

**Russian Army
Northern Front
15 May 1916**

42nd Separate Army Corps:

106th Infantry Division:

421st Tsarskoselskiy Infantry Regiment
422nd Kolpinskiy Infantry Regiment
423rd Luzhskiy Infantry Regiment
424th Chudskoy Infantry Regiment

107th Infantry Division:

425th Kargopolskiy Infantry Regiment
426th Ponevezhskiy Infantry Regiment
427th Pudozhskiy Infantry Regiment
428th Lodejnopolskiy Infantry Regiment

Attached:

40th Field Engineer Battalion

12th ARMY:

43rd Army Corps:

109th Infantry Division:

433rd Novgorodskiy Infantry Regiment
434th Cherepovetskiy Infantry Regiment
435th Yamburgskiy Infantry Regiment
436th Novoladozhskiy Infantry Regiment

110th Infantry Division:

437th Sestroretskiy Infantry Regiment
438th Okhtenskiy Infantry Regiment
439th Iletskiy Infantry Regiment
440th Buguruslanskiy Infantry Regiment

Attached:

41st Field Engineer Battalion

6th Siberian Army Corps:

13th Siberian Rifle Division:

49th Siberian Rifle Regiment
50th Siberian Rifle Regiment
51st Siberian Rifle Regiment
52nd Siberian Rifle Regiment

14th Siberian Rifle Division:

53rd Siberian Rifle Regiment
54th Siberian Rifle Regiment
55th Siberian Rifle Regiment
56th Siberian Rifle Regiment

Attached:

7th Siberian Field Engineer Battalion

37th Army Corps (organization unknown, may have contained)

79th Kiev Infantry Division

313th Balsuhov Infantry Regiment
314th Novo Oskol Infantry Regiment
315th Glukhov Infantry Regiment
316th Khvalin Infantry Regiment

7th Siberian Army Corps:

12th Siberian Rifle Division:

45th Siberian Rifle Regiment
46th Siberian Rifle Regiment
47th Siberian Rifle Regiment

48th Siberian Rifle Regiment
15th Siberian Rifle Division:
57th Siberian Rifle Regiment
58th Siberian Rifle Regiment
59th Siberian Rifle Regiment
60th Siberian Rifle Regiment

Attached:

9th Siberian Field Engineer Battalion

Army Troops:

5th Pontoon Battalion

5th ARMY

13th Army Corps:

1st Infantry Division:

1st Nevskiy Infantry Regiment
2nd Sophijskiy Infantry Regiment
3rd Narvskiy Infantry Regiment
4th Koporskiy Infantry Regiment

36th Infantry Division:

141st Mozhajskiy Infantry Regiment
142nd Zvenigorodskiy Infantry Regiment
143rd Dorogobuzhskiy Infantry Regiment
144th Kashirskiy Infantry Regiment

Attached:

13th Field Engineer Battalion

38th Army Corps (organization unknown, may have contained)

61st Nizhni Novgorod Infantry Division

241st Siedlec Infantry Regiment
242nd Lukov Infantry Regiment
243rd Cholm Infantry Regiment
244th Krasnostaw Infantry Regiment

62nd Sebastopol Infantry Division

245th Berdyan Infantry Regiment
246th Bakhchi Sarai Infantry Regiment
247th Mariupol Infantry Regiment
248th Slavyanoserb Infantry Regiment

69th Kharkov Infantry Division

273rd Bogoduchev Infantry Regiment
274th Izyum Infantry Regiment
275th Lebedin Infantry Regiment
276th Kupiyan Infantry Regiment

19th Army Corps:]

17th Infantry Division:

65th Moscow Infantry Regiment
66th Butyrskiy Infantry Regiment
67th Tarutinskiy Infantry Regiment
68th Borodinskiy Life-Infantry Regiment

38th Infantry Division:

149th Black sea Infantry Regiment
150th Tamanskiy Infantry Regiment
151st Piatigorskiy Infantry Regiment
152nd Vladikavkazskiy Infantry Regiment

Attached:

19th Field Engineer Battalion

2nd Siberian Army Corps:

4th Siberian Rifle Division:

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

5th Siberian Rifle Division:

17th Siberian Rifle Regiment
18th Siberian Rifle Regiment
19th Siberian Rifle Regiment
20th Siberian Rifle Regiment

