

Italian Army
24 October 1918

MAIN FRONT: King Vittorio Emanuele III
7TH ARMY: Giulio Tassoni
III Corps: Vittorio Conte
 75th Infantry Division
 5th Alpini Raggruppamento
 2nd Alpini Group
 Intra Alpini Battalion
 Saluzzo Alpini Battalion
 Dronero Alpini Battalion
 15th Alpini Group
 Mondovi Alpini Battalion
 Val Orco Alpini Battalion
 Monte Ortler Alpini Battalion
 18th Alpini Group
 Val Chiesa Alpini Battalion
 Monte Adamello Alpini Battalion
 Ivrea Alpini Battalion
 9th Mountain Artillery Group
5th Infantry Division
 4th Alpini Raggruppamento
 7th Alpini Group
 Val Baltea Alpini Battalion
 Monte Mandrone Alpini Battalion
 Monte Cavento Alpini Battalion
 19th Alpini Group
 Edolo Alpini Battalion
 Val Intelvi Alpini Battalion
 7th Alpini Group
 Monte Clapier Alpini Battalion
 Pinerolo Alpini Battalion
 Susa Alpini Battalion
 Tolmezzo Alpini Battalion
 16th Alpini Group
 Monte Rosa Alpini Battalion
 Val Brenta Alpini Battalion
 Monte Matajur Alpini Battalion
 7th Alpine Artillery Group
6th Independent Alpini Group
 12th Alpini Group
 Val Cordelove Alpini Battalion
 Pllanza Alpini Battalion
 Monte Granero Alpini Battalion
 14th Alpini Group
 Fenestrelle Alpini Battalion
 Moncenisio Alpini Battalion
XXV Corps: Edoardo Ravazza
 4th Infantry Division
 Torino Brigade
 81st Infantry Regiment
 82nd Infantry Regiment
 3rd Bersaglieri Brigade
 17th Bersaglieri Regiment

- 64th Bersaglieri Battalion
- 65th Bersaglieri Battalion
- 66th Bersaglieri Battalion
- 18th Bersaglieri Regiment
 - 67th Bersaglieri Battalion
 - 68th Bersaglieri Battalion
 - 69th Bersaglieri Battalion
- 41st Artillery Regiment
- 11th Infantry Division
 - Pavia Brigade
 - 27th Infantry Regiment
 - 28th Infantry Regiment
 - Perugia Brigade
 - 129th Infantry Regiment
 - 130th Infantry Regiment
 - 39th Artillery Regiment
- Air Units:
 - 9th Air Group
 - 72nd Fighter Squadron
 - 112th Reconnaissance Squadron
 - 6th Bomber/Reconnaissance Section
 - 20th Air Group
 - 74th Fighter Squadron
 - 113th Reconnaissance Squadron
 - 120th Reconnaissance Squadron
 - 136th Reconnaissance Squadron
 - Reconnaissance Squadron
 - Reconnaissance Squadron
- 1ST ARMY**
- XXIX Corps: Vittorio de Albertis
 - 32nd Infantry Division (assigned later, not present at this time)
 - organization unknown
 - 26th Infantry Division
 - Pistoia Brigade
 - 35th Infantry Regiment
 - 36th Infantry Regiment
 - Vicenza Brigade
 - 227th Infantry Regiment
 - 228th Infantry Regiment
 - 229th Infantry Regiment
 - 12th Artillery Regiment
- V Corps: Giovanni Gherai
 - 55th Infantry Division
 - Liguria Brigade
 - 157th Infantry Regiment
 - 158th Infantry Regiment
 - Piceno Brigade
 - 235th Infantry Regiment
 - 236th Infantry Regiment
 - 15th Artillery Regiment
 - 69th Infantry Division
 - Pallanza Brigade
 - 249th Infantry Regiment
 - 250th Infantry Regiment

