

**SEARCHING FOR PONCHO:
THE KENTUCKY NATIONAL
GUARD**

**MEXICAN BORDER SERVICE
1916 – 1917**

**John M. Trowbridge
Command Historian
Kentucky National Guard
2006-2007**

Governor Stanley Issues Enlistment Proclamation

FRANKFORT, Ky., June 23.—
“In the hour of stress and of peril Kentuckians have immemorably been the first to enter the breach. The commander-in-chief of the armies and navies of the United States has issued a call to the colors, and Kentuckians of this generation will prove worthy of the proudest traditions of their martial sires. I hope to see the battalions of this commonwealth among the first in line of duty and if need be in line of battle. The national guard in Kentucky cannot report for actual service until every company has been recruited to full strength. It is the duty of patriots everywhere who are eligible to this service to volunteer without delay.

(Signed)

“A. O. STANLEY, Governor”

CONTENTS

List of Illustrations

Acknowledgments

Introduction

Searching for Poncho:
The Kentucky National Guard
Mexican Border Service, 1916-1917

Unit Rosters:

1st Regiment
2nd Regiment
3rd Regiment

Future Adjutant Generals and Notables

The Casualties

Awards, Decorations, and Recognition

County Breakdown

Bibliography

Index

????????????????????

1. Who was 1LT Edward L. Shelton, court martial Found record on Shelton nothing on 2LT James Shadoan. Check for General Order 25 (7 March 1917) and GO 27 find records of Court martial. Shelton born Tolesboro (Lewis Co), KY. Frankfort at time of enlistment, 22 June 1916. XO Co L, 2nd KY Reg. Disc: 07 Mar 1917. Article appeared in Washington Post 09 March 1917.
2. Checked with John Gipe on CPT Samuel E. Gipe commander of the Owensboro unit. Co K, 3rd Bn, 3rd Reg. waiting to hear from his uncle.
3. Gov A. O. Stanley's papers at KDLA, telegraph from Sec of War 18 June 1916 activation of the KYNG
4. Check on Army/Navy Journal and The National Guard Magazine at Knox Library.
5. Check Lexington Newspaper for Copy of Greendale Kentucky House of Reform in June and July 1917.
6. Stopped pro quest search for info Oct. 1916.
7. Check Lexington newspaper for Greendale House of Reform, 25 June – 02 July 1916.
8. Check with KDLA for Texas newspapers Aug 1916 – March 1917.
9. Check Cincinnati Newspapers June-Aug 1916 and Feb – April 1917.
10. Kentucky newspapers at UK

Reel #:	S#:	Title:	City:	dates:
788	S/80-057	Sandy Valley Call	Catlettsburg	1916: Jun-Dec
3676	S/97-013	Kentucky Kernel	Lexington	1916 Sep – 1917 May
4145	S-058	Hartford Republican	Hartford	1916-1917
5019	S-131	Adairville Enterprise	Adairville	1916-1917
9088	S-193	Jackson Times	Jackson	1916-1917
17014	S-369	Henderson Gleaner	Henderson	1916: Jan-Jun
17015	S-369	Henderson Gleaner	Henderson	1916: Jul-Dec
17017	S-369	Henderson Gleaner	Henderson	1917: Jan-Jun
17352	S-370	Henderson Journal	Henderson	1917: Jan-Jun
18473	S-537	Hopkinsville Kentuckian	Hopkinsville	1916
18474	S-537	Hopkinsville Kentuckian	Hopkinsville	1917

Illustrations

Maps

Photographs

Cover photograph, Machinegun Company, 1st Battalion, 1st Kentucky Brigade patrolling the border.

Acknowledgments

Armor School Library

Library of the Kentucky Historical Society

Special Collections, Kentucky Historical Society

Photographic Collections, Kentucky Historical Society, Charlene Smith.

Kentucky Department of Libraries and Archives

Military Records and Research Branch, Kentucky Department of Military Affairs.

Young Library, University of Kentucky.

Shelby County Public Library, Shelbyville, Kentucky.

Anderson Public Library, Lawrenceburg, Kentucky.

Introduction

Make comparison with today's operation Jump Start and past events in Mexico when the KyNG was involved. Following Civil War, Mexican War, Punitive Expedition, back in 2000 and now with Jump Start.

Make comparison with Guard patrolling mission in Iraq with up armored vehicles and the fact that GMC and his machine gun company was doing basically what our units are doing today.

The National Guard has participated in every conflict involving the U.S. from the various colonial campaigns to the Vietnam War. Known in earlier years as the Volunteer Militia, the Guard acquired its present name in 1825 when a New York militia unit renamed itself in honor of Lafayette, the Revolutionary War hero, who commanded France's famed Garde Nationale. The designation gradually spread until it had been adopted nationwide by the beginning of this century. Under the National Defense Act of June 3, 1916, the organized militia was officially reestablished as the National Guard, and the organization was made to conform to that of the regular Army.

The Guard began to reorganize in 1916, but because of the low manning permitted by the regular Army and the call to active service for duty on the Mexican Border, the process moved slowly. One of the questions experts on the Guard have asked is why the period during which the Guard was on the Mexican Border was not utilized to organize the Army, including the National Guard, into divisions, at least, and armies and corps, if possible, and comparable to those in effect in the European armies at that time.

Because this was not done, the Guard had to be reorganized after it was called to active duty for the first World War, resulting in much confusion. Additionally, the war Department practically destroyed the Guard when it ordered the discharge of every officer and enlisted man from every State obligation on the same day it ordered the individual members of the Guard into Federal service.

Get number of troops total and total guard and total KY troops.

Searching for Poncho: The Kentucky National Guard Mexican Border Service, 1916-1917

The Kentucky Brigade was mobilized for the Mexican Punitive Expedition in June of 1916 and trained at Fort Thomas, Kentucky. In August 1916 the Brigade moved to Fort Bliss, near El Paso, Texas. They were stationed at Camp Owen Biene, some two miles from Fort Bliss. They were attached to the 10th U.S. Provisional Division under command of Brigadier General Charles G. Morton. Their mission was to conduct patrols along a sixty-mile-stretch of the Rio Grande River to Fort Hancock, Texas.¹ In February 1917 they were ordered back to Fort Thomas and mustered out.

GMC comments on the machine gun w/photos.

The Kentuckians probably got their first opportunity to see military aircraft in action as the 1st Aero Squadron conducted operations and messenger services in the area. It may have even been the first airplane many of them had ever seen.

KYNG members gather around a Signal Corps plane taken sometime between August 1916 and February 1917. This is believed to be Signal Corps plane No. 75, A Curtis R2, which was delivered to Columbus in May 1916. Courtesy Kentucky Historical Society Cheshire Collection.

Kentucky furnished 2,394 troops for the Mexican Border campaign, suffering an unknown number of casualties. First Lieutenant Nathaniel G. Hale, L Company, Third Kentucky Infantry died of an accidental gunshot wound at Fort Bliss, Texas on 13 January 1917. Hale was a member of the Murray unit, joining as a private on June 22, 1912. He was promoted to Sergeant and First Sergeant and elected First Lieutenant on July 10, 1914.

Several members of the Kentucky Guard perished on the border or after returning home from Pneumonia and other communicable diseases. As was often the case, camp life held as many dangers from disease as duty on the front lines from bullets.

Harold Hite of A Company, Third Regiment, died on 4 February 1917, of pneumonia. Captain Estel E. Owsley, M Company, Second Kentucky Regiment of Middlesboro died February 11, 1917 at Fort Thomas, Kentucky. He took ill on the trip from El Paso to Kentucky. Claude Somerville of Portland, Tennessee, died at the city hospital on 25 March 1917, following surgery. He had been ill with measles and later developed pneumonia and after recovering from that became ill from emphysema. He enlisted in the Third Regiment of the Kentucky National Guard in Franklin, Kentucky.

There were undoubtedly many others whom research has not yet revealed and newspaper accounts make references to widespread illness from pneumonia.

Seven future Adjutant Generals of Kentucky served.

General Order No. 1 dated January 20, 1917, General Order Book, 1917.

The Courier Journal 5 Feb 1917 P 14, Col. 8

The Courier Journal 12 Feb 1917 P 9

Courier Journal 26 March 1917 p 10 col. 5.

The Courier Journal 5 Feb 1917 P 14, Col. 8

Unit Rosters

COMPLETE ROSTER OF KENTUCKY'S CITIZEN SOLDIERS, ANXIOUS FOR SERVICE AT FRONTⁱⁱ

Adjutant General of Kentucky –
Brigadier General J. Tandy Ellis.

Assistant Adjutant General (detailed):
Colonel Jouett Henryⁱⁱⁱ (Hopkinsville).

Brigadier General – Roger D. Williams.

Staff – Adjutant: Major Frank D. Rash (Earlington).

Inspector of Small Arms Practice: Major Victor K. Dodge (Lexington).

Quartermaster – Major Thomas W. Woodyard.

Staff – Major Jackson Morris^{iv} (Pineville).

Captain Fred W. Fitchen (Carrollton).

Captain Logan Rock (Louisville).

Captain W. S. Johnson (Lawrenceburg).

FIRST REGIMENT

Commander – Colonel William A. Colston.
Executive Officer – Lieutenant Colonel Robert J. McBryde.
Regimental Adjutant – Captain Lamar D. Roy.
Commissary – Captain I. L. Shulhafer.
Inspector of Small Arms Practice – Captain Henry S. Austin.

FIRST BATTALION

Commander – Major Dan Carrell.
Adjutant – First Lieutenant Charles H. Semple.
Commissary and Quartermaster – Second Lieutenant Raymond Embry.

Company A, Louisville (Jefferson County)

Commander – Captain John R. C. Norman.
First Lieutenant Preston Vance.
Second Lieutenant W. M. McDonald.
First Sergeant Warden N. Varble.
Quartermaster Charles E. Honaker.
Sergeants: Gray, J. R.
Rieser, Estill
White, James M.
Varble, Pink Jr.
Corporals: Barton, Frank R.
Blanchard, William A.
Garrett, Ed S.
Norman, Howard
Rieser, Frank
Taylor, Thomas A.
Musicians: Briggs, Thomas L.
Muss, Clarence L.
Cooks: Carroll, Emmett J.
Lucas, William L. Jr.
Artificer: Mathews, John R.
Privates: Bailey, William H.
Barton, William H.
Bird, Raymond T.
Black, William I.
Block, Charles
Bossung, Belmont
Boyd, Logan W.
Cawein, Charles
Conrad, George C.
Curran, Richard F.
Ebersold, Carl
Garrett, Lewis
Gossett, Omar
Hargadon, Frank P.
Hesser, Charles L.
Higgins, Frank J.
Hill, John T.
Hoffman, Leo
Howe, Thomas L.
Hoffman, Leo
Leachman, Gordon P.
Leachman, Salvador J.
Lindsay, John R.
Logan, Lewis J.

Meadow, James M.
Meehan, Barry
Meredith, Barney W.
Rankin, John G.
Revenaugh, Claude L.
Schuler, O. K.
Seiler, Lewis W.
Sheehan, William A.

Stith, Robert S.
Stratton, Lorenzo P.
Viers, Robert C.
Wickstead, Henry
Wiegert, Arthur E.
Yoe, Richard
Young, Bentley

Company B, Louisville (Jefferson County)

Commander – Captain Ellerbe W. Carter.

First Lieutenant Leo Medley.

Second Lieutenant James R. Gilman.

First Sergeant Harry Phillips.

Quartermaster Sergeant Henry Olges.

Sergeants: Glidden, Nathan E.
Reinhart, Martin J.
Stucker, Fred C.

Corporals: Conrad, Louis C.
Goss, Fred C.
Rey, Lawrence E.
Reynolds, Warren E.
Ungles, Charles C.
Wahl, H. D.

Musician: Foster, Ray

Privates: Barnett, Espy
Bock, Lewis
Boisseau, Duncan F.
Devine, Matthew
Ezell, Cecil
Finley, Nelson
Frank, Fred
Freeman, William A.
Guilford, Edmund
Greenwell, Clyde
Guilda, George
Harrold, Turner
Hawley, Claude
Henry, Wallace
Hickman, William
Hill, William B.
Hilton, Dolph
Hudspeth, Silas
Jennings, Oliver W.
Kemmflein, William
Kent, William W.

