

36th Indian Infantry Division ⁽¹⁾

Headquarters 36th Indian Division & Defence Platoon

29th Infantry Brigade Group ⁽²⁾

Headquarters 29th Independent Brigade Group, Defence Platoon & Signal Section

1st Bn. The Royal Scots Fusiliers

2nd Bn. The Royal Welch Fusiliers

2nd Bn. The East Lancashire Regiment

2nd Bn. The South Lancashire Regiment (The Prince of Wales's Volunteers) ⁽³⁾

236th (City of Aberdeen) Field Company, Royal Engineers ⁽⁴⁾

154th Field Ambulance, Royal Army Medical Corps

91st Indian General Purpose Transport Company and Workshop,
Royal Indian Army Service Corps

55th Indian Composite Issue Section, Royal Indian Army Service Corps

29th Independent Brigade Workshop Section and Light Aid Detachment,
Royal Electrical and Mechanical Engineers

29th Independent Brigade Field Post Office, Royal Engineers

1 Provost Section, 36th Indian Division Provost Unit, Corps of Military Police (India)

579th Indian Field Security Section

72nd Indian Infantry Brigade Group (5)

Headquarters 72nd Indian Infantry Brigade Group, Defence Platoon & Signal Section

6th Bn. The South Wales Borderers

10th Bn. The Gloucestershire Regiment

9th Bn. The Royal Sussex Regiment

30th Field Company, Royal Bombay Sappers and Miners

69th Indian Field Ambulance, Indian Army Medical Corps

169th Indian General Purpose Transport Company and Workshop Section,
Royal Indian Army Service Corps

21st Indian Composite Issue Section, Royal Indian Army Service Corps

72nd Indian Infantry Brigade Workshop Section and Light Aid Detachment,
Indian Electrical and Mechanical Engineers

148th Indian Field Post Office, Indian General Service Corps

2 Provost Section, 36th Indian Division Provost Unit,
Corps of Military Police (India)

577th Indian Field Security Section

Divisional Troops

'C' Squadron, 149th Regiment, Royal Armoured Corps (6)

'D' Company, 2nd Bn. The Manchester Regiment (7)

130th (Lowland) Field Regiment, Royal Artillery (8)

(H.Q., Signal Section, Light Aid Detachment, 315th (Kirkcudbright), 455th & 494th Field Batteries, Royal Artillery)

178th Field Regiment, Royal Artillery (9)

(H.Q. Signal Section, Light Aid Detachment, 366th & 516th Field Batteries, Royal Artillery)

122nd (Royal Warwickshire) Light Anti-Aircraft/Anti-Tank Regiment, Royal Artillery (10)

(H.Q., 168th & 321st Anti-Tank Batteries and 400th & 402nd Light Anti-Aircraft Batteries, Royal Artillery)

15th Indian Engineering Battalion, Indian Engineers (11)

324th Field Company, Royal Bombay Sappers and Miners

12th Bridging Section, Royal Bombay Sappers and Miners

36th Indian Divisional Signals, Indian Signal Corps

90th Indian General Purpose Transport Company and Workshop Detachment
Royal Indian Army Service Corps

56th Indian Composite Issue Section, Royal Indian Army Service Corps

Detachment, 38th Divisional Troops Company, Royal Army Service Corps

Detachment, 436th General Purpose Transport Company, Royal Army Service Corps

Detachment, 102nd Indian Mobile Workshop Company,
Indian Electrical and Mechanical Engineers

22nd Casualty Clearing Station, Royal Army Medical Corps

27th Indian Field Transfusion Unit, Indian Army Medical Corps

13th Indian Mobile Surgical Unit, Indian Army Medical Corps

77th Indian Field Post Office, Indian General Service Corps

36th Indian Division Provost Unit, Corps of Military Police (India) (12)

29th Field Security Section

NOTES:

1. This division was formed in January 1943, as the Army component of the Combined Training Centre in India. The original role of the division was for seaborne operations and invasions. It was deployed to the Arakan in February 1944 in response to the Japanese offensive Ha-Go. This is the order of battle for March 1944 on the division's deployment to the Arakan. In early June 1944, the division was withdrawn from the Arakan and returned to Shillong in India for a brief period to rest and refit. In early August 1944, the division was placed under the command of the Northern Combat Area Command and moved to the Ledo area of northern Burma. Due to the number of British units in the formation, it transferred from the Indian establishment to the British Army, being redesignated on 1 September 1944 as:

36th Infantry Division

This order of battle is correct for the main units in the division throughout this period, however, the services units are only correct for the month of March 1944.