4th Bersaglieri Brigade
 14th Bersaglieri Regiment
 40th Bersaglieri Battalion
 54th Bersaglieri Battalion
 61st Bersaglieri Battalion
 20th Bersaglieri Regiment
 70th Bersaglieri Battalion
 71st Bersaglieri Battalion
 72nd Bersaglieri Battalion
 31st Artillery Regiment
X Corps: Giovanni Cattaneo
 32nd Infantry Division
 Acqui Brigade
 17th Infantry Regiment
 18th Infantry Regiment
 Volturno Brigade
 217th Infantry Regiment
 218th Infantry Regiment
 9th Artillery Regiment
Attached:
 4th Alpini Group
 Monte Arvernus Alpini Battalion
 Feltre Alpini Battalion
 Monte Pavione Alpini Battalion
 6th Infantry Division
 Valtellina Brigade
 65th Infantry Regiment
 66th Infantry Regiment
 3rd Alpini Raggruppamento
 3rd Alpini Group
 Val Cenischio Alpini Battalion
 Cuono Alpini Battalion
 Monte Pasubio Alpini Battalion
 11th Alpini Group
 Monte Tonale Alpini Battalion
 Val Tanro Alpini Battalion
 Val Maira Alpini Battalion
 Val Camenica Alpini Battalion
 16th Artillery Regiment
Air Units:
 3rd Air Group
 1st Reconnaissance Squadron
 61st Reconnaissance Squadron
 134th Reconnaissance Squadron
 75th Fighter Squadron
 1st *Idrovolanti* Squadron
 2nd *Idrovolanti* Squadron

6TH ARMY

XII Corps: Giuseppe Penella
 20th Infantry Division
 Parma Brigade
 49th Infantry Regiment
 50th Infantry Regiment
 Lario Brigade
 233rd Infantry Regiment

234th Infantry Regiment
 58th Artillery Regiment
 48th (South Midland) Infantry Division (British)
 143rd Brigade
 5th Royal Warwick
 6th Royal Warwick
 7th Royal Warwick
 144th Brigade
 4th Gloucester
 6th Gloucester
 7th Gloucester
 145th Brigade
 4/Oxfordshire & Buckinghamshire Light Infantry
 1/Bucks Bn/Oxfordshire & Buckinghamshire Light
 Infantry
 4/Royal Berkshire
 145th Trench Mortar Battery
CCXL Artillery Brigade:
 A Battery
 B Battery
 C Battery
 D (H.) Battery
CCXLI Artillery Brigade:
 A Battery
 B Battery
 C Battery
 D (H.) Battery
Other
 X.48 Medium Trench Mortar Battery
 Y.48 Medium Trench Mortar Battery
 South Midland Divisional Ammunition Columns:
 474th, 475th, & 477th Engineer Field Companies
 1/Royal Sussex Pioneers
 No. 48 (Machine Gun) MGC (Machine Gun Unit)
 South Midland Divisional Signals Company
 1st, 2nd & 3rd South Midland Field Ambulances
 1st South Midland Mobile Veterinary Column
 242nd Divisional Employment Company
 1st South Midland Divisional Train
 27th Infantry Division
 Marche Brigade
 55th Infantry Regiment
 56th Infantry Regiment
 Taro Brigade
 207th Infantry Regiment
 208th Infantry Regiment
 29th Artillery Regiment

XIII Corps: Ugo Sani
 24th (French) Infantry Division
 50th Infantry Regiment
 108th Infantry Regiment
 126th Infantry Regiment
 34th Artillery Regiment

14th Infantry Division
Pinerolo Brigade
13th Infantry Regiment
14th Infantry Regiment
Lesse Brigade
265th Infantry Regiment
266th Infantry Regiment
51st (?) Artillery Regiment

XX Corps: Giuseppe errari

29th Infantry Division
Treviso Brigade
99th Infantry Regiment
100th Infantry Regiment
Murge Brigade
259th Infantry Regiment
260th Infantry Regiment
59th Artillery Regiment

7th Infantry Division
Bergamo Brigade
25th Infantry Regiment
26th Infantry Regiment
Ancona Brigade
69th Infantry Regiment
70th Infantry Regiment
49th Artillery Regiment

