

The Armed Forces of South Russia

By Marja Erwin

The Armed Forces of South Russia developed from the previously-separate Don Armies and Volunteer Army, and incorporated other pro-White forces such as the Southern Army. In 1919, they had the support of the Entente powers, which eventually supplied about 200,000 rifles, more than 6,000 machine guns, more than 1,100 artillery pieces, and even 74 tanks. By 1919, Armed Forces of South Russia included three main troop categories:

1. **Officers' Units.** The officers' units were the original core of the Volunteer Army. The Guard and Grenadier units joined later but were similar. These were the most reliable shock troops of the Armed Forces of South Russia. By late 1918, the Volunteer Army began to conscript officers in Volunteer-occupied areas. By late 1919, the Armed Forces of South Russia combined regular units into the officers' regiments, in order to mobilize additional officers' regiments.
2. **Cossack Units.** These included most of the Don Armies and much of the Volunteer Army. These included most of the White cavalry. The Don and Terek Cossacks were mostly Russian. The Kuban Cossacks were mostly Ukrainian, but included many Russians.
3. **Other Units.** These included revived units of the old army, non-Cossack units of the Cossack hosts, and others. The Armed Forces of South Russia did not consider peasants, workers, and others as reliable as the officers and Cossacks; the regular forces generally conscripted officers and cossacks before trying to recruit others, but the Cossack forces often conscripted non-Cossacks into their scout units.

In 1918, the Don Host had supported regional separatists outside its territory, but by late 1919, the Armed Forces of South Russia were opposed to regional separatism and were identified with Russian centralism. After Denikin and Wrangel launched a coup in the Kuban, this led to mass desertions among non-Russian troops.

The Armed Forces of South Russia, around December 1918

At the end of 1918, the Armed Forces of South Russia included the Don and Volunteer Armies, as well as smaller forces around Odesa and south of Katerynoslav. The Volunteer Army sent two divisions to the Donets Basin to try to hold the area and protect the Don Army.

Volunteer Army of the Odessa Region (December 1918)

Elements of the former 3rd Corps of the Hetmanate
eventually Odessa Brigade

Crimean-Azov Volunteer Army (formed January 1919)

2,000 bayonets and sabres (after Denikin)
3 to 10 artillery pieces

Elements of the former 8th Corps of the Hetmanate
eventually Crimean Division

Donets Group of the Volunteer Army (December 1918)

3,000 bayonets and sabres (after Denikin)
13 artillery pieces

perhaps 4,000 combat troops

2nd Army Corps

1st Division
3rd Division

Don Army (December 1918)

50,000 bayonets and sabres (after Dobrynin)
581 machine guns
153 artillery pieces

about 64,000 combat troops

Western Front

Minor Units

Northern Front

Minor Units

North-eastern Front

Eastern Front

Minor Units

Caucasus Group of the Volunteer Army (December 1918)

28,000 bayonets and sabres (after Denikin)
79 artillery pieces

perhaps 36,000 combat troops

3rd Army Corps

1st Caucasus Cossack Division
1st Kuban Separate Scout Brigade (?)
2nd Kuban Separate Scout Brigade

1st Horse Corps

1st Horse Division
1st Kuban Cossack Division (?)
2nd Kuban Cossack Division (?)

2nd Horse Corps

3rd Kuban Cossack Division
3rd Kuban Separate Scout Brigade (?)

Opposite Georgia

2nd Infantry Division

The Armed Forces of South Russia, around February 1919

At the beginning of 1919, the Don Army divided into 3 smaller armies. However, the Don Armies were weaker than before; the Volunteer Army was stronger as it absorbed independent White forces.

Volunteer Army of the Odessa Region (February 1919)

Separate Odessa Rifle Brigade

Crimean-Azov Volunteer Army (February 1919)

3rd Division
4th Division
5th Division (?)

