

**4th Army Facing on the Hindenburg Line
6 October 1918**

IX Corps: Lieutenant General Sir W.P.Braithwaite
1st (British) Division: Major General E.P.Strickland
1st Brigade
1/Black Watch
1/Camron Highlanders
8/Royal Berkshire
1st Trench Mortar Battery
2nd Brigade
2/Royal Sussex
1/Northumberland
1/King's Royal Rifle Corps
2nd Trench Mortar Battery
3rd Brigade
1/South Wales Borderers
1/Gloucester
2/Welsh
2/Royal Munster Fusiliers
3rd Trench Mortar Battery
XXV Artillery Brigade:
113th Battery
114th Battery
115th Battery
D (H.) Battery
XXXIX Artillery Brigade:
46th Battery
51st Battery
54th Battery
30 (H.) Battery
Medium Trench Mortar Batteries:
X.1
Y.1
Attached:
23rd, 26th, & 409th Engineer Field Companies
6/Welsh (Pioneers)
No. 1 (Machinegun) Battalion, MGC
Train:
1st Divisional Ammunition Column
1st Divisional Signals Company
1st, 2nd, & 141st Field Ambulances
2nd Mobile Veterinary Section
204th Divisional Employment Company
1st Divisional Train:
6th (British) Division: Major General T.O.Marden
16th Brigade:
1/Bufs
1/King's Shropshire Light Infantry
2/York and Lancaster Regiment
16th Trench Mortar Battery
17th Brigade:
1/West Yorkshire

2/Durham Light Infantry
 11/Essex
 17th Trench Mortar Battery
71st Brigade:
 1/Leinster
 2/Sherwood Foresters
 9/Norfolk
 71st Trench Mortar Battery
II Artillery Brigade:
 21st Battery
 42nd Battery
 53rd Battery
 87th (H.) Battery
XXIV Artillery Brigade:
 110th Battery
 111th Battery
 112th Battery
 43rd (H.) Battery
Medium Trench Mortar Batteries:
 X.6
 Y.6
Attached:
 12th, 459th (West Riding) & 509th (London) Engineer
 Field Companies
 11/Leicestershire (Pioneers)
 No. 6 (Machine Gun) Battalion, MGC
Train:
 6th Divisional Ammunition Column
 6th Divisional Signals Company
 16th, 17th & 18th Field Ambulances
 6th Mobile Veterinary Section
 6th Divisional Train
32nd (British) Division: Major General T.S.Lambert
14th Brigade
 5/6/Royal Scots
 1/Dorsetshire
 15/Highland Light Infantry
 14th Trench Mortar Battery
96th Brigade
 15/Lancashire Fusilier
 16/Lancashire Fusilier
 2/Manchester
 96th Trench Mortar Battery
97th Brigade
 1/5/Borderers
 2/King's Own Yorkshire Infantry
 10/Argyll & Sutherland Highlander
 97th Trench Mortar Battery
CLXI Artillery Brigade:
 A Battery
 B Battery
 C Battery
 D (H.) Battery
CLXVIII Artillery Brigade:
 A Battery

B Battery
C Battery
D (H.) Battery

Medium Trench Mortar Batteries:

X.32
Y.32

Attached:

206th, 218th & 218th Engineer Field Companies
16/Highland Light Infantry (Pioneers)
No. 32 (Machine Gun) Battalion, MGC

Train:

32nd Divisional Ammunition Column
32nd Divisional Signals Company
96th, 97th, 98th Field Ambulances
42nd Mobile Veterinary Section
229th Divisional Employment Company
32nd Divisional Train

46th (British) Division: Major General G.F.Boyd

137th (Staffordshire) Brigade

5/South Staffordshire
6/South Staffordshire
6/North Staffordshire
137th Trench Mortar Battery

138th (Lincolnshire and Leicestershire) Brigade

4/Leicestershire
5/Leicestershire
5/Lincolnshire
138th Trench Mortar Battery

139th (Sherwood Forester) Brigade

5/Sherwood Forester
6/Sherwood Forester
8/Sherwood Forester
139th Trench Mortar Battery

CCXXX (I North Midland) Artillery Brigade:

A Battery
B Battery
C Battery
D (H.) Battery

CCXXXI (II North Midland) Artillery Brigade:

A Battery
B Battery
C Battery
D (H.) Battery

Medium Trench Mortar Batteries:

X.46
Y.46

Attached:

465th, 466th & 468th Engineer Field Companies
1/Monmouthshire (Pioneers)
No. 46 (Machine Gun) Battalion, MGC

Train:

North Midland Divisional Ammunition Column
North Midland Divisional Signals Company
1st, 2nd, & 3rd North Midland Field Ambulances
240th Divisional Employment Company

46th Mobile Veterinary Column
46th Divisional Train

Army Artillery

5th Artillery Brigade, RHA
10th Artillery Brigade, RHA
5th Artillery Brigade, RGA
14th Artillery Brigade, RGA
23rd Artillery Brigade, RGA
232nd Artillery Brigade, RGA
298th Artillery Brigade, RGA
79th Mixed Artillery Brigade
83rd Mixed Artillery Brigade
21st Mob. Artillery
5th Artillery (8" guns)
12th Artillery (8" guns)
14th Artillery (8" guns)
69th Artillery (9.2" guns)
98th Artillery (9.2" guns)
60th Artillery (6" guns)
498th Artillery (6" guns)
499th Artillery (6" guns)
1st Siege Battery RMA (12" guns)
80th Siege Battery (12" guns)

5th Cavalry Brigade: Brigadier General N.W.Haig

2nd Dragoons (Royal Scots Greys)
12th Royal Lancers
20th Hussars
E Battery, RHA
4th Cavalry Brigade Machine Gun Squadron
5th Signal Troop

9th Squadron, RAF

Organization unknown

3rd Tank Brigade: Brigadier General J. Hardress-Lloyd

6th Tank Battalion (8 Whippets)
5th Tank Battalion (10 Mk V)
216th A.T. Co RE
221st A.T. Co RE
567th A.T. Co RE
4th Siege Co, R.A.R.E.
No.1 Special Co, RE (Mortars)
253rd (Y) Co.RE
254th (Y) Co.RE
256th (Y) Co.RE

XIII Corps: (Army Reserve) Lieutenant General Sir T.L.N.Morland

18th (British) Division: Major General R.P.Lee

53rd Brigade

10/Essex
8/Royal Berkshire
7/Queen's Own Royal West Kent
53rd Trench Mortar Battery

54th Brigade

11/Royal Fusiliers
2/Bedfordshire
6/Northumberland
54th Trench Mortar Battery

55th Brigade

7/Queen's
7/Buffs
8/East Surry
55th Trench Mortar Battery

LXXXII Artillery Brigade

A Battery
B Battery
C Battery
D (H.) Battery

LXXXIII Artillery Brigade:

A Battery
B Battery
C Battery
D (H.) Battery

Medium Trench Mortar Batteries:

X.18
Y.18

Attached:

79th, 80th & 92nd Engineer Field Companies
8/Royal Sussex (Pioneers)
No. 18 (Machine Gun) MGC

Train:

18th Divisional Ammunition Column
18th Divisional Signals Company
54th, 55th, & 56th Field Ambulances
30th Mobile Veterinary Section
219th Divisional Employment Company
18th Divisional Train

25th (British) Division: Major General J.R.E.Charles

7th Brigade

9/Devonshire
20/Manchester
21/Manchester
7th Trench Mortar Battery

74th Brigade

9/Green Howard
11/Sherwood Forester
13/Durham Light Infantry
74th Trench Mortar Battery

75th Brigade

1/8/Royal Warwick
1/5/Gloucester
1/8/Worcester
75th Trench Mortar Battery

CX Artillery Brigade:

A Battery
B Battery
C Battery
D (H.) Battery

CXII Artillery Brigade:

A Battery
B Battery
C Battery
D (H.) Battery

Medium Trench Mortar Batteries:

X.25
Y.25

Attached:

105th, 106th & 130th Engineer Field Companies
6/South Wales Borderers (Pioneers)
No. 25 (Machine Gun) Battalion, MGC

Train

25th Divisional Ammunition Column
25th Divisional Signals Company
75th, 76th & 78th Field Ambulances
37th Mobile Veterinary Section
25th Divisional Train

