

7th Armoured Division ⁽¹⁾

Headquarters, 7th Armoured Division

22nd Armoured Brigade ⁽²⁾

Headquarters, 22nd Armoured Brigade & Signal Section

1st Royal Tank Regiment

5th Royal Tank Regiment

4th County of London Yeomanry (Sharpshooters)

1st Bn. The Rifle Brigade (Prince Consorts Own)

131st Infantry Brigade ⁽³⁾

Headquarters, 131st Infantry Brigade & Signal Section

1st/5th Bn. The Queen's Royal Regiment (West Surrey)

1st/6th (Bermondsey) Bn. The Queen's Royal Regiment (West Surrey)

1st/7th (Southwark) Bn. The Queen's Royal Regiment (West Surrey)

Divisional Troops

11th Hussars (Prince Albert's Own)

Headquarters, 7th Armoured Divisional Royal Artillery

3rd Regiment, Royal Horse Artillery

5th Regiment, Royal Horse Artillery ⁽⁴⁾

146th (Pembroke & Cardiganshire) Field Regiment, Royal Artillery ⁽⁵⁾

65th Anti-Tank Regiment, Royal Artillery ⁽⁶⁾

15th (Isle of Man) Light Anti-Aircraft Regiment, Royal Artillery ⁽⁷⁾

Headquarters, 7th Armoured Divisional Royal Engineers

4th Field Squadron, Royal Engineers

21st Field Squadron, Royal Engineers

143rd Field Park Squadron, Royal Engineers

7th Armoured Divisional Signals, Royal Corps of Signals

NOTES:

1. This was a pre-war Regular Army division based in Egypt known as 'The Mobile Division' and then renamed as 'The Armoured Division (Egypt)'. On 16 February 1940, it was redesignated as the 7th Armoured Division. The division took part in most of the battles in the Western Desert from Operation Compass in December 1940 to El Alamein in October 1942. It then came under XXX Corps for the advance across Libya and into Tunisia. Major General (Acting) Allan Francis HARDING, C.B.E., D.S.O.*, M.C., *p.s.c.* commanded the division from 17 September 1942 until he was injured by shell-fire on 19 January 1943. Major General (Acting) George Watkin Eden James ERSKINE, D.S.O., *p.s.c.* replaced him with immediate effect. On 6 March 1943, the division took part in the battle of Medenine, and then between 16 and 23 March, it was involved in the battle of the Mareth Line. It commenced the battle under command of XXX Corps but transferred to X Corps on 18 March 1943 in order to outflank the main Axis positions. It returned to XXX Corps on 22 March. It also participated in the battle of Wadi Akarit on 6 and 7 April 1943. On 13 April, it transferred to X Corps, and took part in the battle for Enfidaville between 19 and 29 April. On 30 April, the division together with the 4th Indian Infantry Division and 201st Guards Brigade, transferred from the 8th Army to the 1st Army, where it came under command of IX Corps. With IX Corps, it participated in the final battle for Tunis between 5 and 12 May 1943. Following the surrender of the German forces in North Africa, the Division transferred to V Corps on 18 May, and then returned to Libya on 25 May to join X Corps and prepare for the invasion at Salerno. It landed at Salerno on 15 September 1943 and fought it Italy until leaving to travel to the United Kingdom on 20 December 1943.
2. This was a Territorial Army brigade. It was part of the 2nd Armoured Division but travelled to Egypt with the 1st Armoured Division. It served with the 1st Armoured Division and this formation during the battles in the Western Desert, finally coming under the command of this division on the 26th July 1942 and to serve with this formation until the end of the war.
3. This was a pre-war Territorial Army brigade, which was part of the 44th (Home Counties) Infantry Division. It travelled with that division to Egypt, arriving prior to the battle of Alam Halfa. It formally came under the command of this division on the 1st November 1942 during the battle of El Alamein.
4. A pre-war regiment, it had served with the 8th Armoured Division until transferring to this division on the 1st December 1942.
5. This regiment had been formed in July 1939 as a duplicate of the 102nd Field Regiment. Initially it was under command of the 38th Infantry Division. It moved to Egypt in September 1942 to join the 8th Armoured Division. It joined this division on the 10th December 1942.
6. Formed in 1939 as a duplicate of the 55th (Suffolk & Norfolk) Yeomanry Anti-Tank Regiment, this unit joined the division on the 13th September 1942 in Egypt having previously served with the 18th Infantry Division and 50th Infantry Division in the U.K., France and the U.K. again.
7. A Territorial Army regiment formed in August 1938, this unit joined the division on the 2nd August 1942 having arrived in Egypt in January 1941. It had served in Egypt, Greece and then back in the Western Desert with 8th Army prior to joining this division.

