Army of the Cumberland

Regimental Commanders and Order of Battle for the Stones River Campaign December 26, 1862-January 5, 1863

> Compiled by Daniel A. Masters Revised to May 31, 2005

Army of the Cumberland

Major General William Starke Rosecrans
Chief of Artillery- Colonel James Barnett, 1st Ohio Volunteer Light Artillery
Provost Guard- Lieutenant Colonel Joseph W. Burke, 10th Ohio Volunteer Infantry
General Escort- Second Lieutenant Thomas S. Maple, Anderson Troop, Pennsylvania
Cavalry

Additional Escort- Second Lieutenant Elbridge Geary Roys, Company L, 4th U.S. Cavalry

Right Wing

Major General Alexander McDowell McCook

First (former 9th) Division

Brigadier General Jefferson Columbus Davis

Escort- Company B, 36th Illinois Volunteer Cavalry Captain Samuel Baldwin Sherer

Escort- Company G, 2nd Kentucky Volunteer Cavalry

Captain Miller R. McCullough (killed in action early morning of December 31, 1862) First Lieutenant Harvey S. Park

First (former 30th) Brigade Colonel Phillip Sidney Post

59th **Illinois Volunteer Infantry** Captain Hendrick Ellsworth Paine

74th Illinois Volunteer Infantry Colonel Jason Marsh

75th Illinois Volunteer Infantry Lieutenant Colonel John E. Bennett

22nd Indiana Volunteer InfantryColonel Michael Gooding

5th Wisconsin Light Artillery Battery

Captain Oscar F. Pinney (severely wounded in thigh and captured about 7:30 a.m. December 31, 1862, died of wounds February 17, 1863)

First Lieutenant Charles B. Humphrey

Second (former 31st) BrigadeColonel William Passmore Carlin

21st Illinois Volunteer Infantry

Colonel John Washington Shields Alexander (seriously wounded in right foot early morning of December 31, 1862)

Lieutenant Colonel Warren Emmitt McMackin

38th Illinois Volunteer Infantry

Lieutenant Colonel Daniel H. Gilmer

101st Ohio Volunteer Infantry

Colonel Leander Stem (wounded in spine early morning of December 31, 1862, died of wounds January 5, 1863)

Lieutenant Colonel Moses F. Wooster (wounded in both legs early morning December 31, 1862, died of wounds January 1, 1863)

Major Isaac Minor Kirby (sent to rear for illness January 3, 1863) Captain Bedan B. McDonald

15th Wisconsin Volunteer Infantry

Colonel Hans Christian Heg

2nd Minnesota Light Artillery Battery

Captain William A. Hotchkiss

Third (former 32nd) Brigade

Colonel William E. Woodruff

25th Illinois Volunteer Infantry

Major Richard Hardin Nodine (resumed post on brigade staff morning of December 27, 1862)

Colonel Thomas D. Williams (killed in action about 8:00 a.m. December 31, 1862) Captain Wesford Taggart

35th Illinois Volunteer Infantry

Lieutenant Colonel William Palmer Chandler

81st Indiana Volunteer Infantry

Lieutenant Colonel John Timberlake

8th Wisconsin Light Artillery Battery

Captain Stephen J. Carpenter (killed in action about 8:00 a.m. December 31, 1862) Sergeant Obadiah German (surrendered command afternoon of December 31, 1862) Junior Lieutenant Henry E. Stiles

Second Division

Brigadier General Richard W. Johnson

First (former 6th) Brigade

Brigadier General August Willich (captured about 6:30 a.m. December 31, 1862) Colonel William Wallace, 15th Ohio (surrendered command early morning of December 31, 1862)

Colonel William Harvey Gibson, 49th Ohio

89th Illinois Volunteer Infantry

Lieutenant Colonel Charles T. Hotchkiss

32nd Indiana Volunteer Infantry

Lieutenant Colonel Frank Erdelmeyer

39th Indiana Volunteer Infantry

Lieutenant Colonel Fielder Alsor Jones

15th Ohio Volunteer Infantry

Colonel William Wallace (briefly assumed brigade command about 6:30 a.m. December 31, 1862)

Major John McClenahan (slightly wounded in shoulder but refused to take command) Captain Andrew Rea Zina Dawson (surrendered command in afternoon of December 31, 1862)

Colonel William Wallace

49th Ohio Volunteer Infantry

Colonel William Harvey Gibson (assumed brigade command about 8:00 a.m. December 31, 1862)

Lieutenant Colonel Levi Drake (killed in action about 6:30 a.m. December 31, 1862) Major Benjamin S. Porter (severely wounded and captured about 7:00 a.m. December 31, 1862)

Captain Samuel F. Gray

Captain Orin B. Hays (assumed command evening of January 2, 1863)

Battery A, 1st Ohio Volunteer Light Artillery

First Lieutenant Edmund Bostwick Belding

Second (former 5th) Brigade

Brigadier Edward Needles Kirk (severely wounded in hip about 6:30 a.m. December 31, 1862, died of wounds July 29, 1863)
Colonel Joseph B. Dodge, 30th Indiana

34th Illinois Volunteer Infantry

Lieutenant Colonel Hiram W. Bristol (surrendered command due to illness on afternoon of December 30, 1862)

Major Alexander P. Dysart

79th Illinois Volunteer Infantry

Colonel Sheridan P. Read (killed in action December 31, 1862) Major Allen Buckner

29th Indiana Volunteer Infantry

Lieutenant Colonel David Maxwell Dunn (cut off from regiment in morning, captured in afternoon of December 31, 1862)

Major Joseph P. Collins

30th Indiana Volunteer Infantry

Colonel Joseph B. Dodge (assumed command of brigade on morning of December 31, 1862)

Lieutenant Colonel Orrin D. Hurd

77th Pennsylvania Volunteer Infantry

Lieutenant Colonel Peter B. Housum (wounded by canister about 7:30 a.m. December 31, 1862, died of wounds January 1, 1863)