2. This formation was organised as a brigade group. The brigade had been formed in the United Kingdom on 14 July 1940 with the four regular battalions shown above. The 1st R.S.F. had started the war in India, but had returned to the U.K. in September 1940. The 2nd R.W.F. had also started the war in India, but returned in late September 1939. The 2 E Lancs R had left Ambala in India in September 1940 for the U.K. Lastly, the 2nd S.Lancs R had also been in India in September 1939, returning to the U.K. in September 1940. The brigade left the United Kingdom in March 1942 to take part in the invasion of Madagascar in May 1942. It arrived in India on 26 January 1943 and came under the command of the 36th Indian Division.
3. The battalion was transferred from this brigade on 16 April 1944 to join 114th Indian Infantry Brigade, 7th Indian Division on 29 April. It was not replaced in this brigade as it was the fourth battalion in the formation.
4. This field company was originally part of the 51st Highland Division. It transferred to 'ArkForce' and escaped from France with 154th Brigade. It joined the 29th Brigade on 16 July 1940.
5. This brigade was formed circa February 1943 when the three constituent battalions reverted to the infantry role from armoured regiments. This brigade was redesignated on 28th April 1944 to become the:

72nd Infantry Brigade

The formation was constituted as an independent brigade group. Although the three infantry battalions were all British, the brigade was an Indian Army formation.

6. This squadron was attached to the division during its deployment in the Arakan. It did not move with the division when it was deployed to Assam and then Myitkyina. The squadron was equipped with Sherman Tanks.
7. This company was detached from the battalion, which was under the command of the 2nd Infantry Division. The company had been attached to the 29th Brigade Group, but came under divisional command when the brigade joined the division.
8. This regiment joined the division in August 1943 from XV Corps. This regiment was equipped and designated as an assault field regiment. During the Arakan campaign, 315th Battery was equipped with 25 pounder guns, with 455th and 494th Batteries being equipped with 3.7" Howitzers as light batteries.
9. This regiment joined the division in July 1943 from XXXIII Corps. It was designated as an assault field regiment in August 1943. 366th Battery was equipped with 3.7" howitzers as a light battery, with 516th Battery equipped with 25 pounder guns.

10. In 1936, the 5th Bn. The Royal Warwickshire Regiment was converted into a searchlight unit. The headquarters were based at the Drill Hall, Thorp Street, in central Birmingham. All four companies were also based in Birmingham. In January 1940, the regiment was redesignated as the 45th (Royal Warwickshire Regiment) Searchlight Regiment, Royal Artillery. (which was based in Birmingham) was converted into the 45th Searchlight Regiment. In August 1940, it became part of the Royal Artillery, and in February 1942 it converted to become the:
122nd (Royal Warwickshire) Light Anti-Aircraft Regiment
It served with this brigade until February 1942, when it converted into the 122nd Light Anti-Aircraft Regiment, Royal Artillery, with the 400th, 401st and 402nd L.A.A. Batteries under command. Posted overseas, it arrived at Bombay on 10 June 1943. There it reorganised as the 122nd Light Anti-Aircraft/Anti-Tank Regiment, retaining the 400th and 402nd Batteries, and gaining the 168th and 321st Anti-Tank Batteries from the 100th (Gordon Highlanders) Anti-Tank Regiment. It came under command of the 36th Indian Infantry Division, deploying with that division to the Arakan in March 1944. In May 1944, it reorganised again as an anti-tank regiment, with thirty-six, 6 pounders anti-tank guns and thirty-six, 3" mortars. It continued to serve with the 36th Infantry Division (as it was now designated) in Burma and India until the end of the war.
11. This battalion was attached to the division during the Arakan campaign.
12. This unit was less two sections, one section being deployed with each of the two brigades.

