

The documents you are viewing were produced and/or compiled by the Department of National

Defence for the purpose of providing Canadians with direct access to information about the

programs and services offered by the Government of Canada. These documents are covered by the

provisions of the Copyright Act, by Canadian laws, policies, regulations and international

agreements. Such provisions serve to identify the information source and, in specific instances, to

prohibit reproduction of materials without written permission.

Les documents que vous consultez ont été produits ou rassemblés par le ministère de la Défense

nationale pour fournir aux Canadiens et aux Canadiennes un accès direct à l'information sur les

programmes et les services offerts par le gouvernement du Canada. Ces documents sont protégés

par les dispositions de la Loi sur le droit d'auteur, ainsi que par celles de lois, de politiques et de

règlements canadiens et d’accords internationaux. Ces dispositions permettent d'identifier la

source de l'information et, dans certains cas, d'interdire la reproduction de documents sans

permission écrite.

4 GEORGE V. SESSIONAL PAPER No. 36 A. 1914

REPORT

OF

THE MILITIA COUNCIL

FOR THE

DOMINION o·F CANADA

FOR THE

FISCAL YEAR ENDING MARCH JI

1913

PRINTED BY ORDER OF PARLIAMENT

OTTAWA

PRINTED BY C. H. PARMELEE, PRINTER TO THE KING'S MOST
EXCELLENT MAJESTY

[No. 35-1914.J

1914

4 GEORGE V. SESSIONAL PAPER No. 35 A. 1914

To His Royal Highness Field Marshal Prince Arthur William Patrick Albert,
Duke of Connaughtand Strathearn, K.G.,K.T., K.P., &c., &c., &c., Governor­
General and Commander-in-Chief of the Dominion of Canada.

Sm,

I have the honour to lay before Your Royal Highness the annual report of
the Militia Council for the fiscal year ended March 31, 1913.

November 1, 1913.

I have the honour to be,

Sir,

Your Royal Highness' most obedient servant,

SAM HUGHES,

Minister of Militia and Defence.

10 DEPARTMENT OF MILITIA AND DEFENCE

4 GEORGE V., A. 1914

INTELLIGENCE.

10. The Corps of Guides is in all respects in a satisfactory condition; Divisional
and District Intelligence Officers have done good work, and on a variety of sub­
jects valuable information has been collected.

SURVEYS.

11. The general field work of the Survey Division was performed from April
23rd to November 28th, 1912, and from January 6th to March 24th, 1913.

12. In the Halifax district, one transit party of five ran 410 miles of primary
traverse, the total period of employment being 17 5/7 weeks. In addition, 138
miles of secondary traverse were run by a party of three,employed for 5 3/7 weeks;
and 190 miles of railway were traversed by a party of two, employed for 3 4/7
weeks.

13. Two level parties of two men each were employed in the Halifax district
for a period equivalent to one party for 38 5/7 weeks. They ran 1026 miles of
levels, much of which was in very enclosed country.

14. The topography, which was carried out during the summer partly in the
vicinity of Kingston and partly in the Eastern Townships and along the St. Law­
rence River, covered an area of 1269 square miles. The topography of five of the
regular sheets was completed, and progress was made towards the completion of
five. others.

15. Nineteen men in all were employed upon topography, viz :- two Civil Ser­
vants, eight non-commissioned officers and men of the Royal Engineers, seven
non-commissioned officers of the Royal Canadian Engineers and two temporary
civilian employees. A Staff Officer, with headquarters at Lennoxville, was in charge.
He was assisted by a civil member of the Staff, who supervised the work in the
Kingston district. The field sheets as completed were checked on the ground by an
independent examiner, with results which showed that the accuracy of the topo•­
graphy continues to improve.

16. During the winter a party of seven was employed upon topography in the
Halifax district, principally in mapping lakes. This party, employed for 11 1/7
weeks, covered an area of 110 square miles, in which 175 lakes were located.

17. Considerable progress has been made towards installing a lithographing
and printing plant, and it is expected that the work of reproduction will commence
in July.

18. During the year, four sheets of the 1" to 1 mile series and two of the½" to
1 mile series were published. In all, 66 sheets of the 1" to 1 mile series, covering an
area of 20,143 square miles, have now been completely surveyed. Of these, 33
have been published; 22 are in the hands of the lithographers in England, and 11
are in course of preparation in the Survey Division. Four ½" to 1 mile sheets have
also been published.

19. Seven special maps, for use at camps of instruction, were lithographed by
the Survey Division, and 1225 copies issued, besides 227 copies of miscellaneous
maps. Of the sheets of the regular 1" series 500 were sold, and 1536 were issued
either free or on service requisitions; while of the ½" series 96 were sold and 222
were issued free, making for the year a total distribution of 3806.

TRAINING.

20. A return showing the number of officers and men of the Active Militia
trained during the year 1912 was published in the form of an Appendix to the
Militia Council's Interim Report, dated 15th January last. See Appendix "F."

MILITIA. OOUNOIL 11

SESSIONAL PAPER No. 35

EDUCATION OF OFFICERS.

INSTRUCTION IN ENGLAND.

21. The following officers of the Permanent Force attended Instructional
Courses in England.-

Staff College:-

Major J. H. Elmsley, Royal Canadian Dragoons (Graduated Dec. 1912).
Major E. de. B. Panet, Royal Canadian Artillery. '
Captain J. H. MacBrien, Royal Canadian Dragoons.
Captain F. S. Morrison, Royal Canadian Dragoons.
Captain A. H. Borden, Royal Canadian Regiment.

Ordnance Course:-

Lieutenant E. J. Renaud, Canadian Ordnance Corps.

Gunnery Staff Course:-

Captain A. E. Harris, Royal Canadian Artillery.
Captain L. W. S. Cockburn, Royal Canadian Artillery (completed October,

1912).
Captain S. G. Bacon, Royal Canadian Artillery (completed June, 1912).
Captain W. G. Hagarty, Royal Canadian Artillery.

School of Military Engineering:-

Lieutenant R.H. Irwin, Royal Canadian Engineers (completed June, 1912).
Lieutenant H. B. Boswell, Royal Canadian Engineers.
Lieutenant A.G. Lawson, Royal Canadian Engineers.
Lieutenant K. Stuart, Royal Canadian Engineers.
Lieutenant F. R. Henshaw, Royal Canadian Engineers.
Lieutenant G. H. Shaw, Royal Canadian Engineers.
Lieutenant W. M. Miller, Royal Canadian Engineers.
Lieutenant F. M. Hutchinson, Royal Canadian Engineers.
Lieutenant J.P. Edwards, Royal Canadian Engineers.
Lieutenant D. H. Williams, Royal Canadian Engineers.
Lieutenant H. St. G. Bond, Royal Canadian Engineers.

Other Courses of Instruction:-

Major F. A. Lister, Assistant Director of Signalling.
Captain W. G. Hagarty, Royal Canadian Artillery.
Lieutenant H.B. Boswell, Royal Canadian Engineers.
Lieutenant R. J. S. Langford, Royal Canadian Regiment.

OFFICERS' LONG COURSE.

22. Five officers attended the Royal Military College portion of the Long
Course, which terminated in April, 1912. They all gained certificates, and three
of them have since been granted commissions in the Permanent Force. There
were ten officers attending the Long Course in progress at the end of the fiscal year.

12 DEPARTMENT OF MILITIA AND DEFENCE

4 GEORGE V., A. 1914

MILITIA STAFF CO URSE.

23. The practical portion of the Militia Staff Course was conducted at the
Royal Military College, Kingston, in August, 1912, and was attended by 26 officers.
All of them had previously passed in the theoretical portion, and they successfully
completed the course.

24. Lectures in the theoretical portion were given at various centres during
the winter of 1912- 13. Forty-eight officers completed the course and attended
the examination in March, 1913.

PREPARATORY AND REFRESHER COURSES.

25. Four officers who attended the Preparatory Course at the Royal Military
College wrote on the Staff College Entrance Examination in May, 1913. Three
were successful and are now attending the Staff College, viz.:-

Captain F. S. Morrison, Royal Canadian Dragoons.
Captain J. H. MacBrien, Royal Canadian Dragoons.
Captain A. H. Borden, Royal Canadian Regiment. ·
26. One officer, Captain E. K. Eaton, Royal Canadian Regiment, was attend­

ing the Preparatory Course at the end of the fiscal year, in anticipation of writing
at the next Staff College Entrance Examination.

27. Four officers attended and completed the Refresher Course at the Royal
Military College during the spring of 1913 :-

Major L. W. Shannon, Permanent Staff.
Major E. F. Mackie, D.S. 0., Lord Strathcona's Horse, (R. C.).
Major L. LeDuc, Royal Canadian Regiment.
Major F. L. Vaux, Permanent Army Medical Corps.

ARTILLERY STAFF COURSE.

28. Only one officer, Lieutenant H. M. Reynolds, 1st Field Company, Cana­
dian Engineers, attended the Artillery Staff Course, which he successfully completed
in November, 1912.

29. Four officers of the Permanent Force and one officer of the Non-permanent
Militia were attending the course which commenced in J anu_ary and will ter­
minate in October, 1913.

REFRESHER COURSE-FIELD OFFICERS.

30. A Refresher Course was held for Active Militia Officers of Cavalry, Field
Artillery and Infantry in the spring of 1912: field officers, brigade-majors and
adjutants being allowed to attend. Fifty-three officers attended for a period of
six full days, and it is believed that they derived much benefit from the course.

31. The intention is to hold a similar course annually, so that senior officers
charged with the instruction of units may have an opportunity of bringing them­
selves up-to-date before the camping season opens.

EXAMINATIONS.

32. The examination of officers of the Permanent Force in the practical
subjects required for promotion, was conducted under Divisional Commanders,
as required.

33. The semi-annual written examinations were held in May and December,
1912.

I
\

MILITIA OOUNOIL 13

SESSIONAL PAPER No. 35

34. Forty-seven candidates, officers of the Permanent Staff and of the Permanent
Force, presented themselves for examination in one or more subjects or sub-heads.

35. The papers were set and marked by the War Office, like those of officers of
the Regular Army.

Tactical Fitness:-

36. Four officers of the Permanent Force attended the practical portion of
the examination in September, 1912, at Petawawa, and three were successful, viz.:

Maj or J. Houliston, Royal Canadian Engineers.
Major A. C. Caldwell, Royal Canadian Engineers.
Maj or W. B. Anderson, Royal Canadian Engineers.

Promotion to rank of Colonel:-

37. One officer, Lieut.-colonel F. W. Hill, 44th Regiment, passed the examina­
tion held in September, 1912, at Petawawa, for promotion to the rank of colonel.

Literary Examination:-

38. Seven candidates presented themselves for the literary examination', held
in May, 1912, for appointment to commissions in the Permanent Force, but only
one was successful.

Royal Military College:-

39. Fifty-nine candidates presented themselves for examination for entrance
to the Royal Military College, and forty-seven were successful.

STAFF TOURS, ETC.

40. Staff Tours, War Games, and Tactical Exercises, involving th~ ~~e of
troops, were carried out at various centres under arrangements made by D1v1s10nal
and District Commanders, as follows:-

Staff Tours:-

Berlin, Ont.
Chatham. Ont.
Toronto, Ont.
Woodstock, Ont.
Redhill, Ont.
Kingston, Ont ..
Ottawa, Ont.
Beauce, Que.
Kentville, N.S.
Brandon, Man.

War Games:­

Windsor, Ont.
Seaforth, Ont.
Guelph, Ont.
London, Ont.

14 DEPARTMENT OF MILITIA AND DEFENCE

War Games :-Cont'd

Toronto, Ont.
Peterborough, Ont.
Winnipeg, Man.

Tactical Exercises:­

Chatham, Ont.
Milton, Ont.
Halifax, N.S.

4 GEORGE V., A. 1914

41. While the number of these instructional exercises was greater than in
previous years, it is to be regretted that it was not found possible to arrange for
carrying them out in all Divisional Areas and Military Districts. The hope ex­
pressed last year is repeated-that these exercises may become annual fixtures in
every Division and District.

CAN AD IAN OFFICERS' TRAINING CORPS.

42. The first contingent of the Canadian Officers' Training Corps has been
organized, and consists of two infantry companies at McGill University. This
new unit is intended to serve as a means for providing the Militia with qualified
officers. Regulations have been drafted; they are based on those which govern
the Officers' Training Corps in the United Kingdom, but they have not yet been
finally approved.

PROVISION AL SCHOOLS.

43. Forty-five provisional schools for the qualification of officers and non­
commissioned officers of the Non-permanent Militia were held at various centres,
as shown below:-

C avalry :-

Battleford, Sask.
Saskatoon, Sask.
Kamloops, B.C.
Calgary, Alta. (two)
Edmonton, Alta.
Pincher Creek, Alta.
Pine Lake, Alta.

Artillery:-

Hamil ton, Ont.
Toronto, Ont.
Regina, Sask.

Engineers:-

London, Ont.
North Vancouver, B.C.

MILITIA. OOUNOIL

SESSIONAL PAPER No. 35

Infantry:-

Chatham, Ont. (two for non-commissioned officers).
Chesley, Ont. (for non-commissioned officers only).
Stratford, Ont.
St. Thomas, Ont.
Walkerton, Ont. (for non-commissioned officers only).
Woodstock, Ont.
Sudbury, Ont.
Belleville, Ont.
Ottawa, Ont.
Peterborough, Ont.
Joliette, Que.
Montreal, Que. (three).
Three Rivers, Que.
Quebec, Que.
Thetford Mines, Que.
Regina, Sask.
Calgary, Alta.
Edmonton, Alta.

Army Service Corps:­

London, Ont.
Toronto, Ont.
Montreal, Que.
Calgary, Alta.
Vancouver, B.C.
Winnipeg, Man.

Army Medical Corps:­

Hamilton, Ont.
Montreal, Que.
Brandon, Man.
Winnipeg, Man.

15

44. The number of provisional schools authorized in recent years has been: -

1907 - 08 _- 11
1908 - 09 17
1909 - 10 15
1910-11 23
1911-12 · 33
1912 -1345

INSTRUCTION AL CADRE.

45. It is believed that the organization of an Instructional Cadre, in the Cava]ry
and Infantry, separate from regimental establishments, has proved beneficiai to
the Militia.

46. To the establishment of non-commissioned officers originally included
in the Instructional Cadre, officers have since been added.

16 DEPARTMENT OF MILITIA AND DEFENCE

4 GEORGE V., A. 1914

47. The non-commissioned officer instructors allotted to certain city corps
and previously termed" paid:sergeant maj9rs," have been absorbed into the Cadre; as
also have been the warrant officers previously known as" station sergeant majors."

48. The strength of the Instructional Cadre on 31st March, 1913, was:-

Cavalry
Infantry

Total.

Officers.
3
6

9

CERTIFICATES.

Other ranks.
23
62

85

49. ·The return on the following page shows the number of certificates
granted from schools of instruction:

z 9 0
.,

i:

,t
 11

R
E

T
U

R
N

 O
F

 C
E

R
T

IF
IC

A
T

E
S

 G
R

A
N

T
E

D

B
E

T
W

E
E

N
 1

st
 A

P
R

IL
,

19
12

,
A

N
D

 3
1

st
 M

A
R

C
H

,
19

13

S
C

H
O

O
L

.

a3 ~

::,

0 0 b
l)

A

0 i-:
l

R
o

y
al

 S
ch

o
o

l
of

C

av
al

ry
,

T
o

ro
n

to
 ..

.
..

..
..

.
..

..
.

..
..

..
..

.
..

..
..

..
.

.
R

o
y

al
 S

ch
o

o
l

of
 C

av
al

ry
,

S
t.

 J
o

h
n

s,
 Q

u
e .

.
..

..
..

..
.

..
.
..

.
..

..
..

..
..

..
.

.
R

o
y

al
 S

ch
o

o
l

of
 C

av
al

ry
,

W
in

n
ip

eg
 .

..
.
..

..
.

..
..

..
.
..

.
..

..
..

..
.
..

..
.

.
R

o
y

al
 S

ch
o

o
l

of
 A

rt
il

le
ry

 (
G

ar
ri

so
n

)
Q

u
eb

ec
 ..

..
.

..
..

..
.

..
..

..
..

..
..

..
 .

R
o

y
al

 S
ch

o
o

l
of

 A
rt

il
le

ry
 (

F
ie

ld
)

K
in

g
st

o
n

 ..
..

..
..

..
..

.
..

..
..

..
..

..
..

 .

R
o

y
al

 S
ch

o
o

l
of

 A
rt

il
le

ry
 (

C
o

as
t

D
ef

en
ce

)
H

al
if

ax
 .
..

..
..

..
..

..
..

..
.

..
 .

R
o

y
al

 S
ch

o
o

l
of

 A
rt

il
le

ry
 (

C
o

as
t

D
ef

en
ce

)
E

sq
u

im
al

t .
..

..
..

.
..

..
.

..
..

.
.

S
ch

oo
l

o
f

M
il

it
ar

y
 E

n
g

in
ee

ri
n

g
,

H
al

if
ax

 .
..

..
..

..
..

..
..

..
.

..
..

..
..

..
..

 .
R

o
y

al
 S

ch
o

o
l

of
 I

n
fa

n
tr

y
,

L
o

n
d

o
n

 .
..

..
..

..
..

..
..

..
..

..
..

..
.

..
.

..
.

..
 .

R

o
y

al
 S

ch
o

o
l

of
 I

n
fa

n
tr

y
,

T
o

ro
n

to
 ..

..
.
..

..
..

..
..

..
..

.
..

..
..

..
..

..
..

 .
R

o
y

al
 S

ch
o

o
l

of
 I

n
fa

n
tr

y
,

Q
u

eb
ec

 ..
..

..
.

..
..

..
..

.
..

..
.

..
..

..
..

.
..

..
. .

R

o
y

al
 S

ch
o

o
l

of
 I

n
fa

n
tr

y
,

H
al

if
ax

 ..
..

..
..

..
.

..
.
..

..
..

..
..

..
..

..
..

.
. .

R

o
y

al
 S

ch
o

o
l

of
 I

n
fa

n
tr

y
,

F
re

d
er

ic
to

n
 ..

.
..

..
..

..
..

..
.

..
..

..
..

..
.

..
..

 .

R
o

y
al

 S
ch

o
o

l
o

f
In

fa
n

tr
y

,
W

in
n

ip
eg

 ..
..

..
..

..
..

..
..

..
..

..
..

.
..

..
..

..
 .

R

o
y

al
 S

ch
o

o
l

of
 I

n
fa

n
tr

y
,

E
sq

u
im

al
t .

.
..

..
..

..
..

.
..

..
..

.
..

..
..

..
..

..
 .

S

ch
oo

l
o

f
In

st
ru

ct
io

n
,

A
.M

.C
.,

H
al

if
ax

..
..

..
..

..
..

..
.

.
. .

 .
. .

..
..

..
..

 .
P

ro
v

is
io

n
al

 S
ch

oo
ls

,
C

av
al

ry
 .

..
..

..
..

..
..

..
..

..
..

.
.
..

.
..

..
..

..
..

..
. .

P

ro
v

is
io

n
al

 S
ch

oo
ls

,
A

rt
il

le
ry

. .
 .

. .
 .

. .

. .
..

..
..

..
..

..
..

..
..

..
..

.
..

..
.

.
P

ro
v

is
io

n
al

 S
ch

oo
ls

,
E

n
g

in
ee

rs
..

..
 .

. .
 .

. .
 .

. .
..

..
..

..
..

..
..

..
..

..
..

.
. .

~~
~j:

i~~
:l ~

~t~
~l::

 i~
s~c

~?
:::

 .· .·
:: :

 : : :
 : : :

 : : :
 : : :

 : : :
 : : :

 : : :
 : : :

 : : :
 : : :

 : :
P

ro
v

is
io

n
al

 S
ch

o
o

ls
,

A
.M

.C
 ..

.
..

..
.

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

. .

S
ch

oo
l

o
f

M
u

sk
et

ry
,

O
tt

aw
a
..

..
..

.
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

.
..

 .

i~~
~~

~F
~~

~r
J!;

~~
:,·:

::::
:::

 : : :
 : : :

 : : :
 : : :

 : : :
 : : :

 : : :
 : :

: : :
 : : :

 : : :
 : : :

 : : :
 :

T
o

ta
l.

 ..
..

..
..

 •
.

••
•
··

··
··

··
··

··
··

··
··

··
··

··
··

··
··

··
·

··
··

··
··

O
F

F
IC

E
R

S
.

~
i,

2

Q
)

0
~

!fl

i,

~

o:
I

0
A

A

Q

)

·3
w

Q

)

'C
l

"5
,

~

0
.

~

o:I

j
ti

C.
.)

1-
-
1

-
-

91
20

7

7
14

3

9

. .
. i

 1
1

28

7
2

2
 .

..
 .

3
8

 .
..

 .
3

..
 .
.

10

ci

1
1

9
..

.
.

..
. 7

 ..
 25

10

6
..

..

13

1
9

64

 ·
 ·

· ·

5
11

1

7
 ·

 ·
· ·

4

9
12

 ·
 ·

· ·

4
2

3
·

· ·
 ·

2

29

3
5

 ·
 ·

· ·

3
9

..
..

.

1
§

· ..
 s

.. 3
2

..
..

N
.C

.O
's

.
I

S
IG

N
A

L
L

IN
G

I M

U
S

K
E

T
-

R
Y

.

i,
 ~ Q

) ::.0

Q
)

w
 31

11

47

6 24

 8

[I} Q
)

~
i,

=B

1

... o:I

0

"a
Q

)

0
.

'C
l

...
o:I

0

0
el

C.
.)

~

11
 .

..
..

..
 .

10
 .

..
.

..
.

.
33

 .
..

.
..

. .

4
1

..
.

·
27

20

 .
..

 .
15

10

 .
.

. .

.. i
3I -

.. 5
 : :

 : :

2
6

26

 .
..

 .
1

10
 .

..
 .

13
 .

..
 .

5:
 ..

.
3~1

 .. ~~
 : :

 : :
5

4
..

 .
.

41

3
9

 .
..

 .

~ Q
)

'C
l o:
I ... C
l

-d

Q
)

.,.
Q

 ·5
~

b
l)

-~
0 Q

) 0
.

is
w

-
I t; 0

~
..., 0

Q
)

::,

...,
...

f/
J

...,
w

-d

gJ

Q
)

H

bl
)

t.:
I

A

...,
i

•;
j

Q
)

'C
l

5
::,

o:I

C

i
C.

.)
z

11
 .
.

..

..
..

.
..

..
..

.
..

..
.

..
.

..
..

..

..
.

..
.

..
..

..

..
..

..
..

..

..
..

..
. '

..
. .

. .

..
.

..
..

..
 .

::::
1·

·45
 ::

::

. .
 .

.
2

7
 .

..
 .

. .
 .

.
51

 .
..

 .

..
 .

.
53

 .
..

 .
. . .

 .
82

6
1,

1
7

d 0 ·~ ..., ·5

O
'

~
 23

 5 2 3
4

~ Q
)

bl
) ::,

~

'C
l A

rii
o:I

::,

CX

l
0

...
Q

)
Q

)
oi

...,

j
Q

)
0

p
.

·a
~

\~

El
.,.

Q

0
o:I

8

0
CX

l
-+

"
Q

)

:@

~

~

~

1~1
--. ~

1~

1
8

3

15

1
4

 1

.
2

7
16

1

..
..

.

•
•

•
I
•
.
 23

1::
::

61
..

. ·
 1

 · .
. 7

. .

 .
.

. .
 .

.
18

1

. .
 .

.
27

6,
 .

.
..

15
1 81

20
9 17

12

5
3

8

10

23

15
6

16
1

10
7

:
:

:
:

I
.
.
 9i

l::
::

221
 581

 u8
 :::

~1
-i~

! ·
·2~

 ::
::1

···
·1··

··1
····

1·
--6

1·is
13

':::
:I::

::
--·

·1
··

··
s

s
10

11

31

s

· ·
 · ·

..

..
..

.
..

· ·

..
..

. I
 ...

.
..

..
I

43
 .

.
.

5
3

5

2
.

..
 .
.

..
 .
.

..
 .
.

. 1
68

18

6
1

0
2

 .
.

: .

..

 .
.

..
 .
.

..
 .
.

..
..

..
..

.
..

..
..

:::

:
:::

: :
:::

 .
..

.
..

..
..

..
. .

93

65

21
8

9
8

17

3\

18
3

7
1 .

..
.

7 5
43

2
4

7

8
9

19

2
45

6 43

,
-
-
,
-
-
,
-
-

,-
-
1

-
-

1-
-

1•-
-

1-
-
1

-
-
1

-
-

1-
-

1-
-
-
-
1

-
-
1

-
-
1

--
-
1

-
-

1-
-

1-
-

11

10
3

1
27

41

52
31

36

1
41

4
1

29
8

1
31

1
16

81

18
61

10

2
6

1
18

6
3

6
7

61

10

71

60
1

4
4

I

11
1

1 3
02

3

(/
)

IT
1

(/
)

(/
) 0 z)>

r -a

)>

-a

m

::c
 z ? (A

)
01

a:: ~ ~

~
 2 §J ~ ~

18 DEPARTMENT OF MILITIA. AND DEFENCE

4 GEORGE V., A. 1914

Total attendance, all classes:-
Officers . 69
Cadet Instructors : . . 54
Non-commissioned officers. 92

215

CANADIAN SCHOOL OF MUSKETRY

50. The standard of qualification at this school has been well maintained
great credit is due to the staff; and those who have received instruction will prove
of much assistance not only to the militia but also to the cadets.

51. The dormitory buildings built by the Department at Rackliffe were used
for the first time this year, and proved satisfactory. Arrangements were made
for the installation of a sterilizer, which ensured a supply of good ~rinking water.•

52. During the year the Instructors were detailed to the Divisions for mus­
ketry duty as far as the small number available permitted, and it is believed that
the results obtained have more than justified the small additional expense in­
volved.

53. During the year ending March 31st, 1913, the following courses were
held:-

One regular six weeks course at Rockliffe: commencing September 10th, with
an attendance of-

Officers. 24
Non-commissioned officers. 44 • Two special courses of three weeks each at Ottawa, commencing July 2nd,

with an attendance of-
Officers.... 11
Cadet Instructors. 40
Non-commissioned officers......... 6

Calgary, commencing July 22nd, with an attendance of-
Officers.... 5
Cadet Instructors... 14
Non-commissioned officers. 10

Five voluntary classes (without expense) at-
Kingston, Ont Attendance 14
Quebec, Que........ " 8
Toronto, Ont.. " 15
St. Catharines, Ont...... " 18
Cobourg, Ont.. " 6

SIGNALLING.

54. Signallers are increasing both in numbers and in efficiency. There are
units in which the importance of signalling is still overlooked; but on the whole,
and in spite of many difficulties to be overcome, there has been a marked im­
provement.

CLASSES OF INSTRUCTION.

55. The practice of issuing· certificates at camps of instruction has been
discontinued; but at the various regimental headquarters 43 evening classes wer:e
held and 325 officers, non-commissioned officers and men were granted certi­
ficates. The number of certificates was the largest ever issued, and the classes were
more than double the number held in any previous year since the organization of
the Canadian Signal Service.

MILITIA COUNCIL

SESSIONAL PAPER No. 35

The following is the list of places where classes were held:-
1st Division:-

London, Chatham, Windsor, Goderich, Woodstock, Galt.

2nd Division:-
Toronto, Hamilton, Dundas, Uxbridge, St. Catharines, Brantford.

3rd Division:-
Ottawa, Brockville, Peterborough, Alexandria, Picton.

4th Division:-
Montreal (4), Sherbrooke.

5th Division:-
Quebec (2).

6th Division:-

19

Halif ax (4), Truro, Fredericton, Campbellton, St. John, Westville, Charlotte­
town.

Military District No. 10 :­
Winnipeg (2).

Military District No. 11 :­
Victoria.

Military District No. 13 :-
Calgary, Edmonton (2), Medicine Hat, Pincher Creek, Lethbridge.

ORGANIZATION.

56. The following new units of the Non-permanent Militia, by branches of the
Service, were authorized during the period covered by this report:-

CAVALRY.
2nd Division:-

One Squadron-25th Brant Dragoons, "D" Squadron.

4th Division:-
One Squadron-17th Duke of York's Royal Canadian Hussars, "D" Squadron.
One Regiment (4Sqdns.)-33rd Vaudreuil and Soulanges Hussars, "A," "B,"

"C" and "D '' Squadrons.

No. 10 Military District:-
One Squad:r:on-27th Light Horse, "D" Squadron.
One Regiment (4 Sqdns.)-32nd Light Horse, "A," "B," "C" and "D"

Squadrons.
One Regiment (2 Sqdns.)-34th Regiment, "A" and "B" Squadrons.

No. 13 Military District:-
1 Squadron-To form with the Red Deer and Pine Lake Independent Squad­

rons, a three squadron regiment, to be designated "35th Central Alberta Horse."

ARTILLERY.
1st Division:- ·

One Brigade, 2 Batteries, Canadian Field Artillery-12th Brigade, Canadian
Field Artillery (30th and 31st Batteries).

20 DEPARTMENT OF MILITIA AND DEFENCE

4 GEORGE V., A. 1914

2nd Division:-
One Brigade, 2 Batteries, Canadian Field Artillery-13th Brigade, Canadian

Field Artillery (32nd and 33rd Batteries).

3rd Division:-
One Battery, Canadian Field Artillery-34th Battery, Canadian Field

Artillery.

4th Division:-
One Battery, Canadian Field Artillery-35th Battery, Canadian Field

Artillery.

6th Division:-
One Regiment, Canadian Garrison Artillery*-3 Companies.
Two Heavy Batteries and Ammunition Columns-Canadian Artillery-

3rd and 4th Heavy Batteries and Ammunition Columns.t
One Battery, Canadian Field Artillery-37th Battery, Canadian Field

Artillery. t

No. 10 Military Dislrict:-
One Battery, Canadian Field Artillery-36th Battery, Canadian Field

Artillery.
ENGINEERS.

1st Division:-
One Company and Telegraph Detachment-7th Field Company, Canadian

Engineers.

2nd Division:-
One Company and Telegraph Detachment-8th Field Company, Canadian

Engineers.
One Detachment-Wireless Detachment attached to 1st Field Company.

6th Division:-
One Company and Telegraph Detachment-9th Field Company, Canadian

Engineers.

No. IO Military District:-
One Field Troop-2nd Field Troop, Canadian Engineers.
One Field Troop-3rd Field Troop, Canadian Engineers.

No. 13 Military District:-
One Field Troop-4th Field Troop, Canadian Engineers.

INFANTRY.
1st Division:-

Four Companies-25th Regiment, "E," "F," "G" and "H" Companies.

No. IO Military District:-
One Regiment-8 Companiest-95th Regiment.
One Regiment-8 Companies-105th Regiment.
One Regiment-8 Companies-I06th Regiment.
One Regiment-8 Companies- 60th Rifles of Canada.
One Regiment-8 Companies- 52nd Prince Albert Volunteers.

*On conversion from 3rd New Brunswick Heavy Brigade. .
tOn conversion: from 4th Prince Edward Island Heavy Bri_gade.
!4 companies transferred from 95th Regiment to 105th Regiment and 4 new companies

raised to replace them.

MILITIA. OOUNOJL 21

SESSIONAL PAPER No. 35

No. 11 Military District:-
l Regiment-8 Companies-88th Regiment "Victoria Fusiliers."
2 Companies-102nd Rocky Mountain Rangers-"B" and "D" Companies.
1 Company-104th Regiment.

CAN AD IAN ARMY SERVICE CORPS.

1st Division:-
One Company-No. 16 Company Army Service Corps.

5th Di vision:-
One Company-No. 17 Company Army Service Corps.

No. 10 Military District:-
One Company-No. 18 Company Army Service Corps.

No. 11 Military District:-
One Company-No. 19 Company Army Service Corps.

CANADIAN ORDNANCE CORPS (NON-PERMANENT).

1st Division:-
One Detachment-No. 1 Detachment Canadian Ordnance Corps (non­

permanent).

2nd Division:-
One Detachment - No. 2 Detachment Canadian Ordnance Corps (non·

permanent).

3rd Division:-
One Detachment - No. 3 Detachment Canadian Ordnance Corps (non­

permanent).

CAN .\DIAN ARMY VETERINARY CORPS.

1st Division:-
One Section-No. 1 Section, Canadian Army Veterinary Corps.

2nd Division:-
One Section-No. 2 Seetion, Canadian Army Veterinary Corps.

3rd Di vision:-
One Section-No. 3 Section, Canadian Army Veterinary Corps.

4th Division:-
One Section-No. 4 Section, Canadian Army Veterinary Corps.

5th Division:-
One Section-No. 5 Section, Canadian Army Veterinary Corps.

6th Division:-
One Section-No. 6 Section, Canadian Army Veterinary Corp'3.

22 DEPARTMENT OF MILITIA AND DEFENCE

4 GEORGE V., A. 1914

No. 10 Military District:-

One Section-No. 10 Section, Canadian Army Veterinary Corps.

No. 11 Military District:-

One Section-No. 11 Section, Canadian Army Veterinary Corps.

No. 13 Military District:-

One Section-No. 13 Section, Canadian Army Veterinary Corps.

57. In addition to the above, the following changes in organization were also
authorized:-

The Royal Schools of Artillery were re-organized.
The Standing Small Arms Committee was re-constituted and its functions

defined.
The appointment of officer clerks in the Corps of Military Staff Clerks was.

approved.
An Intelligence Officer was added to the staff of the Halifax Fortress.
The appointment of "Commanding Divisional Engineer" was created this

appointment to be tenable for a period of four years. A regimental list wa; also
instituted on which all officers of the Canadian Engineers are borne, and from
which they will be posted to units or attached for training. •

The organization of a corps to be designated "The Canadian Officers' Training
Corps" of which contingents are to be formed at the various universities was ap­
proved. Two companies designated "The McGill University Contingent" were
organized.

A Corps Reserve was established in connection with the Canadian Signal
Corps and the Canadian Army Service Corps.

The brigades of the different arms were organized and re-constituted from
time to time as the interests of the service demanded.

The designation "Cavalry Brigade" was abolished and the term " Mounted
Brig.1de" substituted therefor.

The appointment of Officer Commanding Halifax Fortress was abolished,
the command being vested, in time of peace, in the Officer Commanding the
6th Division.

PERMANENT STAFF AND PERMANENT FORCE.

