Naming Application for Unnamed Park

Site Location: Strathcona, 84-85 Ave and Gateway Blvd – 104 St. See attached map

Reason/Justification for Request:

Naming Application for Unnamed Park

Site Location: Strathcona, 84-85 Ave and Gateway Blvd – 104 St. See attached map

Reason/Justification for Request:

Currently this park has no name. It is used for a very few special events throughout the year but we want to make it a place the community recognizes for its history and draws people out in to their own community.

A committee has been formed titled Old Strathcona Remembers (OSR). It consists of elected officials from all 3 levels of government and prominent stakeholders in the community including: City of Edmonton staff, the YESS, Crime Stoppers, CRUD (Community Response to Urban Disorder), the Old Strathcona Foundation, the Old Strathcona Business Association, the Old Strathcona Legion, the Holy Trinity Anglican, and the South Alberta Light Horse Regiment Foundation.

The committee is currently developing a project to relocate and enhance the current un-official monument that is in the park. This is the only memorial within the historical limits of Old Strathcona and it has increasingly become an assembly location for local community acts of Remembrance. OSR's goals are to:

1. Enhance the existing monument to better serve the community of Old Strathcona and recognise the sacrifices made by its citizens in times of conflict

2. Enhance the use and security of the park for residents through landscaping and beautification

3. Decrease the likelihood of recurring vandalism and other criminal activities currently occurring in the park by drawing people out in to it more often.

The Old Strathcona Remembers Committee would like to include naming the park as part of their project. They are endeavouring to find a name that reflects the history of the area.

As per committee composition, broad initial consultation has occurred.

The proposed names for the park is:

Light Horse Park

History of the area:

The current park was attached to the Connaught Armoury and served as the home location for the 19th Alberta Dragoons (Edmonton first military unit). The Connaught Armoury is now being used by YESS for program delivery for at risk youth. The Dragoons were amalgamated with the South Alberta Light Horse (Alberta's oldest military unit) in 2006.

By naming this park Light Horse Park it would be an honour to the current day South Light Horse and to all that have and continue to serve. The South Alberta Light Horse is an engaged member of the Old Strathcona community and calls Holy Trinity Anglican their regimental church. It further continues to coordinate the annual outdoor community Remembrance ceremonies at this location

By proposing the name Light Horse Park, OSR intends to embrace both of these historical units, and honour our veterans while recognizing the original purpose of this green space. We are further reflecting on Edmonton’s well known history of mounted forces. During WWI the Remount Depot in South Hampton England was staffed almost entirely by Canadians being experts in horsemanship. Alberta is known to be famous for its western spirit and horsemanship which would be embraced by the spirit of the name Light Horse. In 1914, Edmonton's cavalry soldiers and horses departed for service from the Strathcona train station in what is now Old Strathcona.

South Alberta Light Horse
From Wikipedia, the free encyclopedia
http://en.wikipedia.org/wiki/South_Alberta_Light_Horse - mw-navigationHYPERLINK "http://en.wikipedia.org/wiki/South_Alberta_Light_Horse"http://en.wikipedia.org/wiki/South_Alberta_Light_Horse - p-search
	The South Alberta Light Horse

	

The South Alberta Light Horse cap badge

	Active
	1885, 1905–present

	Country
	Canada

	Branch
	Primary Reserve (Militia)

	Type
	Light horse

	Role
	Armoured reconnaissance

	Size
	One regiment

	Part of
	41 Canadian Brigade Group

	Garrison/HQ
	Medicine Hat (A Squadron) andEdmonton (B Squadron)

	Nickname
	Sally Horse

	Motto
	Semper Alacer (Always brisk)

	March
	"A Southerly Wind and a Cloudy Sky"

	Anniversaries
	Official birthday 3 July 1905

	Commanders

	Current
commander
	LCol Colin Michaud

	Colonel-in-Chief
	HRH the Countess of HYPERLINK "http://en.wikipedia.org/wiki/Sophie,_Countess_of_Wessex"Wessex

	Honorary colonel
	John Ferguson

	Honorary lieutenant-colonel
	Angus Watt

	Notable
commanders
	LCol A.H. Bell CMG DSO (31st Bn) 1914
LCol G.D. Wotherspoon DSO ED CD (SAR) 1943
Col James Walker (15th Light Horse) 1905
BGen Tom Putt MSM, CD

	Abbreviation
	SALH

The South Alberta Light Horse, or SALH, is a Reserve armoured reconnaissance regiment unit of the Canadian Army based in Medicine Hat and Edmonton, Alberta. The SALH is part of 3rd Canadian Division's 41 Canadian Brigade Group.