36th Infantry Division ⁽¹⁾

26th Indian Infantry Brigade ⁽²⁾

Headquarters 29th Independent Brigade Group, Defence Platoon & Signal Section

2nd Bn. The Buffs (Royal East Kent Regiment)

2nd Bn. 8th Punjab Regiment ⁽³⁾

1st (Russell's) Bn. 19th Hyderabad Regiment ⁽⁴⁾

1st Bn. 1st King George V's Own Gurkha Rifles (The Malaun Regiment)

29th Infantry Brigade

Headquarters 29th Independent Brigade Group, Defence Platoon & Signal Section

1st Bn. The Royal Scots Fusiliers

2nd Bn. The Royal Welch Fusiliers

2nd Bn. The East Lancashire Regiment

72nd Infantry Brigade

Headquarters 29th Independent Brigade Group, Defence Platoon & Signal Section

6th Bn. The South Wales Borderers

10th Bn. The Gloucestershire Regiment

9th Bn. The Royal Sussex Regiment

Divisional Troops

(5)

'D' Company, 2nd Bn. The Manchester Regiment

Headquarters 29th Independent Brigade Group, Defence Platoon & Signal Section

130th (Lowland) Field Regiment, Royal Artillery

(H.Q., 315th, 316th & 494th Field Batteries, Royal Artillery)

178th Field Regiment, Royal Artillery

(H.Q., 122nd, 366th & 516th Field Batteries, Royal Artillery)

122nd (Royal Warwickshire) Light Anti-Aircraft/Anti-Tank Regiment, Royal Artillery ⁽⁶⁾

(H.Q., 168th & 321st Anti-Tank Batteries and 400th and 402nd Light Anti-Aircraft Batteries, Royal Artillery)

12th Indian Mountain Battery, Indian Artillery ⁽⁷⁾

28th Indian Mountain Battery, Indian Artillery ⁽⁷⁾

Headquarters 29th Independent Brigade Group, Defence Platoon & Signal Section
236th (City of Aberdeen) Field Company, Royal Engineers
30th Field Company, Royal Bombay Sappers and Miners
(8)
324th Field Park Company, Royal Bombay Sappers and Miners

36th Divisional Signals, Royal Corps of Signals

Headquarters 29th Independent Brigade Group, Defence Platoon & Signal Section
34th Indian Field Ambulance, Indian Army Medical Corps
69th Indian Field Ambulance, Indian Army Medical Corps (9)
154th Field Ambulance, Royal Army Medical Corps

Headquarters 29th Independent Brigade Group, Defence Platoon & Signal Section
21st Composite Issue Section, Royal Indian Army Service Corps
55th Composite Issue Section, Royal Indian Army Service Corps
56th Composite Issue Section, Royal Indian Army Service Corps
38th Divisional Troops Company, Royal Army Service Corps
436th General Transport Company, Royal Army Service Corps
90th General Purpose Transport Company, Royal Indian Army Service Corps
91st General Purpose Transport Company, Royal Indian Army Service Corps (10)
169th General Purpose Transport Company, Royal Indian Army Service Corps
33rd Animal Transport Company (Mule), Royal Indian Army Service Corps

36th Division Ordnance Sub Park, Indian Army Ordnance Corps

102nd Mobile Workshop Company, Indian Electrical & Mechanical Engineers
107th Mobile Workshop Company, Indian Electrical & Mechanical Engineers

36th Divisional Postal Unit
77th Field Post Office, Royal Engineers

36th Divisional Provost Unit,

29th Field Security Section, Intelligence Corps
577th Field Security Section, Intelligence Corps (India)
579th Field Security Section, Intelligence Corps (India)

NOTES:

1. The division was formed on 1 September 1944 by the redesignation of the 36th Indian Infantry Division
At this time, the division was fighting its way down the 'railway corridor' to join up with 14th Army. It was under command of the Northern Combat Area Command, a joint American and Chinese Formation. This is the order of battle for December 1944 until April 1945.
2. This brigade was formerly part of the 6th Indian Division stationed in Iraq. It left the 6th Division and arrived back in India on 11 July 1944, being stationed at Bangalore as a brigade group. At this time, the units in the brigade were:
26th Indian Infantry Brigade