Donets Group of the Volunteer Army (February 1919)

2nd Army Corps

1st Division

3rd Don Army (February 1919)

4th Don Corps

6th Don Foot Division

7th Don Foot Division

5th Don Corps

3rd Don Horse Division

4th Don Border Division

8th Don Scout Division

Horse Corps

1st Don Horse Division

2nd Don Horse Division

8th Don Horse Division

2nd Don Army (February 1919)

3rd Don Corps

5th Don Horse Division

6th Don Horse Division

Separate Don Foot Brigade

Composite Corps 7th

Don Horse Division 9th (?)

Don Horse Division

Don Partisan Brigade

1st Don Army (February 1919)

6th Don Corps

11th Don Horse Division

12th Don Horse Division

11th Don Foot Division

7th Don Corps

13th Don Horse Division

Special Brigade

1st Don Foot Division

8th Don Corps

4th Don Horse Division

14th Don Horse Division

Saratov Corps Astrakhan Corps

Caucasus Group of the Volunteer Army (February 1919)

1st Horse Corps

(Transferred to Donets as 1st Kuban Corps; later returned to Caucasus)

1st Horse Division

1st Kuban Cossack Division

2nd Kuban Cossack Division (?)

2nd Horse Corps

(Stays in Caucasus as 2nd Kuban Corps)

3rd Kuban Cossack Division

3rd Kuban Separate

Scout Brigade (?)

Army Reserves

1st Terek Cossack Division

1st Caucasus Cossack Division

2nd Kuban Separate Scout Brigade (?)

2nd Terek Separate Scout Brigade (?)

Forces of the North Caucasus Area (February 1919)

1st Kuban Separate Scout Brigade
1st Terek Separate Scout Brigade
Separate Terek Brigade (later becomes 8th Infantry Division)
2nd Terek Cossack Division (until April)
Separate Kabardian Horse Brigade

Forces of the Black Sea Coast (February 1919)

2nd Infantry Division
2nd Kuban Cossack Separate Brigade

The Armed Forces of South Russia, around June 1919

In May 1919, amid intense fighting, the Armed Forces of South Russia reorganized their forces:

1. White forces west and northwest of Rostov, previously divided between part of the Crimean-Azov Volunteer Army and part of the Caucasian Volunteer Army, became the new Volunteer Army, and the elite 1st and 3rd Infantry Divisions were combined into the new 1st Corps; other units became the new 2nd Corps.
2. White forces northeast and east of Rostov, previously part of the 1st, 2nd, and 3rd Don Armies, were combined into one Don Army; armies became corps and corps became divisions.
3. White forces on the Manych Front, previously part of the Caucasus Volunteer Army, became the new Caucasus Army.

In Crimea (June 1919)

3rd Army Corps
4th Infantry Division
Separate Cavalry Brigade

Volunteer Army (June 1919)

perhaps 18,000 bayonets and sabres

about 26,000 combat troops (after Denikin)

2nd Army Corps
5th Infantry Division
7th Infantry Division

1st Army Corps
1st Infantry Division
3rd Infantry Division

3rd Kuban Corps
1st Terek Cossack Division
1st Caucasus Cossack Division
1st Cavalry Division
2nd Kuban Scout Brigade
2nd Terek Scout Brigade

Don Army (June 1919)

perhaps 19,000 bayonets and sabres

about 28,000 combat troops (after Denikin)

3rd Don Corps
1st Don Horse Division
2nd Don Horse Division
3rd Don Horse Division
5th Don Division
8th Don Division
2nd Don Rifle Brigade

2nd Don Corps
4th Don Horse Division (operating independently)
7th Don Division
Don Composite-Partisan Division

1st Don Corps
Horse Brigade
9th Don Horse Division (6th Don Division
14th Don reorganizing)
10th Don Horse Division (reorganizing)
Cossack rebels in the area of Veshenskaya

Caucasus Army (June 1919)

Composite Don Corps
Composite Mountain Horse Division
Don Ataman's Brigade

1st Kuban Corps
6th Infantry Division
1st Kuban Cossack Division
2nd Terek Cossack Division

4th Horse Corps
1st Horse Division
Astrakhan Horse Brigade

2nd Kuban Corps
2nd Kuban Cossack Division
3rd Kuban Cossack Division
3rd Kuban Scout Brigade