58. During the year 34 officers were appointed to the several branches of
the Permanent Staff and the Permanent Force as follows:-

Permanent Staff. 5
Royal Canadian Dragoons. 1
Royal Canadian Artillery. 2
Royal Canadian Engineers. 7
Royal Canadian Engineers, Honorary Colonel. 1
Royal Canadian Regiment. 5
Canadian Permanent Army Service Corps 6
Canadian Ordnance Corps. 3
Canadian Army Pay Corps 2
Corps of Military Staff Clerks'. . . 2

Total .. 34

MILITIA OOUNOIL 23

SESSIONAL PAPER No. 35

59. The following table shows the strength by Corps of the Permanent Force
on 31st March, 1913, including Non-permanent Militia Officers attached for duty,
and certain civilians employed in lieu of soldiers:-

Officers ~--Corps. Warrant N.C.O.'s Civilians Total
Officers &Men

Royal Canadian Dragoons 10 1 176 .. 187
Lord Strathcona's Horse (Royal Canadians) 8 2 96 .. 106
Royal Canadian Horse Artil_lery 17 6 222 .. 245
Royal Canadian Garrison Artillery 27 10 577 .. 614
Royal Canadian Engineers 21 10 223 .. 254
Royal Canadian Regiment 29 2 631 .. 662
Canadian Permanent Army Service Corps 13 3 121 .. 137
Permanent Army Medical Corps 26 2 75 .. 103
Canadian Permanent Army Veterinary Corps ... 4 1 3 ., 8
Canadian Ordnance Corps 24 23 224 279
Canadian Army Pay Corps 15 5 34 .. 54
Corps of Military Staff Clerks _. 3 9 52 .. 64

" " " " " Section "B" 15 . . 15
Instructional Cadre (Calvary & Infantry) 9 6 74 .. 89
Canadian School of Musketry 2 4 .. 6
Canadian School of Signalling 1 7 .. 8
Physical Training Instructors 16 . . 16
Paid Sergt-Majors, City Corps 1 4 .. 5
Militia Officers attached for duty 9 9
Officers in England and abroad ~ 9 19
Officers and Non-Commissioned Officers on loan

from British Army ('10 . . 10 .. 20 •

244 84 2564 8,., 2900

'

60. The following table shows the strength of the Permanent Force by
stations on 31st March, 1913, including Non-permanent Militia Officers attached
for duty, and certain civilians employed in lieu of soldiers:-

Station
j

London • .. ••.··.··•······
Toronto ••.•··•

~~!!~~---· _.::::::::::::::::::::::::::::::::
Montreal. ••.••.·••····

~~eta~~'. ~--~~ ·. ·_- .· .·:
Halifax
Frederiction. • • • •

lif.af !) :
In England and abroad

Officers Warrant' N.C.O.s Civilians Total
Officers & Men

9
27
27
18
7
7

29.
64

3
1

20
11
2

19

244

3
10
10
9
6
2

11
19

1

5
7
1

84

82
288
285
118
37
91

324
987

51
9

137
136

19

2564

94
325

1 323
3 148

50
100
364

1 1071
55

1 11
162

2 156
22
19

8 2900

24 DEPARTMENT OF MILITIA AND DEFENCE

4 GEORGE V., A. 1914

61. The following statement shows the places of birth of officers and men,
Permanent Staff and Permanent Force, serving on 1st January, 1913 :-

England ••.••.••.••.•·.•·.••
Scotland
Ireland ••.••.••.••.••·•••
Wales ••.••.••.••.••.••··••
Canada

Nova Scotia
Prince Edward Island
New Brunswick
Quebec •.••.••.••.••.••••
Ontario • •
Manitoba ••.••••.••••••
Saskatchewan
Alberta · .. ····.·.···.·.
British Columbia
Newfoundland

-·other British possessions ,
United States of America
Other Foreign Countries

Officers,
- Perm't.

Staff

13
2
3

4

2
14
32

3

Officers &
Warrant
Officers,
Perm't.
Force

68
12
11
5

32
10
10
48
78
3

2
2
1
9
2
2

N.C.0.'s
&Men,
Perm't.
Force

1465
161
217
35

129
22
70

172
155

4
1

1
14
39
16
17

1-----1-----1---
Total. 73 295 2518

62. The above statement shows the following results:-

Officers and
Officers, Warrant N.C.0.'s
Perm't. Officers, &Men,

Staff Perm't. Perm't.
Force Force

British Islands '.' 18 96 1878
Canada and Newfoundland 52 186 568
Other British possessions 3 9 39
United States of America 2 16
Other Foreign Countries 2 17

Total

1546
175
231

40

165
32
82

234
265

7
1
2
3

15
51
18
19

2886

Total

1992
806

51
18
19

which gives the following percentages in the total, as regards non-commissioned
officers and men of the Permanent Force:-

British Islands and other British possessions 76 .14%
Canada ... 22. 55%
United States of America and other foreign countries 1. 31 %

63. The following statement shows the number of Army Reservists serving in
the Permanent Force on 1st January, 1913:-

MILITIA OOUNOIL 25

SESSIONAL PAPER No. 35

Royal Canadian Dragoons. 4
Lord Strathcona's Horse (Royal Canadian) 4
Royal Canadian Horse Artillery. g
Royal Canadian Garrison Artillery 41
Royal Canadian Engineers. 7
Royal Canadian Regiment 23
Canadian Permanent Army Service Corps 8
Permanent Army Medical Corps. 4
Canadian Ordnance Corps. 20
Corps MiFtary Staff Clerks . 3

Total 123

PERMANENT STAFF.

64. The following are the changes in the personnel of the Permanent Staff at
Militia Headquarters and in the various Divisions and Districts:-

H eadquarters' Stajf:-

Maj or-General W. D. Otter, C.V.O., C.B., vacated the appointment oflnspector­
General and was retired, retaining rank.

Major-q-eneral D. A. Macdonald, C.M.G., I.S.O., who_se appointment expired,
was re-appomted Quartermaster-General.

Major-General W. H. Cotton was appointed Inspector-General.
Colonel (temporary Brigadier-General) F. L. Lessard, C.B., vacated the

appointment of Adjutant-General and was granted the rank of Major-General on
appointment as General Officer Commanding 2nd Division.

Colonel R. W. Rutherford vacated the appointment of Master-General of the
Ordnance and was appointed Officer Commanding 6th Division.

Colonel T. Benson vacated the appointment of Officer Commanding 3rd
Division, on appointment as Master-General of the Ordnance.

Colonel V. A. S. Williams, A.D.C., was appointed Adjutant-General. .
Colonel J. L. Biggar, Canadian Permanent Army Service Corps, whose ap­

pointment e~pired, was re-appointed Director of Supply and Transport.
Lieut.-Colonel R. J. Gwynne was detailed to perform the duties of Director

of Cadet Services, and attached to the Branch of the Adjutant-General.
Lieut.-Colonel E.W. B. Morrison was detailed to perform the duties of Director

of Artillery, and attached to the Branch of the Master-General, of the Ordnance.
Lieut.-Colonel G. S. Maunsell, whose appointment expired, was re-appointed

Director-General of Engineer Services. This officer was also appointed Inspector
of Engineers.

Lieut.-Colonel H. M. Elliot was appointed Director of Artillery. This officer
subsequently vacated the post and was appointed A.A.G. in charge of Ad­
ministration, 2nd Division.

Lieut.-Colonel C. M. Nelles, Royal Canadian Dragoons, was appointed
Inspector of Cavalry.

Lieut.-Colonel C. F. Winter was appointed Military Secretary.
Major W. B. Anderson, Royal Canadian Engineers, whose appointment

expired, was re-appointed Director of Military Training.
Captain E. E. Clarke was appointed Assistant Director of Supply and Transport.
Captain C. B. Costin, Royal Canadian Regiment, vacated the appointment of

Deputy Assistant Adjutant-General.

26 DEPARTME"!l'T OF MILITIA. A.ND DEFENCE

4 GEORGE V., A. 1914

1st Division:-

Major H. ,J. Lamb, Corps of Guides, resigned the appointment of Divisional
Intelligence Officer.

Captain G. N. Weeks, Corps of Guides, was appointed Divisional Intelligence
Officer (provisionally).

2nd Division:-

Maj or-General F. L. Lessard, C.B., was appointed General Officer Command­
ing, on vacating the appointment of Adjutant General.

Major J. H. Elmsley, Royal Canadian Dragoons, was appointed General Staff
Officer (3rd grade).

Major and brevet Lieut.-Colonel H. M. Elliot (Royal Artillery), C.M., was ap­
pointed Assistant Adjutant-General in charge of Administration.

Captain T. F. H. Dixon, Lord Strathcona's Horse (R.C.), was appointed
Deputy Assistant Adjutant and Quartermaster-General.

Lieut.-Colonel G. La F. Foster, Permanent Army Medical Corps, was
appointed Assistant Director of Medical Services.

3rd Division:-

Colonel T. D. R. Hemming, Permanent Staff, was appointed Officer Com­
manding.

Major C. C. Bennett, Permanent Staff, was appointed Deputy Assistant Ad­
jutant and Quartermaster-General.

4th Division:-

Colonel S. J. A. Denison, C.M.G., Royal Canadian Regiment, was appointed
Officer Commanding.

Major L. Leduc, Royal Canadian Regiment, was appointed Assistant Adjutant­
General in charge of Administration .

.

5th Division:-

Colonel 0. C. C. Pelletier, Officer Commanding, was retired on pension.
Lieut.-Colonel J. P. Landry, A.D.C., was appointed Officer Commanding,

with the _temporary rank of Colonel.
Major J. D. Brousseau, Permanent Army Medical Corps, vacated the appoint­

ment of Administrative Medical Officer.
Major J. T. Clarke, Permanent Army Medical Corps, was appointed Assistant

Director of Medical Services.
Major J. D. Doull, Royal Canadian Regiment, was appointed Assistant Ad­

jutant-General in charge of Administration.

6th Division:-

Colonel R. W. Rutherford, Permanent Staff, was appointed Officer Command­
ing, vice Major-General C. W. Drury, C.B., deceased.

Lieut.-Colonel J. A. Grant, Permanent Army Medical Corps, was appointed
Assistant Director of Medical Services.

Lieut. A. R. McCleave, 63rd Regt., was appointed Intelligence Officer (pro­
visionally), Halifax Fortress.

I

SESSIONAL PAPER No. 35

No. 10 Military District:-

MILITIA OOUNOIL 27

Captain (temporary Major) W. T. Lawless, Permanent Staff, was appointed
District Staff Adjutant.

Captain H. D. Smith, Canadian Army Veterinary Corps, was appointed Prin­
cipal Veterinary Officer.

Major J. A. Hesketh,· Corps of Guides, whose appointment expired, was re­
appointed District Intelligence Offi~er.

No. 11 Military District:-

Colonel R. L. W admore, Officer Commanding, was retired, on pension.
Colonel A. Roy, M.V.O., was appointed Officer Commanding.
Major T. W. G. Bryan, Corps of Guides, was appointed District Intelligence

Officer.
Major E. C. Hart, Permanent Army Medical Corps, whose appointment ex­

pired, was re-appointed Assistant Director of Medical Services.

REGULATIONS.

65. The Establishments of the Canadian Militia, including Permanent Force,
for the year 1912-13, were promulgated on the 1st April, 1912.

The following Regulations were published during the year under review:-

Memorandum relating to Administration, Command, Staffs for Camps of
Training, 1912.

Field Army Tables, Canadian Militia, 1912.
Instructions pour le dressage, Milice Active, 1912.
Rifle and Musketry Exercises for the Ross Rifle.
Regulations for Conducting Examination of Candidates for Admission to

Royal Military College.
Regulations for the Equipment of the Canadian Militia, Pt. II, Section 2 (b),

Field Artillery, with Q.F. 18-pr. Equipment, 1912.
Standing Orders for the Canadian Army Veterinary Service.
Reglements du Service en Campagne, 2e Partie.
Regulations for the Canadian Permanent Army Veterinary Corps, 1912.
Standing Orders, Canadian Permanent Army Service Corps, 1912.
Memorandum concernant !'Instruction, le commandement et l'etat-major

des Camps d'Instruction, 1912.
Regulations for Rifle Associations, 1912,
Cadet Corps Camps, 1912, Memorandum for Training.
Canadian Boy Scouts to England.
Reglements pour les societes de tir du Fusil.
Regulations for the Royal Military College, 1912.
Report on the Examination for admission to the Royal Military College, held

in May, 1912.
Standing Orders for the Fortress of Halifax, N.S.
Pay and Allowances Regulatio·ns for the Canadian Militia, 1912.
Canadian Militia Mobilization Regulations (Provisional), 1912.
Instructions for Infantry Training, 5th Division.
Instructions pour l'entrainement de l'Infanterie, 5th Division.
Annual Report of the Militia Council, 1912.
How to Qualify, 1912.
Comment obtenir la Qualification, 1912.
Courses of Instruction, 1913-14.

MIUTIA OOUNOIL 29

SESSIONAL PAPER No. 35

the cadets had to be selected from the best cadet corps in each Division or District,
so that the Canadian Cadet Service was not represented as a whole, but the 14
best boys were picked from one cadet corps in each Division or District. The
Province of Saskatchewan sent 16 mounted cadets, with their horses, to the Exhib­
ition, who performed a musical ride, and did all their parade work on their horses.

75. All the cadets at the Toronto Exhibition were inspected by His Royal
Highness the Governor-General, on the 27th August, 1912.

76. Some changes have been made in the Cadet Services. Owing to the con­
fusion caused by cadet officers taking the same ranks as officers of the Militia,
the ranks of cadet colonels, majors, captains, lieutenants, etc., have been abolished
and cadet regimental commanders, battalion commanders, company leaders,
and half-company leaders have been substituted. The badges of rank have also
been changed to 4 transverse bars of braid worn on the shoulder straps for a
regimental commander; 3 for a battalion commander; 2 for a company leader;
and 1 for a half company leader.

77. Increased support for the Cadet Services is being received from the
Imperial Order of the Daughters of the Empire, and also from other Women's
Societies.

78. The Regulations have been re-written and will shortly be published.
79. A pamphlet entitled, "The Cadet System in Schools," signed by the

leading clergymen of all denominations in Canada, has been published and widely
distributed throughout the country with considerable success.

80. A silver Challenge Cup, with silver miniature, to be competed for annually,
was presented by His Honour the Lieutenant-Governor of Saskatchewan, for the
best all-round Mounted Cadet in the Province of Saskatchewan. It was won in
1912 by Cadet Adjutant Andrew Patterson of the Grenfell Light Horse Mounted
Cadet Regiment.

81. During the year 1912, 544 male school teachers attended the Cadet In­
structors' Military Courses, which include Physical Training, at the Royal Schools
of Instruction throughout the Dominion; of whom 507 were successful in obtaining
the Grade "A" Military Certificate.

Nova Scotia
New Brunswick
Prince Edward Island
British Columbia
Ontario
Manitoba
Saskatchewan
Alberta
Quebec

Total, 1912

1912.
33
38
29
88

208
23
10
23
55

507

Total qualified since 1909.
3,864
1,858

523
560
401
413
357
139
201

Since 1909 8,316

82. A special course of Physical Training of two months' duration was begun
at Toronto on 5th March, last, to qualify Instructors for the Physical Training
Cadre (non-permanent) in order to increase the number of qualified Instructors
available for instructing at Normal School centres.

83. The same certificate was issued to these Instructors as to he Physical
Training Cadre (permanent), and the work done was. excellent, Physical Training
Directors being sent in from all parts of the Dominion, in order to standardize the
work with that of the Strathcona Trust.

84. Forty male and 21 female Instructors obtained certificates for this special
course-Physical Training Cadre.

30 DEPARTMENT OF MILITIA A.ND DEFENCE

4 GEORGE V., A. 1914

85. Two thousand nine hundred and thirteen School Teachers, male and
female, obtained Physical Training Certificates, Grades "B" and "C," between
1st July, 1911, and 30th June, 1912.

86. Following are statements showing the strength of the Cadet Services on
December 31, 1911, and on March 1, 1913; the strength by Divisions and Districts,
and, also, by Provinces, on March 31st, 1912, and March 31 , 1913; also the numbers
who attended summer camps during 1912:-

STRENGTH OF CADET CORPS.

87. The strength of Cadet Corps, December 31, 1911, was:-
Companies492. Cadets, 19,250.

Of these a large number were then dormant and had to be re-organized during
the first six months of 1912.

88. Before the end of the school year, 30th June, 1912:-Four hundred
and twenty-eight companies, comprising 17,500 cadets, were inspected separately
and satisfactorily reported on.

89. The strength of the Cadet Service on 1st March, 1913, was:­
Companies.

1913 759
1911 492

Increase 267

Cadets.
30,300
19,250

11,050

Increase since 31st December, 1911, 267 companies, comprising 11,050 cadets.
During the same period 24 companies, comprising about 1,000 cadets, were dis­
banded owing to their becoming non-effective.

S
T

R
E

N
G

T
H

 B
Y

 D
IV

IS
IO

N
S

 A
N

D
 D

IS
T

R
IC

T
S

;
A

L
S

O
 B

Y
 P

R
O

V
IN

C
E

S
.

S
T

R
E

N
G

T
H

 B
Y

 D
IV

IS
IO

N
S

 A
N

D
 D

IS
T

R
IC

T
S

.

D
iv

is
io

n
 o

r
D

is
tr

ic
t.

1
st

 D
i v

is
io

n
 .

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
 .

2
n

d

"
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

.
.

3
rd

..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

.
.

4
th

..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

.
.

5
th

..

..
..

..
..

 ' .
..

 ,
.

· ·
 ·

.
· ·

 ·
· ·

 ·
.

· ·
 ·

· ·
 ·

6
th

..

..
..

..
..

..
..

.
· .

..
 ·

· ·
 ·

· ·
 ·

· ·
 ·

· ·
 ·

M
.D

.
N

o.
 1

0
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
 .

M
.D

.
N

o.
 1

1
.
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

.
.

M
.D

.
N

o.
 1

3
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
 .

T
o

ta
l

C
o

m
p

an
ie

s
..

..
..

..
..

..
..

..
..

 .
T

o
ta

l
C

ad
et

s
..

..
..

..
..

..
..

..
..

..
.

.

3
1

st
 M

ar
ch

,
19

12
,

C
o

m
p

an
ie

s.

23

54

5
2

18

1 24

77

3
5

9 51

50
6

20
,2

40

3
1

st
 M

ar
ch

,
19

13
,

C
o

m
p

an
ie

s.

3
5

11

9
62

22

5 57

87

81

20

73

75
9

3
0

,3
0

0

S
T

R
E

N
G

T
H

 B
Y

 P
R

O
V

IN
C

E
S

.

3
1

st
 M

ar
ch

,
I

19
12

,
P

ro
v

in
ce

s.

C
o

m
p

an
ie

s.

M
ar

i t
im

e
P

ro
v

in
ce

s•
 •

 •
· ·

 ·
· ·

 ·
· ·

 ·
·

· ·
 ·

· ·
 ·

· ·
 ·

· ·
 1

N
o

 r
ec

o
rd

 b
y

8~
~

~
:i

~
·.

·. ·
. ·.

 ·.
: ·

. :
 :

: :
 :

: :
 :

 :
: :

 :
: :

 :
: :

 :
: :

 :
:

P
ro

v
in

ce
s

M
an

it
o

b
a
..

..
.
•
•
··

··
··

··
··

··
··

··
··

··

S
as

k
at

ch
ew

an
.•

 •
 ·

· ·
 ·

· ·
 ·

· ·
 ·
::

:
~ :

 :
'. :

 '.
'.

fo
r

19
12

.
A

lb
er

ta
 ..

..
 •

•
·•

.·
··

··
··

··
··

B

ri
ti

sh
 C

o
lu

m
b

ia
.·

··
··

··
··

··
··

··
··

··

3
1

st
 M

ar
ch

,
19

13
,

C
om

pa
ni

es
.

87

28
2

21
8 59

20

73

20

75
9

3
0

,3
0

0

(/
) n
,

(/
)

(/
) 0 z)>

r "'O

)>

"'O

n
,

::0
 z 9 (.

I)

()
1

::: t ~

~

~

C

c:
:j ~
 ~ ~

I
-
'

32 DEPARTMENT OF MILITIA AND DEFENCE

4 GEORGE V., A. 1914

SUMMER CAMPS.

90. The following numbers attended the Summer Camps of 1912:

Staff,
Subordinates,
Instructors,

etc.

Cadets
and other

boys.
Total

1st Division 58
2nd " · · · · · ·. · · · · · · · · · · · · · · *564
3rd " 38
4th and 5th Divisions 30
6th Division 31
Military District No. 10

" " " 11
32
15

" " " 13 , , *126

Total. ••••• 894

-

ARMAMENT.

HORSE, FIELD AND HEAVY AR'l'ILLERY.

550
1,717

637
410

1,348
1,142

517
698

7,019

608
2,281

675
440

1,379
1,174

532
824

7,913

91. A number of batteries have been organized and equipped and sufficient
guns remain in store or are under order to meet the requirements for next year.

A number of machine guns are also under order.

SMALL ARMS AND AMMUNITION.

92. The output of rifles and bayonets by the Ross Rifle Company has been
satisfactory. A number of cadet rifles have been completed and will shortly be
issued. A new pattern sight for Ross Rifle Mk. III. has been approved and will
be issued shortly.

ENGINEER SERVICES.

93. The Engineer Services are increasing rapidly, due to two causes:-(a) the
number of new works and buildings under construction, and (b) the maintenance
of these works and buildings. The adoption of Standard Drill Hall designs has
enabled the Department to construct a large number of drill halls during the
year, and the number proposed for the present year is still larger. A number of
the items provided for in the Estimates of the Department of Public Works were
transferrej to this Department for expenditure. The policy that municipalities,
in which drill halls were to be constructed, should furnish free sites, has worked
well.

94. The following drill halls and other buildings for military purposes were
completed during the year, viz:-

Conversion of Old Court House into Drill Hall, Sherbrooke, Que.
Gananoque, Ont., Drill Hall.
KincardinG, Ont., Drill Hall.
Kingston, Ont., New stables for Tete-de-Pont Barracks.
Markdale, Ont., Drill Hall.
Meaford, Ont., Drill Hall.
Norwood, Ont., Drill Hall.
Minnedosa, Man., Drill Hall.

*Includes Cadet Instructors' Course.

MILITIA OOUNOIL

SESSIONAL PAPER No. 85

Grenfell, Sask., Drill Hall.
Moosomin, Sask., Drill Hall.
Chilliwack, B.C., Drill Hall.

33

95. The following drill halls and other buildings for military purposes were
commenced during the year, viz:-

Kingston, Ont., R.M.C., Model and Gun Shed.
Lindsay, Ont., Drill Hall.
Omemee, Ont., Drill Hall.
Orillia, Ont., Drill Hall.
Oshawa, Ont., Drill Hall.
Picton, Ont., Drill Hall.
Watford, Ont., Drill Hall.
Moose Jaw, Sask., Drill Hall.
Vernon, B.C., Drill Hall.

96. The following drill halls and military buildings were completed or under
construction by the Department of Public Works, 1912-13 :­

St. John, N.B., Drill Hall.
Levis, Que., Gun Shed and Armoury.
Kingston, R.M.C.,. New Dormitory.
Niagara Falls, Ont., Armoury.
Port Arthur, Ont., Armoury.

97. The following rifle ranges were constructed during the year:-
Pointe-aux Trembles, Que 3 Target Range.

" " " " : 5 " " renewed.
Chatham, Ont.....4 " "
Parry Sound, Ont... 6 " "
St .. Catharines, Ont.. 6 " "
Grenfell, Sask 2 " "
Armstrong, B.C 6 " " renewed.
98. The construction of the following rifle ranges was commenced during

the year:-
Nictaux, N.S 3 Target Range.
Collingwood, Ont.....4 · " "
Ottawa, Ont. (Connaught Rifle Range) 150 " " (300 targets).
Peterborough, Ont 9 " "
Toronto, Ont., (Long Branch) 40 " "
99. The following rifle ranges were repaired during the year:­

Spooner Pond, Que.
Dundas, Ont.
Niagara, Ont.

LANDS ACQUIRED.

100. The following Municipalities donated sites for drill halls during the year
1912-13:-

Inverness, N. S. Coaticook, Que. Lindsay, Ont.
Markdale, Ont. Meaford, Ont. Norwood, Ont.
Omemee, Ont. Oshawa, Ont. . Picton, Ont.
Edmonton, Alta. Moosomin, Sask. Grenfell, Sask.
Maple Creek, Sask. Battleford, Sask. ChilEwack, RC.
Vancouver North, B.C. Vernon, B. C. Vegreville, Alta.
101. In addition to dri11 hall sites donated by various Municipalities, the

following properties were acquired during the year:-
Halifax, N. S Additional land for defences.
Lunenburg, N. S ~ Site for a drill hall.

No. 35-3

DEPARTMENT OF HILITIA AND DEFENOB

4 GEORGE V., A. 1'U4

Nictaux, N. S Addition to rifle range site.
Farnham, Que Additional land for camp site.
Montreal, Que Site for new barracks.
Quebec, Que Site for Dominion Arsenal.
Sherbrooke, Que Site for drill hall,

(Old Court House property).
Chatham, Ont.. Site for rifle range.
Kincardine, Ont. Site for drill hall.
Oshawa, Ont. Addition to drill hall site.
Ottawa, Ont Site for Connaught Rifle Range.
Ottawa, Ont Lot in Beechwood Cemetery.
Port Elgin, Ont. Site for drill hall.
Simcoe, Ont. Site for drill hall.
St, Catharines, Ont Site for rifle range.
Peterborough, Ont. Site for rifle range.
Winnipeg, Man Site for main drill hall and site

for drill hall in North end of
city.

Armstrong, B. C Site for rifle range.
V:ictoria, B. C Site for rifle range.

EXPENDITURE.
GENERALLY.

102. The total amount voted by Parliament for the year ended 31st. March
1913, was $9,376,115 (including $21,600 under Statute), and the amount expen­
ded under these appropriations was $9,112,110.64. In addition to the amounts
voted, there are certain amounts expended under statutory authority for pensions
etc., totalling $70,703.46, and Civil Government salaries and contingencies
amounted to $168,815.55.

The amount expended was therefore as follows:
Militia Votes. $9,112,110.64
Pensions &c. 71 , 644 . 20
Civil Government Salaries&_ Contingencies. 168,815.55

Total..... $9,352,570.39
103. This expenditure is apportioned approximately as follows:
Pay of Staff }
Headquarters & Divisions, &c.
Permanent Force
Active Militia
Cadet Corps
Royal Military College ..
Dominion Arsenal.
Topographic Survey
Fortification Works
Departmental Library
Sundry small votes
Pensions, Rebellion 1885 & General

,, Pension Act 1901.
Civil Government Salaries & Contigencies

216,061
2,877,431
5,233,242

167,835
131,241
325,863
35,055

105,000
1,010

20,995
19,551
50,470

168 ,816 --~---- -
$9,352,570

Note.-Revenue received amounted to $119,228. Of this amount, $36,785 was
received in fees from Royal Military College, leaving net expenditure $94,457,
and $28,393 from officers as contributions to pension fund, against $50,470
expended.

MILITIA. OOUNOIL 35

SESSIONAL PAPER No. 35

104. The expenditure for the year ended 31st March, 1913, compared with
that for the preceding year is as follows:-

VOTE

Allowances, Active Militia
Annual Drill
Cadet Corps.
Clot1!ing an_d Necessaries..
Con tmgenc1es
Customs Dues.
Departmental Library.
Dominion Arsenal.
Engineer Services.
Grants to Assoriations and Bands..
M'l.intenance Military Properties
Military Buildings and Works
Or<lnance, Arms, Lands, etc
Pay of Staff (a).
Permanent Force
Printing and Stationery
Royal 1Iilitary College...
Salaries and Wages.
Schools of In!'truction
Topographic Survey
Transport and Freight . .
Warlike Stores........
Sundry Small Votes

Total Expenditure under Votes not including
Pensions

Note (a) includes $21,600 by Statute.

STATUTORY AID TO CIVIL POWER

Spring'lill N.S
Sydney, Mines, C.B.
Inverness, C. B.
Glace Bay, N.S

PENSIONS

Rebellion, 1885 and General
Fenian Raids
Rchellion, 1837-3!3 (Stn.tutory)
Act, 1901 (Statutory)

l\lILITIA REVENUE

TRANSFERRED FROM PUBLIC WORKS

Total Statutory, &c ..•..
Expenditure under Votes

Civil Government Salaries and Contingencies ..

Grand Total

Expended
1912-13

$ C
85,473.88

1,719,257.19
93,723.17

508,788.28
47,673.64
38,424 .28

1,010.03
325,863.13
386,650.46

64,315.44
88,924 . 78

405,244.02
1,566,709.04

216,060.84
2,199,907.74

59,828.22
131,240 .66
170,700.27
77,764.76
35,055.12

175,045.61
683,077 .80
31,372.28

9,112,110.64

55.18
22 .81

17,689 .44
1,821.64

40 .00
50,469 . 78

604.61

940. 74

71,644.20
9,112,110.64

9,183,754.84
168,815.55

Expended
1911-12

$ C
83,867.40

1,169,068.37
35,946.68

475,175.09
39,919.87

143,068.63
975.31

236,790.03
379,398.80
56,270.44
80,936.65

107,821.63
1,298,262.16

187,077.84
1,946,635.73

53,488.85
134,948.68
155,644.83

70,041.16
24,714.04

138,229.88
5:31,332.57
230,269.46

7,579.884.10

Increase
over

1911-12

$ C
1,606.48

550,188.82
57,776.49
33,613.19

7,753.77

34.72
89,073.10

7,251.66
8,045.00
7,988.13

297,422.39
268,446.88
28,983.00

253,272.01
6,339 .37

15,055.44
7,723.60

10,341.08
36,815.73

151,745.23

1,839,476.09

491.15
183.27 . .
12.00 ... _.
28.25 ..

17,118.21 571.23
1,827 .85 · · ··· · · ······· 80.00 · · · · · i,11i:os· 45,697.80

... . . . ··•· 604.61

.. ····· ' 940.74

65,438.53 6,888.56
7,579,884.10 1,839,476.09

7,645,322.63 1,846,~64.65
149,214.17 19,601.38

Decrease
from

1911-12

C

104,644.35

3,708.02

198,897.18

307,249.55

435.97
160.46
12.00
28.25

6.21
40.00

682.89
307,249.55

307,932.44

f------1·------1-------1------
9,352,570.39 7,794,536.80 1,865,966 .03

Decrease 307,932.44
307,932.44

Net Increase .. 1,558,033.59

105. Compared with 1911-12, there was a net increase of $1,.532,226.54, in the
expenditure, exclusive of pensions and Civil Government salaries and contingen­
cies.

106. The preceding statement shows there was an increase in all Votes, with
the exception of Customs Dues and Royal Military College, and the following ex­
planations are given to account for the most important increases.

ANNUAL DRILL.

107. The details of expenditure and numbers trained at each camp etc., a.re
shown in Appendix "A."

108. The number trained, viz., 48,213 all ranks, with 9,781 horses, was the
lar~est number trained in any year, and exceeded the previous year, 1911, by
4,168 officers and men, and 901 horses.

36 DEPARTMENT OF MILITIA AND DEFENCE

4 GEORGE V .• A. 1914

109. The cost of the trammg was considerably increased owing to 7,300
officers and men of the city corps (Infantry) training in camp for 5 days, in addi­
tion to their usual training at local headquarters, for which they received pay for
12 days.

110. Another new departure was the inauguration of camps for cadets and
school boys; 7,913 attended for 6 days, at a cost of $74,112, including transport.

111. The above, together with the larger number of troops trained for 16 days,
instead of 12 days, accounts for the increase of $550,189 in the expenditure.

112. The revised Pay and Allowance Regulations also came into force in 1912;
a flat rate of 15 cents per diem for efficiency pay being paid in place of the three
rates formerly in force, the rates of regimental pay being correspondingly increased.
With few exceptions the men qualified for efficiency pay, and privates training
for the first time therefore received 90 cents a day; those attending two successive
trainings $1.00 a day.

CADET CORPS.

113. Theamount expended was $93,723.17, which was an increase of $57,776.49
over the expenditure for the previous year 1911-12. As pointed out in last year's
report, the vote for 1911-12 was not fully expended owing to money not being avail­
able when it was most needed.

114. The increased expenditure for the year ended 31st. March, 1913, is due
to the following:-

A ppointmen t of a Director of Cadet Services at Headquarters, and Or­
ganizers and Inspectors of Cadet Corps in the Divi ions and Districts. The latter
were appointed from 1st. May 1912, and account for an expenditure of $23,332.67
for pay and travelling expenses. DPtn.ils arc as follows:-

Pay and travelling expenses Director of Cadet Services, and
Organizers and Inspectors of Cadet Corps. $23,332. 67

Pay and travelling expenses of School
Teachers, &c. qualifying

Travelling expenses of Instructors
Drill Allowance to Cadet Instructors.

School Teachers, &c ·
Cap , Badges and Belts, &c
Railway Transport ·
Grant to Cadets visiting Australia
Sundry expenses

39,515.29
5,925.71

10,047.90
8,785.00
4,355.66

817.90
043.04

$93,723.17
115. In addition to the above, over 7000 cadets attended camp for 6 days

in the summer of 1912 at a total cost of 574,112.00, but the whole of this expendi­
ture was provided for out of the Annual Drill V otc; for 1913-14 provision has been
made to pay this from Cadet Corps Vote.

116. Full particulars of the work carried out in connection with Cadet Corps,
and qualification of School Teachers will be found elsewhere in this report, under
"Cadet Services".

117. Details of the expenditure by Divisions and Districts are given in Appen­
dix "A."

PAY AND ALLOWA TCES, HEADQUARTERS, DIVISIONAL

AND DISTRICT STAFFS.

118. The increase in the expenditure for the year ended 31st March, 1913,
is accounted for as follows:-

The scale of allowances was revised on 1st January, 1912,
which accounts for increase at Headquarters. $ 4,500

MILITIA. OOUNOIL

SESSIONAL PAPER No. 3.5

Increase in pay to District Officers Commanding in the West,
to place them on same footing as Officers Commanding
Divisions, and also grant of special living allowance to
all officers in the West..... 8,000

New appointments of General Staff Officers to each Division
which only came into effect in August of 1912, and also
other new appointments in the course of the year....... 11,000

Appoi1:1t~.ents of 9. Diyisional Intelligence Officers to each
D1v1s10n and District..................... 3,285

Transfer allowance of officers removed from one Division to
another..... 2,198

Total increase.... $28,983

PERMANENT FORCE.

37

119. The actual expenditure on account of the Permanent Force for pay,
supplies and maintenance amounted to $2,212,002.97; but $22,860.25 of this
amount was on account of expenditure in the previous year, which was brought
forward to 1912-13.

120. The expenditure for the Force, therefore, stands as follows:­
Expenditure 1911-12 charged to 1912-13.............. $ 22,860.25

" 1912- 13 . 2,189,142.72

"

"

Total
transferred to 1913-14 to keep within the
amount voted $2,200,000
charged against 1912-13

2,212,002.97

12,095.23
2,199,970.74

121. The cost of the Force for 1912-13 shows an actual increase of $219,-
646.74 over the cost for the year 1911-12, which is accounted for as follows:-

(a) Average daily strength of Force 1911-12 2,630
" " " " 1912-13. 2,955

This means that the average daily strength during the year ended 31st March,
1913, exceeded the average daily strength during the preceding year by 325 officers
and men, and in addition owing to Leap Year, an extra day's cost of the whole
Force was incurred. The average increase in the Force consisted of 34 officers, 6
warrant officers and 285 men.

122. The actual strength of the Force was as follows:-
On 1st April, 1912, Officers

Warrant Officers
N. C. Officers and Men

Total
and

On 31st March, 1913, Officers
Warrant Officers
N. C. Officers and Men

202
76

2,840

3,118

244
84

2.572

Total...... 2,900
(b) The extension of the Instructional Cadre, Signalling Staff and School of

Musketry made early in 1912, and which largely increased the number of non­
commissioned officer instructors, has added to the cost of the Force.

38 DEPARTMENT OF MILITIA AND DEFENOR

4 GEORGE V., A. 1914

(c) The Revised Pay and Allowance Regulations which came into force on
1st January, 1912, provided for increased rates of allowances to officers and men
living out of barracks, to enable them to obtain quarters, etc.

An addition of about 50% was made to the rates previously in force, but
many complaints have been made that existing rates are quite inadequate to pro­
vide suitable quarters in the larger cities.

A private receives $10.50 a month Lodging allowance and a non-commissioned
officer $13.50, except in the West, where rates are $22.00 and $30.00, respectively,
a month.

There can be no question that the rates are not sufficient to pay the rent of
even a small house, especially in the East.

(d) Proficiency pay, for Cavalry and Infantry was also introduced on 1st
January, 1912, to provide for a small increase of pay to men with over two years'
service who obtained special qualifications in Musketry and Signalling.

The rates are :-Class 1
" II

10 cents a day.
5 " "

(e) To meet the high cost of living in the West a special Western Allowance
was brought into force on 1st January, 1912.

Married non-commissioned officers and men receive from 22c. to 25c. a day.
Unmarried " " " " from 10c. to 12c. a day

(f) Repairs to Government Steamers, Halifax.
(g) Purchase of motor truGks.
123. The increased cost referred to above accounts for the following

amounts:-
(a) Increase in average daily strength

Extra day Leap Year
(b) Increase of Non-commissioned Officer In-

structors
(c) Increase of Allowances for quarters, &c
(d) Proficiency Pay, Cavalry and Infantry
(e) Special Western living allowance
(f) Repairs to Government Steamers
(g) Purchase of motor trucks

$115,000
5,980

28,000
38,000

8,800
15,000
10.321
14,148

$235,249
, 124. In some other items there was a decrease in expenditure accounting for
the difference between the above amount of $235,249 and the actual increase of
$219,646.

125. Detailed statements showing expenditure for Permanent Force by Corps
and Stations, etc., are given in Appendix "A."

DOMINION ARSENAL.

