

78th Infantry Division ⁽¹⁾

Headquarters, 78th Infantry Division and Employment Platoon

1st Infantry Brigade (Guards) ⁽²⁾

Headquarters, 1st Infantry Brigade (Guards) & Signal Section

3rd Bn. Grenadier Guards

2nd Bn. Coldstream Guards

2nd Bn. The Hampshire Regiment ⁽³⁾

11th Infantry Brigade ⁽⁴⁾

Headquarters, 11th Infantry Brigade & Signal Section

2nd Bn. The Lancashire Fusiliers

1st Bn. The East Surrey Regiment

5th (Huntingdon) Bn. The Northamptonshire Regiment

36th Infantry Brigade ⁽⁵⁾

Headquarters, 36th Infantry Brigade & Signal Section

6th Bn. The Queen's Own Royal West Kent Regiment

5th Bn. The Buffs (Royal East Kent Regiment)

8th (Argyllshire) Bn. The Argyll and Sutherland Highlanders (Princess Louise's)

Divisional Troops

56th Regiment, Reconnaissance Corps ⁽⁶⁾

1st Bn. Princess Louise's Kensington Regiment ⁽⁷⁾

Headquarters, 1st Infantry Divisional Royal Artillery ⁽⁸⁾

17th Field Regiment, Royal Artillery ⁽⁸⁾

132nd (Welsh) Field Regiment, Royal Artillery ⁽⁹⁾

138th (City of London) Field Regiment, Royal Artillery ⁽¹⁰⁾

64th Anti-Tank Regiment, Royal Artillery ⁽¹¹⁾

49th Light Anti-Aircraft Regiment, Royal Artillery ⁽¹²⁾

Headquarters, 78th Infantry Divisional Royal Engineers
214th (North Midland) Field Company, Royal Engineers (13)
237th (City of Dundee) Field Company, Royal Engineers (13)
256th Field Company, Royal Engineers (13)
281st Field Park Company, Royal Engineers (13)

78th Divisional Signals, Royal Corps of Signals

Headquarters, 78th Infantry Divisional Royal Army Service Corps (7)
xx Infantry Brigade Company, Royal Army Service Corps
11th Infantry Brigade Company, Royal Army Service Corps
327th Infantry Brigade Company, Royal Army Service Corps
328th Divisional Troops Company, Royal Army Service Corps

Headquarters, 1st Infantry Divisional Royal Army Medical Corps
11th Field Ambulance, Royal Army Medical Corps
152nd Field Ambulance, Royal Army Medical Corps
217th Field Ambulance, Royal Army Medical Corps
47th Field Hygiene Section, Royal Army Medical Corps

78th Divisional Field Park, Royal Army Ordnance Corps
xx Mobile Bath Unit, Royal Army Ordnance Corps (8)

Headquarters, 78th Infantry Divisional Royal Electrical & Mechanical Engineers (7)
1st Guards Brigade Workshop, Royal Electrical & Mechanical Engineers
11th Infantry Brigade Workshop, Royal Electrical & Mechanical Engineers
36th Infantry Brigade Workshop, Royal Electrical & Mechanical Engineers

1st Infantry Divisional Field Cash Office, Royal Army Pay Corps

1st Infantry Divisional Field Post Office, Royal Engineers

No. 1 Company, Corps of Military Police (9)

11th Infantry Brigade Group

Headquarters, 11th Infantry Brigade & Signal Section

11th Infantry Brigade Headquarters Defence Platoon

11th Infantry Brigade Light Aid Detachment, Royal Electrical & Mechanical Engineers

2nd Bn. The Lancashire Fusiliers

1st Bn. The East Surrey Regiment

5th (Huntingdon) Bn. The Northamptonshire Regiment

'B' Sqn. 56th Reconnaissance Regiment

138th (Welsh) Field Regiment, Royal Artillery

84th Light Anti-Aircraft Battery, Royal Artillery

237th (City of Dundee) Field Company, Royal Engineers

Platoon, 11th Infantry Brigade Company, Royal Army Service Corps

11th Field Ambulance, Royal Army Medical Corps

Detachment, 47th Field Hygiene Section, Royal Army Medical Corps

Recovery Section, 11th Brigade Workshop Company, Royal Electrical & Mechanical Engineers