Knighton, Fred
Landwerth, Stephen
Levitch, Philip B.
Lewis, Steven F.
Mangeot, Henry
Martin, Harry
Maze, Fred B.
Messex, James
Montfort, Russell
Mulligan, John
Powell, Henry T.
Raggio, Francis F.
Reinhart, Frank J.
Rodgers, Walter
Royalty, Clarence E.
Russell, Will
Scott, Walter
Sehr, Herman
Spellman, Henry
Summitt, Ernest
Tell, James M.

Thomas, Dee
Todd, Edward
Weatherholt, W. S.
Weidner, Walter
Weishart, Elmer
Weishart, Ernest

Welch, George
Welch, Martin C.
Wernke, Paul G.
Wessell, Leonard
Will, Peter

Company C, Louisville (Jefferson County)

Commander – Captain J. C. Oldacre.

First Lieutenant Joseph P. Schafer.

Second Lieutenant Robert B. Hall.

First Sergeant George R. Evans.

Quartermaster Sergeant Herman Hasel.

Sergeants: Burnett, Joseph
Oberle, J. J.

Corporals: Darnell, S.
Givens, N.
Kipp, H.
Wood, Leo

Musician: Williss, L. E.

Cooks: Greenberg, H.
Moore, F. E.

Privates: Abney, W.
Ashby, L. V.
Banker, Virgil
Baugh, H. T.
Blaufuss, L. K.
Bradas, H.
Buky, W.
Cambron, P.
Carr, Cleve
Carr, Ernest
Carr, John
Chandler, L.
Cotton, Foree
Cully, L. W.
Culp, C. G.
Curran, E.
Davis, Arthur
Dotson, Irdle
Dougherty, Wade
Earny, Frank
Ewing, Leroy
Ewing, Willis
Faust, Joseph E.
Fryer, John

Gahafer, E. L.
Giegerich, C. F.
Green, R. R.
Greenwell, A.
Greenwell, J.
Greenwell, T.
Hagan, Leslie
Hambleton, J. G.
Harding, M.
Higgins, W. J.
Hill, J. A.
Houlihan, E. T.
Jones, J.
Kelsey, H. E.
Knecht, H. P.
Knecht, R. H.
Owens, W. J.
Perkins, __.
Phelp, R.
Phillips, __.
Royalty, James
Sanai, C. D.
Schickinger, C. A.
Sperry, C. J.

Thomas, Donald

Company D, Louisville (Jefferson County)

Commander – Captain Charles A. Wickliffe.

First Lieutenant Harry Marx.

Second Lieutenant B. F. Ewing.

First Sergeant B. H. Beatty.

Quartermaster Sergeant Hugh L. Miley.

Duty Sergeant James Mulrooney.

Sergeants: Phelps, Allen R.
Raulston, George

Corporals: Denner, Julius
Payne, John

Musicians: Durlauf, Frank
Gretz, John F.
Schmidt, Peter H.

Cooks: Mulrooney, George
Young, Fred

Artificer: Weber, Rudy

Privates: Ashcraft, Curtis
Bjerget, Herman
Blum, C. F.
Cooper, R. M.
Davis, Darrel
Downs, George
Fahringer, Archie
Feeney, Michael
Fitzgerald, E. A.
Foos, Charles E.
Glenn, Paul
Goldstein, Abe
Goodbub, George
Gregg, Bernard
Gross, James

Harper, A. M. D.
Harris, A. F.
Henry, Walter
Keller, W. J.
Kohler, Leonard
McClain, F. W.
Overall, George
Reans, Chester
Smith, S. F.
Toomey, James
Vetter, P. H.
Ward, L. F.
Ward, Raymond
Weinberg, Sol
Workman, Spencer

SECOND BATTALION

Commander – Major Belton J. Stark.

Adjutant – First Lieutenant Jack Welch.

Commissary and Quartermaster – Second Lieutenant Julius Frenz.

Company E, Louisville (Jefferson County)

Commander – Captain Curtis M. Colston.

First Lieutenant H. H. Stone.

Second Lieutenant Clifford Williams.

First Sergeant E. L. Colston.

Quartermaster Sergeant James Seigal.

Sergeants:	Burkman, James F. Hardin, Harry Miller, Phelp Walker, Charles E.	
Corporals:	Atherton, W. S. Colston, Richard Erhart, Edward Erhart, Robert Neicam, John Sparks, Chester J.	
Musicians:	Mobley, Ed Shulten, Aloysius	
Cooks:	Brewer, James V. Williamson, Ed	
Privates:	Ballard, William Barnes, Robert Barrickman, Ira G. Bennett, Joseph Boden, Virgil Brehms, Albert Brehms, Edward Bridley, George Cecil, Fenev Cecil, Joseph Coons, Barney Crawford, Richard Davis, John Denny, Thomas Engle, Clarence Erhart, John Erhart, Robert Flynn, Chester Gardner, Bennett Gardner, Thomas Gibbs, John Gibson, Joseph Goldsmith, Carl Gossett, George Hagan, Archie Hogan, Hanson Hite, Lee Isgrigg, Edward Jacobstein, Neth	Jeanes, Louis Jennings, Thomas Krauss, Edward Layer, William Lechner, Lambert Lewis, Lee McKinley, Harry Martin, Harry Moore, William Mulverhill, Frank Mundy, Walter Oakes, Henry Pidgeon, George Pinaire, Edson Porter, Warren Probst, John Raible, Albert Raley, James Reames, Henry Reames, William Reynolds, Steve Reynolds, Thomas Rinbargar, Sam Siefker, Lucas Vanover, John Wathen, Allen Weaver, George Whitman, Walter

Company F, Louisville (Jefferson County)

Commander – Captain Robert Cain.

First Lieutenant Philip T. Taylor.
First Sergeant Robert Dunsmore.
Quartermaster Sergeant George A. Weber.

Sergeants: Cox, Billy
Pinkston, Wade
Render, Sherrile
Roy, George
Corporals: Bailey, Alley B.
Bogart, Ollie
Campbell, Harry A.
Howard, Allen
Phillips, Daniel
Sipes, Raymond
Artificer: Jaegers, Walter
Privates: Caster, Owen
Crimmins, Theodore
Delienil, William
Eggers, Delbert
Hall, Parks
Hazenmueller, Raymond
Heiss, Fred G.
Hornback, Fred M.
Hutchison, Henry
Kelley, Allen G.
Keyer, Thomas M.
Kriel, Ben
Kuhn, Alvin
Lambert, Eugene
McDowell, Leo
McInness, Robert
Mahoney, Ben

Masters, Graham
Meffert, Joe
Metcalf, Joseph
Mundane, Arthur
Nevin, Frank
Nevin, Henry
O'Hara, John
O'Hara, Raymond

Scherer, Frank
Schoene, Charles
Springer, John
Sproston, Ralph G.
Staib, John Lloyd
Stevens, Wallace
Stevens, Walter S.
Webb, Alfred S.

Company G, Louisville (Jefferson County)

Commander – Captain B. F. Offutt.
First Lieutenant Harold Willings.
Quartermaster Sergeant William Welch.

Sergeants: Beam, Rosenham
King, Kenneth
Winters, Charles
Corporals: Holmes, O.
Reed, Evan
Wicks, Raymond
Cooks: Carson, Frank T.
Figg, Curtis
Trumpeter: Layeler, James C.
Privates: Beam, John

Diehl, Charles

English, George W.
Farriss, William
Ferree, Sidney
Haag, Charles
Haag, John
Herms, John A.
Isaacs, William
Johnson, Heyman
Jones, Max
Kelly, Charles R.
Leezer, Harry

Neafus, Clarence O.
Nolan, Edward T.
Roby, James M.
Schofield, H. T.
Shepard, Edgar
Sweeney, John
Vogt, Arthur
Whaley, Wright
Winters, Charles
Wiseman, Edgar

Company H, Louisville (Jefferson County)

Commander – Captain Herbert B. Kinsolving, Jr.

First Lieutenant William C. Moore.

Second Lieutenant W. Clark Otte.

First Sergeant Warwick H. Sullivan.

Quartermaster Sergeant Joseph F. Hudson.

Sergeant: Arnold, Ben

Corporals: O'Toole, Richard

Poke, Burley

Reising, John

Stevens, Gilbert J.

Musician: Barringer, William T.

Cook: Hastings, C. C.

Privates: Acker, Arnold H.

Bryant, James

Calhoun, S. C.

Carey, Gifford

Craven, Robert S.

Davis, Pat

Divens, Onie

Gernert, Henry

Hardin, Will

Hoke, James

Irwin, Bradley O.

Jones, Casey

Kernan, Edward

Koerner, Henry F.

Kruger, Edward

Kun, Willis

Ladusaw, John A.

Leonard, Henry J.

Mann, Brack

O'Hara, Emmett

Parker, George

Pounds, Milas

Radford, Raymond

Ramser, Joseph

Ramser, Paul

Roos, Lewis P.

Ross, John

Roth, Edward

Ruth, Andrew

Sipes, John

Speed, James

Stewart, Harry

Westby, Emmett

THIRD BATTALION

Commander – Major Thompson B. Short.

Adjutant – First Lieutenant Stone W. Norman.

Commissary and Quartermaster – Second Lieutenant Stanley Grobmyer.

Company I, Lexington (Fayette County)

Commander – Captain Foster Helm.

First Lieutenant Bain Morrison.

Second Lieutenant David H. Young.

Privates:	Adams, C. S.	Knight, M.
	Askew, J. F.	McAdams, O. K.
	Browning, William Reed	McClure, L.
	Carter, J. W. Jr.	Neagle, J. P.
	Congleton, C. C.	Neagle, W. C..
	Cord, W. R.	Noe, J. C.
	Crouch, Roy	Pillet, Jesse
	Dix, S. S.	Powell, James
	Drake, A. G.	Powell, Jesse
	Estridge, H. C.	Shely, J. P.
	Fish, A. S.	Sither, H.
	Gottlieb, J.	Spencer, R. L.
	Gregory, R. L.	Wilkerson, E. P.
	King, H. E.	

Company K, Shelbyville (Shelby County)

Commander – Captain Howard P. Rives.

First Lieutenant John D. Buckner.

Second Lieutenant Frank S. Wright.

First Sergeant Clarence R. Heady.

Quartermaster Sergeant E. D. Barnett.

Sergeants:	Dugan, John G. C.
	Owsley, William B.
	Ruben, Louis
	Sleadd, Phillip R.

Corporals:	Barnett, O. C.
	Gruber, Frank W.
	Harbison, Lawrence T.
	Johnson, John T.
	O'Sullivan, D. M. J.
	Powers, Harry D.

Musicians:	Bemiss, Roger H.
	Frederick, Lewis

Articifer:	Chandler, E. Gaither
------------	----------------------

Privates:	Blackaby, G. N.	Duncan, T. B.
	Craig, Alvin T.	Haley, Ervin E.
	Craig, Palmer G.	Haley, McIntyre M.
	Devine, Lester B.	Harlow, Otis
	Douthitt, Oscar R.	Harris, Henry B.
	Duncan, Frank	Hughes, John P.

Hundley, John W.
Johnson, Hugh
Long, Roger L.
McCandless, E. M.
Mahuron, Leonard E.
Mehan, Andrew J.
Mehan, William H.
Morris, John P.
O'Sullivan, James M.
Rice, Ed

Samples, Lester
Tracy, O. B.
Turner, John M.
VanHook, William M.
Watts, Ira
Wellson, Perry
Whitman, Frank J.
Whitman, Gus
Williams, Mason H.
Woods, Roger V.

Company L, Eminence (Henry County)

Commander – Captain T. P. Middleton.
First Lieutenant F. J. Hardesty.
Second Lieutenant F. A. Scott.
First Sergeant Henry Adams.
Second Sergeant Guthrie Booker.
Third Sergeant A. N. Miles.
Fourth Sergeant Allan Bryant.
Fifth Sergeant H. M. Roberts.
First Corporal R. L. Tingle.
Second Corporal E. B. Gardner.
Third Corporal J. T. Paul.
Fourth Corporal Frank Demaree.

