

Collection P18

Princess Patricia's Canadian Light Infantry Band photograph collection. – 1914-[ca. 1990]. – Ca. 120 photographs.

P18.1(5)-1 PPCLI Pipe Band at Bruay, France, prior to Battle of Vimy Ridge.

Princess Patricia's Canadian Light Infantry had two bands during the First World War. The Edmonton Pipe Band joined as a unit in August 1914. Pipers played men over the top and then followed as stretcher-bearers. The core of the PPCLI Brass and Reed Band was formed when eligible members of The St. Mary's Boys Brigade Band joined the 140th New Brunswick Battalion in January 1916. When the 140th was broken up in November 1917, the entire Band joined PPCLI in the field. Bandmaster (Lance Sergeant) Charles H. Williams was wounded in the front lines near Tilloy, France 28 September 1918 and later died. His brother, Sergeant Harold H. (Pete) Williams took over as Bandmaster for the duration of the war. Both bands provided music during route marches, burials and rest periods. The PPCLI Band performed one of its last official duties on 27 February 1919 when it played at Princess Patricia's wedding. When the Permanent Force was established in 1919, the PPCLI Military Band was reformed. Under the guidance of Captain Tommy James, it was stationed at Fort Osborne Barracks in Winnipeg during the 1920s and 1930s. It played as many as 50 free concerts a year and was broadcast across Canada. Around 1935 the PPCLI Bugle Band was formed and then a Dance Band was formed ca.1937. When James retired in 1939, Warrant Officer I Al Streeter took over as Director of Music. After the outbreak of the Second World War, 15 younger members of the PPCLI Military Band volunteered for active duty and it was disbanded late in 1939. Warrant Officer Streeter arrived in England in 1941 to lead the 1st Canadian Divisional Band, which was largely made up of former PPCLI bandsmen. The PPCLI Band was reactivated after the war and was established at Wainwright, Alberta. Enlistment was slow and recruitment took place in England and Holland. In 1951, the Band numbered 20 members, but by late 1953 it reached its authorized strength of 55 musicians. It performed in marching formation for ceremonies, and also as a stage band. It recorded a number of commercial albums. Due to budget cuts in 1994, the Band was officially disbanded and reduced to a Corps of Drums.

The collection consists of photographs and photonegatives of the PPCLI Band in its various incarnations. Includes a few images of mascots Citation Mike the horse and Mickey the dog, who were associated with the Band.

Images may be published only with permission of Princess Patricia's Canadian Light Infantry Regimental Museum and Archives.

An inventory is available at <https://ppcli.com/ppcli-museum-description/ppcli-fonds/>

- P18.1(1)-1 Trooping of the Colour (U.S. Presidential Citation). – [ca. 1954]. – Shows the battalion mascot of 2PPCLI, Citation Mike the horse. – Photo is very faded.
- P18.1(2)-1 Page from an album containing 3 images of PPCLI Band, Fort Osborne Barracks, Winnipeg. – [1927]. – 3 photographs.
- P18.1(2.1)-1 The band rehearsing outside the Mess Hall. – [1927].
- P18.2(2.2)-1 The audience at an outdoor concert on a Sunday morning. – 1927 July.
- P18.1(2.3)-1 The band posing outside the barracks. – [1927].
- P18.1(3)-1 PPCLI Pipe Band marching in a field in France. – 1917 June 27. – Individuals identified are: Lt M “Slim” Allan, Lt GW “Gerry” Guiou, Maj CJT “Charlie” Stewart, CSM Spurgeon, Capt GW George Little.
- P18.1(4)-1 PPCLI Pipe Band with Guard of Honour returning from visit of H.R.H. the Duke of Connaught. – 1917 June. – (A.C. Peacock collection).
- P18.1(5)-1 PPCLI Pipe Band at Bruay, France, prior to Battle of Vimy Ridge. – 1917 Apr. – Individuals identified are: Top row (l to r): G. Dunbar, Alex Thompson, G. Woods, J.M. Robertson, W. Adamson, G. Harvey, Bob Ritchie, J. Ritchie. 2nd row (l to r): J. Crawford, Chas. McLean, H. Laing, Alex McDonald, J. Gavin, J. Hunter. 3rd row: J. Herrick, P. Chapman, F.A. MacPherson, Bill Miller, Bill Sutherland, Geo. Murray, unidentified (k.i.a. after joining the band). Front row: Maj Gray, Mickey (mascot), Pipe Major J. Colville. – (Piper Jack Robertson collection).
- P18.1(6)-1 PPCLI Brass and Reed Band. – [ca. 1918].
- P18.1(7)-1 PPCLI Brass and Reed Band, Bandstand, Lansdowne Park, Ottawa. – 1918 Mar. 19. – Individuals identified are: front row: Herb Thomas (piccolo), Sgt Pete Williams (Band Master), Joe Bell (cymbals), Dan A. Kerby (bass drum), W.G. “Bob” Roberts (snare drum), Albert Whittle (bass). Sitting on steps: D.B. Sheedy (clarinet), A. Scutthorpe (trombone), J. Ritchie (euphonium). Bell showing: Andy Carmichael (bass). 2nd top row: E. Patterdon (clarinet). Top row, 2nd from left: W. Weeden (euphonium), P.A. McClusky. Information from W.G. “Bob” Roberts.
- P18.1(8)-1 Band, Princess Patricia’s Canadian Light Infantry / Penny, Wpg. – [ca. 1920-ca. 1939]. [A2017.047.006].

