

10th Indian Infantry Division ⁽¹⁾

Headquarters, 10th Indian Infantry Division

10th Indian Infantry Brigade ⁽²⁾

Headquarters, 10th Indian Infantry Brigade & Signal Section

1st Bn. 2nd Punjab Regiment ⁽³⁾

4th (Duke of Connaught's Own) Bn. 10th Baluch Regiment

2nd Bn. 4th Prince of Wales's Own Gurkha Rifles

The Jodhpur Sardar Infantry ⁽⁴⁾

20th Indian Infantry Brigade ⁽⁵⁾

Headquarters, 20th Indian Infantry Brigade & Signal Section

8th (Ardwick) Bn. The Manchester Regiment ⁽⁶⁾

3rd Bn. 5th Mahratta Light Infantry

2nd Bn. 3rd Queen Alexandra's Own Gurkha Rifles

The Nabha Akal Infantry ⁽⁷⁾

25th Indian Infantry Brigade ⁽⁸⁾

Headquarters, 25th Indian Infantry Brigade & Signal Section

1st Bn. The King's Own Royal Regiment (Lancaster) ⁽⁹⁾

3rd Bn. 1st Punjab Regiment ⁽¹⁰⁾

3rd Bn. 18th Royal Garhwal Rifles

The Lovat Scouts ⁽¹¹⁾

⁽¹²⁾

Divisional Troops

Skinner's Horse, (1st Duke of York's Own) ⁽¹³⁾

1st Bn. The Royal Northumberland Fusiliers ⁽¹⁴⁾

⁽¹⁵⁾

Headquarters, 10th Indian Divisional Royal Artillery (16)
68th (South Midland) Field Regiment, Royal Artillery
97th (Kent Yeomanry) Field Regiment, Royal Artillery
154th (Leicestershire Yeomanry) Field Regiment, Royal Artillery
13th Anti-Tank Regiment, Royal Artillery
30th Light Anti-Aircraft Regiment, Royal Artillery (17)

Headquarters, 10th Indian Divisional Sappers and Miners (18)
5th Field Company, King George V's Own Bengal Sappers and Miners
10th Field Company, Queen Victoria's Own Madras Sappers and Miners
61st Field Company, Queen Victoria's Own Madras Sappers and Miners
41st Field Park Company, King George V's Own Bengal Sappers and Miners

10th Indian Divisional Signals, Indian Signal Corps

Headquarters, 10th Indian Divisional Royal Indian Army Service Corps
10th Indian Divisional Troops Transport Company, Royal Indian Army Service Corps
10th Indian Brigade Transport Company, Royal Indian Army Service Corps
20th Indian Brigade Transport Company, Royal Indian Army Service Corps
25th Indian Brigade Transport Company, Royal Indian Army Service Corps
27th Animal Transport Company (Mule), Royal Indian Army Service Corps

Headquarters, 10th Indian Divisional Indian Army Medical Corps
14th Indian Field Ambulance, Indian Army Medical Corps
21st Indian Field Ambulance, Indian Army Medical Corps
30th Indian Field Ambulance, Indian Army Medical Corps
12th Indian Field Hygiene Section, Indian Army Medical Corps

10th Indian Divisional Ordnance Field Park, Indian Army Ordnance Corps

10th Indian Divisional Recovery Company, Indian Electrical and Mechanical Engineers
125th Indian Mobile Workshop Company, Indian Electrical and Mechanical Engineers
126th Indian Mobile Workshop Company, Indian Electrical and Mechanical Engineers
127th Indian Mobile Workshop Company, Indian Electrical and Mechanical Engineers

10th Indian Divisional Field Post Office, Indian General Service Corps
53rd Indian Field Post Office, Indian General Service Corps

10th Indian Divisional Provost Unit, Corps of Military Police (India)

5th Indian Field Security Section, Intelligence Corps (India)

407th Indian Field Security Section, Intelligence Corps (India)

NOTES:

1. This division was formed in Ahmednagar in India in May 1941. It was sent immediately to Iraq where it took part in the campaign to secure the oilfields in that country. Following the successful conclusion of that campaign, the division was split up across Iraq, Persia, and Syria. As the situation had deteriorated in Egypt and Libya, the Division was rushed to the desert. The 10th Indian Division undertook the journey of about 1,500 miles by road in two weeks and concentrated at the Halfaya Pass from 4 June 1942. When the Axis forces attacked the Division sustained heavy losses and was sent back to the Delta to rest and refit. After reorganisation, the 10th Indian Division was sent to Cyprus, although the ship carrying the Divisional H.Q. and the 25th Brigade was hit by torpedoes in Alexandria harbour causing sixty casualties. By September 1943, two Brigades were in Palestine, Egypt, Lebanon and Syria on garrison duties and training in mountain warfare. In January 1944, Major General Wilfrid Lewis LLOYD, C.B.E., D.S.O.*, M.C., Indian Army, assumed command of the formation, but he died as a result of a motor accident in Egypt on 22 January 1944. Major General Denys Whitehorn REID, C.B.E., D.S.O.*, M.C., Indian Army, was appointed to command the Division. He had recently been released after a period of two years as a prisoner of war in Italy, and he assumed command on 14 February 1944. He was to command the Division throughout the Italian Campaign. The 10th Indian Division arrived at Taranto between 27 and 28 March. It moved up to Ortona and came under command of V Corps. The division had a long front of seven miles to cover and took up active patrolling of the front-line. On 3 June, the 10th Indian Division was relieved by the 4th Indian Division, and it moved to the centre of Italy and joined X Corps. It advanced up Italy, and in September 1944, it moved to the Adriatic front and relieved the 4th Indian Division in V Corps. The 10th Indian Division advanced across the River Fiumicino on 6 October 1944, and after a month's hard fighting, and having been relieved by the 46th Infantry Division, it went for a period of rest and recuperation. The 10th Indian Division was recalled after only two weeks rest until the bad weather brought a halt to operations. It was relieved on 9 February 1945 and took over from the 78th Infantry Division in the San Clemente area under XIII Corps. The Division advanced on 17 April, but was squeezed out by other formation, so it concentrated at Minerbio where it was located when the Armistice came into effect. At the end of the campaign, it moved to Trieste in May 1945, and remained there until August, then moving to Milan before leaving Taranto bound for Italy on 22 November 1945. It was disbanded at Rawalpindi in January 1947.
2. This brigade joined the division in September 1943. It had previously served with the 5th Indian Infantry Division, but it was largely destroyed in the battle of the Cauldron on 5/6 June 1942. It was reformed in July 1942, joining this division in September. Brigadier (Acting) Terence Nelson SMITH, O.B.E., 6th Gurkha Rifles, replaced Brigadier (Temporary) John Alexander FINLAY, M.C., 8th Punjab Regiment, in February 1944.
3. On 19 May 1944, the brigade took under command:
 - 1st Bn. The Durham Light Infantry

This battalion transferred in from G.H.Q. Troops, having been reconstituted following heavy losses in the battle for the Aegean Islands in 1943. For the next three months, the brigade had four battalions under command, until the 1st Bn. 2nd Punjab Regiment left on 29 August 1944. The Punjabis were then rested until September 1944, when they returned to this Brigade from 13 September until 3 October, before they joined the 20th Indian Brigade. The 1st Bn. The Durham Light Infantry remained with this Brigade until the formation returned to India.

4. This battalion was an Indian States Forces (I.S.F.) unit, which in November 1940, was serving with the Nowshera Brigade on the North-West Frontier of India. It was deployed to Persia and then Egypt as garrison troops, as there was a reluctance to commit I.S.F. units on the front line. The battalion landed at Salerno as part of a Beach Group, and then in December 1944, it was called forward and came under command of the 10th Indian Infantry Brigade. It served with this Brigade until March 1945, so did not take part in the final offensive. From March until November 1945, the battalion performed duties as garrison troops until they returned to India.
5. During the period this Brigade was on active service in Italy, it was commanded by Brigadier (Acting) James Balfour MacDONALD, O.B.E., *p.s.c.*, 19th Hyderabad Regiment. He had assumed command of the Brigade in June 1943, and he relinquished command in November 1945. MacDONALD was awarded a D.S.O. for his leadership of this Brigade in Italy.
6. The battalion passed to the command of the brigade on 2 July 1943, on the battalion's arrival in Damascus, Syria. It left the brigade on 17 September 1944, passing to the command of X Corps. The battalion then returned to the United Kingdom, to join the 166th Brigade, 55th Infantry Division. It was replaced by:
1st Bn. 2nd Punjab Regiment
The 1st/2nd Punjab had spent a period on garrison and internal security duties, and in January 1944, it joined the 10th Indian Brigade. It was used as a 'floater battalion' (see below) and served with the 25th Indian Brigade between 29 August and 13 September 1944. It returned to the 10th Indian Brigade from 13th September until 3rd October 1944, and then joined the 20th Indian Brigade. In May 1945, the 1st/2nd Punjab passed to the command of divisional troops, and was replaced in this Brigade by the:
2nd Bn. The Loyal Regiment (North Lancashire)
This battalion transferred in from Corps Troops.
7. The Nabha Akal Infantry was an I.S.F. battalion. Like the Jodhpur Sardar Infantry, it had been deployed to Persia on garrison duties, and then was based in Egypt from May 1942 until September 1944. In early September, it travelled to Italy and came under command of the 10th Indian Division, and on 23 October 1944, it came under command of the 20th Indian Brigade. It remained with this Brigade until mid-April 1945, when it was used as Garrison Troops in Bologna and Ferrara. It then joined the 8th Indian Division until it returned to India.
8. Brigadier (Acting) Eustace Aldford ARDERNE, D.S.O., O.B.E., was in command of this Brigade from 28 July 1942, until 15 July 1945. He was born in South Africa, but was an officer in the British Army, having been commissioned in the Durham Light Infantry. He was awarded a Bar to the D.S.O. for his leadership of the Brigade in Italy. It remained with the 25th Indian Brigade until May 1945.
9. This Battalion was the result of a merger with the 8th Bn. The King's Own, which was serving with this formation, and the 1st Bn. The King's Own, which had suffered heavy casualties in the operations on the Aegean Islands. The merger took place on 30 January 1944, and the unit took the designation of the senior battalion in the Regiment, hence the 8th became the 1st.
10. This Battalion was detached to the 10th Indian Brigade between 14 December 1944 and 8 February 1945.