Air Units:

7th Air Group
26th Reconnaissance Squadron
32nd Reconnaissance Squadron
33rd Reconnaissance Squadron
24th Air Group
83rd Fighter Squadron
Reconnaissance/Bomber Section

4TH ARMY

IX Corps: Emilio de Bono

17th Infantry Division
Abruzzi Brigade
57th Infantry Regiment
58th Infantry Regiment
Basilicata Brigade
91st Infantry Regiment
92nd Infantry Regiment
1st Artillery Regiment
18th Infantry Division
Calabria Brigade
59th Infantry Regiment
60th Infantry Regiment
Bari Brigade
139th Infantry Regiment
140th Infantry Regiment
33rd Artillery Regiment
2st Infantry Division
Siena Brigade
31st Infantry Regiment
32nd Infantry Regiment

Forli Brigade
 43rd Infantry Regiment
 44th Infantry Regiment
 28th Artillery Regiment
VI Corps: Stefano Lombardi
 22nd Infantry Division
 Roma Brigade
 79th Infantry Regiment
 80th Infantry Regiment
 firenze Brigade
 127th Infantry Regiment
 128th Infantry Regiment
 46th Artillery Regiment
 15th Infantry Division
 Cremona Brigade
 21st Infantry Regiment
 22nd Infantry Regiment
 Pesaro Brigade
 39th Infantry Regiment
 240th Infantry Regiment
 19th Artillery Regiment
 59th Infantry Division
 Modena Brigade
 41st Infantry Regiment
 42nd Infantry Regiment
 Massa Carrara Brigade
 251st Infantry Regiment
 252nd Infantry Regiment
 50th Artillery Regiment
XXX Corps: Umberto Montanari
 47th Infantry Division
 Bologna Brigade
 39th Infantry Regiment
 40th Infantry Regiment
 Lombardi Brigade
 73rd Infantry Regiment
 74th Infantry Regiment
 57th Artillery Regiment
 50th Infantry Division
 Aosta Brigade
 5th Infantry Regiment
 16th Infantry Regiment
 Udine Brigade
 95th Infantry Regiment
 96th Infantry Regiment
 ?? Artillery Regiment
 80th Infantry Division
 8th Alpini Raggruppamento
 6th Alpini Group
 Monte Levanna Alpini Battalion
 Aosta Alpini Battalion
 Val Toce Alpini Battalion
 Monte Cervino Alpini Battalion
 13th Alpini Group
 Monte Antelao Alpini Battalion

Pieve do Cadore Alpini Battalion
Val Cismon Alpini Battalion
9th Alpini Raggruppamento
13th Alpini Group
Monte Delmo Alpini Battalion
Exilles Alpini Battalion
Monte Suello Alpini Battalion
20th Alpini Group
Monte Cervino Alpini Battalion
Cividale Alpini Battalion
Monte Saccarello Alpini Battalion
1st Mountain Artillery Group

Air Units:

2nd Air Group
27th Reconnaissance Squadron
48th Reconnaissance Squadron
6th Air Group
76th Fighter Squadron
81st Fighter Squadron
11th Air Group
22nd Reconnaissance Squadron
36th Reconnaissance Squadron
Independent
21st Reconnaissance Squadron
57th Reconnaissance/Bomber Squadron

12TH ARMY: Jean Graziani (French general)

XII French Corps:

70th (Italian) Infantry Division
Re Brigade
1st Infantry Regiment
2nd Infantry Regiment
Trapani Brigade
149th Infantry Regiment
150th Infantry Regiment
23rd Artillery Regiment
23rd (French) Infantry Division
78th Infantry Regiment
107th Infantry Regiment
138th Infantry Regiment
21st Artillery Regiment
5/112th Heavy Artillery Regiment

Corps Troops:

21st Chasseur à Cheval Regiment
52nd Artillery Regiment
1/,2/112th Heavy Artillery Regiment