Early history[edit]
The South Alberta Light Horse traces its beginnings to the period of the Riel Rebellion of 1885. During this conflict The Rocky Mountain Rangers of Fort Macleod with 150 officers and men were tasked with the protection of the area ranging from the U.S. border to High River and from the Rockies to Medicine Hat. The RMR saw no action during their three months of existence during the rebellion, and the SALH carries the battle honour "North West Canada, 1885" on their colours.
This irregular cavalry unit is seen as the true genesis of the regiment. The 15th Light Horse, the official direct ancestor of the SALH, was raised in Calgary on July 3, 1905. From this point until the mid-1950s the regiment's history can be described as a series of complicated amalgamations and redesignations of Alberta army reserve units of all arms until the regiment as it is now was formed in Calgary in 1954. At the beginning of the First World War, the Alberta militia units destined to become part of SALH were four cavalry regiments – 15th Light Horse in Calgary, 19th Alberta Dragoons in Edmonton, 21st Alberta Hussars in Medicine Hat and 23rd Alberta Rangers in Fort Macleod – and two infantry regiments –101st Regiment "Edmonton Fusiliers" and 103rd Regiment "Calgary Rifles".[1]

History 1914–1938[edit]

The camp flag of the South Alberta Light Horse.
In the First World War, the Canadian militia units were not mobilized, but instead new units were formed from volunteers from the militia and new recruits. The militia units generally became organizations for recruiting, induction and preliminary training.
The 19th Alberta Dragoons recruited the 1st Divisional Cavalry Squadron, CEF, which landed in France in February 1915. After other divisions joined the 1st Canadian Division in France and the Canadian Corps was formed, the squadron was attached to the corps and became A Squadron, Canadian Light Horse, CEF.[1] The troopers of this squadron wore 19th Alberta Dragoon badges throughout the war.[2]
Also recruited by SALH's predecessors were three regiments of Canadian Mounted Rifles (CMR): the 3rd, 12th and 13th. The 3rd Regiment, Canadian Mounted Rifles, CEF, was mobilized at Medicine Hat and landed in France in September 1915 as part of the 1st CMR Brigade. At the end of 1915, the CMR units in France were converted from two cavalry brigades (six regiments) into one infantry brigade (four battalions). The troopers of the 3rd Regiment were split up, half going to the 1st CMR Battalion and half to the 2nd CMR Battalion; both these battalions fought in the 3rd Canadian Division.[3] The 12th and 13th Regiments CMR were broken up for reinforcements in England.[1]
The SALH also counts a First World War artillery unit as an ancestor: 22nd (Howitzer) Battery, CFA, CEF. The battery landed in France in January 1916, where it served as part of the 2nd Canadian Division until the end of the war.[1]
Of the eight infantry battalions recruited by the SALH's predecessors, only one entered combat as a unit. The 31st Battalion, CEF, landed in France in September 1915 with the 2nd Canadian Division. It was awarded 22 battle HYPERLINK "http://en.wikipedia.org/wiki/Battle_honour"honours, including such notable actions as Vimy and Passchendaele. The other seven battalions – 9th, 66th (Edmonton Guards), 113th (HYPERLINK "http://en.wikipedia.org/w/index.php?title=113th_(Lethbridge_Highlanders)&action=edit&redlink=1"LethbridgeHYPERLINK "http://en.wikipedia.org/w/index.php?title=113th_(Lethbridge_Highlanders)&action=edit&redlink=1" Highlanders), 138th (Edmonton), 175th (Medicine Hat), 187th (Central Alberta) and202nd (Sportsman's) – were broken up for reinforcements in England.[1]
The 31st Battalion (part of the 6th Infantry Brigade) participated in the first tank attack in history at the Battle of HYPERLINK "http://en.wikipedia.org/wiki/Battle_of_Flers-Courcelette"Flers-Courcelette on 15 September 1916,[4] while A Squadron, Canadian Light Horse, made the last cavalry charge in Canadian history at the battle of Iwuy on 10 October 1918.[5] This means that among the predecessor units of the SALH, one participated in the first military operation involving the tank and another mounted the last cavalry charge in Canadian history.

