Instructions regarding War Diaries and Intelligence Summaries are contained in F.S. Regs., Vol. I. and the Staff Manual respectively. Title pages will be prepared in manuscript.

1)

WAR DIARY

Army Form C. 2115

1 ···· P

Unit...

will be j	prepared in nth and	n manuso		
Place	Date	Hour	Summary of Events and Information	References to Appendice
oldingham ürrey	l Apr	• 41	Training to-day was held up as it was too wet and snowy to do any work on the Minature Range, Lectures were held in-doors instead. All Compasses and Binoculars were drawn in to-day to be held in	Appx VII
••••••••••••••••••••••••••••••••••••••			the Battalion Stores to be re-drawn as needed. Capt. C.Letourneau the M.O. attended a meeting of the 1 Cdn. Div Medical Society at Redhill to-day. Capt. H.O.Harding our Dental Officer took sick to-day and was ordered to bed by the M.O.	
	2 Apr	• 41	The Muster Parades which weer to be held to-day were cancelled because "A"Coy. were on a wiring job at Dover. C.O. and all Coy. Comdrs. of the Unit attended an Address by the G.O.C. at the Drill HalliCaterham. There was a Concert at the T.M.C.A. to-night by a party from London. After the Concert the Players were entertained in the	Appx VII Appx II
		10020	Bn. Officers' Mess by the Officers of the Unit.	NON
	3 Apr	41	The Battalion is on one hour's notice to-day. The Unit less "A" Goy, who was wiring at Dover to-day were on	Appx III
	-		an 18-mile Route March. The C.O. and the Coy. Comdrs. made a Recce of several areas at the coast where we will have some schemes in the future. The Unit made a fine showing on our Bridgeing Exercises to-night	Appx VII
	Lieut. C.R.Day proceeded on command to No. 2 Cdn. Inf. Unit for a month. This is the start of a monthly swite	at Dorking. Lieut. J.W.K.Smeltzer went on 7 days Privilage to-day. Lieut. C.R.Day proceeded on command to No. 2 Cdn. Inf. Holding Unit for a month. This is the start of a monthly switch which		
			exchanges an Officer in the Unit for an Officer in the Holding Unitforse, pariad of a One month 212 Forms C2118/22	CASH

Instructions regarding War Diaries and Intelligence Summaries are contained in F.S. Regs., Vol. I. and the Staff Manual respectively. Title pages will be prepared in manuscript.

Month and Year.

ŵ.

WAR DIARY

Army Form C. 2115

INTELLIGENCE SUMMARY

(Erase heading not required)

Commanding Officer.

Unit.

Place	Date	Hour	Summary of Events and Information	References to Appendices
Voldingham Surrey	4 Apr	41	The men had the morning off to-day because they were late on the Bridgeing Exercises last night.	
	-		The Unit carried out an "Attack" Exercise in Marden Park this afternoon.	Appx VII
			A Sgt's Mess Meeting was held to-night in the Instructional Hut. A Dance was held at the Y.M.C.A. for the Tpoops to-night.	Appx III
·····	1		Strenghh Returns - Officers - 36 - Other Ranks - 738	Appx V CAA
5		Company Inspections were held this morning. The C.O. spent one and one-half hours inspecting "C" Company. There was a Trophy		
and 11111 (1000000000000000000000000000000			up for the best Section and it was won by No. 6 Section.	ASA
	6 Apr	41	The Battalion is on one-hour's notice to-day.	Appx III
			Church Parades were held to-day at St. Paul's Church, Woldingham with the Band in attendance.	Appx III
2			The 1 Cdn, Div. Boxing Team defeated a Team from the Guards De at Caterham to-day by seven bouts to five. The W.N.S.R. had fo men on the 1 Div Team and each man won his bout. They were : Cpl. Embree F.A., L/cpl. Falls T.A., Pte Fowler W.G., and	ot,
	1		Appx VII	
	ī		Lieut. J.K.Rhodes proceeded on command to Weapon Training School Dorking on a Course in Anti-Aircraft.	Åppx II
	1		Lieut. B.H.Wallace came to the Unit from the No. 2 Cdn. Inf. Holding Unit to-day.	CIRIA
	7 Apr	41	Appx VII	
			LtCol.M.F.Gregg, V.C., M.C., Who is now out of the hospital was 222233 Wi 33096/1140 too a 2/40-McC & Co Ltd-51-8212 Forms C2118/22 up to see us to-day.	CIBIA