2nd Bn. The Buffs (Royal East Kent Regiment)

1st (Russell's) Bn. 19th Hyderabad Regiment

1st Bn. 1st King George V's Own Gurkha Rifles (The Malaun Regiment)

In September 1944, the following battalion joined the brigade group:-

2nd Bn. 8th Punjab Regiment

The 2nd Bn. 8th Punjab Regiment had gained operational experience as part of the 26th Indian Infantry Division in the First Arakan campaign. The rest of the brigade had no battle experience having served in Iraq. The brigade was flown into Myitkyina airfield to come under the command of the 36th Division on 14 December 1944. In February 1945, the 1st/1st Gurkha Rifles came under command of the 72nd Infantry Brigade, returning to this brigade in March 1945. The brigade was redesignated on 6 April 1945 as:

26th Infantry Brigade

3. This battalion left the brigade on 13 April 1945 transferring to the 20th Indian Division. It was replaced by:
1st Bn. The Devonshire Regiment
This battalion transferred in from 80th Indian Brigade, 20th Division.
4. This battalion left the brigade on 19 April 1945 transferring to the 20th Indian Division. It was replaced by:
1st Bn. The Northamptonshire Regiment
This battalion transferred in from 32nd Indian Brigade, 20th Division.
5. On 10 April 1945, this battalion joined the division as the reconnaissance unit:
2nd Bn. The Border Regiment
6. This regiment lost its light anti-aircraft batteries on 15 September 1944 and was redesignated as:
122nd (Royal Warwickshire) Anti-Tank Regiment, Royal Artillery
with the 168th, 321st and 402nd Anti-Tank Batteries, Royal Artillery.
7. These two mountain batteries joined the division on 3 December 1944. On 6 February 1945, a new mountain regiment was formed which incorporated the two batteries, and the 17th Mountain Battery. The new regiment was designated:
32nd Mountain Regiment, Indian Artillery
8. A third field company joined the division on 15 November 1944:
58th Field Company, Queen Victoria's Own Madras Sappers and Miners
having returned from Iraq with the 26th Indian Infantry Brigade.

9. This unit joined the division at the same time as 26th Brigade that is December 1944.
10. This unit was absorbed by the 169th G.P. Transport Coy in 1944.

36th Infantry Division ⁽¹⁾

26th Infantry Brigade ⁽²⁾

Headquarters 29th Independent Brigade Group, Defence Platoon & Signal Section

2nd Bn. The Buffs (Royal East Kent Regiment)

1st Bn. The Devonshire Regiment

1st Bn. The Northamptonshire Regiment

29th Infantry Brigade ⁽³⁾

Headquarters 29th Independent Brigade Group, Defence Platoon & Signal Section

2nd Bn. The Queen's Royal Regiment (West Surrey)

1st Bn. The Essex Regiment

2nd Bn. The Cameronians (Scottish Rifles)

72nd Infantry Brigade ⁽⁴⁾

Headquarters 29th Independent Brigade Group, Defence Platoon & Signal Section

6th Bn. The South Wales Borderers ⁽⁵⁾

10th Bn. The Gloucestershire Regiment ⁽⁶⁾

9th Bn. The Royal Sussex Regiment ⁽⁷⁾

Divisional Troops

2nd Bn. The Border Regiment ⁽⁸⁾

'D' Company, 2nd Bn. The Manchester Regiment ⁽⁹⁾

2nd Bn. The Leicestershire Regiment ⁽¹⁰⁾

Headquarters 29th Independent Brigade Group, Defence Platoon & Signal Section

130th (Lowland) Field Regiment, Royal Artillery ⁽¹¹⁾

178th Field Regiment, Royal Artillery ⁽¹²⁾

122nd (Royal Warwickshire) Anti-Tank Regiment, Royal Artillery

32nd Indian Mountain Regiment, Indian Artillery

Headquarters 29th Independent Brigade Group, Defence Platoon & Signal Section

236th (City of Aberdeen) Field Company, Royal Engineers

30th Field Company, Royal Bombay Sappers and Miners (13)

