

**American Cavalry Brigades, Groups & Regiments
1941-1945**

Unit	Date Formed
1st Cavalry Brigade	Pre-war
2nd Cavalry Brigade	Pre-war
Washington Provisional Brigade	Pre-War
7th Cavalry Brigade (Mechanized)	Pre-war
3rd Cavalry Brigade	15 October 1940
56th Cavalry Brigade	18 November 1940
4th Cavalry Brigade (Cld)	21 February 1941
5th Cavalry Brigade (Cld)	25 February 1943
316th Provisional Cavalry Brigade	9 March 1945

Unit	Date Formed	Formed From
11th Cavalry Group (Mechanized)	5 May 1943	Newly formed
14th Cavalry Group (Mechanized)	12 July 1943	Newly formed
3rd Cavalry Group (Mechanized)	3 November 1943	3rd Cav Rgt ¹
16th Cavalry Group (Mechanized)	22 November 1943	16th Cav Rgt
101st Cavalry Group (Mechanized)	21 December 1943	101st Cav Rgt
4th Cavalry Group (Mechanized)	21 December 1943	4th Cav Rgt
2nd Cavalry Group (Mechanized)	23 December 1943	2nd Cav Rgt
6th Cavalry Group (Mechanized)	1 January 1944	6th Cav Rgt
104th Cavalry Group (Mechanized)	1 January 1944	104th Cav Rgt
107th Cavalry Group (Mechanized)	1 January 1944	107th Cav Rgt
115th Cavalry Group (Mechanized)	1 January 1944	115th Cav Rgt
102nd Cavalry Group (Mechanized)	2 January 1944	102nd Cav Rgt
113th Cavalry Group (Mechanized)	1 February 1944	113th Cav Rgt
106th Cavalry Group (Mechanized)	14 March 1944	106th Cav Rgt
15th Cavalry Group (Mechanized)	15 March 1944	15th Cav Rgt
29th Cavalry Group (Mechanized)	1 May 1944	Newly formed

Regiment	Formed	Became
1st Cavalry Regiment (Mechanized)	Pre-war	1st Armored Regiment (15 July 1940)
2nd Cavalry Regiment (Horse)	Pre-war	absorbed into 2nd Armored Regiment (15 July 1942)
2nd Cavalry Regiment (Mechanized)	15 January 1943	HHT 2nd Cav Group, 2nd & 43rd Cav Reconnaissance Sqns 22 Dec 1943.
3rd Cavalry Regiment (Horse-Mechanized)	15 March 1943	HHT 3rd Cav Group, 3rd & 43rd Cav Reconnaissance Sqns 3 Nov 1943.
4th Cavalry Regiment (Mechanized)	Pre-war	HHT 4th Cav Group, 4th & 24th Cav Reconnaissance Sqns 21 Dec 1943.
5th Cavalry Regiment (Infantry)	Pre-war	Dismounted and became infantry on 28 Feb 1943.
6th Cavalry Regiment (Mechanized)	Pre-war	HHT 6th Cav Group, 6th & 28th Cav Reconnaissance Sqns 18 Oct 1943.
7th Cavalry Regiment (Infantry)	Pre-war	Dismounted and became infantry on 28 Feb 1943.
8th Cavalry Regiment (Infantry)	Pre-war	Dismounted and became infantry on 28 Feb 1943.
9th Cavalry Regiment (Horse/Colored)	Pre-war	Sent to N. Africa, disbanded & men to sent provisional port units.
10th Cavalry Regiment (Horse/Colored)	Pre-war	Sent to N. Africa, disbanded & men transferred to 6486th Engineer Bn.
11th Cavalry Regiment (Horse)	Pre-war	Disbanded 15 Jul 1942, men transferred to 11th Armored Regiment.
12th Cavalry Regiment (Infantry)	Pre-war	Dismounted and became infantry on 28 Feb 1943.
13th Cavalry Regiment (Mechanized)	Pre-war	Became 13th Armored Regiment 15 July 1940.
14th Cavalry Regiment (Horse)	Pre-war	Disbanded 15 July 1942 and men assigned to 14th Armored Regiment.
15th Cavalry Regiment (Mechanized)	22 March 1942	HHT 15th Cav Group, 15th & 17th Cav Reconnaissance Sqns 15 Mar 1944.
16th Cavalry Regiment (Mechanized)	15 June 1942	HHT 16th Cav Group, 16th & 19th Cav Reconnaissance Sqns 22 Nov 1943.