The period between the world wars saw two major reorganizations of the Canadian Militia, the first from 1920 to 1924 and the second from 1935 to 1936. By the outbreak of the Second World War, the ancestors of the SALH were two cavalry regiments (15th Alberta Light Horse in Calgary and 19th Alberta Dragoons in Edmonton) an independent artillery battery (22nd Field Battery, RCA, in Gleichen) and two infantry battalions (the Edmonton Fusiliers and theSouthHYPERLINK "http://en.wikipedia.org/wiki/South_Alberta_Regiment" Alberta Regiment in Medicine Hat).[1]

History 1939–1945[edit]
The 15th Alberta Light Horse contributed to several active service units, including the 31st (Alberta) Reconnaissance Regiment, remaining in the Calgary area until almost the end of the war. The South Alberta Regiment, recruited an active service battalion in the Medicine Hat area in the summer of 1940. This infantry unit trained in Canada until 1942 when it was reorganized as the 29th Armoured Regiment (The South Alberta Regiment) and moved to England in August.[1]
The SAR was granted 15 battle honours for its service overseas, redesignated the 29th Armoured Reconnaissance Regiment (The South Alberta Regiment) in 1944. The unit was selected by Major-General F. F. Worthington to be the reconnaissance regiment of the 4th Canadian (HYPERLINK "http://en.wikipedia.org/wiki/4th_Canadian_(Armoured)_Division"ArmouredHYPERLINK "http://en.wikipedia.org/wiki/4th_Canadian_(Armoured)_Division") Division because he wanted "keen-eyed prairie men" as his scouts. The 29th was again converted, with all armoured reconnaissance regiments, to the war establishment of a regular armoured regiment in 1944 and sent to France in July of that year. It fought through Normandy, Belgium, the Scheldt, the Rhineland, the Netherlands and Germany until the end of the war in Europe in May 1945. Of particular note is that Major David Currie was awarded the Commonwealth's highest military award for bravery, the Victoria Cross, for his valour at St. Lambert HYPERLINK "http://en.wikipedia.org/wiki/Saint-Lambert,_Calvados"surHYPERLINK "http://en.wikipedia.org/wiki/Saint-Lambert,_Calvados" Dives, France, during the battle of the FalaiseHYPERLINK "http://en.wikipedia.org/wiki/Falaise_Gap" Gap.
The 22nd Field Battery became part of the 13th Field Regiment, which landed with the 3rd Canadian Infantry Division on D-Day at Juno Beach.[1]
The Edmonton Fusiliers raised two active battalions, one for the 6th Canadian Infantry Division and one for the 8th Canadian Infantry Division. Both these divisions were home defence formations that did not go overseas.[1]
Meanwhile the 31st (Alberta) Reconnaissance Regiment had served in the Calgary area until January 1945 when it was shipped to England. It was disbanded a month later and broken up for reinforcements.[1]
History 1945–2006[edit]
The end of the war saw the re-emergence of The South Alberta Regiment (infantry) in Medicine Hat and the 15th Alberta Light Horse (armoured) in Calgary. The 15th however, was not to keep its name, and it was united with the 22nd Field Battery and renamed 68th Light Anti-Aircraft Regiment, RCA. This remained until 1954 when it united with The South Alberta Regiment of Medicine Hat and the 41st Anti-Tank Regiment out of Calgary to become The South Alberta Light Horse (29th Armoured Regiment) out of Calgary. In 1958 "29th Armoured Regiment" was dropped from the name, and two years later, in 1960, the regiment was moved back to its old headquarters in Medicine Hat. The regiment remained an army reserve armoured unit until 1968 when it lost its tanks and was retasked as an armoured reconnaissance unit.
The two Edmonton units (19th Alberta Dragoons and The Edmonton Fusiliers) merged in 1946 as the 19th (Alberta) Armoured Car Regiment, RCAC. This regiment was renamed back to 19th Alberta Dragoons in 1958, but in the 1965 reorganization of the Reserves it was transferred to the Supplementary Order of Battle: it still legally existed, but had no personnel assigned to it.[1]
In 1978 the SALH established an independent B Squadron in Edmonton to train out of Griesbach Barracks. Originally roled as reconnaissance, B Squadron transitioned to AVGP and was reroled as armoured in the early 1980s. The rest of the regiment followed suit and by 1985 the entire regiment was out of reconnaissance and back to being armoured.
In 2006 the South Alberta Light Horse and the nil-strength 19th Alberta Dragoons amalgamated, and the regiment now maintains the battle honours and traditions of its Edmonton predecessors.[1]

