

# NYANG Divisional Units 1941-1945

UNIT ORGANIZATION 1941-1942	UNIT ORGANIZATION 1943-1945
<p>27th INFANTRY DIVISION 53rd Infantry Brigade HHC 105th Infantry Regiment 106th Infantry Regiment 54th Infantry Brigade HHC 108th Infantry Regiment* 165th Infantry Regiment 52d Field Artillery Brigade HHB 104th Field Artillery Regiment (75mm) 105th Field Artillery Regiment (75mm) 106th Field Artillery Regiment (155mm) Headquarters, 27th Division HQS and HQS Detachment Medical Detachment Headquarters Company 27th Military Police Company 27th Signal Company 102d Ordnance Company 102d Engineers (Combat) 102d Medical Regiment 102d Quartermaster Regiment</p> <p><i>* 108th IR relieved from 27th ID, 9/42, assigned to 40th ID</i></p>	<p>27th INFANTRY DIVISION 105th Infantry Regiment 106th Infantry Regiment 165th Infantry Regiment HHB Division Artillery 104th Field Artillery Battalion (105mm) 105th Field Artillery Battalion (105mm) 106th Field Artillery Battalion (155mm) 249th Field Artillery Battalion (155mm) 27th Reconnaissance Troop (Mechanized) 102d Engineer Combat Battalion 102d Medical Battalion 27th Counter Intelligence Corps Detachment Headquarters, 27th Division HQS Company, 27th Infantry Division Headquarters Special Troops Military Police Platoon 727th Ordnance Light Maintenance Company 27th Quartermaster Company 27th Signal Company</p>
	<p>42d INFANTRY DIVISION HHB Division Artillery 42d Reconnaissance Troop (Mechanized) Headquarters, 42d Division HQS Company, 42d Infantry Division Military Police Platoon 742d Ordnance Light Maintenance Company 42d Quartermaster Company 42d Signal Company</p>
71st Infantry Regiment / 44TH INFANTRY DIVISION	-
108th Infantry Regiment / 27TH INFANTRY DIVISION	108th Infantry Regiment / 40TH INFANTRY REGIMENT
174th Infantry Regiment / 44TH INANTRY DIVISION	<p>174th Infantry Regiment (Separate)* / WESTERN DEFENSE COMMAND</p> <p><i>* 174th IR relieved from 44th ID, 1/43, assigned to WDC</i></p>

# NYANG Non-Divisional Units 1941-1945

ORIGINAL DESIGNATION	AS OF	REDESIGNATED
101st Cavalry Regiment (Horse-Mechanized)	10/43	101st Cavalry Group (Mechanized)
134th Medical Regiment	9/43	134th Medical Group
156th Field Artillery Regiment (75mm Gun) (Truck-D)	2/42	156th Field Artillery Battalion (155mm How Trk-D) 170th Field Artillery Battalion (155mm How Trk-D)
186th Field Artillery Regiment (155mm How) (Truck-D)	2/43	HHB 186th Field Artillery Group (Motorized) 186th Field Artillery Battalion (155mm How Trac-D) 953rd Field Artillery Battalion (155mm How Trac-D)
187th Field Artillery Regiment (155mm How) (Truck-D)	2/43	HHB 187th Field Artillery Group (Motorized) 187th Field Artillery Battalion (155mm How Trac-D) 955th Field Artillery Battalion (155mm How Trac-D)
207th Coast Artillery Regiment (Antiaircraft) (Semimobile)	9/43	HHB 207th Antiaircraft Artillery Group 771st Antiaircraft Artillery Gun Battalion (Semimobile) 7th Antiaircraft Artillery Automatic Weapons Battalion (Semimobile) 247th Antiaircraft Artillery Searchlight Battalion
209th Coast Artillery Regiment (Antiaircraft) (Semimobile)	3/44	HHB 209th Antiaircraft Artillery Group 72d Antiaircraft Artillery Gun Battalion (Mobile) 898th Antiaircraft Artillery Automatic Weapons Battalion (Mobile) 335th Antiaircraft Artillery Searchlight Battalion
212th Coast Artillery Regiment (Antiaircraft) (Semimobile)	9/43	HHB 212th Antiaircraft Artillery Group 773rd Antiaircraft Artillery Gun Battalion (Semimobile) 212th Antiaircraft Artillery Automatic Weapons Battalion (Semimobile) 336th Antiaircraft Artillery Searchlight Battalion
244th Coast Artillery Regiment (Antiaircraft) (Semimobile)	6/44 1/43	289th Coast Artillery Battalion (155mm Gun) 259th Coast Artillery Battalion (155mm Gun)
245th Coast Artillery Regiment (Harbor Defense) (Type C)	10/44	192d Coast Artillery Battalion (Harbor Defense) 245th Coast Artillery Battalion (Harbor Defense)
258th Field Artillery Regiment (155mm Gun) (Motorized)	2/43	HHB 258th Field Artillery Group (Motorized) 258th Field Artillery Battalion (155mm Gun S-P) 991st Field Artillery Battalion (155mm Gun S-P)
369th Coast Artillery Regiment (Antiaircraft) (Colored)	12/43	HHB 369th Antiaircraft Artillery Group 369th Antiaircraft Artillery Gun Battalion (Colored) (Semimobile) 870th Antiaircraft Artillery Automatic Weapons Battalion (Colored) (Semimobile)
101st Infantry Antitank Battalion	12/41	801st Tank Destroyer Battalion (S-P) (M18)
101st Infantry Antitank Battalion	12/41	802d Tank Destroyer Battalion (S-P)