¹ All were formed from cavalry regiments (mechanized).

26th Cavalry

(Horse/Philippean Scouts)	Pre-war	Surrendered to Japanese 8 April 1942.
27th Cavalry Regiment (Horse/Colored)	25 February 1943	Disbanded on 27 Marh 1944 and men sent to 6404th Port Battalion.
28th Cavalry Regiment (Horse/Colored)	25 February 1943	Disbanded on 12 Marh 1944 and men sent to 6487th Port Battalion.
29th Cavalry Regiment (Composite School)	23 January 1943	Disbanded 1 May 1944.
101st Cavalry Regiment (Mechanized)	27 January 1941	HHT 101st Cav Gp, 101st & 116th Cav Reconnaissance Sqns 21 Dec 1943.
102nd Cavalry Regiment (Horse-Mechanized)	6 January 1941	HHT 102nd Cav Gp, 102nd & 117th Cav Reconnaissance Sqns 2 Jan 1944.
104th Cavalry Regiment (Horse-Mechanized)	17 February 1941	HHT 104th Cav Gp, 104th & 119th Cav Reconnaissance Sqns 1 Jan 1944.
106th Cavalry Regiment (Horse-Mechanized)	25 November 1940	HHT 106th Cav Gp, 106th & 121st Cav Reconnaissance Sqns 14 Mar 1944.
107th Cavalry Regiment (Horse-Mechanized)	5 March 1941	HHT 107th Cav Gp, 107th & 107th Cav Reconnaissance Sqns 1 Jan 1944.
112th Cavalry Regiment (Special)	18 November 1940	Dismounted 17 May 1943.
113th Cavalry Regiment (Horse-Mechanized)	13 January 1941	HHT 113th Cav Gp, 113th & 125th Cav Reconnaissance Sqns 1 Feb 1944.
115th Cavalry Regiment (Horse-Mechanized)	24 February 1941	HHT 115th Cav Gp, 115th & 126th Cav Reconnaissance Sqns 1 Jan 1944.
124th Cavalry Regiment (Horse-Mechanized)	18November 1940	Dropped (Horse) designation and became (Special) on 26 Aug 1944.

1st Reconnaissance Battalion (Armored)	15 Jul 1940
2nd Reconnaissance Battalion (Armored)	15 Jul 1940
1st Reconnaissance Battalion	3 Jan 1941
3rd Reconnaissance Battalion (Armored)	15 Apr 1941
4th Reconnaissance Battlaion (Armored)	15 Apr 1941
81st Cavalry Reconnaissance Squadron (Mechanized)	12 May 1941
82nd Armored Reconnaissance Battalion	8 May 1941
83rd Armored Reconnaissance Battalion	8 May 1941
91st Cavalry Reconnaissance Squadron (Mechanized)	8 May 1941
85th Cavalry Reconnaissance Squadron (Mechanized)	1 Oct 1941
84th Armored Reconnaissance Battalion	1 Jan 1942
86th Cavalry Reconnaissance Squadron (Mechanized)	15 Feb 1942
92nd Cav Reconnaissance Squadron (Mechanized) (II)	15 Feb 1942
87th Cavalry Reconnaissance Squadron (Mechanized)	2 Mar 1942
92nd Cav Reconnaissance Squadron (Mechanized) (I)	19 Mar 1942
88th Cavalry Reconnaissance Squadron (Mechanized)	1 Apr 1942
4th Reconnaissance Squadron	10 Jun 1942
7th Reconnaissance Squadron	16 Jun 1942
8th Reconnaissance Squadron	10 Jun 1942
89th Cavalry Reconnaissance Squadron (Mechanized)	15 Jul 1942
90th Cavalry Reconnaissance Squadron (Mechanized)	15 Jul 1942
91st Armored Reconnaissance Battalion	15 Aug 1942
90th Reconnaissance Squadron	15 Sep 1942
3rd Reconnaissance Squadron	15 Nov 1942
93rd Cavalry Reconnaissance Squadron (Mechanized)	15 Nov 1942
5th Reconnaissance Squadron (Clid)	25 Feb 1943
27th Cavalry Reconnaissance Squadron (Mechanized)	14 Mar 1943
100th Armored Reconnaissance Battalion	15 Mar 1943
6th Reconnaissance Squadron	25 Jun 1943
19th Cavalry Reconnaissance Squadron (Mechanized)	8 Jul 1943
96th Armored Reconnaissance Battalion	15 Jul 1943
23rd Cavalry Reconnaissance Squadron (Mechanized)	10 Sep 1943
25th Cavalry Reconnaissance Squadron (Mechanized)	10 Sep 1943
41st Cavalry Reconnaissance Squadron (Mechanized)	10 Sep 1943
33rd Cavalry Reconnaissance Squadron (Mechanized)	19 Sep 1943
94th Cavalry Reconnaissance Squadron (Mechanized)	20 Sep 1943
38th Cavalry Reconnaissance Squadron (Mechanized)	25 Oct 1943
3rd Cavalry Reconnaissance Squadron (Mechanized)	3 Nov 1943

