Afrika 2 Replay by ER Bickford

September 1940

El Duce had ordered the conquest of Egypt, not a small undertaking, but the Italian Army began its advance into Egypt. The Libyan 2nd Division moved along the coastal road to the east of Maktila. The Cirene Division pushed forward into Egypt and occupied Maktila. The Libyan 2nd Division moved into Sidi Barrani with the 28th Oct Blackshirt Division. The Marmica Division advanced to Buqbuq. 23rd Mar Blackshirt Division moved into the position due south of Buqbuq. Libyan 2nd Armored Group advanced into Egypt to the position along the Trigh el Abd near Picadilly Circus. The 1st Med Tank Group advanced to the left flank of Libyan 2nd Tank. General Maletti and the Camel group advanced to Nibeiwa. The Catanzo Division moved to the south of Bardia.

The Sabrtha and Pavia divisions pulled out of Tripoli and headed toward El Agheila. Additionally, the Savona and Brescia Divisions linked up with the convoy. Axis trucks moved supply along with them.

Supply was shipped to Tobruk via coastal shipping vessels. Supply was also moved to Benghazi aboard coastal ships. Axis truck convoys moved supply from Bardia to Nibeiwa. Supply was also convoyed from Benghazi to Derna. The Libyan 1st armored group moved to Sidi Omar.

The Commonwealth shipped supplies into Mersa Matruh and Alexandria. The Commonwealth 7th Support Brigade pulled back to Mersa Matruh. Commonwealth truck convoys delivered supplies to the dump near Maaten Baggush.

 October 1940

The Brescia, Savona, Pavia, and Sabrtha Divisions arrived at El Agheila. Axis truck convoys moved supplies from Benghazi to Agedabia. Truck convoys also moved supply from Tobruk to Sidi el Barrani. Coastal shipping vessels unloaded supplies in port at Tobruk. The Marmica Division and Libyan 1st Tank group pulled back to Ft. Capuzzo. The 1st Med armored group moved into Nibeiwa.

British naval vessels delivered supplies to Alexandria. The British 14th Infantry Brigade arrived at Alexandria and subsequently advanced along the coastal road where it joined the 11th Hussars battalion on the point. Commonwealth trucks convoyed supplies to Maaten Baggush.

November 1940
Four Italian divisions moved out of El Agheila and advanced along the coastal road toward Benghazi, stopping near Ghemines. Coastal shipping vessels moved supplies into Tobruk and Benghazi. Additionally, the Bologna Division and artillery assets were moved by ship to Benghazi. Axis truck convoys moved supplies from Tobruk to Sidi el Barrani and Ft. Capuzzo.

British ships unloaded cargo at Mersa Matruh and Alexandria. British truck convoys moved supplies into Maaten Baggush. The British 16th Brigade was released and traversed the coastal road through Mersa Matruh, Charing Cross, and then to the escarpment along the coast to the east of Sidi el Barrani. The 5th, 7th and 11th Indian Infantry Brigades moved out of Alexandria along the coastal road through Charing Cross. General O’Connor and part of the 7th Armoured pulled out of Charing Cross along the Trigh el Abd.

December 1940

The Italian Brescia and Pavia Divisions advanced through Ghemines and into Benghazi. The Bologna Division pulled out of Benghazi into the Jabel el Ahkdar along the northern coastal road. The Savona and Sabrtha divisions advanced through Benghazi and Barce, following the Bologna Division.

The Italian navy landed supplies in Tobruk. Italian truck convoys moved supplies from Tobruk to Sidi el Barrani. The 10th Bersaglieri regiment and a convoy of supplies pulled out of Tripoli and advanced toward El Agheila.

The Commonwealth launched Operation Compass. It began with the 16th and 14th Infantry brigades joined by the 11th Hussars, in an overrun of the Libyan 1st Division along the coastal road. Italian aircraft tangled with British over the battlefield. The attack stalemated and both sides took casualties.

The 4th and 7th Armoured brigades moved along the southern flank and overran the Italian 2nd Libyan Armored Group. The Italian unit was completely destroyed. The 7th Support Brigade swung around the southern flank near Picadilly Circus along with artillery assets.

Commonwealth truck convoys moved supplies from Maaten Baggush to Picadilly Circus. The Australian 16th Brigade left Alexandria and traveled to Mersa Matruh as a garrison. The Australian 17th and 19th brigades advanced to the rear of the northern push to provide reserves for the northern prong of attack.

General O’Connor and the 4th Indian Division advanced along the southern route to outflank the Italian position near Sofafi.

The 4th and 7th Armoured brigades attacked the Maletti Group and 1st Med Tank group at Nibeiwa. Both sides took casualties and the Italian armored group was put out of action. The 4th Armoured Brigade also took a number of losses.

The British Infantry supported by the 11th Hussars renewed their attack against the Italians along the coastal road. The 14th Infantry Brigade took losses and the remainder of the Libyan 1st Division was lost. The British force advanced toward Sidi el Barrani.

The 7th Support Brigade advanced to the west of Buqbuq, cutting off the Italian army in Egypt. General O’Connor moved with the Indian 4th Division into Sofafi.

January 1941
The Pavia Division received replacements at Benghazi. The Maletti Camel Group moved to Maktila for a brave attack that had been planned against the British. The 2nd Libyan and Cirene Divisions at Sidi el Barrani joined Maletti for a desperate attack against the British units on the coastal road, as they have no chance to break out to the west.

The Marmica Division moved from Ft. Capuzzo to Sidi Azeiz. The 1st Libyan Tank Group moved from Ft. Capuzzo to Libyan Omar. The Artillery assets in Sollum were removed and placed with the Catnzro Division south of Bardia.

The Bologna Division advanced along the via Balbia highway to Gazala. The Savona Division and the Sabrtha Division passed through Bomba to Tmimi. The 10th Bersaglieri Regiment arrived at El Agheila and continued through Mersa Brega. (The 10th Bersaglieri continued its trek to Benghazi during the exploitation phase.)

Italian coastal vessels delivered supplies to Tobruk. Axis truck convoys moved cargo from Tripoli to the outskirts of Benghazi.

General Maletti launched a combined arms attack against the British forces defending the coastal road east of Maktila. Italian tactical bombers barraged the British units during the battle, and the 14th Infantry Brigade was lost and the 11th Hussars took numerous casualties. The British forces retreated. The Italian Cirene Division also took substantial losses.

A large number of Italian troops surrendered to the British and Indian forces, which had cut them off during the operation. General Maletti was reported dead. Only a remnant to the Italian force remained.

The 11th Hussars and the 16th Infantry pulled back to Mersa Matruh to recover from the last month’s battles. The 4th and 7th Armoured Brigades outflanked the Italians in Egypt and moved to Sidi Omar and subsequently attempted to overrun the Italian 1st Libyan Armored Group at Libyan Omar. The Italian armor was pulverized and the 7th Armoured captured Libyan Omar. Commonwealth trucks moved supplies from Alexandria to Maaten Baggush.

Commonwealth convoys moved the necessary supplies forward to sustain the 7th Armoured Division. The 7th Support Brigade moved through Halfaya Pass toward Sidi Omar. The Indian 7th Brigade moved in to cut of the Italians at Buqbuq. The Indian 5th Brigade covered the escarpment area between Sofafi and Buqbuq. General O’Connor joined the Australian 6th Division and moved with them to Picadilly Circus.

The newly arrived KDG Armoured Car battalion arrived from Alexandria at Charing Cross. The Selby Brigade advanced through Charing Cross enroute to the forces at Picadilly Circus.