Privates:

Ashby, L. D.
Black, L.
Carson, C.
Chandler, J.
Chandler, W.
Clark, E. H.
Cockrell, J.
Cozine, J.
Donavent, F.
Doyle, F.
Freeman, G.
Gardner, G.
Gray, M.
Hall, Grover
Hardesty, A.
Harris, W. L.
Heitzman, M.
Heitzman, W.
Henderson, G.

Henderson, Joe
Hoskins, B.
Jones, J. J.
Kingston, J.
Kyle, C.
McDonald, A.
Olson, L.
Peterson, J. D.
Peterson, J. W.
Shaw, H.
Shaw, W.
Sparrow, C.
Staten, R.
Stewart, W.
Thomas, S.
Thurman, P.
Walker, C.
Wiley, R.

Company M, Richmond (Madison)

Commander – Captain William S. Broaddus.

First Lieutenant Lewis L. Robbins.
Second Lieutenant D. Willis Kennedy.
First Sergeant Lindsey R. Blanton.
Quartermaster Sergeant John Anderson.

Sergeants: Barnes, Gordon H.
Douglas, James H.
Whicker, William M.
Willoughby, Hubert

Corporals: Adams, Clarence
Mansfield, Robert J.
Nikirk, Floyd O.
Sandlin, Henry B.
Terrill, John B.

Cooks: Golden, Wade
Parks, Kenneth E.

Musicians: Blanton, George
Vannarsdall, Oscar

Artificer: Anderson, Walter

Privates: Agee, John
Arnold, Eugene F.
Baybee, Dave
Broaddus, Everett K.
Carson, Creswell
Chenault, David W.
Crutchfield, Sam
Culton, Hugh C.
Dickerson, William E.
Doumas, George
Dykes, H. Russell
Fogel, Ed
Garrett, Robert L.
Gray, John H.
Hackett, May M.
Hall, Charles
Horn, John
Isaacs, Leonard

McDougle, Earl C.
Maupin, Stone W.
Mosley, Thomas G.
Nikirk, Lewis B.
Park, Leo P.
Parks, Pleas B.
Porter, Edgar
Shaw, James R.
Sims, Lewis
Stanifer, Oscar
Terrill, Rhodes
Todd, Clarence
Todd, Hugh C.
Tudor, Leslie B.
Vaughn, Harry S.
Walden, John M.
Whicker, Dock
Winburn, Rufus

First Regiment Band

Drum Major: Key, S. S.
Chief Musician: Heeb, Fred
Principal Musician: Willis, Miles
Sergeants: Corke, _____
Fries, _____
Kleier, _____
Seng, Charles
Corporals: Arms, _____

	Lamy, C.	
	Lamy, E.	
	Runner, _____	
Privates:	Baker, William	Nowack, Joseph
	Connolly, Ed	Seng, Paul
	Fierst, Fred	Smith, Thomas
	Gastinger, Joseph	Smith, Will
	Lambert, Charles	

Regimental Hospital Corps

	Major Ellis Duncan. (Corps Medical Staff)	
	Captain Thomas Dorsey. (Corps Medical Staff)	
Lieutenants:	Ralph S. Bronner. (Corps Medical Staff)	
	James M. Bruce. (Corps Medical Staff)	
	Sergeant First Class John S. Schwab.	
Sergeants:	Cochran, Robert	
	Messmer, John I.	
	Yenisch, Paul	
Privates:	Alson, Frank	James, Clarence
	Cowherd, _____	Moss, John W. C.
	Cutsinger, John	Roeder, August D.
	Diefenbach, Fred	Smith, Holloway
	Duncan, Samuel B.	Stanley, Marshall C.
	Erhart, Herman	Weindner, Walter

Ambulance Company 1

	Captain Albert A. Stoll.	
Lieutenants:	Nolton N. Ashley.	
	Charles K. Berle.	
	David L. Hill.	
	Edward P. Whistler.	
	Quartermaster Sergeant William T. Kammerer.	
Sergeants:	Cradick, Charles W.	
	Culley, Fred A.	
	Finck, Charles R.	
	Gernert, Elmer P.	
	Scheffer, Charles G.	
Privates:	Ashcraft, Albert R.	Humphrey, Charles G.
	Bax, Lawrence D.	Johnson, Harvey
	Bohon, Elbert	Jones, Charles
	Callahan, Alexander J.	Jones, Fred
	Coblens, Ray	Kinnarney, George T.
	Doolittle, Raymond	Koch, Clarence
	Fultz, Leslie	Kriel, William A.
	Gentile, Frank	Lockhart, Canada
	Hill, Paul	Long, John T.

McDonald, R.
Mannix, Roy
Meredith, William C.
Meyer, William P.
Newman, William
Patton, Oscar L.
Quigley, Ellie
Raff, Ben

Samuels, Oscar D.
Sang, Albert R.
Schoft, Carl J.
Thompson, Grover M.
Walker, Marvin M.
Whele, Joseph G.
Woods, Herbert R.

SECOND REGIMENT

Commander – Colonel Embry L. Allen. (Lexington)
Executive Officer – Lieutenant Colonel Nelson J. Edwards (resigned; vacancy not filled).
Regimental Adjutant – Captain Roger W. Jones. (Lexington)
Regimental Commissary – Captain Matt S. Walton. (Lexington)
Regimental Quartermaster – Captain Frank L. Ripy. (Lawrenceburg)
Inspector of Small Arms Practice – Captain M. T. Back. (Jackson)
Regimental Quartermaster Sergeant – Horace M. Punions. (Middlesboro)
Regimental Sergeant-Major – Carter D. Stamper. (Beattyville)

FIRST BATTALION

Commander – Major John A. Webb. (Whitesburg)
Commissary – First Lieutenant John Perry. (Cynthiana)
Quartermaster – Second Lieutenant William Bailey. (Harlan)

Company A, London (Laurel County)

Commander – Captain James K. Dillon.
First Lieutenant Joseph M. Harper.
Second Lieutenant Ray C. Lewis.
First Sergeant B. Frank Gregory.
Quartermaster Sergeant Reuben Owens.

Sergeants: Gregory, James
Jackson, Jarve
Roberts, George W.

Corporals: Roberts, Taylor
Adams, Fred E.
Crawford, Charles
Ellison, James
Ford, Garrard
Hayward, Arch
Johnson, Silas V.

Musicians: Carrier, Russell
Graybeal, Velmer

Cooks: Bundy, Gilbert
Dischler, Lewis W.

Artificer: Houser, Gus A.

Privates: Adams, Bernice
Baldwin, Donny
Barnett, Adron
Bishop, Melvin
Carr, James G.
Chewing, Lunsford
Cloyd, John
Collins, Alfred
Crooks, Claud W.

Evans, Claud
Farmer, Bryant
Farmer, Edward
Frye, Green
Graybeal, Murrell
Green, Walter J.
Gregory, Cyrus
Gregory, Harry
Gregory, Milton

Hammock, Elijah
Hammock, Scott
Hardin, Robert
Harkleroad, William
Hendricks, Corbett
Hooper, Daniel
Howard, McKinley
Hughes, Ballard
Hurley, Jesse
Miller, Stanton
Moren, Robert C.
Owens, Dan B.
Parman, Edward
Pennington, Roy
Poynter, Raymond

Proffitt, Oscar
Russell, Nat
Sams, Lawrence
Scales, Henry
Sears, Robert
Seeley, Clyde
Stacy, James B.
Steele, Claud
Stillings, Cas
Stillings, Silius
Tanner, Ralph
Taylor, William J.
Tuller, Rodney
Wilburn, William R.
Wittenback, Fred

Company B, Harlan (Harlan County)

Commander – Captain James V. Gross.

First Lieutenant J. H. Blair.

Second Lieutenant Freedom H. Howard.

First Sergeant Harmon Helton.

Quartermaster Sergeant Pearl Noe.

Sergeants: Harris, Quillen
Howard, Frank
Pace, Harve
Pace, Jesse J.

Corporals: Hensley, Floyd
Howard, Hiram
Parsons, James R.
Parsons, Pearl
Rule, Ambrose
Yeary, Oscar

Musicians: Skidmore, Cecil
Ward, Walter

Cooks: Brock, Earl
Farmer, Bingham

Artificer: Creech, Charles

Privates: Begley, Oscar
Belcher, Roy
Blanton, Dewey
Brittian, Willie
Clem, Wilson
Coldiron, Roscoe
Cornett, Martin
Crawford, Harmon
Creech, Gilbert

Creech, James F.
Creech, John H.
Daniel, George M.
Day, Willard
Fee, Harrison
Grills, Frank
Hall, Daniel
Hall, Wilson
Hensley, Oscar

Hoskins, Chester
 Howard, Bradford
 Howard, Coley
 Howard, Floyd
 Howard, Joseph G.
 Howard, Scott
 Johnson, Covey
 Johnson, Lee F.
 Jones, Frank
 Jones, Fred
 Jones, Moss
 Kelley, John
 Kennedy, John
 Kinnard, Harvey Lee
 Ledford, Caleb
 Napier, Milford

Pace, Chad
 Pace, Pearl
 Parker, Hiram
 Scott, Crockett
 Scott, Joseph
 Scott, Richard
 Simpson, Jesse
 Stewart, Marion W.
 Tolliver, Arthur
 Turner, Ransom
 Tuttle, J. W.
 Wallace, Troy
 Witt, Alex
 Witt, Garfield
 Yeary, Lawrence

Company C, Lexington (Fayette County)

Commander – Captain J. R. Sams.

First Lieutenant Frederick W. Staples.

Second Lieutenant Richard J. H. Spurr.

First Sergeant John Reed.

Quartermaster Sergeant Edward A. Gillespie.

Sergeants: Blackburn, William
 Bosworth, John H.
 Reese, Charles
 Taylor, Henry C.

Corporals: Haney, Robert
 Heinrich, Joe J.
 Ishmael, Lindsey H.
 Kirby, Harris B.
 White, Mathew

Musicians: Bundy, John W.
 Thompson, Allen L.

Cooks: Graves, Hallie T.
 Rice, Bige

Privates: Adams, Forest J.
 Adams, Thomas M
 Anderson, Albert T.
 Armstrong, John
 Blythe, Matt H.
 Bowman, Raymond C.
 Bramblett, Lillard B.
 Bryant, George W.
 Burick, Frank K.
 Bush, Elegot

Cheek, Charles C.
 Colley, Fred
 Cook, Johnsie E.
 Cook, Robert L.
 Darnall, Clarence
 Deshon, James P.
 Elam, John S.
 Fennell, Willis
 Keller, Roy C.
 Kiger, James A.

King, Ambrose
Lowry, Sirley L.
Moore, Chester R.
Nickoson, Claud L.
Offutt, Orville L.
Osburne, Clarence
Osburne, Ed
Perkins, Tom

Quinn, Thomas A.
Ratliffe, Roscoe C.
Reese, William
Sampson, William M.
Sartin, Dewey
Scott, George
Simcox, George D.
Smithers, Chester A.

Company D, Lancaster (Garrard County)

Commander – Captain Bascom C. Ford.

First Lieutenant William B. Mason, Jr.

Privates:

Acton, Carl B.
Adams, Rufas
Aldridge, Sid L.
Cotton, Wallace
Dickerson, Wesley B.
Dorton, Robert K.
Elliott, Paul P.
Ford, Lige E.
Gooch, Charley
Hammons, Chester
Hammonds, Leonard
Hendren, Owen S.
Herron, Stanley
Herron, Storey
Hibbard, Ernest C.
Jenkins, Ambrose
Kinnaird, Robert
Kinnaird, Virgil
Lackey, Richard
Lawson, Henry
McMillion, Sam P.
Meadows, Ralph

Meadows, Robert L.
Miller, Clay
Miller, Elmer
Moss, John C.
Murphy, Homer
Pryor, William D.
Ray, Willie A.
Rich, Dalton
Sampson, Lee
Sanders, Charlie
Simpson, Jennings H.
Smith, Charlie
Sanford, Curtis
Teater, Thurman
Thornton, Benjamin
Thornton, Henry
Tomlinson, Robert H.
West, Joe H.
Whittaker, Squire L.
Woods, Bennie
Young, Fred
Zanone, Dean

SECOND BATTALION

Commander – Major Charles W. Longmire.

Adjutant – First Lieutenant Carl D. Norman.

Quartermaster – vacant.

Sergeant-Major Earl Showalter.