11. The Lovat Scouts were a British, yeomanry regiment, that were recruited in Invernesshire in Scotland. The unit spoke Gaelic and they became the British Army's mountain and arctic warfare specialist unit, and as such, it was logical that they be deployed to Italy. They came under command of the 25th Indian Infantry Brigade on 10 August 1944 but left on 25 August to become divisional troops. They left the Division on 20 October 1944, and the unit returned to the 25th Brigade on 11 March 1945. They left on 16 April 1945 and moved to Greece, where they joined the 4th Indian Infantry Division.
12. The brigade took under command a fourth infantry battalion in January 1945. This battalion was the:
4th Bn. 11th Sikh Regiment
The 4th/11th Sikhs had been reformed at Cairo on 12 August 1942, having been captured with the rest of the 18th Indian Infantry Brigade on 1 July 1942. They served as the Demonstration Battalion at the Mountain Warfare School until February 1944. They moved to Haifa and Tripoli and arrived at Taranto on 17 July 1944. They were then used as a 'floater battalion', units that were used to reinforce formations or allow other units to have a period of rest. They joined the 10th Indian Infantry Brigade between 8 and 19 August 1944, and then served with the 5th Indian Infantry Brigade between 19 August and 14 November 1944. It then spent a period in reserve with V Corps, before rejoining the 10th Indian Brigade from 17 December 1944 until January 1945. The Battalion then transferred to the 25th Indian Brigade in January 1945. It then transferred to the 8th Indian Division, so it served with all three Indian Infantry Divisions in Italy.
13. This Regiment was the divisional reconnaissance unit for the 10th Indian Division. It was equipped with armoured cars, but often Troops were dismounted and fought as infantry due to the nature of the terrain in this campaign. In addition, the Regiment was occasionally placed under the command of other formations, or it formed part of a Task Force or group. It was not under command of this Division from 17 September until 29 October 1944, and between 28 January and 12 March 1945. The Regiment was attached to the 43rd (Gurkha) Lorried Brigade between 27 November and 3 December 1944.
14. This Battalion was the divisional support battalion. It had joined this Division on 19 September 1943, as a machine gun battalion. On 30 March 1944, it became styled as a Support Battalion, as it was equipped with Vickers medium machine guns and 4.2" mortars. It was rarely, if ever, deployed as a complete battalion, as companies would be deployed to support a Brigade for a specific operation.
15. The 1st/4th Bn. The Essex Regiment was detached from the 5th Indian Brigade from 11 August 1944 to act as divisional troops for the 10th Indian Division. They returned to their parent formation on 14 November 1944.
16. The Commander Royal Artillery for the formation was Brigadier (Acting) Walter Rutherford GOODMAN, C.B.E., D.S.O., M.C., *g., y.*, who held the appointment from 30 March 1943 until 5 March 1946.
17. This regiment left the division in November 1944 passing to the command of the 12th Anti-Aircraft Brigade. It was not replaced in the division as the threat of German air raids was negligible by the end of 1944.
18. Lieutenant Colonel (Temporary) George Fowler HUTCHINSON, D.S.O., R.E., was the Commander Royal Engineers for the Division from February 1944 until October 1946.