General O’Connor and the Australian 6th and artillery assets moved again to the area of Sidi Omar. The Selby Infantry Brigade continued its advance and captured an unoccupied Sollum. The 7th Support Brigade linked up with the 7th Armoured Division at Libyan Omar.

February 1941

The Brescia Division at Benghazi received replacements. General Rommel arrived at Tripoli and began an arduous trip across the desert with a large force Italio-German force and a supply convoy.

Italian cargo ships landed at Tobruk with supplies. The Bologna Division moved into the fortifications to the south of Tobruk. The Savona Division occupied the fortifications to the southwest of Tobruk, and the Sabrtha Division guarded the coastal road north of Acroma. Axis truck convoys moved supplies from Tripoli to El Agheila. A large number of Italian troops surrendered to the Commonwealth forces.

The 11th Hussars received replacements at Mersa Matruh. The Indian 3rd Brigade arrived at Alexandria along with the 22nd Guards Infantry Brigade.

The 7th Armoured Division fueled up at Libyan Omar and advanced to Bir el Gubi where it overran the 3rd Jan Blackshirt Division. The Italians took heavy losses and were forced to retreat. The 7th Armoured Brigade took losses as well, but Bir el Gubi fell to the Commonwealth.

The Australian 6th Division and artillery moved with General O’Connor to the area between Ft. Capuzzo and Sidi Azeiz. The Indian 11th Infantry Brigade advanced to Gabr Saleh and on toward Sidi Rezegh along a track. The KDG Armoured Car Battalion advanced to Gabr Saleh. The 11th Hussars moved toward Bir el Gubi hoping to link up with the rest of the 7th Armoured Division. The Australian 16th Infantry Brigade pulled out of Mersa Matruh and advanced along the trigh to Sofafi to the Mussolini Line.

The Indian 3rd Infantry Brigade moved out of Alexandria on to Maktila, and was followed by the 22nd Guards Infantry Brigade. British Commandos advanced to Sofafi. Convoys of Commonwealth supply trucks moved cargo from the dump at Maaten Baggush to Sidi Omar.

The 7th Armoured Division attacked the Italian 3rd Jan Blackshirt division to the north of Bir el Gubi. The Italian troops were soundly defeated. General O’Connor and the Australian 6th Division attacked the Italian unit holding Sidi Azeiz. The attack stalled and the stalwart Italian Marmica Division took substantial losses. The Australian 19th Infantry Brigade also sustained heavy damage.

The 11th Hussars and the KDG Armoured Car battalion captured Sidi Rezegh. The 6th Australians attempted a second attack against the Italian Marmica Division at Sidi Azeiz. This time the Italian will was broken and General O’Connor captured Sidi Azeiz.

 The Indian 3rd Infantry Brigade advanced to Libyan Omar. The 22nd Guards Infantry moved along the Trigh el Abd toward Sidi Omar.

March 1941
Part of the 21st Panzer arrived at Tripoli as reinforcements. A flood of Axis forces arrived in the Cirene area from Tripoli. Rommel and the 3rd Aufklarung and 8th MG battalions advanced along the Via Balbia to el Abiar. The 8th Bersaglieri (Ariete) moved to the immediate south of Benghazi. The Italian 5th Anti-tank battalion transferred to the vicinity of Ghemines and the Light Armored Group (Ariete), 1-33rd Flak and 605th Panzerjaeger units moved near Beda Fromm. Italian 7th Bersaglieri and Artillery were ordered toward Mersa Breda and the Trento Division and 2nd Med Tank group arrived at El Agheila.

Axis ships delivered supplies to Bardia, Tobruk and Benghazi. Truck convoys established a supply dump between Benghazi and El Mechili. Axis trucks also moved supplies from Tripoli to the outskirts of Benghazi.

Rommel and two German units (3rd Aufklarung and 8th MG) moved into El Mechili with the Italian 8th Bersaglieri Regiment and 5th Anti-Tank battalion. The 605th Panzerjaeger, 1-33rd Flak and the Italian Light Armored Group advanced through Msus toward El Mechili. The German 2nd MG battalion, Italian 7th Bersaglieri Regiment and artillery passed through Msus. The 2nd Med Armored Group moved to Antelat.

The 1-5 and 2-5 Panzer battalions, the 1-18 Flak battalion and the Italian 7th Med Tank battalion traveled along the highway through Agedabia.

The British 16th Infantry Brigade received replacements at Mersa Matruh. The Australian 9th Infantry Division arrived at Alexandria as reinforcements. The Selby Brigade was withdrawn.

The Australian 16th Infantry Brigade moved into position south west of El Aden. The Indian 7th Brigade moved to Gabr Saleh. The British 16th Infantry Brigade moved from Mersa Matruh to the southwest of Libyan Omar. The Indian 5th Infantry Brigade was ordered into the area central of the 7th and 11th Brigades. The Indian 3rd Brigade went to Rigel Ridge. The 22nd Guards Brigade moved into a position south of Rigel Ridge, with a Commonwealth artillery group. The 7th Armoured Division occupied to Acroma.

Australian 9th Division departed Alexandria and traveled through Mersa Matruh and toward Sidi el Barrani. The 2nd Armoured Division also moved from Alexandria to a new position at Maktila. The New Zealand 6th Division moved from Alexandria to Charing Cross. The Australian 6th Division pulled back to Halfaya Pass.

General O’Connor and the 7th Armoured Division led an attack with the Indian 3rd Brigade against the Italians in fortifications outside of Tobruk. Both sides took casualties and the Savona Division abandoned its position.

The 2nd Armoured Division moved through Halfaya Pass. General O’Connor moved with the 7th Armoured Division to Rigel Ridge.

April 1941

Elements of the 15th Panzer Division landed at Tripoli as reinforcements. The Sirte Division accepted replacements in Tobruk. The Trento Division advanced to the south of Ghemines. The Italian 7th Med Tank battalion and the 1-18th Flak Battalion were ordered to move toward El Mechili. The 1-5 and 2-5 Panzer battalions also were pushed forward to El Mechili. The Italian 2nd Med Tank Group advanced along the highway toward the Axis staging area at El Mechili. 2nd MG battalion, 1-33rd Flak, 605th Panzerjaeger and 10th Bersaglieri units rolled into Gazala.

7th Bersaglieri and Italian artillery arrived at El Mechili. Rommel and part of the 21st Panzer drove along the southern route toward Bir Hacheim to make the panzer’s presence known.

The Brescia Division pulled out of Benghazi and advanced along the Balbia Highway to Derna. The 33rd Aufklarung, 115th Infantry Regiment, 15th Motorcycle battalion and 104th Infantry Regiment traveled from Tripoli to El Agheila. The Italian Navy brought in supplies from Tripoli to Benghazi and Tobruk. Axis truck convoys moved supplies from El Agheila to El Chorma. Supplies originating in Tripoli were also loaded aboard trucks and moved to El Agheila and then on to Benghazi and forward to the DAK Hq.

The Italian forces in Tobruk attacked the Indian 3rd Brigade with artillery and air power in support. The Indian infantry unit was rendered useless and essentially destroyed.

The 3rd Aufklarung advanced to link up with Rommel to the south of Gazala. The 1-18 Flak and the 2nd Med Tank Group moved into El Mechili while the 104th and 115th Infantry continued their advance toward El Mechili, with the 15th MC and 33rd Aufklarung. A number of Italian troops surrendered at Bardia.

