

5th Indian Infantry Division ⁽¹⁾

Main Headquarters 5th Indian Division

Rear Headquarters, 5th Indian Division

9th Indian Infantry Brigade

Headquarters 9th Indian Infantry Brigade, Signal Section & Light Aid Detachment

2nd Bn. The West Yorkshire Regiment (The Prince of Wales's Own)

3rd Bn. 9th Jat Regiment (2)

3rd Bn. 14th Punjab Regiment (3)

123rd Indian Infantry Brigade

Headquarters 123rd Indian Infantry Brigade, Signal Section & Light Aid Detachment

2nd Bn. The Suffolk Regiment (4)

2nd Bn. 1st Punjab Regiment (5)

1st (Prince of Wales's Own) Bn. 17th Dogra Regiment

161st Indian Infantry Brigade (6)

Headquarters 161st Indian Infantry Brigade, Signal Section & Light Aid Detachment

4th Bn. The Queen's Own Royal West Kent Regiment

1st Bn. 1st Punjab Regiment

4th Bn. 7th Rajput Regiment

Divisional Troops

3rd Bn. 2nd Punjab Regiment (7)

Headquarters, 5th Indian Divisional Royal Artillery

4th Field Regiment, Royal Artillery

(H.Q., Signal Section & L.A.D., 7th, 14th/66th & 522nd Field Batteries, Royal Artillery)

28th Field Regiment, Royal Artillery (8)

(H.Q., Signal Section & L.A.D., 1st, 3rd & 5th/57th Field Batteries, Royal Artillery)

56th (King's Own) Light Anti-Aircraft/Anti-Tank Regiment, Royal Artillery (9)

(H.Q., 163rd & 164th Light Anti-Aircraft, and 221st & 222nd Anti-Tank Batteries, Royal Artillery)

24th Indian Mountain Regiment, Indian Artillery (6)

(H.Q., 2nd (Derajat), 11th (Dehra Dun), 12th (Poonch) & 20th Indian Mountain Batteries, Indian Artillery)

Headquarters, 5th Indian Divisional Sappers and Miners
2nd Field Company, King George V's Own Bengal Sappers and Miners (6)
20th Field Company, Royal Bombay Sappers and Miners
74th Field Company, King George V's Own Bengal Sappers and Miners
44th Field Park Company, Queen Victoria's Own Madras Sappers and Miners (6)
1st Bridging Section, Queen Victoria's Own Madras Sappers and Miners

5th Indian Divisional Signals, Indian Signal Corps

Headquarters, 5th Indian Divisional Royal Indian Army Service Corps
238th Indian General Purpose Transport Company, Royal Indian Army Service Corps
239th Indian General Purpose Transport Company, Royal Indian Army Service Corps
240th Indian General Purpose Transport Company, Royal Indian Army Service Corps
23rd Indian Mule Company, Royal Indian Army Service Corps
60th Indian Mule Company, Royal Indian Army Service Corps
74th Indian Mule Company, Royal Indian Army Service Corps
(10)
5th Indian Field Ambulance Troop, Royal Indian Army Service Corps
22nd Indian Field Ambulance Troop, Royal Indian Army Service Corps
23rd Indian Field Ambulance Troop, Royal Indian Army Service Corps
7th Indian Composite Issue Section, Royal Indian Army Service Corps
60th Indian Composite Issue Section, Royal Indian Army Service Corps
61st Indian Composite Issue Section, Royal Indian Army Service Corps
62nd Indian Composite Issue Section, Royal Indian Army Service Corps

Headquarters, 5th Indian Divisional Indian Army Medical Corps
10th Indian Field Ambulance, Indian Army Medical Corps
45th Indian Field Ambulance, Indian Army Medical Corps
75th Indian Field Ambulance, Indian Army Medical Corps
7th Field Hygiene Section, Indian Army Medical Corps

2nd Indian Mobile Veterinary Section, Indian Army Veterinary Corps

112th Indian Mobile Workshop Company, Indian Electrical & Mechanical Engineers (11)
113th Indian Mobile Workshop Company, Indian Electrical & Mechanical Engineers
5th Indian Recovery Company, Indian Electrical & Mechanical Engineers

21st Indian Field Post Office, Indian General Service Corps
22nd Indian Field Post Office, Indian General Service Corps
23rd Indian Field Post Office, Indian General Service Corps
169th Indian Field Post Office, Indian General Service Corps

5th Indian Divisional Provost Unit, Corps of Military Police (India)

565th Field Security Section, Intelligence Corps (India)

NOTES:

