

**Spanish Republican Government's Army of the Center
November 1936**

Commanding General: General José Miaja Menat

I Corps: Colonel of Engineers Domingo Moriones Larraga

1st Division: Lt. Colonel Fernando Cueto Herrero

26th Mixed Brigade: Major of Infantry Bueno

27th Mixed Brigade: Major of Militia Alvarez

28th Mixed Brigade: Major of Militia Santos

2nd Division: Lt. Colonel of Infantry Abuja

29th Mixed Brigade: Lt. Colonel of Infantry Maraver

30th Mixed Brigade: Major of Militia Lacorte

31st Mixed Brigade: Major of Infantry del Cahco

Villarraig

3rd Division: Lt Colonel of Artillery Heredia

32nd Mixed Brigade: Major of Militia Azcona

33rd Mixed Brigade: Lt. Colonel of Infantry Morello

34th Mixed Brigade: Major of Infantry Sanchez

10th Division: Major of Infantry Madolell

2nd Mixed Brigade: Major of Militia Perez

111th Mixed Brigade: Major of Militia Martinez

II Corps: Colonel of Engineers Goicoechea

4th Division: Lt. Colonel of Engineers Nunez del Prado

36th Mixed Brigade: Major of Militia de la Fuente

41st Mixed Brigade: Major of Militia Gumiel

67th Mixed Brigade: Major of Infantry Viñas

6th Division: Lt. Colonel of Infantry Jiménez

42nd Mixed Brigade: Major of Militia Ordóñez

43rd Mixed Brigade: Major of Infantry Garcia

75th Mixed Brigade: Major of Infantry Blanco

4th Mixed Brigade: Major of Infantry Calleja

18th Division: Major of Infantry Márquez Sánchez de

Morvellán

19th Mixed Brigade: Major of Infantry González Pérez

Caballero

8th Mixed Brigade: Major of Carabineros Orgaz

7th Mixed Brigade: Major of Militia Sacrisán

21st Mixed Brigade: Major of Militia Janssen

III Corps: Lt. Colonel of Infantry Alvarez Alvarez

9th Division: Major of Militia Rubert de la Iglesia

18th Mixed Brigade: Major of Militia

45th Mixed Brigade: Major of Militia

13th Division: Lt. Colonel of Carabiniers Fernandez Regio

5th Mixed Brigade: Major of Carabiniers Fragua Palacios

17th Mixed Brigade: Lt. Colonel of Infantry

del Castillo Sanzhez

15th Division: General J. Ivanovich Gal

XV International Brigade: Lt. Colonel Vladimir Copic

110th Mixed Brigade: Lt. Colonel of Infantry Marbá

Macia

24th Mixed Brigade: Major of Militia Mora

16th Division: Major of Infantry Ramos

23rd Mixed Brigade: Major of Infantry Serrano

66th Mixed Brigade: Major of Infantry del Toro

77th Mixed Brigade: Major of Militia Sabin Pérez

IV Corps: Major of Infantry Capulino

12th Division: Lt. Colonel of Carabiniers Pachecho

 35th Mixed Brigade: Major of Militia González González

 50th Mixed Brigade: Major of Militia Jiménez Durán

 90th Mixed Brigade: Major of Militia Boniotto

17th Division: Lt. Colonel Hans

 11th Mixed Brigade: Major Steimer

 38th Mixed Brigade: Major of Infantry Lozano

 71st Mixed Brigade: Major of Infantry Fuenes

14th Division: Major of Militia Sanz

 70th Mixed Brigade: Major of Militia Gutiérrez Caro

 72nd Mixed Brigade: Major of Militia Ramirez Rull

 65th Mixed Brigade: Major of Militia Grau Altés

V Corps: Major of Militia Guilloto

34th Division: Lt. Colonel Galán Rodríguez

 10th Mixed Brigade: Major of Militia González

 68th Mixed Brigade: Major of Militia Vega Martínez

 3rd Mixed Brigade: Major of Militia de Zulueta Isasi

35th Division:

 14th Mixed Brigade: Lt. Colonel Dumont

 69th Mixed Brigade: Major of Militia Martínez

11th Division:

 1st Mixed Brigade: Major of Militia López

 9th Mixed Brigade: Major of Militia Rivero

Reserve Corps:

 XII International Brigade: General Lukas

 XII International Brigade

 XII (bis) International Brigade

VI Corps: Colonel of Infantry Vaquero

5th Division: Major of S.M. Martínez

 39th Mixed Brigade: Major of Militia Urquiri

 48th Mixed Brigade: Major of Militia Rodríguez

7th Division: Lt. Colonel of Carabiniers Gutiérrez

 40th Mixed Brigade: Major of Militia Carrasco Escobar

 53rd Mixed Brigade: Major of Militia López Tavar

8th Division: Lt. Colonel of Infantry Fernández Cavada

 37th Mixed Brigade: Major of Militia Cortina

 44th Mixed Brigade: Major of Militia Moreno

Contained 185,091 men, 108,375 rifles, 2,101 automatic weapons, 244 mortars, and 278 trucks.

Larrazabal, R.S., Historia del Ejército Popular de la República, Editora Nacional, Madrid

Copyright GFN 1993.