- P18.1(9)-1 Regimental Band (part of). – 1919. – Band members and Regiment officers posing in front of a residence in London, Ontario. – Front row, l to r: T.S. Bister, Colquhoun, C.R.F. Willets, Lt T.W. James (Director of Music), Maj H. Niven, Maj Clarke, Lt McGregor McIntosh, S.M. Turnbull, unidentified. Back row, l to r: Robertson, Iyaule?, Smith, McCready, Cheedy, unidentified, Reading, Harper, Ritchie, Gamble, Mattinson, Doyle, Roberts, unidentified.
- P18.1(10)-1 Group portrait, 5 members of unidentified Highland regiment. – [ca. 1912 or 1913?]. – Possibly Cameron Highlanders of Ottawa.
- P18.2(1)-1 PPCLI Band while stationed in London, England. – 1923.
- P18.2(2)-1 PPCLI Band, Winnipeg. – 1928.
- P18.2(3)-1 PPCLI Band, Fort Osborne, Winnipeg. – [ca. 1927]. – Individuals identified are: Mick Taskey, clarinet; Gerry Robertson, clarinet; H. Robertson, clarinet; Ballie Keeler, clarinet; Geo Hill, tenor sax & tenor vocalist; Rallie Hill, cornet; Longman, cornet; Swift, cornet; Capt. T.W. James, conductor.
- P18.2(4)-1 PPCLI Band, Fort Osborne Barracks. – [ca. 1927].
- P18.2(5)-1 Drummer, Princess Patricia's Canadian Light Infantry, 1927 / R. Marrceu. – [Ottawa] : National Museums, [ca. 1970].- (Regiments of the Canadian Army, Canadian War Museum Series ; no. 13). – Postcard reproduction of a watercolour.
- P18.2(6)-1 H.R.H. Prince of Wales inspecting PPCLI Band at CPR Station early in 1920s. – [ca. 1923]. – (D.J. DeRochie collection). – At right are the Prince of Wales, Capt. T. W. James (Director of Music), Maj. Gen. H.D.B. Ketchen. Bandsmen pictured include Ronnie Manns, Les Morrison (clarinet), Sgt. McCready, Robertson (clarinet), Geo. Hill (tenor sax).
- P18.2(7)-1 Cups won by Band, P.P.C.L.I. – [ca. 1925]. – 9 P.P.C.L.I. members holding rifles, posing with 9 trophies on table.
- P18.2(8)-1 Princess Pat's Band at Saskatoon Exhibition / Gibson photo. – 1929.
- P18.3(1)-1 PPCLI Dance Band, Royal Alex, Winnipeg. – 1938 4 Nov. – 2 copies. – (MR Church collection)(W. Ray Stephens collection). – Accompanied by an identification key compiled by W. Ray Stephens. Individuals identified as Moritz, LaPlante, Topham, Robertson, Naskar, Church, Sumner, Grant, Morrison, Fraser, Jackson, Mercer, Shawcross, Britten, McDonald, McKeever, Armstrong, Stephens, Ligertwood, Moskalyk, [Baldry?]. – Band was playing for the Officers' Ball.
- P18.3(2)-1 Regimental Band, Fort Osborne. – 1936. – Individuals identified: Bob Sumner, bass drum; Bill Hampton, clarinet.
- P18.3(3)-1 Two PPCLI bandsmen. – 1936 summer. – Individuals identified as W.R. Stephens, Ray Baldry.
- P18.3(4)-1 PPCLI Band. – [ca. 1937]. – Band is shown in parade formation outside Band Room, Fort Osborne Barracks. Individuals identified are Drum Major L/C Stutt, Stephens,