58th Field Company, Queen Victoria's Own Madras Sappers and Miners (14)

324th Field Park Company, Royal Bombay Sappers and Miners (15)

36th Divisional Signals, Royal Corps of Signals

NOTES:

1. The division returned to India on 13 May 1945. It came under command of the XXXIV Corps on 26 May 1945 in preparation for the invasion of Malaya. Following the election of the Labour Government in June 1945, the Minister of War announced the qualifying period for repatriation back to the U.K. after military service abroad was to be reduced from 4 years to 3 years and 8 months and then 3 years and 4 months. This meant a large number of service personnel suddenly qualified for home leave. Many units lost a significant number of personnel, which led directly to this division being withdrawn from XXXIV Corps on 19 June 1945. It passed to the command of Southern Army and was broken up in India and disbanded in September 1945. The 26th Brigade was disbanded, and the 29th and 72nd Brigades became independent, continuing to serve in India.
2. The brigade was now on the British Army establishment (see above).
3. This brigade returned with the division from Burma to India, however, its three constituent battalions all left the brigade immediately on its return to India. The 2nd Bn. East Lancashire Regiment transferred to 101 Line of Communication Area. Three new battalions joined the brigade on 25 May 1945, all three of which had served with the Chindits.
4. This brigade became independent in September 1945.
5. This battalion left the brigade on 18 July 1945, transferring to the 26th Indian Division. It was not replaced.
6. This battalion remained with the brigade.
7. This battalion left the brigade on 16 July 1945. It was not replaced.
8. This battalion had joined as the divisional reconnaissance battalion on 10 April 1945.
9. This company left the division on 15 May 1945. It was replaced as a machine gun battalion on 22 June 1945 by:
17th Bn. 7th Rajput Regiment
This battalion left the division in October 1945, moving to Bombay to join the 10th Indian Division on its return from the Middle East.
10. This battalion joined on 20 May 1945 as the divisional defence battalion.
11. On 13 June 1945, this regiment left, being replaced on 22 June 1945 by:
145th (Berkshire Yeomanry) Field Regiment, Royal Artillery
The 145th Field Regiment transferred in from 39th Indian Division. In turn, this regiment left the division on 13 July 1945 transferring to 25th Indian Division. It was replaced on 20 July 1945 by:
8th Field Regiment, Royal Artillery
This regiment transferred in from 26th Indian Division.
12. This regiment left the Division on 5 July 1945 transferring to 23rd Indian Division. It was replaced on 8 July 1945 by :-
158th Field Regiment, Royal Artillery
which transferred in from 23rd Indian Division.
13. This company left the division on 21 June 1945. It was replaced by:
2nd Field Company, Royal Engineers
14. This company left the division on 21 June 1945. It was replaced by:
54th Field Company, Royal Engineers.
15. This company left the division on 21 June 1945. It was replaced by:
219th (1st London) Field Park Company, Royal Engineers

SOURCES:

Primary

- JOSLEN Lieut-Col H. F. (Ed.) *Orders of Battle Second World War 1939-1945* (London: H.M.S.O., 1960) (Reprinted London: The London Stamp Exchange Ltd, 1990) [ISBN 0 948130 03 2]
- KEMPTON Chris *'Loyalty and Honour' – The Indian Army September 1939 – August 1947 Part I Divisions Part II Brigades Part III* (Milton Keynes: Military Press, 2003) [ISBN 0-85420-228-5]