Captain Thomas Ellwood Rose

Battery E, 1st Ohio Volunteer Light Artillery

Captain Warren Parker Edgarton (captured with entire battery about 6:30 a.m. December 31, 1862)

First Lieutenant Albert G. Ransom

Third (former 4th) BrigadeColonel Philemon Prindle Baldwin

6th Indiana Volunteer Infantry

Lieutenant Colonel Hagerman Tripp

5th Kentucky Volunteer Infantry (Louisville Legion)

Lieutenant Colonel William W. Berry

1st Ohio Volunteer Infantry

Major Joab Arwin Stafford

93rd Ohio Volunteer Infantry

Colonel Charles Anderson

5th Indiana Light Artillery Battery

Captain Peter Simonson

Third (former 11th) Division

Brigadier General Philip Henry Sheridan

Escort- First Lieutenant Joseph T. Forman, Company C, 2nd Kentucky Volunteer Cavalry Artillery- Captain Henry Hescock, Divisional Chief of Artillery

First Brigade

Brigadier General Joshua Woodrow Sill (killed in action about 10:00 a.m. December 31, 1862)

Colonel Nicholas Greusel, Jr.

36th Illinois Volunteer Infantry

Colonel Nicholas Greusel, Jr. (assumed brigade command following the death of General Sill)

Major Silas Miller (wounded in left thigh and captured about 11:00 a.m. December 31, 1862)

Captain Porter Chamberlain Olson

88th Illinois Volunteer Infantry

Colonel Francis Trowbridge Sherman

21st Michigan Volunteer Infantry

Lieutenant Colonel William Barker McCreery

24th Wisconsin Volunteer Infantry

Major Elisha C. Hibbard

4th Indiana Light Artillery Battery

Captain Asahel Kidder Bush

Second (former 35th) Brigade

Colonel Frederick Schaefer (killed in action early afternoon of December 31, 1862)
Lieutenant Colonel Bernard Laiboldt

44th Illinois Volunteer Infantry

Captain Wallace W. Barrett

73rd Illinois Volunteer Infantry

Major William A. Presson

2nd Missouri Volunteer Infantry

Lieutenant Colonel Bernard Laiboldt (assumed brigade command around 2:00 p.m.

December 31, 1862)

Major Francis Ehrler

15th Missouri Volunteer Infantry

Lieutenant Colonel John Weber

Battery G, 1st Missouri Light Artillery Battery

Captain Henry Hescock

Third Brigade

Colonel George Williamson Roberts (killed in action about 10:45 a.m. December 31, 1862)

Colonel Luther Prentice Bradley

22nd Illinois Volunteer Infantry

Lieutenant Colonel Francis Swanwick (seriously wounded in left arm and captured late morning of December 31, 1862)

Captain Samuel Johnson

27th Illinois Volunteer Infantry

Colonel Fazilo A. Harrington (wounded in the mouth about 10:45 a.m. December 31, 1862, died of wounds January 1, 1863)

Major William Andrew Schmitt

42nd Illinois Volunteer Infantry

Lieutenant Colonel Nathan H. Walworth

51st Illinois Volunteer Infantry (Chicago Legion or Ryan Life Guard)

Colonel Luther Prentice Bradley (assumed command of brigade about 11:00 a.m. December 31, 1862)

Captain Henry F. Wescott

Battery C, 1st Illinois Light Artillery Battery

Captain Charles Houghtaling

Center Corps

Major General George Henry Thomas Provost Guard- Colonel John Gibson Parkhurst, 9th Michigan Volunteer Infantry

First (former 3rd) Division

Major General Lovell Harrison Rousseau

First (former 9th) Brigade

Colonel Benjamin Franklin Scribner

38th Indiana Volunteer Infantry

Lieutenant Colonel Daniel F. Griffin

2nd Ohio Volunteer Infantry

Lieutenant Colonel John Kell (killed in action late morning of December 31, 1862) Major Anson George McCook

33rd Ohio Volunteer Infantry

Captain Ephraim J. Ellis

94th Ohio Volunteer Infantry

Colonel Joseph W. Frizell (severely wounded early afternoon of December 31, 1862) Major David King (surrendered command in early evening when Bassford returned with ammunition)

Lieutenant Colonel Stephen A. Bassford

10th Wisconsin Volunteer Infantry

Colonel Alfred R. Chapin

Second (former 17th) Brigade

Colonel John Beatty

42nd Indiana Volunteer Infantry

Lieutenant Colonel James Maynard Shanklin (wounded and captured morning of January 3, 1863, died of wounds May 23, 1863)

Captain James H. Bryant (speculative)

88th Indiana Volunteer Infantry

Colonel George Humphrey (wounded by bayonet thrust evening of January 3, 1863) Lieutenant Colonel Cyrus E. Briant

15th Kentucky Volunteer Infantry

Colonel James Brown Forman (killed in action about 9:30 a.m. December 31, 1862) Lieutenant Colonel Joseph R. Snider

3rd Ohio Volunteer Infantry Lieutenant Colonel Orris A. Lawson

Battery A, 1st Michigan Light Artillery First Lieutenant George Washington Van Pelt

Third (former 28th) Brigade

Colonel John Converse Starkweather

24th **Illinois Volunteer Infantry** Colonel Geza Mihalotzy

79th Pennsylvania Volunteer Infantry Colonel Henry Augustus Hambright

1st Wisconsin Volunteer Infantry Lieutenant Colonel George B. Bingham

21st Wisconsin Volunteer Infantry Lieutenant Colonel Harrison Carroll Hobart

Battery A, Kentucky Light Artillery Captain David C. Stone

Fourth Brigade "Regular Brigade"

Lieutenant Colonel Oliver Lathrop Shepherd

1st Battalion, 15th U.S. Infantry

Major John H. King (wounded three times in left arm late morning of December 31, 1862)