Macdonald, McKeever, Ligertwood, Crawford, Mercer, Britten, Grant, Keeling, Baldry, Shawcross.

- P18.3(5)-1 Head equipment required by a bandsman, Shilo Camp. – 1937 July. – Photo shows tuba, two baritone horns, three Wolsely helmets outside a bell tent.
- P18.3(6)-1 Princess Pat's Band on green, F[ort] O[sborne] B[arracks], Winnipeg . – 1938 Oct 9. – (John Jackson collection).
- P18.3(7)-1 PPCLI Band, Winnipeg, Manitoba / The Star Photo Studio. – 1938 May 15. – (M.R. Church collection). – Photo shows the band leading the Regiment marching in a parade in downtown Winnipeg. An accompanying key identifies Lt.Col Colquhoun, Les Morrison, Bob Sumner, Murray Church, Charlie Crawford, Ron Grant, Geo Butler, Ray Stephens, Bill Nasker, Bill Mercer, Jack Harper, Frank McDonald, WO2 Leighton, Tom Moritz, Geo LaPlante, Haubner, Steff Shawcross, Art Fraser, Ernie McKeever, Baldry, Bill Hampton, Gordon Bullock, Ed Gibney, Joe Britten, Fred Ligertwood.
- P18.3(8)-1 A Coy drums, Fort Osborne. – 1938. – An accompanying key identifies individuals: E. Baldry, Bill Stutt, M. church, Don McFayden, Larry Thorsteinson, Charlie Leighton.
- P18.3(9)-1 The pipe band of B Coy, PPCLI. – 1937 [July 22?]. – Photo shows drum corps and troops in ceremonial dress in formation outside barracks.
- P18.3(10)-1 Copy of 3 photos from an album, includes image of Band Sergeant Charles Henry Simpson. – [ca. 1930-1937].
- P18.3(11)-1 Pat's Band, Fort Osborne Barracks Drill Hall. – 1939 May. – (John A. Jackson collection). – Group portrait accompanied by identification key. Front row (l to r): W.T. Hampton, R.E. Grant, R. Sumner, H.E. Robertson, A. Hamilton Gault, G.W. Butler, W.G. Colquhoun, T. Moritz, H.S.J. Robertson, J. Jackson. 2nd row (l to r): K.J. Arril, F.G. Ligertwood, W.R. Stephens, J. Adkin, G.E. LaPlante, W.H.J. Stutt, W.P. Nasker, R. Quinn, E.A. Topham, A.M. Mills, J.B. Mackie. 3rd row (l to r): C.S. Shawcross, W. Mercer, J.T. Craddock, M.R. Church, F. McDonald, G.J. Hyde, E.J. McKeever, A.H. Britton.
- P18.3(12)-1 PPCLI Band at rest (eating ice cream). – 1939 Feb.
- P18.3(13)-1 Regimental Band. – [ca. 1935]. – Group portrait, in a ballroom.
- P18.4(1)-1 Regimental Band, Winnipeg / photos by H.K. White. – [ca. 1940]. – (S. Shawcross collection). – Photo shows band leading the Regiment in a parade on Portage Avenue or Main Street, Winnipeg, led by Sgt Shawcross, band major.
- P18.4(2)-1 Ozzie Lewis & His Ten Red Flashes. – [ca. 1939-ca. 1941]. – Dance band composed of members of No. 103 Canadian Infantry Holding Unit Band, changed in December 1941 to No. 1 Canadian Infantry Band. Mostly members of PPCLI Band. Identified on verso (l to r): J. Lewis, J. McKeever, G. McDonald, M.R. Church, WO1 Bandmaster Garnett, J. Bennett, W.R. Stephens, J. Jackson, E.R. Topham, G.F. Hames, W.N. Rife, F. Ligertwood, W. Long.

