

**Spanish Republican Government's
Army of the Center
April 1938**

Commanding Officer: General José Miaja Menat

I Corps: Colonel of Engineers Moriones Larraga

1st Division: Major of Militia Hortelano Hortelano

26th Mixed Brigade

27th Mixed Brigade

28th Mixed Brigade

2nd Division: Lt. Col. of Infantry Carceló Jover

29th Mixed Brigade

30th Mixed Brigade

31st Mixed Brigade

3rd Division: Major of Militia Tagüeña Lacorte

34th Mixed Brigade

14th Mixed Brigade

33rd Mixed Brigade

69th Division: Major of Militia Galleog Pérez

99th Mixed Brigade

105th Mixed Brigade

108th Mixed Brigade

II Corps: Lt. Colonel of Infantry Romero Giménez

4th Division: Lt. Colonel of Infantry Núñez del Prado

41st Mixed Brigade

67th Mixed Brigade

152nd Mixed Brigade

6th Division: Major of Infantry Melero Blanco

43rd Mixed Brigade

75th Mixed Brigade

149th Mixed Brigade

7th Division: Major of Cavalry Zulueta Isasi

4th Mixed Brigade

40th Mixed Brigade

53rd Mixed Brigade

18th Division: Major of Infantry González Pérez Caballero

8th Mixed Brigade

150th Mixed Brigade

19th Mixed Brigade

65th Division: Major of Militia Fernández Sánchez

36th Mixed Brigade

42nd Mixed Brigade

III Corps: Major of Infantry Güemes Ramos

9th Division: Major of Infantry Pertegas Martínez

45th Mixed Brigade

77th Mixed Brigade

13th Division: Lt. Col. of Carabiniers Fernández Recio

5th Mixed Brigade

107th Mixed Brigade

110th Mixed Brigade

15th Division: Major of Infantry del Castillo Sánchez

17th Mixed Brigade

18th Mixed Brigade

16th Division: Lt. Col. of Carabiniers Fresno Urzay
66th Mixed Brigade
23rd Mixed Brigade
24th Mixed Brigade

IV Corps: Lt. Colonel of Militia Mera Sanz

12th Division: Major of Militia Jiménez Durán
35th Mixed Brigade
50th Mixed Brigade
90th Mixed Brigade

14th Division: Major Militia Gutiérrez Caro
70th Mixed Brigade
98th Mixed Brigade

17th Division: Major of Infantry Valverde López
65th Mixed Brigade
71st Mixed Brigade
38th Mixed Brigade

33rd Division: Major of Militia Sabin Pérez
136th Mixed Brigade
138th Mixed Brigade

VI Corps: Lt. Colonel of Carabiniers Ortega Gutiérrez

5th Division: Major of Infantry Palacios Martínez
39th Mixed Brigade
48th Mixed Brigade
112th Mixed Brigade

8th Division: Major of Militia Ascanio Moreno
44th Mixed Brigade
37th Mixed Brigade

10th Division: Major of Militia de Frutos Boudevin
2nd Mixed Brigade
th Mixed Brigade
11th Mixed Brigade

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

Copyright GFN 1993.