126. The vote for the Arsenal was the same as for the previous year, 1911-12,
viz., $300,000. In neither year was this amount fully expended. For partic­
ulars of ammunition manufactured see report of the Superintendent, Appendix "E."

MILITARY BUILDINGS AND WORKS.

127. The increase of $297,422.39 over the preceding year is due to larger
undertakings in construction of drill halls, rifle ran~es, etc.

For full report of works undertaken see page 3;2.

MILITIA OOUNOIL

SESSIONAL PAPER No. S6

ORDNANCE, ARMS, LANDS,&~

128. The expenditure of $1,566,709.04 comprises the following:-

Paid on Ordnance Contracts in England $ 328,333.34
221,002.70

18,619.30
401,414.70
109,744.60

29,765.36

Paid on Ordnance Contracts in Canada
Inspection and sundry payments
Rifles
Bayonets and Scabbards
Inspection of Rifles and Bayonets
Small Arms Committee
Reserve Clothing
Lands-Connaugh t Rifle Range

" -Victoria Rifle Range
" -Rackliffe Rifle Range, Compensation
" -St. Catharines Rifle Range
" - Peterboro Rifle Range
" -Chatham, Ont., Rifle Range
" -Armstrong, B.C., Rifle Range
" -Petawawa Camp Grounds
" -Simcoe Drill Hall
" -Sundry small purchases

Barracks, Hobrecker property, Halifax
Stores-Sundry purchases

WARLIKE STORES.

1,059.53
100,000.00
134,221.55
101,590.35

4,328.03
13,275.44
19,851.70
7,962.35
5,208.88

13,893.46
6,466;20

20,039.96
15,000.00
14,931.59

$1,566,709.04

39

129. The increase under this head is due to cost of equipping the additions
to the Militia authorized for the year, totalling 9,151 all ranks, and 3,528 horses.

APPENDICES.

130. Appended are the following:-

Financial Statements for the year 1912-13. Appendix "A".

Report of the Director-General of Medical Services for the year 1912-13.
Appendix "B".

Report of the Commandant, Royal Military College, 1013. Appendix "C".

Report of the Board of Visitors, Royal Military College, 1913. Appendix "D".

Report of the Superintendent of the Dominion Ar~enal, 1912-13. Appendix
"E".

Interim Report of the Militia Council on the Annual Training for the season
of 1912, including the Report of the Inspector-General. Appendix ''F".

Notes on British and French Manreuvers, 1912, prepared by Can dian officers
in accordance with the instructions of the Hon. the Minister of Militia and Defence.
Appendix "G".

E. F. JARVIS,

Secretary, the Militia C-ountil.

40 DEPARTMENT OF MILITIA. A.ND DEFENOE

4 GEORGE V., A. 1914

APPENDIX "A".

FINANCIAL STATEMENTS.

Following are statements showing:-
(1). Appropriation Account-sums voted, expended and lapsed.
(2). Statement of Allowances, Active Militia, in each Division and District.
(3). Annual Drill, numbers trained, etc.
(4). Annual Drill, expenditures at Camps, etc.
(5). Cadet Corps, expenditure in each Division and District.
(6). Permanent Force, total expenditure at each station.
(7). Permanent Force, expenditure by Corps, for Officers and Warrant

Officers.
(8). Permanent Force, expenditure by Corps, for Non-Commissioned

Officers and Men.
(9). Permanent Force, expenditure by Stations, for Officers and Warrant

Officers.
(10). Permanent Force, expenditure by Stations, for Non-Commissioned

Officers and Men.
(11). Permanent Force, expenditure for Provisions and Supplies at each

Station.
(12). Permanent Force, changes in Strength during year ended 31st March,

1913.
(13). Schools of Instruction, number attending and cost.
(14). Revenue Statement.
(15). Comparative Statement of Expenditure for past ten years.

MILITIA. COUNCIL

SESSIONAL PAPER No. 35

Name of Grant

APPROPRIATION ACCOUNTS, 1912- 13.

MILITIA AND DEFENCE.

Amount of
Grant

Expenditure Grant
not Used

41

Grant
Exceeded

----------------1------1-------I-----I,----
/ MILITIA AND DEFENCE

Allowances Active Militia
Annual Drill...
Cadet Corps
Clothing and Necessaries.
Contingencies
Customs Dues
Departmental Library
Dominion Arsenal
Engineer Services.
Grants to Associations and Bands
Headquarters and District Staffs.
Maintenance of Military Properties
Military Buildings and Works
Ordnance, Arms, Lands, &c
Permanent Force
Printing and Stationery....
Royal .Military College
Salaries and v\' ages.
Schools of Instruction...
Topographic Survey....
Tram~port and Freight.
Warlike Stores.

SPECIAL VOTES
Monuments on Battlefields-Stoney Creek ...•...
Armoury 65th Regiment, Montreal
Gratuities-Sgt. H. D. S~ew_art, C.O.C

Mr. A. E. W1ggms, Ord. Stores
Compassionate Allowance to widow of late Staff

S~t. Thomp~on
Compensation to Mr. Victor Denis for injuries ..
Gratuity to Mr. Thos. MacKenzie
For purchase of Rail way Car

$ C

112,000 .00
1,730,000.00

95,000 .00
508,500 .00

52,500 .00
125,000.00

1,000 .00
340,000.00
386,660.00

67,900.00
193,000.00
89,000.00

471,000.00
1,566,423.00
2,200,000.00

70,000.00
130,850.00
169,512 .00
100,000.00
40,000 .00

175,000.00
693,200.00

9,316,545 .00

14,000.00
12,000.00

395 .00
292.00

500.00
500.00
483.00

9,800 .00

$ C

85,473.88
1,719,257 . 19

93 , 723.17
508,788.28

47,673 . 64
38,424 . 28

1,010 .03
325,863.13
386,650 . 46

64,315.44
194,460.84
88,924.78

405,244.02
1,566,709.04
2,199,907.74

59,828 . 22
131,240 .66
170,700.27
77,764 .76
35,055 . 12

175,045.61
683,077 .80

9,059,138.36

7,410 .00
12,000.00

395.00
292.00

500 .00
500.00
483.00

9,792.28

9,354,515 .00 9,090,510 .64

PENSIONS
Pensions-Rebellion 1885 and General....... . .. 18,000.00 17,689.44

" Fenian Raid............... 2,000.00 1,821.64
: Rebellion 1837-8 (Statutory)......... 40.00 40 .00

$ C

26,526.12
10,742.81

1,276.83

4,826.36
86,575.72

14,136 .87
9.54

3,584 . 56

75 . 22
65,755 .98

92.26
10,171.78

22,235 . 24
4,944.88

10,122.20

261,076.37

6,590.00

7.72

267,674.09

310.56
178.36

$ C

288.28

10 .03

1,460.84

286.04

390.66
1,188.27

45 .61

3,669.73

3,669.73

Act, 1901 (Statutory). 50,469. 78 50,469. 78
l------·1--------1------1------

PAY BY STATUTE

Chief of General Staff. Inspector General, Adjutant
General, Quartermaster General and Master
General of the Ordnance•......

AID TO CIVIL POWER

S
8

yqney .Mines N "S. (St'-!,tute)
prmghill

MILITIA REVENUE

70,509. 78 70,020.86

21,600.00

22.81
55.18

77.99

604.61

21,600.00

22.81
55.18

77.99

604.61

488.92

TRANSFERRED FROM PUBLIC WORKS
DEPT.

Construction Drill Hall, Prince Albert, Sask.. .. . 25,000.00 25,000.00
" Drill Shed, Calgary, Alta....... 50,000.00 50,000 . 0
: :: Moose Jaw, Sask....... ... 25,000.00 54 .08 24,945.92

Regina, Sask... 50,000.00 50,000.00
Fernie, B.C..... 20,000.00 339.90 19 ,660 . 10
Oshawa, Ont.. 30,000.00 292·. 19 29 , 707 .81
Orillia, Ont. 30,000.00 83. 70 29 ,916.30
Ft. William, Ont.. 30,000.00 30,000.00
Lindsay, Ont.. 25,000.00 170. 87 24,829.13

Works not
started
Amounts

Re-voted
for

1913-14

Westmount, Que....... ... 30,000.00 30,000.00 1-------l--------1------1------
315,000.00 940.74 314,059.26

PROPERTIES SOLD Proceeds Expenditure Not Used

148,889.04t } These
~arrison Common, Toronto.... 301,909.99 213,927. 49* 87,982.50 balances

F
t. Helen's Island, Montreal............ 200,000.00 180,000.00t 20,000.00 still
ort Osborne Barracks Site, Winnipeg

1
__ 2_0_0_,_o_o_o_. o_o-J ___ l_3_7_, 0_5_2_._73_t __

1
__ 6_2_,_9_4 7_. 2_7_1-_a_v_ai_la_b_l_e_

701,909.99 530,980.22 170,929.77

*Total Expenditure since sale. tExpenditure during 1912-13.

S
T

A
T

E
M

E
N

T
 N

o.
 2

S
T

A
T

E
M

E
N

T
 S

H
O

W
IN

G
 A

L
L

O
W

A
N

C
E

S
 P

A
ID

 A
C

T
IV

E
 M

IL
IT

IA
 I

N
 T

H
E

 V
A

R
IO

U
S

 D
IV

IS
IO

N
S

 A
N

D
 D

IS
T

R
IC

T
S

 D
U

R
IN

G
 T

H
E

 F
IN

A
N

C
IA

L
 Y

E
A

R

19
12

-1
3.

D
i v

is
io

n
o

r
D

is
tr

ic
t

C
o

m
m

an
d

 P
a
y

a
a
d

 D
ri

ll

I C
ar

e
of

 A
rm

11

In
st

ru
ct

io
n

$
C

$

C

1
st

 D
iv

is
io

n
 .
..

..
..

..
..

..
..

.
.

4
,9

6
3

.4
5

3

,2
4

2
.7

4

2
n

d

"
..

..
..

..
..

..
..

..
 .

1
0

,9
0

9
.4

0

8
,4

8
1

.1
7

3

rd

"
..

..
..

..
..

..
..

..
 .

5
,8

5
4

.6
7

3

,4
6

2
.2

6

4
th

,

..
..

..
 ·

· ·
 ·

· ·
 ·

· ·
 ·

·
5

th

"
..

..
..

..
..

..
..

..
 .

8
,2

7
2

.8
2

4

,4
8

3
.5

0

5
,4

1
2

.J
l

4
,4

9
5

.6
0

6

th

"
..

..
..

..
..

..
..

..
 .

1
2

,5
2

7
.5

0

3
,3

7
4

.6
9

M

.D
.

N
o.

10

 .
..

..
..

..
..

..
..

.
.

3
,9

1
6

.2
0

2

,1
6

1
.6

6

M
.D

.
N

o.

11
 .
..

..
..

..
..

..
..

.
.

2
,2

9
0

.6
0

8

4
3

.7
5

M

.D
.

N
o.

13

 .
..

..
..

..
..

..
..

 .
.

2
,1

8
7

.0
0

1

,9
0

6
.2

3

56
,3

3'
.3

.9
5

~
2

, 4
5

1
. 6

0

P
o

st
ag

e

$
C

5

8
9

.1
4

9

5
2

.4
6

6

5
6

.2
5

8

3
7

. 1
6

5
6

2
.5

8

9
9

6
.0

0

3
8

1
.6

6

2
0

2
.5

0

2
7

1
.0

0

5
,4

4
8

.7
5

S
ig

n
al

le
rs

'
S

ta
ti

o
n

er
y

j
an

d

T
ru

m
p

et
er

s'

G
ra

fo
it

ie
11

$
C

$

C

··
··

··
··

·.

8
1

4
.0

0

..
..

..
..

..

1
,2

4
1

.0
0

..

..
..

..
..

8

1
3

.0
0

..

..
..

..
..

8

1
5

.0
0

..

..
..

..
..

2

2
6

.0
0

·•

··
··

··
··

1

,3
6

9
.0

0

..
..

..
..

..

3
3

8
.0

0

..
..

..
..

..

3
8

.0
0

..

..
..

..
..

4

7
5

.0
0

..
..

..
.

6
,1

2
9

.0
0

R
ef

u
n

d
 f

o
r

S
to

re
s

ch
ar

g
ed

 a
s

d
ef

ic
ie

n
t

o
r

re
tu

rn
ed

$
C

. .
..

. 3
60

:i2
'

. .
..

. s
i4

>1
0·

.
··

··
··

··
··

·
4

2
0

.0
6

4

0
2

.4
7

. .

..
..

..
..

..

12
7

.3
5

1
,8

2
4

.7
6

G
en

er
a.

I

$
C

3

.9
0

2

7
.6

5

3
5

. 7
0

3
~

.2
5

2

4
.5

5

3
6

.7
8

2

.3
5

3

9
.0

0

2
1

.5
5

2
2

4
.7

3

G
ro

ss

A
m

o
u

n
t

$
C

9

,6
1

3
.2

3

2
1

,9
7

1
.8

0

1
0

,8
2

1
.8

8

1
4

,9
5

6
.4

9

1
0

,7
2

1
.0

4

1
8

,7
2

4
.0

3

7
,2

0
2

.3
4

3

,4
1

3
.8

5

4
,9

8
8

.1
3

1
0

2
,4

1
2

.7
9

L
es

s
D

ed
u

ct
io

n
s
I

N
et

an

d

E
x

p
e
n

d
it

D

ef
ic

ie
nc

ie
s

$
C

1

,7
5

4
.4

1

3
,4

9
7

.9
9

1

,8
0

2
.5

8

1
,4

0
2

.3
2

1

,4
7

7
.5

6

3
,2

4
5

.8
1

1

,5
0

5
.0

1

2
1

4
.5

3

2
,0

3
8

.7
0

1
6

,9
3

8
.9

1

$
C

7

,8
5

8
.8

2

1
8

,4
7

3
.8

1

9
,0

1
9

.3
0

1

3
,5

5
4

.1
7

9

,2
4

3
.4

8

1
5

,4
7

8
.2

2

5
,6

9
7

.3
3

3

,1
9

9
.3

2

2
,9

4
9

.4
3

8
5

,4
7

3
.8

8

.(:
a,

l:
i)

IT

I
0 ;o

C

i)

IT
I f­ ~
 ... ~

,&:
a-

~

t..
:)

t::
, ~ ~ ~ ~ tl;
l
~

~

C

~

~
 t=: "-
I ~

r:i,
..

r:i,
.. ~ t::
, ~ ~ ~

S
T

A
T

E
M

E
N

T
 N

o.
 3

(R
E

T
U

R
N

 S
H

O
W

IN
G

 N
U

M
B

E
R

 O
F

 O
F

F
IC

E
R

S
 A

N
D

 M
E

N
 O

F
 T

H
E

 A
C

T
IV

E

M
IL

IT
IA

 T
R

A
IN

E
D

D

U
R

IN
G

 T
H

E

Y
E

A
R

,
19

12
.

(N
o

t
in

cl
u

d
in

g
 C

ad
et

 C
o

rp
s

tr
ai

n
ed

 a
t

C
am

p
s.

)

E
S

T
A

B
L

IS
H

M
E

N
T

T

R
A

IN
E

D

U
N

T
R

A
IN

E
D

C
O

R
0

8
,

E
T

C
.

O
ff

ic
er

s
I

N
.C

.O
.'s

a
n

d
 M

en

T
o

ta
l

H
o

rs
es

O

ff
ic

er
s

I
N

.C
.O

's

a
n

d
 M

en

T
o

ta
l

H
o

rs
es

I O

ff
ic

er
s

I
N

.C
.O

's

a
n

d
 M

en

C
am

ps
.

G
o

d
er

ic
h

,
l1

1t
 D

iv
is

io
n

..
..

..
..

..
..

..
..

..

3
1

3

3
,3

6
5

3

,6
7

8

7
6

5

17
3

L
o

n
d

o
n

 (
~

J e
d

ic
al

)
1

st
 D

i v
is

io
n

. .
 .

. .
 .

. .
 .

 .
.

· 6
1

5
2

9

5
9

0

1
4

3

42

N
ia

g
a

ra
,

2
n

d
 D

iv
is

io
n

..
..

..
..

..
..

..
..

..

5
0

6

5
,3

7
3

5

,8
7

9

1
,2

0
2

3

3
6

B

ar
ri

ef
ie

ld
,

3
rd

 D
iv

is
io

n
..

..
..

..

. .
.

..
 .

.
3

0
3

3

,5
6

6

3
,8

6
9

1

4
0

18

3
p

.,
ta

w
sw

a
,
H

e
a
d

q
u

a
rt

e
rs

..
..

..
..

..
..

..
.

.
4

4
2

6

,0
0

6

6
,4

4
8

4

,3
6

9

3
1

9

'l
'h

re
e

R
iv

er
s,

 4
th

 D
iv

is
io

n
..

..
..

..
..

..
..

1

3
9

1

,7
0

9

1
,8

4
8

1

1
0

8

4

F
a
rn

h
a
m

,
4

th
 D

iv
is

io
n

..
..

..
..

..
..

..
..

.
1

5
2

1

,4
8

0

1
,6

3
2

1

,1
1

6

10
1

L
ev

is
,

5
th

 D
iv

is
io

n
..

..
..

..
..

..
..

..
..

..
.

2
7

6

3
,1

7
8

3

,4
5

4

4
5

7

1
4

5

Su
s!

'le
X

,
6

th
 D

iv
is

io
n

..
..

..
..

..
..

..
..

..
..

2

3
0

2

,5
4

7

2
,7

7
7

7

3
8

1

5
7

A

ld
en

1
h

o
t,

 6
th

 D
iv

is
io

n
..

..
..

..
..

..
..

..
.

2
8

9

3
,3

8
4

3

,6
7

3

48
3

1
9

5

C
h

ar
lo

tt
et

o
w

n
.

6
th

 D
iv

is
io

n
..

..
..

..
..

..
.

6
6

9

4
9

1,

01
.5

28

3
4

9

H
al

if
ax

,
6

th
 D

iv
is

io
n

..
..

..
..

..
..

..
..

..
.

3
0

3

9
5

4

2
5

3

2
5

S

ew
el

l.
 M

.D
.

N
o

.
1

0
..

..
..

..
..

..
..

..
..

..

3
3

7

3
,5

6
6

3

,9
0

3

2
,6

6
9

2

2
9

E

eq
u

im
al

t,
 M

.D
.

N
o

.
1

1
..

..
..

..
..

..
..

..

5
6

6

6
4

7

2
0

29

43

V

er
n

o
n

,
M

.D
.

N
o

.
1

1
..

..
..

..
..

..
..

..
..

.
6

6

6
3

2

6
9

8

5
9

6

5
0

C

al
a:

ar
y,

 M
.D

.
N

o
.

13

..

..
..

..
..

..
..

..
..

1

8
2

1

,7
7

8

1
,9

6
0

1

,6
7

4

1
2

0

3
,4

4
8

3

9
,1

2
1

4

2
,5

6
9

1

4
,7

7
7

2

,2
5

1

1
9

6

3
7

6

5
7

2

13
9

19
6

6
7

.

1
2

3

1
9

0

70

6
7

57

2

,2
2

3

2
,2

8
0

3

2

5
7

C
am

p
 S

ta
ff

 .
..

..
..

..
..

..
..

..
..

..
..

..
..

 .
B

ri
g1

1,
de

 S
ta

ff
s

..
..

..
..

..
..

..
..

..
..

..
 -

-
-

P
e
rm

a
n

e
n

t
F

o
rc

e
..

.
..

.
..

..
..

..
..

..
..

.
.

T
o

ta
l

C
am

p
s
..

..
..

..
..

..
..

..
.

.
3

,7
6

8

4
1

,8
4

3

4
5

,6
1

1

1
5

,0
1

8

2
,5

7
1

L
oc

al
 H

 e
ad

qu
ar

te
n.

1
,7

2
9

43

1
3

,5
2

9

1
,8

7
4

4

,4
3

1

l,
 1

8
0

1

,1
3

1

1
,5

4
4

1

,9
5

4

2
,4

7
6

7

0
5

3

5
5

2

,4
4

7

49
1

3
2

4

1
,1

6
0

2
5

,7
6

1

3
7

6

12
3

2
,2

2
3

2
8

,4
8

3

1
,9

0
2

47

3
3

,8
6

5

2
,0

5
7

4

,7
5

0

1
,2

6
4

1

,2
3

2

1
,6

8
9

2

,1
1

1

2
,6

7
1

7

5
4

3

8
0

2

,6
7

6

53
4

3
7

4

1
,2

8
0

2
8

,0
1

2

57
2

1
9

0

2
,2

8
0

3
1

,0
5

4

4
8

6

11
3

8
4

2

3
8

2

,7
0

6

4
5

7

5
5

63

53

9
3

7
5

1

4
8

3

1
,8

0
8

21

3

4
7

1

,0
5

5

9
,3

4
4

13

9
7

0

3
2

9
,5

8
5

1
4

0

19

1
7

0

12
0

12
3

5
5

51

13

1 73

9
4

1

7

5
1

0
8

13

1

6

6
2

1
,1

9
7

1
st

 D
iv

iJ
io

n

..
 .

..
 .

..
 .

.
.

. .
.

. .
 .

.
.
..

 .
.

..

13
1

1
,3

8
2

1

,5
1

3

I

2
7

1

1
~

7
1

1

,2
3

9

1
,3

4
6

1

7

2
4

2

n
d

..

 .
..

 .
.

. .
.

..
 .

. .
.

. .
 .

.
..

 .
.

.
2

6
9

3

,7
9

9

4
,0

6
8

63

2

6
3

,7
7

0

4
,0

1
6

5

7

2
3

3r

d

"
.
..

 .
. .

 .
. .

 .
..

 .
.

. .
 .

..
 .

. .
.

..

H
l9

2,

:-
rn

o
2

,5
8

9

6
8

17

1
2

,0
5

1

2
,2

2
2

2

9

2
8

4

th

..
.

. .
 .

 .
..

 .
 .

. .
 .

.
. .

.
..

 .
..

 .
.

.
.

29
3

3
,6

5
6

3

,9
4

9

2
4

0

20
9

2
,7

7
4

2

,9
8

3

3
9

8

4

5
th

..

..
..

..
..

 .
..

..
..

..
..

..
..

..
.

91

1
,2

2
6

1

,3
1

7

1
5

74

1

,0
8

1

1
,1

5
5

1

2

1
7

6

th

"
..

 .
..

 .
.

..
 .

 .
.
..

 .
..

 .
.

.
.

.
.

.
.

1
2

5

1
,8

6
0

1

,!
!8

5

21

1
0

0

1
,5

7
9

1

,6
7

9

1
6

2

5

M
il

it
a

r
y

D
is

tr
ic

tN
o

.1
0

 .
..

..
..

..
..

..
..

.
23

8
2

,9
8

2

3
,2

2
0

4

2

1
6

2

1
,9

7
8

2

,1
3

5

9
76

"

N
o

.
11

..

 .
.

. .
.

. .
 .

.
. .

 .

7
7

1

,0
9

7

1
,1

7
4

1

2

6
5

8

2
9

89

4
1

0

1
2

"

N
o

.
1

3
..

.
.

. .
 .

 .
 .

 .
. .

 .
.

.
6

8

8
6

8

9
3

6

1
2

5

8

67
1

7
2

9

7
1

0

L
oc

i\
)

H
ea

d
q

u
ar

te
rs

 .
..

..
..

..
.
..

..
..

..
.