Captain Jesse Fulmer

1st Battalion, 16th U.S. Infantry and Company B, 2nd Battalion, 16th U.S. Infantry Major Adam J. Slemmer (severely wounded in left leg about 11:30 a.m. December 31, 1862)

Captain Robert Erskine Anderson Crofton

1st Battalion, 18th U.S. Infantry and Companies A and D, 3rd Battalion, 18th U.S. Infantry

Major James N. Caldwell

2nd Battalion, 18th U.S. Infantry and Companies B, C, E, and F, 3rd Battalion, 18th U.S. Infantry

Major Frederick Townsend

1st Battalion, 19th U.S. Infantry

Major Stephen D. Carpenter (killed in action late morning of December 31, 1862) Captain James B. Mulligan

Battery H, 5th U.S. Light Artillery

First Lieutenant Francis Luther Guenther

Second (former 8th) Division

Brigadier General James Scott Negley

Second (former 29th) Brigade

Colonel Timothy Robbins Stanley

19th Illinois Volunteer Infantry

Colonel Joseph R. Scott (seriously wounded in thigh and groin late afternoon January 2, 1863, died of wounds July 8, 1863)

Lieutenant Colonel Alexander W. Raffen

11th Michigan Volunteer Infantry

Colonel William Lewis Stoughton

18th Ohio Volunteer Infantry

Lieutenant Colonel Josiah Given

69th Ohio Volunteer Infantry

Colonel William B. Cassilly (arrested for drunkenness early morning of December 31, 1862, severely wounded in arm while being escorted to the rear)

Major Eli J. Hickcox (severely bruised when horse shot and fell on him late morning of December 31, 1862)

Captain David Putnam (surrendered command to superior captain in early afternoon December 31, 1862)

Captain Joseph H. Brigham

Lieutenant Colonel George F. Elliott (assumed command about 5 p.m. December 31, 1862)

Battery M, 1st Ohio Volunteer Light Artillery

Captain Frederick Schultz

Third (former 7th) Brigade

Colonel John Franklin Miller (seriously wounded in neck late morning of December 31, 1862)

37th Indiana Volunteer Infantry

Colonel James S. Hull (seriously wounded by musket ball in left hip about 12:00 p.m. December 31, 1862)

Lieutenant Colonel William D. Ward

21st Ohio Volunteer Infantry

Lieutenant Colonel James M. Neibling

74th Ohio Volunteer Infantry

Colonel Granville Moody

78th Pennsylvania Volunteer Infantry

Colonel William Sirwell

Battery B, Kentucky Volunteer Light Artillery

First Lieutenant Alban A. Ellsworth

Battery G, 1st Ohio Volunteer Light Artillery

First Lieutenant Alexander Marshall

First Brigade, Third Division

Colonel Moses B. Walker

82nd Indiana Volunteer Infantry

Colonel Morton Craig Hunter

17th Ohio Volunteer Infantry

Colonel John M. Connell

31st Ohio Volunteer Infantry

Lieutenant Colonel Frederick W. Lister

38th Ohio Volunteer Infantry

Colonel Edward H. Phelps

Battery D, 1st Michigan Volunteer Light Artillery

Captain Josiah W. Church

Spears' Provisional Brigade

Brigadier General James Gallant Spears

85th Illinois Volunteer Infantry

Colonel Robert Starr Moore

14th Michigan Volunteer Infantry

Captain --

Lieutenant Colonel Milton L. Phillips, 1st TN Infantry (assigned command by General Spears afternoon of January 3, 1863)

1st Tennessee Volunteer Infantry

Colonel Robert K. Byrd

2nd Tennessee Volunteer Infantry

Lieutenant Colonel James M. Melton

3rd Tennessee Volunteer Cavalry

Colonel William C. Pickens

10th Wisconsin Volunteer Light Artillery Battery

Captain Yates V. Beebe

McCook's Provisional Brigade

Colonel Daniel McCook

60th Illinois Volunteer Infantry

Colonel Silas C. Toler

10th Michigan Volunteer Infantry

Lieutenant Colonel Christopher John Dickerson

52nd Ohio Volunteer Infantry

Lieutenant Colonel Daniel D. T. Cowen

6th Tennessee Volunteer Infantry

Colonel Joseph A. Cooper

Left Wing

Major General Thomas Leonidas Crittenden

First (former 6th) Division

Brigadier General Thomas John Wood (wounded in left heel by musket ball about 10:00 a.m. December 31, 1862)

Brigadier General Milo Smith Hascall (assumed command evening of December 31, 1862)

Artillery- Major Seymour Race, Divisional Chief of Artillery

First (former 15th) Brigade

Brigadier General Milo Smith Hascall (promoted to temporary division command) Colonel George Pearson Buell (assumed command evening of December 31, 1862)

100th Illinois Volunteer Infantry

Colonel Frederick A. Bartleson

58th Indiana Volunteer Infantry

Colonel George Pearson Buell (promoted to temporary brigade command)
Lieutenant Colonel James Thomas Embree (assumed command evening of December 31, 1862)

3rd Kentucky Volunteer Infantry

Lieutenant Colonel Samuel McKee (killed in action about 11:00 a.m. December 31, 1862)

Major Daniel R. Collier (slightly wounded in leg twice on December 31, 1862)

26th Ohio Volunteer Infantry

Captain William H. Squires

8th Indiana Light Artillery Battery

First Lieutenant George Estep

Second (former 21st) Brigade

Colonel George Day Wagner

15th Indiana Volunteer Infantry

Lieutenant Colonel Gustavus A. Wood

40th Indiana Volunteer Infantry

Colonel John W. Blake (arrested for drunkenness early morning of December 31, 1862, captured and paroled while being escorted to the rear)

Lieutenant Colonel Elias Neff (severely wounded in arm about 10:30 a.m. December 31, 1862)

Major Henry Leaming

57th Indiana Volunteer Infantry

Colonel Cyrus C. Hines (severely wounded in right thigh mid afternoon December 31, 1862)