The Indian 3rd Infantry Brigade and the British 14th Infantry Brigade were rebuilt in Alexandria. British naval vessels moved supplies from the Delta into Mersa Matruh. The 7th Armoured Division pulled back to Bir el Gubi.

The British KDG Armoured Car Battalion, 22nd Guards Infantry and the Australian 16th Infantry brigades moved with artillery to Rigel Ridge. The Indian 4th Infantry Division moved into position south of El Aden. 16th Infantry Brigade marched to the east of Bir el Gubi, and the Australian 17th Infantry Brigade occupied to Gabr Saleh.

Indian 3rd Infantry Brigade moved from Alexandria to Maktila. The British 14th Brigade passed through Mersa Matruh. The Australian 9th Infantry Division drove forward to Halfaya Pass. The New Zealand 4th Division arrived at Buqbuq. The Royals Armoured Car Battalion joined the 2nd Armoured Division outside of Sidi Omar. Commonwealth truck convoys delivered supplies to Gabr Saleh.

General O’Connor and a force of British Infantry attacked the Italians in fortifications outside of Tobruk. This time the Savona Division was destroyed. The British force advanced. The 7th Armoured Division moved into Rigel Ridge.

May 1941
The Italian 1st Med Tank Group was rebuilt at Tripoli. The 108 Panzer battalion arrived at Tripoli with a German artillery group. The Italian Navy had a turn of bad luck but managed to get some supplies to Benghazi. The Trento Division moved to Benghazi. The Ariete Division pulled back to El Mechili due to supply shortages.

The British 23rd Infantry Brigade arrived at Alexandria as reinforcements as well as the Tiger Convoy. The 7th Armoured Division attempted to overrun an isolated Italian artillery unit outside of Tobruk. The artillery was wrecked but the 11th Hussars also took losses.

Coastal vessels moved supplies from the delta into Mersa Matruh. Commonwealth truck convoys delivered cargo from the delta to Gabr Saleh.

General O’Connor launched an all-out attack on Tobruk with the 7th Armoured Division and a force of British Infantry units. The Bologna division and the Tobruk Garrison were defeated and the Commonwealth captured Tobruk. The Axis stockyards in Tobruk were destroyed during the battle and no supplies were salvaged. The 2nd Armoured Division and the Royals Armoured Car battalion moved to El Aden. The Indian 3rd Brigade advanced to Bir el Gubi.

June 1941
The 2-8 Panzer Battalion landed at Tripoli along with the 8th Med Tank battalion. The Italian 2nd Med Tank Group and the Camel group were rebuilt at Tripoli. Due to severe supply shortages, the Axis couldn’t do too much. Italian truck convoys moved supplies from El Agheila to the DAK rendezvous point at El Chorma. The Italian Navy landed at Benghazi with supplies from Tripoli.

General Rommel and a group of panzers moved through Sidra Ridge and overran the Indian infantry unit to the southeast. Both the Indian 5th Infantry Brigade and support artillery were completely wrecked.

Rommel continued aggressively and attacked the 2nd Armoured Division at El Aden. The 1st Armoured Brigade took heavy casualties and the 1-5 Panzer battalion was damaged. Rommel pulled his Kampfgruppe back past the Gazala line to maintain his supply lines. Some Italian units at Bardia surrendered to the Commonwealth forces.

The British 150th Infantry Brigade and the Indian 9th Brigade arrived at Alexandria. The Indian 5th Brigade and artillery were rebuilt at Alexandria. The British 1st Army Armoured Brigade and an artillery group landed as reinforcements.

General O’Connor and the 7th Armoured Division pulled out of Tobruk to launch a counterattack against Rommel’s panzers. In the overrun, things went badly for the German troops and the 3rd Aufklarung was wrecked and the 1-5 and 2-5 battalions took heavy losses. Rommel retreated to relative safety.

The Australian 17th Infantry Brigade was ordered to garrison Tobruk. The Indian 4th Division moved into the Tobruk fortifications. The Australian 9th Division advanced along the road to the north of Bir el Gubi. The Australian 19th Infantry Brigade garrisoned Bardia.

New Zealand 2nd Division pulled up to Bir el Gubi. The Indian 3rd Brigade joined the Australians in Tobruk. The British 14th Infantry Brigade occupied Gabr Saleh.

Supply was shipped via coastal vessels to Tobruk. Commonwealth truck convoys from Cairo moved supplies to the west of Mersa Matruh.

Commonwealth forces attacked the Italian Sirte Division holding out to the west of Tobruk. The Italians were completely destroyed. General O’Connor launched another attack against the German 8th MG battalion. The Italian 5th Anti-tank battalion was wrecked but the 4th Armoured Brigade also took significant casualties. O’Connor and the 7th Armoured pulled back near Gabr Saleh.

July 1941
The 288th Sonderverband Infantry Regiment landed at Tripoli, and the 3rd Aufklarung unit was rebuilt. The Italian Navy moved supplies from Tripoli to Benghazi. Axis truck convoys moved supplies from Benghazi to Gazala. The 288th Sonderverband Infantry, 1-8 Panzer, 2-8 Panzer battalions and two artillery groups advanced from Tripoli through Agedabia toward El Mechili. The Italian 8th Med Tank battalion traveled from Tripoli to Agedabia. The 3rd Aufklarung (21st Panzer) and an Italian camel group arrived at Antelat from Tripoli. The Italian 1st Med Tank Group moved from Tripoli to El Agheila.

The rest of the British 50th Division arrived at Alexandria along with the rest of the Indian 5th Division. British supply ships brought stocks into Tobruk and Mersa Matruh. O’Connor and the Australian 9th Division moved through Bir Hacheim to attack the Germans to the west. The Royals Armoured car battalion joined them.

The British 16th Infantry Brigade garrisoned Tobruk. The Australian 19th Infantry Brigade also advanced to Tobruk. The Indian 5th Infantry Brigade moved along the coastal road to rejoin the rest of the 4th Division in the Tobruk fortresses. The British 23rd Brigade and artillery advanced to the Gabr Saleh area. The British 150th Brigade and artillery advanced to garrison Bardia. 1st Army Armoured group arrived at Ft. Capuzzo. The Indian 9th Brigade moved into Halfaya Pass.

The British 151st and 69th Infantry Brigades and the Indian 10th and 161st Infantry Brigades drove from Alexandria through Mersa Matruh enroute to Sidi el Barrani. The Indian 29th Brigade moved from Alexandria to Maktila. Commonwealth trucks convoyed supplies from Cairo to Alexandria and the dump west of Mersa Matruh.

General O’Connor and the Australian 9th Division with supporting armour attacked the German 1-18 Flak unit outside of Bir Hacheim. While the Australian 26th Brigade took losses, the 1-18 Flak was wrecked completely. O’Connor pulled the Australians back toward Bir el Gubi.

August 1941
The Italian RECAM Group was formed at Tripoli and the 9th Med Tank battalion arrived with an Italian artillery group. The Luftwaffe 1-18th Flak battalion was rebuilt at Tripoli. The Italian Navy arrived in Benghazi with supplies. The Brescia Division moved to Acroma. Rommel and parts of the Ariete and 15th Panzer advanced toward the Commonwealth units to the west of Bir el Gubi.

The Italian 7th and 8th Bersaglieri Regiments, Italian artillery and the 1-33rd Flak battalion advanced to Rigel Ridge and prepared to face the British armor.