Instructions regarding War Diaries and Intelligence Summaries are contained in F.S. Regs., Vol. I. and the Staff Manual respectively. Title pages will be prepared in manuscript.

Month and Year ...

-

WAR DIARY

Army Form C. 2118

INTELLIGENCE SUMMARY

(Erase heading not required)

Commanding Officer.

Unit.

Place	D	ate	Hour	Summary of Events and Information	References to Appendices
oldingham urrey	8	Apr	41	A number of Rifles were called in to-day and Tommy-Guns were issued in their place.	
				We supplied a Working Party of 1 Sgt. and 30 men to Epsom to-da to help in some Road Construction.	y Appx II
1				Brig. H.M.Gambing was up to see Lt-Col. L.T.Lowther to-day. Lt-Col. M.F.Gregg left for Scotland this morning to spend a	
				weeks leave fishing. RETVENED FROM Lieut. D.McG Archibald Proventiat on command to Small Arms School	1
				at Bisley to take a Course in Platoon Weapons. A number of H.E.Bombs landed near our area in Warlingham last	· · · · · · · · · · · · · · · · · · ·
		1		night, doing fery little damage.	CRA
	9	Apr	41	The Divisional Exercise "Hare" started to-day. The day was spent mostly in Orders and turning in Barrack Stores .	Appx I
				Lt-Col. L.T.Lowther and Lieut. C.B.Higgins went to Brigade to-night to get Orders of our move for the "Hare" Scheme.	
	10	Apr	41	- The Unit crossed the S.P. at the Godstone Lights at 0930 hrs	(Jews.
		1		this morning after being held up for about an hour waiting for the Car. & York Regt. to clear the S.P. We arrived at our	
				Position of Readiness at Rotherfield at 1200 hrs. As the T.C.C. was working with the 2 Cdn. Div. we were transported by an	
	ļ			English Bus Unit. We had dinner about 1400 hrs. and after a quiet afternoon had supper about 1830 hrs. We Received orders	50 - 11 - 11 - 11 - 11 - 11 - 11 - 11 -
				to move to our Forward Assembly Area at 1900 hrs. and crossed th	
				about 0130 hrs.	Appx I CBH
	11	Apr	41	As we were in Reserve we didn't have very much to do and after receiving orders to proceed home we arrived home at 1220 hrs. 22293 Fosted Strength Mc Officers' Long 62 us/Other Ranks - 733	Appx <u>I</u>
	1	1		22293 Posted Strength Mc Officers Longe 218/Other Ranks - 733	Appx V CRA