Captain John S. McGraw

97th Ohio Volunteer Infantry

Colonel John Quincy Lane

10th Indiana Light Artillery Battery

Captain Jerome B. Cox

Third (former 20th) Brigade

Colonel Charles Garrison Harker

51st Indiana Volunteer Infantry

Colonel Abel D. Streight

73rd Indiana Volunteer Infantry

Colonel Gilbert Hathaway

13th Michigan Volunteer Infantry

Colonel Michael Shoemaker

64th Ohio Volunteer Infantry

Lieutenant Colonel Alexander McIlvain

65th Ohio Volunteer Infantry

Lieutenant Colonel Alexander Cassill (severe sprain caused by fall from his horse late morning December 31, 1862)

Major Horatio Nelson Whitbeck (slightly wounded in neck December 31, 1862)

6th Ohio Light Artillery Battery

Captain Cullen Bradley

Second (former 4th) Division

Brigadier General John McAuley Palmer Artillery- Captain William E. Standart, Chief of Artillery

First (former 22nd) Brigade Brigadier General Charles Cruft

31st Indiana Volunteer Infantry

Colonel John Osborn

1st Kentucky Volunteer Infantry

Colonel David A. Enyart

2nd Kentucky Volunteer Infantry

Colonel Thomas D. Sedgewick

90th Ohio Volunteer Infantry

Colonel Isaac N. Ross

Second (former 19th) Brigade

Colonel William Babcock Hazen (bruised shoulder from spent musket ball late morning of December 31, 1862)

110th Illinois Volunteer Infantry

Colonel Thomas S. Casey

9th Indiana Volunteer Infantry

Colonel William H. Blake

6th Kentucky Volunteer Infantry

Colonel Walter C. Whitaker

41st Ohio Volunteer Infantry

Lieutenant Colonel Aquila Wiley

Third (former 10th) Brigade

Colonel William Grose

84th Illinois Volunteer Infantry

Colonel Louis H. Waters

36th Indiana Volunteer Infantry

Major Isaac Kinley (severely wounded in left thigh about 10:00 a.m. December 31, 1862) Captain Pyrrhus Woodward

23rd Kentucky Volunteer Infantry

Major Thomas H. Hamrick

6th Ohio Volunteer Infantry

Colonel Nicholas Longworth Anderson (slightly wounded in thigh about 10:00 a.m. December 31, 1862)

24th Ohio Volunteer Infantry

Colonel Frederick C. Jones (mortally wounded between 11:00 a.m. and 12:00 p.m. December 31, 1862, died that afternoon)

Major Henry Terry (mortally wounded in head by shell fragment between 11:00 a.m. and 12:00 p.m. December 31, 1862, died that afternoon)

Captain Enoch Weller (killed in action late afternoon of January 2, 1863)

Captain Armistead Thompson Mason Cockerill

Divisional Artillery

Battery B, 1st Ohio Volunteer Light Artillery

Captain William E. Standart

Battery F, 1st Ohio Volunteer Light Artillery

Captain Daniel T. Cockerill (severely wounded in the foot by a 12-pdr. solid shot late afternoon of December 31, 1862)

First Lieutenant Norval Osburn

Batteries H and M. 4th U.S. Light Artillery

First Lieutenant (Brevet Captain) Charles Carroll Parsons

Third (former 5th) Division

Brigadier General Horatio Phillips Van Cleve (slightly wounded early morning of December 31, 1862, surrendered command morning of January 1, 1863)
Colonel Samuel Beatty (assumed division command morning of January 1, 1863)
Artillery- Captain George R. Swallow, Chief of Artillery

First Brigade

Colonel Samuel Beatty (temporarily promoted to division command morning of January 1, 1863)

Colonel Benjamin C. Grider

79th Indiana Volunteer Infantry

Colonel Frederick Knefler

9th Kentucky Volunteer Infantry

Colonel Benjamin C. Grider (assumed brigade command morning of January 1, 1863) Lieutenant Colonel George H. Cram

11th Kentucky Volunteer Infantry

Major Erasmus Lewis Mottley

19th Ohio Volunteer Infantry

Major Charles F. Manderson

Second (former 14th) Brigade

Colonel James Perry Fyffe

44th Indiana Volunteer Infantry

Colonel William C. Williams (captured afternoon of January 2, 1863) Lieutenant Colonel Simeon Clark Aldrich

86th Indiana Volunteer Infantry

Colonel Orville S. Hamilton (relieved from duty early morning of December 31, 1862 for gross military incompetence- he couldn't maneuver the regiment properly) Lieutenant Colonel George F. Dick

13th Ohio Volunteer Infantry

Colonel Joseph G. Hawkins (killed in action afternoon of December 31, 1862) Major Dwight Jarvis, Jr.

59th Ohio Volunteer Infantry

Lieutenant Colonel William Howard

Third (former 23rd) BrigadeColonel Samuel Woodson Price

35th Indiana Volunteer Infantry

Colonel Bernard F. Mullen

8th Kentucky Volunteer Infantry

Lieutenant Colonel Reuben May (injured by shell concussion late afternoon of January 2, 1863)

Major Green B.F. Broaddus

21st Kentucky Volunteer Infantry

Lieutenant Colonel James C. Evans

51st Ohio Volunteer Infantry

Lieutenant Colonel Richard W. McClain

99th Ohio Volunteer Infantry

Colonel Peter T. Swaine (slightly wounded in right arm late afternoon of January 2, 1863)

Lieutenant Colonel John E. Cummins (slightly wounded on thumb and forefinger of right hand late afternoon of January 2, 1863)

Divisional Artillery

7th Indiana Volunteer Light Artillery Battery Captain George R. Swallow

Battery B, (26th) Pennsylvania Volunteer Light Artillery
First Lieutenant Alanson J. Stevens

3rd Wisconsin Volunteer Light Artillery Battery
First Lieutenant Cortland Livingston