Attached:

2nd Siberian Field Engineer Battalion

Army Troops:

12th Pontoon Battalion

1st ARMY

29th Army Corps (organization unknown, may have contained)

1st Rifle Division

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

3rd Caucasian Rifle Division (Tiflis Reserve)

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

110th Infantry Division

437th Sestrovets Infantry Regiment
438th Okhten Infantry Regiment
439th Jeletz Infantry Regiment
440th Buguruslan Infantry Regiment

21st Army Corps:

33rd Infantry Division:

129th Bessarabskiy Infantry Regiment
130th Kherson Infantry Regiment
131st Tiraspol'skiy Infantry Regiment
132nd Benderskiy Infantry Regiment

44th Infantry Division:

173rd Kamenetskiy Infantry Regiment
174th Romenskiy Infantry Regiment
175th Baturinskiy Infantry Regiment
176th Perevolochenskiy Infantry Regiment

69th Infantry Division:

273rd Bogodukhovskiy Infantry Regiment
274th Iziyumi'skiy Infantry Regiment
275th Lebedianskiy Infantry Regiment
276th Kupianskiy Infantry Regiment

Attached:

14th Field Engineer Battalion

4th Army Corps:

30th Infantry Division:

117th Yaroslavskiy Infantry Regiment
118th Shuiskiy Infantry Regiment

119th Kolomenskiy Infantry Regiment
120th Serpukhovskoy Infantry Regiment
40th Infantry Division:
157th Imeretinskiy Infantry Regiment
158th Kutaiskiy Infantry Regiment
159th Gurijskiy Infantry Regiment
160th Abkhazskiy Infantry Regiment
5th Rifle Division:
17th Rifle Regiment
18th Rifle Regiment
19th Rifle Regiment
20th Rifle Regiment
Attached:
2nd Field Engineer Battalion
14th Army Corps:
18th Infantry Division:
69th Riazanskiy Infantry Regiment
70th Riazhskiy Infantry Regiment
71st Belevskiy Infantry Regiment
72nd Tulskiy Infantry Regiment
2nd Rifle Division:
5th Rifle Regiment
6th Rifle Regiment
7th Rifle Regiment
8th Rifle Regiment
Attached:
8th Field Engineer Battalion
1st Cavalry Corps (organization unknown, may have contained)
8th Kishinev Cavalry Division
Astrakhan Dragoon Regiment
Vorzhnesnk Uhlán Regiment
Lubensk Hussar Regiment
8th Don Cossack Regiment
14th Lodz Cavalry Division
White Russia Dragoon Regiment
Iamburg Uhlán Regiment
Mitau Hussar Regiment
14th Don Cossack Regiment
Army Troops:
7th Pontoon Battalion
FRONT RESERVE
1st Army Corps:
22nd Infantry Division:
85th Vyborgskiy Infantry Regiment
86th Vilmanstrandskiy Infantry Regiment
87th Nejslotskiy Infantry Regiment
88th Perovskiy Infantry Regiment
24th Infantry Division:
93rd Irkutskiy Infantry Regiment
94th Enisejskiy Infantry Regiment
95th Krasnojarskiy Infantry Regiment
96th Omskiy Infantry Regiment
Attached:
1st Field Engineer Battalion

3rd Army Corps:

25th Infantry Division:

97th Lifliandskiy Infantry Regiment
98th Yurievskiy Infantry Regiment
99th Ivangorodskiy Infantry Regiment
100th Ostrovskiy Infantry Regiment

27th Infantry Division:

105th Orenburgskiy Infantry Regiment
106th Ufimskiy Infantry Regiment
107th Troitskiy Infantry Regiment
108th Saratovskiy Infantry Regiment

Attached:

3rd Field Engineer Battalion

5th Siberian Army Corps:

3rd Siberian Rifle Division:

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

6th Siberian Rifle Division:

21st Siberian Rifle Regiment
22nd Siberian Rifle Regiment
23rd Siberian Rifle Regiment
24th Siberian Rifle Regiment

Source: Kersnovskiy, History of Russian Army, Moscow: Golos, 1994. -
Vol.4: 1915 - 1917. - P. 36-37.

Copyright GFN 2001