· 1

l,
 4

91

Cam
pe~

;~~
~-~

~~~
~~~

~~~
~~~

 ;r~~
~~~-

.:: _
 ::::

: 
1

9
,2

6
0

 
2

0
,7

5
1

 
5

0
0

 
1

,1
9

2
 

15
,9

1)
7 

1
7

,1
5

9
 

1
9

6
"
 

29
9 

4
1

,8
4

3
 

4
5

,6
1

1
 

1
5

,0
1

8
 

2
,5

7
1

 
2

8
,4

8
3

 
3

1
,0

5
4

 
9

,5
8

5
 

1
,1

9
7

 

6
1

,1
0

3
 

6
6

,3
6

2
 

1
5

,5
1

8
 

3
,7

6
3

 
4

4
,4

5
0

 
4

8
,2

1
3

 
9

,7
8

1
 

1
,4

9
6

 

1
,6

3
6

 
9

8
 

1
,8

4
4

 
1

,6
9

2
 

1
,5

7
5

 
52

9 
3

4
9

 
1

,6
3

4
 

59
3 

9
0

8
 

2
4

4
 

4
0

 
1

,1
1

9
 

17
3 

3
0

8
 

6
1

8
 

1
3

,3
6

0
 

14
3 2
9

 
3

3
9

 
8

8
2

 
14

5 
28

1 
1

,0
0

9
 

2
6

8
 

1
9

7
 

3
,2

9
3

 
1

3
,3

6
0

 

1
6

,6
5

3
 

T
o

ta
l 

1
,7

7
6

 
1

1
7

 
2

,0
1

4
 

1
,8

1
2

 
1

,6
9

8
 

5
8

4
 

4
0

0
 

1
,7

6
5

 
6

6
6

 
1

,0
0

2
 

26
1 4
5

 
1

,2
2

7
 

1
8

6
 

3
2

4
 

6
8

0
 

1
4

,5
5

7
 

H
o

rs
es

 

2
7

9
 

3
0

 
3

6
0

 
1

0
2

 
1

,6
6

3
 

6
5

 
36

1 
3

9
4

 
1

9
9

 
1

0
8

 
1

3
5

 
..

..
 86

i. 8 
2

4
9

 
6

1
9

 

5
,4

3
3

 

1
6

7
 

1
0

 
5

2
 

6 
3

6
7

 
3

9
 

9
6

6
 

20
1 

1
6

2
 

3 
3

0
6

 
5 

1
,0

8
5

 
33

 
2

8
0

 
2 

2
0

7
 

5 
-
-
-
-
-

3
,5

9
2

 
3

0
4

 
1

4
,5

5
7

 
5

,4
3

3
 

1
s,

1
4

9
 
I 

5
,7

3
7

 

N
O

T
E

.-
1

. 
A

u
th

o
ri

ze
d

 E
st

ab
li

sh
m

en
ts

 i
n

cl
u

d
e 

th
e
 f

o
ll

o
w

in
g

 
C

o
rp

s 
re

!i
eY

ed
 f

ro
m

 t
ra

in
in

g
:-

lO
th

 H
u

ss
ar

s,
 6

th
, 

2
1

st
 a

n
d

 3
6

th
 F

ie
ld

 B
at

te
ri

es
, 

2
n

d
, 

3
rd

 a
n

d
 4

th
 F

ie
ld

 
T

ro
o

p
s,

 C
.E

. 
an

d
 

1
8

th
, 

2
0

th
, 

2
8

th
, 

2
9

th
, 

8
6

th
 a

n
d

 1
0

6
th

 R
eg

im
en

ts
. 

2.
 

T
h

is
 r

e
tu

rn
 d

o
es

 n
o

t 
in

cl
u

d
e 

U
n

it
s 

au
th

o
ri

ze
d

 b
u

t 
n

o
t 

y
e
t 

o
rg

an
iz

ed
. 

3
. 

A
ll

 C
it

v
 C

o
rp

s 
tr

ai
n

ed
 i

n
 C

am
p

 f
o

r 
m

o
re

 t
h

a
n

 e
ig

h
t 

d
ay

s 
ar

e 
sh

o
w

n
 u

n
d

e
r 

D
is

tr
ic

t 
C

am
p

s.
 

4.
 

In
 

ad
d

it
io

n
 t

o
 t

ra
in

in
g

 a
t 

L
o

ca
l 

H
ea

d
q

u
ar

te
rs

, 
ce

rt
ai

n
 C

it
y

 
C

o
rp

s,
 I

n
fa

n
tr

y
, 

tr
ai

n
ed

 f
o

u
r 

o
r 

fi
ve

 d
ay

s 
in

 c
am

p
 a

s 
.f

o
ll

o
w

s:
-O

ff
ic

er
s,

 5
9

3
; 

N
.C

.O
's

 a
n

d
 

m
en

, 
66

54
. 

T
h

es
e 

fi
gu

re
s 

ar
e 

n
o

t 
in

cl
u

d
ed

 
u

n
d

er
 n

u
m

b
er

e 
a
t 

C
am

p
, 

b
u

t 
a
t 

L
o

ca
l 

H
ea

d
q

u
ar

te
rs

. 

(J
) rn
 

(J
) 

en
 0 z >
 

r ~ ,, ,,, :a
 z 9 ~
 

a:: ~ ~
 

~
 

C
l 

C
 §1 ~ j,j:

,,.
 

C
l:!

 


C
A

.M
PS

, 
&

o.
 

S
T

A
T

E
M

E
N

T
 N

o.
 4

 

A
N

N
U

A
L

 D
R

IL
L

 E
X

P
E

N
D

IT
U

R
E

, 
19

12
-1

3 

N
U

M
B

E
R

S
 T

R
A

IN
E

D
 

O
ff

ic
er

s 
I 

N
.C

.O
's

 I 
T

o
ta

l 
I 

H
or

se
s 

an
d

 M
en

 

P
ay

 a
n

d
 

A
ll

ow
an

ce
s 

R
at

io
n

s 

a
!
t
!
~

er
 

S
up

pl
ie

s 

. 
I 

R
ai

lw
ay

 
E

na
in

ee
r 

jT
ra

ve
lh

ng
 

T
ra

ns
po

rt
! 

W
as

hi
ng

 
S

e;
vi

ce
s 

E
x

p
en

se
s 

&
 

C
ar

ta
ge

 
M

is
ce

ll
an

­
eo

us
 

T
ot

al
 

-
-
-
-
-
-
-
-
-
-
-
1

-
-
-
1

-
-
-

1-
-
-
1

-
-
-

l-
-
-
-
-
-
l
-
-
-
-
-

l-
-
-
-

l-
-
-

l-
-
-
-

l-
-
-
-
-
-
-
-
-
1

-
-
-
-
-

L
oc

al
 H

ea
dq

ua
rt

er
• 

1
st

 D
i v

is
io

n 
. .

 . 
. .

 . 
. .

 . 
. .

 . 
. .

 .
. .

 
2

n
d

 
" 

..
..

..
..

..
..

..
..

 . 
3

rd
 

" 
..

..
..

..
..

..
..

. .
 

4
th

 
" 

..
..

..
..

..
..

..
.

. .
 

5
th

 
" 

..
..

..
.

..
..

..
..

. 
. 

6
th

 
" 

. 
. 

. .
..

..
..

..
. 

. 
M

il
it

ar
y 

D
is

tr
ic

t 
N

o.
 1

0.
 . 

. .
 . 

. .
 . 

. 
" 

" 
N

o.
 1

1.
 .

..
..

..
 . 

" 
" 

N
o.

 1
3 

..
..

..
..

 . 

10
7 

1
,2

3
9

 
24

6 
3

,7
7

0
 

17
1 

2,
05

1 
20

9 
2,

77
4 

74
 

1,
08

1 
10

0 
1,

57
9 

16
2 

1,
97

3 
65

 
82

9 
58

 
67

1 

1,
34

6 
4

,0
1

6
 

2,
22

2 
2,

98
3 

1
,1

5
5

 
1

,6
7

9
 

2
,1

35
 

89
4 

72
9 

17
 

57
 

29
 

39
 

12
 

16
 9 10
 7 

$ 
0 

1
4

,3
5

5
.2

7
 

48
,4

85
.0

0 
28

,3
79

.2
8 

41
,2

44
.4

5 
1

5
,5

2
7

.3
0

 
2

0
,5

2
9

.5
5

 
2

4
,6

6
7

.7
0

 
10

,1
72

.8
0 

7
,9

7
2

.5
0

 

$ 
0 

$ 
C

I 
$ 

C
 

27
2

.7
0 

48
.4

0 

-
-
-
-
1

-
-
-
-

1-
-
-
-

1-
-
-
-
1

-
-
-
-
-
-
-

1 .
..

..
. 

• .
. •

.
I
 •
•
.
.
 

,
.
,
 
•
.
•
 

1
,1

9
2

 I
 1

5,
96

7 
I 

11
,1

50
 

19
6 

2
1

1
,3

3
3

.8
5

 
32

1
.1

0 

$ 
0 

$ 
0 

$ 
0 

$ 
0 

14
,3

55
.2

7 
48

,7
57

. 7
0 

28
,4

27
.6

8 
41

,2
44

. 4
5 

1
5

,5
2

7
.3

0
 

20
,5

29
.5

5 
24

,6
67

. 7
0 

1
0

,1
7

2
.8

0
 

7
,9

72
.5

0 

21
1,

65
4

.9
5 

-
-
-
-
,
-
-
-
-
,
-
-
-
-

, 
-
-
-
-
-
-
-
1

-
-
-
-
-
1

-
-
--
-
-
1

--
-

-1
 

-
-
1

-
-
-

-
-

1-
· -

-
-
-

1·-
-
-
-
-

D
is

tr
ic

t 
C

am
ps

. 

G
od

er
ic

h 
..

.
..

..
..

..
..

..
..

..
..

 · 
I 

19
4 

1,
84

0 
2

,0
3

4
 

49
4 

4
3

,0
5

3
.6

6
 

10
,7

02
.7

0 
3

,9
0

4
.5

8 
36

9
.3

4 
44

4
.8

8 
19

5
.9

4 
96

3
.3

6 
59

,6
34

.4
6 

L
on

do
n 

(M
ed

ic
al

) 
..

..
.

..
..

..
..

. 
59

 
51

9 
57

8 
12

6 
1

3
,2

6
8

.4
4

 
2

,8
69

.3
6 

1,
12

4
.6

6 
30

9
.8

0 
32

3
.7

5 
37

.8
6 

27
2

.3
0 

18
,2

06
.1

7 
N

ia
ga

ra
 ..

..
.

.•
..

..
..

..
..

..
..

..
 

35
3 

3
,6

5
4

 
4

,0
0

7
 

87
1 

10
1,

68
8

.2
2 

24
,2

12
.9

5 
4,

62
7

.5
2 

40
4

.3
7 

61
9

.9
7 

1,
29

7
.3

6 
1,

57
2

.0
4 

13
4,

42
2

.4
3 

B
ar

ri
fi

el
d 

..
..

..
..

..
.

..
.

..
..

..
 

20
5 

1
,9

5
9

 
2

,1
6

4
 

44
 

42
,8

65
.9

1 
8

,4
9

1
.1

9
 

2,
32

2
.6

2 
22

9
.0

2 
1

,0
82

.5
9 

65
1.

 2
3 

55
,6

42
.5

6 
P

et
aw

aw
a 
..

..
..

..
..

..
..

..
..

..
. 

33
3 

4
,6

8
9

 
5

,0
2

2
 

~
 2

,7
29

 
17

4,
75

8
.2

7 
62

,6
93

.0
8 

18
,8

20
.5

2 
3

,0
51

.7
2 

27
4

.9
0 

· L
 13

0:
ss

· 
4

,0
67

.4
9 

26
5

,4
02

.8
3 

T
hr

ee
-R

iv
er

s·
:~

 .
..

. 
: .

..
. -

..
..

..
. -

10
2 

1,
27

3 
1

,3
7

5
 

52
 

25
,4

32
.9

2 
6

,8
65

. 1
5 

2
,2

63
.8

9 
12

4
.5

5 
11

9
.0

0 
7

.7
9 

26
9

.7
9 

3
5

,0
88

.0
9 

F
ar

n
h

am
 .
..

.
..

..
..

..
.

..
..

..
.

. 
12

2 
1

,2
1

7
 

1,
33

9 
77

8 
40

,8
75

.6
0 

11
,3

84
.0

1 
2,

62
3

.5
1 

10
9

.2
4 

16
6

.6
3 

52
.5

7 
10

5 
.1

5 
55

,3
16

.7
1 

L
ev

is
 ..

..
.
..

..
..

..
..

..
..

..
..

. 
16

7 
1

,6
3

4
 

1,
80

1 
72

 
3

4
,8

2
5

.2
8 

6,
20

4
.0

8 
97

3.
18

 
50

1.
 8

6 
..

..
..

 3:
00

· 
40

3
.9

5 
36

8
.7

5 
4

3
,2

7
7

.1
0

 
S

us
se

x 
..

..
..

..
..

..
..

.
..

..
.

..
..

 
17

3 
2

,1
1

9
 

2,
29

2 
55

8 
4

4
,6

2
0

.7
9

 
9,

69
6

.2
4 

30
0

.0
0 

21
7 

.1
2 

46
4.

48
 

20
7

.9
7 

55
,5

09
.6

0 
A

h.
le

rs
ho

t .
..

..
..

.
..

..
..

..
..

..
. 

21
8 

2
,6

4
4

 
2

,8
6

2
 

38
6 

51
,7

23
.4

0 
11

,0
37

.9
6 

84
5

.5
0 

26
1.

 9
4 

4
.0

0 
41

0
.5

5 
80

2
.3

5 
6

5
,0

85
.7

0 
C

ha
rl

ot
te

to
w

n 
..

.
..

.
..

..
.

..
..

..
 

67
 

77
0 

83
7 

15
9 

1
7

,4
0

9
.9

9
 

88
.6

3 
73

.0
0 

15
9.

55
 

99
.0

0 
58

.4
2 

58
5.

00
 

18
,4

73
.5

9 
H

al
if

ax
 ..

..
..

.
..

..
..

..
..

..
..

..
 

39
 

41
1 

45
0 

4 
8

,9
7

2
.3

5 
· 2

3:
99

s:i
o 

·s
:is

o
:0

2·
 ·

 · 5
os

:1
s·

 · 
· ·

 · ·
go

:is
· 

14
.1

8 
..

.. 
98

i5
i.

 
8

,9
8

6
.5

3 
S

ew
el

l .
..

.
..

..
.

..
..

..
..

..
..

..
. 

25
1 

2
,4

9
6

 
2,

74
7 

1,
83

1 
7

6
,3

9
1

.8
5

 
29

9
.0

9 
11

0,
51

3
.4

7 
E

sq
u

im
al

t .
..

..
..

.
..

..
..

.
..

.
..

 
61

 
53

7 
59

8 
26

 
1

5
,3

9
4

.6
5

 
3

,1
9

6
.5

9 
67

9
.0

2 
11

9
.0

0 
1,

34
5

.3
5 

67
.6

6 
10

3
.3

0 
20

,9
05

.5
7 

V
er

no
n 

..
..

..
..

..
..

..
..

..
..

..
. 

66
 

34
5 

41
1 

35
8 

10
,9

52
.5

7 
3

,7
7

6
.3

2 
1,

44
0

.9
6 

27
4

.9
7 

50
3

. 1
0 

· ·
 · 9

ii 
j!

s· 
.. 

· ·
 · 1

s:
4s

· 
16

,9
47

.9
2 

C
al

ga
ry

 ..
..

..
..

.
..

..
. 

-.
..

..
..

. 
14

7 
1,

27
4 

1,
42

1 
1

,0
7

9
 

38
,1

28
.4

4 
11

,6
81

.4
6 

1,
00

7
.0

0 
32

4
.3

7 
81

1.
40

 
52

,9
39

.4
3 

-
-
-
-
-
-
-
-
-

2,
55

7 
27

,3
81

 
29

,9
38

 
9

,5
6

7
 

74
0,

36
2.

34
 

19
6,

89
4

.8
2 

49
,1

99
.9

8 
7

,0
2

2
.6

0
 

5
,8

8
7

.7
2

 
5

,9
5

7
.9

8
 

11
,0

26
.7

2 
1,

01
6,

35
2

.1
6 

-
-
-
-
-
-
-
-
-

:t
 

t:::
, ~ ~ "'-
4 0 ~
 

0 "!l
j ~ ~ t:::
, 
~
 

~
 

C
 ~ t"'4
 

0 0 ~
 ~ 1":

1-2
 

1":
1-2

 
~
 

C
 

-ll
-
~
 

C
i) 

C
 

rn
 
~
 

0 :0
 

C
i) l'T
1 f- .,,. .... (
0

 
.....

 
~
 


M
is

ce
ll

an
eo

us
. 

T
ac

ti
ca

l 
F

ie
ld

 D
ay

s,
 &

c.
 (

A
ct

iv
e 

M
il

it
ia

) 
..

..
..

..
..

..
..

. 
. 

C
o

m
p

en
sa

ti
o

n
 

(I
n

ju
ry

, 
H

o
rs

es
 

an
d

 M
en

) 
(a

) 
..

..
•
..

..
..

. 
P

e
rm

a
n

e
n

t 
F

o
rc

e 
(b

) .
..

..
.

..
..

 . 
M

il
it

ar
y

 C
o

n
fe

re
n

ce
 .
..

..
..

..
..

. 

1 ..
..

..
. 

. 
C

ad
et

 C
am

p
s·

 (
c)

 .
..

..
..

..
..

..
..

..
..

..
. 

. 
C

ad
et

s 
a
t 

T
o

ro
n

to
 E

x
h

ib
it

io
n

 .
..

. 
· .
..

..
. 

. 
W

as
h

in
g

 (
G

en
er

al
) 
..

..
..

..
..

..
..

.
..

..
. 

. 
R

ai
lw

ay
 T

ra
ns

po
r;

.t
 (

d)
 .
..

..
..

..
..

..
..

.
. .

 
G

en
er

al
 (

S
u

p
p

li
es

, 
&

c.
, 

n
o

t 
tr

ac
e-

ab
le

 t
o

 a
n

y
 p

ar
ti

cu
la

r 
ca

m
p

) 1
 ..
..

..
..

 . 

S
T

A
T

E
M

E
N

T
 N

o.
 4

-C
o

n
t.

 

3
5

0
,5

5
7

.4
4

 
. i
;j

ii
 :ii

ii' 

8
,7

7
1

.2
8

 

3
3

,8
8

6
.2

5
 

3
3

,0
7

0
.4

7
 

4
,4

2
4

.8
0

 
4

5
,2

3
9

.8
7

 
3

,5
4

7
.4

6
 

. .
5

,4
8

0
.8

5
 

8
,7

7
1

.2
8

 

3
3

,8
8

6
.2

5
 

3
3

,0
7

0
.4

7
 

4
,4

2
4

.8
0

 
4

5
,2

3
9

.8
7

 
3

,5
4

7
.4

6
 

6
,2

7
1

.6
6

 
3

5
0

,5
5

7
.4

4
 

5
,4

8
0

.8
5

 
-
-
-
-
1

-
-
-
-
1

-
-
-
-
1

-
-
-
-
1

-
-
-
-
-
-
-
1

-
-
-
-
-
-
-
-
-
-
1

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

..
..

..
..

 ,
1

3
5

0
,5

5
7

.4
4

 
6

,2
7

1
.6

6
 

1
1

3
4

,4
2

0
.9

8
 

4
9

1
,2

5
0

.0
8

 
-
-
-
-
1

-
-
-
-
1

-
-
-
-
1

-
-
-
-
1

-
-
-
-
-
-
1

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
~

 -
-
-
-
-
-

R
ec

ap
it

ul
at

io
n.

 

L
o

ca
l 

H
ea

d
q

u
ar

te
rs

 .
..

..
..

..
..

 · 
I 

1
, 1

92
 1

1
5

,9
6

7
 

1
7

, 1
59

 
D

is
tr

ic
t 
C

a
m

p
s
..

..
..

..
..

..
..

..
. 

2
,5

5
7

 
2

7
,3

8
1

 
2

9
,9

3
8

 
M

is
ce

ll
an

eo
u

s 
..

..
..

..
..

..
..

..
. 

. 

1
9

6
 

9
,5

6
7

 
2

1
1

.3
3

3
.8

5
 

I .
.
.
.
.
.
.
.
.
.
.
 1 .

.
.
.
.
.
.
.
.
.
 1 

3
2

1
.1

0

1 .
.
.
.
.
.
.
.
.
 .
. 

... :~
~:

~~
~:

~~
-

~~
~:

~~
~:

~~
-4 ~'. ~~

~:~
~-

::~
~~:

~~-
35u

~u~
 . 5

j5
7:

gg
· 1

 · ii;o
2i

i:1
2'

 11
,m:

m:r
~ 

6
,2

7
1

.6
6

 
1

3
4

,4
2

0
.9

8
 

4
9

1
,2

5
0

.0
8

 

(a
) 

C
om

pe
ns

at
io

n 
1

st
 D

iv
is

io
n

 .
..

..
..

..
..

..
..

 . 
2

n
d

 
" 

..
..

..
..

..
..

..
. 

. 
3

rd
 

..
..

..
..

..
..

..
. 

. 
4

th
 

..
..

..
..

..
..

..
. 

. 
5

th
 

..
..

..
..

..
..

..
. 

. 
6

th
 

..
..

..
..

..
..

..
. 

. 
M

il
~~

ar
y 

D
i~

1tr
ic

t 
N

o.
 1

0
 ..

..
. 

. 
N

o
. 

1
1

. .
..

. 
. 

" 
" 

N
o.

 1
3 .

..
..

 . 
P

et
aw

aw
a 
..

..
..

..
..

..
..

..
. 

. 
H

ea
d

q
u

ar
te

rs
. 

. .
 . 

. .
 . 

. .
 . 

. 
. 

. .
 

-
-
-
-

1 -
-
-
-

1 -
-
-
-
1

-
-
-
-
1

-
-
-
-
-
-
-
-
-
-
-
1

-
-
-
-
-
-
-
-
1

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
1

-
-
-
-
-

3
,7

4
9

 
I 

4
3

,3
4

8
 
I 4

7
,0

9
7

 
9

,7
6

3
 

$ 
C

 
3

,3
1

4
.8

5
 

5
,5

2
3

.3
1

 
2

2
6

.1
0

 
2

,4
5

8
.3

5
 

3
1

9
.9

5
 

7
8

9
. 7

1 
2

,4
7

6
.7

0
 

1
8

2
.0

0
 

1
,0

8
7

.6
0

 
1

6
,9

9
3

.1
6

 
5

1
4

.5
2

 

~
3

,8
8

6
 

:J
5 

(b
) 

P
er

m
an

en
t 

F
or

ce
. 

L
o

n
d

o
n

 .
..

..
..

..
..

..
..

..
 . 

L
o

n
g

 B
ra

n
ch

 .
..

..
..

..
..

. 
. 

F
ar

n
h

am
 .
..

..
..

..
..

..
..

 . 
S

t.
 J

o
h

n
s,

 P
.Q

 .
..

..
..

..
..

 . 
A

lr
le

rs
h

o
t .

..
..

..
..

..
..

..
 . 

.M
c~

ab
s 
..

..
..

..
..

..
..

..
 . 

H
al

if
ax

 .
..

..
..

..
..

..
..

..
 . 

S
ew

el
l .

..
..

..
..

..
..

..
..

. 
. 

S
tu

rg
eo

n
 C

re
ek

 .
..

..
..

..
. 

. 
E

sq
u

im
al

t .
..

..
..

..
..

..
. 

. 
P

et
aw

aw
a 
..

..
..

..
..

..
..

. 
. 

9
5

1
,6

9
6

.1
9

 
1

1
9

6
,8

9
4

.8
2

 
1

4
9

,1
9

9
.9

8
 

1
7

,3
4

3
.7

0
 

1
3

5
6

,4
4

5
.1

6
 

1
1

2
,2

2
9

.6
4

 1
14

5,
44

7.
 7

0 
11

. 7
1

9
,2

5
7

.1
9

 

F
O

O
T

 N
O

T
E

S
:-

$ 
C

 
1

1
6

.8
5

 
1

2
2

.3
0

 
2

3
4

.9
5

 
1

3
1

. 2
0 

5
,6

8
5

.3
8 

2
,4

7
1

.8
1

 
2

,4
0

3
.6

(}
 

1
5

5
.3

5
 

1
,2

6
7

.2
5

 
n

B
.8

1
 

1
9

,7
4

4
.8

8
 

3
3

0
7

0
.4

7
 

(c
) 

C
ad

et
 C

am
ps

. 
$ 

c 
L

o
n

d
o

n
 .
..

..
..

..
..

..
..

..
. 

4
,2

6
4

.3
8

 
N

ia
g

ar
a.

 . 
. .

 . 
. .

 . 
. .

 . 
. .

 . 
. .

 . 
. 

11
 , 

46
3.

 4
8 

B
ar

ri
 fi

el
d 

. .
. 

. .
 .

. 
. .

. 
. .

 .
. 
..

 
5

,2
1

3
.0

3
 

T
h

re
e 

R
iv

e
r
s
..

..
..

..
..

..
. 

3
,2

0
8

.7
0

 
A

l 
le

rs
h

o
t.

..
 .

 . 
. .

 . 
. .

 . 
. .

 . 
. .

 
5

,6
4

3
.3

0
 

G
re

nf
el

l 
..

..
..

..
..

..
..

..
. 

4
,0

4
2

.2
2

 
B

ra
n

d
o

n
 .
..

..
..

..
..

..
..

..
 

1
,7

9
4

.1
0

 
S

t.
 N

o
rb

er
t.

 . 
. .

 . 
. .

 . 
. .

 . 
. .

 . 
. 

5
5

2
. 3

8
 

S
il

v
er

 I
sl

e
t.

..
. 

. .
 . 

. .
 . 

. .
 . 

. .
 

5
0

3
. 6

7
 

S
L

 C
h

a
rl

e
s
..

..
..

..
..

..
..

. 
5

0
.5

2
 

E
s
q

u
im

a
lt

..
..

..
..

..
..

..
..

 
3

,2
5

0
.3

0
 

C
al

g
ar

y
. 

. .
 . 

. .
 . 

. .
 . 

. .
 .

 . 
. .

 . 
. 

5
,1

8
7

.6
5

 
S

tu
rg

eo
n

 C
re

ek
..

..
..

..
..

. 
6'

1.
14

 

4
5

,2
3

9
.8

7
 

(d
) 

R
ai

lw
ay

 T
ra

ns
po

rt
. 

$ 
c 

G
en

er
al

 
1

9
1

2
-1

3
 .
..

..
..

. 
1

8
0

,8
7

3
.5

6
 

" 
1

9
1

1
-1

2
. 
..

 .
..

..
 

6
,5

9
0

.0
1

 
P

et
aw

aw
a 

19
12

-1
3 
..

..
..

 
1

2
9

,3
1

8
.9

8
 

" 
1

9
1

1
-1

2
..

. 
..

. 
4

,0
0

3
.1

2
 

C
ad

et
 C

o
rp

s
..

..
..

..
..

..
. 

2
8

,8
7

1
.7

7
 

3
5

0
,5

5
7

.4
4

 

C
J)

 
l'T

1 
C

J)
 

C
J)

 0 z >
 

r .,, >
 

"IJ
 

l'T
1 :c
 

:z p (I
,)

 
(J

I 

I:::
 ~
 

~
 

~
 

~
 

("
:) C
 ~ ~ ~
 

0
1

 


1s
t 

D
iv

b1
io

n
 

2
n

d
 

" 
3

rd
 

4
th

 
5

th
 

6
th

 
.
.
.
.
.
.

..
. 

. 
M

.D
. 

1
0

 .
..

..
..

..
..

..
 

. 
M

.D
. 

11
 .

..
.
.
.
.
.
.
.
.
 . 

M
.D

. 
13

 .
..

.
..

..
..

..
..

.
..

. .
 

H
ea

d
q

u
ar

te
rs

 ..
..

..
 . 

T
o

ta
l.

 .
..

..
..

..
..

..
 . 

S
T

A
T

E
M

E
N

T
 N

o.
 5

 

S
T

A
T

E
:\

IE
N

T
 O

F
 E

X
P

E
N

D
IT

U
R

E
 F

O
R

 C
A

D
E

T
 C

O
R

P
S

, 
19

12
-

13
. 

P
a
y

 a
n

d
 

tr
av

el
li

n
g

 
ex

pe
rn

ie
s 

O
r~

an
iz

er
s 

an
d

 I
n

sp
ec

to
rs

. 

$ 
C

 
l,

9:
'>

8.
65

 
4

,0
3

5
.3

5
 

2:
03

i :s
o 

'4
,0

6
8

.2
6

 
2

,2
4

0
.4

5
 

2
,9

6
2

.6
0

 
2

,5
1

5
.6

0
 

2
,3

2
0

.5
0

 
1

,1
9

0
.4

6
 

2
3

,3
3

2
.6

7
 

P
ay

 a
n

d
 

tr
av

el
li

n
g

 
ex

p
en

se
s,

 
S

ch
oo

l 
T

ea
ch

er
s,

 t~
c.

, 
qu

al
if

yi
ng

. 

$ 
C

 
5

,8
4

7
.8

4
 

1
1

,8
4

7
.8

1 
42

9
.4

6 
1

,3
2

2
,7

4
 

3
,5

2
8

.2
4 

7
,1

6
6

.3
0

 
3

,0
1

4
.2

7 
4

,3
9

2
.8

,5
 

1
,9

6
5

.7
8

 

3
9

,5
1

5
.2

9
 

T
ra

v
el

li
n

g
 

ex
p

en
se

s,
 

In
st

ru
ct

o
rs

. 

$ 
C

 
15

1
. 6

6 
9

6
4

.3
5

 
..

..
..

. 6
01

:0
4'

 
51

0
.8

8
 

1
,4

7
5

.7
2

 
68

5
. 5

8 
7

8
3

.6
3

 
7

4
6

.8
5

 

5
,9

2
5

.7
1 

C
ad

et
 

In
st

ru
ct

o
rs

 
D

ri
ll

 
A

ll
ow

an
ce

. 

$ 
C

 
83

0
.9

5
 

4
,o

:n
.4

2 
1

,1
7

5
.6

5
 

5
1

.5
2

 
4

.5
0 

2
,4

0
7

.7
8 

3
5

9
. 0

5 
50

8
.4

0 
67

5
.i

3
 

1
0

,0
4

7
.9

0
 

C
ap

s,
 

B
ad

g
es

 
an

d
 B

el
ts

. 
&

c.
 

G
en

er
al

 

$ 
C

 

..
..

..
. 7

39
:ii

. 
· ·

 · ·
 ..

 · 
·4

oj
5·

 
..

..
..

..
..

..
..

 
· ·

 · ·
 · ·

 · i3
-i

:i3
s· 

··
··

·
··

··
··

··
· 

...
.. 

s;
 1s

ii:
 oo

 · 1 
· 

. 
Cb 

j .
. s

4o
: 4

0 .
 

8
,7

8
5

.0
0 

1
,7

6
0

.9
4

 

R
ai

lw
ay

 
T

ra
n

sp
or

t.
 

4
,3

5
5

.6
6

 

4
,3

5
5

.6
6

 

N
O

T
E

. 
(a

} 
T

h
e 

ab
o

v
e 

do
es

 n
o

t 
in

cl
u

d
e 

$
7

4
,1

1
2

.0
0 

·e
x

p
en

d
ed

 f
or

 C
ad

et
 C

am
ps

, 
10

12
, 

w
hi

ch
 w

as
 c

h
ar

g
ed

 t
o

 A
n

n
u

al
 D

ri
ll

 V
o

te
. 

(b
).

 
In

 e
lu

d
es

 $
8

1
7

. 9
0

 g
ra

n
t 

to
 C

ad
et

 T
ea

m
 s

en
t 

fr
o

m
 V

an
co

u
v

er
 t

o
 A

u
st

ra
li

a.
 

T
o

ta
l.

 

$ 
C

 
8

,7
8

9
.1

0
 

2
1

,6
2

0
.0

4 
1

,6
0

5
.1

1
 

4
,0

5
9

.8
5

 
8

,1
1

1
.8

8
 

1
3

,2
9

0
.2

5
 

7
,1

5
7

.0
8

 
8

,2
0

0
.4

8
 

5
,7

0
8

.8
6

 
1

5
,1

8
0

.5
2

 

9
3

, 7
2:

:! 
1

7
 

(a
) 

• G
) 

11
1 0 ::D
 

C
i)

 
11

1 <
 

.: .,,. ... co
 ... • 

~
 

0
)
 

t::
, ~ ~ ~ ~ ~ ~ C
 
~
 =: ~ ~ ~
 
~
 

~
 ~ t:,
 ~ ~ ~ 


DEPARTMENT OF MILITIA. A.ND DEFENCE 

SESSIONAL PAPER ffo. 85 

STATEMENT No. 6 

47 

STATEMENT SHOWING EXPENDITURE BY STATION ON ACCOUNT OF PAY, ALLOWANCES AND 
SUPPLIES FOR THE PERMANENT FORCE, 1912-1913. 

STATION Strength Stren~h Pay and Pay and Cost of food, Total Cost 
all ranks all ranks Allowances of Allowance• of fuel and 
31st l\lar. 31st Mar., officers and N.C.O's and sundry 

1912. 1913. warrant men. supplies 
officers. for mainten-

ance. 

$ C $ C $ C $ C 
London .. . ..... . .. ... · ··· · · . . 105 94 21,877 .94 44,965.78 9,467.29 76,311.01 
Toronto .. ... . . . . . .. . . . ' . .. . .. 346 325 63,777 .84 116.481.96 37,641.54 217,901.34 
Kingston .. . ..... . .... . . . .. . . 344 323 65,037.65 129.600 . 17 70,886 . 40 265,524 .22 
Ottawa ... .. . .. . .. . . . . .. ····· 136 148 51,283.50 87,494 .04 138,777 .54 
Petawawa .. . .. . ... .. . . . . . . . .. 1,781 .09 295.90 2,076 .99 
Montreal ...... ..... . ..... . . .. 40 50 28,245 .97 34,654 . 27 } 29,176 .06 } 130,952.76 
St. Jean, P.Q .. . . .... . ..... . .. 114 100 11,904.84 26.971.62 
Quebec .... ... . . . . . . . ... . .... 404 364 62,191 .59 149,8:H .90 48,058 .84 260,082.33 
Halifax . ..• .... . ........ . . ... 1201 lOil 146,8.53 .56 385. 164.08 166,040 . 29 69~.057.93 
Fredericton ......... . ... . . .. 57 55 6,399 . 76 t:3,757 . 4:3 } 10,095 . 75 } 39,521.24 
St: J~hn, N.B . ... .. . ..... ..... 8 11 3,027 . 12 6,241.18 
Wmmpeg .• ... . ..... . . .. ···•· 168 162 39,953 . 14 57,546 .90 46,005 .39 143,505.43 
Calgary ... . . .. . .. . . . . . . 14 21 8,359 .51 14,015.79 3,526 .88 25,902.18 
E~mm_-iton . .... ... .. ... . .. . .. 1 1,344 . g:i 1.344.93 
V1ctona .. ... . . . . . ..... .. .. . . . 169 1:54 26,085 . 19 61,476 .81 37,308.24 124,870.24 
Vancouver . ... . .. .. . . . ....... 1 1,104 .50 1,104 .50 
Vernon .. ..... .. .. ... .... . ... 1 1,42a . 15 1,42:; . 15 
Ahroa<l ... ....... . .... . ...... 12 19 33,096 . 10 7,019 .80 594 .90 40,710 .80 
MiscellaneoUB ..... .. . .. ... . . . 8,11:3 . 50 35,822 .88 43,936 .38 

Totale .... . ............. · .. 3118 2900 571,966 .29 1,145,116.32 494,920 . 36 2,212,002 .97 

Transferred to 1913-14 o/c- 11 ,819 .98 

2. ?00 , JR2. 99 


S
T

A
T

E
M

E
N

T
 N

o.
 7

 
S

T
A

T
E

M
E

N
T

 O
F

 E
X

P
E

N
D

IT
U

R
E

 O
N

 A
C

C
O

U
N

T
 P

A
Y

 A
N

D
 A

L
L

O
W

A
N

C
E

S
 O

F
 O

F
F

IC
E

R
S

 A
N

D
 W

A
R

R
A

N
T

 O
F

F
IC

E
R

S
 O

F
 

P
E

R
M

A
N

E
N

T
 F

O
R

C
E

 F
O

R
 Y

E
A

R
 E

N
D

E
D

 3
1s

T
 M

A
R

C
H

, 
19

13
. 

P
.n

 

C
O

R
P

S
 

O
rd

in
ar

y
 
I 

A
b

ro
ad

 
L

od
gi

ng
 

R
at

io
n 

F
ue

l 

$ 
c 

$ 
c 

$ 
c 

$ 
c 

$ 

A
L

L
O

W
.L

-'
1

 C
E

S
 

L
ig

h
t 

I S
er

v
an

t 
I W

es
te

rn
 

c 
$ 

c 
$ 

$ 
c 

O
th

er
 

A
b

ro
ad

 

T
o

ta
l 

A
ll

ow
­

an
ce

s 

T
o

ta
l 

P
ay

 
an

d
 

A
ll

ow
­

an
ce

s 

C
r. 

to
 

P
ub

li
c 

j 
N

et
 E

x
­

an
d

 
p

en
d

it
u

re
 

R
ef

un
ds

 

R
o

y
al

 C
an

ad
ia

n
 

D
ra

g
o

o
n

s .
..

..
..

..
..

. 
1 

1
7

,2
7

5
.1

6
1

 
2

,1
0

3
.8

0
1

 1
, 7

36
.8

51
 

1
,3

1
2

.5
0

1
 

45
7.

09
1 

1
3

5
.9

4
, .

..
..

..
. 

, .
..

..
. 

..
 

R
o

y
al

 C
an

ad
ia

n
 

D
ra

go
on

s,
 A

tt
ac

h
ed

 ..
. 

$ 
cl 

$ 
cl

 
$ 

cl
 

$ 
cl 

$ 
cl

 
$ 

0 

1
,2

3
8

.2
5

 
2

,8
0

1
.2

0
 

7
,6

8
1

.8
3

 
2

7
,0

6
0

.7
9

 
9

.7
3

 
2

7
,0

5
1

.0
6

 

L
o

rd
 S

tr
at

h
co

n
a'

s 
H

o
rs

e 
(R

.C
.)

 .
..

..
..

..
..

..
. 

. 
R

o
y

al
 

C
an

ad
ia

n
 

H
or

se
 

A
rt

il
le

ry
 .
..

..
..

..
..

. 
. 

R
o

y
al

 
C

an
ad

ia
n

 
H

or
se

 
A

rt
il

le
ry

, 
A

tt
ac

h
ed

 ...
..

 
R

o
y

al
 C

an
ad

ia
n

 G
ar

ri
so

n
 

A
rt

il
le

ry
 .
..

..
..

..
..

. 
. 

R
o

y
al

 C
an

ad
ia

n
 G

ar
ri

so
n

 
A

rt
il

le
ry

, 
A

tt
ac

h
ed

 ..
..

 
R

o
¥

al
 . C

an
ad

iu
.n

 
E

n
g

m
ee

rs
 .
..

..
..

..
..

 . 
R

ey
al

 C
an

ad
ia

n
 

R
eg

im
en

t .
..

.•
..

..
..

. 
R

ey
al

 C
an

ad
ia

n
 

R
eg

im
en

t 
A

tt
ac

h
ed

,.
 

C
an

ad
ia

n 
P

er
m

an
en

t 

3
3

2
.0

0
, .

..
..

..
..

 . 
3

4
.5

0
, .

..
..

..
. 

·•
· 
..

..
..

 ·
•·

 .
..

..
. 

. 
. .

 . 
. .

 •
 . 

. .
 

. .
 . 

. .
 . 

. .
 .

 
3

4
.5

0
 

3
6

6
.5

0
..

..
..

..
 

3
6

6
.5

0
 

11
,7

65
.1

11
 .
..

..
..

..
. 

1
,3

1
0

.9
1

 
3

.0
0

 
5

2
4

.4
8

 
1

4
2

.2
5

 .
..

..
..

. 
1

,1
4

5
.8

5
 

4
4

8
.8

9
..

..
..

 .
. 

. 
3

,5
7

5
.3

8
 

1
5

,3
4

0
.4

9
 

2
6

3
.4

5
 

1
5

,0
7

7
.0

4
 

2
8

,1
5

3
.8

0
 

2
,7

0
4

.1
6

 
3

,7
5

2
.3

0
 

1
,5

6
5

.2
1

 
9

8
9

.2
7

 
2

9
3

.9
8

 
1

1
8

.9
6

 .
..

 . 
. .

. 
. 

6
6

3
.9

0
 

2
,3

6
1

.4
8

 
9

,7
4

5
.1

0
 

4
0

,6
0

3
.0

6
 

1
4

3
.5

7
 

4
0

,4
5

9
.4

9
 

6
5

3
.0

0
..

..
..

..
..

 
..

..
. 

..
 . 

. 
5

5
.7

5
..

. 
..

..
..

 .
..

 .
. 
..

 . 
. .

..
 .
..

. 
..

 .
. 

..
 .

. 
7
~
.
5
0
.
.
.
 .

..
..

. 
1

2
7

.2
5

 
7

8
0

.2
5

..
..

..
..

 
7

8
0

.2
5

 

5
4

,7
9

1
.8

6
 

2
,1

5
1

.2
5

 
4

,3
1

6
.4

5
 

3
,2

7
2

.7
5

 
1

,1
7

0
.6

7
 

6
7

1
.5

3
 .

..
..

..
. 

5
7

8
.3

0
 

1
,2

1
3

.7
0

 
1

,4
6

7
.0

3
 

1
2

,6
9

0
.4

3
 

6
9

,6
3

3
.5

4
 

2
9

3
.7

4
 

6
9

,3
3

9
.8

0
 

3
8

4
.5

2
..

..
..

..
..

 
. .

 . 
. .

 . 
. .

 .
 

. .
 . 

. 
. .

 . 
. .

 
. .

 .
 . 

. .
 . 

. .
 

. .
 . 

. .
 . 

. .
 

. .
 . 

. .
 . 

. .
 

2
9

.8
8

,.
..

..
..

..
 

. .
 . 

. .
 . 

. .
 . 

2
9

.8
8

 
4

1
4

.4
0

..
..

..
..

 
4

1
4

.4
0

 

4
1

,8
9

1
.4

2
 

1
0

,1
6

6
.3

1
 

5
,4

6
9

.4
8

 
2

.4
7

1
.0

5
 

1
,5

4
5

.0
6

 
5

9
5

.2
5

2
,7

7
7

.0
2

 
4

8
0

.2
0

1 
7

6
7

.8
5

 
6

,7
1

7
.0

8
 

2
0

,8
2

2
.9

9
 

7
2

,8
8

0
.7

2
 

3
4

0
.5

1
 

7
2

,5
4

0
.2

1
 

4
4

,7
4

2
.6

0
 

1
,0

4
7

.0
0

 
2

,9
0

3
.3

0
 

3
,0

1
9

.0
3

 
8

4
4

.6
5

 
6

0
3

.2
8

 
5

5
.0

0
 

1
3

4
.2

0
,2

,3
2

3
.6

1
 

1
,2

0
9

.5
0

 
1

1
,0

9
2

.5
7

 
5

6
,8

8
2

.1
7

 
1

2
0

.2
6

 
5

6
,7

6
1

.9
1

 

7
6

3
.6

6
 .

..
..

..
..

 : 
9

8
.1

5
 

7
9

.7
5

 
2

9
.1

5
 

1
7

.4
6

..
..

..
..

 .
. 

..
 .

. 
..

 .
 .

. 
. .

. 
. .

. 
. .

. 
. .

. 
. .

 . 
2

2
4

.5
1

 
9

8
8

.1
7

..
..

..
..

 
9

8
8

.1
7

 

A
rm

y
 S

er
vi

ce
 C

or
ps

 .
..

 1
 2

1
,1

3
2

.5
5

1
 .
..

..
..

..
. 

1 
4,

32
5.

86
1 

1
,3

0
0

.6
5

1
 1

,0
6

9
.0

9
1

 
33

7.
85

1 
6

0
6

.4
0

, .
..

..
..

 . 
C

an
ad

ia
n

 P
er

m
an

en
t 

A
rm

y
 

S
er

v
ic

e 
C

or
ps

 

8
4

6
.1

4
 •
..

..
..

..
. 

8,
48

5.
99

1 
2

9
,6

1
8

.5
4

 
40

.4
71

 
2

9
,5

7
8

.0
7

 

9
4

2
.b

3
 

C
an

ad
ia

n
 P

er
m

an
en

t 
A

tt
ac

h
ed

 .
..

..
..

..
..

. 
, 

4
,6

8
5

. 7
0

1 .
.
.
.
.
.
.
.
 .

. 

A
rm

y
 V

et
et

in
ar

y
 C

or
ps

 
7

, 2
9

3
.4

6
 .

..
..

..
..

. 
1 

1
, 8

2
4

.2
0

 
C

an
ad

ia
n

 P
er

m
an

en
t 

A
rm

y
 V

et
er

in
ar

y
 C

or
ps

 

2
7

6
.6

3
 

4
~
0
.
7
5
 

2
4

7
.5

8
 

7
6

.0
7

 
8

7
.3

8
 ..

..
..

..
. 

4
4

7
,7

7
 

1
2

8
.6

2
, .

..
..

..
 . 

6
5

.7
0

 

3
7

.6
3

 .
..

..
..

..
 . 

1
,6

6
7

.8
2

 
6

,3
5

3
.5

2
 

2
0

.4
3

 
6

,3
3

3
.0

9
 

1
4

8
.7

0
 ..

..
..

..
. 

. 
3

,0
5

5
.7

4
1

 1
0

,3
4

9
.2

0
 

12
8.

66
1 

1
0

,2
2

0
.5

4
 

A
tt

a
c
h

e
d

..
..

..
..

..
..

. 
2

,1
9

6
.0

0
1

 .
..

..
..

..
 -~

 .
..

..
. · 
..

 ·.
1·

 .
..

..
..

. 
i .

.
.
.
.
.
.
.
 ·I

··
 ..

 ··
· ·

I· 
..

..
..

 ·I
· .

..
..

. ·
I· 

..
..

..
. ·

I· 
..

..
..

. ·
I· 

..
..

..
..

. 1
 2

,1
96

.0
01

 .
..

..
..

. 
1 

2
,1

9
6

.0
0

 
P

er
m

an
en

t A
rm

y
 

M
ed

ic
al

 C
or

ps
 .
..

..
..

. 
4

2
,6

9
2

.0
8

 .
..

..
..

..
. 

8
,8

7
5

.6
4

 
2

,2
2

7
.8

5
 

2
,1

7
0

.5
6

 
P

er
m

an
en

t 
A

rm
y

 
M

ed
i·

 
ca

l 
C

or
ps

, A
tt

ac
h

ed
. 

. 
. 

7
. 8

8
6

. 4
1 

. .
 . 

. .
 . 

. .
 . 

. 
6

9
. 4

5 
26

. 2
5 

20
. 1

1 
C

an
ad

ia
n

 O
rd

n
an

ce
 

C
or

ps
 .
..

..
..

..
..

..
..

 . 
C

an
ad

ia
n

 O
rd

n
an

ce
 

62
7.

69
11

,0
89

.5
41

 
2

0
1

.3
5

,1
,8

2
6

. 9
4,

 .
..

..
..

..
 ,1

7
,0

1
9

.5
7

,5
9

, 7
11

.6
51

 
66

 .. 9
8

,5
9

,6
4

4
.6

7
 

5
.7

7
..

..
..

..
..

..
..

..
 

1
0

0
.8

0
..

..
..

..
. 

2
2

2
.3

8
 

8
,1

0
8

.7
9

..
..

..
..

 
8

,1
0

8
.7

9
 

6
3

,0
3

4
.1

7
 

2
1

0
.0

0
1

2
,5

3
3

.7
8

 
4

,0
0

6
.8

2
" 

3
,4

0
5

.5
4

.1
,0

4
7

.1
7

 2
,4

7
2

.6
7

1
,4

1
8

.6
1

 
1

,9
4

0
.5

7
 

1
8

0
.0

0
 

2
7

,0
0

5
.1

6
 

9
0

,2
4

9
.3