- P18.4(3)-1 PPCLI band, steps of St. Paul's, London / Sport & General Press Agency Limited, London. – 1941 Aug 21. – (M.R. Church collection). – “First time in history of British Empire a Canadian band had the honour of playing on the steps.”
- P18.4(4)-1 RCAF Band. – [ca. 1945]. – Inscribed “To PPCLI Sr NCOs Mess, Calgary Alta. Hope we can “Help” in the “Trooping of the Colors” sometime again. Regards Cecil Freiberg WO2 RCAF Band”. Tipped onto verso of photo is a print: The Clayton Arms, Godstone / Joseph Pike.
- P18.4(5)-1 The Canadian Legion Band (Winnipeg District Council). – 1948.
- P18.4(6)-1 Church parade, Jericho Beach, Vancouver, B.C. – [1946]. – Photo depicts some PPCLI Band members.
- P18.5(1)-1 Drum broken during parade in Edmonton for H.R.H. Princess Elizabeth and H.R.H. Duke of Edinburgh / Laddie Ponich, Edmonton. – [1951]. – (M.R. Church collection). – Cpl M.R. Church examining the drum.
- P18.5(2)-1 Band concert for the men of Ibisu Camp, Tokyo, Japan, Korean tour. – 1953.
- P18.5(3)-1 49 Club, Tokyo, Japan. – 1953 May. – (M.R. Church collection). – Drinking beer in the club are Murray Church, “Charlie” (Public Relations, RCE, Canadian Army), Alex McCulloch.
- P18.5(4)-1 Concert for 3 Bn PPCLI in their forward positions in Korea, Korean tour. – 1955.
- P18.5(5)-1 The Regimental Band of the famed Princess Patricia's Canadian Light Infantry Regiment entertains United Nations personnel at Pershing Heights, Tokyo, Japan / U S Army photo by Sgt Spencer Leonard. – 1953 July 16. – (M.R. Church collection).
- P18.5(6)-1 Princess Patricia's Canadian Light Infantry Band : commander of United Nations, Tokyo, Japan thanking Capt. A. Brown for the concert. – 1953 [July 16].
- P18.5(7)- PPCLI Band, LdSH Freedom of City parade. – 1954. – Band is shown marching on 8 Avenue SW at 3 Street.
- P18.5(8)-1 PPCLI dance band at Royal Alexander Hotel. – 1957. – (M.R. Church collection). – Pictured are Fred Ligertwood (string bass), Ray Stephens (drums), Art Fraser (piano), Ed Gibney (trumpet), Rollie Hill (trumpet), Haubner (3rd sax, alto), Gordy Bullock (1st sax, alto), Murray Church (2nd tenor sax).
- P18.5(9)-1 Regimental Band. – [1957]. – Band appears to be performing on a terrace at the Banff Springs Hotel.
- P18.5(10)-1 PPCLI Band, Soest, W. Germany. – [ca. 1957-ca. 1959].
- P18.5(11)-1 PPCLI Band, Soest, W. Germany. – [ca. 1957-ca. 1959]. – Playing for Sunday churchgoing spectators.
- P18.5(12)-1 Old directors and inspectors of Canadian Forces bands. – [ca. 1959]. – Top row (l to r): H. Lepage, F.M. Mcleod, K. Swannick, D. Standard, P. Metcalf, G. Naylor, A. Ferland, J. Lee, J. Maguire, A. Brown. Middle row (l to r): J.F. Pierret, K. Moore, E. Spooner, H.A. Jeffery,

L. Camplin, J. Powell, B. Gordon, C. Adams, B. Woods, T. Milne. Front row (l to r): T. Jones, J. Gayfer, C. Hunt, unidentified, M.M. Scott, Sutherland, W. Boyce.