Detachment, 78th Infantry Divisional Provost Company, Corps of Military Police

36th Infantry Brigade Group

Headquarters, 36th Infantry Brigade & Signal Section

36th Infantry Brigade Headquarters Defence Platoon

36th Infantry Brigade Light Aid Detachment, Royal Electrical & Mechanical Engineers

5th Bn. The Buffs (Royal East Kent Regiment)

6th Bn. The Queen's Own Royal West Kent Regiment

8th (Argyllshire) Bn. The Argyll and Sutherland Highlanders (Princess Louise's)

132nd (City of London) Field Regiment, Royal Artillery

256th Field Company, Royal Engineers

Platoon, 327th Infantry Brigade Company, Royal Army Service Corps

217th Field Ambulance, Royal Army Medical Corps

Detachment, 47th Field Hygiene Section, Royal Army Medical Corps

Recovery Section, 36th Brigade Workshop Company, Royal Electrical & Mechanical Engineers

Detachment, 78th Infantry Divisional Provost Company, Corps of Military Police

1st Infantry Brigade (Guards) Group

Headquarters, 1st Infantry Brigade (Guards) & Signal Section

1st Infantry Brigade (Guards) Headquarters Defence Platoon

1st Infantry Brigade (Guards) Light Aid Detachment, Royal Electrical & Mechanical Engineers

3rd Bn. Grenadier Guards

2nd Bn. Coldstream Guards

2nd Bn. The Hampshire Regiment

17th Field Regiment, Royal Artillery

214th (North Midland) Field Company, Royal Engineers

1st Infantry Brigade (Guards) Company, Royal Army Service Corps

152nd Field Ambulance, Royal Army Medical Corps

Detachment, 47th Field Hygiene Section, Royal Army Medical Corps

Recovery Section, 1st Brigade Workshop Company, Royal Electrical & Mechanical Engineers

Detachment, 78th Infantry Divisional Provost Company, Corps of Military Police

NOTES:

1. The division was formed on 25 May 1942 in the U.K. to form part of the expeditionary force being formed for service overseas. Major General (Acting) Vyvyan EVELEGH, O.B.E., *p.s.c.* assumed command of the embryonic division on 13 June 1942, on being promoted from the post of Deputy Commandant of the Staff College. Born on 14 December 1898, EVELEGH was commissioned in the Duke of Cornwall's Light Infantry on 1 May 1917. He remained in command of this formation throughout the campaign in Tunisia. Initially under War Office Control, the division came under command of 1st Army on 14 June 1942. The next day, it came under command of V Corps, but on 16 October 1942, in preparation for the invasion of North Africa, it returned to 1st Army command. It left the U.K. on 16 October 1942, and landed in Algeria on 9 November 1942. On landing, the division was deployed as a series of brigade groups. It fought its first major battle between 1 and 10 December 1942 at Tebourba Gap, coming back under V Corps command on 6 December. The division then fought at Oued Zarga between 7 and 15 April 1943, the battle of Medjez Plain between 23 and 30 April, and the final battle for Tunis between 5 and 12 May 1943, all under V Corps command. The division remained in North Africa, until sailing for Sicily on 23 July 1943 under command of 8th Army.
2. This was a pre-war Regular Army brigade, initially under the command of the 1st Infantry Division. It joined the 78th Division on the 22nd June 1942, having left the 1st Division on the 1st June 1941 when that formation converted to the mixed divisional establishment (one armoured brigade and two infantry brigades). Brigadier (Temporary) Felix Alexander Vincent COPLAND-GRIFFITHS, D.S.O., M.C., commanded this brigade for most of the campaign in Tunisia, until 14 April 1943. Born on 28 June 1894, his surname was GRIFFITHS until 19 August 1914 when he changed it by deed poll. With the outbreak of the First World War, COPLAND-GRIFFITHS left Trinity College, Cambridge to be granted an emergency commission in the Rifle Brigade. He transferred to the Welsh Guards on 2 April 1915, being granted a Regular Army commission. He was wounded and was awarded the Military Cross during the First World War, and received the D.S.O. following his conduct during the defence of Arras in May 1940. This brigade was the reserve brigade for the landings in Algeria. It landed at Algiers on 22 November 1942 under the command of 1st Army. It came under command of this division on 6 December 1942, but transferred to 6th Armoured Division on 31 December. It was replaced by:

38th (Irish) Infantry BrigadeHeadquarters, 38th (Irish) Infantry Brigade & Signal Section2nd Bn. The London Irish Rifles1st Bn. The Royal Irish Fusiliers6th Bn. The Royal Inniskilling FusiliersThis brigade transferred in from the 6th Armoured Division.