Recent activities[edit]
· 2011: Colonel Tom Putt, a former regimental commanding officer, is promoted to brigadier general and posted to 1st Canadian Division Headquarters
· 2011: The South Alberta Regiment Veterans Association Reunion Dinner is held in Edmonton and attended by the SALH in great numbers
· 2011: Conducted the Second Annual Medicine Hat Military Heritage Exhibition
· 2010: The regiment sent its 50th soldier to the Afghanistan theatre
· 2010: Grand Re-Opening of the Regimental Museum in Medicine Hat
· 2010: Exercised Freedom of the City of Medicine Hat and conducted the First Medicine Hat Military Heritage Exhibition
· 2009: Visit to the regiment in Edmonton by The Countess of HYPERLINK "http://en.wikipedia.org/wiki/Sophie,_Countess_of_Wessex"Wessex, Colonel-in-Chief
· 2007: On 9 April, members and friends of the regiment participated in rededication ceremonies for the Canadian National HYPERLINK "http://en.wikipedia.org/wiki/Canadian_National_Vimy_Memorial"VimyHYPERLINK "http://en.wikipedia.org/wiki/Canadian_National_Vimy_Memorial" Memorial on the 90th anniversary of Battle of Vimy Ridge at Vimy, France
· 2006: Freedom of the City of Camrose
· 2006: Installation of The Countess of Wessex as Colonel-in-Chief at Rocky Mountain Cadet Camp
· 2006: 17 soldiers on Operation Archer in Afghanistan all returning safely
· 2006: The SALH formally amalgamates with the 19th Alberta Dragoons,[7]HYPERLINK "http://en.wikipedia.org/wiki/South_Alberta_Light_Horse"[8] a regiment that had been on the Supplementary Order of Battle since 1965.[9] SALH officially carries on 19 AD's traditions and battle honours.
· 2005: Exercised Freedom of the City of Medicine Hat [10]
· 2005: 100th birthday celebrations in Edmonton including Hoof Prints to Tank Tracks major display at the Provincial Museum of Alberta. Display visited by Queen Elizabeth II upon her visit where she designated the museum theRoyalHYPERLINK "http://en.wikipedia.org/wiki/Royal_Alberta_Museum" Alberta Museum.
The regiment today[edit]
The regiment has soldiers both in Edmonton and Medicine Hat. With the advent of the Land Force Reserve Restructuring project, The South Alberta Light Horse was returned to its roots as an armoured reconnaissance regiment effective September 1, 2004.
The current Commanding Officer of the SALH is Lieutenant-Colonel Colin Michaud. The current Regimental Sergeant-Major is Chief Warrant Officer Brian Talty.

19th Alberta Dragoons
From Wikipedia, the free encyclopedia
http://en.wikipedia.org/wiki/19th_Alberta_Dragoons - mw-navigationHYPERLINK "http://en.wikipedia.org/wiki/19th_Alberta_Dragoons"http://en.wikipedia.org/wiki/19th_Alberta_Dragoons - p-search
	19th Alberta Dragoons

	

The cap badge of the 19th Alberta Dragoons

	Active
	1908–1965

	Country
	Canada

	Branch
	Primary Reserve (Militia)