- P18.6(1)-1 Regimental Band in RCAF Band studio, Kingsway Avenue, Edmonton. – 1961 Feb. – 3 photographs. – Group portrait, two slightly different versions.
- P18.6(1.1)-1 As described above. Front row, l to r: M. Schipper, J.C.W. Bus, J.C. Schollmeyer, C. Brady, G.J.G. Van Der Hoof, Capt. H.A. Jeffrey (conductor), A.P. Bryant, St. G. Van Der Linden, D.J. Hardage, M.R. Church, I.A. Drake, J.A. Bergman. 2nd row, l to r: L. De Leeuw, T. Wennes, A.W. Lieshout, A.C. Van Der Straten, S. Lister, C. Benn, R.G. Beck, E.E. Barjens, B.G.M. Bogisch, J.F.M. Hermans, H. Van Gijin, W.H. Morey, R. Campion. 3rd row, l to r: J.D. Buys, A.J.J. De Vroom, E.M. Snel, O.E. Salamandick, T.H. Van Der Linden, K.W. Loeb, H. Harmenzon, H. Smit, G. Goldhawk, A.L. Irwin, L. Whiteley, W.T. Smith, H. Zandhoer, W. Coates, J. Taylor, A.J. Snijders, A.N. Aigner, D.M. Russell, J. Telman, R.A. Bloy, R.A. Eberts. Standing, back row: G.T. Williamson, G.E. Webb, G.A. Punter.
- P18.6(1.2)-1 As described above, same names as above.
- P18.6(2)-1 PPCLI Band, Hamilton Gault Barracks. – [1962 June 10?].
- P18.6(3)-1 PPCLI Band, Edmonton, Alta. – [ca. 1962-ca. 1964]. – On parade in downtown Edmonton.
- P18.6(4)-1 Mayor Stephen Juba inspecting PPCLI Band, new city hall, [Winnipeg]. – 1964 Sept. 22. – (T.W. Crawford collection).
- P18.6(5)-1 B/Sgt Al Irwin gets CD from Mrs. A.H. Gault. – 1964.
- P18.6(6)-1 PPCLI Band leading guard of honour of N[orth] Sask[at]chewan] R[egiment] at Meadow Lake / Thams Studio, Prince Albert. – 1966 June 22.
- P18.6(7)-1 PPCLI Band, Prince Albert, Saskatchewan. – 1966 Oct. 21. – 3 photographs.
- P18.6(7.1)-1 March past, City Hall, Lt. Col. [Flea?], Capt. McBride, RSM Smith, reviewed by Mayor [Barsky?] / Thams Studio, Prince Albert. – 1966 Oct. 21.
- P18.6(7.2)-1 March past, City Hall, Mayor, Lt. G. Henry C Coy, WO2 Mallet / Thams Studio, Prince Albert. – 1966 Oct. 21.
- P18.6(7.3)-1 PPCLI Band, 15 St. E., P[rince] A[lbert], change of command / Thams Studio, Prince Albert. – 1966 Oct 21.
- P18.6(8)-1 PPCLI Band and 2PPCLI Precision Drill Team at Royal Tournament, London, England / Cowderoy and Moss Ltd. – [1968]. – Group portrait, including Lady Patricia Ramsay and Mrs. A.H. Gault. Signatures on verso.
- P18.7(1)-1 Gen. G.G. Brown inspecting PPCLI Band. – [ca. 1970].
- P18.7(2)-1 PPCLI Band, Soest, W. Germany. – [ca. 1970]. – On parade in the city. Includes Capt. L. Camplin, Drum Major J. Fisher.
- P18.7(3)-1 PPCLI Band, Saskatoon, Sask., Capt. Camplin conducting. – [1973].