Forces of the North Caucasus Area (June 1919)

1st Kuban Separate Scout Brigade
1st Terek Separate Scout Brigade
Separate Terek Brigade
Ossetian Horse Division
Separate Kabardian Horse Brigade

Forces of the Black Sea Coast (June 1919)

2nd Infantry Division
2nd Kuban Cossack Separate Brigade

National Guard (June 1919)

Several provincial brigades

The Armed Forces of South Russia, around October 1919

By September-October 1919, the Armed Forces of South Russia were organized into the Volunteer, Don, and Caucasus Armies, and several independent forces, totaling 107,395 bayonets, 46,671 sabres, 2,813 machine guns, 9 infantry guns, 449 field and mountain guns, 69 field howitzers, 74 heavy guns, 41 armored trains, 38 tanks, 34 armored cars, and 72 aircraft. In October-November 1919, the Armed Forces of South Russia broke several of their larger infantry divisions into smaller infantry divisions.

Forces of the Novorossiysk Area (September 1919)

12,525 bayonets (after Volkov, including garrisons) about 19,000 combat troops
2,654 sabres
167 machine guns
61 artillery pieces

4th Infantry Division
Slavyansk Infantry Regiment (regrouping)
Chechen Cavalry Division (regrouping)
Sklyarov's Cavalry Group
Rosenschild-Paulin's Cavalry Group

Separate garrisons

After Reorganization (November 1919)

13th Infantry Division
34th Infantry Division
1st Composite Infantry Division
Separate Cavalry Brigade
Separate Cossack Brigade

Forces of the Kiev Area (October 1919)

8,551 bayonets (after Volkov)
331 sabres
220 machine guns
74 artillery pieces

about 14,000 combat troops

2nd Army Corps
5th Infantry Division
7th Infantry Division
9th Infantry Division (in part)
2nd Terek Scout Brigade

After Reorganizations (October and November 1919)

Composite Guards Infantry Division
5th Infantry Division
7th Infantry Division
9th Infantry Division
4th Rifle Division
2nd Terek Scout Brigade

Volunteer Army (October 1919)

17,791 bayonets (after Volkov)
2,664 sabres
451 machine guns
65 artillery pieces

about 31,000 combat troops

5th Cavalry Corps
1st Cavalry Division
2nd Cavalry Division

1st Army Corps
1st Infantry Division
3rd Infantry Division
9th Infantry Division (in part)
Composite Regiment of the 31st Infantry Division

After Reorganizations (October and November 1919)

Shock Division of General Kornilov
Officers' Division of General Markov
Officers' Rifle Division of General Drozdovskiy
Partisan Infantry Division of General Alekseyev
Composite Brigade of the 31st Infantry Division
1st Cavalry Division (former 5th Cavalry Corps)

After Arrival of the 2nd Kuban Corps from the Don and Caucasus Armies (December 1919)

Shock Division of General Kornilov
Officers' Division of General Markov
Officers' Rifle Division of General Drozdovskiy
Partisan Infantry Division of General Alekseyev
Composite Brigade of the 31st Infantry Division
1st Cavalry Division (former 5th Cavalry Corps)
2nd Kuban Cossack Division
3rd Kuban Cossack Division
4th Kuban Cossack Division

Don Army (October 1919)

25,834 bayonets (after Volkov)
24,689 sabres
1,077 machine guns
212 artillery pieces

about 77,000 combat troops

3rd Kuban Corps

1st Terek Cossack Division
1st Caucasus Cossack Division

4th Don Corps

9th Don Horse Division
10th Don Horse Division

3rd Don Corps

1st Don Horse Division
2nd Don Horse Division
3rd Don Horse Division
8th Don Division
2nd Don Rifle Brigade
8th Don Scout Brigade
9th Don Scout Brigade
Tula Foot Brigade

2nd Don Corps

4th Don Horse Division
7th Don Division Don
Composite-Partisan Division

1st Don Corps

6th Don Division
10th Don Horse Brigade
14th Don Horse Brigade

Caucasus Army (October 1919)