I Corps: Donato Etna

24th Infantry Division
Taranto Brigade
143rd Infantry Regiment
144th Infantry Regiment
Gaeta Brigade
263rd Infantry Regiment
264th Infantry Regiment
21st Artillery Regiment

52nd Infantry Division
 1st Alpini Raggruppamento
 1st Alpini Group
 Tirano Alpini Battalion
 Monte Stevgli Alpini Battalion
 Morbegno Alpini Battalion
 9th Alpini Battalion
 Bassano Alpini Battalion
 Verona Alpini Battalion
 Sette Comuni Alpini Battalion
 Monte Baldo Alpini Battalion
 2nd Alpini Raggruppamento
 5th Alpini Group
 Splurga Alpini Battalion
 Vestone Alpini Battalion
 Valtellina Alpini Battalion
 10th Alpini Groups
 Vicenza Alpini Battalion
 Monte Berico Alpini Battalion
 Val Adige Alpini Battalion
 10th Mountain Artillery Group

Air Units:

22nd French Reconnaissance Squadron
254th French Reconnaissance Squadron
1 Fighter Section

8TH ARMY: Enrico Caviglia

XXVII Corps: Antonio Cavaliere di Giorgio

51st Infantry Division
 Reggio Brigade
 45th Infantry Regiment
 46th Infantry Regiment
 Campania Brigade
 135th Infantry Regiment
 136th Infantry Regiment
 20th Artillery Regiment
66th Infantry Division
 Cuneo Brigade
 7th Infantry Regiment
 8th Infantry Regiment
 Messina Brigade
 93rd Infantry Regiment
 94th Infantry Regiment
 7th Artillery Regiment
2nd Infantry Division
 Regina Brigade
 9th Infantry Regiment
 10th Infantry Regiment
 Livorno Brigade
 33rd Infantry Regiment
 45th Infantry Regiment
 45th Artillery Regiment

XXII Corps: Giuseppe Vacari

- 1st Assault Infantry Division
 - 1st Assault Group
 - 10th Assault Party
 - 20th Assault Party
 - 1st Bersaglieri Battalion
 - 2nd Assault Group
 - 12th Assault Party
 - 13th Assault Party
 - 7th Bersaglieri Battalion
 - 3rd Assault Group
 - 8th Assault Party
 - 22nd Assault Party
 - 9th Bersaglieri Battalion
 - 5th Sqn, 18th Cavalry Regiment
 - 9th Artillery Group
- 60th Infantry Division
 - Piemonte Brigade
 - 3rd Infantry Regiment
 - 4th Infantry Regiment
 - Porto Maurizio Brigade
 - 253rd Infantry Regiment
 - 254th Infantry Regiment
 - 30th Artillery Regiment
- 5th Bersaglieri Regiment
 - 14th Bersaglieri Battalion
 - 24th Bersaglieri Battalion
 - 46th Bersaglieri Battalion
- 57th Infantry Division
 - Pisa Brigade
 - 29th Infantry Regiment
 - 30th Infantry Regiment
 - Mantova Brigade
 - 113th Infantry Regiment
 - 114th Infantry Regiment
 - 3rd Artillery Regiment
- 12th Infantry Division
 - Casale Brigade
 - 11th Infantry Regiment
 - 12th Infantry Regiment
 - 5th Bersaglieri Brigade
 - 41st Bersaglieri Battalion
 - 42nd Bersaglieri Battalion
 - 445th Bersaglieri Battalion
 - 54th Artillery Regiment