	Part of
	Royal Canadian HYPERLINK "http://en.wikipedia.org/wiki/Royal_Canadian_Armoured_Corps"ArmouredHYPERLINK "http://en.wikipedia.org/wiki/Royal_Canadian_Armoured_Corps" Corps

	Garrison/HQ
	Edmonton, Alberta

	Motto
	None

	March
	"LiliHYPERLINK "http://en.wikipedia.org/wiki/Lili_Marlene" Marlene"

The 19th Alberta Dragoons originated in Edmonton, Alberta on 1 February 1908, when the 19th The Alberta Mounted Rifles were authorized to be formed and was redesignated as the 19th Alberta Dragoons on 3 January 1911. On 16 February 1936, it was amalgamated with The Alberta Mounted Rifles. It was redesignated the 19th (Reserve) Alberta Dragoons on 7 November 1940. On 1 April 1946, it was amalgamated with the 2nd (Reserve) Battalion, The Edmonton Fusiliers and redesignated as the 19th (Alberta) Armoured Car Regiment, RCAC. It was redesignated the 19th Alberta Armoured Car Regiment on 4 February 1949, the 19th Alberta Dragoons (19th Armoured Car Regiment) on 1 November 1954 and the 19th Alberta Dragoons on 19 May 1958. It was reduced to nil strength and transferred to the Supplementary Order of Battle on 28 February 1965.[1]

In 2006, the 19th Alberta Dragoons were amalgamated with the South Alberta Light Horse, which retained that designation.
The Regiment perpetuated the 3rd Regiment, Canadian Mounted Rifles, Canadian Expeditionary Force, the 9th Battalion, CEF, 66th Battalion (Edmonton Guards), CEF,138th Battalion (Edmonton, Alberta), CEF, and 202nd Battalion (Sportsmans), CEF.[2]
William Antrobus Griesbach joined the 19th Alberta Dragoons in World War I.

The Great War
Details of the 19th Alberta Dragoons, the 21st Alberta Hussars and 23rd Alberta Rangers were placed on active service on 6 August 1914 for local protective duty. The 19th Alberta Dragoons recruited the 1st Divisional Cavalry Squadron, CEF, authorized on 10 August 1914, which embarked for Great Britain on 1 October 1914. The squadron was redesignated as A Squadron, Canadian Corps Cavalry Regiment, CEF, on 12 February 1916 and as A Squadron, Canadian Light Horse, CEF, on 21 February 1917. It fought in France from 12 February 1915 until the end of the war and was disbanded on 6 November 1920.[3]

Special Service Squadron of the Alberta Dragoons, 1914
The 3rd Regiment, Canadian Mounted Rifles, CEF, was authorized on 7 November 1914, embarked for England on 12 June 1915 and fought in France as from 22 September 1915 as part of the 1st Canadian Mounted Rifles Brigade until its personnel were absorbed by the 1st Battalion and 2nd Battlion, Canadian Mounted Rifles on 31 December 1915. The regiment was subsequently disbanded on 12 August 1917.[4]

The 9th Battalion, CEF, was authorized on 10 August 1914 and embarked for Britain on 1 October 1914, where tt was redesignated as the 9th Reserve Infantry Battalion, CEF, on 29 April 1915, to provide reinforcements for the Canadian Corps. The battalion was formally disbanded on 15 September 1917.