# NYANG Campaigns 1941-1945

	THEATERS OF OPERATIONS*				CAMPAIGNS PARTICIPATED
	USA	PTO	MTO	ETO	
27th INFANTRY DIVISION		★			Central Pacific / Western Pacific / Ryukyus
42d INFANTRY DIVISION				★	Rhineland / Central Europe
71st Infantry Regiment				★	Northern France / Rhineland / Ardennes-Alsace / Central Europe (HHC / 1st Bn - Pacific Theater without inscription)
101st Cavalry Regiment	★				-
101st Cavalry Group				★	Rhineland / Central Europe
108th Infantry Regiment		★			Bismarck Archipelago / Leyte / Luzon / Southern Philippines
134th Medical Regiment					-
134th Medical Group				★	Normandy / Northern France / Ardennes-Alsace / 7777
156th Field Artillery Regiment					-
156th Field Artillery Battalion				★	Northern France / Rhineland / Ardennes-Alsace / Central Europe
170th Field Artillery Battalion				★	Rhineland / Central Europe
174th Infantry Regiment	★				-
186th Field Artillery Regiment					-
HMB 186th Field Artillery Group					-
186th Field Artillery Battalion				★	Normandy / Northern France / Ardennes-Alsace / Central Europe
953rd Field Artillery Battalion				★	Normandy / Northern France / Rhineland / Ardennes-Alsace / Central Europe
187th Field Artillery Regiment					-
HMB 187th Field Artillery Group				★	Normandy / Northern France / Rhineland / Ardennes-Alsace / Central Europe
187th Field Artillery Battalion				★	Normandy / Northern France / Rhineland / Ardennes-Alsace / Central Europe
955th Field Artillery Battalion				★	Normandy / Northern France / Rhineland / Ardennes-Alsace / Central Europe
207th Coast Artillery Regiment					-
HMB 207th Antiaircraft Artillery Group				★	Normandy / Northern France / Rhineland / Ardennes-Alsace / Central Europe
771st Antiaircraft Artillery Gun Battalion		★			Western Pacific
7th Antiaircraft Artillery A-Ws Bn		★			Leyte / Ryukyus / Western Pacific
247th Antiaircraft Artillery Searchlight Battalion					-
209th Coast Artillery Regiment			★		Tunisia / Naples-Foggia / Rome-Arno
HMB 209th Antiaircraft Artillery Group			★		North Apennines / Po Valley / Rome-Arno
72d Antiaircraft Artillery Gun Battalion			★	★	Anzio / Rome-Arno / So. France / Rhineland / Ardennes-Alsace / Cen. Europe
998th Antiaircraft Artillery A-Ws Bn			★	★	Rome-Arno / Rhineland
335th Antiaircraft Artillery Searchlight Battalion			★		Rome-Arno
212th Coast Artillery Regiment					-
HMB 212th Antiaircraft Artillery Group		★			Pacific Theater without inscription
773rd Antiaircraft Artillery Gun Battalion					-
212th Antiaircraft Artillery A-Ws Bn					-
336th Antiaircraft Artillery Searchlight Battalion					-

\* Acting as a combat or national defense unit

# NYANG Campaigns 1941-1945

	THEATERS OF OPERATIONS*				CAMPAIGNS PARTICIPATED
	USA	PTO	MTO	ETO	
244th Coast Artillery Regiment		★			Pacific Theater without inscription
289th Coast Artillery Battalion					-
259th Coast Artillery Battalion		★			Guadalcanal / New Guinea / Luzon
245th Coast Artillery Regiment (HD-C)	★				-
192d Coast Artillery Battalion (HD)	★				-
245th Coast Artillery Battalion (HD)	★				-
258th Field Artillery Regiment					-
HHB 258th Field Artillery Group				★	Normandy / Northern France / Rhineland / Central Europe
258th Field Artillery Battalion				★	Normandy / Northern France / Rhineland / Central Europe
991st Field Artillery Battalion				★	Normandy / Northern France / Rhineland / Ardennes-Alsace / Central Europe
369th Coast Artillery Regiment		★			Pacific Theater without inscription
HHB 369th Antiaircraft Artillery Group		★			Pacific Theater without inscription
369th Antiaircraft Artillery Gun Battalion		★			-
870th Antiaircraft Artillery A-Ws Bn		★			Ryukyus
101st Infantry Antitank Battalion					-
801st Tank Destroyer Battalion				★	Normandy / Northern France / Rhineland / Ardennes-Alsace / Central Europe
102d Infantry Antitank Battalion					-
802d Tank Destroyer Battalion				★	Normandy / Northern France / Rhineland / Ardennes-Alsace / Central Europe

\* Acting as a combat or national defense unit