8,640 bayonets (after Volkov)
6,115 sabres
384 machine guns
85 artillery pieces

about 24,000 combat troops

1st Kuban Corps

Composite Grenadier Infantry Division
1st Kuban Cossack Division
2nd Kuban Scout Brigade
3rd Kuban Scout Brigade

4th Horse Corps

1st Horse Division
4th Kuban Cossack Division
Astrakhan Cossack Division
Kabardian Horse Division

2nd Kuban Corps

2nd Kuban Cossack Division
3rd Kuban Cossack Division
Composite Mountain Horse Division
Separate Kuban Cossack Brigade
2nd Terek Scout Brigade

After Departure of the 2nd Kuban Corps from the Don and eventually Volunteer Armies (October 1919)

Composite Grenadier Infantry Division
1st Horse Division
1st Kuban Cossack Division
Astrakhan Cossack Division

Kabardian Horse Division
Composite Mountain Horse Division
Separate Kuban Cossack Brigade
2nd Kuban Scout Brigade
3rd Kuban Scout Brigade
2nd Terek Scout Brigade
Lower Volga Otryad
Trans-Volga Otryad

Forces of the North Caucasus Area (October 1919)

11,167 bayonets (after Volkov)
about 22,000 combat troops
5,513 sabres
225 machine guns
70 artillery pieces

8th Infantry Division
1st Kuban Separate Scout Brigade
1st Terek Separate Scout Brigade
Ossetian Horse Division
2nd Terek Cossack Division (new formation, still forming)
Transcaspiian Otryad

Forces of the Black Sea Coast (October 1919)

6,504 bayonets (after Volkov)
about 11,000 combat troops
1,303 sabres
125 machine guns
16 artillery pieces

2nd Infantry Division
2nd Kuban Cossack Separate Brigade

National Guard (October 1919)

Several provincial brigades

The Forces of the Novorossiysk Area & Internal Front, September through December 1919

From August to December 1919, the Forces of the Novorossiysk Area and the Internal Front were the main White forces fighting against the Makhnovist uprising. On September 20th, on the eve of its main offensive against the Makhnovists and the Directory, the Forces of the Novorossiysk Area had about 12,000 combat troops in its forward units, and 7,000 more in the rear areas:

Forces of the Novorossiysk Area (September 1919)

12,525 bayonets (after Volkov, including garrisons) about 19,000 combat troops
2,654 sabres
167 machine guns
61 artillery pieces

At the Front

6,978 bayonets
1,840 sabres
129 machine guns
27 artillery pieces

4th Infantry Division
(Reorganized on November 10th into the 13th, 34th & 1st Composite Infantry Divisions)
1st Simferopol Officers' Regiment
1st Composite Regt. of the 13th Infantry Div.
2nd Composite Regt. of the 13th Infantry Div.
1st Composite Regt. of the 34th Infantry Div.
2nd Composite Regt. of the 34th Infantry Div.
Reserve Battalion
4th Engineer Company

4th Artillery Brigade

General Sklyarov's Brigade

(Redesignated on October 5th the Separate Cossack Brigade)

2nd Labinskiy Regiment

2nd Taman Regiment

42nd Don Cossack Regiment

General Rosenschild-Paulin's Composite Otryad

(Redesignated on October 8th the Dnestrovskiy Otryad; on November 16th the Separate Cavalry Brigade)

Crimean Horse Regiment

Composite Dragoon Regiment

Composite Battalion of the 14th Infantry Div.

Also 3rd Battalion of the Simferopol Officers' Regt.

Regrouping in the Rear Area

1350 bayonets

about 800 sabres (?)

15 machine guns

about 10 artillery pieces (?)