VIII Corps: Francesco Grazioli

- 48th Infantry Division
 - Tevere Brigade
 - 215th Infantry Regiment

- 216th Infantry Regiment
- Aquila Brigade
 - 269th Infantry Regiment
 - 270th Infantry Regiment
- 52nd Artillery Regiment
- 58th Infantry Division
 - Piacenza Brigade
 - 111th Infantry Regiment
 - 112th Infantry Regiment
 - Lucca Brigade
 - 163rd Infantry Regiment
 - 164th Infantry Regiment
 - 14th Artillery Regiment
- 2nd Assault Infantry Division
 - 4th Assault Group
 - 14th Assault Party
 - 25th Assault Party
 - 3rd Bersaglieri Battalion
 - 5th Assault Group
 - 1st Assault Party
 - 5th Assault Party
 - 15th Bersaglieri Battalion
 - 16th Assault Group
 - 6th Assault Party
 - 30th Assault Party
 - 55th Bersaglieri Battalion
 - 6th Sqn, 18th Cavalry Regiment
 - ?? Artillery Group
- 33rd Infantry Division
 - Sassari Brigade
 - 151st Infantry Regiment
 - 152nd Infantry Regiment
 - Bisagno Brigade
 - 209th Infantry Regiment
 - 210th Infantry Regiment
 - 11th Artillery Regiment
- XVIII Corps: Luigi Basso
 - 1st Infantry Division
 - Umbria Brigade
 - 53rd Infantry Regiment
 - 54th Infantry Regiment
 - Emilia Brigade
 - 119th Infantry Regiment
 - 120th Infantry Regiment
 - 25th Artillery Regiment
 - 10th Infantry Division
 - Toscana Brigade
 - 77th Infantry Regiment
 - 78th Infantry Regiment
 - 1st Bersaglieri Brigade
 - 6th Bersaglieri Regiment
 - 6th Bersaglieri Battalion
 - 13th Bersaglieri Battalion
 - 19th Bersaglieri Battalion

12th Bersaglieri Regiment
21st Bersaglieri Battalion
23rd Bersaglieri Battalion
36th Bersaglieri Battalion
56th Artillery Regiment
56th Infantry Division
Como Brigade
23rd Infantry Regiment
24th Infantry Regiment
Ravenna Brigade
37th Infantry Regiment
38th Infantry Regiment
13th Artillery Regiment
Assault Corps: Francesco Brazioli
Headquarters only, no troops. The 1st & 2nd Assault
Infantry Divisions detached elsewhere.

10TH ARMY

XIV British Corps

23rd British Division:

68th Brigade
10/Northumberland Fusiliers
11/Northumberland Fusiliers
12/Durham Light Infantry
68th Trench Mortar Battery
69th Brigade
11/West Yorkshire
8/Green Howards
10/Duke's
69th Trench Mortar Battery
70th Brigade
8/King's Own Yorkshire Light Infantry
8/York & Lancaster
9/York & Lancaster
70th Trench Mortar Battery
CII Artillery Brigade:
A Battery
B Battery
C Battery
D (H.) Battery
CIII Artillery Brigade
A Battery
B Battery
C Battery
D (H.) Battery
X.23 Medium Trench Mortar Battery
Y.23 Medium Trench Mortar Battery
23rd Divisional Ammunition Column
101st, 102nd, & 128th Engineer Field Companies
23rd Divisional Signals Companies
9/South Staffordshire Pioneers
No. 23 (Machinegun) MGC
69th, 70th & 71st Field Ambulances
35th Mobile Veterinary Section
223rd Divisional Employment Company

23rd Divisional Train
7th Division
 20th Brigade
 2/Borderers
 2/Gordon Highlanders
 8/Devonshire
 9/Devonshire
 20th Trench Mortar Battery
 22nd Brigade
 2/Royal Warwickshire
 1/Royal Welsh Fusiliers
 20/Manchester
 2/1/H.A.C.
 22nd Trench Mortar Battery
 91st Brigade
 2/Queen's
 1/South Staffordshire
 21/Manchester
 22/Manchester
 91st Trench Mortar Battery
 XXII Artillery Brigade
 104th Battery
 105th Battery
 106th Battery
 35th (H.) Battery
 XXXV Artillery Brigade
 12th Battery
 25th Battery
 58th Battery
 31st (H.) Battery
 X.7 Medium Trench Mortar Battery
 Y.7 Medium Trench Mortar Battery
 7th Divisional Ammunition Column
 54th, 95th & 528th Engineer Field Companies
 7th Divisional Signals Company
 24/Manchester Pioneers
 21st, 22nd, & 23rd Field Ambulances
 No. 7 (Machine Gun) MGC
 12th Mobile Veterinary Section
 210th Divisional Employment Company
 7th Divisional Train
XI Corps: Giuseppe Paolini
 37th Infantry Division
 Maderata Brigade
 121st Infantry Regiment
 122nd Infantry Regiment