3. This battalion sustained very heavy casualties in the battle for Tebourba Gap. As a consequence, it left this brigade on 22 February 1943 to rest and refit prior to joining the 128th Infantry Brigade, 46th Infantry Division on 10 May 1943.

4. A pre-war Regular Army brigade, at the outbreak of war this formation was under command of the 4th Infantry Division. It fought with that division in France in 1940. It left the 4th Infantry Division on 5 June 1942 when that formation converted to the mixed divisional establishment. It came under command of 1st Army, becoming part of this division on 22 June 1942. The divisional commander, Major General EVELEGH commanded this brigade between 11 January and 14 November 1941, but throughout the Tunisian campaign, Brigadier (Acting) Edward Earnshaw Eden CASS, D.S.O.*, M.C. commanded this brigade. A Regular Army officer, CASS was commissioned into the King's Own Yorkshire Light Infantry on 27 October 1916, and commanded the 1st Battalion of his regiment in Norway in 1940.
5. On 7 October 1939, this brigade was formed as a duplicate of the 132nd Infantry Brigade. It came under command of the new 12th Infantry Division. This formation was sent to France on 20 April 1940 to join the British Expeditionary Force, with the rest of 12th Infantry Division for labour and training duties. On 20 May 1940, the brigade was over-run by German forces, with only small parties escaping back to the United Kingdom. It was reconstituted in the U.K., joining Force 110 on 23 July 1941. It came under command of this division on 22 June 1942. At the time of joining this division, Brigadier (Temporary) A. L. KENT-LEMON commanded this formation. On 17 December 1943, Brigadier B. HOWLETT replaced him, and he remained in command of the brigade until he was killed in action in December 1943 in Italy. This brigade left the U.K. on 24 October 1942, and landed at Algiers on 11 November 1942. On 7 December, it came under the direct command of V Corps, but reverted to divisional command on 19 January 1943. On 22 January, it came under command of the 6th Armoured Division, transferring to XIX French Corps on 3 February. It returned to divisional command on 3 March, in preparation for the final offensive in Tunisia, but came under command of the 46th Infantry Division between 25 March and 1 April 1943. After that, it remained under divisional command throughout the campaign in Italy.
6. This regiment joined the division on 1 September 1942, transferring from the 56th Infantry Division whilst stationed in the United Kingdom.
7. This battalion was a first line Territorial Army Unit. It joined the division on 16 June 1943 in the role of divisional support battalion.
8. The Commander Royal Artillery for the division throughout the Tunisian campaign was Brigadier (Temporary) John WEDDERBURN-MAXWELL, M.C.. A Regular Army officer, he was born on 20 July 1894, so was 48 years' of age at the time of this campaign. He was commissioned in the Royal Artillery on 12 August 1914, so saw active service throughout the First World War in France and Belgium, being awarded the Military Cross. He joined this division on its formation from the 47th Infantry Division.
9. A Regular Army field regiment, originally formed in 1900, it had commenced the war with 4th Infantry Division. In April 1942, it joined the 1st Infantry (Guards) Brigade Group. It joined this division with that brigade in June 1942, and remained with it until the end of the war.
10. This regiment was formed in May 1939 as the duplicate of the 81st (Welsh) Field Regiment under command of the 38th Infantry Division. It transferred to this division on 18 July 1942.
11. Another second line Territorial Army unit, this regiment was formed in April 1939 as the duplicate of the 90th (City of London) Field Regiment. It was initially under command of the 47th (2nd London) Infantry Division, transferring to this formation on 19 July 1942.
12. The regiment was formed in 1939 as a duplicate of the 54th (Queen's Own Royal Glasgow Yeomanry) Anti-Tank Regiment. All five batteries were based at Milngavie. It was under

command of the 15th (Scottish) Infantry Division until transferring to this division on formation in March 1942.

13. This regiment was formed in July 1940 from a battery from the 19th L.A.A. Regiment. It served with the Home Forces until joining this division on formation.