- P18.7(4)-1 PPCLI Band (bugle band) on parade, Currie Barracks, Calgary. – 1975 Aug. 2.
- P18.7(5)-1 PPCLI Band, Calgary, Alta. / CFB Calgary photo. – 1975. – On stage, auditorium.
- P18.7(6)-1 PPCLI Band, Southern Alberta Jubilee Auditorium, Calgary. – 1978 Oct 11. – 2 versions: colour, black & white.
- P18.7(7)-1 PPCLI Band, Banff, Alta., Bow Falls. – 1978 Oct 23. – 2 copies.
- P18.7(8)-1 PPCLI Band, Banff Springs Hotel, Banff, Alta. – 1978 Oct. 23. – 2 group portraits: in parking lot with hotel in background; on terrace of hotel overlooking Bow River.
- P18.7(9)-1 PPCLI Band in front of Athlone Building, CFB Calgary. – 1979 May 6. – Band members posing in 5 files, l to r. File 1: J. French, G. Giesbrecht, J. Wills, J. McKirdy, J. Lemieux, T. Halmosi, D. Russel. File 2: J.F. Pierret, L. Smith, D. Gibson, Ed De Vroom, D. Walker, C. Fossen, B. Butala. File 3: G. Rogers, R. Spencer, R. Seton, D. Collier, D. Reece, K. Fossen, N. Jones. File 4: H. Zandboer, I. Ferrie, H. Pitstra, G. Miller, S. Pike, J. Vanderlinden, W. Belenky. File 5: J. Jemus, K. Jones, C. Strom, K. Lentzen, A. Westerbeck, J. Van Iinpt.
- P18.8(1)-1 Regimental Band, Heritage Park, Calgary. – [1982]. – Band posing in front of steamboat.
- P18.8(2)-1 Regimental Band posing by a stream in a park. – [1983].
- P18.8(3)-1 PPCLI Band, CFB Calgary. – 1980 May 6. – Posing in front of Headquarters, Athlone Building.
- P18.8(4)-1 Gen. G.G. Brown inspects PPCLI Band. – 1986.
- P18.8(5)-1 Ceremony of Saint Mary's Band joining PPCLI Band. – 1988 Aug. 20. – 3 photographs, 2 photonegatives.
- P18.8(5.1)-1 Colonel of the Regiment [R.S. Graham] presents the scroll to Band President Walter Williams while BGen MacKenzie and bandman Charles Williams look on. – 1988 Aug. 20.
- P18.8(5.2)-1 Bandman Charles Williams presents the 'Sheet' Drum to Colonel of the Regiment while Band President Walter Williams and BGen MacKenzie look on.
- P18.8(5.3)-1 Image similar to P18.8(5.1)-1 but in "portrait" format.
- P18.8(6)-1 PPCLI Band Individual Annual Achievement trophy. – 1989 Apr. 28.
- P18.8(7)-1 PPCLI Band on hill overlooking Saddle Dome, Calgary Exhibition and Stampede Grounds. – [ca. 1988]. – 2 photographs, 1 photonegative
- P18.9(1)-1 PPCLI Band. – [1993]. – 7 images.
- P18.9(1.1)-1 Concert Band posing outdoors. – [1993].
- P18.9(1.2)-1 Concert Band posing in auditorium. – [1993].
- P18.9(1.3)-1 Concert Band performing in auditorium. – [1993].
- P18.9(1.4)-1 7-Piece Combo posing on balcony. – [1993].

