

Scissors Force ⁽¹⁾

Force Headquarters ⁽²⁾

1st Bn. Scots Guards ⁽³⁾

No. 1 Independent Company ⁽⁴⁾

No. 2 Independent Company ⁽⁴⁾

No.3 Independent Company ⁽⁴⁾

No. 4 Independent Company ⁽⁴⁾

No. 5 Independent Company ⁽⁴⁾

One troop, 203rd (Cumberland) Field Battery, Royal Artillery

One troop, 55th Light Anti-Aircraft Regiment, Royal Artillery

Detachment, 230th (West Riding) Field Company, Royal Engineers

NOTES:

1. Scissors Force was formed in early May 1940 under the command of Colonel Colin McVean GUBBINS. The role of this force was to form a base in the Bodo, Mo and Mosjoen area to the south of Narvik and to block and delay the German advance from the south.
2. The Force Headquarters was formed from the staff of the 61st Infantry Division on 15 April 1940.
3. The 1st Bn. Scots Guards was part of the 24th Infantry Brigade (Guards) which was sent to assist in blocking the road at Mo.
4. These companies were formed with volunteers from the Territorial Army divisions then stationed in the United Kingdom. They were:
 - No. 1 Independent Company – Formed by the 52nd (Lowland) Division;
 - No. 2 Independent Company – Formed by the 53rd (Welsh) Division;
 - No. 3 Independent Company – Formed by the 54th (East Anglian) Division;
 - No. 4 Independent Company – Formed by the 55th (West Lancashire) Division;
 - No. 5 Independent Company – Formed by the 56th (London) Division;
 Each company comprised five officers and about two-hundred and seventy men organised into three platoons, each consisting of three sections. Unusually, an officer commanded each section. There were also some Royal Engineers, Royal Corps of Signals and Norwegian interpreters on the strength of each company. Each company had a support section equipped with four Bren guns. They were intended to be self-supporting units. As they were raised for intended service in Norway, the units were equipped with Alpine rucksacks, snowshoes, Arctic boots, sheepskin coats and about £4,000 in cash. The role of the companies was seen as guerrilla tactics, in effect a forerunner of the commandos into which they evolved.¹

SOURCES:

[Secondary Sources](#)

BELLIS, Malcolm A.	<i>Divisions of the British Army 1939 – 1945</i> (Published BELLIS 2 nd Edition, 2000) [ISBN 0-9529693-1-9]
BELLIS, Malcolm A.	<i>Brigades of the British Army 1939 – 45</i> (England, BELLIS, 1986) [ISBN 0 9512126 1 3]
CARTON De WIART, Sir Adrian BROOKE, Justin	<i>Happy Odyssey</i> (Barnsley, Pen & Sword Military, 2007 – Reprint of 1950 original) <i>The Volunteers – the Full Story of the British Volunteers in Finland 1939 – 41</i> (Upton-on-Severn, The Self-Publishing Association Ltd., 1990) [ISBN 1 85421 084 X]
CHERRY, Niall	<i>Doomed Before the Start – The Allied Intervention in Norway 1940 Volume 1</i> (Solihull, Helion & Company Limited, 2016) [ISBN 978-1-909982-18-5]
CHERRY, Niall	<i>Doomed Before the Start – The Allied Intervention in Norway 1940 Volume 2</i> (Solihull, Helion & Company Limited, 2017) [ISBN 978-1-9111512-13-4]
FARNDALE General Sir Martin,	<i>The History of the Royal Regiment of Artillery – The Forgotten Fronts and the Home Base 1914-18</i> (England, The Royal Artillery Institution 1988) [ISBN 1 870114 05 1]
GREHAN, John and MACE, Martin	<i>The Battle for Norway 1940 – 1942</i> (Barnsley, Pen & Sword Military, 2015) [ISBN 978 1 78346 2 322]
JOAKIMSEN, Oddmund	<i>Narvik 1940 – Nazi Germany's first setback during World War II</i> (Trondheim, Southern Troms Museum + Others, n.d. [ISBN 978-82-91451-25-1])
KERSAUDY, Francois	<i>Norway 1940</i> (London, Collins, 1990) [ISBN 0 00 215 546 X]

¹ After the Norwegian campaign, the five companies returned to the U.K. On 11 October 1940, the Nos. 1, 2, 3, 4, 5, 8 and 9 Companies formed the 1st Special Service Battalion, with Nos. 6 and 7 Companies forming part of the 2nd Special Service Battalion.

- MANN, C. & JORGENSEN, C. *Hitler's Arctic War – The German Campaigns in Norway, Finland and the USSR 1940 – 1945* (Barnsley, Pen & Sword Military, 2016) [ISBN 978 1 47388 456 4]
- MARGRY, K. (ed.) & PALLUD, J.P. *After the Battle Number 126 – The Norwegian Campaign* (London, Battle of Britain International Ltd., 2004)
- PAGET, Julian *The Crusading General – The Life of General Sir Bernard PAGET, G.C.B., D.S.O., M.C.* (Barnsley, Pen & Sword Military, 2008) [ISBN 978 18441 5810 2]
- PEARCE, M. J. & PORTER, R. *Fight for the Fjords – The Battle for Norway 1940* (Plymouth, University of Plymouth Press, 2012) [ISBN 978-1-84102-306-9]
- RILEY, Jonathon *The Life and Campaigns of General Hughie STOCKWELL, From Norway through Burma to Suez* (Barnsley, Pen and Sword Military, 2006) [ISBN 1 84415 504 8]
- ROUTLEDGE, Brigadier N. W. *The History of the Royal Regiment of Artillery – Anti-Aircraft Artillery 1914 – 55* (London, Brassey's, 1994) [ISBN 1 85753 099 3]