3
 

3
4

0
.1

4
 

8
9

,9
0

9
.1

9
 

C
or

ps
, 

A
tt

ac
h

ed
 .
..

..
 . 

C
an

ad
ia

n
 A

rm
y

 
P

ay
 

C
or

ps
 .
..

..
..

..
..

..
..

 . 
C

o
rp

s 
of

· M
il

it
ar

y
 S

ta
ff

 
C

le
rk

s .
..

..
..

..
..

..
. 

. 
In

st
ru

 c
ti

on
ul

 C
ad

re
 .
..

. 
. 

S
ig

na
ll

in
g 

S
ta

ff
 ..

..
..

..
 . 

C
an

ad
ia

n
 S

ch
oo

l 
of

 
M

u
sk

et
ry

 ..
..

..
..

..
. 

. 
P

er
m

an
en

t 
Se

rg
t.

~M
aj

or
, 

C
it

:v
 C

o
rp

s .
..

..
..

..
..

 I 3,
 7

33
. 4

01
 .
..

..
..

..
. 
I 1,06

0
.1

5
1

 
46

5.
25

1 
40

8.
66

1 
10

1.
48

1 
..

..
..

..
 1

1
8

2
.5

0
1

 
19

8.
31

1 
..

..
..

..
. 
I 

2,
4.

16
.3

51
 

6
,1

4
9

. 7
51

 
2.

85
1 

6
,1

4
6

.9
0

 
G

R
.r

ri
so

n
S

ta
ff

,H
at

if
ax

 ..
 

2
,6

1
7

.4
6

 .
..

..
..

 , 
..

 
3

1
0

.0
0

 
1

8
2

.2
5

 
9

1
.6

6
 

2
6

.6
6

 
9

1
.0

0
 .

..
..

..
. 

7
8

.5
0

 .
..

..
..

..
 

7
8

0
.0

7
 

3,
39

7.
5:

.3
 

2
5

.6
9

 
3

,3
7

1
.8

4
 

:\
~i

sc
el

la
ne

ou
s 
..

..
..

..
..

. 
-
=
.
:
_
~
:
.
:
~
 ..

...
...

.. 
23

3.
81

 
14

2.
53

 
6

0
.7

5
 ~
 

63
.0

7.
:.

..
.:

..
..

:.
..

 
5

6
.2

5
..

. 
..

..
..

 
5

7
5

.3
7

 
2

,7
6

7
.3

7
 

4
.2

0
 

2
,7

6
3

.1
7

 

4
0

5
.6

5
7

.6
6

 
1

8
,3

8
2

.5
2

 6
0

,3
0

2
.8

7
 2

4
,3

8
6

.2
8

 1
6

,3
3

1
.6

1
 5

,6
6

1
-.

1
8

 8
, 
8

9
5

.2
8

 4
,0

S
O

. 5
7

 1
4

,4
5

4
.7

6
 1

4
.7

3
6

.2
0

 1
4

9
,7

4
8

.8
4

 5
7

3
,7

8
9

.0
2

 1
,8

2
2

. 
7

3
 5

7
1

,9
6

6
.2

9
 

5
6

0
.0

0
..

..
..

..
..

 
1

5
7

.9
5

 
6

0
.7

5
 

4
6

.6
6

 
1

3
.3

3
..

..
..

..
 .

 .
. 

. .
 .

. 
. 

. 
..

 .
..

..
. 

. .
. 
..

 .
..

. 
2

7
8

.6
9

 
8

3
8

.6
9

..
..

..
..

 
8

3
8

.6
9

 

2
7

,3
4

5
.6

1
 .

..
..

..
..

. 
6

,1
3

0
.2

0
 

1
,5

6
7

.5
0

 
1

,5
4

7
.6

6
 

4
4

8
.5

0
1

,.
1

8
8

.2
5

 
5

7
2

.4
6

 
1

,5
9

8
.2

7
 .

..
..

..
..

 
1

3
,0

5
2

.8
4

 
4

0
,3

9
8

.4
5

 
2

1
.8

6
 

4
0

,3
7

6
.5

9
 

9
,1

3
9

.9
5

 .
..

..
..

..
. 

2
,2

3
3

.4
7

 
8

5
8

.4
0

 
6

7
2

.8
1

 
1

8
9

.0
0

 
2

7
3

.0
0

..
..

..
..

 
1

9
4

.5
9

..
..

 .
..

 .
. 

4
,4

2
1

.2
7

 
1

3
,5

6
1

.2
2

 .
..

..
..

. 
1

3
,5

6
1

 
22

 
7

,7
5

3
.0

4
 .

..
..

..
..

. 
1

,2
7

7
.0

4
 

7
0

7
.8

5
 

34
5.

4:
3 

1
1

2
.8

5
 

7
2

.9
9

 
1

7
1

.5
2

 
5

7
4

.4
3

1
..

 .
..

 .
..

. 
3

,2
6

2
.1

1
 

1
1

,0
1

5
.1

5
 .

..
..

..
. 

1
1

,0
1

5
.1

5
 

1
,0

6
3

.0
0

 .
..

 . 
. .

. 
..

 . 
2

9
8

.0
0

 
12

3 
83

 
9

5
.3

5
 

2
7

.0
6

..
. 

..
 .

. 
. 

..
. 

. .
 . 

..
 

8
7

.0
6

..
..

 .
. 
..

 . 
6

3
1

.3
0

 
1

,6
9

4
.3

0
..

..
..

 .
. 

1
,6

9
4

.3
0

 

1
,5

7
9

.7
0

..
. 
..

. 
. .

. 
. 

4
4

3
.3

5
 

1
8

5
.3

8
 

H
l.

6
1

 
4

0
.5

3
..

..
..

..
..

 .
..

. 
..

 
3

8
.8

7
..

..
 .
..

..
 

8
4

9
.7

4
 

2
,4

2
9

.4
4

 
.1

9
 

2
,4

2
9

.2
5

 

~
 

C
i) rn
 

0 :::0
 

G
) rn
 f- ?>
 

_.
. 

CD
 

_.
. 

.flo
 

""' 00 t::;
 ~ ~ 1-3
 

e:::
 
~
 

~
 

~
 

c ~
 e.: ~
 

.....
 
~
 

II;
.. 

II;
.. ~ t:1
 
~
 ~ ~ ~ 


S
T

A
T

E
M

E
N

T
 N

o.
 

8 
z ~ 

l:
lT

A
T

E
M

E
N

T
 O

F
 E

X
P

E
N

D
IT

U
R

E
 O

N
 A

C
C

O
U

N
T

 O
F

 P
A

Y
 

A
N

D
 A

L
L

O
W

A
N

C
E

S
 O

F
 N

.C
.O

's
. 

A
N

D
 M

E
N

 O
F

 P
E

R
M

A
N

E
N

T
 F

O
R

C
E

 F
O

R
 Y

E
A

R
 

E
N

D
E

D
 3

1S
T

 M
A

R
C

H
, 

19
13

. 
c.

:i
 

.:.n
 l 

D
et

ai
ls

 o
f 

E
x

p
en

d
it

u
re

 b
y

 C
or

ps
. 

~
 
-
··

-

C
O

R
P

S
. 

R
o

y
al

 C
an

ad
ia

n
 D

ra
g

o
o

n
s 
..

..
..

..
..

..
..

..
..

. 
. 

L
o

rd
 S

tr
at

h
co

n
a'

s 
H

o
rs

e 
(R

o
y

al
 C

an
ad

ia
n

s)
 .
..

 .
 

R
o

y
al

 C
an

ad
ia

n
 H

o
rs

e 
A

rt
ii

le
ry

 .
..

..
..

..
..

..
. 

. 
R

o
y

al
 C

an
ad

ia
n

 G
ar

ri
so

n
 A

rt
il

le
ry

 ..
..

..
..

..
..

 . 
R

o
y

al
 C

an
ad

ia
n

 E
n

g
in

ee
rs

 .
..

..
..

..
..

..
..

..
..

 . 
R

o
y

al
 C

an
ad

ia
n

 R
eg

im
en

t .
..

..
..

..
..

..
..

..
. 

. 
C

an
ad

ia
n

 P
er

m
an

en
t 

A
rm

y
 S

er
v

ic
e 

C
or

ps
 .
..

..
 .

 
C

an
ad

ia
n

 P
er

m
an

en
t 

A
rm

y
 V

et
er

in
ar

y
 C

or
ps

 ..
 . 

P
e
rm

a
n

e
n

t 
A

rm
y

 M
ed

ic
al

 C
o

rp
s .

..
..

..
..

..
..

. 
. 

*
*

*
*

C
an

ad
ia

n
 O

rd
n

an
ce

 C
o

rp
s 
..

..
..

..
..

..
..

. 
. 

C
an

ad
ia

n
 A

rm
y

 P
a
y

 C
o

rp
s .

..
..

..
..

..
..

..
..

. .
 

C
o

rp
s 

M
il

it
ar

y
 S

ta
ff

 C
le

rk
s 
..

..
..

..
..

..
..

..
..

 . 
C

o
rp

s 
M

il
it

ar
y

 S
ta

ff
 C

le
rk

s-
S

e
c
ti

o
n

 "
B

" 
..

..
..

 . 
In

st
ru

ct
io

n
al

 C
ad

re
 .
..

..
..

..
..

..
..

..
..

..
..

..
 . 

P
h

y
si

ca
l 

T
ra

in
in

g
 I

n
st

ru
ct

o
rs

 .
..

..
..

..
..

..
..

. 
. 

S
ig

n
al

li
n

g
 S

ta
ff

 .
..

..
..

..
..

..
..

..
..

..
..

..
..

. 
. 

~
~

b<
?r

di
na

te
 S

ta
ff

, 
S

ch
oo

l 
of

 M
u

sk
et

ry
 .
..

..
..

. 
. 

M
is

ce
ll

an
eo

u
s 
..

..
..

..
..

..
..

..
..

..
..

..
..

..
 . 

*
*

*
C

o
n

tr
ib

u
ti

o
n

s 
P

en
si

o
n

 
F

u
n

d
 

N
.C

.O
's

 
an

d
 

M
en

 o
n

 l
o

an
 .
..

..
..

..
.

..
..

..
..

. 
. 

R
eg

im
en

ta
l 

P
ay

. 

$ 
C

 
4

2
,1

9
7

.6
6

 
2

4
,5

5
6

.6
8

 
6

5
,0

2
6

.9
0

 
1

6
2

,8
0

0
.8

7
 

6
6

,4
9

2
.6

6
 

1
7

3
,5

6
9

.2
0

 
3

6
,4

1
6

.4
4

 
1

,3
6

1
.7

5
 

2
4

,9
4

0
.2

8
 

8
3

,8
8

7
.4

6
 

1
4

,0
8

6
.1

0
 

2
6

,8
2

6
.1

3
 

5
,2

3
5

.8
0

 
4

0
,0

1
4

.2
2

 
6

,4
0

6
.4

7
 

2
,2

9
8

.7
0

 
2

,3
8

8
.5

0
 

..
 .
..

..
..

..
 

D
ef

er
re

d
 

P
ay

. 

$ 
C

 
1

,1
1

7
.5

9
 

3
0

5
.7

7
 

1
,7

4
5

.0
3

 
7

,3
9

6
.4

8
 

9
0

7
.7

1
 

8
,9

5
9

.9
3

 
5

8
2

.9
7

 
2

5
.9

3
 

5
8

3
.0

8
 

1
,7

6
2

.4
3

 
6

9
.5

7
 

5
9

.7
8

 
1

2
2

.9
4

 
1

1
6

. 7
2 

··
··

··
··

··
· 

5
1

.8
7

 
..

..
..

..
..

. 
··

··
··

··
··

· 
4

9
0

.6
2

, .
..

..
..

..
. 

. 

7
7

8
,9

9
6

.4
4

1
 

2
3

,8
0

7
.8

0
 

P
A

Y
. 

P
ro

fi
ci

en
cy

, 
A

rt
il

le
ry

, 
E

n
g

in
ee

r 
&

 C
o

rp
s 

P
a
y

 

$ 
C

 
1

,4
2

2
.2

0
 

7
0

0
.8

5
 

4
,3

7
5

.3
5

 
1

5
,1

6
1

.4
0

 
2

3
,9

6
9

.5
0

 
8

,7
0

8
.5

5
 

1
0

,0
8

7
.9

5
 

1
5

0
.3

0
 

4
,7

8
7

.9
0

 
1

6
,6

9
8

.5
5

 
3

,6
5

5
.7

5
 

..
..

..
..

..
. 

··
··

··
··

··
· 

2
,4

5
6

.2
0

 
4

6
9

.8
0

 
1

7
4

.6
0

 
3

6
.5

0
 

..
..

..
..

..
. 

E
x

tr
a
 

I 
D

u
ty

 
I 

O
th

er
 

P
ay

. 
C

re
d

it
s 

$ 
C

 
$ 

C
 

1
,4

5
2

.2
0

 
5

3
.4

9
 

8
7

6
.3

5
 

1
4

4
.9

6
 

1
,4

3
4

.6
0

 
1

7
1

.9
2

 
8

,3
1

4
.4

0
 

2
9

7
.4

6
 

5
6

8
.5

5
 

8
6

.9
2

 
4

,5
6

7
.0

2
 

1
9

5
.0

9
 

2
0

4
.2

5
 

4
7

.2
8

 
..

..
..

..
..

 .
..

..
..

..
 

6
3

4
.6

5
 

4
2

.2
9

 
9

3
1

.7
0

 
3

9
.7

7
 

2
9

9
.0

5
 

5
.1

2
 

4
6

2
.7

0
 

1
3

.7
1

 
..

..
..

..
..

 .
 .
..

..
..

. 
4

6
8

.8
5

 
3

3
.2

4
 

7
1

.9
0

 
1

3
.7

6
 

6
.0

0
 .

..
..

..
..

 
. ·

··
··

··
·.

 ·
··

··
· 

..
. 

7
,6

2
2

.8
8

 .
..

..
..

..
 

T
o

ta
l 

D
ed

u
ct

 
T

o
ta

l 
P

ay
. 

T
o

ta
l 

j 
P

a
v

 a
n

d
 

A
ll

ow
an

ce
s.

 
A

ll
ow

an
ce

s.
 

ch
ar

g
es

 
I 

N
e
t 

cr
ed

it
ed

 
E

x
p

en
d

it
u

re
. 

to
 P

u
b

li
c 

$ 
C

 
$ 

C
 

4
6

, 2
43

 . 
14

 
7

, 2
8

8
. 8

0
 

2
6

,5
8

4
.6

1
 

6
,1

4
4

.0
2

 
7

2
,7

5
3

.8
0

 
1

4
,9

5
9

.4
8

 
1

9
3

,9
7

0
.6

1
 

2
7

,4
9

7
.1

4
 

9
2

,0
2

5
.3

4
 

1
9

,9
0

2
.5

7
 

1
9

5
,9

9
9

.7
9

 
1

9
,7

4
2

.7
6

 
4

7
,3

3
8

.8
9

 
1

0
,3

7
6

.8
8

 
1

,5
3

7
.9

8
 

7
9

8
.8

3
 

3
0

,9
8

8
.2

0
 

1
1

,6
4

0
.9

8
 

1
0

3
,3

1
9

.9
1

 
6

7
,0

3
8

, 1
2 

1
8

,1
1

5
.5

9
 

1
1

,9
2

3
.3

0
 

2
7

,3
6

2
.3

2
 

1
9

,3
3

7
.6

7
 

5
,3

5
8

.7
4

 
4

,2
2

2
.7

8
 

43
 , 

0
8

9
. 2

3 
1

7
,8

2
0

. 4
5 

6
,9

6
1

.9
3

 
2

,5
1

8
.9

6
 

2
,5

3
1

.1
7

 
1

,3
1

4
.7

9
 

2
, 4

25
. 0

0 
1 

, 2
06

. 1
7

 
7

,6
2

2
.8

8
 .

..
..

..
..

. 
. 

4
9

0
. 6

2,
 .
..

..
..

..
. 

. 

$ 
C

 
$ 

C
 

5
3

,5
3

1
.9

4
 

2
,3

7
6

.8
1

 
3

2
,7

2
8

.6
3

 
2

,5
7

9
.7

0
 

8
7

,7
1

3
. 2

8 
2

,5
2

2
. 6

2 
2

2
1

,4
6

7
.7

5
 

3
,7

0
1

.9
5

 
1

1
1

,9
2

7
.9

1
 

1
,5

5
9

.8
3

 
2

1
5

,7
4

2
.5

5
 

6
,9

8
2

.1
8

 
5

7
,7

1
5

.7
7

 
1

,2
4

4
.0

5
 

2
,3

3
6

.8
1

 
4

2
. 2

3 
4

2
,6

2
9

.1
8

 
5

6
5

. 8
9

 
1

7
0

,3
5

8
.0

3
 

1
,0

1
0

.6
6

 
3

0
,0

:3
8

.8
9

 
1

2
1

. 7
7 

46
 , 

69
9 

. 9
9 

83
 . 

49
 

9
,5

8
1

.5
2

 
1

8
.2

5
 

6
0

,9
0

9
.6

8
 

4
6

3
.1

3
 

9
,4

8
0

.8
9

 
3

9
.8

8
 

3
,8

4
5

.9
6

 
2

4
. 6

9 
3

,6
3

1
.1

7
 .

..
..

..
..

 . 
7

,6
2

2
.8

8
 .

..
..

..
..

 . 

4
9

0
.6

2
, .

..
..

..
..

 . 

$ 
C

 
5

1
,1

5
5

.1
3

 
3

0
,1

4
8

.9
3

 
8

5
,1

9
0

.6
6

 
2

1
7

,7
6

5
.8

0
 

1
1

0
,3

6
8

.0
8

 
2

0
8

,7
6

0
.3

7
 

5
6

,4
7

1
.7

2
 

2
,2

9
4

.5
8

 
4

2
,0

6
3

.2
9

 
1

6
9

,3
4

7
.3

7
 

2
9

,9
1

7
.1

2
 

4
6

,6
1

6
.5

0
 

9
,5

6
3

.2
7

 
6

0
,4

4
6

.5
5

 
9

,4
4

1
.0

1
 

3
,8

2
1

.2
7

 
3

,6
3

1
.1

7
 

, 
7

,6
2

2
.8

8
 

4
9

0
.6

2
 

9
2

,8
5

5
.4

0
1 

2
7

,9
1

5
.1

0
1

1
,1

4
5

.0
1

1
 

9
2

4
,7

1
9

.7
5

1
 

2
4

3
,7

3
3

.7
0

1 1
,1

6
8

,4
5

3
 .. 4

51
 

2
3

,3
3

7
.1

3
1

1
,1

4
5

,1
1

6
.3

2
 

**
 

N
O

T
E

. 
P

a
y

 o
f 

C
iv

il
ia

n
s 

an
d

 E
x

tr
a
 D

u
ty

 P
a
y

 o
f 

M
il

it
ar

y
 W

o
rk

in
g

 P
ar

ti
es

 a
t 

th
e 

v
ar

io
u

s 
S

ta
ti

o
n

s.
 

**
* 

T
h

is
 

am
o

u
n

t 
w

as
 c

o
n

tr
ib

u
te

d
 b

y
 D

o
m

in
io

n
 G

o
v

er
n

m
en

t 
to

w
ar

d
s 

P
en

si
o

n
 F

u
n

d
 o

f 
N

.C
.O

's
. 

an
d

 M
en

 o
f 

th
e 

R
eg

u
la

r 
A

rm
y

: o
n

 l
o

an
 i

n~
C

an
ad

a.
 

**
**

 
In

cl
u

d
es

 P
a
y

 o
f 

7 
C

iv
il

ia
ns

 e
m

p
lo

y
ed

 b
y

 C
.O

.C
. 

in
 l

ie
u

 o
f 

so
ld

ie
rs

 (
$

3
,3

0
9

.5
0

).
 

(I
).

 

m
 

er
, 

~
 

0 z )>
 

r ,:,
 

)>
 

-,:
, rn
 

;:c
 z ~
 ~
 

~
 ~ ~ ~
 

~
 

~
 

0 ~ ~
 

~
 

~
 


S
'l'

A
'fE

M
E

N
'l'

 N
o.

 
9 

.::
S

T
A

T
.K

M
E

N
T

 O
lt

"'
l,E

X
P

E
N

D
IT

U
R

E
 O

N
 

A
C

C
O

U
N

T
 o

~•
 P

A
Y

 A
N

D
 A

L
L

O
W

A
N

C
E

S 
O

F
 O

F
F

IC
E

R
S

 A
N

D
 W

A
R

R
A

N
T

 0
1:

t'F
IC

E
H

.S
, 

P
E

R
M

A
N

E
N

T
 F

O
R

C
E

, 
F

O
R

 Y
E

A
R

 E
N

D
E

D
 3

1S
T

 M
A

R
C

H
, 

19
13

. 

S
T

A
T

IO
N

 

P
A

Y
 

1 

O
rd

in
ar

y
 

A
b

ro
ad

 
L

o
d

g
in

g
 

$ 
C

 
$ 

C
 

$ 
C

 
M

o
n

tr
ea

l.
. 
..

 . 
. .

 .
. 

. .
 .

. 
..

 
1

9
,6

2
8

. 5
7 

..
 .

. 
..

 .
. 

..
 

4
,0

6
9

.8
7

 
Q

u
eb

ec
 .
..

..
..

..
..

..
..

. 
4

9
,0

7
7

.3
0

 .
..

..
..

..
. 

5
,7

1
0

.3
5

 
F

re
d

er
ic

ti
o

n
. 
..

 . 
. .

 . 
. .

 . 
. .

 
5

,4
3

5
. 9

6
 .

 . 
. .

 . 
. .

 . 
. .

 
1

5
7

. 1
5

 
C

a
lg

a
ry

..
..

..
..

..
..

..
..

 
4

,2
6

4
.9

0
 .

..
..

..
..

. 
1

,7
7

4
.7

6
 

H
al

if
ax

 .
..

..
..

..
..

..
..

. 
1

1
6

,2
1

8
.8

7
 .

..
..

..
..

. 
1

3
,8

0
9

.4
0

 
W

in
n

ip
e
g

..
..

..
..

..
..

..
 

2
7

,5
1

4
.1

1
 .

. 
..

 . 
..

 .
. 

. 
5

,7
7

2
.5

5
 

·r
o

ro
n

to
 .
..

..
..

..
..

..
..

 
4

6
,6

9
3

.2
8

 .
..

..
..

..
. 

7
,6

9
3

.4
1

 
L

o
n

d
o

n
 .
..

..
..

..
..

..
..

. 
1

6
,3

2
9

.7
4

 .
..

 ' .
..

..
..

 
2

,5
0

0
.0

1
 

S
t.

 J
e
a
n

, 
P

.Q
 ..

..
..

..
..

. 
1

0
,0

2
0

.4
5

..
..

..
..

..
 

6
2

7
.4

0
 

S
t.

 J
o

h
n

, 
N

.B
..

..
..

..
..

. 
2

,5
0

8
.2

1
..

..
..

..
..

 
1

4
6

.4
0

 
O

tt
a
w

a
 .
..

..
..

..
..

..
..

. 
3

5
,8

5
0

.3
5

 .
..

..
..

..
. 

7
,4

1
4

.0
5

 
K

in
g

st
o

n
. 

. .
 . 

. .
 . 

. .
 . 

. .
 . 

. 
4

9
,0

0
1

.4
8

 .
 . 

. .
 . 

. .
 . 

. 
. 

8
,4

9
6

.4
3

 
E

sq
u

im
a
lt

 .
..

..
..

..
..

..
 

2
0

,7
3

2
.9

9
 .

..
..

..
..

. 
1

,2
0

9
.2

4
 

V
e
r
n

o
n

..
..

..
..

..
..

..
..

 
8

0
0

.0
0

..
..

..
..

..
 

3
3

5
.0

0
 

V
an

co
u

 \"
er

. 
. .

 . 
. .

 . 
. .

 . 
. .

 . 
5

5
7

. 0
0

 .
 . 

. .
 . 

. .
 . 

. 
. 

2
5

5
. 2

0
 

E
d

m
o

n
to

n
..

..
..

..
..

..
. 

7
3

0
.0

0
 .

 . 
. .

 . 
. .

 . 
. .

 
2

7
0

.0
0

 
S

h
er

b
ro

o
k

e.
 . 

. .
 . 

. .
 . 

. .
 . 

. .
 

2
9

4
. 4

5 
. .

 . 
. 

. .
 . 

. .
 . 

61
 . 

6
5

 

D
et

ai
l 

o
f 

E
x

p
en

d
it

u
re

 a
t 

ea
ch

 S
ta

ti
o

n
. 

R
at

io
n

 

$ 
C

 
1

,1
5

2
.2

9
 

3
,2

2
7

.3
8

 
2

2
5

.5
0

 
3

1
2

. 7
0 

7
,3

1
0

.3
9

 
5

8
9

.1
3

 
3

,3
7

3
.6

5
 

9
8

2
.9

0
 

7
5

4
.9

7
 

1
5

2
.2

5
 

2
,4

7
4

.9
6

 
3

,0
4

1
.0

8
 

4
8

7
 .3

3
 

8
5

.0
0

 
9

1
.2

5
 

9
1

.2
5

 
3

4
.2

5
 

A
L

I,
O

W
A

N
C

E
S

 

F
u

el
 

L
ig

h
t 

S
er

v
an

t 
I W

es
te

rn
 

$ 
C

 
$ 

C
 

$ 
C

 
$ 

C
 

1
,0

6
2

.4
0

 
3

1
3

.4
0

 
6

6
4

.7
2

 .
..

..
..

 . 
1

,5
2

4
.2

4
 

5
6

1
.3

6
 

8
0

2
.4

0
 .

..
..

..
 . 

3
9

.1
4

 
6

8
.9

0
 .

..
..

..
..

..
..

..
 . 

4
3

8
. 2

0
 

71
 . 

20
 

2
3

0
. 1

3 
4

2
7

. 5
4 

3
,7

3
6

.8
6

1
,7

9
7

.1
6

 2
,4

1
3

.1
0

 .
..

..
..

 . 
1

,6
9

8
.1

4
 

3
5

6
.3

2
 

5
6

7
.8

8
 2

,4
4

9
.9

9
 

2
,0

7
2

.7
2

 
6

3
5

. 7
3 

8
0

1
. 2

6 
..

..
..

. 
. 

6
5

4
.3

5
 

2
0

8
.8

2
 

5
1

6
.5

4
 .

..
..

..
 . 

1
5

5
.0

1
 

4
7

,5
0

 
8

2
.3

6
 .

..
..

..
 . 

8
8

.6
4

 
1

3
.2

8
 

9
1

.2
5

 .
..

..
..

 . 
2

,0
6

2
.0

1
 

6
0

4
.5

8
 1

,9
0

4
.9

5
 .

..
..

..
 . 

2
,2

8
5

.6
9

 
6

8
1

.1
3

 
3

9
0

.6
5

 .
..

..
..

 . 
2

3
0

.4
1

 
2

3
5

.8
0

 
4

3
0

.0
4

 1
,8

2
0

.0
4

 
6

5
.2

0
 

1
8

.6
3

 .
 . 

. .
 . 

. .
 . 

1
0

0
.5

0
 

6
9

. 9
6 

1
9

. 9
2 

. .
 . 

. .
 . 

. .
 

9
1

. 2
5 

1
2

2
. 5

0 
19

 .9
6

 .
 . 

. .
 . 

. .
 . 

9
1

. 2
5 

2
6

.1
4

 
7

.4
9

 .
..

..
..

..
..

..
..

 . 

O
th

er
 

A
b

ro
ad

 
I 

$ 
C

 
$ 

C
 

9
3

0
. 9

4 
..

..
..

..
 . 

1
,4

0
1

.1
5

 .
..

..
..

. 
. 

4
7

3
.1

1
 .

..
..

..
. 

. 
8

6
9

.1
3

 .
..

..
..

. 
. 

2
,1

4
0

.0
2

 .
..

..
..

. 
. 

1
,4

0
1

.3
3

 .
..

..
..

. 
. 

2
,5

7
9

.5
0

 .
..

..
..

. 
. 

7
8

1
.3

4
 .

..
..

..
. 

. 
2

2
1

.0
0

 .
..

..
..

. 
. 

4
3

.2
8

 .
..

..
..

. 
. 

1
,2

0
2

.2
1

 .
..

..
..

. 
. 

1
,3

5
0

.5
2

 .
..

..
..

. 
. 

9
9

5
.0

3
 .

..
..

..
. 

. 
1

8
.8

2
 .

..
..

..
. 

. 
1

9
.9

2
 .

..
..

..
 .
. 

1
9

.9
7

 .
..

..
..

. 
. 

7
.4

9
 .

.
.
.
.
.
.
 . 

T
o

ta
l 

A
ll

ow
­

an
ce

s 

T
o

ta
l 

P
a
y

 
a
n

d
 

A
ll

ow
­

an
ce

s 

C
r.

 t
o

 
P

u
b

li
c 

an
d

 
R

ef
u

n
d

s 

N
e
t 

E
x

p
en

d
­

it
u

re
 

$ 
C

 
$ 

C
 

$ 
C

 
$ 

C
 

8
,1

9
3

.6
2

 
2

7
,8

2
2

.1
9

 
7

.6
9

 
2

7
,8

1
4

.5
0

 
1

3
,2

2
6

.8
8

 
6

2
,3

0
4

.1
8

 
1

1
2

.5
9

 
6

2
,1

9
1

.5
9

 
9

6
3

. 8
0 

6
,3

9
9

. 7
6 

. .
 . 

. .
 . 

. .
 

6
,3

9
9

. 7
6 

4
,1

2
3

.6
6

 
8

,3
8

8
.5

6
 

2
9

.0
5

 
'S

,3
5

9
.5

1
 

3
1

,2
0

6
.9

3
 1

4
7

,4
2

5
.8

0
 

5
7

2
.2

4
1

4
6

,8
5

3
.5

6
 

1
2

,8
3

5
.3

4
 

4
0

,3
4

9
.4

5
 

3
9

6
.3

1
 

3
9

,9
5

3
.1

4
 

1
7

,1
5

6
.2

7
 

6
3

,8
4

9
.5

5
 

7
1

.7
1

 
6

3
,7

7
7

.8
4

 
5

,6
4

3
.9

6
1

2
1

,9
7

3
.7

0
 

9
5

.7
6

 
2

1
,8

7
7

.9
4

 
1 

, 8
88

 . 2
4 

11
 , 

9
0

8
 . 6

9 
3 

. 8
5

 
11

 , 
90

4 
. 8

4
 

5
3

5
.1

0
 

3
,0

4
3

.3
1

 
1

6
.1

9
 

3
,0

2
7

.1
2

 
1

5
,6

6
2

.7
6

 
5

1
,5

1
3

.1
1

 
2

2
9

.6
1

 
5

1
,2

8
3

.5
0

 
16

 • 
24

5 
. 5

0 
l 65

 • 2
46

 . 9
8 

20
9 

. 3
3 

65
 • 0

3 
7 

. 6
5 

5
,4

0
7

.8
9

 
2

6
,1

4
0

.8
8

 
5

5
.6

9
 

2
6

,0
8

5
.1

9
 

6
2

3
.1

5
 

1
,4

2
3

.1
5

..
..

..
..

 
1

,4
2

3
.1

5
 

54
7.

50
1 

1
,1

0
4

.5
0

..
..

..
..

 
1

,1
0

4
.5

0
 

6
1

4
.9

3
 

1
,3

4
4

.9
3

..
..

..
..

 
1

,3
4

4
.9

3
 

13
7 

.0
2

 
4

3
1

.4
7

 .
. 

. .
 .
. 
..

 
4

3
1

.4
7

 
A

b
ro

ad
 (

E
n

g
la

n
d

, 
In

d
ia

, 
A

u
st

ra
li

a)
 .
..

..
..

..
..

..
..

..
..

..
 

1
8

,3
8

2
.5

2
 .

..
..

..
..

 j .
..

..
..

..
 1

 ..
..

..
..

. 
j .

..
..

..
. 

1 .
..

..
..

. 
l:_

_:_
:__

: ... :
 ... :.

 .. : .
.. :J

 ..
...

...
 ,1

4
,7

3
6

.2
9

1
1

4
,7

3
6

.2
9

1
3

3
,1

1
8

.8
1

 
2

2
. 7

11
 

33
 , 0

9
6

. 1
0 

4
0

5
,6

5
7

.6
6

1
 

1
8

,3
8

2
. 5

21
60

, 3
0

2
. 8

7
1

2
4

,3
8

6
. 2

8[
16

, 3
3

1
.6

1
1

5
,6

6
1

.1
8

1
8

,8
9

5
. 2

81
4,

 9
8

0
. 5

7[
 1

4
,4

5
4

. 7
6

jl
4

, 7
36

. 2
91

14
9,

 7
48

. 8
41

57
3,

 7
89

. 0
21

1 
,8

2
2

. 7
31

57
1,

 9
6

6
. 2

9 

~· t::1
 ~ ~ ~ ~ ~ ~ ~ C
 
~
 

~
 ~ ~
 

~
 
~
 ~ t::1
 ~ ~ ~ 

~
 
~ 

C
i) m
 

0 ::0
 

C
i) m
 

.:.<
 

?>
 ... ~
 

~
 


S
T

A
T

E
M

E
N

T
 N

o.
 

1
0

 

S
T

A
T

E
M

E
N

T
 O

F
 E

X
P

E
N

D
IT

U
R

E
 O

N
 A

C
C

O
U

N
T

 o
~--

P
A

Y
 A

N
D

 A
L

L
O

W
A

N
C

E
S

 O
F

 N
.C

.O
's

. 
A

N
D

 M
E

N
 O

F
 P

.l<
JR

M
A

N
E

N
T

 F
O

R
C

E
 F

O
R

 T
H

E
 Y

E
A

R
 

E
N

D
E

D
 3

1S
T

 M
A

R
C

H
, 

19
13

. 

D
et

ai
ls

 o
f 

E
x

p
en

d
it

u
re

 a
t 

ea
ch

 S
ta

ti
o

n
. 

A
L

L
O

W
A

N
C

E
S

. 

T
o

ta
l 

D
ed

u
ct

 
N

et
 

S
T

A
T

IO
N

. 
T

o
ta

l 
P

a
y

 a
n

d
 

ch
ar

g
es

 
E

x
p

en
d

it
m

e 
T

o
ta

l 
P

a
y

 
L

od
gi

n
g 

R
at

io
n

 
F

u
el

 
L

ig
h

t 
~

e
c
ia

l 
O

th
er

 
A

ll
ow

an
ce

s 
A

ll
ow

an
ce

s 
cr

ed
it

ed
 

e
st

e
m

 
to

 P
u

b
li

c 

$ 
C

 
$ 

C
 

$ 
C

 
$ 

C
 

$ 
C

 
$ 

C
 

s 
$ 

C
 

$ 
C

 
$ 

C
 

$ 
C

 
~1

on
tr

t!
al

. .
..

..
..

..
..

.
..

..
.
..

..
..

..
. 

2
0

,9
7

6
.4

9
 

5
,7

0
1

.3
0

 
3

,5
0

8
.5

0
 

2
,4

2
8

.9
4

 
7

0
4

.7
3

 ·
··

··
··

··
 

1
,5

2
5

.5
3

 
1

3
,8

6
9

.0
0

 
3

4
,8

4
5

.4
9

 
1

9
1

.2
2

 
3

4
,6

5
4

.2
7

 
Q

u
eb

ec
 .
..

..
..

..
..

..
..

..
.
..

..
..

..
..

. 
1

1
4

,8
2

3
.0

6
 

1
3

,6
3

8
.8

0
 

1
5

,7
2

6
.7

5
 

5
,6

4
2

.1
3

 
1

,7
0

0
.5

9
 

1
,0

6
5

.7
5

 
3

7
,7

7
4

.0
2

 
1

5
2

,5
9

7
.0

8
 

2
,7

6
5

.1
8

 
1

4
9

,8
3

1
.9

0
 

F
re

d
er

ic
to

n
 .
..

..
..

•
•
•
•
•
..

..
..

..
..

..
. 

1
3

,4
7

2
.7

1
 . ·

2;
45

8:
74

 
64

0
.5

0 
· ·

i;4
io

:o
s 

· .
. ·

2s
i4

4 
· ·

 · s
1i

i:s
s 

1
0

5
.9

7
 

7
4

6
.4

7
 

1
4

,2
1

9
.1

8
 

4
6

1
. 7

5 
1

3
,7

5
7

.4
3

 
C

al
g

ar
y

 ..
..

..
..

.
..

..
..

..
..

..
..

..
..

. 
7

,4
9

8
.1

9
 

1
,2

2
9

.2
4

 
2

7
6

.2
3

 
6

,5
3

2
.6

1
 

1
4

,0
3

0
.8

0
 

1
5

.0
1

 
1

4
,0

1
5

.7
9

 
H

al
if

ax
 ..

..
..

..
..

..
.
..

..
..

..
..

..
.

..
. 

3
4

6
,4

4
2

.5
4

 
1

9
,0

0
3

.7
7

 
1

5
,3

3
0

.7
5

 
7

,4
2

4
.2

7
 

2
,1

8
0

.9
3

 
2

,4
4

2
.0

5
 

4
6

,3
8

1
.7

7
 

3
9

2
,8

2
4

.3
1

 
7

,6
6

0
.2

3
 

3
8

5
,1

6
4

.0
8

 

fj~
~r

:.~
·:.·

:::
::

:::
 :: 

: : :
: ::

 : :
 : ::

 : :
 : 

4
6

,0
2

9
.5

1
 

9
6

5
.3

3
 

2
,1

4
2

.3
5

 
3

,4
4

0
.9

1
 

5
4

9
.0

9
 

6
,7

8
3

.2
6

 
4

0
8

.5
5

 
1

4
,2

8
9

.4
9

 
6

0
,3

1
9

.0
0

 
2

,7
7

2
.1

0
 

5
7

,5
4

6
.9

0
 

9
2

,2
5

1
.0

0
 

1
1

,5
0

4
.4

9
 

7
,8

5
9

.5
0

 
4

,7
4

7
.1

7
 

1
,4

1
7

.5
0

 ·
··

··
··

··
 

1
,3

7
8

.1
9

 
2

6
,9

0
6

.8
5

 
1

1
9

,1
5

7
.8

5
 

2
,6

7
5

.8
9

 
1

1
6

,4
8

1
.9

6
 

L
o

n
d

o
n

 .
..

..
.

..
.

..
..

..
..

..
..

..
..

..
. 

3
2

,6
1

0
.5

8
 

5
,7

7
5

.6
5

 
3

,7
5

6
.2

5
 

2
,4

1
1

.2
4

 
7

0
8

.2
6

 .
..

..
..

..
 

8
7

4
.4

7
 

1
3

,5
2

5
.8

7
 

4
6

,1
3

6
.4

5
 

1
,1

7
0

.6
7

 
4

4
,9

6
5

.7
8

 
S

t.
 J

ea
n

, 
P

.Q
 ..

.
..

..
..

..
..

..
.

..
..

..
..

 
2

4
,3

8
1

.2
1

 
1

,1
4

2
.1

0
 

1
,6

4
3

.7
5

 
6

3
8

.5
4

 
1

9
7

.2
7

 .
..

..
..

..
 

2
6

3
.4

7
 

3
,8

8
5

.1
3

 
2

8
,2

6
6

.3
4

 
1

,2
9

4
.7

2
 

2
6

,9
7

1
.6

2
 

S
t.

 J
o

h
n

, 
N

.B
. .

..
..

..
..

..
..

..
..

..
..

. 
3

,9
2

6
.9

0
 

9
5

0
.2

5
 

5
9

4
.5

0
 

3
8

7
 .3

6
 

1
1

5
.9

4
 ·

··
··

··
··

 
3

3
5

.6
3

. 
2

,3
8

3
.6

8
 

6
,3

1
0

.5
8

 
6

9
.4

0
 

6
,2

4
1

.1
8

 
O

tt
aw

a 
..

..
..

..
.
..

..
..

..
..

..
..

..
..

..
 

5
1

,5
0

7
.6

9
 

1
5

,5
8

9
.7

5
 

9
,6

9
4

.9
5

 
6

,5
3

4
.8

0
 

1
,9

0
4

.2
6

 ·
··

··
··

··
 

2
,5

5
5

.0
3

 
3

6
,2

7
8

.7
9

 
8

7
,7

8
6

.4
8

 
2

9
2

.4
4

 
8

7
,4

9
4

.0
4

 
K

in
g

st
o

n
 .
..

..
..

..
..

..
..

..
..

..
..

..
..

 1
0

2
,7

2
5

.7
3

 
1

2
,7

6
8

.9
5

 
8

,6
0

2
.0

2
 

5
,4

4
5

.6
4

 
1

,6
2

9
.3

6
 ·6

;6
80

:7
6 

1
,3

3
8

.5
0

 
2

9
,7

8
4

.4
7

 
1

3
2

,5
1

0
.2

0
 

2
,9

1
0

.0
3

 
1

2
9

,6
0

0
.1

7
 

E
sq

u
im

al
t .

..
..

..
..

..
..

..
..

..
..

..
..

. 
5

4
,3

3
2

.6
1

 
4

5
0

.0
0

 
5

8
8

.5
0

 
1

8
5

.5
1

 
5

2
.8

6
 

1
9

8
.9

3
 

8
,1

5
6

.5
6

 
6

2
,4

8
9

.1
7

 
1

,0
1

2
.3

6
 

6
1

,4
7

6
.8

1
 

P
et

aw
aw

a 
..

..
..

..
..

..
..

..
..

..
..

..
..

 
1

,6
5

4
.2

3
 

7
1

.8
5

 
5

4
.2

5
 

3
3

.9
8

 
1

0
.2

6
 

2
.6

5
 

1
7

2
.9

9
 

1
,8

2
7

.2
2

 
4

6
.1

3
 

1
,7

8
1

.0
9

 
**

~
fi

sc
el

la
ne

ou
s 
..

..
..

..
..

..
 : 
..

..
..

..
. 

7
,6

2
2

.8
8

 · ·
 i;

4i
ii:

s5
 ..

..
..

..
..

 ..
..

 53
8:

34
 ·

··
··

··
··

· 
..

..
..

..
..

 ·
··

··
··

··
··

. 
7

,6
2

2
.8

8
 .

..
..

..
..

. 
7

,6
2

2
.8

8
 

*
*

*
H

ig
h

 C
o

m
m

is
si

o
n

er
 .
..

..
..

..
..

..
..

 
3

,9
7

3
.8

0
 

7
8

2
.6

0
 

1
7

6
.8

6
 

1
3

2
.3

5
 

3
,0

4
6

.0
0

 
7

,0
1

9
.8

0
 ·

··
··

··
··

· 
7

,0
1

9
.8

0
 

*
*

*
*

C
o

n
tr

ib
u

ti
o

n
s 

P
en

si
o

n
 

F
u

n
d

, 
N

.C
.O

's
. 

an
d

 M
en

 o
n

 l
o

an
 ..

..
..

..
. 

4
9

0
.6

2
 ·

··
··

··
··

· 
··

··
··

··
··

 ·
··

··
··

··
· 

..
..

..
..

..
 .

..
..

..
..

 ·
··

··
··

··
· 

..
..

..
..

..
..

 
4

9
0

.6
2

 .
..

..
..

..
. 

4
9

0
.6

2
 

9
2

4
,7

1
9

.7
5

 *
91

,4
36

.8
3 

72
,1

54
.4

1 
4

1
,2

6
8

.9
1

 
1

1
,6

3
0

.3
5

 1
4

,3
3

9
.9

0
 

1
2

,9
0

3
.3

0
 

2
4

3
,7

3
3

.7
0

 1
,1

6
8

,4
5

3
.4

5
 

2
3

,3
3

7
.1

3
 1

,1
4

5
,1

1
6

.3
2

 
I 

* 
N

O
T

E
. 

In
 a

d
d

it
io

n
 t

o
 L

o
d

g
in

g
 A

ll
ow

an
ce

 p
ai

d
 t

o
 N

.C
.O

's
. 

an
d

 M
en

, 
a 

n
u

m
b

er
 o

f 
ho

us
es

 a
re

 r
en

te
d

 b
y

 t
h

e 
D

ep
ar

tm
en

t 
a
t 

W
in

n
ip

eg
 a

n
d

 
C

al
g

ar
y

 f
o

r 
N

.C
.O

's
. 

an
d

 M
en

 a
t 

a 
co

st
 o

f 
$

1
0

,0
2

0
.1

3
 f

o
r 

y
ea

r 
en

d
ed

 3
1

st
 M

ar
ch

, 
19

13
, 

(W
in

n
ip

eg
 $

8
,4

3
2

.6
3

-C
al

g
ar

y
 $

1
,5

8
7

.5
0

).
 

• 
**

 
P

a
y

 o
f 

C
iv

il
ia

ns
 a

n
d

 E
x

tr
a
 D

u
ty

 P
a
y

 o
f 

M
il

it
ar

y
 W

o
rk

in
g

 P
ar

ti
es

 a
t 

th
e 

v
ar

io
u

s 
S

ta
ti

o
n

s.
 

**
* 

P
ai

d
 b

y
 H

ig
h

 C
o

m
m

is
si

o
n

er
 t

o
 N

.C
.O

's
. 

an
d

 M
en

 u
n

d
er

g
o

in
g

 C
ou

rs
es

 o
f 

In
st

ru
ct

io
n

 i
n

 E
n

g
la

n
d

. 
**

**
 

T
h

is
 

am
o

u
n

t 
w

as
 

co
n

tr
ib

u
te

d
 

b
y

 
D

o
m

in
io

n
 

G
o

v
er

n
m

en
t 

to
w

ar
d

s 
P

en
si

o
n

 F
u

n
d

 o
f 

N
.C

.O
's

. 
an

d
 M

en
 o

f 
th

e 
R

eg
u

la
r 

A
rm

y
 o

n
 l

o
an

 i
n

 C
an

ad
a.

 

Cl
> rn
 

(J
) 

(J
) 0 z • r "O
 • "O m
 

;l
J z ? {.
-)

 
01

 

~
 
~
 

~
 

~
 

pa,
. 

~
 

0 ~ ~ ~
 


ST
A

T
E

M
E

N
T

 N
o.

 
11

 
E

X
P

E
N

D
IT

U
R

E
 O

N
 A

C
C

O
U

N
T

 P
R

O
V

IS
IO

N
S

 A
N

D
 S

U
P

P
L

IE
S

, 
P

E
R

M
A

N
E

N
T

 F
O

R
C

E
, 

1
9

1
2

-1
3

 

S
T

A
T

IO
N

 
F

o
o

d
 

W
at

er
 

F
u

el
 

L
ig

h
t 

W
as

h
in

g
 

an
d

 
C

on
se

rv
an

cy
 

G
ra

n
ts

 t
o

 
M

es
se

s,
 

et
c.

 

U
p

k
ee

p
 

S
ta

ti
o

n
 

H
o

sp
it

al
 

F
o

ra
g

e 
an

d
 

S
ho

ei
ng

 
R

em
o

u
n

ts
 

t 
$ 

c 
$ 

c
l 

$ 
c 

$ 
c
l 

$ 
c 

$ 
c
j 

$ 
c 

$ 
c
l 

$ 
c 

L
o

n
d

o
n

..
..

..
..

..
..

..
..

..
..

..
..

..
. 

3
,4

3
9

~5
6

 
3

4
1

.1
4

 
2

,5
5

2
.0

6
 

1
,0

6
1

.5
0

 
1

9
9

.0
7

 
6

6
6

.4
0

 
3

4
2

.0
9

 .
..

..
..

..
..

..
..

..
..

 . 
T

o
ro

n
to

 .
..

..
..

..
..

..
..

..
..

..
..

..
..

 
1

5
,1

1
7

.1
7

 
1

,3
5

3
.9

4
 

5
,1

1
4

.0
0

 
4

8
3

.7
3

 
1

,0
7

3
.4

4
 

4
8

9
.9

7
 

9
4

0
.5

0
 

8
,3

1
6

.5
9

 
1

,4
0

0
.0

0
 

K
in

g
st

o
n

 .
..

..
..

..
..

..
..

..
..

..
..

..
. 

1
6

,7
3

3
.1

6
 

1
,6

6
6

.4
7

 
8

,2
9

4
.0

6
 

3
,5

5
5

.3
6

 
1

,2
5

2
.0

7
 

9
8

0
.0

0
 

1
,9

6
8

.5
3

 
2

5
,4

7
1

.4
6

1 
5

,6
5

0
.0

0
 

M
on

tr
ea

l 
an

d
 S

t.
 J

ea
n

, 
P

.Q
..

..
..

..
..

 
6

,9
6

9
.5

7
 

1
,8

2
5

.6
9

 
4

,0
~

9
.1

3
 

2
,5

9
6

.8
2

 
1

,2
5

4
.3

6
 

4
1

5
.0

0
 

9
F

.8
1

 
8

,6
5

~
-?

8
1 .

..
..

..
..

 . 
Q

u
e
.b

e
e
..

..
..

..
..

..
..

..
..

..
..

..
..

..
 

1
1

,9
1

2
.1

4
 

2
,9

7
8

.o
o

, 
1

5
,2

:3
9

.3
1

 
4

,2
1

2
.8

5
 

l,
8

~
1

.5
9

 
l,

1
~

9
.9

6
 

2
,1

3
~

.8
? 

5
,2

4
3

.2
0
1 ..

..
..

..
 ..

 
H

a!
}f

ax
R

~;
p~

i·r
~·

t·o
· G

o~
~-

r~
~~

~ti
s1

}~
~~

---
.. 

~~
'. ~

~'.
: 53

 ..
 ~ '.

~~
2

: ~~
 . ~

~'.
~~

~:
'.'.

I .
. ~

 '. '.
~~

: ~
~ 

...
 '. '

. ~~
~: 

~~ 
.. 

~ '. 
~~~