Cavalry Corps, Army of the Cumberland

Brigadier General David Sloane Stanley

Cavalry Division

Colonel John Kennett

*First Brigade*Colonel Robert Horatio George Minty

Company M, 2nd Indiana Volunteer Cavalry

Captain Joseph A.S. Mitchell

3rd Kentucky Volunteer Cavalry Colonel Eli Houston Murray

4th Michigan Volunteer Cavalry
Lieutenant Colonel William H. Dickinson

7th Pennsylvania Volunteer Cavalry Major John Estill Wynkoop

Second BrigadeColonel Lewis Zahm

1st Ohio Volunteer Cavalry

Colonel Minor Millken (killed in action by carbine shot late morning of December 31, 1862)

Captain Valentine Cupp (surrendered command 9 a.m. of January 1, 1863) Major James Laughlin

> 3rd Ohio Volunteer Cavalry Lieutenant Colonel Douglas A. Murray

> > 4th Ohio Volunteer Cavalry Major John L. Pugh

Reserve and Unattached Cavalry

15th Pennsylvania Volunteer Cavalry (Anderson Cavalry)

Major Adolph G. Rosengarten (killed in action {hit by seven musket balls} December 29, 1862 at Wilkinson Crossroads)

Major Frank B. Ward (mortally wounded in left breast December 29, 1862 at Wilkinson Crossroads, died of wounds January 4, 1863)

Captain Alfred Vezin

1st Middle Tennessee Volunteer Cavalry (also known as 5th Tennessee Cavalry)

Colonel William B. Stokes

2nd Tennessee Volunteer Cavalry Colonel Daniel M. Ray

> 4th U.S. Cavalry Captain Elmer I. Otis

Divisional Artillery

Battery D, 1st Ohio Volunteer Light Artillery (one section)
First Lieutenant Nathaniel M. Newell

Pioneers and Mechanics

1st Michigan Engineers and Mechanics Colonel William P. Innes

Pioneer BrigadeCaptain James St. Clair Morton

1st Battalion

Captain Lyman Bridges

2nd Battalion

Captain Calvin Hood

3rd Battalion

Captain Robert Clements

Chicago Board of Trade Battery (also known as Stokes Illinois Light Artillery Battery)

Captain James H. Stokes

Army of Tennessee

Regimental Commanders and

Order of Battle for the Stones River Campaign December 26, 1862-January 5, 1863

Compiled by Daniel A. Masters Revised to May 31, 2005

Army of Tennessee

General Braxton Bragg

Polk's Corps

Lieutenant General Leonidas Polk

Cheatham's Division

Major General Benjamin Franklin Cheatham Escort- Company G, 2nd Georgia Cavalry

Donelson's Brigade

Brigadier General Daniel Smith Donelson

8th Tennessee Volunteer Infantry

Colonel William Lawson Moore (killed in action {shot through heart} about 11:00 a.m. December 31, 1862)

Lieutenant Colonel John H. Anderson

16th Tennessee Volunteer Infantry

Colonel John Houston Savage

38th Tennessee Volunteer Infantry

Colonel John Carpenter Carter

51st Tennessee Volunteer Infantry

Colonel John Chester

84th Tennessee Volunteer Infantry

Colonel Sidney S. Stanton

Carnes' Tennessee Battery

Captain William W. Carnes

Stewart's Brigade

Brigadier General Alexander Peter Stewart

4th/5th Tennessee Consolidated Volunteer Infantry

Colonel Otho French Strahl

19th Tennessee Volunteer Infantry

Colonel Francis Marion Walker

24th Tennessee Volunteer Infantry

Colonel H.L.W. Bratton (severely wounded in thigh by shell fragment afternoon of December 31, 1862, leg amputated, died of wounds January 4, 1863)
Lieutenant Colonel John A. Wilson (wounded afternoon of December 31, 1862)
Major Samuel E. Shannon

31st/33rd Tennessee Consolidated Volunteer Infantry

Colonel Egbert E. Tansil

Stanford's Mississippi Battery

Captain Thomas Jefferson Stanford

Maney's Brigade

Brigadier General George Maney

1st/27th Tennessee Consolidated Volunteer Infantry

Colonel Hume R. Feild

4th Confederate (Tennessee) Volunteer Infantry

Colonel James A. McMurry

6th/9th Tennessee Consolidated Volunteer Infantry

Colonel Charles S. Hurt (surrendered command after December 31, 1862 for unknown reason)

Major John L. Harris

Maney's Tennessee Sharpshooters

Captain Frank Maney

Smith's Mississippi Battery

First Lieutenant William B Turner

Smith's Brigade

Colonel Alfred Jefferson Vaughan, Jr.

12th/47th Tennessee Consolidated Volunteer Infantry

Major Josiah Nicholas Wyatt

13th Tennessee Volunteer Infantry

Lieutenant Colonel William Edmondson Morgan (mortally wounded December 31, 1862, died of wounds January 5, 1863)

Major Peter H. Cole (killed in action December 31, 1862)

Captain R. F. Lanier

29th Tennessee Volunteer Infantry

Major John B. Johnson

154th Senior Tennessee Infantry Regiment

Lieutenant Colonel Michael Magevney, Jr.

