

General Henry Duncan Graham ('Harry') CRERAR, CH, CB, DSO, CD
General Officer Commanding – Canadian Army
July 1940 to December 1941

Born: 28 April 1888 Hamilton, Ontario
 Died: 01 April 1965 Ottawa, Ontario

Honours

CG 07/07/1945	CH	Companion of Honour	
CG 09/01/1943	CB	Companion of the Order of the Bath	
CG 01/09/1917	DSO	Distinguished Service Order	
CG 17/03/1945	Commander	Legion of Merit	USA
CG 28/07/1945	Medal	Distinguished Service Medal	USA
CG 29/09/1945	Grand Officer	Order of Leopold	Belgium
CG 29/09/1945	Croix	Croix de Guerre 1940 with Palm	Belgium
CG 04/11/1944	5th Class	Order of Virtuti Militari	Poland
CG 02/11/1946	Order	Order of the White Lion for Victory	Czechoslovakia
CG 05/10/1946	1st Class	Order of the White Lion	Czechoslovakia
CG 14/04/1945	Commander	Legion of Honour	France
CG 14/04/1945	Croix	Croix de Guerre avec Palme en Bronze	France
CG 28/07/1945	Grand Cross	Order of Orange Nassau with Swords	Netherlands
CG 04/10/1945	1st Class	Order of Kutozov	USSR
LG 19/05/1945+	MID	Mentioned-in-Despatches	
LG 23/06/1945+	MID	Mentioned-in-Despatches	
LG 02/04/1946+	MID	Mentioned-in-Despatches	
LG 04/04/1946+	MID	Mentioned-in-Despatches	
LG 07/01/1955	KStJ	Knight of the Order of St. John	

Civilian

1909 Ontario Hydro-Electric Commission, Toronto

Promotions

24/06/1909	Lt	4th Field Battery Canadian Artillery (CA)
22/09/1914	Captain	11th Battery Canadian Artillery
15/08/1915	Temp Major	CO 10th Battery Canadian Artillery
07/12/1915	Captain	Reverts to Captain
25/03/1916	Temp Major	Brigade Major 11th Battery Canadian Artillery
19/07/1916	Temp Major	CA
10/04/1917	Acting LCol	CA
01/05/1917	Temp Major	CA
10/11/1918	Brevet LCol	CA
10/11/1918	Temp LCol	CA
01/04/1920	Major	RCA
01/01/1923	Temp LCol	RCA
15/08/1938	Colonel	RCA
15/08/1938	T/Brigadier	Commandant RMC
25/01/1940	A/MGen	VCDS
19/11/1941	LGen	GOC – 1st Canadian Corps
20/03/1944	General	GOC – 1st Canadian Army

General Henry Duncan Graham ('Harry') CRERAR, CH, CB, DSO, CD
General Officer Commanding – Canadian Army
July 1940 to December 1941

Military

20/08/1906	Officer Cadet	Royal Military College 1906 to 1909	
01/06/1909	Lieutenant	4th Field Battery Cdn Artillery Hamilton (Militia)	
14/10/1914	Captain	Overseas with 1st Contingent 11th Battery, 3 Brigade CFA	
11/07/1915	Temp Major	Acting Commander 10th Battery Cdn Field Artillery France	
22/07/1916	Captain	End Acting Commander 10th Battery Cdn Field Artillery	
15/08/1915	Temp Major	Acting Commander 10th Battery Cdn Artillery France	
07/12/1915	Captain	Reverts to Captain Seniority 22/09/1914	LG 26/01/1917+
25/03/1916	Major	Promoted Temporary Major	LG 05/09/1916+
06/07/1917	Major	Brigade Major, 11th Battery, 3rd Brigade Cdn Field Artillery	
01/03/1917	Major	Brigade Major, 11th Battery, 1st Brigade Cdn Field Artillery	
19/06/1917	Major	Brigade Major, 11th Battery, 8th Army Brigade, CFA	
17/08/1917	Major	Brigade Major 5th Canadian Division Artillery France	
21/06/1918	Major	Staff Course England	
15/07/1918	Major	Staff Officer, Royal Artillery, Canadian Corps	
10/10/1918	Brevet LCol	Counter Battery Staff Officer/CBSO Cdn Corps France	
09/02/1919	Brevet LCol	To Canada – General Staff	
18/08/1920	Major	Staff Officer Artillery - Reorganization Plans	
04/06/1923	LCol	Staff College in Camberley	
01/04/1925	LCol	GSO2 War Office London	
01/04/1927	LCol	Officer Commanding B Battery RCHA	
01/01/1928	LCol	Professor of Tactics RMC	
30/04/1929	LCol	GSO1 NDHQ working on reorganization of Cdn Militia	
15/02/1932	LCol	Canadian Representative Geneva Disarmament Conference	
18/12/1933	LCol	Local LCol on Military Duty in the United Kingdom	
01/05/1934	LCol	Imperial Defence College London	
01/01/1935	LCol	Director of Military Operations & Intelligence	
14/05/1937	LCol	Canadian Representative London Imperial Conference	
15/08/1938	BGen	Commandant RMC	
14/10/1939	BGen	Brigadier General Staff CMHQ London	
01/03/1940	MGen	Mobilization Plans at NDHQ	
06/07/1940	MGen	Vice-Chief of General Staff Ottawa	
22/07/1940	MGen	Chief of General Staff Ottawa	
23/12/1941	LGen	GOC - 2nd Cdn Infantry Div (never actually in command)	
06/04/1942	LGen	GOC – 1st Canadian Corps	
01/11/1943	LGen	GOC – 1st Canadian Corps in Italy	
20/03/1944	General	GOC – 1st Canadian Army	
30/07/1945	General	Retires	
01/08/1947	General	Head of Canadian Mission on Japanese Peace Settlement	
19/06/1952	General	Appointed ADC General to the Queen	

**General Henry Duncan Graham ('Harry') CRERAR, CH, CB, DSO, CD
General Officer Commanding – Canadian Army
July 1940 to December 1941**

Honours to General Henry Duncan Graham (Harry) CRERAR, CH, CB, DSO, KStJ, CD

CH - CB - DSO - KStJ - 1914/15 Star - British War Medal - WW1 Victory Medal - 1939-1945 Star - Italy Star - France & Germany Star - Defence Medal - CVSM + Clasp - 1939-1945 War Medal with MID - King George V Jubilee - King George VI Coronation - Elizabeth II Coronation - Canadian Forces Decoration & Bar (George VI) - Order of Virtuti Militari (5th Class) (Poland) - Distinguished Service Medal (USA) - Commander Legion of Merit (USA) - Commander Legion of Honour (France) - Grand Officer Order of Orange-Nassau with Swords (Netherlands) - Orange ribbon with two central blue stripes - Grand Officer Order of Leopold (Belgium) - Order of the White Lion for Victory (Czechoslovakia) - Order of the White Lion (First Class) (Czechoslovakia) - War Cross (Czechoslovakia) - Order of Kutozov 1st Class (USSR)

=====

General Henry Duncan Graham (Harry) CRERAR, CH, CB, DSO, KStJ, CD

General Crerar with Air Marshal Conyngham, Field Marshal Montgomery, and Air Chief Marshal Sir Trafford Leigh-Mallory. To the right of this group is RMC 1828 Brigadier Beament, G. E. and Major-General Walford.