SOURCES:

1. **JOSLEN Lieut-Col H. F. (Ed.)**
Orders of Battle Second World War 1939-1945
(London: H.M.S.O., 1960) (Reprinted London: The London Stamp Exchange Ltd, 1990)
[ISBN 0 948130 03 2]
2. **BELLIS Malcolm A.**
Divisions of the British Army 1939 – 1945
(Published BELLIS 2nd Edition, 2000)
[ISBN 0-9529693-1-9]
3. **BELLIS, Malcolm A.**
British Tanks and Formations 1939 – 45
(England, BELLIS, Second Edition 1987)
[ISBN 0 9512126 2 1]
4. **BELLIS, Malcolm A.**
Brigades of the British Army 1939 – 45
(England, BELLIS, 1986)
[ISBN 0 9512126 1 3]
5. **BEVIS, Mark**
British and Commonwealth Armies 1939-43
(U.K. Helion and Company, 2001)
[ISBN 1 874622 80 9]
6. **BEVIS, Mark**
British and Commonwealth Armies 1944-45
(U.K., Helion and Company, 2001)
[ISBN 1 874622 90 6]
7. **BEVIS, Mark**
British and Commonwealth Armies 1939-45 Supplement Volume 1
(U.K., Helion and Company, 2005)
[ISBN 1 874622 18 3]
8. **BEVIS, Mark**
British and Commonwealth Armies 1939-45 Supplement Volume 2
(U.K., Helion and Company, 2005)
[ISBN 1 874622 38 8]
9. **CROW, Duncan**
British and Commonwealth Armoured Formations (1919-46)
(Windsor, Profile Publications Limited, 1972)
[ISBN 85383 081 9]
10. **BOSCOWAN, Robert**
Armoured Guardsmen – A War Diary, June 1944 – April 1945
(Barnsley, Leo Cooper, 2001)
[ISBN 0 85052 748 1]
11. **Home Headquarters**
A Brief History of 1st The Queen's Dragoon Guards
(Cardiff, The Regiment, 2004)
12. **OATTS, Lieutenant Colonel L. B., D.S.O.**
I Serve – Regimental History of the 3rd Carabiniers (Prince of Wales's Dragoon Guards)
(U.K., Author, 1966)
13. **STIRLING, Major J. D. P.**
The First and Last – The Story of the 4th/7th Dragoon Guards 1939 – 1945
(Doncaster, Military Publishers, 2000 – reprint of original from 1946)
14. **EVANS, Roger, Major General (Retired)**
The Story of the Fifth Royal Inniskilling Dragoon Guards
(Doncaster, Military Publishers, 2001)
[ISBN 1-903972]

15. **CLARKE, Brigadier Dudley**
The Eleventh at War – Being the History of the XIth Hussars (Prince Albert's Own) throughout the years 1934-1945
(London, Michael JOSEPH, 1952)
16. **STEWART, Captain P. F., M.C.**
The History of the XII Royal Lancers (Prince of Wales's)
(London, Oxford University Press, 1950)
17. **LIDDELL-HART, Captain B. H.**
The Tanks – The History of the Royal Tank Regiment and its predecessor
Volume One 1914 – 1939
(London, Cassel & Company Ltd., 1959)
18. **LIDDELL-HART, Captain B. H.**
The Tanks – The History of the Royal Tank Regiment and its predecessor
Volume Two 1939 – 1945
(London, Cassel & Company Ltd., 1959)
19. **ATKINSON, Rick**
An Army at Dawn – The War in North Africa 1942 – 1943
(New York, Henry HOLT and Company, 2002)
[ISBN 0-8050-6288-2]
20. **BARNES, B. S.**
Operation Scipio – The 8th Army at the Battle of Wadi Akarit 6th April 1943
(York, Sentinel Press, 2007)
[ISBN 0-9534262-2-X]
21. **ROLF, David**
The Bloody Road to Tunis – Destruction of the Axis Forces in North Africa November 1942 – May 1943
(London, Greenhill Books, Lionel Leventhal Limited, 2001)
[ISBN 1-85367-455-1]