The 66th Battalion (Edmonton Guards), CEF, was authorized on 20 April 1915 and embarked for Britain on 28 April 1916 where its personnel were absorbed by the 9th Reserve Battalion, CEF on 7 July 1916 to provide reinforcements for the Canadian Corps. The battalion was formally disbanded on 30 August 1920. The 138th Battalion (Edmonton, Alberta), CEF, was authorized on 22 December 1915 and embarked for Britain on 22 August 1916 where its personnel were absorbed by the 128th Battalion, CEF, on 8 December 1916 to provide reinforcements for the Canadian Corps. The battalion was disbanded on 30 August 1920. The 202nd Battalion (HYPERLINK "http://en.wikipedia.org/w/index.php?title=202nd_Battalion_(Sportsmans),_CEF&action=edit&redlink=1"SportsmansHYPERLINK "http://en.wikipedia.org/w/index.php?title=202nd_Battalion_(Sportsmans),_CEF&action=edit&redlink=1"), CEF, was authorized on 15 July 1916 and embarked for Britain on 23 November 1916 where its personnel were absorbed by the 9th Reserve Battalion, CEF, on 27 May 1917 to provide reinforcements for the Canadian Corps. The battalion was disbanded on 18 February 1918.[5]
The Second World War
Details of The Edmonton Fusiliers were called out on service on 26 August 1939 and then placed on active service on 1 September 1939 for local protection duties. These details were disbanded on 31 December 1940. The regiment mobilized the 1st Battalion, The Edmonton Fusiliers, CASF, on 24 May 1940. It served in Canada in a home defence role as part of the 13th Infantry Brigade, 6th Canadian Infantry Division. The 1st Battalion disbanded on 14 November 1945. The regiment also mobilized the 3rd Battalion, The Edmonton Fusiliers, CASF, for active service on 12 May 1942, which served in Canada in a home defence role as part of the 16th Infantry Brigade, 8th Canadian Infantry Division. The 3rd Battalion disbanded on 15 August 1943.[6]

Battle Honours

· The Great War: YPRES 1915, GravHYPERLINK "http://en.wikipedia.org/wiki/Battle_of_Gravenstafel"eHYPERLINK "http://en.wikipedia.org/wiki/Battle_of_Gravenstafel"nstafel, FestubertHYPERLINK "http://en.wikipedia.org/wiki/Battle_of_Festubert" 1915, Mount Sorrel, SOMME 1916, Flers-Courcelette, AncreHYPERLINK "http://en.wikipedia.org/wiki/Battle_of_the_Ancre_Heights" Heights, YPRES 17, ARRAS 1917 1918, VimyHYPERLINK "http://en.wikipedia.org/wiki/Battle_of_Vimy_Ridge" 1917, HILL 70, AMIENS, ScarpeHYPERLINK "http://en.wikipedia.org/wiki/Battle_of_the_Scarpe_(1918)" 1918, Drocourt-Queant,HINDENBURGHYPERLINK "http://en.wikipedia.org/wiki/Hindenburg_Line" LINE, Canal du Nord, CambraiHYPERLINK "http://en.wikipedia.org/wiki/Battle_of_Cambrai_(1918)" 1918, PURSUIT TO MONS, FRANCE AND FLANDERS 1915–18HYPERLINK "http://en.wikipedia.org/wiki/Western_Front_(World_War_I)"[7]

Armoury

Connaught HYPERLINK "http://en.wikipedia.org/wiki/Connaught_Armoury"Armoury 85th Avenue
Built: 1911
Designated: Canada's Register of Historic Places
· The oldest armoury in Alberta, a two-storey, rectangular brick building with a low-pitched gable roof, in the historic district was built to house 19th Alberta Dragoons

image5.png

image6.png

image7.png

image3.png

image4.png

image1.png
Strathcona, edmonton

Jueen LiZabEL Lart e
Strathcona, Edmonton, A8, Canada

Traffic - Bicycling - Terrain

+Paul

MNIS LOL

NW
Saskatchewan DI NW katchewan DrNW 8-

88 Ave NW.

87 Ave W 87 Ave NW.

87 Ave NW.
87 Ave NW. . |
[
\ ‘

g
2
—
| =
Eforesce 2
© Massage h g
i tassage Therapy BEARNW 2 86 Ave.
= z
g =
2
: : - =
& 86 AveNW. - \
] I
E o
85 Ave NW - EsARNW ~ 85 AveNW B5AVENW ia T 85 Ave KW 5 85 ave
Q) 8
- — 7 = _ 2 | B =
z 2 |
5
‘ z i L
| = B I S ol Tiniy
- B4AveNW <~ BlAveNW BaAENW — 84 Ave NW . | g BaAENW @ *"%““ Church g4 Ave NW. 84 Av
o z
0 scona Acadenic o) \) =
High School N Z
- 0d Strathcona g
Farmer's Marks ES
G
2
: L
, = = z
SamsMakeup net (&) z]

H
z
il
+

83 Ave NW. 83 Ave NW.
. E
w

: 00 4 umm

The NextAet (2)

image2.png