50th (British) Division: Major General H.C.Jackson
(artillery was detached, but scheduled to join later)

149th Brigade

3/Royal Fusilier
13/Black Watch
2/Dublin Fusiliers
149th Trench Mortar Battery

150th Brigade

2/Northumberland Fusiliers
7/Wiltshire
2/Royal Munster Fusiliers
150th Trench Mortar Battery

151st Brigade

6/Royal Inniskilling Fusiliers
1/King's Own Yorkshire Light Infantry
4/King's Royal Rifle Corps
151st Trench Mortar Battery

CCL (I Northumberland) Artillery Brigade:

A Battery
B Battery
C Battery
D (H.) Battery

CCLI (II Northumberland) Artillery Brigade:

A Battery
B Battery
C Battery
D (H.) Battery

Medium Trench Mortar Batteries:

X.50
Y.50

Attached:

7th, 446th, 447th Engineer Field Companies
5/Royal Irish Regiment (Pioneers)
No. 50 (Machine Gun) Battalion, MGC

Train:

50th (Northumberland) Divisional Ammunition Column
50th Divisional Signals Company
1/, 3/, 2/2/I Northumberland Field Ambulances
1/Northumberland Mobile Veterinary Column
244th Divisional Employment Company
50th (Northumberland) Divisional Train

66th (British) Division: Major General H.K.Bethell
(artillery was detached, but scheduled to join later)

197th Brigade

6/Lancashire Fusiliers
5/Royal Inniskilling Fusiliers
6/Royal Dublin Fusiliers
197th Trench Mortar Battery

198th Brigade

18/King's (Lancashire Hussars)
9/Manchester
5/Connaught Rangers
198th Trench Mortar Battery

199th Brigade

1/South African Infantry
2/South African Infantry
3/South African Infantry
South African Trench Mortar Battery

CCCXXX Artillery Brigade:

A Battery
B Battery
C Battery
D (H.) Battery

CCCXXXI Artillery Brigade:

A Battery
B Battery
C Battery
D (H.) Battery

Attached:

430th Engineer Field Company
431st Engineer Field Company
432nd Engineer Field Company
9/Gloucester (Pioneers)
100th (Warwick & South Nottinghamshire Yeomanry)
Battalion, MGC

Train:

66th Divisional Ammunition Column
66th Divisional Signals Company
2/2/East Lancashire Field Ambulance
2/3/East Lancashire Field Ambulance
South African Field Ambulance
1/1/East Lancashire Mobile Veterinary Section
66th Divisional Train

Corps Artillery:

65th Artillery Brigade
84th Artillery Brigade
86th Artillery Brigade
104th Artillery Brigade
108th Artillery Brigade
150th Artillery Brigade
85th Mob Artillery
47th Artillery (8" guns)
89th Artillery (8" guns)
23rd Artillery (9.2" guns)
27th Mixed Artillery
76th Mixed Artillery

189th Artillery (6" guns)
312nd Artillery (6" guns)
545th Artillery (6" guns)
243rd Artillery (12" guns)

35th Squadron RAF

4th Tank Brigade

HQ (also serves American II Corps): Brig.Gen.E.B.Hankey
3rd (Light) Tank Battalion (16 whippets)
301st American Tank Bn (20 Mk1 V)
4th Tank Bn (12 Mk V)

146th AT Co, RE

238th AT Co. RE

Australian No. 1 AT Co, RE

Australian 1st & 2nd Tunnelling Cos, RE

Det. Australian E & M Co.,RE

Australian Corps: Lieutenant General Sir J. Monash

Australian 1st Division: Major General T.W.Glasgow

1st Australian Infantry Brigade:

1st Australian Battalion
2nd Australian Battalion
3rd Australian Battalion
4th Australian Battalion
1st Australian Trench Mortar Battery

2nd Australian Infantry Brigade:

5th Australian Battalion
6th Australian Battalion
7th Australian Battalion
8th Australian Battalion
2nd Australian Trench Mortar Battery

3rd Australian Infantry Brigade:

9th Australian Battalion
10th Australian Battalion
11th Australian Battalion
12th Australian Battalion
3rd Australian Trench Mortar Battery