Secondary – Orders of Battle

- BELLIS Malcolm A. *Divisions of the British Army 1939 – 1945* (Published BELLIS 2nd Edition, 2000) [ISBN 0-9529693-1-9]
- BELLIS Malcolm A. *Commonwealth Divisions 1939 – 1945* (England, BELLIS, 1999) [ISBN 0-9529693-0-0]
- BELLIS, Malcolm A. *The British Army Overseas 1945 – 1970* (England, BELLIS, 2001) [ISBN 0-9529693-2-7]
- BELLIS, Malcolm A. *Brigades of the British Army 1939 – 45* (England, BELLIS, 1986) [ISBN 0 9512126 1 3]
- BEVIS, Mark *British and Commonwealth Armies 1939-43* (U.K. Helion and Company, 2001) [ISBN 1 874622 80 9]
- BEVIS, Mark *British and Commonwealth Armies 1944-45* (U.K., Helion and Company, 2001) [ISBN 1 874622 90 6]
- BEVIS, Mark *British and Commonwealth Armies 1939-45 Supplement Volume 1* (U.K., Helion and Company, 2005) [ISBN 1 874622 18 3]
- BEVIS, Mark *British and Commonwealth Armies 1939-45 Supplement Volume 2* (U.K., Helion and Company, 2005) [ISBN 1 874622 38 8]

Secondary – General

- ALLAN, James R. *In the Trade of War*(Tunbridge Wells, Parapress Ltd., 1994)[ISBN 1-898594-15-5]
- ALLEN, Louis *Burma The Longest War 1941 – 1945* (London, Phoenix Press, 1984 – Second Impression 2000) [ISBN 1 84212 260 6]
- ALLEN, Louis *Sittang The Last Battle – The End of the Japanese in Burma July – August 1945* (London, Purnell Book Services Ltd, 1974)
- BEST, Brian *The Forgotten VCs – The Victoria Crosses of the War in the Far East During WW2* (Barnsley, Frontline Books, 2018) [ISBN 978-1-52671-797-9]
- COLLIS, Maurice *Last and First in Burma (1941 – 1948)*(London, Faber and Faber Limited, n.d. circa 1955)
- COLVIN, John *Not Ordinary Men – The Story of the Battle of Kohima* (Barnsley, Pen & Sword Military Classics, 2005)
- EDWARDS, Leslie *Kohima the Furthest Battle* (Stroud, The History Press, 2009) [ISBN 978 1 86227 488 4]
- EVANS, Lt Gen Sir G & BRETT FELLOWS-GORDON, Ian *Imphal* (London, MacMILLAN and Co. Ltd., 1962)
- The Battle for Naw Seng's Kingdom* (London, Leo Cooper, 1971) [ISBN 0 85052 061 4]
- FREER, Arthur F. *Nunshigum – On the Road to Mandalay* (Bishop Auckland, The Pentland Press, 1995) [ISBN 1-85821-264-2]
- GRAHAM, Gordon *Burma Campaign Memorial Library – A Collection of Books and Papers about the war in Burma 1942 – 1945* (London, School of Oriental and African Studies, 1999) [ISBN 0 7286 0305 5]
- GREHAN, John and MACE, Martin *Despatches from the Front, The Battle for Burma 1943 – 1945* (Barnsley, Pen & Sword Military, 2015) [ISBN 978 1 78346 199 8]
- HICKEY, Michael *The Unforgettable Army – Slim's XIV Army in Burma* (Kent, Book Club Associates (1992) rep. Spellmount Ltd, 1998) [ISBN 1-86227-050-3]
- HILL, John *China Dragons – a rifle company at war, Burma 1944 – 45* (London, Blandford (a Cassell imprint), 1991) [ISBN 0-7137-2275-4]