9th Texas Volunteer Infantry

Colonel William Hugh Young (wounded in the shoulder December 31, 1862)
Lieutenant Colonel Miles A. Dillard

Captain P.T. Allin's Tennessee Sharpshooters (Company B, 154th Senior Tennessee Regiment)

First Lieutenant J.R.J. Creighton (died of wounds) Second Lieutenant T.F. Pattison

Scott's Tennessee Battery

Captain William L. Scott

Withers' Division

Major General Jones Mitchell Withers

Dea's Brigade

Colonel John Quincy Loomis (injured by tree limb falling about 8:00 a.m. December 31, 1862, reported to Withers as disabled)
Colonel John Gordon Coltart (assumed brigade command morning of December 31,

19th Alabama Volunteer Infantry

1862)

Colonel Samuel K. McSpadden

22nd Alabama Volunteer Infantry

Colonel John Calhoun Marrast

25th Alabama Volunteer Infantry

Lieutenant Colonel George Doherty Johnston (wounded December 31, 1862)

26th Alabama Volunteer Infantry (later 50th)

Colonel John Gordon Coltart (assumed brigade command morning of December 31, 1862)

Lieutenant Colonel Newton Nash Clements

39th Alabama Volunteer Infantry

Colonel Henry DeLamar Clayton (seriously wounded morning of December 31, 1862)

17th Battalion Alabama Sharpshooters

Captain Benjamin Cunningham Yancey

1st Louisiana Regular Infantry (1st Louisiana Militia)

Lieutenant Colonel Frederick Hillsman Farrar, Jr. (mortally wounded evening of January 3, 1863, died that night)

Major

Robertson's (Alabama and Florida) Battery

Captain Felix Houston Robertson

Chalmers' Brigade "High Pressure Brigade"

Brigadier General James Ronald Chalmers (severely wounded by shell fragment late morning of December 31, 1862)

Colonel Thomas W. White (assumed brigade command afternoon of December 31, 1862)

7th Mississippi Volunteer Infantry

Colonel William Harry Bishop (wounded December 31, 1862) Lieutenant Colonel Benjamin F. Johns

9th/10th Mississippi Consolidated Volunteer Infantry

Colonel Thomas W. White (assumed brigade command afternoon of December 31, 1862)

Captain

41st Mississippi Volunteer Infantry

Colonel William F. Tucker

44th Mississippi Volunteer Infantry (Blythe's Regiment)

Major John C. Thompson

9th Battalion Mississippi Sharpshooters

Captain O.F. West

Garrity's Alabama State Artillery Battery

Captain James Garrity (wounded)

Walthall's Brigade

Brigadier General James Patton Anderson

45th Alabama Volunteer Infantry (Breedlove's Regiment)

Colonel James G. Gilchrist

24th Mississippi Volunteer Infantry

Lieutenant Colonel Robert Publish McKelvaine

27th Mississippi Volunteer Infantry

Colonel Thomas Marshall Jones (surrendered command due to illness December 30, 1862)

Lieutenant Colonel James Lockhart Autry (killed in action {shot through head by bullet} about 9:30 a.m. December 31, 1862)

Captain Edward Randolph Neilson (seriously wounded December 31, 1862) Captain A. McLemore (speculative)

29th Mississippi Volunteer Infantry

Colonel William F. Brantley (struck down by concussion from shell about 9:30 a.m. December 31, 1862)

Lieutenant Colonel James B. Morgan

30th Mississippi Volunteer Infantry Lieutenant Colonel Junius Irving Scales

39th North Carolina Volunteer Infantry

Colonel David Coleman (wounded December 31, 1862) Lieutenant Colonel Hugh H. Davidson (wounded December 31, 1862) Captain Alfred W. Bell

Missouri Battery (10th Missouri Battery)

Captain Overton W. Barret

Anderson's Brigade

Colonel Arthur Middleton Manigault

24th Alabama Volunteer Infantry

Colonel William A. Buck (wounded December 31, 1862)

28th Alabama Volunteer Infantry

Colonel John C. Reid

34th Alabama Volunteer Infantry

Lieutenant Colonel John C. Carter (wounded December 31, 1862)

10th/19th South Carolina Consolidated Volunteer Infantry

Colonel Augustus Jackson Lythgoe (killed in action December 31, 1862) Major John A. Crowder (wounded December 31, 1862, died of wounds January 1863) Captain Thomas W. Getzen

Waters' Alabama Battery

Captain David D. Waters

Hardee's Corps

Lieutenant General William J. Hardee

Breckenridge's Division

Major General John Cabell Breckenridge

Breckinridge Guards

Cavalry Escort- Captain E.M. Blackburn

Adams' Brigade

Brigadier General Daniel Weisiger Adams (slightly wounded in left arm by shell fragment afternoon of December 31, 1862)

Colonel Randall Lee Gibson (assumed command morning of January 1, 1863)

32nd Alabama Volunteer Infantry

Lieutenant Colonel Henry Maury (wounded in the side afternoon of December 31, 1862) Colonel Alexander McKinstry

13th/20th Louisiana Consolidated Volunteer Infantry

Colonel Randall Lee Gibson (assumed brigade command morning of January 1, 1863)

Major Charles G. Guillet

16th/25th Louisiana Consolidated Volunteer Infantry

Colonel Stuart W. Fisk (mortally wounded early afternoon of December 31, 1862, died later that day)

Major Francis C. Zacharie

14th Battalion Louisiana Sharpshooters

Major John E. Austin

5th Company, Washington Light Artillery (Slocomb's Battery)

First Lieutenant William C.D. Vaught

Palmer's/Pillow's Brigade

Colonel Joseph Benjamin Palmer
Brigadier General Gideon Johnson Pillow (assumed brigade command afternoon of January 2, 1863)

18th Tennessee Volunteer Infantry

Lieutenant Colonel William R. Butler

Colonel Joseph Benjamin Palmer (resumed regimental command afternoon of January 2, 1863, wounded three times later afternoon of January 2, 1863)

Lieutenant Colonel William R. Butler (assumed command evening of January 2, 1863)

26th Tennessee Volunteer Infantry (3rd East Tennessee Volunteers) Colonel John Mason Lillard

28th Tennessee Volunteer Infantry (2nd Tennessee Mountain Volunteers)

Colonel Preston Davidson Cunningham (killed in action late afternoon of January 2, 1863)

Lieutenant Colonel David C. Crook

45th Tennessee Volunteer Infantry

Colonel Anderson Searcy

Moses' Georgia Battery

First Lieutenant Ruel Wooten Anderson

Preston's Brigade

Brigadier General William Preston

1st/3rd Florida Consolidated Volunteer Infantry

Colonel William Miller (wounded {thumb shot off} late afternoon of January 2, 1863)