Company E, Salyersville (Magoffin County)

Commander – Captain J. S. Cisco.

First Lieutenant John F. Prater.

Second Lieutenant W. M. Phipps.

First Sergeant Alexander Carpenter.

Quartermaster Sergeant Burnam Gibson.

Sergeants: Anderson, Robert
Elam, Jackson
Howlington, Dudley

Corporals: Caudill, Jesse E.
Conley, Clifton
Cooper, Ralph
Crace, James
Howington, Henry
Prater, Bascom

Musician: Gibson, Raleigh

Cooks: Ball, Elmer
Lykins, Kelly

Artificer: Adams, William

Privates: Adams, Ben
Adams, James M.
Adams, John L.
Anderson, Roscoe
Arnett, Arba
Arnett, Freeman
Arnett, Hargis
Auxier, Alfred
Auxier, Elisha
Auxier, John
Bailey, Ben
Brown, John
Brown, Wilbur
Caldwell, Isaac
Caldwell, Wiley
Cardwell, Allen
Carpenter, Adam
Caudill, Hobart
Caudill, James
Collins, Frank
Collins, Garfield
Combs, Willie
Cooper, Harry
Gullett, Curt
Gullett, Fred
Higgins, J. Wise
Howard, Gomer
Howington, Boon
Isaac, Bill
Jackson, Commodore
Jenkins, Eddie
Lacy, Herman H.^v
Marshall, Lacy
May, Burns
May, Clarence R.
May, Ellis
May, Paris
May, Prater
Mullins, Estill
Patrick, Bruce
Patrick, Frank
Patrick, Riley
Phipps, Samuel D.
Power, Warrick
Prater, Cap
Prater, Dona
Salyer, Kash
Trusty, Arnold D.
Trusty, Ben
Trusty, Frank
Trusty, Walter
Whitley, George
Whitley, Johnnie

Company F, Jackson (Breathitt County)

Commander – Captain Blaine Short

First Lieutenant Ben Swell.

Second Lieutenant Sam Cockrell.

First Sergeant A. C. Cope.
Quartermaster Sergeant A. B. Smoot.

Sergeants: Barnett, Andrew
Blanton, Harrison
Bolin, Curtis
Cundiff, Bruce
Friedman, Carl
Lawson, Clarence
Lyons, Sam
Smith, William

Corporals: Anderson, Cris
Miller, John C.
Mullins, Sam
Pollard, Ollie N.
Roark, Carl
Young, Bradley

Musicians: Davidson, Matt
Marcum, Alfred

Cooks: Miller, Flint
Miller, Sam

Artificer: Haddix, Fred

Privates: Barnett, Canoy
Barnett, Walter
Bryant, Elmer
Bryant, Herman
Cardwell, Jennings B.
Carpenter, Floyd
Cecil, Matt
Chaney, Thomas
Chapman, Hagan
Chapman, Thomas
Chapman, William
Cockrum, James
Collins, Cecil
Collins, Joe
Combs, Robert
Combs, Silas
Crawford, Joe
Dalton, Troy
Davidson, Roy
Davidson, Sam
Davis, Arthur
Dean, Troy
Deaton, Allen
Dunn, John
Fletcher, Jasper

Forbs, Archie
Garrott, Frank
Gillum, Charlie
Gillum, John
Goff, Columbus
Gose, McKinley
Gose, Orval
Green, Hudson
Haddix, Price
Hall, Robert
Hatton, Otis
Hays, Clarence
Hays, John S.
Howard, P. Watt
Jennings, Fred
Jones, Jerry
Little, Tom
McDaniel, Isom
McIntosh, Arch
McPherson, Lum
Mullins, Linville
Neal, James
Noble, Joe
Patrick, Pearl
Patrick, Roy

Quicksall, Edgar
Robinson, Raleigh
Rowland, Robert
Shackleford, John
Simpkin, Algin
Smith, Cody
Smith, Isaac
South, George
South, Tom
Spencer, Robert
Stacy, Willard
Stephens, James

Stidman, Jerry
Stidham, Sam
Strong, Clarence
Taulbee, Nathan
Taulbee, Oscar
Terrill, Robert
Toler, Roy
Tomblin, Bradley
Turner, Floyd
Watkins, Wallace
Waver, John

Company G, Somerset (Pulaski County)

Commander – Captain William S. Taylor.

First Lieutenant James Coleman.

Second Lieutenant James Shadoan.^{vi}

First Sergeant Everett Baugh.

Quartermaster Sergeant Reed Coleman.

Sergeants: Bell, John
Bethurum, John J.^{vii}
Barnett, N. L.
Gooch, Leon
Pussing, Joe H.
Waddie, Stanley A.

Corporals: Dutton, Joseph
Eastham, Rousseau
Hall, Lawrence
Hill, J. P.
McKee, Harry
Mounce, L. S.
Walcutt, H. H.

Privates: Alexander, M.
Allen, Harry
Baker, Lloyd
Beasley, George
Boyd, Fount
Branscomb, R.
Burton, Elisha
Burton, W.
Camden, G. B.
Carl, L. D.
Carmony, Andy
Carter, Lloyd
Cundiff, Oscar
Daulton, John

Davis, S.
Dykes, J. A.
Dykes, William H.
Eastham, M.
Glover, Chester
Glover, Peny
Gossett, Ed
Haggard, E. G.
Haggard, Preston
Hancock, Floyd
Heath, George
Helton, O.
Hines, J. P.
Jasper, Alonzo

Kline, John
 Lay, Ed
 Lay, Raymond
 Lee, John
 Miller, L. E.
 Moden, Henry
 Neikirk, G. T.
 Newton, A. L.
 Nicholas, E.
 Owens, C. C.
 Price, John
 Rich, Gilland
 Roberts, Clarence
 Roberts, Joe
 Sadler, J. S.
 Sears, Ray L.
 Sears, W. Ben
 Shadoan, W. P.
 Sowders, A.
 Spear, George R.

Stephens, Everett
 Stephens, Robert
 Sutton, Charles
 Swain, William
 Tartar, James
 Tartar, K.
 Thompson, H.
 Tomlinson, Henry
 Tomlinson, L.
 Tomlinson, Perk
 Tomlinson, R. F.
 Warren, A. M.
 Warren, J. S.
 Warren, John
 Weddle, Roscoe
 Whitehead, J. R.
 Whittaker, H. G.
 Whittaker, Louis
 Wilson, Tom
 Wood, J. W.

Company H, Middlesboro (Bell County)

Commander – Captain Estel E. Owsley.^{viii}

First Lieutenant A. D. DeBusk.

Second Lieutenant Clarence S. Essary.

First Sergeant Samuel Blevins.

Quartermaster Sergeant James Rains.

Sergeants: Ball, Floyd
 Fultz, Irvin
 Givens, Oney
 Rains, Redman

Corporals: Ball, Ira
 Dalton, Frank
 Green, Oscar
 Macins, Charley
 Rains, Dan

Musicians: Daugherty, Roy
 Scott, William H.

Cooks: Chadwell, Isaac S.
 Daugherty, Roscoe

Artificer: Rains, John

Privates: Allen, John
 Baker, William
 Brooks, Leonard
 Brooks, Roberts
 Bull, Homer

Buyer, Clyde
 Byrd, Syp
 Campbell, Austin
 Campbell, Foster
 Cox, Henry

Cross, Claud
Cross, Thomas
Dixon, William
Dummett, Harvey
Dunaway, Dempse
Fusion, William
Green, George
Goodmen, Ernest
Hampsted, James
Harrell, Bentman F.
Harrison, James
Inman, Hunley
Johns, Joe
Loop, Lonnie
Lovel, Wesley H.
McGhee, Edward
McGhee, James
Marshall, William
Mathews, Calle

Mays, Albert
Mays, James C.
Miller, Hugh
Minton, John
Miracle, Andy
Miracle, Nat
Noe, Charley
Parker, George
Parker, John
Parker, William
Rains, Nathan
Rains, Thomas
Simpson, Daniel
Simpson, John
Smith, John
Tackett, Robert
Turner, William
Wilson, Shelby

THIRD BATTALION

Commander – Major George T. Smith.

Adjutant – First Lieutenant James M. Pulliam.^{ix}

Commissary and Quartermaster – Second Lieutenant Clarence L. Bailey.

Sergeant-Major Hubert McDonald.

Company I, Booneville (Owsley County)

Commander – Captain Isaac Wilder.^x

First Lieutenant D. W. Barrett.

Second Lieutenant J. C. Moyer.

Sergeants: Abshear, J. D.

Estep, Ben

Estep, Sam

Moore, Elisha

Price, J. H.

Reynolds, A. B.

Corporals: Moyers, T. R.

Reynolds, G. B.

Privates: Abshear, Ben

Abshear, Wilson

Barrett, H. C.

Bowling, Ray

Bowman, Charles

Bowman, Hood

Bowman, Levi

Bowman, Robert

Campbell, Willie

Creech, A. J.

Estep, Hays

Estep, Wayne

Evans, Charles

Gabbard, Dick

Gabbard, Paul

Gilbert, Felix

Green, Luther
Harvey, Clayborn
Harvey, James
Hensley, Robert
Hicks, Andy
Hogg, Hiram, Jr.
Hogg, Jack
Jackson, Otto
Mainans, Ellis
Marcus, William
Mason, Clint
Moore, Bradley
Murrell, Jeptha

Peters, Ben
Peters, Carter
Price, Vincent
Reynolds, Clarence
Reynolds, Henry
Seale, Clarence
Seale, Sheridan
Taylor, Oscar
Taylor, Roscoe
Thacker, Milton
Wilder, Fred
Wilder, Joseph

Company K, Ashland (Boyd County)

Commander – Captain Robert O. Poage.

First Lieutenant Charles Barber.

Second Lieutenant Jerry Buskirk.

First Sergeant Clyde Bartram.

Quartermaster Sergeant Andis Halley.

Sergeants: Haines, Alvin
Layman, Carl
Wiley, William

Corporals: Barker, J.
Craft, Walter
Ruggles, James
Smith, Arthur
Townsend, William
Wiggington, Marion

Cooks: Cole, Herbert
Hewlett, J.

Artificer: Bartram, Ira

Privates: Artrip, Norman
Bashem, Sam
Beavert, Arthur
Berger, Lester
Blair, Homer
Bocock, John
Boyd, Newton
Caldwell, Albert
Campbell, Orville
Caudill, Malcom
Childers, Harve
Clarke, George
Clarke, Hobart
Clarke, Jeff

Cole, Tolbert
Curnutte, John
Davis, Roscoe
Dorton, James
Fowler, Oscar
Galligher, Ralph
Geyer, Lewis
Grubb, Howard
Hackworth, Charles
Hall, Orville
Hammond, George
Hankins, Frank
Hart, Harry
Hogg, Allen

Houston, Ernest
Hunter, Martin
Hunter, Melvin
Justice, Willie
Kirk, Harrison
Layne, Willard
Lowe, Fred
Lyons, George
McCoy, James
Mannin, Everett
Miles, Alf
Miles, Barney
Neff, Charles
Palmer, George
Pemberton, Normal
Pennington, Ray
Pigg, James
Pigman, Leonard
Potter, William
Price, Jacob
Prichard, Phillip

Reynolds, William
Richardson, Paul
Riffe, William
Runyon, Roy
Seasor, Hiram
Selby, Harold
Simms, Chester
Simms, Lloyd
Skaggs, Arnold
Skaggs, Charley
Spence, Hood
Tackitt, Faird
Terry, Tom
Ward, Chauncey
Webb, Claude
Webb, Lindsay
Wellman, Roger
Wheeler, Arthur
Williams, Ray
Wolfe, William

Company L, Frankfort (Franklin County)

Commander – Captain Frank H. Lusse.

First Lieutenant James M. Pulliam.^{xi}

First Lieutenant Edward L. Shelton^{xii}

Second Lieutenant John Wilhelm.

Sergeants: Harrod, Campbell
Herndon, _____

Corporals: Pulliam, Herbert
Rogers, Charles
Taylor, Sidney
Woods, Jackson
Wright, Ira

Musicians: McChesney, Harry
Wash, Breckinridge

Cooks: Chism, Owen
Conway, William
Howe, Frank
Nichols, William H.