Foggia Brigade
280th Infantry Regiment
281st Infantry Regiment
42nd Artillery Regiment
23rd Infantry Division
6th Bersaglieri Brigade
8th Bersaglieri Regiment
5th Bersaglieri Battalion
12th Bersaglieri Battalion
38th Bersaglieri Battalion
13th Bersaglieri Regiment
59th Bersaglieri Battalion
60th Bersaglieri Battalion
62nd Bersaglieri Battalion
3rd Bersaglieri Regiment
18th Bersaglieri Battalion
20th Bersaglieri Battalion
35th Bersaglieri Battalion
40th Artillery Regiment

Attached by end of November Offensive
332nd American Infantry Regiment

Independent

1st "Friuli" Cavalry Division
1st Cavalry Brigade
13th "Monferrato" Cavalry Regiment
20th "Roma" Cavalry Regiment
2nd Brigade
4th "Genova" Cavalry Regiment
5th "Novara" Cavalry Regiment
1st Horse Artillery Group
1st & 2nd Batteries

Air Units:

14th British Air Wing
34th Reconnaissance Squadron
39th Reconnaissance Squadron
28th Fighter Squadron
66th Fighter Squadron

3RD ARMY Emanuele Filiberto, Duca d'Aosta

XXVIII Corps: Giovanni Croce

53rd Infantry Division
Ionio Brigade
221st Infantry Regiment
222nd Infantry Regiment
Potenza Brigade
271st Infantry Regiment
272nd Infantry Regiment
273rd Infantry Regiment
?? Artillery Regiment
25th Infantry Division
Ferrara Brigade
47th Infantry Regiment
48th Infantry Regiment
Avellino Brigade
231st Infantry Regiment

232nd Infantry Regiment
8th Artillery Regiment
XXVII Corps: Vittorio Alfieri
45th Infantry Division
Sesia Brigade
201st Infantry Regiment
202nd Infantry Regiment
Cosenza Brigade
243rd Infantry Regiment
244th Infantry Regiment
47th Artillery Regiment
54th Infantry Division
Granatieri di Sardegna Brigade
1st Granatieri Regiment
2nd Granatieri Regiment
Novara Brigade
153rd Infantry Regiment
154th Infantry Regiment
6th Artillery Regiment

Air Units:

1st Air Group
131st Reconnaissance Squadron
5th Reconnaissance/Bomber Section
5th Group
28th Reconnaissance Squadron
38th Reconnaissance Squadron
39th Reconnaissance Squadron
13th Air Group
77th Fighter Squadron
80th Fighter Squadron
Special Air Group
9th Bomber Squadron
2 Reconnaissance Sections

9TH ARMY Paolo Morrone

XIV Corps: Pier Sagramoso

9th Infantry Division
Catanzaro Brigade
141st Infantry Regiment
142nd Infantry Regiment
2nd Bersglieri Brigade
7th Bersglieri Regiment
8th Bersglieri Battalion
10th Bersglieri Battalion
44th Bersglieri Battalion
11th Bersglieri Regiment
27th Bersglieri Battalion
33rd Bersglieri Battalion
39th Bersglieri Battalion
5th Artillery Regiment
28th Infantry Division
Padova Brigade
117th Infantry Regiment
118th Infantry Regiment
Teramo Brigade
241st Infantry Regiment