	prepared in onth and		ript. INTELLIGENCE SUMMARY (Erase heading not required) Commanding Officer		
Place	Date	Hour	Summary of Events and Information	References to Appendices	
Woldingham Surrey	12 Apr	41	The usual Company Inspections were held this morning by the C.O A number of Officers and Other Kanks from the Unit along with Officers and Other Ranks from the Brigade made up a Rugby Team and played the Metropolitian Police at West Wickham. The Police won by a score of 24 to 3. After the game we were all treated to a dinner by the Police, everybody having a sewll time.	Appx VII	
	13 Apr	41	The Unit supplied a Special Picquet at Brigade to-day. This Picquet is to be at Brigade for five days.	Appx II	
			To-day being Easter Sunday a Special Drumhead Service was held on the Green at Woldingham. The whole Unit was paraded in a hollow square formation and a touching service was rendered by Capt. Addie the ^B rigade Padre. Lieut. CoB.Cochrane returned to the Unit to-day from the 3 Cdn. Inf. Bde. where he has been attached for quite some time. All maps of our area were drawn on to-day and sorted out in readiness for turning in to Brigade as we are going to receive	Appx III	
Susaninganingan			a new issue of maps of a later date.	CNON	
	14.Apr	41	Training to-day consisted of Range Practises and a short Route March under Company arrangements. This afternoon was proclaimed a Special Sports Day by the G.O.C The Regimental Softball League was started. The results of the games were as follows: "A" Coy 19 - Bn HQ 7, "HQ" Coy 30 -	Appx VII	
			"B" Coy 0, "D" Coy 9 - "C" Coy 8. The Officers of the Unit and the W.O.'s and Sgts. played a game, the W.O.'s and Sgts. winnin 21 to 20. LtCol. L.T.Lowther scored the first run for the Officers.	ng Mah	

Instructions regardi preparation of War Diaries; (which will be ,t from first day of mobilization, creation or embodiment), are contained in F.S. Regs. Vol. 1.

Title pages will be prepared.

WAR DIARY

(Erase heading not required)

OR INTELLIGENCE SUMMARY

Original, duplicate and triplicate to be forwarded to Q, i/c 2nd Echelon for disposal.

Place	Date	Hour	Summary of Events and Information	Remarks, reference to Appendices and initials
Wo'dingham Surrey	15 A)	pr 41	This momning Bn. HQ, HQ Coy. and D Coy. were paid, while A Coy., B Coy., and C Coy. went on a short Route March. This afternoon A Coy., B Coy., and C Coy., were paid while Bn. HQ, HQ Coy., and D Coy. went on a short Route March. Lieut. McKinney from the Car. & York Regiment gave the Commanding Officer, the Intelligence Officer and the Weapon Training Officer a demonstration on the new Sten-Gun to-day. This Gun is to take the place of the Thompson Sub-Machine Gun and seems to be a very formidable weapom. It is very cheap to produce and has a high rate of fire power, so should prove very useful. The C.O. attendedda conference by the G.O.C. at Division this morning where the recent "Hare" Scheme was discussed. The C.O. held a confenence of the Officers at the Bn. Mess to-night where the poimts that came up at the G.O.C.'s conference were passed on to the Officers for discussion. The Brigadier was present and gave us his views as to how the scheme was carried out as he saw it.	Appx III Appx VII ORM
	ч6 А <u></u>	pr 41	Training to-day consisted of Range Practises, Grenade Throwing Practises, and Recognition and Indication of Targets. LtCol. L.T.Lowther went to Stratford-on-Avon to-day on 24-hours leave. He was accompanied by Capt. Butts , the Fadre. The Unit went to Dorking to-night and carried out exercises in River Crossing on the small river there. The exercises were carried out very satisfactorily. There was a heavy B'itz on London to-night. At times around here the sky seemed to be alive with planes. The show from this area seemed like a Fourth-of-July Fireworks Display. Fires could be plainly seen in the vicinity of London, Flares and Anti-Aircraft Shel's seemed to be everywhere, and the odd H.E.Bomb and Incendiary Bomb came down in this area. The Night-Fighters of the R.A.F. seem to have solved the problem of getting the Night- Bombers as an extremely heavy amount of Machine/Gun fire could be heard from time to time.	Appx VII Appx II V

Instructions regard: preparation of War Diaries ; (which will be)t from first day of mobilization, creation or embodiment), are contained in F.S. Regs. Vol. 1.

Title pages will be prepared.

WAR DIARY

(Erase heading nat required)

Original, duplicate and triplicate to be low andre

to O. i/c 2nd Echelon for disposal.

