

Chinese Northern Combat Area Command ('X' Force)

Burma, Late 1942 to Mid 1944 (ae)

Lieutenant General J W Stilwell

 BATTLEGROUP CH-X01
22nd Infantry Division

 BATTLEGROUP CH-X03
64th Infantry Regiment

 BATTLEGROUP CH-X03
65th Infantry Regiment

 BATTLEGROUP CH-X03
66th Infantry Regiment

 BATTLEGROUP CH-X01
38th Infantry Division

 BATTLEGROUP CH-X03
112th Infantry Regiment

 BATTLEGROUP CH-X03
113th Infantry Regiment

 BATTLEGROUP CH-X03
114th Infantry Regiment

ADDED IN LATE 1943

 BATTLEGROUP CH-X01
30th Infantry Division

 BATTLEGROUP CH-X03
88th Infantry Regiment

 BATTLEGROUP CH-X03
89th Infantry Regiment

 BATTLEGROUP CH-X03
90th Infantry Regiment

ADDED IN FEBRUARY 1944

 BATTLEGROUP CH-X04
US 5307th Composite Unit (Provisional)
('Galahad' Force/'Merrill's Marauders') (b)

ADDED IN MARCH 1944

 BATTLEGROUP CH-X05
1st Battalion, 1st Provisional Tank Group (c)

ADDED IN MAY 1944

 BATTLEGROUP 14A-04
14th LRP Infantry Brigade (Chindits) (d)

 BATTLEGROUP 14A-04
77th Indian LRP Infantry Brigade (Chindits) (d)

 BATTLEGROUP 14A-04
111th Indian LRP Infantry Brigade (Chindits) (d)

 BATTLEGROUP 14A-04
3rd West African LRP Infantry Brigade (Chindits) (d)

ADDED IN JUNE 1944

 BATTLEGROUP CH-X05
2nd Battalion, 1st Provisional Tank Group (c)

ADDED IN JULY 1944

 BATTLEGROUP
36th Indian Infantry Division (f)

 BATTLEGROUP 14A-02
29th Infantry Brigade

 BATTLEGROUP 14A-02
72nd Infantry Brigade

(a) Stilwell's Northern Combat Area Command, code-named 'X' Force, was formed in 1942 from the remnants of the Chinese Expeditionary Force formations that had retreated into India following the disastrous attempt to defend Burma against Japanese invasion during the first half of that year. The 22nd and 38th Divisions were completely rebuilt in India using British/US stores and US training. A third division (the 30th) was formed in 1943 from reinforcements flown over the 'Hump' from China and a fourth (50th) was also in the process of forming. Army support troops included a battery each of 105mm and 155mm artillery, plus Combat Engineer and various other ancillary units – particularly road-construction engineers. 'X' Force went on the offensive in February 1944, in conjunction with the assaults by Wingate's Chindits, Merrill's Marauders and the Chinese 'Y' Force.

(b) The 5307th Composite Unit (Provisional), also known as 'Galahad' Force, or informally as 'Merrill's Marauders', was a US Long-Range Penetration unit modelled on the British Chindits. It spearheaded 'X' Force's February 1944 offensive, though was badly misused and suffered terrible casualties, finally being withdrawn in May 1944, after taking Myitkyina against all odds.

(c) The 1st Provisional Tank Group numbered six battalions, though only the 1st Battalion saw any action during 'X' Force's first offensive from February to June 1944. The 1st Battalion mainly supported 22nd Division and Merrill's Marauders during this period. The 1st Battalion had one US Company and two Chinese, while the other battalions were all-Chinese. The 2nd Battalion arrived at the front just as the monsoon set in during June 1944.

(d) Four of the six Chindit Brigades were transferred to Stilwell's command in May 1944, once 'X' Force began pushing into the Chindits' area of operations. However, they were badly misused in the subsequent battles for Myohaung and Myitkyina and suffered horrific casualties. The shattered remnants of 77 & 111 Brigades were withdrawn in July 1944, while 14 and 3 West African Brigades were finally withdrawn in August 1944.