The Italian camel group advanced to El Chorma. The 3rd Aufklarung (21st Panzer) arrived at Tmimi enroute to Gazala. 288th Sonderverband, the 1-8 and 2-8 Panzer battalions, and artillery moved to the outskirts of El Mechili. A German artillery unit followed closely behind.

The Italian 8th Med Tank battalion moved through Msus and onto the track toward the Jabel el Ahkdar. The Italian 1st Med Tank Group moved from El Agheila to Benghazi. Axis truck convoys moved supplies from Benghazi to Gazala.

Rommel and his Italio-German kampfgruppe attacked the 2nd New Zealand Division outside of Bir el Gubi. The Luftwaffe was present for close support and contributed significantly to the attack. The Commonwealth infantry took heavy losses and was forced to retreat.

The Italian forces at Rigel Ridge attacked the British 2nd Armoured Division. The Regia Aeronautica sent in tactical air support. The attack stalled and both sides took losses. The 2nd Armoured support Brigade was damaged and the 8th Bersaglieri also took casualties.

The Italian 1st Med Tank Group moved through Benghazi into the Jabel el Ahkdar. 21st Panzer Division arrived at Gazala. 2nd MG battalion joined the 605th Panzerjaeger to the south of Gazala. 8th MG battalion and 33rd MC battalion advanced to the position at Commonwealth Keep. The 2nd Med Tank Group and the Italian camel group joined them there. The 288th Sonderverband Regiment was moved to Knightsbridge.

The 15th Panzer and two German artillery groups moved from El Mechili to Derna. Rommel pulled his kampfgruppe back to the northwest of Bir Hacheim.

The 9th Med Tank Battalion and the 1-18th Flak battalion passed through Agedabia enroute to Benghazi. The RECAM group arrived at Benghazi. Italian artillery traveled from Tripoli to Mersa Brega.

The Polish Carpathian Brigade was released to O’Connor’s forces. The Australian 19th Brigade accepted replacements in Tobruk. Coastal vessels landed in Tobruk with supplies. Commonwealth truck convoys moved supplies from the Mersa Matruh area to Bardia. The two New Zealand Infantry brigades that had suffered heavy casualties moved to Bardia where they can recover.

The Polish Infantry Brigade moved from Mersa Matruh to Ft. Capuzzo. The British 50th Infantry Division converged at Gabr Saleh. The Indian 161st, 29th, 9th and 10th Infantry Brigades moved to Sidi Omar. The Australian 18th Infantry Brigade traveled from Mersa Matruh to Sollum. Commonwealth cargo trucks delivered supplies from Cairo to the stockyard west of Mersa Matruh. Additional truck convoys moved supplies from Alexandria to Maaten Baggush.

O’Connor and the 9th Australian Division and supporting armour moved to Bir Hacheim to attack to German forces to their immediate west. The Commonwealth forces attacked and succeeded in driving Rommel back. The Luftwaffe and Desert air forces tangled over the battlefield. The Australian 20th Brigade took heavy casualties, and the German 115th Infantry Regiment also sustained heavy losses.

A large force of Commonwealth units outside of Tobruk attacked the Italians at Rigel Ridge. The Commonwealth succeeded in pushing the Italians back. The Indian 5th Infantry Brigade took losses, as did the 1-33rd Flak battalion. O’Connor and the Australians pulled back from Bir Hacheim to Bir el Gubi.

September 1941
The 155th Infantry Regiment arrived at Tripoli as reinforcements. Axis truck Convoys moved supplies from Tripoli to Gazala and Beda Fromm. The Italian navy managed to land a limited amount of supplies at Benghazi. The 8th Med Tank Battalion moved through the Jabel el Ahkdar to Tmimi. The RECAM Group traveled from Benghazi to El Mechili and on to El Chorma. The 9th Med Tank Battalion and the 1-18th Flak battalion moved through Benghazi to Derna and then Martuba. An Italian artillery

Group moved from Agedabia to Benghazi and then El Abiar.

Rommel and a kampfgruppe advanced to Bir el Gubi and attempted to overrun O’Connor’s force. The Luftwaffe was called in to provide support. Rommel gained a tactical victory and forced the Australian 9th back with losses. The Italian 7th Med Tank Battalion took substantial losses as well. Thus, Bir el Gubi fell into Axis hands.

An Italian-German force moved to the south of Rigel Ridge in preparation for an attack against the British infantry there. The attack was led by the Italian 2nd Med Tank Group and forced the British 23rd Infantry Brigade back to the track west of El Aden. The British infantry took heavy losses but the Italian tank group was wrecked.

Rommel’s KG force attacked the Australian 9th Division again. Close air support was called in to assist. The Australians couldn’t hold up and were forced to retreat after incurring heavy casualties. Rommel pulled back toward Bir Hacheim after the battle.

The 1-18th Flak and the Italian RECAM Raggruppamento moved into Bir Hacheim. The Ariete Division attempted to consolidate to the rear of the front lines.

The 32nd Army Armoured Brigade landed at Alexandria as reinforcements. The New Zealand 4th and 5th Brigades finally received replacements at Bardia. British ships moved supplies into Tobruk and Bardia. Commonwealth trucks convoyed supplies to Sollum and Maaten Baggush.

The New Zealand 4th Infantry Brigade moved from Bardia to El Aden. Commonwealth artillery went to the south of El Aden with the New Zealand 5th Infantry Brigade. The British 14th Infantry Brigade pulled back to Bardia. The battered Australian 9th Division moved to Bardia.

General O’Connor and the Indian 5th Division moved forward to attack Rommel’s force outside of Bir Hacheim. The Indian force attempted to overrun the panzers with the help of air support, but the attack left both forces deadlocked. Both the 33rd Aufklarung and the 29th Indian Brigade sustained losses.

The 32nd Army Armoured Brigade moved out of Alexandria to Mersa Matruh. The 7th Armoured Division was pulled off line to recuperate near Bardia.

The New Zealand 2nd Division led an attack against the German 8th MG battalion. The attack stalled and both the New Zealand 5th Brigade and the German 8th MG battalion took casualties.

General O’Connor urged the Indian 5th Division to renew its attack on Rommel. The attack was completely repulsed. O'Connor pulled the 5th Indian Division back to Bir el Gubi.

October 1941
The 361st Infantry Regiment and a German artillery group landed at Tripoli. Additionally, the 2nd Med Tank Group and the 5th Anti-tank battalion were rebuilt in Tripoli. The Italian Navy landed in Benghazi with supplies from Italy. The 1-5 and 2-5 Panzer battalions moved out of Gazala and went back to Benghazi for refitting. The Ariete Division by-passed Bir Hacheim to the north and attempted to overrun O’Connor’s weakened units. The Indian forces were decimated and forced to retreat after taking many casualties. The Ariete Division advanced into Bir el Gubi.

Rommel and the 15th Panzer Division moved to the Ariete’s left flank and prepared to attack the New Zealand 2nd Infantry The attack bogged down and the New Zealand 5th Brigade and the 1-5 Panzer battalion both experienced heavy losses.

The Ariete Division pressed forward and attacked the British troops southeast of Bir el Gubi. This time Italians prevailed and the British 23rd Infantry Brigade incurred losses and some of the artillery was destroyed. The Italian 8th Med Tank Battalion also was damaged.

The 22nd Armoured Brigade (1st Armoured) arrived at Alexandria. The South African 1st and 2nd Divisions were released to O’Connor’s army. The 4th Armoured Brigade received replacements at Bardia. The British Navy moved supplies into Tobruk. Commonwealth truck convoys delivered supplies to Bardia and to the dump at Maaten Baggush.