Privates: Benton, Jack T.
Bridges, Jesse L.
Carroll, John
Cleveland, Arthur
Cleveland, Herman
Ellis, Milo

Fairchilds, Earl
Flood, Irvine R.
Florin, Sherman
Gearheart, James
Griffie, John
Grimes, Blaney

Grimes, John
 Harrod, Clarence
 Harrod, George
 Harrod, Horace
 Hawley, Arthur
 Herrick, Napoleon
 Hukill, William
 Johnson, J. Stewart
 Johnson, William S.
 Kennedy, Dewey
 Kennedy, Roy
 Lyman, Asa
 McDonald, Harry L.
 McDonald, Thomas
 Mahoney, Gilbert
 Mann, William M.

Marshall, Robert W.
 Marshall, William B.
 Martin, Elzie
 Nash, Olney M.
 Painter, James
 Peyton, William
 Pruitt, George
 Quire, William
 Riddle, Alvis T.
 Showalter, Shea
 Sorrell, Alec
 Troxell, James T.
 Walcutt, T. Hines
 Ward, Joe E.
 Watson, Wallar

Company M, Beattyville (Lee County)

Commander – Captain William Cornelius.

First Lieutenant H. Bascom James.

Second Lieutenant Carl Treadway.

Quartermaster Sergeant Joseph Combs.

Sergeants: Combs, Dale
 Isaacs, Claude
 Quillen, Thomas
 Tincher, Otis

Corporals: Combs, Robert
 Cornelius, Wesley
 Porter, Albert
 Pryse, W. T.
 Ross, William Jr.
 Thomas, Barney

Cooks: Begley, Hiram
 Combs, Samuel

Artificer: Thomas, Walter

Privates: Anderson, William
 Ashcraft, Eyart
 Begley, Columbus
 Begley, Floyd
 Begley, Herman
 Begley, Wilgus
 Begley, William
 Brandenburg, Harlan
 Brewer, John
 Comes, Earl
 Cooper, Hood

Cornett, Alfred
 Dunaway, Gentry
 Evans, Charles
 Evans, Harry
 Evans, John W.
 Fike, Brownlow
 Fox, John
 Fullen, Hiram
 Hibbard, Chester
 Hurley, Jessee
 Johnson, Robert

Kendrick, Arco
Marshall, Ludlow
Martin, Hugh
Pendergrass, Clay
Price, Stanley
Roach, Frank
Robinson, Walter M.
Ross, Robert
Sizemore, Robert
Snowden, Carl
Snowden, Elmer

Snowden, Everett
Stapleton, Nick
Steele, Burrill
Steele, William
Stepp, James
Thomas, Samuel
Tincher, Lex
Tirey, Fred
Toler, Robert
Willis, Arnold

Second Regiment Band

Drum Major: George, C. R.
Chief Musician: McMillion, R. E.
Principal Musician: Leeds, J. H.
Sergeants: Devore, Fred
Elder, Nelson

Privates: Barlow, Carl
Baxter, Tom
Bicknell, Paul
Bolan, Lacky
Bowles, Richard
Bowles, Thomas N.
Canfield, C. M.
Davis, Nelson R.
Devore, Frank
Dykes, James N.
Edwards, Paul

Elder, J. William
Flora, D. E.
Godby, Chauncey
Gott, Turner
Heckman, W. W.
MacFresh, Carl T.
Malloy, William B.
Nelson, Charles
O'Neil, Timothy
Shepard, Charles D.
Stanifer, Charles G.

Regimental Hospital Corps

Major – Dr. J. H. Evans. (Beattyville)
Captain R. C. Adams. (Salyersville)
First Lieutenant V. O. Harmon. (Lebanon)
Sergeant First Class W. D. Lucas.

Sergeants: Jameson, Earl
Robinson, William
Sutton, Zack

Privates: Bailey, Ed
Blakey, Hubert
Brandenburg, Fred
Carter, Algan
Hall, Wilgus
Ratliff, Burbridge

Ratliff, Francis
Smith, Francis
Sutton, George
Wilson, Guy
Wilson, Robert
Wilson, Zack

THIRD REGIMENT

Commander – Colonel Jouett Henry.^{xiii}
Executive Officer – Lieutenant Colonel E. B. Bassett.
Regimental Adjutant – Captain B. S. Winfree.
Regimental Commissary – Captain A. G. Chapman.
Regimental Quartermaster – Captain B. G. Nelson.
Regimental Commissary Sergeant – Lawson B. Flack.
Regimental Quartermaster Sergeant – Ernest Cravens.
Regimental Sergeant-Major – Robert T. Hayes.

FIRST BATTALION

Commander – Major H. H. Denhardt.^{xiv}
Adjutant – First Lieutenant Hubert Cherry.
Quartermaster – Second Lieutenant Frank Collett.

Company A, Bowling Green (Warren County)

Commander – Captain Cooper R. Smith.
First Lieutenant Malcolm H. Crump.
Second Lieutenant William Runner.
First Sergeant Leslie Lucas.
Quartermaster Sergeant Edward B. Blackwell.

Sergeants: Covington, Edward L.
Duncan, Robert W.
Potter, Henry J.
Williams, Carl D.
Younger, Virgil

Corporals: Hendricks, John F.

Privates: Alexander, Claude B.
Banks, Ernest E.
Bibb, Raymond R.
Brown, Horace J.
Burriss, Commorde P.
Claypool, Austin B.
Claypool, Clifton S.
Claypool, Frank H.
Claypool, P. Bryant
Coleman, Adolphus
Daughtery, Eldred T.
Davis, E. H.
Dearing, B. E.
Dixson, F. R.
Evans, Herschel
Finn, Claude
Gaines, William F.
Gibbons, John L.

Grayson, Arthur
Griffin, William L.
Grimsley, B. W.
Hayes, H. C.
Herrington, George R.
Johnson, Albert H.
Law, Orborne
Little, Joe
Loafman, W. H.
Marshall, Samuel
Massey, Herschel
Newton, K. S.
O'Connor, George W.
Payne, M. R.
Pendley, Joe J.
Potter, John P.
Price, Fred
Rogers, Ben A.

Saddler, Herschel
Searcy, C. F.
Sheffer, L. M.
Slate, Porter N.
Smith, Frank H.
Smith, Herschel G.
Smith, Jeff T.
Spalding, Jonathan A.
Speck, Leroy
Staggs, Albert H.
Stovalle, H. W.
Summers, Robert L.

Sweeney, William L.
Tabor, G. H.
Taylor, Charles A.
Taylor, Claude
Walker, J. Frank
Welch, G. Robert
Welch, J. Thomas
White, B. Heriges
White, Hines M.
Wingfield, R. S.
Wingfield, William F.
Wright, Wylie A.

Company B, Henderson (Henderson County)

Commander – Captain Harley Higginson.

First Lieutenant Robert C. Soaper.

Second Lieutenant Robert Fowler.

Quartermaster Sergeant Browning Held.

Sergeants: Linton, Bennie
Nelson, Lucien
Wise, Roy

Corporals: Hancock, George
Van Winkle, Stephen
Willingham, Jones
Wright, George

Musicians: Bayse, Luther
Dannacher, Jack

Cooks: Miles, Bert

Privates: Sinkhorn, Virgil
Blevins, Lonnie
Brooks, Edwin
Brooks, Richard
Brown, Charles
Clay, Jones
Cobb, Charles
Conn, George
Couch, Jeff
Crawford, Bryan
Crawford, Earl
Crawford, John
Culver, William
Davies, Eddie
Draper, Eddie
Fournier, Norman
Fowler, Emmett
Gibson, Bennie

Gibson, Robert
Griffin, Ernest
Hape, Lockett
Hayes, Burton
Humphreys, Robert
Jackson, Andrew
Jackson, Roy
Johnson, Frank
Jones, Richard
Jones, Robert
Melton, Roy
Meuth, Duke
Miller, William
Minton, Stapp
Peake, William
Penner, Earl
Price, Earl

Ray, Bennie
Ray, Gordon
Robertson, Grover
Ross, Ben
Rutledge, Charles
Schlamp, Louis
Stewart, Mike
Suell, William
Sutton, Cissell
Talley, Samuel

Tibbs, Leland
Watson, Gus
Watson, Houston
Wells, John
West, Arthur
West, Boyger
West, John
Williams, Herman
Williams, Letcher
Willingham, Guy

Company C, Livermore (McLean)

Commander – Captain Charles F. Thomasson.

First Lieutenant Oren Coin.

Second Lieutenant Alney Atherton.

First Sergeant Klenn Trunnell.

Quartermaster Sergeant George Coburn.

Sergeants: Cobb, Argle
Hinant, Hubert N.
Jarvis, Cecil
Shacklett, G.

Corporals: Atherton, Hale
Coin, Robert L.
Mitchell, Arthur L.
Rowan, Tanner
Shacklett, Martin E.
Shelton, John

Musicians: Howley, James L.
Thornberry, Hugh

Privates: Barnett, Morris
Boyken, Evert
Boyken, Gus
Brown, Clifton
Burriss, Roscoe
Coffman, Roy
Crowder, Elsworth
Dabney, Thomas
Dickerson, George
Dickerson, Lige
Eastwood, Marshall
English, Fitzhugh
Gillette, Zedic
Greenfield, Oral
Hackett, Harry
Hamilton, Edgar
Harden, Carl

Hill, Roy
Hinant, George
Howard, John
Howard, John W.
Howley, Otis
Jarvis, Olin
Kirkendoll, Clifford
Kirkendoll, Owen
Lovell, Mack
Mason, Willie
Nalley, Frank
Payne, Brodie
Pirtle, Gene
Renfrow, Herman
Rickard, Jesse
Stearman, Albert
Thompson, Otis

Thompson, Richard
Thompson, Victor
Vertrees, Virgel
Vomberg, Vernert
Webb, Paul

Whitaker, Arthur
Whitaker, Willie
Wilkerson, Thornton
Woodward, Lucian
Young, George

Company D, Hopkinsville (Christian County)

Commander – Captain Henry J. Stites.

First Lieutenant Alvan H. Clark.

Second Lieutenant Riley B. Butler.

First Sergeant Cecil Armstrong.

Sergeants: Bohannon, Walter B.

Corporals: Edwards, Cooke

Lackey, P. M.

Moss, James L.

Radford, Allen

Tandy, William L.

Musicians: Kemp, Dash

West, Kenneth

Cooks: Bell, Lewis

Johnson, Will

Artificer: Boyd, Roy

Privates: Adcock, Ben

Alder, Ernest

Alder, Sam

Armstrong, Lomand

Beard, Richard

Bivin, James

Boyd, Arthur

Boyd, Bradley

Bullard, Lyman

Cowan, Ben

Croft, Clarence

Cunningham, Fenton

Debow, Griffey

Ely, Tom

Evans, Ben

Fentress, Petit

Ford, James

Fuller, McKinley

Gilbert, Watson

Gray, Clarence

Gresham, Dewey

Gresham, Otho

Guier, Amos

Hankins, Richard

Hawkins, Norris

Hill, Ellis

Hopson, Charles

Johnson, Lee

Jones, Archie

Jones, Wade

Jones, William T.

Keel, Willie

Long, Jesse

Long, Robert

McCord, Harry

McIntosh, J. D.

McIntosh, John

McIntosh, Piary

Mayton, Oscar

Mayton, Walter B.

Means, Scott

Miller, James

Morgan, Ray

Owen, Floyd

Pollard, Ollie

Pool, Willie

Radford, Fred

Roberts, Joel

Rogers, Clarence
Sisney, Herman
Smith, Ed
Sutton, Cecil

Tappan, Harry
Thaxton, Risdan
Tresch, Henry
Ware, Harry

SECOND BATTALION

Commander – Major Henry W. Rogers.
Adjutant – First Lieutenant Brick Southworth.
Quartermaster – Second Lieutenant Allen Beard. (Madisonville)
Quartermaster Sergeant – Sergeant First Class Henry G. Jones.

Company E, Madisonville (Hopkins County)

Commander – Captain Maurice K. Gordon.
First Lieutenant Aspacia Utley.
Second Lieutenant James Dunn Sory, Jr.
Quartermaster Sergeant Wilbur H. Chappell.

