

7th Australian Infantry Division ⁽¹⁾

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

18th Australian Infantry Brigade ⁽²⁾

Headquarters, 18th Australian Infantry Brigade, 'J' Section Signals &
47th Light Aid Detachment

2nd/9th Australian Infantry Battalion
2nd/10th Australian Infantry Battalion
2nd/12th Australian Infantry Battalion

21st Australian Infantry Brigade

Headquarters, 21st Australian Infantry Brigade, 'K' Section Signals &
59th Light Aid Detachment

2nd/14th Australian Infantry Battalion
2nd/16th Australian Infantry Battalion
2nd/27th Australian Infantry Battalion

25th Australian Infantry Brigade

Headquarters, 25th Australian Infantry Brigade, 'L' Section Signals &
44th Light Aid Detachment

2nd/25th Australian Infantry Battalion
2nd/31st Australian Infantry Battalion
2nd/33rd Australian Infantry Battalion

Divisional Troops

7th Australian Divisional Cavalry Regiment
(H.Q., 'A', 'B' and 'C' Squadrons, 'G' Section Signals and 50th Light Aid Detachment)

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

2nd/4th Field Regiment, Royal Australian Artillery

(H.Q., 7th & 8th Field Batteries and 51st Light Aid Detachment)

2nd/5th Field Regiment, Royal Australian Artillery

(H.Q., 9th & 10th Field Batteries and 52nd Light Aid Detachment)

2nd/6th Field Regiment, Royal Australian Artillery

(H.Q., 11th & 12th Field Batteries and 53rd Light Aid Detachment)

2nd Australian Anti-Tank Regiment, Royal Australian Artillery (8)

(H.Q., 5th, 6th, 7th & 8th Anti-Tank Batteries and 54th Light Aid Detachment)

Headquarters, Royal Australian Engineers, 6th Australian Division

2nd/4th Field Company, Royal Australian Engineers

2nd/5th Field Company, Royal Australian Engineers

2nd/6th Field Company, Royal Australian Engineers

2nd/5th Field Park Company, Royal Australian Engineers

55th Light Aid Detachment

7th Australian Divisional Signals, Royal Australian Corps of Signals

56th Light Aid Detachment

Headquarters, Australian Army Service Corps, 7th Australian Division

7th Australian Division Ammunition Company, Australian Army Service Corps

7th Australian Division Petrol Company, Australian Army Service Corps

7th Australian Division Supply Company, Australian Army Service Corps

Headquarters, Assistant Director of Medical Services, 7th Australian Division

2nd/4th Australian Field Ambulance, Australian Army Medical Corps

2nd/5th Australian Field Ambulance, Australian Army Medical Corps

2nd/6th Australian Field Ambulance, Australian Army Medical Corps

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

7th Australian Divisional Mobile Bath Unit, Australian Army Ordnance Corps

7th Australian Divisional Provost Company

7th Australian Divisional Postal Unit

7th Australian Field Cash Office

7th Australian Divisional Salvage Unit

NOTES:

1. This formation was the second division in the 2nd Australian Expeditionary Force to be formed, and came into being in April 1940. It originally consisted of the 20th and 21st Australian Infantry Brigades, with the 19th Brigade due to be the third brigade in the Division. Both the 20th and 21st Brigades were sent to the Middle East in October 1940. In January 1941, however, the 20th Brigade was transferred to the newly formed 9th Australian Infantry Division. In addition, the 19th Brigade joined the 6th Australian Infantry Division in November 1940. This allowed the deployment of one complete Australian division following the Italian invasion of Egypt. To complete the division, the 18th Brigade and the recently formed 25th Brigade were sent out from the United Kingdom to the Middle East in March 1941. Major General John LAVERACK, C.B., C.M.G., D.S.O., commanded the division until 18 June 1941, when Major General A. S. ALLEN, C.B., C.B.E., D.S.O., V.D. assumed command. The G.O.C. I Australian Corps intended that this division be sent to Greece, but the rapid collapse of British and Greek troops led to the campaign ending before this formation was ready for war. A report in December 1940 showed that the 20th and 21st Infantry Brigades were not ready for war owing to the state of training and the lack of equipment. The artillery and engineer units had arrived, but were deemed to be in the same state, but the third infantry brigade had not yet arrived. In June 1941, elements of the division formed the main part of the initial force for the invasion of Syria and Lebanon (see section on Syria). The Headquarters 25th Brigade, plus the 2nd/31st and 2nd/33rd Battalions of that brigade were augmented by the 2nd/14th, 2nd 16th and 2nd/27th Battalions from the 21st Brigade. The invasion force also comprised the Divisional Cavalry Regiment, the 2nd/4th and 2nd/6th Field Regiments, two Anti-Tank Batteries, and the 2nd/5th and 2nd/6th Field Companies. Having provided the majority of the Allied troops used to invade the Vichy French territories of Syria and Lebanon. Then, it was used to garrison Syria and Lebanon until sent back to Australia in early 1942 because of Japan's entry into the war.
2. This brigade was formed in Australia. On arrival in Egypt, it was sent to Tobruk to act as the garrison there. With the German advance into Libya, the brigade was joined by the 9th Australian Infantry Division, and came under command during the period of the siege. It returned to the command of this formation after it was evacuated from Tobruk and replaced with units from the 70th Infantry Division.

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]