Place	Da	e	Hour	Summary of Events and Information	to Ap	ks, referen ipendo es a: initials
Noldingham Surrey	17	Apr	41	Training to-day was all Range Work, and Weapon Training. The Unit supplied a Special Picquet of one Cpl. and ten men at Brigade to-day. On account of the casualties in the recent London Bombing Raids 48-hour passes to London	Appx Appx	II
1				have been cancelled for the remainder of the month. One hundred Officers and Other Hanks of the Unit attended a Picture at the Warlingmam Hospital to-night.	Appx	II
	8 ا	Apr	41	To-day the Unit was on one-hour's notice. Training to-day consisted of Practises on the Miniture and Grenade Ranges, and a twelve-mile Route March.		
				"C" and "D" Companies were at Deal and Herne Bay to-day wireing.	Appx	
				LtCol. L.T.Lowther was at Seaford to-day to-discuss the scheme "Hare" with the G.O.C. The Intelligence Platoon put on a very good Demonstration for the N.C.O.'s class of a day Recce Patrol.	Appx Appx	
				Strength Returns - Officers - 35 - Other Ranks - 743	ARPI	
	19	Apr	41	LtCol.L.T.Lowther inspected the N.C.O.'s Class this morning, while the 21/c inspected the	Crean	
	Ľ			Companies. "C" and "D" Companies returned from Deal and Herne Bay to-day where they were wireing. A Dance was held at the Y.M.C.A. to-night for the Troops. All who attended had a very	Appx	VII
				enjoyable time. There was a heavy B'itz on London to-night.	Appx	
	20	Apr	41	To-day being Sunday Church Parades were held as usual at St. Paul's Chursh, Woldingham, with		
				the Band in attendance. Lieut. A.B.Cooke proceeded on command to the Weapon Training School at Dorking to-day, to	Appx	III
				attend a course in Platoon Weapons.	CARA	
	21	Apr	41	The Unit was on one-hour's notice to-day. Training to-day consisted of Arms Drill, Practises on the Miniature Range, and Inspections	Appx	III
				by Platoon Commanders.	APPX	VII

MI MIT In Las

Instructions regard preparation of War Diaries; (which will be __pt from first day of mobilization, creation or embodiment), are contained in F.S. Regs. Vol. 1.

Title pages will be prepared.

WAR DIARY

OR

(Erase heading not required)

Original, duplicate and triplicate to be forwarded

to O. i/c 2nd Echelon for disposal.

Place	Dat	e	Hour	Summary of Events and Information	to App	s, reference endices and nitrals
Woldingham Surrey	21	Apr	41	LtCol. M.F.Gregg,V.C.,M.C. returned from leave in Scot'and to-day. Capt. P.H.Stehe'in returned to the Unit to-day from the Junior War College where he has been on a Staff Course for the 'ast three months. Capt. E.M.Crouse went to H.Q., 1 Cdn. Div. to-day where he is to be attached as a "G" learner. The Intel'igence Section started work on an Observation Post to-day. When this O.P. is completed it is to be manned for a week, day and night. There was a movie to-night in the Y.M.C.A. for the Troops.		
	22	Apr	• 47	The Unit was on a 22-mile Route March to-day. The area for which we are responsible in the event of Paratroops was s'ight'y changed to-day. The I. Sect. were still working on the O.P. to-day. Capt. C.E.Miller proceeded on command to 400 Sqdn.,R.C.A.F. at Odiham to-day on a week's Course in Air Liason Work. Lieut. F.M.Reardon proceeded on command to the School of Signals at Catterick on a seven weeks course in Signals. Lieut. G.L.McNeil proceeded on command to Shilling'y Park on a Junior Leader's Course. A number of the Troops attended a Dance and Social at the Y.M.C.A. to-night.	Appx	I
	23	Apr	41	The I.Sect. completted the O.P. this morning and "D" Coy. started to man in at '200 hrs. Lieut. C.B.Higgins and Lieut. D.McG.Archibald proceeded to the Wescott Ranges on a recce. in preparation for the Unit carrying out Practises there Friday and Saturday of this week. This afternoon was Sports afternoon. Softball games were played, the results being:	Appx Appx	
	24	Apr	41	Commanding Officer in a day or two.	Appx Appx Appx Appx Appx	I
					CARA	

Instructions regarding preparation of War Diaries: (which will be be from first day of mobilization, creation or embodiment), are con-tained in F.S. Regs. Vol. 1.