Sergeants: Bourland, Charles R.
Nisbet, Benjamin Louis
Olive, Engle E.
Utley, William

Corporals: Adams, William Blakey
Gordon, Randolph
Guess, J. Walter
Moore, James Homer
Osburn, Lester

Musicians: Armstrong, Jacob B.
Shanks, Virgil B.

Cooks: Berry, Francis

Artificer: Hibbs, Charles

Privates: Adams, Enoch
Ashby, Benjamin F.
Basan, Barnet
Blue, Earl
Blue, Haden
Boyd, Luther
Buchanan, Elmer Lee
Burton, James
Burton, Monroe W.
Byford, James
Cox, Carlystead
Daniels, William M.
Daves, Oscar T.
Edwards, Jasper
Elgin, Walter F.
France, Bradley S.
Galloway, Noah

Gamblin, Horace
Graddy, Toy L.
Hanger, Adam
Harris, Frank
Hawkins, John
Hicks, Howard A.
Hill, Asa L.
Jackson, John Leland
Kaiser, Freeman
Miller, Francis E.
Moore, Victor
Presley, Jesse N.
Pritchett, Welby B.
Ramsey, David E.
Reynolds, Fannie
Rodgers, James Sory
Russell, Harry

Sherod, William R.
Sisk, Amolis D.
Sizemore, Claude
Smith, Arthur
Stokes, James Ruby
Suthard, Roy L.
Tabor, Lee

Teague, Mark H.
Tedder, Albert
Turley, Gordon
Utterback, John H.
Webb, John Walter
Williams, Alford

Company F, Providence (Webster County)

Commander – Captain Arthur Liston Donan.
First Lieutenant John J. Harland.
Second Lieutenant Thomas Mills Hill.
First Sergeant Roy Simpson.
Quartermaster Sergeant Benjamin H. Brown.

Sergeants: Clark, Herman Z.
Roberts, John E.
Shade, Charles

Corporals: Brackett, Ira Justin
Harland, Thomas
Nicholas, John H.
Plemmons, Ross Edgar
Smith, Wayland F.
Williams, Blakey

Musicians: Givens, Bailey F.
Sigler, James Leonard

Cooks: Ogilby, Finn
Seria, William Edward

Artificer: Stewart, Harry Milton

Privates: Baker, Jack
Barnes, Daniel B.
Barnes, Herbert Ewell
Barnes, Rudy Everett
Brantley, Thomas O.
Bruce, Earle
Cates, William Carney
Coleman, Boyd G.
Crews, Nicholas
Davis, Sidney
Dorris, Charles W.
Fike, John
Fike, William Chester
Gentry, Raymond
Hall, Jesse Luther
Hankens, Goldie
Harris, Roy
Head, Arthur N.

Head, George
Hunter, Thomas Buford
Johnson, Ernest
Lampson, Richard Ernest
Lanier, Robert H.
Letzinger, Burl
Lewis, Otho
Lindsay, Henry
Lindsay, James Thomas
Lindsay, John Taylor
Lynn, Vance Baker
McGaw, Clarence Rice
McIntosh, Edward
Meredith, Claude
Morgan, Coleman
Morton, Stafford Phillip
Plemmons, George
Pride, Ray

Ramsey, Carl Woodson
Rhens, Clarence Edward
Rich, Val, Jr.
Riley, Earle
Rogers, D. Essel
Rogers, Elmer Lee
Skinner, Carl

Teague, Willie Ernest
Thomas, Phillip A.
Tolly, Ambrose
Tolly, Isaac Ross
Vandiver, Robert
Woodson, Omer Lee

Company G, Earlington (Hopkins County)

Commander – Captain Ben W. Wilson.

First Lieutenant Thomas Peyton.

Second Lieutenant J. L. Miles.

First Sergeant C. E. Brinkley.

Quartermaster Sergeant Charles Ray.

Sergeants: Brinkley, I. W.
Hicks, Thomas
Smith, Elgie
Stokes, M. M.
Wyatt, J. A.

Corporals: Bunch, Preston
Gamblin, Oscar
Hamby, Rex
Hemby, Clyde
Laffoon, Dexter
Ray, Warren

Musician: Wyatt, Clarence

Cooks: Fox, Clarence
Peyton, Cladie

Privates: Barnes, Major
Buntin, Will
Burden, Charles
Carroll, Clifton
Clark, Wallace
Cooper, Merron
East, Earl
Favors, Roy S.
Fields, Charles
Fields, Clifton
Fields, Charles
Fugate, Givens
Grace, Mack T.
Griffin, Joe B.
Hancock, Carl D.
Harris, Lee
Hicks, Gordie
Higgins, Newman

Hodge, Charlie
Joselyn, Jesse
Kirkwood, George
Knight, Opas
Laffoon, Cordie
Lamb, Dave
McCulley, Joe
Maddox, Hulon
Miller, Otho
Moore, Goldie
O'Connor, Paul
Page, Edgar
Parker, Gordon
Peterson, Henry
Peterson, Verner
Pyle, Eddie
Rayborn, W. C.
Reynolds, Leonard

Russell, Harvey
Sisk, Carl
Smith, Ed
Smith, Ronald

Taylor, Jesse R.
Thomasson, Dewey
Vickers, Edward
Vincent, Burney
Williams, George

Company H, Hartford (Ohio County)

Commander – Captain James M. DeWeese.^{xv}

First Lieutenant Clarence B. Shown.

Sergeants: Anderson, Andrew K.
Barnett, Estill L.
Gray, Walter D.
Hoover, Marvin
Liles, William C.

Corporals: Blair, Ben W.
Clark, Otis
Hawkins, Charlie M.
Hudson, Forrest
Kirk, Arthur D.
Leisure, Charles F.

Musician: Logsdon, Kit

Cook: Bennett, Letcher D.

Privates: Allen, Ira
Allen, Willis
Arnold, Pirtle
Brown, Haden
Carson, Rosco S.
Chandler, Alva C.
Colburn, Otis
Daffon, James
Daugherty, Hobart P.
Duke, Claude
Ferguson, John W.
Foster, Chester D.
Glenn, Howard
Glenn, John J.
Gray, Clarence M.
Gray, Ollie
Harris, Jesse
Hazelrig, Nicholas B.
Hester, Tom J.
Holbrook, William B.
Hunt, Lyman
Hurt, Charles B.
Igleheart, Sam S.
Johnson, Charles W.

Johnson, Rollie
Jones, Eura W.
Keown, Gilmore
King, Charles
Leisure, Irvin
Logsdon, William M.
McDaniel, Oscar L.
Miller, Cleo C.
Minton, Arthur
Morris, Albert
Morris, Herman
Norman, Pete
Owen, Fletcher
Owen, Lonnie
Peach, Alva
Peach, Everette
Peach, James E.
Schroader, Grossie
St. Clair, Wava
Stevens, Shelby
Tanner, Charles H.
Vineyard, Columbus W.
Wakeland, Willie
Wallace, Omar T.

White, Leslie
White, Stoy H.
Whitehouse, Ben H.

Wilson, Mose
Wimsatt, Edmund R.

THIRD BATTALION

Commander – Major Talbott Berry. (Morganfield)
Adjutant – First Lieutenant Allen Jenkins. (Bowling Green)
Quartermaster and Commissary – Second Lieutenant Clyde Grady.
Sergeant Major A. B. Cannon.

Company I, Leitchfield (Grayson County)

Commander – Captain Terry A. Humble.
First Lieutenant William W. Taylor.
Second Lieutenant William R. Thurman.
First Sergeant Paul R. Meredith.
Quartermaster Sergeant Frank G. Adams.

Sergeants: Cannon, W. S.
Meredith, Noah H.
Wilson, Perston

Corporals: Cannon, Walter E.
Hazlewood, Clarence
Spalding, Evert
Thompson, John F.

Musicians: Proctor, Lone Taylor
Stone, Elmer B.

Cooks: Clemons, W. T.
Stone, Aaron T.

Artificer: Wilson, Addison M.

Privates: Ashley, Frank
Barnes, Ova M.
Basham, Hobert
Bashman, Willie
Beauchamp, Lawrence
Bratcher, Grover C.
Bristow, Arl H.
Burden, Roscoe R.
Clagett, Clarence
Coates, Clarence T.
Downey, Thomas W.
Duggins, George
Fulkerson, Elmer
Fulkerson, John
Gary, Everett
Hale, Hardin
Hayes, Floyd
Hayes, Harrison

Hazlewood, Gilbert
Heyser, Charles
Heybach, Charles
Hughes, Stewart
Jackson, William
Jeffries, Edwin
Kefauver, Hugh
Leshner, Denver
Leshner, James B.
Lile, Chester C.
Lile, Ira
Litsey, Willie
McCormack, Ray
McClure, J. H.
Mannix, Charley
Meredith, Omar S.
Nash, Paul
Oller, Harley

Spurrier, Porter
Proctor, E. T.
Pruitt, Dodd
Pruitt, Henry
Rahm, John
Roamus, Clayton
Sands, Tom
Sarver, James P.
Shartzer, Otto
Sheffer, Eldridge
Shrewbury, Carl
Smoot, William

Talkington, Frank
Thompson, Charlie
Thompson, Lewis
Tubb, Garland
Tucker, Enoch
Waltrip, Hobart
Washer, John
Wells, Ben L.
Willis, Walter
Woosley, Art
Woosley, Clarence

Company K, Owensboro (Davies County)

Commander – Captain Samuel E. Gipe.

First Lieutenant Harry E. Doan.

Second Lieutenant Ben F. King.

Privates:

Able, Ernest
Allen, Earl
Arnold, Ernest
Bailey, Lee
Bandy, Joe
Billings, Joe
Blacklock, Roy
Bristow, Zack
Brooks, Frank
Cameron, Hiram
Carlin, Ben
Chatman, Anderson
Chatman, Dallis
Conley, Melvin
Coombs, Floyd
Crow, Jesse
Edwards, Ben
Egan, George
Ewing, James
Farmer, Lloyd
Faught, Russell
Gardner, William
Gilbert, Charles
Gillette, William
Girvin, Charles
Graves, Charles
Graves, Malcolm
Gross, Wavey
Hall, Charles

Hancock, George
Hardin, William
Harper, Thomas J.
Higgs, Dorsey
Jackson, Oscar
James, Anthony
James, Glahn
James, Louis
James, Luther I.
Johnson, John C.
Johnson, Julius
King, Thomas
Lancaster, Theodore
Lashbrook, Reid
Lee, Rudolph
Lewis, Levett T.
Lewis, Ray
Madison, Perry
Mathews, Oral
Mattingly, Harry
Milburn, Allen
Milburn, John^{xvi}
O'Bryan, William
Rathson, Oscar
Roberts, John W.
Roberts, Sam
Russell, Dave
Russell, Ira
Scott, Jesse

Simmons, Floyd
Snead, Webster
Snyder, Wathen
Thixton, Sam
Timbrook, Edison
Tipmore, Charles

Vanover, Rollie
Veach, William
Wagner, Arthur
Walker, J. B.
Woodward, Roy

Company L, Murray (Calloway County)

Commander – First Lieutenant Nathan G. Hale.^{xvii}

Second Lieutenant Harry F. Walker.

First Sergeant John H. Malone.

Quartermaster Sergeant Jesse D. Wells.

Sergeants: Frazee, Carl C.
Simms, James
Thomas, Charles H.

Corporals: Carter, Martin J.
Grogan, Charles B.
Hale, W. V.
Patterson, Paul
Ray, Bert H.

Musician: Wheeler, Joe M.

Cook: Brinn, Homer H.

Artificer: Farmer, James F.

Privates: Albritten, Isaac
Brooks, Clyde W.
Dick, George
Edwards, Loel
Ellison, Charles
Ezell, William W.
Farmer, Chauncey
Farmer, Marvin
Forrest, Hafford
Gish, Marvin
Hale, Artie D.
Harrison, Affie
Henley, Jesse D.
Holt, Josh Z.
James, James
Jennings, Hal K.
Jones, G.
Keel, Charles

Laurence, Luther
Luter, Clarence
McRee, Oscler
McRee, Paul
Maddox, Private
Martin, Joe R.
Outland, Colan
Owings, Ethan
Parks, Ewell
Phillips, Orlan P.
Saunders, Rufus
Shaw, Ben
Slaughter, Earl G.
Wade, Joe E.
Wilson, Monroe
Wilson, Robert
Wright, Neeley
Wright, Rudy

Company M, Russellville (Logan County)

Commander – Captain Adlai M. Stevenson.

