

6th Australian Infantry Division ⁽¹⁾

Advanced Headquarters, 6th Australian Division, Signals & Employment Platoon
Rear Headquarters, 6th Australian Division & Signals

16th Australian Infantry Brigade ⁽²⁾

Headquarters, 16th Australian Infantry Brigade, 'J' Section Signals &
45th Light Aid Detachment

2nd/1st Australian Infantry Battalion
2nd/2nd Australian Infantry Battalion
2nd/3rd Australian Infantry Battalion
16th Australian Infantry Brigade Anti-Tank Company

17th Australian Infantry Brigade ⁽³⁾

Headquarters, 17th Australian Infantry Brigade, 'K' Section Signals &
46th Light Aid Detachment

2nd/5th Australian Infantry Battalion
2nd/6th Australian Infantry Battalion
2nd/7th Australian Infantry Battalion

19th Australian Infantry Brigade ⁽⁴⁾

Headquarters, 19th Australian Infantry Brigade, 'L' Section Signals &
79th Light Aid Detachment

2nd/4th Australian Infantry Battalion
2nd/8th Australian Infantry Battalion
2nd/11th Australian Infantry Battalion

Divisional Troops

6th Australian Divisional Cavalry Regiment ⁽⁵⁾
(H.Q., 'A', 'B' & 'C' Squadrons and 39th Light Aid Detachment)

1st Bn. The Royal Northumberland Fusiliers ⁽⁶⁾

Headquarters, Royal Australian Artillery, 6th Australian Division (7)

2nd/1st Field Regiment, Royal Australian Artillery

(H.Q., 1st & 2nd Field Batteries and 43rd Light Aid Detachment)

2nd/2nd Field Regiment, Royal Australian Artillery

(H.Q., 3rd & 4th Field Batteries and 40th Light Aid Detachment)

51st (Westmorland & Cumberland) Army Field Regiment, Royal Artillery (8)

(H.Q., 203rd (Cumberland) & 370th (Cumberland Yeomanry) Field Batteries, Royal Artillery)

104th Regiment (Essex Yeomanry), Royal Horse Artillery (8)

(H.Q., 339th (Essex Royal Horse Artillery) & 414th (Essex Yeomanry) Batteries, Royal Horse Artillery)

7th Medium Regiment, Royal Artillery (8)

(H.Q., 27th/28th & 234th Medium Batteries, Royal Artillery)

Headquarters, Royal Australian Engineers, 6th Australian Division

2nd/1st Field Company, Royal Australian Engineers

2nd/2nd Field Company, Royal Australian Engineers

2nd/8th Field Company, Royal Australian Engineers

2nd/2nd Field Park Company, Royal Australian Engineers

42nd Light Aid Detachment

6th Australian Divisional Signals, Royal Australian Corps of Signals

18th Light Aid Detachment

Headquarters, Australian Army Service Corps, 6th Australian Division

6th Australian Division Ammunition Company, Australian Army Service Corps

6th Australian Division Petrol Company, Australian Army Service Corps

6th Australian Division Supply Company, Australian Army Service Corps

Headquarters, Assistant Director of Medical Services, 6th Australian Division

2nd/1st Australian Field Ambulance, Australian Army Medical Corps

2nd/2nd Australian Field Ambulance, Australian Army Medical Corps

2nd/7th Australian Field Ambulance, Australian Army Medical Corps

2nd/1st Field Hygiene Section, Australian Army Medical Corps

6th Australian Divisional Provost Company

6th Australian Divisional Postal Unit

6th Australian Field Cash Office

6th Australian Divisional Salvage Unit

Australian Expeditionary Force Staging Camp

NOTES:

1. The raising of the 6th Australian Infantry Division on 28 September 1939 marked the beginning of the formation of the 2nd Australian Expeditionary Force. The 1st A.E.F had fought during the First World War, so the numbering of the divisions and brigades in the 2nd A.E.F. followed on from those in the 1st A.E.F.. In the same manner, the numbering of the infantry brigades was consecutive to those raised in the First World War. The infantry battalions were numbered 2nd/xx in order to reflect their raising for the 2nd A.E.F.. The division was allocated the 16th, 17th and 18th Australian Infantry Brigades. The 6th Brigade sailed for the Middle East on 20 January 1940, to be followed by the 17th Brigade on 11 April 1940. The 18th Brigade sailed for the Middle East on 8 May 1940, but was diverted to the United Kingdom. To replace the 18th Brigade, the 19th Brigade was formed in Palestine on 23 May 1940, and joined this division in November 1940. The General Officer Commanding the formation was Lieutenant General Thomas BLAMEY, who assumed command of the division on 13 October 1939. His promotion to the rank of Lieutenant General was to provide him with the authority to act as the commander of the Australian Expeditionary Force. He answered to the Australian government on all matters, except that his formation was under the operational control of the British Middle East Command. On 3 April 1940, BLAMEY assumed command of I Australian Corps, with Major General Iven MacKAY assuming command of this formation. MacKAY remained in command until 13 August 1941. The division first saw combat when it joined Operation Compass on 12 December 1940, replacing the 4th Indian Infantry Division which had been withdrawn for active service in East Africa. The first unit to see action was the 6th Cavalry Regiment, which fought actions at Fort Maddalena and Garn el Grein on 11 and 12 December 1940. The 16th Brigade began to move up from Alexandria on 12 December, followed by the 17th Brigade and Divisional Headquarters. The 19th Brigade was held back in reserve. The 16th Brigade with 2nd/1st Field Regiment closed up on Bardia by 20 December to join the 16th British Brigade. The 17th Brigade relieved the 16th British Brigade on 27 December, and preparations began to attack Bardia. The assault commenced in the early hours of 3 January 1941, with resistance coming to an end by 13.00 hours on the 5th. About 40,000 Italian soldiers became prisoners of war, with the Australians suffering 130 men killed and 326 injured. By midday on 7 January, the 19th Brigade had closed up on Tobruk. The assault on the town began at 05.40 hours on 21 January, the garrison surrendering on midday on the 22nd with about 25,000 Italians surrendering. The Australians entered Benghazi on 5 February, with the Italian Tenth Army surrendering two days later. At the beginning of March, G.H.Q. Middle East Command ordered the division to move back into Egypt and prepare to travel to Greece in anticipation of the German invasion of the country. The 9th Australian Infantry Division moved into Cyrenaica to replace their colleagues. In total, the 6th Australian Division suffered 214 men killed, 790 injured and 21 captured during Operation Compass.
2. This brigade was originally formed in Australia with four battalions, all raised in New South Wales. The fourth battalion, the 2nd/4th, left the brigade on the formation of the 19th Brigade. Brigadier Arthur Samuel ALLEN commanded this brigade throughout this period.
3. This brigade was originally formed in Australia with four battalions, all recruited from Victoria. The fourth battalion, the 2nd/8th, left the brigade and transferred to the 19th Brigade in May 1940. Brigadier S. G. SAVIGE commanded this brigade during this period.

4. This brigade was formed on 23 May 1940 from the fourth battalions from the 16th, 17th and 18th Brigades. It originally formed part of the 7th Australian Division, but transferred to this division in November 1940. Brigadier H. C. H. ROBINSON commanded this brigade.
5. The regiment was the first unit of the division to see action. It was equipped at this time with Bren Carriers and lorries.
6. This battalion was a Regular British Army unit, which at the outbreak of war was based in Egypt. As it was the only machine gun battalion available in Egypt, it was attached to the 4th Indian Division for the commencement of Operation Compass, then transferred across to the command of this formation for the rest of the campaign. It left this division before this division sailed for Greece and converted to the anti-tank role in February 1940.
7. Brigadier Edmund Francis HERRING was the Commander Royal Artillery of this division during the campaign in Libya, and also later in Greece.
8. These British Army regiments were attached to this division for the duration of Operation Compass.

SOURCES:

Primary Sources

AWM, Australian War Diaries.

Available at: <https://www.awm.gov.au/collection/digitised-records/>

British Official Histories

- PLAYFAIR, Major General I. S. O. *History of the Second World War United Kingdom Military Series The Mediterranean and Middle East Volume I The Early Successes against Italy [to May 1941]* (London, H.M.S.O., 1954 – Republished by: The Naval & Military Press Ltd., 2004) [ISBN 1-845740-65-3]
- PLAYFAIR, Major General I. S. O. *History of the Second World War United Kingdom Military Series The Mediterranean and Middle East Volume II The Germans come to the help of their Ally [1941]* (London, H.M.S.O., 1954 – Republished by: The Naval & Military Press Ltd., 2004) [ISBN 1-845740-66-1]
- PLAYFAIR, Major General I. S. O. *History of the Second World War United Kingdom Military Series The Mediterranean and Middle East Volume III British Fortunes reach their Lowest Ebb [September 1941 to September 1942]* (London, H.M.S.O., 1954 – Republished by: The Naval & Military Press Ltd., 2004) [ISBN 1-845740-67-X]

Secondary Sources

- BLAXLAND, Gregory *Objective Egypt* (London, Frederick Muller Ltd., 1966)
- LATIMER, Jon *Operation Compass 1940* (Oxford, Osprey Publishing, 2000) [ISBN 1 85532 967 0]
- THOMPSON, Julian (ed.) *Forgotten Voices Desert Victory* (London, Imperial War Museum and Ebury Press, 2011) [ISBN 978-0-0919-3857-4]