(e) NCAC support elements included a Heavy Artillery Battery with 155mm guns, a Field Artillery Battery with 105mm howitzers, combat engineers and numerous ancillary units.

(f) The 36th Indian Division was flown in to reinforce the garrison of the newly-captured Myitkyina airfield during July 1944. It lacked its artillery component, though a Chinese artillery battalion was soon added to fill that gap. The division was re-designated as the British 36th Infantry Division on 1st September 1944.

Chinese Northern Combat Area Command ('X' Force) Burma, Late 1944 to 1945 (ae)

Lieutenant General J W Stilwell (until October 1944)
Lieutenant General D Sultan

Chinese New I Army Lieutenant General Sun Li-jen

BATTLEGROUP CH-X01 30th Infantry Division

 BATTLEGROUP CH-X03
88th Infantry Regiment

 BATTLEGROUP CH-X03
89th Infantry Regiment

 BATTLEGROUP CH-X03
90th Infantry Regiment

BATTLEGROUP CH-X01 38th Infantry Division

 BATTLEGROUP CH-X03
112th Infantry Regiment

 BATTLEGROUP CH-X03
113th Infantry Regiment

 BATTLEGROUP CH-X03
114th Infantry Regiment

Chinese New V Army Lieutenant General ?

BATTLEGROUP CH-X01 22nd Infantry Division

 BATTLEGROUP CH-X03
64th Infantry Regiment

 BATTLEGROUP CH-X03
65th Infantry Regiment

 BATTLEGROUP CH-X03
66th Infantry Regiment

BATTLEGROUP CH-X01 50th Infantry Division

 BATTLEGROUP CH-X03
148th Infantry Regiment

 BATTLEGROUP CH-X03
149th Infantry Regiment

 BATTLEGROUP CH-X03
150th Infantry Regiment

BATTLEGROUP British 36th Infantry Division (b)

 BATTLEGROUP 14A-02
29th Infantry Brigade

 BATTLEGROUP 14A-02
72nd Infantry Brigade

 BATTLEGROUP 14A-03
26th Indian Infantry Brigade (b)

 FIRE SUPPORT ELEMENT CH-X04
Light Artillery Battalion

BATTLEGROUP 'Mars' Force (c)

 BATTLEGROUP CH-X04
US 475th Infantry Regiment

 BATTLEGROUP CH-X04
US 124th Cavalry Regiment

 BATTLEGROUP CH-X04
Chinese 1st Infantry Regiment

BATTLEGROUP CH-X02 1st Provisional Tank Group (d)

(a) 'X' Force launched its second major offensive in October 1944, this time aiming to re-open the 'Burma Road' to China, in concert with 'Y' Force from the East and the British XIV Army from the West. 'X' Force had been expanded to five divisions (four Chinese and one British), organised into two reformed Chinese Armies – New I & New V Armies. However, following ongoing political wrangling, 'Vinegar Joe' Stilwell was replaced in October as overall commander by Lieutenant General Dan Sultan.

(b) The understrength British 36th Division, consisting of just the British 29 & 72 Brigades with very few divisional assets, was stationed on 'X' Force's right flank during the march south. Artillery was provided by the Chinese. It was eventually joined by 32 Indian Mountain Artillery Regiment and 26 Indian Brigade in December 1944. The division was transferred back to the British XIV Army on 1st April 1945.

(c) Following the disbandment of 'Galahad' Force (Merrill's Marauders), the lessons learned from the Marauder and Chindit operations were used to create a new, brigade-sized US-Chinese long-range penetration force, code-named 'Mars' Force.

(d) The 1st Provisional Tank Group had a total of six tank battalions and an Assault Gun Battery. However, while we can be certain that the 1st & 2nd Battalions, plus the Assault Gun Battery saw action, it is not clear if the 3rd to 6th Battalions ever got into action before the war's end.