1. The division arrived back in India from Middle East on 18 May 1943. It was initially based at Chas as part of the G.H.Q. India General Reserve. On 9 November 1943, the division was deployed to the Arakan region under command of XV Indian Corps in anticipation of a forthcoming offensive by the Allies. The Japanese, however, launched their offensive Ha-Go on the 4 February 1944. The division was heavily involved in this battle, fighting to relieve the 7th Indian Division which had been surrounded. In mid March 1944, news came through of the other Japanese offensive called U-Go in Assam. The 5th Division was extracted from the Arakan and flown to Imphal, arriving there on 27 March 1944. On arrival, it came under command of IV Corps. 161st Brigade, however, was sent to Dimapur and became involved in the significant battle for Kohima under XXXIII Indian Corps. The rest of the division fought at Imphal. Following the defeat of the Japanese, the division was involved in the initial pursuit of the Japanese until it was withdrawn from the line in late November 1944. This is the order of battle for this division throughout this period from November 1943 until November 1944.
2. In December 1944, this battalion was transferred to become the divisional reconnaissance battalion for the division. For a period of three months, the brigade remained short of one battalion, until in March 1945 the following battalion came under command, namely the:
3rd Bn. 2nd Punjab Regiment
3. This battalion suffered high number of casualties due to typhus and therefore left the brigade in October 1944, transferring to the Bannu Brigade on the North-West Frontier. It was replaced on 10 October 1944 by:
4th Jammu and Kashmir (Fateh Shibji) Infantry, Indian State Forces
4. This battalion left the brigade on 17 September 1944 to transfer to 256 Sub-Area at Imphal. It was replaced in this brigade by the return of the 2nd Bn. 1st Punjab Regiment from its role as Divisional Reconnaissance Battalion.
5. In April 1944, this battalion exchanged roles with the Divisional Reconnaissance Battalion, then the 3rd Bn. 2nd Punjab Regiment. In March 1945, the 3rd Bn. 2nd Punjab Regiment transferred to 9th Indian Infantry Brigade to be replaced in this brigade on 1 March 1945 by:
7th Bn. The York and Lancaster Regiment
6. In April 1944, in response to the build-up of Japanese forces on the Indian-Burma border, this brigade was detached from the division and sent to Dimapur. From there it advance up the road to the key hill town of Kohima. The orders for the brigade changed one more than one occasion, but on the 5th April, the 4th Bn. Q.O.R.W.K. entered Kohima, with the rest of the brigade located at Jotsoma where it formed a defensive box. The Japanese surrounded Kohima and Jotsoma on 5 April, thus began the Siege of Kohima. This siege lasted until 20 April 1944, when units from the 2nd Infantry Division forced their way into Kohima.

The units of the brigade group that fought at Kohima were:

161st Indian Infantry Brigade (6)

Headquarters 161st Indian Infantry Brigade, Signal Section & L. A. D.

4th Bn. The Queen's Own Royal West Kent Regiment

1st Bn. 1st Punjab Regiment

4th Bn. 7th Rajput Regiment

24th Indian Mountain Regiment, Indian Artillery (6)

(H.Q., 2nd (Derajat), 11th (Dehra Dun), 12th (Poonch) & 20th Indian Mountain Batteries, Indian Artillery)

2nd Field Company, King George V's Own Bengal Sappers and Miners (6)

44th Field Park Company, Queen Victoria's Own Madras Sappers and Miners (6)

Plus units of the Divisional Royal Indian Army Service Corps.

7. The battalion was the headquarters defence battalion for the division. H.Q. Company plus one rifle company was based at the divisional headquarters, with one rifle company based at each of the brigade headquarters. In April 1944, it exchanged roles with the 2nd Bn. 1st Punjab Regiment from 123rd Indian Infantry Brigade. On 7 September 1944, the 2nd/1st Punjab moved back to 123rd Indian Brigade, and it was not until December 1944 that the 3rd Bn. 9th Jat Regiment was designated the Divisional Reconnaissance Battalion on transfer from the 9th Indian Brigade. This regular changing of roles of battalions was common, and was undertaken to allow units to rest and refit during deployments.
8. This unit was organised as a jungle field regiment. The 1st and 5th/57th Batteries were equipped with 3.7" howitzers, with the 3rd Battery being equipped with 3" mortars.
9. The regiment formed in August 1943 by combining elements of the following two regiments:
56th (Kings Own) Anti-Tank Regiment, Royal Artillery
55th Light Anti-Aircraft Regiment, Royal Artillery
In October 1944, the regiment dropped its L.A.A. role and became:
56th (King's Own) Anti-Tank Regiment, Royal Artillery
The two light anti-aircraft batteries were disbanded, with a new 351st Anti-Tank Battery being formed within the regiment.
10. The following units joined the division at Imphal:
66th Animal Transport Company (Mule), R. I. A. S. C.
82nd Animal Transport Company (Mule), R. I. A. S. C.
by which time the designation of these mule companies had changed to that above, so the 23rd, 60th and 74th Mule Companies were now designated Animal Transport Companies (Mule).
11. This unit does not appear on the order of battle on 1 August 1944.

