

46th Infantry Division ⁽¹⁾

Divisional Headquarters, 46th Infantry Division
Headquarters Defence & Employment Platoon
xx Field Security Section, Intelligence Corps

128th Infantry Brigade

Headquarters, 128th Infantry Brigade & Signal Section

2nd Bn. The Hampshire Regiment
1st/4th Bn. The Hampshire Regiment
5th Bn. The Hampshire Regiment

138th Infantry Brigade

Headquarters, 138th Infantry Brigade & Signal Section

6th Bn. The Lincolnshire Regiment
2nd/4th Bn. The King's Own Yorkshire Light Infantry
6th Bn. The York and Lancaster Regiment

139th Infantry Brigade ⁽²⁾

Headquarters, 139th Infantry Brigade & Signal Section

2nd/5th Bn. The Leicestershire Regiment
5th Bn. The Sherwood Foresters (Nottinghamshire and Derbyshire Regiment)
16th Bn. The Durham Light Infantry

Divisional Troops

46th Regiment, Reconnaissance Corps

9th Bn. The Manchester Regiment ⁽³⁾

Headquarters, 46th Infantry Divisional Royal Artillery
70th (West Riding) Field Regiment, Royal Artillery
71st (West Riding) Field Regiment, Royal Artillery
172nd Field Regiment, Royal Artillery
58th (Duke of Wellington's) Anti-Tank Regiment, Royal Artillery

Headquarters, 46th Infantry Divisional Royal Engineers
270th Field Company, Royal Engineers
271st Field Company, Royal Engineers
272nd Field Company, Royal Engineers
273rd Field Park Company, Royal Engineers
201st Bridging Platoon, Royal Engineers

46th Divisional Signals, Royal Corps of Signals

Headquarters, 46th Infantry Divisional Royal Army Service Corps
519th Infantry Brigade Company, Royal Army Service Corps
520th Infantry Brigade Company, Royal Army Service Corps
570th Infantry Brigade Company, Royal Army Service Corps
521st Divisional Troops Company, Royal Army Service Corps

Headquarters, 46th Infantry Divisional Royal Army Medical Corps
183rd Field Ambulance, Royal Army Medical Corps
184th Field Ambulance, Royal Army Medical Corps
185th Field Ambulance, Royal Army Medical Corps
15th Field Hygiene Section, Royal Army Medical Corps

Headquarters, 46th Infantry Divisional Royal Electrical & Mechanical Engineers
128th Infantry Brigade Workshops, Royal Electrical & Mechanical Engineers
138th Infantry Brigade Workshops, Royal Electrical & Mechanical Engineers
139th Infantry Brigade Workshops, Royal Electrical & Mechanical Engineers
46th Infantry Divisional Troops Workshop, Royal Electrical & Mechanical Engineers

46th Infantry Divisional Ordnance Field Park, Royal Army Ordnance Corps
60th Mobile Laundry & Bath Unit, Royal Army Ordnance Corps

46th Infantry Divisional Field Cash Office, Royal Army Pay Corps

46th Infantry Divisional Provost Company, Corps of Military Police

46th Infantry Divisional Field Post Office, Royal Engineers

NOTES:

1. The division was a second line Territorial Army formation, which was formed in 1939 as a duplicate of the 49th (West Riding) Infantry Division. The 46th (North Midland) Division, one of the fourteen divisions that comprised the Territorial Force in 1908, was disbanded in 1936. The reformed formation did not (at least officially) use the title 'North Midland' or 'North Midland and West Riding' Division as appears in some texts. It was deployed to France in April 1940 on training and labour duties, at that time being poorly equipped and ill-trained. It suffered heavy casualties during the German invasion of France, being evacuated from Dunkirk on 2 June 1940. It remained in the U.K. re-equipping and refitting until leaving for North Africa on 6 January 1943. It landed on 17 January and came under command of 1st Army. It fought in the Tunisian campaign under command of V Corps and IX Corps. It transferred to X Corps in July 1943, and landed with the corps at Salerno in Italy on 9 September 1943. The division fought in the battles for the capture of Naples between 22 September and 1 October, the Volturno Crossing between 12 and 15 October, and the capture of Monte Camino between 5 and 9 November 1943, all under command of X Corps. It left X Corps command on 10 March 1944, and left Italy on 16 March 1944 bound for Egypt. It moved to Palestine in April 1944 and then back to Egypt in June. The division returned to Italy on 3 July 1944 and joined V Corps on 10 August. It fought in the Gothic Line battles between the 25 August and 22 September, including the battle for Coriano between 3 and 15 September, and the Rimini Line between 14 and 21 September. It transferred to X Corps on 12 December during the Lamone Crossing. As the Greek civil war erupted in late 1944, the division released a brigade for service in Greece (see below). As the situation deteriorated, the rest of the division was sent to Greece in January 1945. It was transferred to Greece on 14 January. The division returned to Italy on 11 April 1945, and rejoined V Corps on 5 May 1945. It remained with that corps until at least August 1945, moving with the corps to Austria on 12 May. It was disbanded in 1946, and being a second line formation, it was not reformed when the Territorial Army was reconstituted in 1947.
2. This brigade was detached from the division on 29 November 1944 in Italy, and it transferred to the command of Allied Armies in Italy. On 3 December 1944, it came under command of the 23rd Armoured Brigade, and then on 6 December this changed to 'ArkForce'. The brigade landed at Piraeus, and it fought in the battle for Athens. On 4 December, the brigade formed 'Block Force' and came under command of the 4th Infantry Division, and then on 17 December, Headquarters, Military Command Athens. It reverted to the command of the division on 18 January 1945 as the rest of the formation landed in Greece.
3. This unit was the divisional machine gun battalion.

SOURCES:

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