: ~
~

..
~ '.

~~
~:

~~
 ..

 ~'
.~~

~:
'.~

 .
..

. ~
~~:

 ~?

F
re

d
er

ic
ti

o
n

 a
n

d
 S

t.
 J

o
h

n
,

N
.B

..
.

3
,4

9
2

.8
8

4

6
5

.2
7

3

,9
1

7
.2

9

5
5

4
.9

2

6
1

0
.2

2

3
0

0
.0

0

2
3

7
.3

0
 .

..
..

..
..

..
..

..
..

.
..

W
. 'i

~
p

ip
l~

~
t~

. ~
i h

'o-
~s

~~
 ·1

~~
~~

C:
(

: :
 :

: :
 :

..
 ~~

 '. ~
~~:

 ~~
1

~~~
: ~'. .

. ~ '. ~~
~: 

'.'. .. ~
 '. ?~'.:

 ~~
 ..

. ~ 
'. ~~

~: 
~? 

.. ~
 '. ~~

~: 
?~ 

.. ~
 '. ~~

 '.: ~
~ 

.. ~
 '. ~~

~: 
~1

 ..
. ~~

~: 
?? 

C
al

~
ar

yR
~

~
ts

'~
ii

i"
ou

"s
'e

~
·1

~
~

~
~

L
::

::
: 

::
::

::
::

::
: 

::
::

::
::

::
 
..

..
 '.

~
~

:~
7 

..
..

..
..

..
 
::

::
::

::
::

: 
..

..
. 
~~

:?
~ 

:::
:::

:::
: .

...
 ~~

~:~
'.!. 

... 
~'.~

:~?
 

Y
ic

to
ri

a.
 .

..
 . 

. .
 . 

. .
. 
..

 .
. 

..
 . 

..
 .

 . 
..

 .
 .

. 
1

8
,2

6
6

.0
9

 
3

,4
6

3
.1

5
 

8
,7

1
1

.0
0

 
1

,7
7

9
.3

6
 

1
,7

7
7

.5
7

 
7

5
0

.0
0

 
1

0
0

.4
8

 .
..

..
..

..
..

..
..

..
..

 . 
P

et
aw

aw
a.

 . 
. .

 . 
. .

 . 
. .

 . 
. .

 . 
. .

 . 
. .

 . 
. .

 .
 . 

. 
. .

 . 
. .

 . 
. .

 . 
. .

 .
 . 

. .
 . 

. .
 . 

. .
 

. .
 . 

. .
 . 

. .
 . 

. 
. .

 . 
. .

 . 
. .

 . 
. 

. .
 . 

. .
 . 

. .
 . 

. .
 .

 . 
. .

 . 
. .

 . 
. .

 
. .

 . 
. .

 . 
. .

 . 
. 

42
. 7

0 
1

7
0

. 0
0 

H
ig

h
 

C
om

m
is

si
on

er
 f

or
 

C
an

ad
a,

L
o

n
-

He
J;:~

!i;.
f;~

r.\;
i!:)

•( 
:: 

: 
: : 

: 
: :

 
: : 

: 
: :

 : : 
: :

 
!/

'"~ 
~ 

P
o

st
ag

e 
an

d
 

G
en

er
al

 

$ 
C

 
I 

8
6

5
.4

7
 

3
,3

5
2

.2
0

 
5

,3
1

5
.2

9
1 

2
,4

9
9

.1
0

 
3

,3
7

0
.9

3
 

8
,0

0
8

.4
9

 
1

0
,3

2
1

.0
1

 
51

7 
.8

7
 

3
,4

3
7

.6
3

 
8

,4
3

2
.6

3
 

6
1

4
.1

4
 

1
,5

8
7

.5
0

 
2

,4
6

0
.5

9
 

8
3

.2
0

 

5
9

4
.9

0
 

7
7

5
. 7

3 
1

4
,1

4
8

.0
0

 
1

9
,4

3
4

.1
5

 

T
o

ta
l 

$ 
C

 
9

,4
6

7
.2

9
 

3
7

,6
4

1
.5

4
 

7
0

,8
8

6
.4

0
 

2
9

,1
7

6
.0

6
 

4
8

,0
5

8
.8

4
 

1
5

5
,7

1
9

.2
8

 
1

0
,3

2
1

.0
1

 
1

0
,0

9
5

.7
5

 
3

7
,5

7
2

.7
6

 
8

,4
3

2
.6

3
 

1
,9

3
9

.3
8

 
1

,5
8

7
.5

0
 

3
7

,3
0

8
.2

4
 

2
9

5
.9

0
 

5
9

4
.9

0
 

2
,2

4
0

. n
 

1
4

,1
4

8
.0

0
 

1
9

,4
3

4
.1

5
 

-
-
-
-
-
-
-
-
-
-
-
-
-
-
1

-
-
-
-
-

1-
--

--
1

--
--

-1
--

--
-1

--
--

--
1

--
--

-1
--

--
-1

--
--

-,
--

-
-
1

-
-
-
-
-
-
-
-
-
-

1
7

1
,0

8
6

.9
2

 
1

6
,5

5
4

.9
9

 
8

9
,1

5
6

.0
6

 
2

5
,0

9
6

.5
0

 
1

8
,0

8
0

.5
3

 
7

,7
6

6
.3

2
 

1
2

,3
8

8
.3

3
 

5
9

,0
5

8
.6

8
i 

9
,9

1
3

.2
0

 
8

5
,8

1
8

.8
3

1
 

4
9

4
,9

2
0

.3
6

 

~
 

t::l
 

0 ~
 

.....
 
~
 .... 0 ~
 

0 ~
 

C
 

l:i:
,,. ~
 

l:i:
,,. t::::
i 

l:i:
,,. ~
 

0 ~ t:-
t 
~
 

0 ~
 

~
 .... t'-1
 ~
 

0 

"' 
~
 

C
i) 

0 
lT

I 
~
 

0 :0
 

C
i) lT
I 1- ~
 .... ~
 "' 


S
T

A
T

E
M

E
N

T
 N

o.
 

12
 

T
A

B
L

E
 S

H
O

W
IN

G
 T

H
E

 C
H

A
N

G
E

S
 I

N
 S

T
R

E
N

G
T

H
 O

F
 P

E
R

M
A

N
E

N
T

 
F

O
R

C
E

 
F

R
O

M
 

ls
T

 
A

P
R

IL
, 

1
9

1
2

, 
T

O
 

3
ls

T
 

M
A

R
C

H
, 

19
13

. 

C
O

R
P

S
 

~ Q
) ta 0 .., § t::C

'I 
=i

 ..
...

 ~+ "O
 ..

...
 

A
 Q

) 

=.:
: 

"' 
.... ... 
(.

) 
Q

)Q
) 

o
tt

::
 

H
::

Q
) 

0 

R
o

y
al

 C
an

ad
ia

n
 D

ra
g

o
o

n
s .

..
..

..
..

..
..

. 
, .

..
. 

, .
..

..
..

. 
, .

..
..

..
. 
,.

..
..

..
. 

1
8

 
L

o
rd

 S
tr

at
h

co
n

a'
s 

H
o

rs
e 

(R
.C

.)
..

. 
. .

 .
 .

 . 
. .

 .
 . 

. 
. .

 .
 .

 .
 .

 .
 . 

. .
 . 

. 
. .

 . 
. 

. .
 .

 . 
. .

 .
 .

 . 
. .

 
1

5
 

R
o

y
al

 C
an

ad
ia

n
 H

o
rs

e 
A

rt
il

le
ry

. 
. .

 . 
. 

. 
. .

 .
 . 

. .
 .

 .
 . 

. .
 .

 .
 . 

. 
. .

 .
 .

 . 
. .

 .
 .

 . 
. 

. 
. 

. .
 .

 .
 . 

. 
2

6
 

R
o

y
al

 C
an

ad
ia

n
 G

ar
ri

so
n

 A
rt

il
le

ry
. 

. .
 . 

. .
 . 

. 
. .

 .
 . 

. 
. .

 .
 . 

. .
 .

 .
 . 

. 
. 

. 
. .

 .
 . 

. .
 . 

. .
 .

 .
 . 

. 
3

8
 

f~
~!

} 
8!~

!~
{!!

 f~
!t!

ee
~1

::::
:: :

 : : :
 : : :

 : : :
 : : :

 : : :
 : : :

 : : :
 : : :

 : : :
 : : :

 : : :
 : : :

 : : 
~~

 
C

an
ad

ia
n

 P
e
rm

a
n

e
n

t 
A

rm
y

 S
er

v
ic

e 
C

o
rp

s.
 .

 . 
. .

 . 
. .

 .
 .

 . 
. 

. 
. .

 . 
. 

. .
 .

 . 
. .

 . 
. .

 .
 . 

. .
 .

 
13

 
P

e
rm

a
n

e
n

t 
A

rm
y

 M
ed

ic
al

 C
o

r
p

s
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
 

2
2

 
C

an
ad

ia
n

 P
e
rm

a
n

e
n

t 
A

rm
y

 V
et

er
in

ar
y

 C
o

r
p

s
..

..
..

..
..

..
..

..
..

..
..

..
..

..
 

4 
C

an
ad

ia
n

 O
rd

n
an

ce
 C

o
rp

s 
..

..
..

..
..

..
..

..
..

..
..

..
..

. 
,.

..
..

..
..

..
.

..
..

. 
46

 
C

an
ad

ia
n

 A
rm

y
 P

a
y

 C
o

r
p

s
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
 

1
8

 
C

o
rp

s 
o

f 
M

il
it

ar
y

 S
ta

ff
 C

le
rk

s.
..

 .
 . 

. .
 .

 .
 . 

. .
 .

 . 
. .

 . 
. .

 .
 . 

. 
. .

 .
 .

 .
 . 

. 
. .

 .
 . 

. 
. 

. 
. .

 . 
. .

 .
 

5 
C

o
rp

s 
of

 M
il

it
ar

y
 S

ta
ff

 C
le

rk
s,

 S
ec

. 
"
B

"
 .
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

. 
. 

In
st

ru
ct

io
n

al
 C

ad
re

 (
C

av
al

ry
 a

n
d

 I
n

fa
n

tr
y

) 
..

..
..

..
..

..
..

..
..

..
..

..
..

..
. 

. 
C

an
ad

ia
n

 S
ch

o
o

l 
o

f 
M

u
sk

et
ry

 .
..

..
..

..
..

..
..

..
..

..
..

..
..

. 
'.' 
..

..
.

.
..

..
..

 . 
C

an
ad

ia
n

 S
ch

o
o

l 
o

f 
S

ig
n

al
li

n
g

 .
..

..
..

..
..

..
..

..
 , 
..

..
..

..
..

..
..

..
..

..
..

. 
. 

P
h

y
si

ca
l 

T
ra

in
in

g
 I

n
st

ru
ct

o
rs

. 
. 

. .
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

 . 
P

a
id

 S
er

g
t.

-M
aj

o
r 

C
it

y
 C

o
rp

s 
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
. 

. 
M

il
it

ia
 O

ff
ic

er
s 

a
tt

a
c
h

e
d

 f
o

r 
d

u
ty

 .
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
. 

. 
O

ff
ic

er
s 

in
 E

i:
ii

a
n

d
 a

n
d

 a
b

ro
ad

 .
..

..
..

..
..

..
..

..
..

..
..

..
..

..
.

..
..

..
..

..
 . 

O
ff

ic
er

s 
an

d
 1-

. .C
.O

's
. 

o
n

 l
o

an
 f

ro
m

 B
ri

ti
sh

 A
rm

y
 .
..

..
..

..
..

..
..

..
..

..
..

. 
. 

2 1 12
 

Q
) >
 

·.p
 

(.
) ~
 

Q
) A
 

Q
) 

~
 

IN
C

R
E

A
S

E
S

 
D

U
R

IN
G

 
Y

E
A

R
 

D
E

C
R

E
A

S
E

S
 

D
U

R
IN

G
 

T
H

E
 

Y
E

A
R

 

D
IS

C
H

A
R

G
E

S
 

O
ff

ic
er

s,
 

W
a
rr

a
n

t 
O

ff
ic

er
s,

 N
.C

.O
's

. 
&

 
M

en
 e

ff
ec

ti
v

e 
3

1
-3

-1
3

 

~ 
s 

"O
 

ci
:J

-i
:, 

s 
:-:;s

 
] 

"O
 

] 
d 

S
 

; 
.~

 
Q

) 
§ 

§-
., 

] 
] 

":C
'I 

'O
 

~ 
"O

·g
 

~ 
.g

 
~ 

:0
 

~ 
!~

 
1l 

"O
 

~ 
~ 

·"
'I 

Q
) 

:.=
 

~ 
~ 

,e
 

~ 
~
 

_e 
iii

 
::Z

 d
 

"'
 

$ 
,e

 
~ 

· 
•"'

 
q"

!' 
.~

 
~ 

·s 
~ 

a 
~ 

Q
) 

·
~

 
~
 

~ 
8 

~ 
~ 

~ 
~ 

z; 
q 

Co
::...

, 
"i:

j 
ill 

.Q
i"

O
 

d 
>

, 
.§

 
A

 
Q

) 
O

.f
!:

 
Q

) 
Q

) 
,_

 
ij3

 
• 

~
 

Z
 

~
 

~
 
~
 

~
 

~
 

E-
t 

P 
~
 

~:
:g

 
O

 
O

 
E-

t 
O

 
~
 

Z
 

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

2
1

8
 

79
 

4 
10

 
9 

1
8

 
1

7
 

11
 

5 
1

9
 

4 
6

2
 

8 
10

 
1 

(a
)l

 7
6

 
1

1
4

 
4

6
 

7 
7 

6 
2

0
 

7 
6 

2 
2 

2 
2

6
 

1
9

 
8 

2 
9

6
 

23
0 

7
6

 
6 

6 
6 

3
3

 
1

4
 

3 
4 

1 
3 

3
8

 
6 

1
7

 
6 

2
2

2
 

61
1 

15
0 

2 
7 

5 
47

 
6

7
 

7 
4 

4 
7 

51
 

11
 

27
 

10
 

57
7 

21
6 

5
4

 
. .

 .
 . 

4 
3 

1
2

 
11

 
3 

3 
1 

1 
2

0
 

3 
21

 
1

0
 

22
3 

8
9

6
 1

4
4

 
21

 
2

7
 

20
 

58
 

79
 

15
 

13
 

33
 

5 
15

0 
12

4 
2

9
 

2 
63

1 
13

3 
3

9
 

4 
2 

6 
1

8
 

8 
6 

1 
9 

4 
13

 
4 

13
 

3 
12

1 
8

9
 

1
4

 
2 

2 
3 

1
0

 
9 

4 
1 

4 
. 

. .
 . 

5 
2 

2
6

 
2 

7
5

 
4 

..
..

.
..

. 
1 

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
 

2 
4 

1 
3 

2
0

4
 

48
 

3 
1 

5 
4 

8 
3 

1 
. .

 . 
. 

. .
 .

 .
 

9 
4 

2
4

 
23

 
(b

)2
3

2
 

31
 

2 
1 

. 
. .

 .
 

4 
1 

1 
1 

. 
. .

 .
 

. .
 . 

. 
. 

. .
 .

 
. .

 . 
. 

1 
15

 
5 

3
4

 
5

8
 

4 
. .

 . 
. 

1 
2 

4 
. 

. .
 . 

. .
 .

 .
 

. 
. 

. .
 

. 
. .

 .
 

1 
1 

7 
3 

9 
5

2
 

11
 
..

..
 ·

. 
. .

 .
 

. .
 .

 .
 

4 
. 

. 
. 

. 
. 

. 
. 

. 
. 

. 
. 

. 
. 

. 
. 

. 
. 

. 
. 

. 
. 

. 
. 

. 
. 

. 
. 

. 
. 

. 
. .

 
. 

. 
. 

. 
. 

. 
. 

. 
. 

. 
. 

. 
1

5
 

2
5

 .
 .

 . 
. 

. 
. .

 .
 

. 
. 

. 
. 

6
8

 
2 

3 
. .

 .
 .

 
. .

 .
 . 

. .
 .

 . 
. .

 . 
. 

14
 

9 
6 

7
4

 

.
.
 .
.
 1

 .
.
.
.
 

4 
. .

. 
. 

..
 .

 .
 
..

..
 
..

..
 
..

 .
. 

. .
. 

. 
. 
..

 .
 

. .
. 

. 
..

 .
..

. 
2 

4 
8 

..
 .

. 
..

 .
. 

..
 .

. 
..

 . 
. 

. .
 .

. 
. 
..

 .
 
..

 .
. 

1 
. .

. 
..

 . 
1 

7 
1

6
 

. 
. 

. 
. 

. .
 .

 . 
. .

 .
 .

 
. .

 . 
. 

. 
. .

 .
 

. .
 .

 . 
. .

 . 
. 

. .
 .

 . 
. .

 . 
. .

 .
 

. .
 .

 . 
. .

 
1

6
 

6 
1 

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
 

1 
..

..
..

 
1 

4 

10
 

9 19
 

1
0

 
...

. io
 

-
-
·
•
-
-
-
•
-
-
•
-
-
-
•
-
-
·
•
-
-
·
•
-
-
•
-
-
•
-
-
•
-
-
1

-
-
,
-
-
1

-
-
1

-
-
1

-
-
-
1

-
-
-
,
-
-
-
-

27
8 

I 
2

8
4

0
 

16
56

 
I 

50
 
I 

6
7

 
11

86
 

12
28

 
12

24
 
I 

59
 
I 

3
4

 
I 

73
 
I 

2
7

 
13

75
 

12
01

 

31
18

 

24
4 

1 
8

4
 

I 
2

,5
7

2
 

'
-
-
,
.
.
-
J
 

2
9

0
0

 

(a
).

 
In

cl
u

d
es

 1
2

 N
.C

.O
's

. 
an

d
 l

\l
en

 R
id

in
g

 E
st

ab
li

sh
m

en
t 

R
.M

.C
. 

A
v

er
ag

e 
S

tr
en

g
th

 m
ai

n
ta

in
ed

 d
u

ri
n

g
 t

h
e
 F

in
an

ci
al

 Y
ea

r 
1

9
1

2
-1

3
 w

as
 2

,9
5

5
. 

(b
).

 
In

cl
u

d
es

 8
 C

iv
il

ia
n

s 
in

 l
ie

u
 o

f 
so

ld
ie

rs
. 

(/
) rr
, 

(/
')

 

~
 

0 z >
 

r- iJ
 

>
 

"'O
 

rn
 

::x
, z !)
 

(A
) 

01
 

It:
 

"'-
4 

t"I
 

"'-
4 ~
 
~
 

~
 

C
 
~
 

~
 
~
 

"'-
4 

t"I
 

(1
T

 
~
 


54 DFJPARTM]j)NT OF MILITIA AND DEF]j)NOE 

4 GEORGE V., A. 1914 

STATEMENT No. 13. 

EXPENDITURE ON ACCOUNT OF OFFICERS AND MEN, ACTIVE MILITIA, 
ATTENDING SCHOOLS OF INSTRUCTION, 1912-13. 

The numbers shown do not include those attending without expense to the Public. 

SCHOOL. 

Corp, etc. 

Cavalry .......... • •. 
" 

" 

" 

" 

" 

" 

Artillery .......... • .. . 
" 

" 

" 

Engineers ............ . 
Infantry ............. . 

" 

" 

" 

Army Service Corps. 
K U " 

Medical. ............. . 
" 

Veterinary ............ . 

School of Musketry .... 
" r, 

Tra veiling expenses Of­
ficers and men active 
Militia to and from 
Schools of Instruction 
also includes travel­
lingexpenses and sub­
sistence allowance to 
instructors Perma-
11.en t Force ..... 

Place. 

ohns, Que ....... St. J 
Toro 
Winru 
Karnl 
Calg 
Edm 
Pine 
Pinc 

nto ............ 
peg ..... . . . . . 

oops .... .. . . . . 
ary ............. 
onton .......... 
Lake ........... 

her Creek ....... 

ston ...........Kin� 
Quel:ie 
Halif 
Esqw 
Halif 
Lond 
Toro 
Fred 
Hali 
Queb 
King 
Halif 
Quebe 
Halli 
King 
Queb 
Rock 
Calg 

c ............. 
ax ............. 
malt .......... 

ax ...... . . . . . . .  

on ..... . . . . . ' .. 
nto ... . . . . . . 
ericton. .... 

. .. 
. . 

fax ....... ..... 
ec ............. 
ston ........... 
ax ...... . . . ' . . 

c ............. 
ax ....... . . . . . . 
ston ........... 
ec ............. 
·liffe ............ 
ary ........... .. 

Division ........ 1st 
2nd 
3rd 
4th 
5th 
6th 
Milit 

II 

" 

" 

" 

" 

" 

" 

........ 
. ' . . . . . .  
. . . . . . . . 
. . . . . . . . 
. . . . . . . . 

ary Dist. No. 10 
" " 

u " 

11 
13 

Officers 

-

58 
60 

82 
11 

10 

8 
3 
6 

3 1  
11 
2 

22 
1 

14 
101 
13 
32 
58 
. . 
5 
2 
2 

1 
2 

35 
9 

---

579 

...... 

. . . . . . 

. . . . . . 

. . . . . . 
. . . . . . 
' .  . . . . 
...... 
. . . . . . 
. . . . . . 

MEMBERS TRAINED. 

N.C.0.'sl School and T'chera Men 

---

29 
38 
97 
5 

8 
18 

8 
17 

61 
2 
3 

. . 
5 
7 

30 
7 

14 
2 

2 
' .

. . 
8 

. . 

. . 
51 
26 

---

438 

. . . . . ' 

. . . . . . 
. . . . . .

. . . . . 

. . ' ... 

. . . . . . 

. . . . . . 
. . . . . .

. . . . . . 

---

. . 
. . 
. . 
. . 

. . 

.. 

. . 

. . 

. . 
. ' 

. . 

. . 
'. 
. ' 

. . 

. . 

. . 

. . 
44 
14 

---

58 

. . . . . . 
. . . . . . 
. . . . . . 
. . . ' .. 
...... 
. . . . . . 

. ..... 
. . . . . .

. . . . . . 

NurseR 

---

. . 

. . 

. . 

. . 

. . 

. . 

. .

. . 

. . 

. . 

. . 

. .

.. 

. . 

. . 
. . 
. . 
. . 

. . 

.. 

. . 

6 
. . 
. . 
. .

. ' 
---

6 

. . . . . . 
. ..... 
. ' . . . .  
• • + + • •  

. . . . . . 

...... 

. . . . . . 
. . . . . .

. . . . . . 

Total 

87 
98 

179 
16 
18 
26 
11 

23 

92 
13 

5 
22 

6 
21 

131 
20 
46 
60 

2 
5 
2 

16 
1 
2 

130 
49 

1081 

. ..... 

. ..... 

. ..... 

...... 
. ..... 
. ..... 
. ..... 
. . . . . . 

. ..... 

-

CosT. 

$ C 

2,146.33 
2,933.84 
7,001.72 
1,013.50 
1,817.10 

699.90 
941.30 

1,697.05 

4,518.18 
1,814.77 

249.48 
387.42 
275.52 
537.54 

4,475.59 
810.53 

1,448.61 
5,039.49 

72.75 
1,711.30 

84.00 
652.77 

63.00 
62.50 

12,961 61 
2,871.13 

56,286.93 
C 

2,484.76 
3,801.24 
2,439.40 
1,745.90 
1,382.20 
2,743.38 
3,237.56 
1,603.20 
2,040.16 

77,764.76 


MILITIA OOUNOIL 

SESSIONAL PAPER No. 35 

STATEMEN'l' NO. 14. 

MILITIA AND DEFENCE. 

REVENUE 1912- 13. 

(1) Militia Revenue .. .......... . 
Royal Military College ..... . 
Casual Revenue . . . ................... . ...... . 
Military Pension Revenue (Act 1901) .. . ......... . 

$51,359.21 
36,785.63 

2,690.70 
28,392.72 

$119,228.26 

(2) Sales of Ammunition and Stores . ..... . ......... . ..... $ 22,715.70 
Rents of Military Properties, &c. . . . . . . . . . . . . . . . . . . . . . 3,381.40 
Miscellaneous Revenues. . . . . . . . . . . . . . . . . . . . . . . . . . . 25,262.11 

Retirement Fund .. ............. . 

$51,359.21 

$505.00 


S
T

A
T

E
M

E
N

T
 N

O
. 

15
 

C
O

M
P

A
R

A
T

IV
E

 
S

T
A

T
E

M
E

N
T

 O
F

 E
X

P
E

N
D

IT
U

R
E

 F
O

R
 T

H
E

 T
E

N
 

Y
E

A
R

S
 

1
9

0
3

-4
 T

O
 1

9
1

2
-1

3
. 

1
9

0
3

-0
4

 
1

9
0

4
-0

5
 

1
9

0
5

-0
6

 
1

9
0

6
-0

7
 

1
9

0
7

-0
8

 
1

9
0

8
-0

9
 

1
9

0
9

-1
0

 
19

10
-1

1 

$ 
$ 

$ 
$ 

$ 
$ 

$ 
$ 

A
ll

o
w

an
ce

s 
fo

r 
D

ri
ll

 I
n

st
ru

ct
io

n
, 

C
ar

e 
of

 A
rm

s 
&

 P
o

st
ag

e 
8

2
,4

1
1

 
5

6
,7

6
0

 
1

2
2

,8
6

4
 

4
4

,2
3

5
 

7
0

,2
3

9
 

1
1

5
,0

0
3

 
6

6
,5

6
5

 
1

0
4

,4
4

6
 

A
n

n
u

al
 D

ri
ll

 .
..

..
..

..
..

..
..

..
..

.•
..

..
..

..
..

..
..

..
..

 
5

9
0

,6
7

0
 

6
9

9
,7

2
4

 
8

0
9

,9
2

4
 

7
2

4
,3

7
8

 
1

,0
8

4
,4

9
9

 
1

,3
0

4
,7

9
6

 
7

9
6

,6
0

8
 

1
,0

8
9

,6
9

4
 

C
ad

et
 C

o
rp

s 
..

..
..

..
..

..
..

..
..

..
..

..
.

..
..

..
..

..
..

..
. 

. '9
7;

i2
i 

'i1
9:

94
3 

'42
9:

12
1 

· 2
1,

i;5
io

 
. 3

99
:9

i9
 

· 3
1i

:so
o 

. 3
74

:6
70

 
0

37
3:

96
0 

C
lo

th
in

g
 a

n
d

 N
ec

es
sa

ri
es

 ..
..

..
..

..
..

..
..

..
..

..
..

..
..

 
C

o
n

ti
n

g
en

ci
es

-i
n

cl
u

d
in

g
 G

u
ar

d
s 

o
f 

H
o

n
o

u
r,

 E
sc

o
rt

s 
an

d
 

1
1

,4
0

9
 

1
9

,3
5

0
 

2
0

,0
2

0
 

1
8

,2
3

7
 

2
4

,8
0

7
 

3
4

,9
7

9
 

S
al

u
te

s .
..

..
..

..
..

..
.

..
..

..
..

..
..

..
..

..
..

.
..

. 
,.

 
3

5
,0

1
0

 
3

0
,3

6
4

 
C

u
st

o
m

 D
u

es
 .
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

.
.
..

..
..

 
.
.
.
.
 

0

36
4 

..
..

. 8
48

 
..

..
 '9

72
 

7
1

,8
0

3
 

1
4

3
,6

2
2

 
9

5
,1

7
7

 
3

6
,6

9
6

 
1

8
0

,5
8

0
 

D
e
p

a
rt

m
e
n

ta
l 

L
ib

ra
ry

 ..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
. 

68
0 

9
6

8
 

1
,0

5
0

 
9

3
8

 
75

5 
D

o
m

in
io

n
 A

rs
en

al
 .
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

.
..

 
1

4
9

,9
1

2
 

1
5

0
,5

6
3

 
2

1
5

,0
3

7
 

2
2

4
,4

0
1

 
3

4
1

,0
8

3
 

2
7

5
,9

3
6

 
2

5
9

,5
2

4
 

2
8

0
,0

3
4

 
E

n
g

in
ee

r 
S

er
v

ic
es

 .
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
 •

 • 
1

6
2

,7
8

3
 

2
0

5
,8

0
0

 
2

2
7

,4
2

7
 

2
6

2
,5

8
7

 
3

2
5

,9
1

3
 

3
1

6
,8

1
9

 
2

7
4

,8
0

7
 

3
5

3
,9

6
6

 
G

ra
n

ts
 t

o
w

ar
d

s 
co

n
st

ru
ct

io
n

 o
f 

C
it

y
 R

e
g

t'
l 

A
rm

o
u

ri
es

 ..
 

..
..

..
..

 
. .

..
.

..
. 

2
7

,0
0

0
 

1
3

,0
0

0
 

..
..

..
..

 
. .

..
..

..
 

. .
..

..
..

 
6

5
,0

0
0

 
G

ra
n

ts
 t

o
 A

rt
il

le
ry

 a
n

d
 R

if
le

 A
ss

o
ci

at
io

n
s 

an
d

 t
o

 R
eg

i-
m

e
n

ta
l 

B
an

d
s 
..

..
..

..
..

..
..

..
.

..
..

..
..

..
..

..
..

. 
4

0
,4

9
9

 
4

9
,1

0
0

 
4

5
,8

2
5

 
4

5
,2

4
1

 
4

9
,2

7
8

 
5

1
,0

8
5

 
5

3
,1

8
7

 
5

4
,9

8
5

 
G

ra
tu

it
ie

s 
a
n

d
 C

o
m

p
as

si
o

n
at

e 
A

ll
o

w
an

ce
s .

..
..

..
..

..
..

. 
93

4 
5

,1
7

8
 

58
2 

5
,7

0
0

 
2

6
,8

7
9

 
2

,5
1

3
 

2
,3

7
5

 
3

,9
7

0
 

l\
Ia

in
 te

n
an

ce
 o

f 
l\

Ii
li

 ta
r.

Ii
 P

ro
p

er
ti

es
 .
..

..
..

.
..

..
..

..
..

.
. 

5
0

,5
1

1
 

4
9

,8
5

4
 

5
0

,5
2

3
 

3
8

,4
3

4
 

7
0

,0
6

2
 

7
5

,0
0

0
 

7
4

,0
6

7
 

7
9

,9
6

1
 

P
a
y

 o
f 

In
sp

.-
G

en
. 
a
n

d
~

 i
li

ta
ry

 .;
\{

em
be

rs
 o

f 
M

il
it

ia
 C

ou
nc

il
 

1
0

,9
3

0
 

14
.6

99
 

(S
ta

tu
to

ry
) 
..

..
..

.
..

.
.
..

..
..

..
..

..
..

..
..

..
..

..
..

 
2

1
,6

0
0

 
1

6
,2

0
0

 
2

1
,6

0
0

 
2

1
,6

0
0

 
2

1
,6

0
0

 
2

1
,6

0
0

 
P

a
y

 o
f 

H
ea

d
q

u
ar

te
rs

 S
ta

ff
 ..

..
..

.
..

..
..

..
..

..
..

.
..

..
. 

3
0

,0
3

7
 

4
6

,5
1

9
 

4
8

,9
9

1
 

3
3

,7
8

2
 

5
8

,7
9

7
 

5
7

,7
3

2
 

5
2

,7
1

7
 

5
9

,5
8

9
 

P
a
y

 o
f 

D
iv

is
io

n
 a

n
d

 D
is

tr
ic

t 
S

ta
ff

s 
..

..
..

..
.

..
..

..
..

. 
3

5
,6

6
9

 
4

5
,5

5
1

 
7

3
,1

1
9

 
6

4
,2

3
4

 
7

7
,2

7
2

 
7

4
,8

6
0

 
. 

8
4

,7
1

9
 

7
6

,4
3

0
 

P
e
rm

a
n

e
n

t 
F

o
rc

e
-P

a
y

, 
P

ro
v

is
io

n
s 

a
n

d
 S

u
p

p
li

es
 ..

..
..

..
 

5
1

2
,1

0
7

 
6

4
2

,7
6

1
 

1
,5

1
8

,7
6

7
 

1
,1

2
0

,4
4

5
 

1
,8

2
6

,2
5

8
 

1
,7

8
7

,8
5

1
 

1
,7

5
8

,0
0

5
 

1
,8

4
5

;3
8

6
 

P
ri

n
ti

n
~

 a
n

d
 S

ta
ti

o
n

er
y

 .
..

..
..

..
..

..
..

..
..

..
..

..
..

..
 

1
8

,5
0

5
 

2
4

,5
4

1
 

2
5

,8
0

5
 

2
6

,3
0

6
 

5
0

,4
3

0
 

4
3

,7
0

4
 

3
9

,9
9

9
, 

6
0

,0
0

3
 

R
o

y
al

 :&
 i

li
ta

ry
 C

ol
le

ge
 .
..

..
..

..
..

..
..

..
..

..
..

..
..

.
..

 
9

0
,3

8
7

 
8

6
,4

7
7

 
8

6
,2

4
3

 
6

8
,8

9
8

 
9

2
,1

4
5

 
1

0
8

,4
9

6
 

9
5

,9
3

4
' 

12
7 

,0
:3

6 
S

al
ar

ie
s 

a
n

d
 W

ag
es

 o
f 

C
iv

il
 E

m
p

lo
y

ee
s 
..

..
..

..
..

..
..

..
 

6
4

,6
8

2
 

6
4

,9
8

4
 

7
2

,0
0

3
 

67
,0

6:
:3

 
9

8
,9

7
9

 
9

5
,7

0
3

 
7

9
,8

2
2

 
1

5
3

,0
1

8
 

S
ch

o
o

ls
 o

f 
In

st
ru

c
tt

io
n

-P
a
y

 o
f 

A
ct

iv
e 

M
il

it
ia

 a
tt

en
d

in
g

 
2

8
,1

5
9

 
4

2
,5

5
2

 
4

2
,5

9
3

 
2

7
,9

1
3

 
4

0
,1

2
7

 
3

2
,1

8
3

 
5

0
,9

6
7

 
8

0
,0

0
7

 
T

o
p

o
g

ra
p

h
ic

al
 S

u
rv

ey
 ..

..
.

..
..

..
..

..
..

..
..

..
..

..
..

..
 

7
,1

6
7

 
1

1
,2

4
6

 
1

5
,5

1
8

 
1

7
,7

6
0

 
2

3
,7

1
6

 
2

8
,4

1
4

 
2

3
,1

4
0

 
2

6
,2

6
0

 

~
!r

li
~

~
r~

t~
~

~
s ~r

_e~
~~~