The South African Armoured car battalion moved along the highway below Sidi el Barrani as a screening force. The South African 1st Division moved from Mersa Matruh to Sidi el Barrani.

The British 50th Division advanced to prepare for an attack against the Ariete Division at Bir el Gubi. Armour and artillery joined on the attacking force’s right flank. The Indian 5th Division pulled back near Libyan Omar.

O’Connor and his force attacked the Ariete Division in a battle that went nowhere. The 32nd Army Armoured group was wrecked and the Italian 9th Med receieved heavy damage.

November 1941
The 580th Reconnaissance Battalion arrived at Tripoli as reinforcements. Rommel and the 15th Panzer attempted to overrun the New Zealand 5th Infantry Brigade south of El Aden. The British artillery was wrecked and the 5th Brigade took a number of losses, retreating to Sidi Rezegh.

The 288th Sonderverband Regiment and Italian 7th Bersaglieri Infantry moved along the roadway to meet the Commonwealth forces in El Aden. A flak unit and artillery joined them.

Supplies from Tripoli were shipped to Benghazi. The 1st Med Tank Group advanced along the roadway through el Mechili into the El Chorma gravel. Italian truck convoys moved supplies from Benghazi to Gazala. Supplies were also trucked from Tripoli to Benghazi.

Rommel ordered the 15th Panzer Division and the Ariete Division to attack O’Connor and the Commonwealth at to the northwest of Gabr Saleh. Despite impossible odds, O’Connor and the 23rd Infantry Brigade held their ground. In the event the German 2-8 Panzer took a number of losses, and the British 23rd Infantry was destroyed, leaving O’Connor alone with the beleaguered artillery group.

The 288th Infantry Regiment and a Italio-German force attacked the New Zealand 2nd Division near El Aden. Axis aircraft was called in for ground support. The Commonwealth defenders neutralized the frontal assault, and the 288th Sonderverband took heavy losses. The New Zealand 6th Brigade also reported casualties.

The 1st Med Tank Group continued its advance along the road to Sidra Ridge and the area to the south.

The Australian 9th Division at Bardia accepted replacements, as did one brigade in the 7th Armoured Division. Coastal shipping vessels moved supplies into Tobruk and Mersa Matruh. Commonwealth truck convoys moved supplies from Alexandria to Bardia and Maaten Baggush.

The Australian 9th Division was moved from Bardia to Tobruk. The Australian 19th Brigade was relocated to the southwestern defensive fortification of Tobruk. The British 22nd Guards Infantry Brigade was ordered from Tobruk to Gabr Saleh. Artillery was pulled of the front line and backed up to Gabr Saleh. The British 50th Infantry Division pulled back approximately 10 miles toward Gabr Saleh.

The New Zealand 2nd Division moved back to Gambut. The British 2nd Armoured Division retreated toward the coastal road east of Tobruk, where it met the British 23rd Infantry Brigade. The South African 1st Division moved from Buqbuq to Sidi Omar.

December 1941
The 2-5 Panzer battalion received replacements at Benghazi. Ships from Tripoli landed at Benghazi with supplies. A truck convoy moved supplies from Tripoli to Mersa Brega, and trucks transferred supplies from Benghazi to Gazala.

The 15th Panzer, led by Rommel, swung around Bir el Gubi to strike the 22nd Guards Infantry Brigade at Gabr Saleh. The 15th Panzer attempted to overrun the British force. The Commonwealth called in heavy ground support from tactical aircraft and the Axis aircraft heavily supported the attack as well. Rommel’s attack stalled as the 1-5 Panzer took heavy damage while inflicting severe casualties on the 22nd Guards.

The Italian Ariete Division moved through Bir el Gubi to attack the British 50th Division to the west of Gabr Saleh. The 15th Panzer and the Ariete Division attacked the British 50th Division. The skies were rife with British and German aircraft. The attack was a complete failure and the Italian 9th Med Tank Battalion was wrecked and the 7th Med battalion took heavy losses. Rommel pulled the 15th Panzer Division back to Bir el Gubi to cover his flank from counterattack.

The British 1/1 Armoured Brigade and the 1st Free French Infantry Brigade arrived at Alexandria. The South African 4th Infantry Brigade was released at Mersa Matruh, along with the 12th Lancers Armoured Car Battalion and the 2nd Armoured Brigade.

The rest of the 7th Armoured Division received replacements at Bardia. British ships landed at Tobruk, Bardia, and Mersa Matruh with supplies. Truck convoys moved cargo from Alexandria to the stockyards at Sollum.

The Indian 5th Division and the 161st Brigade pulled back near Bardia to recover from the damage incurred after heavy fighting. The 22nd Guards Brigade was also pulled off line. The British 1st Armoured Division convened at Halfaya Pass, and the South African 4th Brigade linked up with the rest of the division near Sidi Barrani. The South African 1st Division advanced toward the Axis units in Bir el Gubi and covered the British 50th Division’s right flank. The Royals armoured car battalion was brought in to provide an armoured presence. The Free French Infantry Brigade traveled from Alexandria to Mersa Matruh and the 1st Support Brigade (1st Armoured) advanced to Maktila.

The British and South Africans, led by O’Connor, attacked the Ariete Division near Bir el Gubi. British aircraft were called in to proved ground support. The attack was a complete success as Ariete Light Group was wrecked and the 8th Bersaglieri took heavy losses while being forced to retreat.

The 1st Support Brigade (1st Armoured) joined the rest of the division at Halfaya Pass.

January 1942
The Ariete Division’s AG battalion arrived as reinforcements in Tripoli. The 2-5 Panzer battalion was repaired at Benghazi. The Italian Navy docked at Benghazi with supplies. Truck convoys delivered supplies from Tripoli and Benghazi to Gazala.

The 1-5 and 2-5 panzer battalions departed from Benghazi and arrived at el Chorma. The 155th and 361st Infantry Regiments (90th Leicht) moved from Benghazi to El Mechili. Rommel and the 15th Panzer outflanked the British 50th Division west of Gabr Saleh to cut off their retreat path The Ariete Division and Italian artillery group gathered to attack the 50th Division from the west.

Rommel’s attack was brilliant and the 50th Division incurred crippling damage. The British forces were sent reeling toward Gambut.

The 1-5 and 2-5 Panzer battalions joined the rest of the 21st Panzer at Gazala. The 90th Leicht Division pulled away from El Mechili and moved to Commonwealth Keep.

The Indian 5th Division received replacements at Bardia. British ships moved supplies into port at Tobruk and Bardia. Truck convoys moved supplies from Alexandria to Maaten Baggush and Sollum.

The 7th Armoured Division and General O’Connor moved from Bardia around the south side of Gabr Saleh to cut off Rommel and the 15th Panzer, where the South African 1st Division already had them pinned down. The 1st Armoured Division moved from Halfaya to Libyan Omar. The South African 4th Brigade moved with artillery to Halfaya Pass.

O’Connor initiated an attack against the 15th Panzer. A few Axis aircraft were overshadowed by British ground support. In an overwhelming attack, the 15th Panzer was devastated. The 115th Infantry Regiment, 33rd Aufklarung battalion and 1-8 Panzer battalion were wrecked, and Rommel escaped to Bir Hacheim with what remained of the 2-8 Panzer battalion.

The 1st Armoured Division drove from Libyan Omar to Gabr Saleh and attempted to overrun the Ariete Division. British aircraft supported the battle. The British were successful again, although the 22nd Armoured Brigade took heavy losses. The Italian 8th Med Tank battalion and artillery group were both wrecked, and the rest of the division retreated through Bir el Gubi to the wadi.