First Lieutenant Ernest J. Folts.

Second Lieutenant John S. Logan.

Privates: Ballard, Connie
 Beauchamp, J. Miller
 Beauchamp, Thomas R.
 Bilyes, Edward
 Bridie, M. Banks
 Cardwell, Walter L.
 Coffman, Edward E.
 Cooper, Noel P.
 Cornett, Raymond H.
 Croslin, William B.
 Daniel, Paul W.
 Deshazer, William H.
 Epley, John W.
 Evans, W. Settle
 Felts, Warren
 Gray, David R.
 Grissom, Leslie
 Gwaltney, Guy F.
 Hart, Henry
 Hummer, Lilburn T.
 Johnson, Charles P, Jr.
 Linebaugh, Howard M.
 Long, Hardin F.
 Lowry, Henry H.

McCormick, Floyd
 McGinnis, Thomas E.
 McMillin, Day B.
 McQuilken, Arthur E.
 Maxley, Auben E.
 Morgan, William D.
 Morrison, Robert A.
 Nickens, Dodger J.
 Perry, Curtis
 Porter, Henry
 Ramsey, Kelley C.
 Reid, Albert Y.
 Robertson, Carson
 Robertson, John L.
 Rogers, William H.
 Simmons, Lon B.
 Simpson, John M.
 Soyars, Bulcher
 Strands, Maurice E.
 Stuart, James B.
 Taylor, Mannie E.
 Thompson, E. Rhea
 Traudhber, Jesse D.
 Young, Samuel E.

Third Regiment Band

Drum Major: Cliborne, Ed
 Chief Musician: Lebkeucher, Harry L.
 Principal Musician: Witty, Karl A.
 Sergeants: Anderson, Dulin
 Cresham, Luther
 Mitchell, John A.
 Sebrode, John L.
 Corporals: Anderson, Andrew L.
 Anderson, Wallace
 Higgins, James
 Richardson, James E.
 Waller, Edward T.
 Cook: Boyd, Forest
 Privates: Bearden, Maxie
 Boyd, Harry
 Croft, Ruby
 Datillo, Philip

Gerard, Elmer A.
 Gresham, William C.
 Long, Dudley
 Long, Nelson

Regimental Hospital Corps

Captain William K. Nisbet.

Edwards, Ordie
Elston, Charles B.
Erdman, Benjamin
Hammonds, L. M.
Hanks, Virgil
Hanley, Thomas R.
Hinton, Jesse B.
Hogrefe, John
Hughes, Charles A.
Johnson, Harry A.
Kerswill, Charles
Lambert, Dawson
Latimer, Dail W.
Ledwidge, Guy
McClure, Eugene
McDaniel, Marshall A.
McElroy, Terrence F.
Matthews, John F.
Merritt, Abram
Murray, John
Neblett, John A.

Peram, Bradley M.
Poindexter, Robert G.
Potts, Floyd
Prather, Floyd
Purnell, James W.
Roberts, Cary R.
Roberts, William P.
Robertson, Charles E.
Robinson, Tarleton
Ruh, Elmer
Skidmore, Robert C.
Smith, George
Smith, Jacob C.
Tate, Nelson S.
Taylor, Charles L.
Townsend, Aubra H.
Turner, Howard
Welch, Thomas A.
Wilson, Byrd
Wooten, Noel C.

Future Adjutant Generals

27. JAMES MADISON DeWEESE

Adjutant General of Kentucky: 1919 - 1920.

Born: 25 October 1878, Pattyville, Ohio County, Kentucky.

Military Service: Mexican Punitive Expedition, World War I, and World War II.

Assigned to position: 20 December 1919.

While serving as adjutant general of Kentucky, DeWeese had the additional duty of U.S. Property & Disbursing Officer (01 Jan – 23 Sep 1920). On 14 June 1920, Brigadier General James M. DeWeese, Adjutant General of Kentucky, and Major Isaac Wilder, Assistant Adjutant General, tendered their resignations to Governor Edwin P. Morrow. Governor Morrow appointed Wilder to the position of Adjutant General

of Kentucky with the rank of Brigadier General on 15 June 1920, the following day Wilder tendered his resignation. On 17 June, Governor Morrow reappointed James M. DeWeese adjutant general with Wilder re-appointed as the assistant adjutant general. DeWeese served in the position until 1 November 1920, when he resigned.^{xix}

Served under Governor(s): Edwin P. Morrow.

Died: 12 July 1967, Salt Lake City, Utah.

Buried: DeWeese Mausoleum, Oakwood Cemetery, Hartford, Ohio County, Kentucky.

In the spring of 1906, Col. DeWeese became Captain of Company H. Other officers were Oscar Midkiff, 1st Lieutenant; Clarence Shown, 2nd Lieutenant; Mr. Shown, who now resides at Taffy, recalled that, “The company was called up for encampment almost every year. The first was at Henderson in 1906. The second was at Norfolk, Virginia, in 1907, to celebrate the 300th anniversary of John Smith’s landing at Jamestown. Other encampments included Earlington, Fort Benjamin Harrison, Oreil, Middlesborough, and Lexington.

In 1908, Company H was called out to help put down the Night Riders Rebellion in Kentucky. Col. DeWeese took some of the men and went to Murray. Capt. Shown went to Benton, Kentucky and E.W. Woodward went to Eddyville.

By the early 1900’s many American people had made investments in the country of Mexico. In 1910, a revolution broke out and American interest there were threatened. Finally in 1916, when a Mexican named

Villa, raided in New Mexico and killed 17 Americans, President Wilson decided to act. Capt. Shown recalls that summer, "President Wilson called the National Guard from many different states to help settle the dispute. Company H, along with the Kentucky brigade were called to Fort Thomas in June. We were all trained and equipped there.

Mrs. H. H. Harrington, formerly of Ohio County, recalls the night the troops departed from Hartford with Col. DeWeese in command. "I remember that night a group of girls from Hartford gave a party for them. We all made buntings of red, white and blue cloth and wore them. We gave the party on the courthouse lawn and served punch. It was really a gay time. I especially remember Captain DeWeese. (He was a captain then.) He was extremely handsome and very gallant. I remember that I had one question which I felt no one else but him could answer. When someone called him over to me he took my arm and said, 'Now, young lady, what can I do for you?' and I felt quite honored. I remember that right before the boys left, they all cut off a button on their coats and gave them to someone to remember them by. We had a marvelous time that night."

In early August, the Kentucky Brigade was sent to Fort Bliss, Texas. Captain Shown explained, "At this time both men and the officers had to undergo rigid physical examinations. Captain DeWeese had undergone a minor operation for an infected lymph gland, and failed his examination." At this time (then) Lieutenant Shown took command of the company and they proceeded to the border.

Captain DeWeese later recovered and applied directly to the Secretary of War for reinstatement to the Guard. This was immediately granted.

Captain Shown remembers Col. DeWeese as "an officer of military bearing. He was tall, erect, and readily recognized by his superiors as a leader."

This picture of Company H was taken in 1913 at Lexington, while on an encampment. (Then) Captian DeWeese stands at the extreme right of the picture with gun and holster, Lt. Shown stands to his left.
Photo courtesy Mr. C. B. Shown

28. Isaac Wilder

Adjutant General of Kentucky: 1920.

Born: 5 August 1874, Owsley County, Kentucky.

Military Service: Mexican Punitive Expedition, and World War I.

Assigned to position: 15 June 1920. On 14 June 1920, Brigadier General James M. DeWeese, Adjutant General of Kentucky, and Major Isaac Wilder, Assistant Adjutant General, tendered their resignations to Governor Edwin P. Morrow. Governor Morrow appointed Wilder to the position of Adjutant General of Kentucky with the rank of Brigadier General on 15 June 1920, the following day Wilder tendered his resignation.

On 17 June, Governor Morrow reappointed James M. DeWeese adjutant general with Wilder re-appointed as the assistant adjutant general.^{xx}

Served under Governor(s): Edwin P. Morrow.

Died: 5 July 1933, Booneville, Owsley County, Kentucky.

Buried: Booneville Cemetery, Booneville, Owsley County, Kentucky.

He was commissioned a captain and assigned to Company I, Second Kentucky Infantry, April 16, 1910. He commanded the company during the Mexican border trouble in 1916 and 1917. He served with the same organization in the World War until his regiment was changed to the 149th U.S. Infantry, October 1, 1917, and he went with it to France.

29. JACKSON MORRIS

Adjutant General of Kentucky: 1920 - 1923.

Born: 1 February 1875, Crockettsville, Breathitt County, Kentucky.^{xxi}

Military Service: Mexican Punitive Expedition and World War I.

Assigned to position: 1 November 1920.

Served under Governor(s): Edwin P. Morrow.

Died: 17 August 1943, Hines, Cook County, Illinois.

Buried: Section F, Grave 21, Zachary Taylor National Cemetery, Louisville, Jefferson County, Kentucky.

30. JOUETT HENRY

Adjutant General of Kentucky: 1923 - 1924.

Born: 26 August 1861, Hopkinsville, Christian County, Kentucky.

Military Service: Spanish-American War, Mexican Punitive Expedition, and World War I.

Assigned to position: 11 December 1923.

Served under Governor(s): William J. Fields.

Died: 25 February 1942, Hopkinsville, Christian County, Kentucky.

Buried: Old Section, Lot 130, Riverside Cemetery, Hopkinsville, Christian County, Kentucky. Henry

32. WILLIAM HENRY JONES, JR.

Adjutant General of Kentucky: 1927 - 1932.

Born: 25 May 1895, Freedom, Barren County, Kentucky.

Military Service: Mexican Punitive Expedition and World War I.

Assigned to position: 14 December 1927.

Served under Governor(s): Flem D. Sampson and Ruby Laffoon.

Died: 17 April 1959, Glasgow, Barren County, Kentucky.

Buried: Section H, Lot 4, Glasgow Municipal Cemetery, Glasgow, Barren County, Kentucky.

33. HENRY HERMAN DENHARDT

Adjutant General of Kentucky: 1932 - 1935.

Born: 8 March 1876, Bowling Green, Warren County, Kentucky.

Background/Remarks: Lieutenant Governor of Kentucky 1923-1926, under Governor William J. Fields. President of the National Guard Association of Kentucky in 1933.

Military Service: Spanish-American War, Mexican Punitive Expedition, and World War I.

Assigned to position: 14 March 1932.

Served under Governor(s): Ruby Laffoon.

Died: 20 September 1937, Shelbyville, Shelby County, Kentucky.

Buried: Section C, Lot 177, Fairview Cemetery, Bowling Green, Warren County, Kentucky.

39. JOHN JACOB BETHURUM WILLIAMS

Adjutant General of Kentucky: 1955 - 1959.

Born: 27 June 1894, Mount Vernon, Rockcastle County, Kentucky.

Military Service: Mexican Punitive Expedition, World War I, and World War II.

Assigned to position: 13 December 1955.

Served under Governor(s): Albert B. Chandler (2nd Term).

Died: 30 November 1970, Lexington, Fayette County, Kentucky.

Buried: Plot: D 0 790-H, Mill Springs National Cemetery, Nancy, Pulaski County, Kentucky.

The Casualties

STATE OF KENTUCKY

Adjutant General's Office

General Orders,
No. 1

Frankfort, KY., January 20, 1917.

General Order Book – 1917

1. The State Headquarters learn with sorrow of the accidental death of 1st Lieutenant Nathaniel G. Hale, Company L, 3rd Kentucky Infantry, in the Federal Service, which occurred in camp at Fort Bliss, near El Paso, Texas, on the 13th instant, as the result of a gun shot wound in the head.
2. Lieutenant Hale entered the National Guard service as a Private in Company L, 3rd Infantry, stationed at Murray, Kentucky on June 22, 1912; was promoted successively to Sergeant and First Sergeant; elected Second Lieutenant January 26, 1914; and elected First Lieutenant July 10, 1914. He was in command of his company for many months during the absence of his Captain; he was a good rifle shot and much interested in rifle practice, and his death removes from the service an officer who has labored with conspicuous ability and success in furthering the efficiency of the National Guard. He has the confidence and esteem of his superiors, and the respect, support, and affection of his subordinates. He died for his country and his flag in as deep a sense as had he died on the field of battle.