: :
 :

: :
 ·.

: :
 :

: :
 :

: :
 :

:
: :

 :
: :

 :
: :

 :
: :

 :
:

:
5

4
,8

5
5

5

4
,7

8
3

8

1
,8

5
6

5

4
,9

6
5

1

0
9

,9
8

0

1
1

2
,3

1
3

1

0
1

,6
3

4

1
2

4
,2

8
1

6

2
,1

9
4

7

4
,7

0
7

1

7
4

,9
8

0

1
2

4
,9

1
2

5

5
4

,2
0

0

2
3

1
,9

0
8

3

4
2

,4
0

6

3
3

4
,5

4
8

D

ef
en

ce
s

o
f

E
sq

u
im

al
t,

 c
o

n
tr

ib
u

ti
o

n
s

to
w

ar
d

s
..

..
..

..
..

1

0
9

,9
8

7

1
0

9
,9

8
7

1

7
9

,2
5

6

..
..

..
..

. .

..
..

..

. .
..

..
.

.
..

..
.
..

.
··

··
··

··

H
al

if
ax

 P
ro

v
is

io
n

al
 G

ar
ri

so
n

 .
..

..
..

..
..

..
..

..
..

..
..

..

..
 ··

··
··

..

..
..

..

. .
..

..
..

. .

 . , .
..

..

. .
..

..
..

. ·

··
··

··

..
 .

..
 .

.
.

..
.

..
.

..

C
o

ro
n

at
io

n
 C

o
n

ti
n

g
en

ts
 .
..

..
..

..
..

..
..

..
..

..
..

..
..

..
.

..
2(

38
6

..
. 9

j5
0

..
..

..
..

. .

..
..

..

..
. 1

:0
00

..

..
. 3

50
1

..
· .

. o
oo

. .

. 6
::~

is
M

is
ce

ll
an

eo
u

s
S

m
al

l
V

o
te

s
..

..
..

..
..

..
..

..
..

..
..

..
..

.
..

.
..

..
.

..
..

..
..

E

x
p

e
n

d
it

u
re

u

n
d

e
r

th
e

fo
ll

ow
in

g
si

x

su
b

h
ea

d
s

w
as

ch

ar
g

ed
 t

o
 C

ap
it

al
 A

cc
o

u
n

t
u

p
 t

o
 1

9
0

9
-1

0
 i

n
cl

u
si

v
e,

b

u
t

in
 1

9
1

0
-1

1
 t

o
 R

e
v

e
n

u
e
:-

O
rd

n
an

ce
,

A
m

m
u

n
it

io
n

,
T

en
ts

,
W

ag
o

n
s

an
d

 E
q

u
ip

-
m

e
n

t
g

en
er

al
ly

,
ex

ce
p

ti
n

g

C
lo

th
in

g
,

S
ad

d
le

ry

5
1

3
,0

7
8

3

9
6

,7
7

2

3
9

8
,0

2
0

4

2
8

,3
3

9

7
0

3
,7

5
0

6

1
2

,9
9

7

3
2

3
,2

8
1

37

0,
46

9
an

d
 H

ar
n

es
s
..

..
..

..
..

..
..

..
..

.
..

..
..

..
..

..
..

S

ad
d

le
ry

 a
n

d
 H

ar
n

es
s
..

..
..

..
..

..
..

..
..

..
..

.
..

.
..

..
.

1
7

2
,5

3
4

2

1
2

,6
8

8

5
4

,4
1

8

4
4

,4
0

4

9
2

,5
7

0

1
1

0
,9

8
4

4

7
,4

2
7

1

0
3

,7
5

3

C
lo

th
in

1
1

:-
R

es
er

v
e

S
to

ck
 a

n
d

 o
u

tf
it

ti
n

g
 n

ew
 u

n
it

s
..

..
..

2

3
5

,2
1

4

2
8

4
,4

7
8

27

1,
73

3
2

2
,8

1
3

5

7
,0

9
8

77

,8
58

,
2

0
4

,7
7

0

15
0,

22
0

19
11

-1
2

$ 8
3

,8
6

7

1
,1

6
9

,0
6

8

3
5

,9
4

7

4
7

5
,1

7
5

3
9

,9
2

0

1
4

3
,0

6
9

97

5
2

3
6

,7
9

0

4
8

7
,2

2
2

. .

..
..

..

56
,2

7
0

2

,5
5

1

8
0

,9
3

7

2
1

.6
0

0

6
6

,1
7

8

9
9

,3
0

0

1
,9

4
6

, G
a6

5

3
,4

8
9

1

3
4

,9
4

9

15
5,

6-
15

7

0
,0

4
1

2

4
,7

1
4

1

3
8

,2
3

0

5
3

1
,3

3
2

..

..
..

..

. i
ii:

83
5

2
1

,0
4

7

6
4

9
,2

7
6

6

,7
1

3

1
1

0
,4

6
8

19
12

-1
3

$ 8
5

,4
7

4

1
,7

1
9

,2
5

7

9
3

,7
2

3

5
0

8
,7

8
8

4
7

,6
7

4

3
8

,4
2

4

1
,0

1
0

3

2
5

,8
6

3

7
9

1
,8

9
5

1

2
,0

0
0

6
4

,3
1

5

2
,1

7
0

8

8
,9

2
5

2
1

,6
0

0

7
8

,6
1

7

1
1

5
,8

4
4

2

,1
9

9
,9

0
8

5

9
,8

2
8

1

3
1

,2
4

1

1
7

0
,7

0
0

7

7
,7

6
5

3

5
,0

5
5

1

7
5

,0
4

6

6
8

3
,0

7
8

··

··
··

··

..
..

..
..

..

i 1
; 2

02

5
7

2
,4

8
6

94

2
1

0
0

,0
0

0

~

G
') Il
l

0 ::0

C>

Il
l f '!>

(0

~

...,,

0
)

t:::
, t."!
l ~ ~ ~ ~

t;
j
~

~

0 ':z;
i

~

.....
.. t"-4

.....
..
~

t°"
' ,....

ti..
. ~

c:::
,

t::

t::;
J

':z;
i

t;
j
~
 ~

S
T

A
T

E
M

E
N

T
 N

O
.

15
--

C
on

t.

C
O

M
P

A
R

A
T

IV
E

 S
T

A
T

E
M

E
N

T
 O

F
 E

X
P

E
N

D
IT

U
R

E
 F

O
R

 T
H

E
 T

E
N

Y

E
A

R
S

 1
9

0
3

-4
 T

O

1
9

1
2

-1
3

.

1
9

0
3

-0
4

1

9
0

4
-0

5

1
9

0
5

-0
6

1

9
0

6
-0

7

1
9

0
7

-0
8

R
o

ss
 R

if
le

s,
 s

p
ar

e
p

ar
ts

, b
ay

o
n

et
s,

 s
ca

b
b

ar
d

s,
 a

rm
 c

h
es

ts

$
$

$
$

$
an

d
 i

n
s
p

e
c
ti

o
n

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

.
1

6
3

,9
1

6

2
4

0
,3

0
1

3

6
7

,3
0

6

3
0

0
,3

8
8

2

1
4

,1
4

3

D
o

m
in

io
n

 A
rs

en
al

,
fo

r
re

se
rv

e
am

m
u

n
it

io
n

.
. .

 .
. .

 .
. .

 .
. .

 .
7

5
,0

0
0

7

5
,0

0
0

7

5
,0

0
0

5

6
, 7

90

7
5

,0
0

0

L
an

d
s

a
n

d
 c

o
n

st
ru

ct
io

n
 o

f
n

ew
 r

if
le

 r
an

g
es

..
 .

. .
 .

 .
. .

 .
. .

1

4
0

,1
6

8

0
0

, 7
25

1

3
3

,3
9

9

1
2

2
,5

4
9

1

5
5

, 3
,1

4

19
08

--
09

2
I

1
9

0
9

-1
0

$
3

1
7

,4
7

8

1
2

6
,0

3
0

$
6

6
1

,1
2

3

..
63

:36
9

1
9

1
0

-1
1

$
5

8
5

,1
9

0

ti6
2:

 7'
73

1
9

1
1

-1
2

I

;1
9

1
2

-1
3

$
4

1
9

,9
3

7

hs
3:

10
3

$
'5

5
2

,0
7

3

3
4

1
,2

0
8

T
o

ta
l

O
rd

n
an

ce
,

E
q

u
ip

m
en

t,
 e

tc
 ..

..
..

..
..

..
..

1

,2
9

9
,9

1
0

 1
,2

9
9

,9
6

4

1
,2

9
9

,8
7

6

9
7

5
,2

8
3

1

,2
9

7
,9

0
5

!
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
I
-
-
-
-
-

1
,2

4
5

,3
4

7
1

1

,2
9

9
,9

7
0

1

1
,3

7
2

,4
0

5
1

1

,3
7

0
,0

9
7

1

1
,5

6
6

,7
0

9

T
o

ta
l

M
il

it
ia

 E
x

p
en

d
it

u
re

 ..
..

..
..

..
..

..
..

..
..

..
..

..
..

 I
3

,5
44

,5
89

1
3

. 9
4

5
, 1

41
1

5
,5

9
3

 ,5
18

1
4

,3
2

0
, 9

67
1

6
, 7

9.
5,

67
81

6

,4
8

4
,8

0
6

1

5
, 9

21
,:1

14
1

6
,9

0
9

, 2
11

/
7

, 5
79

,8
84

1
9

,1
1

2
,1

1
1

A
id

to

C

iv
il

P

o
w

er

(S
ta

tu
to

ry

an
d

re

co
v

er
ab

le

fr
o

m

M
u

n
ic

ip
a
li

ti
e
s
)
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
.

7
,3

5
2

5

,9
6

5

49
2

2
,0

2
0

41

0
. .

.
. .

 .
.

.
5

8
,6

1
3

1

3
,6

7
8

71

6
78

T

o
ro

n
to

 B
a
rr

a
c
k

s-
S

p
e
c
ia

l
a
c
c
o

u
n

t.
..

..
..

..
..

..
..

..
..

. .

 .
.

. .
 .

.
..

 .
. .

 .
. .

..

 .
.

. .
.

.
..

 .
. .

 .
..

..

 .
.

. .
 .

.
. .

 .
.

..
 .

.
. .

..
.

, .
 .

6
3

,0
2

6

2
,0

1
2

1

4
8

,8
8

9

ii;::
~1~

<1£
~:K

!iiP
t1 :~

~
~

~
~

~
~

-:
·:

·:
·:

::
::

::
::

::
::

:
: :

 :
: :

 :
: :

: :

:
: :

 :
: :

: :

 :
:

: :
 :

:
: :

 :
::

 :
: :

::

 :
:

: :
 :

:
: >:

 :>:
 :

 :: :
 :: ::

. ~~~
'.~~

~
: : <

::::
-::::

:~~

T
ra

n
sf

er
re

d
 f

ro
m

 P
u

b
.

W
o

rk
s

D
e
p

a
rt

m
e
n

t.
 .

 .
. .

 .
.

. .
 .

.
.

. .
 .

. .
 .

. .

. .
 .

. .
 .

. .

. .
 .

. .
 .

 .
.

. .
 .

. .
 .

. .

. .
 .

 .
. .

 .
.

. .
 .

. .
 .

. .

. .
 .

. .
 .

. .

. .
 .

. .
 .

.
. .

 .
. .

 .
94

0
P

e
n

si
o

n
s-

R
e
b

e
ll

io
n

,
1

8
3

7
-8

 .
..

..
..

..
..

.
..

..
..

..
..

..
 .

P
e
n

si
o

n
s-

F
e
n

ia
n

 R
a
id

s
..

..
..

..
..

..
..

..
..

.
..

..
..

..
..

3

2
0

28

0
16

0
16

0
16

0
12

0
80

80

8

0

40

P
e
n

si
o

n
s-

N
o

rt
h

w
e
st

 R
eb

el
li

o
n

 a
n

d
 G

en
er

al
..

 .
 .

. .
 .

. .
 .

.
2

,3
7

3

2
,3

3
7

9

5
5

1

,8
5

1

1
,9

3
5

1

. 5
08

1

,9
3

7

1
, 7

10

1
,8

2
8

1

,8
2

2

P
e
n

si
o

n
s-

P
e
n

si
o

n
A

c
t,

1
9

0
1

. .
..

..
..

..
..

..
..

..
..

..
..

.
1

7
,9

1
6

1

6
,4

2
0

1

6
,2

0
2

1

6
,0

7
3

1

6
,2

8
3

1

2
,7

8
3

1

6
,7

6
0

1

7
,6

2
8

1

7
,1

1
8

1

7
,6

8
9

8

,3
0

4

7
,1

0
1

9

,4
2

3

9
,6

6
4

1

9
,9

8
1

2

6
,8

7
3

2

7
,0

0
3

3

8
,4

8
3

4

5
,6

9
8

5

0
,4

7
0

T

o
ta

l
p

en
si

o
n

s
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

.
1

-
-
-
-
-
1

-
-
-
-
-
-
1

-
-
-
-
-
-
1

-
-
-
-
-
1

-
-
-
-
-
1

-
-
-
-
-
-
1

-
-
-
-
-
l
-
-
-
-
-
t
-
-
-
-
-
1

-
-
-
-
-

2
8

,9
1

3

2
6

,1
3

8

2
6

,7
4

0

2
7

,7
4

8

3
8

,3
5

9

4
1

,2
3

4

4
5

,7
8

0

5
7

,9
0

1

6
4

,7
2

4

7
0

,0
2

1

C
i v

ii
 G

o
v

e
rn

m
e
n

t-
S

a
la

ri
e
s
..

..
..

..
.
..

..
..

..
..

..
..

..
 .

C
iv

il
 G

o
v

e
rn

m
e
n

t-
C

o
n

ti
n

g
e
n

c
ie

s-
..

..
..

..
..

..
..

..
..

 ·
 1

48

,5
75

1
52

,5
12

1
58

,4
33

1
45

,6
68

1
6

3
, 1

04
1

10
1,

0:
cr

nl

1
2

6
, 7

26
1

1
3

0
, 7

32
1

1
3

7
,2

5
1

1

4
6

,7
1

8

.
.

1
0

,0
1

7

9
,9

4
6

1

2
,0

2
6

8

,6
5

4

1
1

,9
9

4

1
3

,8
8

4

1
3

,5
0

0

1
0

,0
8

6

1
1

,9
6

2

2
2

,0
2

9

T
o

ta
l

C
1v

li
G

o
v

er
n

m
en

t .
..

..
..

..
•
..

..
..

..
..

..
.
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
1

-
-
-
-
-

5
8

,5
9

2

6
2

,4
5

8

7
0

,4
5

9

5
4

,3
2

2

7
5

,0
9

8

1
1

4
,9

2
3

1

4
0

,2
2

6

1
4

0
,8

1
8

1

4
9

,2
1

4

1
6

8
,7

4
7

R
eM

il
it

i:
 -~~

~~i_
v_e

_~.:
: :

 : : :
 : : :

 : : :
 : : :

 : : :
 : : :

 : : :
 : : :

 : : :
 : : :

C

as
u

al
 .
..

.
..

..
.
..

..
..

..
..

..
..

..
..

..
..

..
..

..
.

, .
.

.
R

o
y

al
 M

il
it

ar
y

 C
ol

le
ge

 .
..

..
..

..
..

..
..

..
..

..
..

..
..

 .
P

en
si

o
n

 A
ct

,
1

9
0

1
..

.
. .
.
 ,
..

..
..

..
..

..
..

..
..

..
 .

1
9

,8
9

4

59
5

2
3

,3
2

3

8
,2

9
7

2
0

,6
9

5

1
9

,9
8

8

2
5

,4
7

2

1
1

,3
0

8

3
2

,1
9

5

2
4

,6
4

1

2
3

,0
6

7

1
4

,2
2

0

1
6

,6
1

8

69
1

2
4

,3
6

8

1
3

,2
3

7

3
9

,8
0

9

1
,1

7
4

2

3
,2

0
9

1

9
,5

9
6

2
9

,7
9

1

13
0

2
8

,0
1

9

2
1

,1
9

6

3
1

,7
8

3

2
,7

4
2

2

9
,1

5
4

2

1
,7

4
2

44
,2

,5
9

1
,3

9
0

3

1
,6

5
0

2

3
,3

4
7

5
9

,8
2

9

1
,8

0
6

3

4
,2

8
6

2

5
,2

0
9

5
1

,3
5

9

2
,6

9
1

3

6
,7

8
5

2

8
,3

9
3

T
o

ta
l

R
ev

en
u

e
..

..
..

..
..

..
..

..
..

..
..

 •
 •

• •
 ·

· ·
 ·

·
5

2
,1

0
9

7

7
,4

6
3

9

4
,1

2
3

5

4
,9

1
4

8

3
,7

8
8

7

7
,1

3
6

8

5
,4

2
1

1

0
0

,6
4

6

1
2

1
,i

:3
0

1

1
9

,2
2

8

ti
n

 a
d

d
it

io
n

 $
1

2
3

,0
0

0
 w

as
 e

x
p

en
d

ed
 f

o
r

p
u

rc
h

as
e

of
 a

 n
ew

 s
it

e
fo

r
b

ar
ra

ck
s

an
d

 r
if

le
 r

an
g

e,
 W

in
n

ip
eg

,
fr

o
m

 m
o

n
ey

s
re

ce
iv

ed
 f

ro
m

 s
al

e
of

 o
ld

 r
if

le
 r

an
g

e,
 a

n
d

,
al

so
,

$
1

7
,5

0
0

 f
o

r
an

 A
rm

o
u

ry
 f

o
r

4
th

 F
ie

ld
 C

o.
 C

an
ad

ia
n

 E
n

g
in

ee
rs

 f
ro

m
 a

n
 a

p
p

ro
p

ri
at

io
n

 v
o

te
d

 u
n

d
er

 t
h

e
 D

ep
ar

tm
en

t
of

 P
u

b
li

c
·w

o
rk

s
E

!>
ti

m
at

es
 a

n
d

 t
ra

n
sf

er
re

d
.

*
A

 s
ep

ar
at

e
ap

p
ro

p
ri

at
io

n
 o

f
$

7
5

,0
0

0
 w

as
 v

o
te

d
 f

o
r

p
u

rc
h

as
e

of
 l

an
d

s
fo

r
a

R
if

le
 R

an
g

e,
 e

x
p

en
d

it
u

re
 o

n
 w

h
ic

h
 i

s
in

cl
u

d
ed

 i
n

 t
h

is
 a

m
o

u
n

t.

(/
) rn

(/
)

~

0 z l>

r "'O

l>

"'O

rn

::u
 z ? (A

)
0

1

lit:
 t:l

~

i:i,.
..

~

0 ~ C
 ~ ~

58 DEPA.RTMEN'l' OF MILI'l'IA AND DEFENCE

4 GEORGE V., A. 1914

APPENDIX "B"

Ottawa, March 31st, 1913.
From-The Director-General, Medical Services,

Canadian Militia.
To--rPhe Adjutant-General,

Canadian Militia.

Sm:-
I have the honour to submit my report upon the Medical Services dudng the

year ending March 31st, 1913.

ARMY MEDICAL CORPS.

1. The Inspector-General in his report upon the training for the year says:
"The condition of the Army Medical Corps cannot be reported upon as favourably
as in 1911, for while some few of its field units are no doubt in very good order,
others have failed to come up to that standard, and in three or four cases must be
rated so far below as to need re-organization." I think that this criticism is deserved.
The ambulances show great inequalities in efficiency-due to many causes; but
the chief one is generally the Commanding Officer.

2. It has been impressed upon officers commanding the Army Medical Corps
in the Divisions and Districts the importance of careful selection of commanding
officers. Seniority does not always mean suitability.

3. No new ambulances have been authorized, so that the following deficiencies
still exist in order that the requirements of mobilization may be met: First Divi­
sion, one Field Ambulance; Third Division, two Field Ambulances; Fifth Divi­
sion, one Cavalry Field Ambulance and two Field Ambulances.

4. As regards the Fifth Division it would seem to be hopeless to suppose that
these units can be raised in that area.

5. The General Hospitals have been converted into Clearing Hospitals with
a workable personnel. It is hoped that similar units will be authorized for the other
Divisions.

6. As has already been reported the training of the Army Medical Corps was
carried out chiefly at a special camp at London, which I had the privilege to com­
mand. The benefits resulting from this training were so marked that I am of the
opinion that it should be repeated. The Army Medical Corps learns more of the
tactical work of other branches of the service at such a camp, because that work is
adapted to their training and instruction.

7. There appears to be no difficulty in obtaining efficient officers for the Army
Medical Corps. During the last year 81 officers have been gazetted and have been
posted to Medical units, and units other than Medical. Considering the large
number of Medical officers required for the mobilized Canadian Militia, and the
wastage there would be from the first day of mobilization,it is evident that the num­
ber joining the Militia should be more than it now is.

MEDICAL STORES.

8. Good progress ha_s been made in the providing of Medical stores. Each
Divisional and District Store is now well equipped to meet all demands.

MILITIA OOUNOIL

SESSIONAL PAPER No. 35

Co ... VENTIONS.

9. The scientific development of medicine in all its branches owes much to
the work done at conventions, and in no branch is it more true than Military
Medicine.

10. Owing to the receipt of a grant of $500.00 towards the Association of
Medical Officers, the Annual Meeting held in February, at Ottawa, was on a larger
scale-Lt-Colonel A. T. Shillington, Army Medical Corps, presided. Valuable papers
were read and discussed. The main discussion was on the subject of "Marching
and the Soldier's Foot." The various and medical points of interest concerningmarch­
ing were carefully considered. Lt-Colonel J. T. Fotheringham, Army Medical
Corps, was elected President.

Two delegates, Major E. J. Williams, Army Medical Corps, Sherbrooke,
and Capt. J. A. McGarry Army Medical Corps, Niagara Falls, were detailed by the
Minister to represent the Medical Service at the meeting of the Association of
Military Surgeons of the United States which was held at Baltimore in October.

11. I had the honour of being appointed a Vice-President of the Army and Navy
Section at the Annual meeting of the British Medical Association which was held
at Liverpool in July, but was unavoidably prevented from attending. I have since
had the honour of being appointed a Vice-President of the Naval and Military
Section of the International Congress of Medicine which meets at London in
August next.

RED CROSS AND VOLUNTARY AID.

12. The time has now arrived for the development of the system of Voluntary
Aid supplied by the Canadian Red Cross Society or the Canadian Branch of the
St. John Ambulance Association. The scheme provisionally settled upon has been
somewhat amended and will be put in force at once. It is hoped, by this means,
to largely augment the Medical Service, in case of need; and to interest men and
women who are not attracted in any other way to the Militia.

13. The Ninth International Congress of Red Cross Societies held in Washing­
ton was a very important meeting and was attended by Colonel G. S. Ryetson, on
behalf of the Medical Service. His report shows that Canada has, up to the present,
been much behind other countries in the development of Red Cross work in times
of peace and war. Work such as would be demanded of the Red Cross cannot be
immediately inaugurated on the outbreak of hostilities; it must be anticipated.
The best preparation for efficient Red Cross work in war time is the carrying on,
in time of peace, of relief work by the Red Cross and kindred Associations.

PERMANENT ARMY MEDICAL CORPS.

14. The authorized strength of this Corps is still far below the number required
to carry out its many duties, enumerated in my report of last yeftr.

LABORATORIES.

15. The report of the Central Military Laboratory of Military Hygiene is,
herewith submitted. The work of this Institution is increasing each day-and
although' small it is well fitted up and modern. It will, I hope, develop into a
very important public institution.

60 DEPA.RTJIE-VT OP J!ILITIA A."ND DEFENCE

4 GEORGE V., A. 1914

HEALTH OF THE TROOPS (PERMANENT).

16. The decline in the incidence- of sickness still continues-as may be seen
from the attached tables. This decline is in spite of the unsuitable and unsanitary
condition of many of the old barracks. A good deal has been done of late years
to improve these old buildings; but it is an impossibility to render sanitary what
is fundamentally unsanitary.

CAN AD IAN NAVAL SERVICE.

17. The Permanent Army Medical Corps still provides hospital accommoda­
tion for the Na val Service.

ACTIVE MILITIA.

18. The :Military hospitals at Halifax and Quebec have been thrown open
to all N.C.0.'s and men of the Active Militia. It is hoped that advantage will be
taken of this by the men of that force.

TABLE 1.

19. Yearly report on the work done at the Central Military Laboratory of
Hygiene.

(a). BACTERIOLOGICAL EXAMINATIONS.

Nature.

Water
Milk
Sputum..
Faeces
Urine..
Blood

Total.

(b). CHEMICAL EXAMINATIONS.

Nature.

Number.

338
4
1
1
2

348

Number.

Water 54
Milk.. 4
Urine . . . 2

Total. 60

MILITIA OOUNOIL 61

SESSlONAL PAPER No. 35

TABLE 2.

20. A general statement of admissions, deaths, and discharges medically
unfit, of the Permanent Force, during the year ended March 31st, 1913.

Diseas"

Infective Diseases
General Diseases
Intoxications.
Morbid conditions incident to various parts
Diseases of the Nervous System.