- HILL, John *Slim's Burma Boys* (London, Spellmount Limited, 2007) [ISBN 978-1-86227-407-5]
HOLLAND, James *Burma '44 – The Battle that Turned Britain's War in the East* (London, Transworld Publishers, 2016) [ISBN 978-0-59307-585-2]
- IRWIN, Anthony *Burmese Outpost* (London, Collins, 1945)
KEANE, Fergal *Road of Bones – The Siege of Kohima 1944* (London, Harper Press, London, 2010) [ISBN 978-0-00-713240-9]
- LATIMER, Jon *Burma The Forgotten War* (London, John MURRAY (Publishers), 2004) [ISBN 0 7195 6575 8]
- LEYIN John *Tell Them of Us – The Forgotten Army – Burma* (Stanford-Le-Hope, Lejins Publishing, 2000) [ISBN 0 9528789 3 3]
- LOWRY, Michael *Fighting Through to Kohima – A Memoir of War in India and Burma* (Barnsley, Leo COOPER, 2003) [ISBN 1 84415 003 8]
- LOWRY, Michael *An Infantry Company in Arakan and Kohima* (St. Ives, Printed Draft of Book, 1946)
LUCAS-PHILLIPS, C. E., *Springboard to Victory* (London, William Heinemann Ltd, 1966)
LYALL-GRANT, Ian *Burma: The Turning Point The Seven Battles on the Tiddim Road which turned the Tide of the Burma War* (Barnsley, Leo Cooper, Second Edition 2003) [ISBN 1-84415-026-7]
- LYMAN, Robert *Japan's Last Bid for Victory – The Invasion of India 1944* (Barnsley, The Pretorian Press, 2011) [ISBN 978 1 84884 542 8]
- LYMAN, Robert *Among the Headhunters – An Extraordinary World War II Story of Survival in the Burmese Jungle* (Philadelphia, Da Capo Books, 2016) [ISBN 978 0 30682 467 8]
- MacRAE, Alister & PRENTICE, Alan *Irrawaddy Flotilla* (Paisley, James Paton Limited, 1978) [ISBN 0 9506061 0 3]
McENERY, John H. *Epilogue in Burma 1945 – 48* (Tunbridge Wells, Spellmount Ltd., 1990) [ISBN 0-946771-84-7]
- MASLAN-JONES, E. W. *Fire by Order – Recollections of Service with 656 Air Observation Post Squadron in Burma* (Barnsley, Leo Cooper, 1997) [ISBN 0 85052 557 8]
- PERRETT, Bryan *Tank Tracks to Rangoon – The Story of British Armour in Burma* (London, Robert Hale Limited, 1978) [ISBN 0 7091 6481 5]
- RANDLE, John *Battle Tales from Burma* (Barnsley, Pen & Sword Military, 2004) [ISBN 1 84415 112 3]
- ROONEY, David *Burma Victory – Imphal and Kohima March 1944 to May 1945* (London, Cassell & Co, 1992 – Paperback 2000) [ISBN 0-304-35457-0]
- SEAMAN, Harry *The Battle at Sangshak* (London, Leo Cooper Ltd, 81, 1989) [ISBN 0-85052-720-1]
SHIPSTER, John *Mist over the Rice Fields* (London, Leo Cooper, 2000) [ISBN 0 85052 742 2]
SMITH, E. D. *Battle for Burma* (New York, Holmes & Meier Publishers Inc, New York, 1979) [ISBN 0-8419-0468-5]
- STREET, Raymond & Robert *We Fought at Kohima* (Barnsley, Pen & Sword Military, 2015) [ISBN 978 1 47384367 7]
- STREET, Robert *The Siege of Kohima – The Battle for Burma Once upon a wartime XIII* (Grantham, Barny Books, 2003) [ISBN 1 903172 35 7]
- STREET, Robert *Another Brummie in Burma* (Grantham, Barny Books, n.d.) [ISBN 1 903172 04 7]
TARMEY, Martin *When You Go Home – The Bloody Battle of Kohima Ridge* (London, Corgi Books, 1975) [ISBN 0 552 09727 6]
- TANNER, R. E. S. *Burma 1942 Memories of a Retreat* (Stroud, The History Press, 2009) [ISBN 978-0-7524-4909-8]
- THOMPSON, Julian *Book of the War in Burma 1942 – 1945* (London, Sidgwick and Jackson, 2002) [ISBN 0 283 07280 6]
- THOMPSON, Julian *Forgotten Voices of Burma* (London, Ebury Press (in association with the Imperial War Museum), 2009) [ISBN 9780091932367]
- TUCKER-JONES, Anthony *Images of War – Armoured Warfare in the Far East 1937 – 1945* (Barnsley, Pen & Sword Military, 2015) [ISBN 978 1 47385 167 2]
- TURNBULL Patrick *Battle of the Box* (Surrey, Ian Allan Ltd., 1979) [ISBN 0 7110 0942 2]
YOUNG, E. M., illus GERRARD H. *Meiktila 1945 – The battle to liberate Burma* (Oxford, Osprey Publishing, 2004) [ISBN 978 1 84176 698 0]