242nd Infantry Regiment
 23rd Artillery Regiment
 34th Infantry Division
 Venizia Brigade
 83rd Infantry Regiment
 84th Infantry Regiment
 Friuli Brigade
 87th Infantry Regiment
 88th Infantry Regiment
 18th Artillery Regiment
XXIII Corps: Carlo Pettiti di Roreto
 31st Infantry Division
 Caserta Brigade
 267th Infantry Regiment
 268th Infantry Regiment
 Veneto Brigade
 255th Infantry Regiment
 256th Infantry Regiment
 332nd American Infantry Regiment
 44th Artillery Regiment
 61st Infantry Division
 Catania Brigade
 145th Infantry Regiment
 146th Infantry Regiment
 Arezzo Brigade
 225th Infantry Regiment
 226th Infantry Regiment
 34th Artillery Regiment
 6th Czechoslovakian Infantry Division
 21st Brigade
 31st Infantry Regiment
 32nd Infantry Regiment
 22nd Brigade
 33rd Infantry Regiment
 34th Infantry Regiment
 no assigned artillery

INDEPENDENT UNITS UNDER SUPREME HEADQUARTERS

Cavalry Corps:

2nd "Veneto" Cavalry Division
 3rd Cavalry Brigade
 7th "Milano" Cavalry Regiment
 10th "Re Vittorio Emanuele" Cavalry Regiment
 4th Cavalry Brigade
 6th "Aosta" Cavalry Regiment
 25th "Mantova" Cavalry Regiment
 2nd Horse Artillery Group
 3rd & 4th Batteries
 3rd "Lombardia" Cavalry Division
 5th Cavalry Brigade
 12th "Saluzzo" Cavalry Regiment
 24th "Vicenza" Cavalry Regiment
 6th Cavalry Brigade
 3rd "Savoia" Cavalry Regiment
 8th "Montbello" Cavalry Regiment

3rd Horse Artillery Group
 5th & 6th Batteries
 4th "Piemonte" Cavalry Division
 7th Cavalry Brigade
 1st "Nizza" Cavalry Regiment
 25th "Vercelli" Cavalry Regiment
 8th Cavalry Brigade
 9th "Guides" Cavalry Regiment
 28th "Treviso" Cavalry Regiment
 4th Horse Artillery Group
 7th & 8th Batteries
Chieti (Independent) Infantry Brigade:
 123rd Infantry Regiment
 124th Infantry Regiment
Micellaneous
 San Marco Marine Regiment
 Monfalcone Marine Battalion
 Grado Marine Battalion
 Carole Marine Battalion
 ? Marine Battalion
 16th Bersaglieri Regiment
 57th Bersaglieri Battalion
 58th Bersaglieri Battalion
 63rd Bersaglieri Battalion
Independent Bersaglieri Units:
 1st Bersaglieri Bicycle Battalion
 2nd Bersaglieri Bicycle Battalion
 3rd Bersaglieri Bicycle Battalion
 4th Bersaglieri Bicycle Battalion
 7th Bersaglieri Bicycle Battalion
 8th Bersaglieri Bicycle Battalion
 11th Bersaglieri Bicycle Battalion
 12th Bersaglieri Bicycle Battalion
Independent Cavalry Regiments
 2nd "Piemonte Reale" Cavalry Regiment
 9th "Firenze" Cavalry Regiment
 11th "Foggia" Cavalry Regiment
 14th "Alessandria" Cavalry Regiment
 16th "Lucca" Cavalry Regiment (less 2 sqns)
 17th "Caserta" Cavalry Regiment
 21st "Padova" Cavalry Regiment
 23rd "Piacenza" Cavalry Regiment (less 2 sqns)
 27th "Aquila" Cavalry Regiment
 29th "Udine" Cavalry Regiment
Air Units:
 5 Dirigibles
 4th Heavy Bomber Group
 1st Heavy Bomber Squadron

- 5th Heavy Bomber Squadron
- 8th Heavy Bomber Squadron
- 13th Heavy Bomber Squadron
- 13th Heavy Bomber Group
 - 4th Heavy Bomber Squadron
 - 6th Heavy Bomber Squadron
- 16th Heavy Bomber Group
 - 2nd Heavy Bomber Squadron
 - 7th Heavy Bomber Squadron
 - 10th Heavy Bomber Squadron
- 10th Air Group
 - 70th Fighter Squadron
 - 82nd Fighter Squadron
 - 91st Fighter Squadron
- 22nd Air Group
 - 87th Reconnaissance/Bomber Squadron
 - 89th Reconnaissance/Bomber Squadron