" Eye ··· .. ·
" Nose
" Ear.
" Circulatory System a .

" Respiratory "
" Digestive "
" Lymphatic "
" Urinary "

Generative
Organs of Locomotion
Connective Tissue

" Skin
Injuries
Parasitie::,
Tumours.

Totals

Admissions

377
29
22
8

48
15

5
9

17
76

H)6
5

19
48
58
16
43

247
1
7

Died

2

3
1
1

1

8

Discharged
as medically

unfit

11

1

8

3
1

3

3

30

21. In addition to the above, 98 officers, 632 women and children were treated
for various ailments.

62 DEPARTMENT OF MlLITIA A.ND DEFENOE

4 GEORGE V., A. 1914

TABLE 3.

22. Showing the number of surgical operations performed m the Military
Hospitals.

Operations

Inflammation of the Intestines
" Prepuce
" Middle ear. . .

'' Tonsils........ - - - . -

Appendicitis.
Lymphatic gland of groin

Abscess, knee
" hand ..
" forearm
" rectal..
" connective tissue . . . · - · · - · · ·
" jaw...
" buttock
" neck....

Fistula in ano.
" Recto Vesical. ...

Bladder.
Hernia.
Varicocele.
Hydrocele - .. - . - ... • - •. • • - • · • · • • • . · · · · • • · · · · • · · ·
Removal of Nasal Polypi.........
Correction of deformity by fracture (ankle)
Clavicle..
Fractures..
Dislocations.
Wound of lip..

" face....
" buttock.

Onychia........
Adenoid ~rowths
Cyst...
Caries....
Constriction of Prepuce.

Total. .

Total

2
4
2
2
4
5
1
1
1
1
1
1
2
1
2
1
2
3
4
2
3
1
1
3
2
1
1
1
2
1
1
1
1

61

Uil,f1'IA OO['NCIT.., 63

SESSIONAL PAPER No. 35

TABLE 4.

23. Table showing results of vaccinations and re-vaccinations, by Divisions
and Districts.

Station

1st Division

2nd Division

!kd Division

4th Division

5th Division

6th Di vision

Military District No. 10

Military District No.11.

Total~ •••••

Number
Vaccinated

14

16

156

105

203

359

95

28

976

TABLE 5.

Result

Perfect Immune

8 0

16

59 97

85 20

79 124

240 119

64 31

17 11

568 408

24. A general statement of admissions, deaths and discharges medically unfit,
of the Naval Ratings, during the year ended March 31st, 1913.

Disease

Infccti ve Diseases. . .

General Diseases • .

Diseases of the Nervous System

Respiratory System

Digestive System

Generative System

Organs of Locomotion

Local Injuries • • . · · · · · · • · · · ·

Totals

Admitted

18

1

2

11

2

3

5

43

I have the honour to be, sir,
Your obedient servant,

Died
Discharged

as medically
unfit

G. C. JONES, Colonel, . .
Director-General Medical Ser vices.

DEPA.R'l'MEN'I' OF MILITIA A.ND DEFENCE

4 GEORGE V., A. 1914

APPE1 DLT 'C'.

KINGSTON, 0N'l'., 18th June, 1913.

From the Commandant Royal Military College.
To the Secretary Militia Council, Ottawa.

Srn,-

I have the honour to submit the following report on the Royal Military Col­
lege for the year 1912-13.

STAFF.

1. The following changes have taken place in the staff of the College during
the past year:-

Maj or A. Bryant, Gloucester Regiment, succeeded Major Robertson, who had
been transferred to Quebec; Major B. Gardiner, 53rd Sikhs, replaced Major Hop­
wood. Both these officers are employed in the General Staff Branch of the College.

2. I regret to say that at the end of this term we shall lose the services of
Major J. P. Shine, Royal Marine Light Infantry, and Major F. R. Sedgwick,
Royal Artillery. Major Shine has held the appointment of Professor of Military
Topography, Infantry Drill and Gymnastics for 5 years, during which time the
standard attained in these subjects has improved in a marked manner, and he
has done excellent work. Maj or Sedgwick has instructed the cadets not only in
Tactics and Reconnaissance and Artillery, with its drill, but during his tenure here
Military History has been added to the subjects taught by this Professor. He
has had charge of the Workshops and was for some time also in charge of the Rid­
ing Establishment. He has been consequently very hard worked and has always
responded most loyally as regards the extra duties which he has been called upon
to carry out. I take this opportunity of publicly acknowledging and thanking
these officers for the good work done by them.

3. I have already called attention to the necessity for an increase in the staff
of the College. The average strength of our classes exceeds 40, and at the present
time there is only one instructor to assist the two Professors of Topography, Tactics
and Reconnaissance, Military History, Administration, Law and Artillery in the
outdoor and indoor work of those subjects. It is to be remembered that the
same staff is employed for 7 months of the year with the Officers' Long Course, in
addition to the cadets. For the individual instruction, which is so important,
we are undermanned. I again urge the necessity of adding at least one qualified
subaltern to the staff for these subjects. I consider this to be the most important
matter. Having regard to the present numbers I trust that the addition to the
staff for other branches concerning which I have written to Headquarters may
also be favourably considered.

OFFICERS' COURSES.

4. For the Staff College course this year, only one candidate joined at the
beginning of January and he will be examined next week, together with one candi­
date we prepared last year. There are at present 4 officers at Camberley, who
have been successfully prepared here.

• 5. Five officers took the Refresher Course which lasted three months. I
would again beg that this Course should commence at the beginning of November
and that its duration should be 5 months.

MILITIA COUNCIL 65

SESSIONAL PAPER No. 35

6. For the Long Course 10 officers joined in November. The result of ex­
tending this Course to 7 months has been most beneficial. The standard attained
is naturally far more satisfactory and it is felt that officers qualifying can be con­
fidently recommended for commissions in the Permanent Force.

7. The practical portion of the Militia Staff Course was held in August last•
Twenty-six officers attended and the work done was most creditable and satis­
factory to all concerned.

8. We have all the facilities for working here during the time that the cadets
are on leave, and it is hoped that the question of holding the Course elsewhere
may not be considered.

RIDING ESTABLISHMENT.

10. The riding of the cadets has greatly improved. The present graduating
class is the first to have received the full benefit of the Riding Establishment, as
it was not till 1911 that we possessed the necessary horses. Our graduates are
now not only horsemen but have a good working knowledge of horsemastership.

11. The necessity for a covered Riding School is urgent. We lose so much
valuable time during the long winter months, when climatic conditions of necessity
interfere with the regular course of instruction.

12. As has already been reported, a fire broke out in the Riding Establish­
ment on the night of the 29th of May. Fortunately the alarm was quickly given
and we have every reason to be satisfied with the speed at which the Staff and
Cadets turned out and. may be thankful that the fire was extinguished without
doing more damage than was done. Every enquiry has been made, but we have
not been able to trace how the fire originated.

STRENGTH.

13. The number of cadets when the College opened last August was 124.
During the year one cadet has been withdrawn by the request of his parents.

As already reported we regret the loss of two of the most promising recruits
by a canoe accident.

DISCIPLINE.

14. The conduct and discipline of the College has been very good. Battalion
Sergt. Major Greenwood and the N. C. Officers of the graduating class have carried
out their duties in a very satisfactory manner.

EXAMINATIONS.

15. The results of the examinations are very satisfactory in the senior class;
36 cadets obtained Diplomas and of these, 6 gra uate with honours. Of the
second class 3, and of the 3rd class 7 are required to repeat the year's course.

MUSKETRY.

16. Our rifle shooting under Major Perreau has been main~ained at a high
standard. The possibility of carrying on practice during the. wmter months on
the miniature ranges is of particular value now that our outside range has been
closed for all ranges above 500 yards. The lack of an outside range has prevented
us entering for any of the competitions in which last year we were very successful.
During the past 12 months our Musketry record is as follows:-

No. 35-5

66 DEPARTMENT OF MILITIA AND DEFENOE

Marksmen
Senior Class 9
2nd Year.... 9
1st Year....... 16

1st Class
17
13
20

4 GEORGE V., A. 1914

2nd Class
11
20
4

17. Two cadets were selected to fire on the Sir Thomas Dowar Competition
this year.

18. We fired our match with revolver against Sandhurst last month and
defeated them for the first time since the match was started, with 265 to 254.

SPORTS.

19. We have held our own well in the field of sport during the past year. We
won the Intermediate Intercollegiate Rugby Championship, the Intermediate
Intercollegiate Hockey Championship, and were second in the Intercollegiate
Harriers meeting, being a close second to Toronto University. In our Cricket
tour we won all our matches.

ACCOMMODATION.

20. The new dormitory building and the new model and gun shed are in course
of erection. As I before mentioned we urgently require a Riding School. The
lack of quarters for the Staff and Subordinate Staff is a great disadvantage. The
additional time that would be spent among the cadets during recreation hours
could only be of benefit to the College. The plans for these additions already
exist. ·

21. Presumably the dormitory building will be ready for occupation within a
few months. Even with our present numbers the lecture rooms, dining room and
recreation rooms are far too crowded. There were about 120 candidates for ad­
mission to the College at last month's examination. Of these we cannot admit
more than about 40. If we are to take advantage of this increasing demand for
admission, it is essential that the extension to the educational building should be
commenced. Even under existing conditions we urgently need a library, a suitable
draughting room and laboratory. Our dining room is crowded and while our
Officers' Courses are in attendance we have to use the recreation room as a dining
room. The covered drill hall and skating rink has not yet been given to us.

COMMISSIONS.

22. The following will be recommended for commissions:

Imperial Commissions.

B.S.M. E.H. de L. Greenwood Royal Engineers.
Corpl. G. H. Hay Infantry.
L.-Corpl. C. G. Carruthers Infantry.
C.S.M. R.S.P. Macivor Indian Army.
Corpl. C. B. Cockburn Army Service Corps.
Gent. Cadet H.B.B. Butler Army Service Corps.

Canadian Permanent Force Commissions.

Gentleman Cadet C. V. Bishop Royal Canadian Artillery
" " R. J. Leach. " " "
" " B. M. J. LeBlanc " " Dragoons
" " C. P. Slater........ " " "

MILITIA OOUNOIL

SESSIONAL PAPER No. 35

DIPLOMAS.

23. The following are awarded diplomas:-

With honours:-
Gentleman Cadet W. B. McTaggart.

" " R. S. P. Macivor.
" " S. R. Lovelace.
" " A. H. Bostock.
" " J. E. Mathews.
" " F. J. G. Chadwick,

Diplomas of Graduation:-
" " E. H. de L. Greenwood.
" " C. B. Cockburn.
" " W. B. Lawson.
" " E. L. McQuaig.
" " C. H. B. Garland.
" " D. H. Storms.
" " G. Blackstock.
" " J. A. Turner.
" " H. E. J. Vautelet.
" " G. H. Hay.
" " H. M. Teed
" " G. L. Magann.
" " J. K. M. Green.
" " H. B. B. Butler.
" " A. H. Paterson.
" " J. H. Cantin.
" " E. R. P. Armour.
" " J. C. M. Morrow.
" " G. B. Schwarts.
" " C. R. Godwin.
" " C. G. Carruthers.
" " H. C. Lefroy.
" " J. F. E. Gendron.
" " R. J. Leach.
" " A. P. Holt.
" " . C. V. Bishop.
" " A. C. Ryerson.
" " C. P. Slater.
" " J. Galt.
" " B. M. J. LeBlanc.

PRIZE LIST.

67

Sword of Honour for Conduct and Discipline
H.R.H. The Gov.-General's Medals:-

Gold
Silver

No. ~m> ,Battalion Sergeant-Major E. H. deL. Greenwood

No. 868 Company Sergeant-Major W. B. McTaggart.
No. 870 Battalion Sergeant-Major E . H. deL. Greenwood
No. 866 Company Sergeant-Major R. S. P. Macivor. Bronze

1st Class Prize
2nd Class Prize
3rd Class Prize

1st CLASS PRIZES.
~t:~eral Proficiency in Mil. Subjects
T 1ht!,l,ry Eng!neering
A &!)tics and Reconnaissance

1~1[\'.:::·· ·••:••····:····:·· ···:

No. 868 Company Sergeant-Major W. B. McTaggart.
No. 903 Lance-Corporal H. S. Ma.thews.
No. 946 Gentleman Cadet A.G. Brooks.

No. 870 Battalion Sergeant-Major E. H. deL. Greenwood.
" u " " u u "

No. 866 Company Sergeant-Major R. S. P. Macivor.
~?· ~,68 Comp'!ny Sergel!;nt-Major JV· B,, McTa~,gart.

No. 873 Company Sergeant Major S. E. Lovelace.

68 DEPARTMENT OF MILITIA AND DEFENCE

4 GEORGE V., A. 1914

PRIZE LIST- Cont.
Presented by L' Alliance Francaise:-

Sil ver Medal

2nd CLASS PRIZES.
Military History.
Military Administration and Law
Field Sketching and Map Reading
Mathematics and Mechanics
Geometrical and Fag. Drawing
French

3rd CLASS PRIZES.
English
French

ARTILLERY AND MUSKETRY.
Prize for best Essay written during year, by Canadian

Artillery Association

No. 866 Company Sergeant :Major R. S. P. Macivor.

o. 903 Lance-Corporal Mathews.
No. 900 Gentleman Cadet W. F. Hudley.
No. 905 Gentleman Cadet C. V. Fessenden.
No. 903 Lance-Corporal H. S. Mathews.
No. 905 Gentleman Cadet C. V. Fessenden.
No. 927 Gentleman Cadet J. C. St. Laurent.

No. 961 Gentleman Cadet E. R. Lethbridge.
Gentleman Cadet S. A. Therien.

No. 869 Corporal G. B. Cockburn.

Ontario Musketry Cups.

I should mention good Essays were also submitted
by Battalion Sergeant - Major Greenwood, Company
Sergeant-Major Macivor, Sergeant Garland and Gentle­
man Cadet Bishop.

Cl f No. 872 Sergeant J. A. Turner. } E 1 1st ass · · · · · · · · · · · · · · · · · 1 No. 861 G. B . Schwartz. qua ·
2nd Class.. No. 961 Lance-Corporal J. K. Cronyn.
3rd Class... No. 969 Gentleman Cadet R. W. L. Crawford.

Quebec Musketry Cups. 1st Class
2nd Class
3rd Class

No. 861 Corporal G. B. Schwartz.
No. 866 Company Sergeant-Major R. S. P. Macivor.
No. 954 The late Gentleman Cadet J. W. Logie.

Challenge Cup for Artillery: Presented by Ontario
Artillery Association..... No. 866 Company Sergeant Major R. S. P. Macivor.

Musketry Challenge Shield: Presented by Prov. of
Ontario....... Won by "D" Coy. Company Sergeant-Major R. S. P.

Revolver Challenge Shield: Presented by Sir F. W.
Borden . . _

GYMNASTICS AND BOXING.
Inter Coy. Gymnastic Cup: Presented by Major

Scott, R.M.L.I.
Bayonet Fighting Competition
Boxing Novice Challenge Cup:
Pres~pted b~, Major ~hine, ~.M.L}-

Featherweight Boxing Challenge Cup~ · ·p~~~~~t-ed by
Lieut.-Col. R. E. Kent, 14th Rgt

Lightweight Boxing Challenge Cup: Presented by
Officers Staff Course, 1899

Middleweight Boxing Challenge Cup: Presented by
Long Course Officers, 1906

Heavyweight Boxing Challenge Cup: Presented by
Major Gen. Hutton

Welterweight Boxing

RIDING.
Riding Challenge Cup: Presented~ Major G. Hooper
Mounted Patrol Challenge Cup: Presented by Earl

of Dundonald

Macivor.

No. 861 Corporal G. B. Schwartz.

Won by "B" Coy. Coy. Sergt.-l\Iajor G. Blackstock.
Won by No. 880 Sergeant G. H. Storms.

Light Weights. No. 983 Gentleman Cadet LeMesurier.
Heavy Weights. No. 975 Gentleman Cadet W. F. Clark.

No. 887 Gentleman Cadet E. P. Armour.

No. 930 Gentleman Cadet L. Drummond.

~o. 959 C. A. Stratford.

No. 883 Sergeant C. R. Godwin.
No. 876 Sergeant W. B. Lawson.

No. 875 Corporal A. H. Bostock.

D. Coy. Company Sergeant-Major R. S. P. Macivor.
Jumping Challenge Cup: Presented by Lieut. H. P .

Holt, 3rd D.G.S... ergeant C. H. B. Garland.
Jumping on Gumnahs. Gentleman Cadet E. H . H. lngs.
Dummy Thrusting Cup: Presented by C~pt. E_- ·c.

Hamilton...... Sergt J. Gale.

MISCELLANEOUS.
Open ~quash Racquet Tournament
Handicap " " "
~en_BilliaEd Tour~ament

and1cap
Cross Country Cup: Presented by Colonel Greenwood
Tennis Singles Challenge Cup

" Open Singles.

Handicap Singles

Open Doubles

W?,n by .. No. ~65 Gentl,~man Cad,~t C. ,f · Carr!}thers.

Won by No. 935 Gentleman Cadet D. G. Greey.
Won by No. 929 Gentleman Cadet G. W. A. Barwis.
Won by No. 869 Gentleman Cadet C. P. Slater.
Won !Jy No. 912 Gentleman Cadet L. K. Greene.
1st No. 912. Gentleman Cadet L. K. Greene.
2nd No. 801 Gentleman Cadet J. H. Roberts.
1st No. 912 Gentleman Cadet L. K. Greene.
2nd No. 929 Gentleman Cadet C. W. A. Barwis.
1st No. 878 Corporal J. K. M. Green and

No. 891 Gentleman Cadet J. H. Roberts.
2nd No. 909 Gentleman Cadet I. R.R. MacNaughton
and No. 907 Gentleman Cadet H. H. Blake.

Handicap Doubles 1st No. 912 Gentleman Cadet L. K. Greene and
No. 929 Gentleman Cadet C. W. A. Barwis.

2nd No. 873 Company Sergeant-Major S. E. Lovelace
and No. 868 Company Sergeant-Major W. B. McTaggart.

I am, sir, your obedient :::ervant,
J. H. V. CROWE, Colonel General Staff,

Commandant, Royal Military College.

MILITIA OOUNOIL

SESSIONAL PAPER No. 35

APPENDIX 'D.'

REPORT OF THE BOARD OF VISITORS, ROYAL MILITARY
COLLEGE, 1913.

QUEBEC, April 10th, 1913.

The Secretary, The Militia Council, Ottawa.

69

Srn,-I have the honour to forward herewith, the report of the meetings of
the Board of Visitors, Royal Military College, held at Kingston, on the 25th, 26th
27th and 28th March, last.

I have the honour to be, sir,
Your obedient servant,

ERNEST F. WURTELE, Lieut. Colonel,
Chairman, Board of Visitors.

REPORT.

The Board held a preliminary meeting at 4.00 p.m., on the 25th March 1913
and assembled at the Royal Military College, Kingston, Ont., at 10.00 a.~. o~
the 26th idem and following days. '

PRESEN'l'.

Chairman.-Lieut.-Colonel Ernest F. Wiirtele, Commanding 15th Infantry
Brigade.

Members.-The Right Reverend C. L. Worrell, Bishop of Nova Scotia; Hon'y.
Lieut.-Colonel The Reverend Canon Dauth, Vice Rector, Laval University,
Montreal; Lieut.-Colonel H. J. Lamb, Corps of Guides, and Lieutenant G. B.
Hughes, Reserve of Officers.

Secretary.-Lieut.-Colonel J. S. Dunbar, Assistant-Adjutant-General, Militia
Headquarters.

Major General Colin MacKenzie, Chief of the General Staff was unavoidably
unable to attend.

All the buildings and grounds were carefully inspected and the several de­
partments of the institution enquired into by the Board, who beg to present the
following report:-

INSTRUCTIONAL STAFF.

1. Major Bryant and Major Gardiner have replaced Major Ro)ertson, trans­
ferred to the 5th Division, and Major Hopwood, who returned to India, at the
conclusion of his year "on deputation," on the General Staff.

2. Four candidates were prepared for the Imperial Staff College, and all
qualified well in all the military subjects, but one failed in French; the other three
are now at Camberley.

3. Twenty-six officers joined for the Militia Staff Course, held in August last.
4. Ten officers joined at the beginning of November for the 7 months' Long

Course.

70 DEPARTMENT OF MILITIA AND DEFENOE

3 GEORGE V., A. 191r'

5. The Board much regret that their recommendation of last year, that the
Instructional Staff be increased, has not been acted upon. As was then pointed
out, additional instructors are urgently required, owing to the classes being so
much larger than formerly.

6. It was learned on enquiry, that the present Professor of Military History
and Tactics, is also responsible for Artillery, theoretical and practical, Organi­
zation and Administration, and Military Law, and is also in charge of the Work­
shops. At present he has only one assistant, who is also assistant to the Pro­
fessor of Military Topography. When it is borne in mind that, in addition to
this, these two officers also instruct the officers attending the seven months Long
Course, the fact is apparent that very little, if any, individual instruction can be
given the cadets, who now average over 40 in each class. The Board last year
referred to the fact that at West Point there was an Instructional Staff of 106
for about 500 cadets, and would now point out that at Woolwich, there are 30
officers taking part in the instruction which is attempted to be carried out at the
Royal Military College by the two professors, before mentioned, and one assistant.
It is, therefore, obvious that at least one additional instructor should be provided
before next term.

7. An Assistant Professor in French should also be appointed, for but little
practical individual instruction can be giyen in this important subject to a class
of over 40, by one professor, who has, also, to instruct the Staff College Candi­
dates.

8. A second Instructor in Mathematics has been repeatedly asked for by the
Professor. Attention is respectfully drawn to the fact that this subject is one
which a large proportion of the cadets find difficult and they therefore require
individual and full assistance; if not given this assistance, it frequently means
that in order to avoid failure, an undue proportion of time is devoted to it at the
expense of other subjects.

SUBORDINATE STAFF.

9. The members of the Subordinate Staff were well reported upon by the
Commandant.

ENTRANCE EXAMINATIONS

10. One hundred and twenty-four cadets reported at the beginning of the
term; one has since been granted his discharge, at the request of his parents.

ATTENDANCE.

11. Fifty-nine candidates competed at the Entrance Examinations last May;
of these 47 qualified, but only 40 could be admitted to the College for want of
accommodation. One hundred and fourteen have applied to undergo the ex­
aminations in May, 1913.

The Board recommend that German be introduced as one of the voluntary
subjects at the Entrance Examinations, with a higher minimum than that now
required for Latin, but not as high as French, and that later on it be included in
the syllabus of the College.

SYLLABUS OF INSTRUCTION.

1.2. The syllabus of instruction is the same as last year, except that a little
_more Military History has been introduced and some changes made in the Civil
Engineering Course.

MILITIA COUNCIL 71

SESSIONAL PAPER No. 35

13. The Board again invite attention to the suggestion already made by the
Commandant, that an alternative course be given to the third year cadets one for
those who intend taking up the profession of Civil Engineering, and the ~ther for
those who propose entering the Service. This cannot be inaugurated without an
increase of Staff. - •

COURSE OF STUDIES.

14. The hours devoted to the different subjects during the past year were as
follows:-

Mathematics .. 664
G~~metrical J?raw~ng. 104
Military Engmeermg. 280
Artillery. 198
Tactics. 92½
Military History.. 41
Reconnaissance. 80
Field Sketching and Map Reading 165
Military Administration and Law. 55½
S?ryeyin~ : . 337
Civil Engmeermg. 420
Physics. 182
Chemistry. 112
English. 172½
French .. 264
Draughting. 8
Infantry. 182
Musketry. 64
Gymnastics. 270
Signalling. 5 7
Stables and Equitation _ 393
Workshops. 63

15. The Board again suggest that, if possible, Political History be introduced,
and that the present system of having outside examiners for the non-military
subjects, be done away with. It is also desirable that the 1st class be instructed
in Sword Drill.

COMMISSIONS.

16. Four of last year's graduates received commissions in the Imperial Army,
and ten in the Permanent Force.

PERSONNEL.

17. Half of the 1st class were seen at Artillery Drill in the Old Gun Shed, the
weather not permitting of any out-door parades. The other half of the 1st class
and the 2nd class (some 53 cadets) gave a most interesting exhibition of "free
gymnastics" and "vaulting the horse " the standard and system of training of
which cannot be excelled. One-half ~f the 3rd class were inspected at work on
the miniature Rifle Range, where some very good _shooting was witnessed, and ~he
balance of this class in the Workshops. The followmg table shows the total physical
increases in measurements of the cadets at the date of the Board's visit:-

72 Dl!JPAllTMFJN'l' 01' MILITIA AND DEFENCE

3 GEORGE V., A. 1913

Class Number Average Height Weight Chest Forearm Upperarm
in class Age Inches lbs. Inches Inches Inches

1st 37 20 yrs.
4mos. 9¼ 89 11 5.6 10.2

2nd ... · 42 19 yrs.
1 mon. 23¼ 196 44.2 20.6 29.2

3rd 44 18 yrs.
7 mos. 5¾ 260 29. 9.6 11.

EQUITAT'ION.

18. The Board beg to point out, for the third year m succession, that without
a covered Riding School a systematic course of instruction in equitation cannot
be carried out, and again most strongly recommend that one be built on the site
which is available within the College grounds. The Riding Master should also
be provided with quarters in the inclosure.

DISCIPLINE.

19. The Commandant reported that the discipline of the cadets had been
most satisfactory.

MESSING.

20. The messing arrangements which are still carried out by the Canadian
Permanent Army Service Corps, were reported as being generally satisfactory.
Some complaints were made by the cadets, but, on investigation, were found to
be more as regards the cooking and service rather than the quality of the food,
which appeared to be good. The Board learned that it has been proposed by the
Officer Administering the Canadian Permanent Army Service Corps, to ask that
that an extra 10c per day per cadet be added to the present rate allowed (50c per
head), but they are of opinion that a Special Board should first be appointed to
enquire into the causes leading up to the necessity for such an increase.

CLOTHING.

21. Owing to a change of contractors during the year there has been great
delay in the issue of clothing, several of the last joined cadets not having been
issued with more than half their kit at Christmas, and many of them are still
without tunics. The reason given by the -contractors was the difficulty they ex­
perienced in procuring the necessary uniform cloths used at the College, but this
hardly seems to account for so long a delay.

22. The Board regret that the blue serges had not been retained as an issue,
although the cadets may procure them on repayment with their parents' consent.

23. The tan boots issued from stores are good, but at the date of the Board's
visit there was no contract for black boots. The firm to whom the contract was
expected to be given asked $7.00 and $6.50 per pair, but the cadets prefer to
buy them out of their own pockets from the former contractor. It
is understood that Messrs. Sutherland Brothers, if awarded the contract, will
make similar boots to those made by their predecessors.

MILITIA. OOUNOIL 73

SESSIONAL PAPER No. 35

MUSKE'fRY.

24. Very good work continues to be done on the Miniature Rifle Range which
now that the "Solano" Target has been installed, is complete. ' '

25. The College team won the rifle match against Sandhurst for the first
time. ~ t~ team also ca1:r1e 8th in the sec~nd series of. t_he Canadian' Rifle League
Compet1t10n, and 5th m the Gallery Rifle Compet1t10n. Spoon Competitions
twice monthly have been inaugurated from November to April and Inter-Company
"Solano" Target Battle Practice Competitions have been held, a's also Section leading
on the Hill Siffken landscape targets. Competitions with .22 rifles were held
during February and March for spoons presented by the Chairman of the Board.

The following table gives the Musketry Classification for 1912-13 :-

MUSKETRY CLASSIFICATION 1912-13

Marks- 1st 2nd 3rd Fig. No. No., % of
Class men Class Class Class of in fully Points Best Shot of Class

Shots Shots Shots Merit Class Exerd. Obtained ----------------;
1st 9 17 11 - 126.1 37 , 37 68.9 Sgt. J. A. ·Turner. .

Cpl. G. B. Schwartz.

2nd 9 13 20 - 119.5 42 42 68 .3 Lance-Cpl. J. K. Cronyn.

-------------·---,_

Total ... 18 30 31 - 122.8 79 79 69.8

COMP ANY CLASSIFICATION

Marks- 1st 2nd 3rd Fig. No. No. % of
Coy. men Class Class Class of in fully Points Best Shot in Coy.

Shots Shots Shots Merit Coy. Exerd. Obtained ,

D 6 7 5 - 126.2 18 18 72 Cpl. G. B. Schwartz.
'

A 4 7 8 - 122.5 19 19 70 Cpl. J . K. Green.

c 6 5 9 - 122.3 20 20 69 Sgt. J. A. Turner.

B 2 11 9 - 120 .1 22 22 68 G.C. C. W. A. Barwis.

Best Shot in College { Ser~eant J. A. Turner, } Equal , 159 Points.
Corporal G. B. Schwartz.

RIFLE RANGE.

26. Owing to the construction of the new dormitory building, the cadets are
without an outdoor rifle range, and the Board again recommend that one be built
within the College grounds. It is regretted that the proposed 1 nge along the
Cataraqui has not been approved, as the Board do not consider it would have
been any more dangerous than the old one, which was used for so many years
without any accident having occurred. The Barriefield ranges are so far from the
College, that the time which would be lost in going to and returning from them
puts them out of the question. The Board are of opinion that the danger of the
proposed range along the Cataraqui has been over-estimated by some, and that as
it is so important to have an outdoor range within the College grounds, they recom­
mend that the matter be again considered.

74 DEPARTMENT OF MILITIA AND DEFENCE

3 GEORGE V., A. 1913

RECREA'l'ION.

27. The Board feel that they must again record their disappointment at the
non-construction of the covered skating rink and drill hall.

28. The new boat-houses and wharves are a great improvement, but the
College is still without any suitable row-boats.

29. The College has again maintained its place in athletic competitions during
the year, having won the Intermediate Ititer-Collegiate Championship at Football
and the Intermediate Championship at Hockey. The Royal Military College also
won all their Cricket Matches but one, and were second in the Long Distance run,
being beaten by Toronto.

HEALTH AND SANITATION.

30. The health of the cadets has been good, and at the date of the Board's
visit, there were no cases of sickness.

31. A Forbes Sterilizing Plant is now being installed in the College for the
supply of water in the educational and old dormitory blocks. The Board
recommend that one be also installed in the new Dormitory Building.

32. The Board again draw attention to the unsatisfactory and inadequate
ventilation of the class rooms during the winter months. All the class rooms were
visited by the Board when this was amply apparent in many of them, due chiefly
to their being over-crowded.

The bathrooms and lavatories were clean, and in good order.

HOSPITAL.

33. The hospital was found fully equipped for any emergency, and very
clean.

WORKSHOP.

34. The workshop was found in good running order.

KITCHENS.

35. The kitchens and pantries in the main building were tidy and well kept.
It would, however, be more satisfactory if the chief cook's help were men from
the Canadian Permanent Army Service Corps, instead of civilians.

LIBRARY.

36. The Board note with regret that no action appears to have been taken
on their recommendation of last year that the library be enlarged, and a map room
provided. There is still a shortage of text books on Chemistry and Physics.

OFFICES.

37. The offices of the Acting Paymaster and of the Quartermaster were tidy
and in good order.

LANDS AND GROUNDS.

38. The concrete walks have been continued along the front road of the outer
enclosure. It would be a still greater improvement if they were also built up to
the residences of the Officers of the Staff living within the grounds. The weather
did not permit of a close inspection of the tennis courts nor of the grounds near
the new stables and grooms' quarters.

MILITIA. OOUNOIL 75

SESSIONAL PAPER No. 36

HOLIDAYS.

39. The holidays are the same as formerly, viz., two weeks at Christmas four
days at Easter, and a little over two months in summer. '

GUN SHED.

40. The Board were pleased to observe that the excavation for the new Model
and Gun Shed had been commenced.

GUN PRACTICE.

41. The Board were given to understand that none of the cadets could do
any gun practice at the College; they, therefore, again recommend that arrange­
ments be made for the 1st. Class Cadets to attend Petawawa Camp when the
Royal Canadian Horse Artillery and other artillery units are in camp there. The
benefit to be derived therefrom would be inestimable.

ACCOMMODATION.

42. The Board feel that they are compelled to express their keen disappoint­
ment at no steps having been taken to afford increased accommodation in the edu­
cational building. .This has been pointed out by successive boards for some years
past as being of paramount importance, but nothing has been done on their recom­
mendations. Although the new dormitory building will afford increased sleeping
accommodation, it will not enable a larger number of cadets to attend the College.
Not only is the dining-room so overcrowded that from 15 to 20 officers are required
to take their meals in the 2nd Class recreation room, but, as already pointed out
several times by the Board of Visitors, a draughting-room, library, laboratory
and general lecture rooms are very urgently required, if the College is to meet the
increasing demands made upon it by prospective Cadets and Officers of the Active
Militia. The Board, therefore, respectfully repeat their strong recommendations
of the past four years, that a new educational block be constructed without delay,
and that a block of officers' quarters be built within the College grounds, both of
which are an absolute necessity. Owing to th.e lack of officers' quarters, all officers
attending courses, as well as the whole of the staff, except four officers, have to live
a couple of milles from the College, instead of in the enclosure. The Board con­
fidently expect that early provision for the construction of these buildings will be
made in the estimates.

PAY AND PENSIONS.

43. There are ever increasing claims on the Commandant as such, and the
Board again strongly recommend that an entertaining allowance be made him.

44. In last year's report, the Board referred in plain terms to the urgent ne­
cessity of some provision being made as regards the pay and pension or retiring
allowance to the members of the Civil Staff, and made several suggestions, but
regret to learn that no decision has been come to on the matter. As provision has
been made for the granting of pensions or retiring allowances to members of almost
all special services, such as Judges, Railway Servants and others, to Professors of
most of the Universities in England, and other countries, and is now a generally
accepted principle the world over, the ~oard b~g to. repeat their recomm_en­
dations of last year, and hope that the desired ~ct10n will be taken at ~h~ earliest
possible date; otherwise, they feel that the retirement of any of the civil prof~s­
sors under existing conditions would cause hardship, and that the best men avail­
able to succeed them could not be obtained.

76 DEPARTMENT OF MILITIA. AND DEFENCE

3 GEORGE V., A. 1'913

45. The Board were pleased to learn that, as recommended last year, the Mi­
litia Pension Act of 1901, was to be amended this Session, so as to provide that the
time spent at the College by cadets, shall count towards pension, should they be­
come Officers of the Permanent Staff or Permanent Force of Canada.

REGULA'fIONS.

46. The Board suggest that paragraph 25 of the Regulatiorrs for the Royal
Military College be amended so as to provide for the retirement of but one member
annually instead of two.

VISITORS.

4 7. At the close of last term, His Royal Highness The Governor-General
inspected the cadets and presented the diplomas and prizes to the successful can­
didates. His Royal Highness also inspected them informally on the 14th February
last. In addition to seeing them on the Miniature Rifle Range, at Gymnastics and
in the Workshops, he visited the class-rooms during lecture hours.

48. E .arly in February, Lieutenant Jermain of the Naval College at Halifax,
visited the College, to discuss details in connection with the system of Physical
Training.

TENURE OF COMMANDANT'S APPOINTMENT.

49. The Chairman and Members of the Board, being aware that Colonel Crowe's
tenure of appointment, as Commandant, expires in October next, desire to record
their high appreciation of his most efficient services as such, which have contri­
buted in so marked a degree to the ever increasing efficiency of the College. They
would, therefore, respectfully recommend that an extension of at least one year
be given him.

50. The thanks of the Chairman and Members of the Board are due the Com­
mandant, Staff Adjutant and Members of the Staff for their unfailing courtesy
and the valuable assistance given them during their inspection of the College.

ERNEST F. WURTELE, Lieut.-Colonel,
Command1:ng 15th Infantry Brigade,

Chairman, Board of Visitors.

CLARE L. NOV A SCOTIA.

G. DAUTH, Hon. Lt.-Colonel,
Vice Rector, Laval University,

Montreal.
H. J. LAMB, Lieut.-Colonel,

Corps of Guides.

G. B. HUGHES, Lieutenant.
Reserve of Officers.

J. S. DUNBAR, Lieut.-Colonel,
Assistant Adjutant-General,

Secretary Board of Visitors