- P18.9(1.5)-1 Brass Quintet posing outdoors. – [1993].
- P18.9(1.6)-1 Stage Band posing on stage. – [1993].
- P18.9(1.7)-1 Commanding Officer/Director of Music Captain E.T. Jones. – [1993].
- P18(1)-2 PPCLI Pipe Band leading parade, Lansdowne Park, Ottawa . – [1914 Aug.]. –(Library and Archives Canada ; PA 23280)
- P18(2)-2 Original PPCLI pipers' badge. – [ca. 1914]. – 1 photograph, 1 photonegative.
- P18(3)-2 Bobby Burns, mascot. – [ca. 1914-ca. 1918]. – Photonegative copy of a painting.
- P18(4)-2 Piper Jack Robertson , D.C.M. (right), Queen Victoria's piper (left). – [ca. 1918]
- P18(5)-2 2 images of PPCLI drum with First World War battle honours. – [ca. 1955].
- P18(6)-2 PPCLI Band. – [ca. 1920]. – Photonegative. – In parade formation.
- P18(7)-2 PPCLI Band inspection by a civilian, Winnipeg / Free Press photo. – [ca. 1930].
- P18(8)-2 Regimental Band, Winnipeg. – [1936]. – Band posing in a gymnasium.
- P18(9)-2 Capt. T.W. James at head of Regimental band. – [ca. 1930-ca. 1939].
- P18(10)-2 Band practice, Shilo, Manitoba. – 1937.
- P18(11)-2 Last picture of Band before breakup in 1939. – [1939 Oct.]. – 1 photonegative, 1 photocopy with identification and notes on military careers. – (W.R. Stephens collection). – Group portrait. Top row, l to r: J. La Plante, E.A. Topham, H. Cribbs, J. Cecko, C.S. Shawcross, F. Ligertwood, E. McKeever, W. Naskcar, A.H. Britton. Middle row, l to r: F. Crooks, W. Mercer, G. Hames, J. Bennett, E. Abraham, F. MacDonald, Pte Lantheirk, W. Long, G.E. Hoover. Bottom row, l to r: W.R. Stephens, M.R. Church, J. Jackson, W. Hampton, Mr. Streeter, G.W. Butler, W.J. Maskalyk, H.S.J. Robertson, J.B. Mackie.
- P18(12)-2 PPCLI Band at Fort Osborne Barracks, Winnipeg. – 1941
- P18(13)-2 PPCLI Band. – 1942. – (A.T. Smith collection). – 2 copies.
- P18(14)-2 Haarlem (liberation). – 1945 May 8. – Image clipped from a publication shows PPCLI Drum Corps leading parade in Haarlem, Netherlands.
- P18(15)-2 PPCLI Band in Calgary / photo Oliver Studio. – [ca. 1946-ca. 1949]. – (BAJ Franklin collection). – Band marching eastbound on 7th Avenue, Hudson's Bay store in background. [A89.127 B26]
- P18(16)-2 2PPCLI Band in Korea with mascot of Welch Fusiliers. – [1950]. – (E.K. Fitzgerald collection).
- P18(17)-2 2PPCLI Band members in Korea. – [1950]. – (E.K. Fitzgerald collection). – PPCLI members pictured are Lawrence, Buchanan, Miller. Goat's name is Major Welch R.

- P18(18)-2 2PPCLI in Korea polishing bugles. – [1950]. – (E.K. Fitzgerald collection).
- P18(19)-2 PPCLI Band. – [ca. 1950].
- P18(20)-2 Drumline, Korea. – [ca. 1950-ca. 1953]. – 2 photographs.
- P18(20.1)-2 Drum major, 4 drummers, mascot (dog) on hillside. – [ca. 1950-ca. 1953].
- P18(20.2)-2 Bugler, drums, mascot (dog). – [ca. 1950-ca. 1953].
- P18(21)-2 Regimental Band, Korea. – 1952. – Group portrait.
- P18(22)-2 Regimental Band. – [1952]. – Photonegative. – In marching formation.
- P18(23)-2 Corps of Drums – the Band. – [1953]. – Photonegative. – Marching, [Currie Barracks?].
- P18(24)-2 PPCLI Band, Trooping. – [1954 Oct. 1]. – Photonegative.
- P18(25)-2 PPCLI Band. – [ca. 1955]. – 2 copies. – Parading in an urban location.
- P18(26)-2 PPCLI Band. – 1960. – (Peter Bryant collection). – [99.14.01].
- P18(27)-2 PPCLI band entertains vets at Col. Mewburn Hospital, Edmonton. – [1960 Dec. 20]. – 3 photonegatives.
- P18(28)-2 PPCLI Band. – [1956]. – Esquimalt, BC. – [A-56.11 (A)].
- P18(29)-2 PPCLI drum major's sash. – [1960]. – 2 photonegatives.
- P18(30)-2 Front and side view of PPCLI bandsman. – 1961. – 2 photonegatives.
- P18(31)-2 M.Gen. Ware talking with PPCLI Drum Major in Germany. – 1962. – 2 copies.
- P18(32)-2 Mace drill for PPCLI drum majors. – 1962 May 1. – 24 photonegatives.
- P18(33)-2 PPCLI Band at Edmonton's Hamilton Gault Barracks. – 1962. – 1 photonegative.
- P18(34)-2 2 PPCLI Corps of Drums. – 1962. – 5 photonegatives.
- P18(35)-2 PPCLI tour of Ottawa and Toronto / Star Weekly. – 1962 Nov. 22. – 7 photonegatives. – Accompanied by note: Mr. Russell Stanger, Assistant Conductor of the NY Philharmonic as guest conductor with PPCLI band Sgt. Len Whiteley.
- P18(36)-2 PPCLI Band entertaining veterans at Col. Mewburn Hospital, Edmonton. – 1962 Dec. 17. – 9 photonegatives.
- P18(37)-2 PPCLI Band at Alberta Legislature Grounds. – 1963 Oct. 31. – 7 photonegatives.
- P18(38)-2 PPCLI Band. – 1964 Jan. 14. – 2 photonegatives.
- P18(39)-2 PPCLI Regimental Band, Fort MacLeod, Deilinghafen, Germany. – 1964 Aug. 9. – Drummers grouped around drums at Drumhead Service at Regiment's Diamond Jubilee.
- P18(40)-2 PPCLI Band - Jr. NCO Course at Hamilton Gault Barracks, Edmonton. – 1965 Mar.