1st Brigade Australian Field Artillery

1st Battery
2nd Battery
3rd Battery
101st Battery
(18 18pdrs & 6 4.5" howitzers)

2nd Brigade Australian Field Artillery

4th Battery
5th Battery
6th Battery
102nd Battery
(18 18pdrs & 6 4.5" howitzers)

Attached:

X/1st Australian Trench Mortar Battery A.F.A.
Y/1st Australian Trench Mortar Battery A.F.A.
1st Australian Divisional Ammunition Column
1st Australian Field (Engineer) Company
2nd Australian Field (Engineer) Company
3rd Australian Field (Engineer) Company
1st Australian Divisional Signal Company

1st Australian Pioneer Battalion
 No. 1 Australian (Machine Gun) Battalion, MGC
 1st Australian Divisional Train (4 cos)
 1st Australian Field Ambulance
 2nd Australian Field Ambulance
 3rd Australian Field Ambulance
 1st Australian Mobile Veterinary Section
Australian 2nd Division: Major General C. Rosenthal
 5th Australian Infantry Brigade:
 17th Australian Battalion
 18th Australian Battalion
 20th Australian Battalion
 5th Australian Trench Mortar Battery
 6th Australian Infantry Brigade:
 22nd Australian Battalion
 23rd Australian Battalion
 24th Australian Battalion
 6th Australian Trench Mortar Battery
 7th Australian Infantry Brigade:
 26th Australian Battalion
 27th Australian Battalion
 28th Australian Battalion
 7th Australian Trench Mortar Battery
 4th Brigade Australian Field Artillery
 10th Battery
 11th Battery
 12th Battery
 104th Battery
 (18 18pdrs & 6 4.5" howitzers)
 5th Brigade Australian Field Artillery
 13th Battery
 14th Battery
 15th Battery
 105th Battery
 (18 18pdrs & 6 4.5" howitzers)
 Attached:
 X/2nd Australian Trench Mortar Battery A.F.A.
 Y/2nd Australian Trench Mortar Battery A.F.A.
 2nd Australian Divisional Ammunition Column
 5th Australian Field (Engineer) Company
 6th Australian Field (Engineer) Company
 7th Australian Field (Engineer) Company
 2nd Australian Divisional Signal Company
 2nd Australian Pioneer Battalion
 No. 2 Australian (Machine Gun) Battalion, MGC
 2nd Australian Divisional Train (4 cos)
 5th Australian Field Ambulance
 6th Australian Field Ambulance
 7th Australian Field Ambulance
 2nd Australian Mobile Veterinary Section
Australian 3rd Division: Major General Gellibrand
 9th Australian Infantry Brigade:
 33rd Australian Battalion
 34th Australian Battalion
 35th Australian Battalion

9th Australian Trench Mortar Battery
10th Australian Infantry Brigade:
38th Australian Battalion
39th Australian Battalion
40th Australian Battalion
10th Australian Trench Mortar Battery

11th Australian Infantry Brigade:
41st Australian Battalion
43rd Australian Battalion
44th Australian Battalion
11th Australian Trench Mortar Battery

7th Brigade Australian Field Artillery
25th Battery
26th Battery
27th Battery
107th Battery

(18 18pdrs & 6 4.5" howitzers)

8th Brigade Australian Field Artillery
29th Battery
30th Battery
31st Battery
108th Battery

(18 18pdrs & 6 4.5" howitzers)

Attached:

X/3rd Australian Trench Mortar Battery A.F.A.
Y/3rd Australian Trench Mortar Battery A.F.A.
3rd Australian Divisional Ammunition Column
9th Australian Field (Engineer) Company
10th Australian Field (Engineer) Company
11th Australian Field (Engineer) Company
3rd Australian Divisional Signal Company
3rd Australian Pioneer Battalion
No. 3 Australian (Machine Gun) Battalion, MGC
3rd Australian Divisional Train (4 cos)
9th Australian Field Ambulance
10th Australian Field Ambulance
11th Australian Field Ambulance
3rd Australian Mobile Veterinary Section

Australian 4th Division: Major General Sinclair-Maclagen

4th Australian Infantry Brigade:

13th Australian Battalion
14th Australian Battalion
15th Australian Battalion
16th Australian Battalion
4th Australian Trench Mortar Battery

12th Australian Infantry Brigade:

45th Australian Battalion
46th Australian Battalion
48th Australian Battalion
12th Australian Trench Mortar Battery

13th Australian Infantry Brigade:

49th Australian Battalion
50th Australian Battalion
51st Australian Battalion
13th Australian Trench Mortar Battery

10th Brigade Australian Field Artillery

37th Battery
38th Battery
39th Battery
110th Battery
(18 18pdrs & 6 4.5" howitzers)

11th Brigade Australian Field Artillery

41st Battery
42nd Battery
43rd Battery
111th Battery
(18 18pdrs & 6 4.5" howitzers)

Attached:

X/4th Australian Trench Mortar Battery A.F.A.
Y/4th Australian Trench Mortar Battery A.F.A.
4th Australian Divisional Ammunition Column
4th Australian Field (Engineer) Company
12th Australian Field (Engineer) Company
13th Australian Field (Engineer) Company
4th Australian Divisional Signal Company
4th Australian Pioneer Battalion
No. 4 Australian (Machine Gun) Battalion, MGC
4th Australian Divisional Train (4 cos)
4th Australian Field Ambulance
12th Australian Field Ambulance
13th Australian Field Ambulance
4th Australian Mobile Veterinary Section

Australian 5th Division: Major General Sir J.J.T.Hobbs

8th Australian Infantry Brigade:

30th Australian Battalion
31st Australian Battalion
32nd Australian Battalion
8th Australian Trench Mortar Battery

14th Australian Infantry Brigade:

53rd Australian Battalion
55th Australian Battalion
56th Australian Battalion
14th Australian Trench Mortar Battery

15th Australian Infantry Brigade:

57th Australian Battalion
58th Australian Battalion
59th Australian Battalion
15th Australian Trench Mortar Battery

13th Brigade Australian Field Artillery

49th Battery
50th Battery
51st Battery
113th Battery
(18 18pdrs & 6 4.5" howitzers)

14th Brigade Australian Field Artillery

53rd Battery
54th Battery
55th Battery
114th Battery
(18 18pdrs & 6 4.5" howitzers)

Attached:

X/5th Australian Trench Mortar Battery A.F.A.
Y/5th Australian Trench Mortar Battery A.F.A.
5th Australian Divisional Ammunition Column
8th Australian Field (Engineer) Company
14th Australian Field (Engineer) Company
15th Australian Field (Engineer) Company
5th Australian Divisional Signal Company
5th Australian Pioneer Battalion
No. 5 Australian (Machine Gun) Battalion, MGC
5th Australian Divisional Train (4 cos)
8th Australian Field Ambulance
14th Australian Field Ambulance
15th Australian Field Ambulance
5th Australian Mobile Veterinary Section

3rd Australian AFA Brigades

Organization unknown

Cavalry Corps: (GHQ Reserve) Lt. General Sir C.T.McM.Kavanugh

1st (British) Cavalry Division: Major General R.L.Mullens

1st Cavalry Brigade

2nd Dragoon Guards (Queen's Bays)
5th Dragoon Guards
11th Hussars
I Battery, RHA
1st Cavalry Machine Gun Company
1st Signal Troop

2nd Cavalry Brigade

4th Dragoon Guards
9th Royal Lancers
18th Hussars
H Battery, RHA
2nd Cavalry Machine Gun Company
2nd Signal Troop

9th Cavalry Brigade

8th Hussars
15th Hussars
19th Hussars
Y Battery, RHA
9th Cavalry Machine Gun Company
9th Signal Troop

VII RHA Brigade:

VII Brigade Ammunition Column

Light Armored Cars:

No. 8 Battery (M.M.G.)