February 1942
The 12th Bersaglieri and the Littorio 1-133rd Infantry Regiment arrived in Tripoli as reinforcements. The 1-8 Panzer battalion (15th PZ) was rebuilt in Tripoli. Italian shipping vessels moved supplies from Tripoli to Benghazi.

The Axis began a general withdrawal toward their supply base. The Italian Sabrtha Division retreated from the Gazala plain to Derna and the Brescia Division also pulled back to Martuba. The 21st Panzer Division pulled back to Jabel el Ahkdar. The 90th Leicht Division, the 2-8 panzer battalion and the 605th Panzerjaeger moved back along the road to Bir Tengeder and into the heart of the desert toward Agedabia.

The 2nd and 8th MG battalions and 15th MC battalion followed suit and retreated toward Agedabia. The 288th Sonderverband moved back to Bir Tengeder and beyond.

The Italian 7th Bersaglieri Infantry Regiment and the 1st Med Tank Group retreated along the coastal road to Derna and then Giovanni Berta. The 10th Bersaglieri moved to Barce. The camel group moved to Benghazi. The RECAM Group pulled back through El Mechili. The 8th Bersaglieri moved to Benghazi.

Axis truck convoys moved supplies from Tripoli to El Agheila. The Littorio Division moved from Tripoli to Agedabia. The Triest Division arrived at Mersa Brega from Tripoli. The 1-33rd and 1-18th Flak battalions arrived at Agedabia.

After the withdrawal, the Axis disposition had the 8th MG in El Agheila, The Trieste Division at Mersa Brega, and Rommel and the 2-8 Panzer and 288th Sonderverband on the Balbia between Mersa Brega and Agedabia.

Agedabia and the vicinity was occupied by the Littorio Division, parts of the 90th Leicht, two Luftwaffe flak units, and the 605th PJ, the 15th MC, and 2nd MG battalions.

The Italians and the 21st Panzer Division and part of the 90th Leicht held the Benghazi salient and the hills of Jabel el Akhdar.

The British 8th Armoured Brigade arrived at Alexandria as reinforcements along with artillery. The 5th Indian Division and the 22nd Guards Brigade received replacements at Bardia.

The British 50th Division pulled back to Bardia to recover from its battle wounds. Likewise the New Zealand 2nd Division retired to Sollum. Two units from the 2nd Armoured Division also moved back to the Bardia/Sollum area to recover.

The 10th Armoured Brigade and artillery moved from Alexandria to Charing Cross. The South African 1st Division moved to El Aden. The 1st Armoured advanced to Bir el Gubi. The 7th Armoured occupied Gabr Saleh. 22nd Guard Infantry Brigade moved to Sidi Rezegh. Indian 5th Division was relocated to Sidi Azeiz. Australian 18th Brigade moved to Ft. Capuzzo. Truck convoys brought cargo from Alexandria to Sollum.

March 1942
The 2-133 Littorio Regiment and the 33rd Panzerjaeger battalion arrived at Tripoli as reinforcements. The 115th and 33rd Aufklarung (15 Panzer) were rebuilt at Tripoli. The 8th Bersaglieri (Ariete) received replacements at Benghazi. The Italian Navy moved supplies from Tripoli to Benghazi. Truck convoys moved supplies from Tripoli to Benghazi.

The 7th and 10th Bersaglieri moved to Derna with the camel group and the 1st Med Tank Group. The 21st Panzer advanced to the Jabel Akhdar and were followed by what was left of the Ariete Division and two German artillery groups.

The 33rd Aufklarung departed from Tripoli and drove to Agedabia. The 115th Infantry regiment moved to El Agheila.

The British 21st Army Armoured Brigade arrived at Alexandria as reinforcements. The New Zealand 2nd Infantry Division received badly needed replacements at Bardia, along with the 1st Armoured Brigade.

British ships moved supplies from Alexandria to Tobruk. Commonwealth truck convoys carted supplied from Alexandria and Sollum to Tobruk and Maaten Baggush.

The New Zealand 2nd Division and artillery moved from Sollum to hold Sidra Ridge. The South African 1st Division moved to Gazala, with supporting armour. The Australian 18th Infantry Brigade and the 1st Army Armoured Brigade were ordered to occupy Gabr Saleh. The 7th Armoured Division pulled out of Gabr Saleh and moved back to Sidi Omar. The 21st Army Armoured Brigade advanced from Alexandria to Charing Cross.

April 1942

The Nizza Armoured car battalion (Ariete) and the 200th Infantry Regiment (90the Leicht) arrived at Tripoli as reinforcements. The Italian Navy moved supplies from Tripoli to Benghazi. Axis trucks convoyed supplies from Benghazi to Derna.

The 21st Panzer moved from Jabel Akhdar through el Mechili and Tmimi to the west of Gazala. Rommel landed nearby aboard his Storch. The 8th Bersaglieri and RECAM group advanced through el Mechili and took Rommel’s right flank along the track southwest of Gazala.

The camel group pulled out of Derna with the 7th and 10th Bersaglieri infantry regiments and 1st Med Tank Group, to cover the 8th Bersaglieri’s right. The southern wing from Agedabia advanced along the road toward the rendezvous point at Bir Tengeder.

General Rommel ordered an attack against the South African forces at Gazala. Both forces had heavy air support. The 1-5 Panzer battalion took losses, while the 1st South African 1st and 2nd brigades absorbed heavy losses. The South African forces thus retreated toward Tobruk.

The Trieste and Littorio divisions advanced along the road from Bir Tengeder toward the front line, which Rommel established as the northern prong. Rommel and the 21st Panzer advanced east of Gazala and attempted an overrun of the South African Infantry. The attack was a tactical draw, and both the 2-5 Panzer battalion and the 5th South African Brigade took losses

The 2nd Free French Infantry brigade arrived at Alexandria as reinforcements. The British 14th Infantry Brigade and British 2nd Support Brigade received replacements at Sollum. The South African 1st Division pulled back from the Gazala area to Tobruk. The Australian 9th Division moved to the east of Gazala to face the 21st Panzer.

General O’Connor advanced with the 7th Armoured Division from Gabr Saleh to the track south of Gazala to deal with the Italian force there. The 1st Armoured Division moved from Bir el Gubi along the road to the 7th Armoured Division’s right flank. The Free French 2nd Brigade moved from Alexandria to El Daba to Fuka.

Supplies were moved by ship to Tobruk and Mersa Matruh. Truck convoys moved supplies from Alexandria to Tobruk.

O’Connor and two armoured divisions attacked the Italians on Rommel’s right outside of Gazala. The Commonwealth HQ called in heavy close air support. The Italians were devastated by the attack and the 7th Bersaglieri took losses and the 10th Bersaglieri was completely lost. The Italian forces retreated 20 miles. The 1st Armoured Division returned to Bir el Gubi and O’Connor and the 7th Division retired to Libyan Omar.

May 1942

The Lehr Fallshirmjager and a German artillery group arrived at Tripoli as reinforcements. The Italian 6th Anti-Tank battalion and the GGFF Infantry Division arrived as well.

The 2-8 Panzer battalion received replacements at Tripoli (15th Panzer). The 21st Panzer moved from Gazala in order to out flank the Australian 9th Division. The panzers stopped west of Acroma. The Italian 8th Bersaglieri and the RECAM group moved to the south of the New Zealand 2nd at Sidra Ridge.