(e) In addition to 'Mars' Force and the 1st Provisional Tank Group, NCAC support elements included a Heavy Artillery Battery with 155mm guns, a Field Artillery Battery with 105mm howitzers, combat engineers and numerous ancillary units.

(a) While most Chinese divisions remained very weak (barely the strength of an Allied Brigade), the 22nd & 38th Divisions with ‘X’ Force in India were re-equipped from US & British sources and were expanded to be nearer to the strength of a British/Indian Division. The 30th & 50th Divisions were also then re-formed in India along the same lines. They still lacked divisional-level combat support assets, but they did at last have strong regiments and some organic divisional artillery. The training quality of these divisions was also much improved at all levels.

(b) It is not entirely clear as to where ‘X’ Force’s Cavalry Companies fitted into the overall order of battle, but our guess is that they were divisional reconnaissance assets.

(a) The Provisional Tank Group was formed in India, as part of ‘X’ Force, in 1943. The Group was commanded by an American, but all battalion commanders and the majority of personnel were Chinese. Most technical personnel were American and the 1st Company of the 1st Battalion was also completely American. The Group never saw action as a complete unit; sub-units were committed piecemeal as they became combat-ready.

(b) The 1st Battalion, including the American Company, saw action from early 1944 onwards, in support of ‘X’ Force’s first offensive, being mainly attached to the Chinese 22nd Infantry Division and the US ‘Galahad’ Force (i.e. ‘Merrill’s Marauders’). The 2nd Battalion was moved up to the front line in June 1944 and the 1st Assault Gun Battery was moved forward in August 1944. It is not clear if the 3rd to 6th Battalions ever saw any action during WW2.

(c) There are references in a short history of the 1st Provisional Group to Chinese ‘Armored Infantry’. It is clear that these were tank-riders rather than half-track mounted Armored Infantry in the traditional sense. However, it is not clear if these were organic to the Group or were on loan from a Chinese Infantry Division. We suggest adding a single company of infantry (tank-riders) to each tank battalion.

Lt Gen Joseph Stilwell

Lt Gen Sun Li-jen

(a) While this Battlegroup is correct for 'Galahad' Force (Merrill's Marauders), we have thus far been unable to discover any detail regarding the composition of the three regiments belonging to 'Mars' Force. However, a number of brief descriptions do state that 'Mars' Force was organised and equipped based on the lessons learned from the Chindit expeditions and 'Galahad' Force, so it is highly likely that organisation remained very similar. Note that the three 'Mars' Force regiments fought independently and the Force did not fight as a unified formation.

(b) The 1st Chinese Infantry Regiment were by all accounts, organised and equipped identically to the two US regiments of 'Mars' Force – 475th Infantry and 124th Cavalry, so US cards are used throughout.

(c) As in Wingate's Chindits, battalions were used as administrative units, but when in the field the battalions were split into two Combat Teams (the Chindits called them 'Columns').

(a) The 1st Company of the 1st Provisional Tank Battalion was manned by US personnel. All other units were manned by Chinese personnel, with a smattering of US advisors, technicians and other specialists.

(b) The Provisional Tank Group's tanks were drawn from Lend-Lease stocks supplied to the British and Indian Armies. The unit therefore used types that were not normally used by the US Army. These were M3A3 Light Tanks (known as Stuart Mk V to the British) and M4A4 Medium Tanks (Sherman Mk V in British parlance).

(a) From 19th April 1944, replace **x2** Stuart per company with:
M4A4 Sherman 75mm Medium Tank CH-P05

(b) In 1945 add an additional Medium tank to each company:
x1 M4A4 Sherman 75mm Medium Tank CH-P05

(c) In the American Company (1st Company, 1st Battalion), one Stuart platoon was designated as the Reconnaissance Platoon. It therefore seems probable that the Chinese Companies were also organised in this manner.

(d) Note that the tanks used by the Provisional Tank Group were taken from Lend-Lease stocks intended for the Indian Army, so for models, look for British Sherman V and Stuart V.