Attached:

1st Engineer Field Squadron
1st Divisional Signals Squadron:
1st, 3rd & 9th Cavalry Field Ambulances
1st, 10th, 39th Mobile Veterinary Sections
771st Divisional Employment Company
27th (H.T.), HQ 1st Cavalry Divisional Army Service Corps
57th (M.T.), 1st Cavalry Supply Column (ASC)
1st Cavalry Division Auxiliary (Horse) Company (ASC)

3rd (British) Cavalry Division: Major General A.E.W.Harman

6th Cavalry Brigade

3rd Dragoon Guards
1st Royal Dragoons
10th Hussars
C Battery, RHA
6th Cavalry Brigade Machine Gun Squadron
6th Signal Troop

7th Cavalry Brigade

7th Dragoon Guards
6th Inniskilling Dragoons
17th Lancers
K Battery, RHA
7th Cavalry Brigade Machine Gun Squadron
7th Signal Troop

Canadian Cavalry Brigade

Royal Canadian Dragoons
Lord Strathcona's Horse
Fort Garry Horse
Royal Canadian Horse Artillery Brigade
1st Canadian Cavalry Brigade Machine Gun Squadron
Canadian Signal Troop

IV RHA Brigade:

IV Brigade Ammunition Column

Attached:

3rd Engineer Field Squadron
3rd Divisional Signals Squadron
6th, 7th, & 7th Canadian Cavalry Field Ambulances
13th, 14th, & "A" Canadian Mobile Veterinary Sections
773rd Divisional Employment Company
81st (H.T.), HQ 3rd Cavalry Divisional Army Service Corps
73rd (M.T.) & 414th (M.T.), 3rd Cavalry Supply Column (ASC)
576th, 3rd Cavalry Divisional Auxiliary (Horse) Company

4th (British) Guards Brigade: Brigadier General L.J.P.Butler

Organization unknown

Household Machine Gun Brigade

Organization unknown

6th Squadron, RAF

Organization unknown

17th Armored Car Battalion:

Army Troops:

5th Brigade, RAF: Brigadier General L.E.O.Charlton

15th Wing: Colonel J.Chamier

8th Squadron (for work with tank units)

73rd Squadron (for work with tank units)

22nd Wing: Lt.Colonel P.A.E.Chairns

23rd Squadron (Dolphins)

24th Squadron (SE 5)

84th Squadron (SE 5)
 85th Squadron (SE 5)
 92nd Squadron (SE 5)
 46th Squadron (Camels)
 80th Squadron (Camels)
 208th Squadron (Camels)
 20th Squadron (Bristol Fighters)
 205th Squadron (DeH 9 with Liberty Engines)
Balloon Wing: Colonel F.F.M.Roxby
 Army Artillery
 1/2 456th Siege Battery (1-9.2" gun)
 1/2 471st Siege Battery (1-14" gun)
 1/2 543rd Siege Battery (1-12" gun)
 574th AT Co., RE
 213th AT Co., RE
 353rd E & M Cos (less 2 advanced sections)
 D & Z Special Cos, RE (Projector)
 No. 8 Pontoon Park
 No. 11 Pontoon Park
 648th Field Co., RE
 224th Transportation Works Co.
Anti-Aircraft Defense: Lt.Col.R.Bruce Hay
 F AA Battery
 G AA Battery
 P AA Battery
 Q AA Battery
 50th Searchlight Co., RE
 1st, 7th, 16th, 36th, and 69th Search Light
 Sections, RE
 3rd and 4th Canadian Search Light Sections, RE
 6th AA Co, 43rd Garrison Bn, Royal Fusiliers
5th Survey Battalion: Lt.Col.F.B.Legh
 2nd, 13th, 14th & 24th Observation Groups
 A,B,G,K,O,& R Sound Rangin Sections

Historical Division, Dept of the Army, United States Army in the World War, 1917-1919, Military Operations of the American Expeditionary Forces, Washington, DC, 1948.

Becke, A.F., History of the Great War Based on Official Documents, Order of Battle of Divisions, His Majesty's Stationary Office, 1937

J.E.Edmonds, Editor Military Operations, France and Belgium, 1918, Official History, MacMillan, London.

Compiled from the Series by the American Battle Monuments Commission 27th Division, Summary of Operations in the World War, and 30th Division, Summary of Operations in the World War, US Government Printing Office, 1944.

Imperial War Museum, Order of Battle of the British Armies in France (Including Lines of Communications Units) and the Order of Battle of the Portuguese Expeditionary Force, November 11, 1918, Imperial War Museum, Department of Printed Books, Lambeth Road, London, 1989

Copyright GFN 1992