- P18(41)-2 PPCLI Band at Main Gate, Hamilton Gault Barracks, Edmonton. – 1965 Nov. 8. – 3 photonegatives.
- P18(42)-2 Capt. Naylor conducting band. – [ca. 1968].
- P18(43)-2 Drum-Major Jack Fisher. – [ca. 1970]. – Photo taken in Germany.
- P18(44)-2 PPCLI Band, Esquimalt, BC / Nat. Def. Photo. – [ca. 1976]. – 3PPCLI on parade Trooping the Colour. – Photo stamped: Public Relations Esq. Garrison.
- P18(45)-2 PPCLI Band marching past City Hall, Victoria, BC. – [ca. 1980]. – Photo stamped: Public Relations Esq. Garrison.
- P18(46)-2 PPCLI Band with Chinook Helicopter. – 1980 Mar. 20. – PPCLI Band members unloading equipment for opening of the legislature.
- P18(47)-2 WO Hladun playing clarinet. – [ca. 1980]. – Loyal Edmonton Regt. (4PPCLI) and 418 Sqd. Combo band concert. – Picture in 1980 Patrician Pg. 62.
- P18(48)-2 PPCLI Band on Parliament Hill for Changing of the Guard / Patrician. – 1980. – Picture in 1980 Patrician Pg. 46.
- P18(49)-2 PPCLI Band in concert at Malstrom AFB, Great Falls, Montana / Patrician. – 1980. – Picture in 1980 Patrician Pg. 46.
- P18(50)-2 PPCLI Band marching in Cyprus. – [ca. 1983].
- P18(51)-2 CWO Jack Kapstein, CD, Assistant Director of Music / Patrician. – 1984. – Image inscribed: CL84-664. – Picture in 1984 Patrician P. 72.
- P18(52)-2 PPCLI Band, stacking of the drums. – 1989. – 2 photos
- P18(53)-2 PPCLI Band, Calgary. – 1989. – Band's 75th anniversary.
- P18(54)-2 PPCLI Band cadets in Drill Hall, Kapyong Barracks, Winnipeg. – [ca. 1989].
- P18(55)-2 PPCLI Band trooping at Currie Barracks, Calgary. – 1989. – 2 copies
- P18(56)-2 PPCLI Band group picture with Calgary skyline. – [ca. 1990].
- P18(57)-2 PPCLI Band in Duncan, BC. – [ca. 1990]. – Band members pose with Miss Teen Duncan and her Princesses.
- P18(58)-2 PPCLI Tom-tom drum showing Battle Honours. – [ca. 1990].
- OP18(1)-1 Pipe Band heading march past. – 1919 Feb. – 1 photograph : b&w ; 28 x 36 cm. – PPCLI Pipe Band reviewed by Princess Patricia at trooping, Bramshott, England. – Located at Shelf J.3.7.
- OP18(2)-1 Princess Patricia and Col. Gault. – 1919 Feb. – 1 photograph : b&w ; 28 x 36 cm. – PPCLI Pipe Band standing at attention as Princess Patricia and Hamilton Gault walk past, at trooping, Bramshott, England. – Located at Shelf J.3.7.

Last updated 22 November, 2017