The 7th Bersaglieri, the camel group and the 7th Med Tank Battalion moved into Gazala, to pin down the Australians. Two German artillery groups moved into the west of Acroma. The 1st Med Tank Group and the German 605th Panzerjaeger moved in with the artillery.

The Italian Navy managed to move supplies from Tripoli into Benghazi. Truck convoys moved supplies to El Mechili and Gazala.

The Germans and Italians launched a massive attack against the New Zealand 2nd Division which had been cut off. The Commonwealth forces called in air support to counteract the Axis aircraft. The attack did not go as well as planned and the Italian 1st Med Tank Group was wrecked. The 5th New Zealand Infantry Brigade also took some losses. Rommel decided to extricate the 21st Panzer before anything else went wrong.

The Nizza armored car battalion advanced to Benghazi. The 2-8 Panzer Battalion moved with the Italian 5th and 6th AT battalions to the south of Ghemines. The Italian AG battalion (Ariete) moved toward Beda Fromm. The 200th Regiment (90th Leicht) and the 2-133rd Littorio battalion advanced to Agedabia, and the Italian 9th Bersaglieri Infantry Regiment arrived at Mersa Brega.

The Indian 21st Infantry Brigade, the British 9th Armoured Brigade and a British artillery group landed at Alexandria as reinforcements. The South African 5th Brigade received replacements at Tobruk. The Navy moved more supplies from Alexandria to Tobruk and Bardia.

The 7th Armoured Division moved with General O’Connor to the northeast of Bir Hacheim. The 1st Armoured division drove into Bir Hacheim.

The Indian 21st Brigade traveled from Alexandria to Mersa Matruh. The 10th Armoured Brigade met the rest of the division to the west of Mersa Matruh, and British artillery moved forward to support the South African 3rd Brigade, east of Sidi el Barrani. Commonwealth truck convoys moved supplies from Alexandria to Tobruk. .

O’Connor ordered his forces to attack the Italians on Rommel’s right flank, north of Bir Hacheim. British and German aircraft engaged in aerial battle as the British called in close air support. The attack was a stunning success and the Italian 8th Bersaglieri and RECAM units took heavy casualties and were forced to retreat.

After the battle, O’Connor pulled the 7th Armoured back to relative safety behind Gabr Saleh. The Indian 29th Brigade was ordered to cover the left flank of the 1st Armoured, which had been pinned down by the Italians. The rest of the Indian 5th Division was ordered to cover the 1st Armoured Divisions right flank below Knightsbridge.

June 1942
The 288th Sonderverband Regiment received replacements at Tripoli. The Navy expedited supplies from Tripoli to Benghazi. The Nizza battalion (Ariete) advanced along the coastal road from Benghazi to Gazala. The 15th Panzer Division moved along the track to the south of Bir Hacheim, and the 2nd MG battalion swung around to the south to cut of the Indian 29th Brigade.

Axis truck convoys moved supplies forward to support operations on the front lines. Supplies arrived at Gazala and at the dump on the road south of el Chorma. Supplies were also conveyed from Tripoli to El Agheila.

The 2-8 Panzer battalion and two Italian AT battalions advanced into the Jabel Akhdar, along with the Ariete AG battalion, the Italian 2-133rd Infantry and the German 200th Infantry Regiment.

A German and Italian force led by Rommel, attacked the New Zealand 2nd Division again. British and Axis aircraft were observed in the skies flying over the battlefield. The New Zealand 2nd Infantry Division took heavy casualties and was forced to retreat to Rigel Ridge.

The 15th Panzer attacked the Indian 29th Infantry Brigade just south of Bir Hacheim. The 29th Division took heavy losses and was forced to retreat. The 1-8 Panzer battalion was damaged. The 15th Panzer Division pulled back along the track toward its supply source. Rommel assisted the 2nd MG battalion to retreat as well. The 288th Sonderverband continued its move from Tripoli to the south of Ghemines.

The Indian 20th and 25th Brigades (10th Division) arrived at Alexandria along with the Indian 18th Brigade. The British 50th Division was withdrawn from the theater by the direct order of Churchill. Additionally the 1st Army tank Brigade was brought along with the 50th Division.

The battered 29th Infantry was called upon to cut of the rear of the Italian units on the south end of the Gazala Line. Supplies were shipped to Tobruk, Bardia, and Mersa Matruh.

The British 1st Armoured Division and General O’Connor attacked the RECAM and supporting Infantry near Bir Hacheim. The 8th Bersaglieri and the RECAM group were isolated and completely destroyed.

The 29th Brigade pulled back to hold the Commonwealth’s left flank. O’Connor joined the Australian 18th Brigade and linked up with the Indian 29th Brigade.

July 1942
The 125th Infantry Regiment (164th Leicht) arrived at Tripoli as reinforcements. The 8th MG battalion received replacements at Tripoli. The 8th Bersaglieri Infantry Regiment (Ariete) and the 8th Med Tank Battalion (Ariete) were rebuilt at Tripoli. The Italian Navy landed at Benghazi with supplies from Tripoli.

Elements of the 21st Panzer, the 605th PJ battalion and Italian Artillery advanced to Sidra Ridge to attack the Indian 5th in the fortified position to the south. The 15th Panzer Division moved to cover the right flank of the attacking force with Rommel.

The 2-8 Panzer battalion moved from Jabel Akhdar through to Mechili to join the force south of El Chorma. Axis truck convoys moved supplies from Benghazi to Gazala. Trucks also moved supplies from Benghazi to the force south of El Chorma. Supply from Tripoli moved by truck to Benghazi, and supplies from El Agheila advanced to Mersa Brega and then toward Agedabia. The 8th Bersaglieri Infantry Regiment traveled from Tripoli to El Agheila.

Rommel and the German-Italian forces attacked the Indian 5th Division near Acroma. Both sides committed a large number of aircraft to the battle. The Indian 5th Division sustained heavy damage and both the 9th and 10th Brigade retreated to the west of Bir el Gubi.

The 8th Bersaglieri advanced from El Agheila to Benghazi to the Jabel el Akhdar. The 21st Panzer and Italian units and artillery pulled back to the Gazala Line.

The British 44th Infantry Division arrived at Alexandria along with the 24th Armoured Brigade. The South African Division in Tobruk received replacements and the 1st Army Armoured Brigade was rebuilt at Alexandria.

The Indian 10th Infantry Division moved from Mersa Matruh to Buqbuq. A Commonwealth artillery group moved to Gabr Saleh. Another artillery group moved from Sollum to support the Indian 5th Division west of Bir el Gubi. The 21st Army Armoured Brigade moved with an artillery group to Sidi el Barrani.

Naval vessels moved supplies from the delta to Tobruk, Bardia, and Mersa Matruh. Truck convoys brought supplies from Maaten Baggush to Tobruk. The British 10th Armoured Division occupied Nibeiwa. The British 44th Division traveled from Alexandria through Mersa Matruh. The LRDG attempted a raid on Rommel’s Hq but failed.

August 1942
The Italian Folgore Paratroop Regiments landed at Tripoli as reinforcements, with the Pistoia Infantry Division. The German 433 and 382nd Infantry Regiments arrived with the 220 Aufklarung battalion. Additionally the Ramcke Fallshirmjager Brigade debarked at Tripoli. The Italian RECAM Group was re-formed at Tripoli, as was the 9th Med Tank Battalion (Ariete).

Supplies from Tripoli sailed to Benghazi aboard Italian ships. Truck convoys moved some supplies from Benghazi to Gazala and the El Chorma forces. Supply was also moved forward from Tripoli.