Title pages will be prepared.

WAR DIARY

OR INTELLIGENCE SUMMARY

Original, duplicate and triplicate to be forwarded

to O. i/c 2nd Echelon for disposal.

(Erase heading not required)

Place	Dat	e	Hour	Summary of Events and Information	Remarks, reference to Appendices and initials
Wo'dingham Surrey	25	Apr	• 4 ⁻	LtCol. M.F.Gregg took over command of the Unit to-day. Everybody was very pleased to see the Co'. back after his long illness. Range Practises were he'd at Westcott Ranges to-day. '44 from the Unit were put through five practises. Training in L.M.G. and Rifle were carried out to-day by the remainder of the Batta'ion. A Concert was he'd in the Y.M.C.A. to-night by the Canadian Legion.	Appx I Appx VII Appx III
	26	Apr	41	Strength Returns - Officers - 35 - Other Manks - 741. Training was carried out te-day in L.M.G. and Rifle. Range Practises were he'd to-day at the Westcott Manges. 165 from the Unit were put through five practises. An N.C.O.'s Course was started at the Guards Depot for a number of N.C.O.'s from the Unit. A Coy finished manning the O.P. at 2400 hrs. to-night. They were releived by B Coy. A Dance was he'd for the Troops at the Y.M.C.A. to-night.	Appx V Appx VII Appx I Appx I Appx I Appx I Appx II
	27	Apr	41	To-day being Sunday the usual Church Parades were held at St. Pau's Church, Woldingham, with the Band in attendance. The Unit was on Gne-hour's notice to-day.	CADA Appx III Appx III CADA
	28	Apr	47	Practises were held to-day at the Miniture Range in Mortar 2" and .22 Rifle. A short Route march was carried out by all Companies to-day under Company arrangements. The I.Sect. were busy to-day constructing a Sand Table for use in the Lecture Room. Capt. H.P.Jenkins returned from Division To-day and was posted as 21/c of D Coy. Capt. C.E.Miller returned from off command the 400 Sqdn. R.C.A.F. to-day, where he has been for a week on a Liasion Course.	Appx VII Appx VII
	29	Aps	41	B Coy. was to Dover to-day wireing. C Coy. sent 144 men to the Westcott ^R anges and they were put through five Practises. A Meeting of the Bay. Sports ^O fficers was held to-day in the Bn. Officer's Mess. Practises were carried out to-day on the Mortar Range and the .22 Rifle Range. The Unit found out for the first time to-day that they had been in Scotland for a couple of months. We were under the impression we had been in Brighton but the Halifar Herald insisted that it was Scotland. We must have been using the wrong maps for those two months.	Appx 1 Appx I Appx III Appx VII Appx VII

MENTIF brian .

Instructions regarding preparation of War Diaries; (which will be kept from first day of mobilization, creation or embodiment), are contained in F.S. Regs. Vol. 1.

Title pages will be prepared.

WAR DIARY or INTELLIGENCE SUMMARY

M.F.M 11. 40/P & S 77

Original, duplicate and triplicate to be forwarded to O, i/c 2nd Echelon for disposal.

(Erase heading not required)

Piace	Date	Hour	Summary of Events and Information	Remarks, references to Appendices and initials
Woldingham Surrey	30 A	pr 41	Exercises in "The attack on a Village" were held to-day by all Coys.execpt B Coy. The Unit was on one-hour's notice to-day. Pay Parades were held to-day. B Coy. was at Dover to-day wireing. The Cyllo. attended a lecture at HaQ.,1 Cdn. Div. by Brigadier Murison on the " Battle of the Atlantic "	Appx VII Appx III Appx II Appx I Appx II CAA
			a. a. Sundal	