Chechen Horse Division

1st Chechen Horse Regiment

2nd Chechen Horse Regiment

3rd Chechen Horse Regiment

4th Chechen Horse Regiment (Regrouping in the rear area of the Volunteer Army)

Kumybskiy Horse Regiment (Regrouping in the rear area of the Caucasus Army)

Slavyansk Rifle Regiment

(Regrouping since September 17th)

Dvoichenko's Battalion

Muslim Mountain Squadron

Support Units

3rd Radio-Telegraph Battalion

3rd & 7th Separate Telegraph Companies

4th Separate Heavy Howitzer Battalion

Separate Heavy Howitzer Battery

5th Armored Train Battalion

3rd Armored Car Battalion

8th Air Detachment

Garrisons in the Novorossiysk Area

4,227 bayonets

no sabres

22 machine guns

24 artillery pieces

Odessa Watch Regiment

9th Army Reserve Battalion

Sevastopol Curfew Battalion

Sevastopol Fortress Artillery

Simferopol

Yevpatoria

Feodosia

Yalta

Kerch

Ochakov

Kherson

Aleshek

Garrisons under the direct control of the Armed Forces of South Russia

2,308 bayonets
110 sabres
15 machine guns
1 artillery piece

Taganrog
Rostov
Yeisk

In October, the Armed Forces of South Russia formed the Internal Front to combine the forces fighting the Makhnovists east of the Dnipro; this drew units from the Novorossiysk Area and the Don Army:

Forces of the Novorossiysk Area (October, fighting the Directory)

4th Infantry Division
Separate Cossack Brigade (Sklyarov's Brigade)
Dnestr Otryad (Rosenschild-Paulin's Otryad)
5th Armored Train Battalion
3rd Armored Car Battalion
8th Air Detachment

Garrisons

Internal Front (October, fighting the Makhnovists)

1st Terek Cossack Division
Chechen Horse Division
2nd Separate Don Cossack Brigade
Slavyansk Infantry Regiment 1st Caucasus Regiment (only company strength)
Composite Chechen Regiment (only company strength)
Several reserve infantry battalions (initially 3; later at least 5)

Reserve Armored Car Battalion (?)

Garrisons

In November, they divided the 4th Infantry Division into 3 smaller infantry divisions. On December 6th, they revived the 3rd Corps for the forces fighting the Makhnovists west of the Dnipro:

Forces of the Novorossiysk Area (December)

3rd Army Corps

13th Infantry Division
34th Infantry Division

Independent Units

1st Composite Infantry Division
Separate Cossack Brigade
Separate Cavalry Brigade

5th Armored Train Battalion
3rd Armored Car Battalion
8th Air Detachment

Garrisons

Internal Front (December)

1st Terek Cossack Division
Chechen Horse Division
2nd Separate Don Cossack Brigade
Slavyansk Infantry Regiment

<u>Kuban Forces (January 1920)</u>	
5,849 bayonets (after Denikin)	estimated 11,000 combat troops
2,468 sabres	
? machine guns	
36 artillery pieces	
<u>Terek Forces (October 1919)</u>	
estimated 2,500 bayonets (based on Volkov)	estimated 6,000 combat troops
estimated 1,300 sabres	
<u>Terek Forces (January 1920)</u>	
1,185 bayonets (after Denikin)	estimated 5,000 combat troops
1,930 sabres	
? machine guns	
7 artillery pieces	
<u>Caucasus Mountain Forces (October 1919)</u>	
estimated 2,800 bayonets (based on Volkov)	estimated 12,000 combat troops
estimated 5,000 sabres	
<u>Caucasus Mountain Forces (January 1920)</u>	
490 bayonets (after Denikin)	estimated 2,000 combat troops
552 sabres	
? machine guns	
8 artillery pieces	
<u>Caucasus Mountain Forces (October 1919)</u>	
few or no bayonets (based on Volkov)	estimated 2,000 combat troops
estimated 1,600 sabres	
<u>Astrakhan Forces (January 1920)</u>	
no bayonets (after Denikin)	estimated 1,000 combat troops
468 sabres	
? machine guns	
5 artillery pieces	

Major Sources

- Denikin, *Ocherki Russkoy Smuty*.
- Dobrynin, *The Fight Against Bolshevism in Southern Russia*.
- Slashchov-Krymskiy, *Krym, 1920*.
- Volkov, *Beloye Dvizheniye v Rosii: Organizatsionnaya Struktura*.