By Order of the Governor:

J. Tandy Ellis
The Adjutant General.

The Courier-Journal
Louisville, Kentucky
14 January 1917
p. 1, c. 7

LIEUT. GIBSON HALE ACCIDENTALLY KILLED

Officer Of L Company, Third Kentucky Meets Death In Camp.

El Paso, Tex., Jan. 13.—Lieut. Gibson Hale, of L Company, Third Kentucky Infantry, was accidentally shot through the temple and instantly killed late this evening while seated in his tent at the regimental camp near El Paso. A few moments prior to the accident, Lieut. Hale and some of the other officers of the regiment had been inspecting a shotgun, the property of Capt. William King, of K Company, of the same regiment.

One of the officers slipped a ball cartridge of service ammunition into the chamber of the shotgun to ascertain whether it would fit. The weapon was then laid aside and in some manner was discharged, the ball passing through Lieut. Hale's temple, killing him instantly. Capt. King and Lieut. Hale occupied adjoining tents and were warm friends.

Shortly before the accident they had arranged for a rabbit hunt and the little shot gun was to figure in the hunt.

Lieut. Hale comes from a fine family in Southwestern Kentucky. His home was at Murray and the body will be sent there accompanied by an escort of officers. Lieut. Hale was in command of the detachment of L Company, which was recently fired upon by Mexican snipers and during that rather warm skirmish acquitted himself creditably. He was very popular with the men and officers of the regiment.

Capt. King, whose home is at Owensboro, is greatly distressed over the accident.

The Courier-Journal
Louisville, Kentucky
16 January 1917
p. 1, c. 3.

MILITARY FUNERAL HELD FOR LIEUT. GIBSON HALE

Capt. King Exonerated For Officer's Death By Board.

El Paso, Tex., Jan. 15.—With impressive military ceremony the funeral of Lieut. Gibson Hale, of Murray, Ky., who was accidentally killed on Saturday evening was held this afternoon. Col. Henry, commanding the Kentucky brigade, and many other officers of the Third Regiment attended the ceremonies, including Capt. King, who was present when Lieut. Hale was killed, Lieuts. Sory, Crump, Linten, Corn, Clark and Logan, acted as pallbearers. While the body was being conveyed through the streets from the undertaking establishment to the passenger station, the regimental band played a funeral march, and L Company of the Third Kentucky acted as guard of honor.

Thousands of soldiers and civilians lined the curbing and stood with bended heads while the procession passed. At the passenger station the Murray Company stood at attention facing the barren streets of old Mexico while the casket was being carried to the train. Presently the strains of "Taps" the soldier's last good-bye echoed in the interior of the station, L Company and the band then marched away to their camps on the outskirts of the city. Sergeant William Hale, brother of the dead Lieutenant, left for Kentucky tonight in charge of the body. Capt. King, of K Company, of Owensboro, who was handling a little shotgun a few moments prior to the accidental shooting of Hale, was fully exonerated to-day by a board of officers, which was presided over by Capt. Terry Humble.

Harold Hite – Company A, __ Battalion, 3rd Regiment. 04 February 1917.

Estel E. Owsley – Company H, 2nd Battalion, 3rd Regiment. 11 February 1917, at Fort Thomas, Kentucky.

Claude Somerville – Company __, __ Battalion, 3rd Regiment. 25 March 1917.

Awards, Decorations and Recognition

MEXICAN BORDER SERVICE MEDAL

The Mexican Border Service Medal was established by Act of Congress (Public Law 193, 65th Congress) on July 9, 1918.

The Roman sword symbolizes war or military strength and is sheathed to indicate service in the United States rather than in actual combat. The wreath represents achievement. The rifles, sabers, and cannons represent the Infantry, Cavalry, and Artillery. The ribbon colors are the same as used in the Mexican Service Medal.

The Mexican Border Service Medal was awarded for service on the Mexican border between May 9, 1916 and March 24, 1917 or with the Mexican Border Patrol between January 1, 1916 and April 6, 1917. It was authorized for persons not eligible for the Mexican Service Medal.

Description: A bronze medal, 1 1/4 inch in diameter, with an oxidized, relieved finish.
Obverse: A sheathed Roman sword hanging on a tablet which is inscribed FOR SERVICE ON THE MEXICAN BORDER. The tablet is surrounded by a laurel wreath.

Reverse: The Coat of Arms of the United States above a scroll and surrounded by a wreath ending at the center with cross rifles in dexter, crossed sabers in sinister, and crossed cannons in base.

Ribbon: The ribbon is 1 3/8 inches in width and consists of the following vertical stripes: 7/16 inch Emerald Green, 1/2 inch Golden Yellow, 7/16 inch and Emerald Green.

LOUISVILLE'S MEXICAN BORDER SERVICE MEDAL

Medals presented by the Board of Trade and the citizens of Louisville, Kentucky to the members of the First Regiment Infantry (Louisville Legion), Kentucky National Guard for Mexican Border Service, 1916-1917.

County Breakdown

Bell County:	
Middlesboro:	Company H, 2 nd Battalion, 2 nd Regiment.
Boyd County:	
Ashland:	Company K, 3 rd Battalion, 2 nd Regiment.
Breathitt County:	
Jackson:	Company F, 2 nd Battalion, 2 nd Regiment.
Calloway County:	
Murray:	Company L, 3 rd Battalion, 3 rd Regiment.
Christian County:	
Hopkinsville:	Company D, 1 st Battalion, 3 rd Regiment.
Daviess County:	
Owensboro:	Company K, 3 rd Battalion, 3 rd Regiment.
Fayette County:	
Lexington:	Company I, 3 rd Battalion, 1 st Regiment. Company C, 1 st Battalion, 2 nd Regiment. Company A, Signal Corps.
Franklin County:	
Frankfort:	Company L, 3 rd Battalion, 2 nd Regiment.
Garrard County:	
Lancaster:	Company D, 1 st Battalion, 2 nd Regiment.
Grayson County:	
Leitchfield:	Company I, 3 rd Battalion, 2 nd Regiment.
Harlan County:	
Harlan:	Company B, 1 st Battalion, 2 nd Regiment.
Henderson County:	
Henderson:	Company B, 1 st Battalion, 3 rd Regiment.
Henry County:	
Eminence:	Company L, 3 rd Battalion, 1 st Regiment.
Hopkins County:	
Madisonville:	Company E, 2 nd Battalion, 3 rd Regiment.
Earlington:	Company G, 2 nd Battalion, 3 rd Regiment.

Jefferson County:
Louisville: Company A, 1st Battalion, 1st Regiment.
Company B, 1st Battalion, 1st Regiment.
Company C, 1st Battalion, 1st Regiment.
Company D, 1st Battalion, 1st Regiment.
Company E, 2nd Battalion, 1st Regiment.
Company F, 2nd Battalion, 1st Regiment.
Company G, 2nd Battalion, 1st Regiment.
Company H, 2nd Battalion, 1st Regiment.

Laurel County:
London: Company A, 1st Battalion, 2nd Regiment.

Lee County:
Beattyville: Company M, 3rd Battalion, 2nd Regiment.

Logan County:
Russellville: Company M, 3rd Battalion, 3rd Regiment.

Madison County:
Richmond: Company M, 3rd Battalion, 1st Regiment.

Magoffin County:
Salyersville: Company E, 2nd Battalion, 2nd Regiment.

McLean County:
Livermore: Company C, 1st Battalion, 3rd Regiment.

Ohio County:
Hartford: Company H, 2nd Battalion, 3rd Regiment.

Owsley County:
Booneville: Company I, 3rd Battalion, 2nd Regiment.

Pulaski County:
Somerset: Company G, 2nd Battalion, 2nd Regiment.

Shelby County:
Shelbyville: Company K, 3rd Battalion, 1st Regiment.

Warren County:
Bowling Green: Company A, 1st Battalion, 3rd Regiment.

Webster County:
Providence: Company F, 2nd Battalion, 3rd Regiment.

State at large:

First Regimental Band.
1st Regimental Hospital Corps.
Ambulance Company 1.
Second Regimental Band.
2nd Regimental Hospital Corps.
Third Regimental Band.
3rd Regimental Hospital Corps.

Bibliography

Military History of Kentucky
“I am the Guard book

Doubler, Michael D. and John W. Listman Jr. *The National Guard An Illustrated History of America's Citizen-Soldiers*. Washington, DC: Potomac Books, Inc., 2007.

Hill, Jim Dan. *The Minute Man in Peace and War A History of the National Guard*. Harrisburg, PA.: The Stackpole Co., 1964.

Stewart, Richard W., ed. *American Military History Volume 1, The United States Army and the Forging of a Nation, 1775-1917*. Army Historical Series, CMH Pub. 30-21. Washington, DC: GPO, 2004.

World War I Group, Historical Division Special Staff United States Army. *Order of Battle of the United States Land Forces in the World War (1917-19) Zone of the Interior, v. 3, pt. 1*. Washington: Government Printing Office, 1949.

NEWSPAPERS:

Adairville [KY.] Enterprise.
The Anderson News, Lawrenceburg, KY.
The Chicago [IL.] Daily Tribune.
The Courier-Journal, Louisville, KY.
The Estill Tribune, _____, KY.
Hartford [KY.] Republican.
Henderson [KY.] Daily Gleaner.
Hopkinsville [KY.] Kentuckian
Jackson [KY.] Times.
Kentucky Kernel, Lexington, KY.
The Kentucky Post, Covington, KY.
Kentucky Times Star, _____, KY.
Los Angeles [CA.] Times.
New York [NY.] Times.
Sandy Valley Call, Catlettsburg, KY.
The State Journal, Frankfort, KY.
Three States, Middlesboro, KY.
The Washington [D.C.] Post.
Winchester [KY.] Democrat.

COLLECTIONS:

Dan Carroll Collection, Kentucky Historical Society, Frankfort, KY.

George M. Chescheir Collection, Kentucky Historical Society, Frankfort, KY.

Sidney Smith Papers, Kentucky Historical Society, Frankfort, KY.

??? Collections at Filson and other repositories in the state.

Index

-
- ⁱ Fort Hancock, Texas., is located in Hudspeth County. It is thirty miles northwest of Sierra Blanca. Originally established as Fort Rice in 1881. It was renamed in honor of Major General Winfield Scott Hancock in May 1886, following his death early that year. In 1887 a new railroad depot was built and in 1890 the local population was 200, the town comprised of a general store, a hotel, and a meat market. The Army abandoned the post in 1895. The 1914 population of the town was 50.
- ⁱⁱ *The Courier-Journal*, Louisville, Ky., 25 June 1916, Section 2, Page 12.
- ⁱⁱⁱ TAG of Kentucky National Guard.
- ^{iv} TAG of Kentucky National Guard.
- ^v Lacy wrote an unpublished narrative of his Kentucky National Guard service.
- ^{vi} Court martial, _____, conduct unbecoming an officer.
- ^{vii} TAG Kentucky National Guard. Name changed to J. J. B. Williams.
- ^{viii} Died, 11 February 1917 of Pmonia at Fort Thomas, Ky.
- ^{ix} Also served a executive officer of Company L. After border service stayed on active duty becoming an aviator during the First World War.
- ^x TAG Kentucky National Guard.
- ^{xi} Also Adjutant, 3rd Battalion.
- ^{xii} Joined unit on 22 June 1916 at Frankfort, replacing Pulliam as XO of the company. Court Martaled
- ^{xiii} TAG Kentucky National Guard
- ^{xiv} TAG Kentucky National Guard
- ^{xv} TAG Kentucky National Guard
- ^{xvi} Initially refused to muster, stabbed Private Charles Reynolds. See Daily Gleaner article of 28 June 1916, p. 3, c. 4.
- ^{xvii} Accidentally shot and died of wound. See story_____.
- ^{xviii} Became WWI aviator
- ^{xix} Executive Orders of Gov. Edwin P. Morrow, Jun 14-17, 1920.
- ^{xx} Executive Orders of Gov. Edwin P. Morrow, Jun 14-17, 1920.
- ^{xxi} Some biographies of General Jackson list his date of birth as 11 Feb 1875.