ALBANIAN FRONT

XVI Corps: Giacinto Ferrero

- 13th Infantry Division
 - Palermo Brigade
 - 67th Infantry Regiment
 - 68th Infantry Regiment
 - Teramo Brigade
 - 241st Infantry Regiment
 - 242nd Infantry Regiment
 - 35th Artillery Regiment
- 36th Infantry Division
 - Pulgia Brigade
 - 71st Infantry Regiment
 - 720th Infantry Regiment
 - Tanaro Brigade
 - 203rd Infantry Regiment
 - 204th Infantry Regiment
 - 3rd Mixed Artillery Group
 - 4th Mixed Artillery Group
- 38th Infantry Division
 - Savona Brigade
 - 15th Infantry Regiment
 - 16th Infantry Regiment
 - Verona Brigade
 - 85th Infantry Regiment
 - 86th Infantry Regiment
 - 1st Mixed Artillery Group

2nd Line Infantry Brigades:

- 1st Militia Brigade
 - 15th Infantry Regiment
 - 30th Infantry Regiment
- 19th Brigade
 - 36th Infantry Regiment
 - 38th Infantry Regiment
- 23rd Marcia Brigade
 - 67th Marcia Infantry Regiment
 - 68th Marcia Infantry Regiment

Independent Infantry Regiments

10th Bersaglieri Regiment
16th Bersaglieri Battalion
34th Bersaglieri Battalion
35th Bersaglieri Battalion
101st Marcia Infantry Regiment

Other:

16th Assault Group
9th Cavalry Brigade
22nd "Catania" Cavalry Regiment
23rd "Re Umberto" Cavalry Regiment
30th "Palmero" Cavalry Regiment
20th Militia Brigade
47th Militia Regiment
48th Militia Regiment
8th Air Group
11th Bomber Squadron
85th Fighter Squadron
116th Reconnaissance Squadron

SALONIKA FRONT

35th Infantry Division
Sicilia Brigade
61st Infantry Regiment
62nd Infantry Regiment
Cagliari Brigade
63rd Infantry Regiment
64th Infantry Regiment
Ivrea Brigade
161st Infantry Regiment
162nd Infantry Regiment
1 unknown militia infantry battalion
2nd & 3rd Sqns, 16th Cavalry Regiment
2nd Mountain Artillery Group

Independent Italian Units:

15th "Lodi" Cavalry Regiment
21st Air Group
73rd Fighter Squadron
111th Reconnaissance Squadron

FRENCH FRONT

II Corps: Alberico Albricci

3rd Infantry Division
Napoli Brigade
75th Infantry Regiment
76th Infantry Regiment
Salerno Brigade
89th Infantry Regiment
90th Infantry Regiment
4th Artillery Regiment
8th Infantry Division
Brescia Brigade
19th Infantry Regiment
20th Infantry Regiment

Alpi Brigade
 51st Infantry Regiment
 52nd Infantry Regiment
10th Artillery Regiment
Corps Troops
 64th Marche Infantry Regiment
 Two assault parties
 18th Air Group
 3rd Bomber Squadron
 14th Bomber Squadron

COLONIAL GARISONS (not including native troops)

Lybia

4/7th Infantry Regiment
4/18th Infantry Regiment
4/22nd Infantry Regiment
1/26th Infantry Regiment
4/30th Infantry Regiment
4/34th Infantry Regiment
5/37th Infantry Regiment
4/40th Infantry Regiment
5/50th Infantry Regiment
4/68th Infantry Regiment
4/82nd Infantry Regiment
4/86th Infantry Regiment
4/87th Infantry Regiment

Aegean Islands (Dodecanese)

26th Bersaglieri Battalion
31st Bersaglieri Battalion