(a) Each Combat Team was particularly well-supplied with officers and each platoon was well-trained and capable of independent action. May therefore divide the Combat Team into smaller, platoon-sized MEs, each of **x3 to x5** units. Designate one unit in each platoon ME as the Platoon Commander.

(b) May place a portion of the Combat Team under the 2IC's command. May therefore add:
x1 Commander US-19

(c) We can find no mention of flamethrowers being used by the Marauders, but the Chindits used them and they were also used by 'X' Force Chinese forces at this time. American flamethrowers were even supplied in large numbers to the British-Indian XIVth Army. May therefore arm **x1** Combat Engineer unit with flame.

(a) The company may be split up as direct unit attachments to the battalion's other companies.

(b) MGs may fire from their Jeep transports when mounted – use Jeep's MG factors.

(c) Transport may be exchanged for:
Pack Mule

(a) The company may be split up as direct unit attachments to the regiment's other companies.

(a) When mounted, replace Commander and Infantry with: Cavalry CH-17

Close Air Support

With the disbandment of the AVG's 'Flying Tigers' in late 1942, 'X' Force's air support was provided by the USAAF's 10th Air Force in Assam. The only fighter or fighter-bomber element of this force was the 51st Fighter Group, equipped with two Fighter Squadrons (25th & 26th) of P-40N Warhawks.

By December 1943, the Allied air forces in India and Burma had expanded massively. The 51st Fighter Group (still equipped with P-40N) had been transferred to Yunan Province in China, to provide close air support and air defence for the Chinese 'Y' Force. Their place in Assam was taken by the following units:

80th Fighter Group USAAF (Dinjan)
88th, 89th & 90th Fighter Squadrons – P-40N Warhawk
459th Fighter Squadron – P-38 Lightning

311th Fighter-Bomber Group USAAF (Dinjan)
528th & 529th Fighter Squadrons – A-36A Apache & P-51A Mustang
530th Fighter Squadron – P-51A Mustang

293 Wing RAF (Alipore)
67 Squadron – Hurricane IIc
146 Squadron – Hurricane IIb
176 Squadron – Beaufighter NF

By July 1944, the situation remained the same, except that 67 & 146 Squadrons RAF had converted to Spitfire VIII and most of the USAAF squadrons had deployed forward to Myitkyina. The 311th Fighter-Bomber Group moved soon afterwards to China.

By December 1944, 293 Wing RAF had been disbanded, with the squadrons dispersed to other RAF Wings in India and Burma. The 80th Fighter Group, still operating from Myitkyina, had converted to P-47 Thunderbolt, though had lost the 459th Fighter Squadron. However, they had been joined at Myitkyina by another fighter group:

33rd Fighter Group USAAF (Myitkyina)
58th & 60th Fighter Squadrons – P-47 Thunderbolt
59th Fighter Squadron – P-38 Lightning
490th Bomb Squadron (Medium) – B-25 (close support role)

The 58th & 60th Squadrons converted to P-38 in April 1945.

(a) The Mortar Battery may be split up as individual unit attachments to MEs or BGs in the Regiment. Note that the FO may only direct the fire of those mortars which remain unified as part of the Mortar Company.

(b) May replace Jeep transports with:
 Pack Mules

(c) One of Stilwell's accounts from mid-1944 also mentions the use of 4.2-inch (107mm) mortars, though this isn't confirmed elsewhere. It is entirely possible that 4.2-inch mortars were issued in small numbers to the Chinese forces. May therefore replace some or all mortars in the battery from 1944 with:

4.2-inch Chemical Mortar CH-P25

(d) Australia supplied the Chinese with SP 3-inch mortars based on the Universal Carrier. May therefore replace 81mm Mortar and transport in some units with:

3-inch Mortar Carrier CH-P26

(a) The battalion, or individual batteries, may be split up as individual unit or battery attachments to MEs or BGs within the Division.

(b) May replace Jeep gun-tractors with:
 Pack Mules CH-P14
 Weapons Carrier