5th Indian Infantry Division ⁽¹⁾

Main Headquarters 5th Indian Division

Rear Headquarters, 5th Indian Division

9th Indian Infantry Brigade

Headquarters 9th Indian Infantry Brigade, Signal Section & Light Aid Detachment

2nd Bn. The West Yorkshire Regiment (The Prince of Wales's Own)

3rd Bn. 2nd Punjab Regiment

4th Jammu and Kashmir (Fateh Shibji) Infantry, Indian State Forces ⁽²⁾

123rd Indian Infantry Brigade

Headquarters 123rd Indian Infantry Brigade, Signal Section & Light Aid Detachment

7th Bn. The York and Lancaster Regiment

2nd Bn. 1st Punjab Regiment

1st (Prince of Wales's Own) Bn. 17th Dogra Regiment

161st Indian Infantry Brigade

Headquarters 161st Indian Infantry Brigade, Signal Section & Light Aid Detachment

4th Bn. The Queen's Own Royal West Kent Regiment

1st Bn. 1st Punjab Regiment

4th Bn. 7th Rajput Regiment

Divisional Troops

3rd Bn. 9th Jat Regiment

Machine Gun Battalion, 17th Dogra Regiment ⁽³⁾

7th Bn. 14th Punjab Regiment ⁽⁴⁾

Headquarters, 5th Indian Divisional Royal Artillery

4th Field Regiment, Royal Artillery

28th Field Regiment, Royal Artillery

56th (King's Own) Anti-Tank Regiment, Royal Artillery

24th Indian Mountain Regiment, Indian Artillery

Headquarters, 5th Indian Divisional Sappers and Miners

2nd Field Company, King George V's Own Bengal Sappers and Miners

20th Field Company, Royal Bombay Sappers and Miners

74th Field Company, King George V's Own Bengal Sappers and Miners

44th Field Park Company, Queen Victoria's Own Madras Sappers and Miners

1st Bridging Section, Queen Victoria's Own Madras Sappers and Miners

5th Indian Divisional Signals, Indian Signal Corps

10th Indian Field Ambulance, Indian Army Medical Corps

45th Indian Field Ambulance, Indian Army Medical Corps

75th Indian Field Ambulance, Indian Army Medical Corps

NOTES:

1. This is the abridged order of battle from March 1945. The first elements of the division, namely 9th Indian Infantry Brigade, were flown into Meiktila on 15 March 1945. The rest of the division drove from Jorhat to join 9th Brigade. It then assisted 17th Division in clearing the Toungoo area.
2. This battalion was replaced in this brigade on 13 May 1945 by:
1st Bn. The Burma Regiment
the battalion transferring to become the divisional headquarters battalion.
3. This battalion joined the division during the period between November 1944 and March 1945 as the divisional machine gun battalion.
4. This battalion joined the division as the Divisional Headquarters Defence battalion during the period between November 1944 and March 1945. It was replaced by:
4th Jammu and Kashmir (Fateh Shibji) Infantry, Indian State Forces
which transferred from 9th Brigade.

5th Indian Infantry Division ⁽¹⁾

9th Indian Infantry Brigade

2nd Bn. The West Yorkshire Regiment (The Prince of Wales's Own)

3rd Bn. 2nd Punjab Regiment

1st Bn. The Burma Regiment

123rd Indian Infantry Brigade

7th Bn. The York and Lancaster Regiment ⁽²⁾

2nd Bn. 1st Punjab Regiment

1st (Prince of Wales's Own) Bn. 17th Dogra Regiment

161st Indian Infantry Brigade

4th Bn. The Queen's Own Royal West Kent Regiment ⁽³⁾

1st Bn. 1st Punjab Regiment

4th Bn. 7th Rajput Regiment

Divisional Troops

3rd Bn. 9th Jat Regiment

Machine Gun Battalion, 17th Dogra Regiment

4th Jammu and Kashmir (Fateh Shibji) Infantry, Indian State Forces

4th Field Regiment, Royal Artillery ⁽⁴⁾

28th Field Regiment, Royal Artillery ⁽⁴⁾

56th (King's Own) Anti-Tank Regiment, Royal Artillery ⁽⁵⁾

24th Indian Mountain Regiment, Indian Artillery

2nd Field Company, King George V's Own Bengal Sappers and Miners

20th Field Company, Royal Bombay Sappers and Miners

74th Field Company, King George V's Own Bengal Sappers and Miners

44th Field Park Company, Queen Victoria's Own Madras Sappers and Miners

1st Bridging Section, Queen Victoria's Own Madras Sappers and Miners

5th Indian Divisional Signals, Indian Signal Corps

10th Indian Field Ambulance, Indian Army Medical Corps

45th Indian Field Ambulance, Indian Army Medical Corps

75th Indian Field Ambulance, Indian Army Medical Corps

NOTES:

1. This is the abbreviated divisional order of battle for the period from June 1945 until the end of the war in August 1945. The division was deployed under command of IV Corps in the area near Pegu to prevent the Japanese trapped in the Pegu Yomas from escaping. The division was withdrawn from the line at the end of June 1945 to train for Operation Zipper, the invasion of Malaya.
2. This battalion left the division on 24 June 1945, transferring to the 89th Indian Brigade, 7th Indian Division. It was replaced by:
3rd Bn. 9th Gurkha Rifles
3. This battalion left the division on 25 June 1945, transferring to 114th Indian Brigade, 7th Indian Division. It was replaced by:
3rd Bn. 4th Prince of Wales's Own Gurkha Rifles
4. These two regiments left the division in June 1945 transferring to the 19th Indian Division, the 4th Field Regiment on 10 June and the 28th Field Regiment on 19 June. They were replaced by:
4th Indian Field Regiment, Indian Artillery
5th Indian Field Regiment, Indian Artillery
The 4th Indian Field Regiment transferred in from the 19th Indian Division with the 5th Indian Field Regiment transferring in from 14th Army Troops.
5. This regiment left the division on 4 May 1945, transferring to 14th Army Troops. By late June it was based at Ranchi in order to convert to a self propelled regiment. It was disbanded in December 1945. The regiment was replaced by:
5th (Maharatta) Anti-Tank Regiment, Indian Artillery
which transferred in from 14th Army Troops.

SOURCES:

Please contact the Webmaster, or see: <https://www.librarything.com/catalog/RobPALMER>

5th Indian Infantry Division (1)

9th Indian Infantry Brigade

2nd Bn. The West Yorkshire Regiment (The Prince of Wales's Own)

3rd Bn. 2nd Punjab Regiment

1st Bn. The Burma Regiment (2)

123rd Indian Infantry Brigade

2nd Bn. 1st Punjab Regiment

1st (Prince of Wales's Own) Bn. The Dogra Regiment (3)

3rd Battalion, 9th Gurkha Rifles

161st Indian Infantry Brigade

1st Bn. 1st Punjab Regiment

4th Bn. The Rajput Regiment (3)

3rd Bn. 4th Prince of Wales's Own Gurkha Rifles

Divisional Troops

3rd Bn. The Jat Regiment (2) + (3)

Machine Gun Battalion, The Dogra Regiment

1st Battalion, The Madras Regiment (3) + (5)

4th Indian Field Regiment, Royal Indian Artillery (4)

5th Indian Field Regiment, Royal Indian Artillery (4)

5th (Mahratta) Anti-Tank Regiment, Royal Indian Artillery (5)

24th Indian Mountain Regiment, Royal Indian Artillery

2nd Field Company, King George V's Own Bengal Sappers and Miners

20th Field Company, Royal Bombay Sappers and Miners

74th Field Company, King George V's Own Bengal Sappers and Miners

44th Field Park Company, Queen Victoria's Own Madras Sappers and Miners

1st Bridging Section, Queen Victoria's Own Madras Sappers and Miners

5th Indian Divisional Signals, Indian Signal Corps

10th Indian Field Ambulance, Indian Army Medical Corps

45th Indian Field Ambulance, Indian Army Medical Corps

75th Indian Field Ambulance, Indian Army Medical Corps

NOTES:

1. This is the order of battle for the division during its deployment to Singapore and Java. It landed in Singapore on the 4th September 1945 and later moved to Java in November 1945. The 9th Indian Infantry Brigade landed at Sourabaya on the 1st November 1945.
2. This battalion did travel with the division to Singapore, but did not go to Java. The 1st Bn. Burma Regiment moved to Sumatra to come under command of the 26th Indian Division in October 1945. It was replaced in 9th Brigade by the 3rd/9th Jats, which transferred from the role as divisional reconnaissance battalion to 9th Indian Infantry Brigade prior to the division's deployment to Java. It is possible the 1st Bn. Burma Regiment swapped with the 3rd/9th Jats prior to Singapore and spent a period as divisional battalion before leaving the Division.
3. All Indian Regiments, with the exception of the Punjab Regiments, lost their numerical designation in October 1945.