4th Florida Volunteer Infantry

Colonel Wylde Lyde Latham Bowen

60th North Carolina Volunteer Infantry

Colonel Joseph A. McDowell

20th Tennessee Volunteer Infantry

Colonel Thomas Benton Smith (severely wounded in breast and arm afternoon of December 31, 1862)

Lieutenant Colonel Frank M. Lavender (wounded late afternoon of January 2, 1863) Major Fred Claybrooke (assumed command evening of January 2, 1863)

Wright's Tennessee Battery

Captain Eldridge E. Wright (killed in action late afternoon of January 2, 1863)
Second Lieutenant J.W. Phillips (surrendered command about 4:30 p.m. January 2, 1863)
First Lieutenant John W. Mebane (seriously wounded in left arm by shell fragment late afternoon of January 2, 1863, assumed command of battery after having wound dressed by a surgeon)

Hanson's Brigade "Orphan Brigade"

Brigadier General Roger Weightman Hanson (killed in action later afternoon of January 2, 1863)

Colonel Robert P. Trabue (assumed brigade command late afternoon of January 2, 1863)

41st Alabama Volunteer Infantry

Colonel Henry Talbird (surrendered command for unknown reason before December 28, 1862)

Lieutenant Colonel Martin Luther Stansel (slightly wounded in leg late afternoon of January 2, 1863)

2nd Kentucky Volunteer Infantry

Major James W. Hewitt (wounded by shell in late afternoon of January 2, 1863)
Captain James W. Moss

4th Kentucky Volunteer Infantry

Colonel Robert P. Trabue (assumed brigade command later afternoon of January 2, 1863) Captain Thomas Williams Thompson

6th Kentucky Volunteer Infantry Colonel Joseph Horace Lewis

9th Kentucky Volunteer Infantry Colonel Thomas H. Hunt

Cobb's Kentucky Battery Captain Robert Cobb

Cleburne's Division Major General Patrick Ronayne Cleburne

Polk's BrigadeBrigadier General Lucius Eugene Polk

1st Arkansas Volunteer Infantry Colonel John W. Colquitt

13th/15th Arkansas Consolidated Volunteer Infantry Lieutenant Colonel John E. Josey

5th Confederate Volunteer Infantry Colonel James Argyle Smith

2nd Tennessee Volunteer Infantry (2nd Confederate Volunteer Infantry) Colonel William D. Robison

5th Tennessee Volunteer Infantry, Provisional Army (35th Tennessee Volunteer Inafntry)

Colonel Benjamin Jefferson Hill

Helena (Arkansas) Battery

Captain James H. Calvert (drunk on the field, removed from command)
First Lieutenant Thomas Jefferson Key

Liddell's Brigade

Brigadier General St. John Richardson Liddell

2nd Arkansas Volunteer Infantry Colonel Daniel Chevilette Govan

5th Arkansas Volunteer Infantry

Lieutenant Colonel John Edward Murray

6th/7th Arkansas Consolidated Volunteer Infantry

Colonel Samuel G. Smith (wounded in the leg morning of December 31, 1862) Lieutenant Colonel Feaster J. Cameron (wounded through fore part of body morning of December 31, 1862, captured January 4, 1863)

Major William F. Douglass Captain James T. Martin

8th Arkansas Volunteer Infantry

Colonel John H. Kelly (slightly wounded in arm about 1:30 p.m. December 31, 1862) Lieutenant Colonel George F. Baucum (assumed command afternoon of December 31, 1862)

Warren (Mississippi) Light Artillery (Swett's Battery)

First Lieutenant Harvey Shannon

Johnson's Brigade

Brigadier General Bushrod Rust Johnson

17th Tennessee Volunteer Infantry

Colonel Albert Smith Marks (wounded in leg morning of December 31, 1862, leg amputated)

Lieutenant Colonel Watt W. Floyd

23rd Tennessee Volunteer Infantry

Lieutenant Colonel Richard H. Keeble

25th Tennessee Volunteer Infantry

Colonel John M. Hughes (wounded early morning of December 31, 1862) Lieutenant Colonel Samuel Davis

37th Tennessee Volunteer Infantry (1st East Tennessee Rifles)

Colonel Moses White (wounded early morning of December 31, 1862) Major Joseph T. McReynolds (killed in action December 31, 1862) Captain Charles G. Jarnagin

44th Tennessee Volunteer Infantry

Colonel John S. Fulton (severely wounded in left hand early morning of December 31, 1862)

Jefferson (Mississippi) Flying Artillery

Captain Putnam Darden

Wood's Brigade

Brigadier General Sterling Alexander Martin "Sam" Wood

16th Alabama Volunteer Infantry Colonel William Basil Wood

33rd Alabama Volunteer Infantry Colonel Samuel Adams

3rd Confederate Volunteer InfantryMajor John F. Cameron

45th Mississippi Volunteer Infantry Lieutenant Colonel Richard Charlton

15th Battalion Mississippi Sharpshooters Captain Aaron T. Hawkins

Semple's (Alabama) Battery Captain Henry Churchill Semple

McCown's Division

Major General John Porter McCown Escort - Captain L.T. Hardy, McCown's Escort Company

Ector's Brigade (dismounted cavalry)

Brigadier General Matthew Duncan Ector

10th Texas Volunteer Cavalry Colonel Matthew Fielding Locke

11th Texas Volunteer Cavalry

Colonel John C. Burks (mortally wounded about 6:30 a.m. December 31, 1862, died later that morning)

Lieutenant Colonel Joseph Murray Bounds

14th Texas Volunteer Cavalry

Colonel John Lafayette Camp (slightly wounded in shoulder morning of December 31, 1862)

