The famous crossed keys divisional sign of the 2nd Infantry Division was chosen by Major- General H.C. Lloyd, the first General Officer Commanding GOC. The story goes that General Lloyd chose the crossed keys because the sign of a brigade he had previously commanded had been a single key. Photographs take of trucks of the Division while with the BEF in winter 1939/40 show the Divisional sign painted on the nearside mudguards.

After fighting in the battle of St Omer/La Bassé the division was evacuated to the United Kingdom, from where it sailed for India in April 1942. From there the 2nd Div. marched into Burma to fight in the battles of Kohima and Mandalay. After the Japanese surrender the division’s 5th Infantry Brigade took the crossed keys to Japan, where they formed part of the occupation forces.

Veteran units of the division were 1st Royal Scots, 2nd Royal Norfolk, 1st/8th Lancashire Fusiliers, 2nd Dorset, 1st Camerons, 7th Worchesters, 1st Royal Welsh Fusiliers, 1st Royal Berkshires, 2nd Durham Light Infantry and 2nd Manchester (MG)

· 2nd Infantry Division Major-General H. C. Loyd
· HQ Royal Artillery

· 10th Field Regiment, RA

· 16th Field Regiment, RA

· 18th Field Regiment, RA

· HQ Royal Engineers

· 5th Field Company, RE

· 11th Field Company, RE

· 38th Field Company, RE

· 21st Field Park Company, RE

· Divisional Headquarters

· 4th/7th Royal Dragoon Guards

· 2/Manchester Regiment [Machine Gun]

· 2nd Divisional Signals

· 4th Infantry Brigade

· 1st Battalion Royal Scots

· 2nd Battalion Royal Norfolk Regiment

· 1/8th Battalion Lancashire Fusiliers

· 4th Infantry Brigade Anti-Tank Company

· 5th Infantry Brigade

· 1st Battalion Queen's Own Cameron Highlanders

· 2nd Battalion Dorsetshire Regiment

· 7th Battalion Worcestershire Regiment

· 5th Infantry Brigade Anti-Tank Company

· 6th Infantry Brigade

· 1st Battalion Royal Welch Fusiliers

· 1st Battalion Royal Berkshire Regiment

· 2nd Battalion Durham Light Infantry

· 6th Infantry Brigade Anti-Tank Company

Click on “previous page” in Explorer to return to the website