The Axis prepared to launch a major attack on the British 1st Armoured Division, which occupied Bir Hacheim. The 288th Sonderverband Regiment drove from the Jabel Akhdar to el Mechili and south of El Chorma. The 8th MG battalion left Tripoli and advanced along the coastal road to Agedabia.

Rommel launched his attack. The skies were filled with aircraft from both sides. This time the Axis prevailed and the British 2nd Armoured Brigade took loses as the 1st Armoured division made a hasty retreat from Bir Hacheim. The 2-8 Panzer battalion also sustained some damage.

The German 8th MG battalion arrived at Benghazi from Agedabia. Rommel pulled his force back and the 695th PJ battalion covered his flank with the 33rd PJ and 15th MC battalions.

The British 51st Infantry Division arrived at Alexandria as reinforcements with an artillery group and the Greek Infantry Brigade. The 150th Brigade (50th Division) was returned at Alexandria. The Royals Armoured Car Battalion received replacements at Tobruk and the Indian 161st Brigade received replacements at Sollum.

The British Navy ported at Tobruk and Bardia with fresh supplies. Truck convoys moved supply from Alexandria to Sollum and Tobruk.

The British 1st Armoured Division moved to Knightsbridge. The Indian 5th Division moved into the fortifications to the east of Bir Hacheim. They were reinforced by the British 22nd Guards Brigade. The 2nd Armoured Division moved from Bardia to Sidi Rezegh. The 7th Armoured Division advanced to the 1st Armoured Division’s left flank where they will converge to attack the 21st Panzer. O’Connor joined the 7th Armoured Division.

O’Connor launched his counterattack with the two armoured divisions and had air superiority. The 104th Infantry Regiment and the 2-5 Panzer battalion took heavy losses and two German artillery groups were decimated. The 21st Panzer retreated toward their base.

September 1942
The Axis army received an artillery group, which was rebuilt at Tripoli. The Italian Navy landed at Benghazi with supplies. Truck convoys moved supplies from Benghazi to Gazala and the el Chorma region. Axis trucks also transferred supplies from Tripoli forward toward El Agheila.

The German 8th MG battalion advanced from the Jabel Akhdar to join the Axis forces at El Chorma. The Italian 8th Bersaglieri Infantry Regiment and the AG battalion (Ariete) pulled out of the Benghazi force and moved forward to the El Mechili group. The RECAM Group and two Italian tank battalions departed from Tripoli and began their trek to El Agheila.

Rommel and the 15th Panzer attempted to outflank the Australians and Indians on the southern end of the Commonwealth defense line. The 15th Panzer and support moved into Bir Hacheim. Other elements from the 15th Panzer joined forces with the 288th Infantry Regiment in a large attack against the Commonwealth. In the ensuing attack the both 29th Indian and 18th Australian Infantry brigades were destroyed.

The 69th and 151st Brigades (50th Division) were rebuilt at Alexandria. Supplies arrived at Bardia and Tobruk with the British Navy, and truck convoys moved more supplies forward to Tobruk.

General O’Connor and the 1st Armoured Division outflanked Rommel and cut off his retreat path. The 7th Armoured Division remained poised for attack. The Indian 10th Division moved into Gabr Saleh.

O’Connor gave the order and the British and Commonwealth forces commenced their attack. The Commonwealth had complete air superiority again. Rommel was overwhelmed and the 3rd Aufklarung and an Italian artillery group were wrecked. The rest of the Axis force retreated with Rommel to their base of operations. After the battle, O’Connor moved with the 1st Armoured Division to Bir el Gubi. The 2nd Armoured Division moved to the south of El Aden.

October 1942
The Buhse Infantry Regiment arrived at Tripoli as reinforcements. The Italian RECAM Group advanced through El Mechili to link up with Rommel’s forces. The Italian 8th and 9th Med Tank battalions advanced along the coastal road to Benghazi and then to El Abiar.

The 90th Division and the 8th Bersaglieri advanced to outflank the Australians outside of Gazala. The Littorio and Trieste Divisions moved to attack the Australians from the southwest. The 15th Panzer pulled away from Bir Hacheim. The Italian Navy managed to get limited supplies to Benghazi. Italian truck convoys moved supplies from Cirene and Benghazi to Gazala. Truck convoys moved supplies from Tripoli to Benghazi.

Rommel pressed on with the attack and the Australian 9th Division took heavy losses. As a result, the Australians retreated along the coastal road toward Tobruk. The Littorio and Trieste divisions advanced.

Rommel and the panzers pulled back into a defensive position to protect the panzers from British armoured counterattack. The Buhse Infantry Regiment advanced toward Beda Fromm.

The British 50th Division and the 1st Army Armoured Brigade were withdrawn to another theater at Churchill’s discretion. The British Navy landed at Tobruk, Bardia and Mersa Matruh with supplies.

The 12th Lancers moved to outflank the southern most portion of the German line. The 7th Armoured moved forward to hit the force front the front. O’Connor gave the orders to attack. The British had complete air superiority. O’Connor’s strategy was brilliant and the British armoured force inflicted heavy losses on the 15th Panzer Division, which subsequently retreated. General O’Connor and the 12th Lancers moved back into Bir el Gubi.

November 1942

The L. Spezia Division arrived at Tripoli. The German 3rd Aufklarung, Italian light tank battalion, and German artillery were rebuilt at Tripoli.

Supplies landed by coastal transport at Benghazi. Truck convoys moved supplies from Benghazi to the front lines. Supplies were moved by truck from Tripoli to Benghazi.

The 8th Med Tank battalion moved from El Abiar to el Mechili. The Buhse Infantry Regiment advanced from Beda Fromm to El Abiar, and the 3rd Aufklarung moved from Tripoli to Agedabia.

The Littorio Division advanced along the coastal road to attack the Australian 9th. The 155th Infantry Regiment (90th Leicht) and the 8th Med Tank Battalion (Ariete) joined them. The 361st Infantry (90th Leicht) and the 8th Bersaglieri joined forces to attack the Australians from the south, at Acroma. Two German panzer battalions linked up with them on the south approach and Rommel flew in by Storch.

Rommel’s genius shined again as he imposed heavy casualties on the hapless Australian 9th Division. The Australians retreated through Tobruk and to the east along the coastal road.

The 3rd Aufklarung continued its advance to Benghazi. Rommel reconfigured his line to defend against any possible Commonwealth plans of counterattack.

The LRDG was reconstructed at Alexandria. The British Navy sailed into Tobruk and Bardia with supplies. Commonwealth truck convoys moved supplies from Alexandria and Bardia to Tobruk.

General O’Connor and the 12th Lancers went on another cross-country trip around the Axis flank. The 7th Armoured was poised to counterattack the German panzers again. The 104th Infantry Regiment, 15th MC, 33rd PJ and 2-5 Panzer battalions took losses and were forced to retreat under fire.

General O’Connor and the 12th Lancers moved back to Bir el Gubi and the 7th Armoured Division pulled back to his nearby flank.

December 1942
Rommel decided to hold off on the bloodletting and the noble O’Connor reciprocated.

The Allied player won, holding Tobruk, Bardia and Mersa Matruh securely. Interestingly, Rommel never got sick and O’Connor lived through the entire campaign. The Axis side had poor luck on the supply rolls, and especially after losing Tobruk, a rotten run of luck with high coastal shipping combining with low Benghazi capacity (or vice-versa). This was my first play of this game and I found that it was quite enjoyable.

1
22