15th Texas Volunteer Cavalry Colonel Julius A. Andrews

Douglas' (Texas) Battery

Captain James Postell Douglas

Rains' Brigade

Brigadier General James Edwards Rains (killed in action {shot through the heart} in afternoon of December 31, 1862)

Colonel Robert Brank Vance (assumed brigade command late afternoon of December 31, 1862)

3rd Battalion Georgia Volunteer Infantry

Lieutenant Colonel Marcellus (Marcus) Augustus Stovall

9th Battalion Georgia Volunteer Infantry

Major Joseph T. Smith

29th North Carolina Volunteer Infantry

Colonel Robert Brank Vance (assumed brigade command late afternoon of December 31, 1862)

Adjutant John E. Hoey (speculative- struck by spent ball afternoon of December 31, 1862)

11th Tennessee Volunteer Infantry

Colonel George Washington Gordon (severely wounded afternoon of December 31, 1862, captured)

Lieutenant Colonel William Thedford

Eufala (Alabama) Light Artillery

Lieutenant W.A. McDuffie

McNair's Brigade

Brigadier General Evander McNair (surrendered command about 8:00 a.m. December 31, 1862 due to illness)

Colonel Robert Withers Harper

1st Arkansas Mounted Rifles (dismounted)

Colonel Robert Withers Harper (assumed brigade command about 8:00 a.m. December 31, 1862)

Major Leander M. Ramsaur (badly wounded morning of December 31, 1862 and captured)

Captain

2nd Arkansas Mounted Rifles (dismounted)

Lieutenant Colonel James A. Williamson

4th Arkansas Volunteer Infantry

Colonel Henry Gaston Bunn

30th Arkansas Volunteer Infantry (later 25th)

Major James J. Franklin (severely wounded morning of December 31, 1862 and captured)

Captain William A. Cotter

4th Battalion Arkansas Volunteer Infantry

Major Jesse A. Ross

Humphrey's (Arkansas) Battery

Captain John T. Humphreys

Jackson's Independent Brigade

Brigadier General John King Jackson

5th Georgia Volunteer Infantry

Colonel William T. Black (mortally wounded in head about 1 p.m. of December 31, 1862, died about 10 p.m. that night) Major Charles P. Daniel

2nd Battalion Georgia Sharpshooters

Major Jesse J. Cox

5th Mississippi Volunteer Infantry

Lieutenant Colonel W.L. Sykes (severely wounded in shoulder afternoon of December 31, 1862) Captain

8th Mississippi Volunteer Infantry

Colonel John C. Wilkinson (severely wounded in the breast afternoon of December 31. 1862, captured January 4, 1863) Lieutenant Colonel Adin McNeill

Pritchard's (Georgia) Battery

Captain Edward E. Pritchard

Lumsden's (Alabama) Battery

First Lieutenant Harvey Hoyt Cribbs

Wheeler's Cavalry Division

Brigadier General Joseph Wheeler, commanding division

Wheeler's Brigade

Brigadier General Joseph Wheeler

1st Alabama Volunteer Cavalry

Colonel William Wirt Allen (severely wounded afternoon of December 31, 1862)

Major

3rd Alabama Volunteer Cavalry

Major Frank Y. Gaines (surrendered command for unknown reason at unknown date)
Captain Tyirie H. Mauldin

51st Alabama Partisan Rangers

Colonel John Tyler Morgan

Lieutenant Colonel James D. Webb (wounded in forehead by shell fragment afternoon of December 31, 1862; assumed command at the end of the campaign)

8th Confederate Volunteer Cavalry (2nd Mississippi and Alabama Cavalry) Colonel William B. Wade

1st Tennessee Volunteer Cavalry

Colonel James E. Carter

Douglass' Battalion, Tennessee Cavalry (Douglass' Partisan Ranger Battalion)Major DeWitt Clinton Douglass

Holman's Battalion, Tennessee Cavalry (Holman's Partisan Ranger Battalion) Major Daniel W. Holman

Wiggins' Arkansas Battery (Clark County Artillery)

Captain Jannedens H. Wiggins

Buford's Brigade

Brigadier General Abraham Buford

1st Kentucky Volunteer Cavalry (later 3rd)

Colonel J. Russell Butler

5th Kentucky Volunteer Cavalry

Colonel D. Howard Smith

6th Kentucky Volunteer Cavalry

Colonel John Warren Grigsby

Pegram's Brigade

Brigadier General John Pegram

1st Georgia Volunteer Cavalry Colonel James J. Morrison

1st Louisiana Volunteer Cavalry Lieutenant Colonel James O Nixon

Wharton's Brigade

Brigadier General John Austin Wharton Escort- Captain Paul F. Anderson, Company K, 4th Tennessee (Smith's) Cavalry

14th Battalion Alabama Volunteer Cavalry

Lieutenant Colonel James C. Malone

1st Confederate Volunteer Cavalry

Colonel John T. Cox

3rd Confederate Volunteer Cavalry (11th Alabama Cavalry)

Lieutenant Colonel William Newton Estes

2nd Georgia Volunteer Cavalry

Lieutenant Colonel James E. Dunlop Major Francis Marion Ison

3rd Georgia Volunteer Cavalry (detachment) (3rd Confederate Cavalry) Major Robert Thompson

2nd Tennessee Volunteer Cavalry

Colonel Henry M. Ashby

4th Tennessee Volunteer Cavalry (Smith's Regiment, or 8th Tennessee Cavalry) Colonel Baxter Smith

4th Tennessee Volunteer Cavalry (Murray's Regiment)

Major Willis Scott Bledsoe

Davis' Battalion, Tennessee Cavalry

Major John R. Davis

8th Texas Volunteer Cavalry (Terry's Texas Rangers)

Colonel Thomas Harrison

White's Tennessee Battery (White's Horse Artillery Battery)

Captain Benjamin Franklin White, Jr.

Cavalry Division Artillery
Byrne's (Kentucky) Horse Artillery
Captain Edward P. Bryne

Gibson's (Georgia) Battery