43rd Cavalry Reconnaissance Squadron (Mechanized)	3 Nov 1943
116th Cavalry Reconnaissance Squadron (Mechanized)	30 Nov 1943
32nd Cavalry Reconnaissance Squadron (Mechanized)	1 Dec 1943
4th Cavalry Reconnaissance Squadron (Mechanized)	21 Dec 1943
24th Cavalry Reconnaissance Squadron (Mechanized)	21 Dec 1943
2nd Cavalry Reconnaissance Squadron (Mechanized)	22 Dec 1943
36th Cavalry Reconnaissance Squadron (Mechanized)	22 Dec 1943
16th Cavalry Reconnaissance Squadron (Mechanized)	23 Dec 1943
115th Cavalry Reconnaissance Squadron (Mechanized)	21 Dec 1943
42nd Cavalry Reconnaissance Squadron (Mechanized)	22 Dec 1943
44th Cavalry Reconnaissance Squadron (Mechanized)	23 Dec 1943
101st Cavalry Reconnaissance Squadron (Mechanized)	23 Dec 1943
6th Cavalry Reconnaissance Squadron (Mechanized)	1 Jan 1944
22nd Cavalry Reconnaissance Squadron (Mechanized)	1 Jan 1944
28th Cavalry Reconnaissance Squadron (Mechanized)	1 Jan 1944
35th Cavalry Reconnaissance Squadron (Mechanized)	1 Jan 1944
104th Cavalry Reconnaissance Squadron (Mechanized)	1 Jan 1944
107th Cavalry Reconnaissance Squadron (Mechanized)	1 Jan 1944
119th Cavalry Reconnaissance Squadron (Mechanized)	1 Jan 1944
126th Cavalry Reconnaissance Squadron (Mechanized)	1 Jan 1944
30th Cavalry Reconnaissance Squadron (Mechanized)	2 Jan 1944
102nd Cavalry Reconnaissance Squadron (Mechanized)	2 Jan 1944
34th Cavalry Reconnaissance Squadron (Mechanized)	5 Jan 1944
113th Cavalry Reconnaissance Squadron (Mechanized)	1 Feb 1944
125th Cavalry Reconnaissance Squadron (Mechanized)	1 Feb 1944
15th Cavalry Reconnaissance Squadron (Mechanized)	12 Mar 1944
17th Cavalry Reconnaissance Squadron (Mechanized)	12 Mar 1944
106th Cavalry Reconnaissance Squadron (Mechanized)	15 Mar 1944
121st Cavalry Reconnaissance Squadron (Mechanized)	15 Mar 1944
45th Cavalry Reconnaissance Squadron (Mechanized)	20 Apr 1944
127th Cavalry Reconnaissance Squadron (Mechanized)	1 May 1944
128th Cavalry Reconnaissance Squadron (Mechanized)	1 May 1944
129th Cavalry Reconnaissance Squadron (Mechanized)	1 May 1944

Stanton, S.L., Order of Battle, U.S.Army, World War II, Presidio Press, Novato, CA, 1984.
 Copyright GFN 1992