

**Russian Southwest Front
1 July 1915**

8th Army

12th Army Corps:

12th Infantry Division:

45th Azovskiy Infantry Regiment
46th Dneper Infantry Regiment
47th Ukrainian Infantry Regiment
48th Odesskiy Infantry Regiment

19th Infantry Division:

73rd Crimean Infantry Regiment
74th Stavropolskiy Infantry Regiment
75th Sevastopolskiy Infantry Regiment
76th Kuban Infantry Regiment

65th Infantry Division:

257th Evpatorijskiy Infantry Regiment
258th Kishenevskiy Infantry Regiment
259th Olgopolskiy Infantry Regiment
260th Bratslavskiy Infantry Regiment

3rd Rifle Division:

9th Rifle Regiment
10th Rifle Regiment
11th Rifle Regiment
12th Rifle Regiment

Attached:

5th Field Engineer Battalion

8th Army Corps:

14th Infantry Division:

53rd Volynskiy Infantry Regiment
54th Minskiy Infantry Regiment
55th Podolskiy Infantry Regiment
56th Zhitomorskiy Infantry Regiment

15th Infantry Division:

57th Modlinskiy Infantry Regiment
58th Pragskiy Infantry Regiment
59th Liublinskiy Infantry Regiment
60th Zamostskiy Infantry Regiment

4th Rifle Division:

13th Rifle Regiment
14th Rifle Regiment
15th Rifle Regiment
16th Rifle Regiment

Attached:

11th Field Engineer Battalion

17th Army Corps:

3rd Infantry Division:

9th Ingermanlandskiy Infantry Regiment
10th Novoingermanlandskiy Infantry Regiment
11th Pskovskiy Infantry Regiment
12th Velikolutskiy Infantry Regiment

35th Infantry Division:

137th Nezhinskiy Infantry Regiment
138th Bolkhovskiy Infantry Regiment
139th Morshanskiy Infantry Regiment

140th Zarajskiy Infantry Regiment
61st Infantry Division:
241st Sedletskiy Infantry Regiment
242nd Lukovskiy Infantry Regiment
243rd Kholmkiy Infantry Regiment
244th Krasnostavskiy Infantry Regiment

Attached:
17th Field Engineer Battalion

7th Army Corps:

13th Infantry Division:
49th Brestskiy Infantry Regiment
50th Belostokskiy Infantry Regiment
51st Lithuanian Infantry Regiment
52nd Vilenskiy Infantry Regiment

34th Infantry Division:
133rd Simferopolskiy Infantry Regiment
134th Theodosijskiy Infantry Regiment
135th Kerch-Enikalskiy Infantry Regiment
136th Taganrogskiy Infantry Regiment

Attached:
12th Field Engineer Battalion

Army Troops:

14th Pontoon Battalion

11th Army

18th Army Corps:

23rd Infantry Division:
89th Belomorskiy Infantry Regiment
90th Onezhskiy Infantry Regiment
91st Dvinskiy Infantry Regiment
92nd Pechorskiy Infantry Regiment

37th Infantry Division:
145th Novocherkasskiy Infantry Regiment
146th Tsaritsinskiy Infantry Regiment
147th Samarskiy Infantry Regiment
148th Caspian Infantry Regiment

Attached:
18th Field Engineer Battalion

6th Army Corps:

4th Infantry Division:
13th Belozerskiy Infantry Regiment
14th Olonetskiy Infantry Regiment
15th Shlisselburgskiy Infantry Regiment
16th Ladozhskiy Infantry Regiment

16th Infantry Division:
61st Vladimirskiy Infantry Regiment
62nd Suzdalskiy Infantry Regiment
63rd Uglitskiy Infantry Regiment
64th Kazanskiy Infantry Regiment

22nd Army Corps:

50th Infantry Division:
197th Lesnoy Regiment
198th Alexandro Nevskiy Regiment
199th Kronshadttskiy Regiment
200th Kronshlotskiy Regiment

1st Finnish Rifle Brigade

1st Finnish Rifle Regiment
2nd Finnish Rifle Regiment
3rd Finnish Rifle Regiment
4th Finnish Rifle Regiment

2nd Finnish Rifle Brigade:

5th Finnish Rifle Regiment
6th Finnish Rifle Regiment
7th Finnish Rifle Regiment
8th Finnish Rifle Regiment

3rd Finnish Rifle Brigade:

9th Finnish Rifle Regiment
10th Finnish Rifle Regiment
11th Finnish Rifle Regiment
12th Finnish Rifle Regiment

4th Finnish Rifle Brigade:

13th Finnish Rifle Regiment
14th Finnish Rifle Regiment
15th Finnish Rifle Regiment
16th Finnish Rifle Regiment

Attached:

22nd Field Engineer Battalion

Army Troops:

16th Pontoon Battalion

9th Army

23rd Army Corps:

3rd Guard Infantry Division:

Life Guards Volynskiy Regiment
Life Guards Lithuanian Regiment
Life Guards Kexholmskiy Regiment
Life Guards Petrogradskiy Regiment

2nd Infantry Division:

5th Kaluzhskiy Infantry Regiment
6th Libavskiy Infantry Regiment
7th Revelskiy Infantry Regiment
8th Estliandskiy Infantry Regiment

Attached:

9th Field Engineer Battalion

11th Army Corps:

11th Infantry Division:

41st Selenginskiy Infantry Regiment
42nd Yakut Infantry Regiment
43rd Okhotskiy Infantry Regiment
44th Kamchatskiy Infantry Regiment

32nd Infantry Division:

125th Kurskiy Infantry Regiment
126th Rylskiy Infantry Regiment
127th Putivlskiy Infantry Regiment
128th Starooskolskiy Infantry Regiment

78th Infantry Division:

309th Ovruchskiy Infantry Regiment
310th Shatskiy Infantry Regiment
311th Kremenetskiy Infantry Regiment
312th Vasilkovskiy Infantry Regiment

Attached:

21st Field Engineer Battalion

32nd Army Corps:

101st Infantry Division:

401st Karachevskiy Infantry Regiment
402nd Ust-Medveditskiy Infantry Regiment
403rd Volskiy Infantry Regiment
404th Kamyshinskiy Infantry Regiment

105th Infantry Division:

417th Luganskiy Infantry Regiment
418th Alexandrovskiy Infantry Regiment
419th Atkarskiy Infantry Regiment
420th Serdobskiy Infantry Regiment

30th Army Corps:

71st Infantry Division:

281st Novimoskovskiy Infantry Regiment
282nd Alexandrijskiy Infantry Regiment
283rd Pavlogradskiy Infantry Regiment
284th Vengrovskiy Infantry Regiment

80th Infantry Division:

317th Drisskiy Infantry Regiment
318th Chernoyarskiy Infantry Regiment
319th Bugulminskiy Infantry Regiment
320th Chembarskiy Infantry Regiment

Army Troops:

13th pontoon Battalion

Attached the 43rd and 44th Field Engineer Battalions were attached to staff of Southwest front.

Source: Kersnovskiy History of Russian Army. Moscow: Golos, 1994. Vol.1: 1881-1915. P. 288-289.

Copyright GFN 2001