

**Russian Army
Western Front
15 June 1916**

3rd Army:

15th Army Corps:

6th Infantry Division:

- 21st Muromskiy Infantry Regiment
- 22nd Nizhegorodskiy Infantry Regiment
- 23rd Nizovskiy Infantry Regiment
- 24th Simbirskiy Infantry Regiment

8th Infantry Division:

- 29th Chernigovskiy Infantry Regiment
- 30th Poltavskiy Infantry Regiment
- 31st Alexopolskiy Infantry Regiment
- 32nd Kremenchugskiy Infantry Regiment

Attached:

- 15th Field Engineer Battalion
- 3rd Spark (Radio) Company

35th Army Corps:

55th Infantry Division:

- 217th Kovrovskiy Infantry Regiment
- 218th Gorbatovskiy Infantry Regiment
- 219th Kotelnicheskii Infantry Regiment
- 220th Skopinskiy Infantry Regiment

67th Infantry Division:

- 265th Vyshnevolotskiy Infantry Regiment
- 266th Porechenskiy Infantry Regiment
- 267th Duhovshinskiy Infantry Regiment
- 268th Poshehonskiy Infantry Regiment

Attached:

- 29th Field Engineer Battalion

10th Army Corps:

9th Infantry Division:

- 33rd Eletskiy Infantry Regiment
- 34th Sevskiy Infantry Regiment
- 35th Brianskiy Infantry Regiment
- 36th Orlovskiy Infantry Regiment

31st Infantry Division:

- 121st Penzenskiy Infantry Regiment
- 122nd Tambovskiy Infantry Regiment
- 123rd Kozlovskiy Infantry Regiment
- 124th Voronezhskiy Infantry Regiment

60th Infantry Division:

- 237th Gaivoronskiy Infantry Regiment
- 238th Vetluzhskiy Infantry Regiment
- 239th Konstantinogradskiy Infantry Regiment
- 240th Vavrskiy Infantry Regiment

Attached:

- 7th Field Engineer Battalion

20th Army Corps:

28th Infantry Division:

- 109th Volzhskiy Infantry Regiment
- 110th Kamskiy Infantry Regiment
- 111th Donetskii Infantry Regiment
- 112th Uralskiy Infantry Regiment

29th Infantry Division:

- 113th Starorusskiy Infantry Regiment
- 114th Novotorzhskiy Infantry Regiment
- 115th Viazemskiy Infantry Regiment
- 116th Maloiaroslavskiy Infantry Regiment

Attached:

46th Don Cossack Regiment
20th Field Engineer Battalion

Attached:

8th Pontoon Battalion

10th Army:

2nd Caucasian Army Corps:

20th Infantry Division:

- 77th Tenginskiy Infantry Regiment
- 78th Navaginskiy Infantry Regiment
- 79th Kurinskiy Infantry Regiment
- 80th Kabardian Infantry Regiment

51st Infantry Division:

- 201st Potijskiy Infantry Regiment
- 202nd Gorijskiy Infantry Regiment
- 203rd Sukhumskiy Infantry Regiment
- 204th Ardagano-Mikhailovskiy Infantry Regiment

Attached:

2nd Caucasian Field Engineer Battalion

1st Siberian Army Corps:

1st Siberian Rifle Division:

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

2nd Siberian Rifle Division:

- 5th Siberian Rifle Regiment
- 6th Siberian Rifle Regiment
- 7th Siberian Rifle Regiment
- 8th Siberian Rifle Regiment

Attached:

1st Siberian Field Engineer Battalion
1st Siberian Spark (Radio) Company

38th Army Corps:

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

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
2nd Spark Company

Attached:

3rd Pontoon Battalion
20th Pontoon Battalion
1st Siberian Pontoon Battalion

2nd ARMY:

3rd Siberian Army Corps:

7th Siberian Rifle Division:
- 25th Siberian Rifle Regiment
- 26th Siberian Rifle Regiment
- 27th Siberian Rifle Regiment
- 28th Siberian Rifle Regiment
8th Siberian Rifle Division:
- 29th Siberian Rifle Regiment
- 30th Siberian Rifle Regiment
- 31st Siberian Rifle Regiment
- 32nd Siberian Rifle Regiment
Attached:
44th Don Cossack Regiment
5th Siberian Field Engineer Battalion
3rd Siberian Pontoon Battalion
2nd Siberian spark company

Grenadier Corps:

1st Grenadier Division:
- 1st Ekaterinoslavskiy Life-Grenadier Regiment
- 2nd Rostovskiy Grenadier Regiment
- 3rd Pernovskiy Grenadier Regiment
- 4th Nesvizhskiy Grenadier Regiment

2nd Grenadier Division:

- 5th Kievskiy Grenadier Regiment
- 6th Tavricheskiy Grenadier Regiment
- 7th Samogitskiy Grenadier Regiment
- 8th Moscow Grenadier Regiment

Attached:

Grenadier Field Engineer Battalion

9th Army Corps:

5th Infantry Division:

- 17th Arkhangelskiy Infantry Regiment
- 18th Vologodskiy Infantry Regiment
- 19th Kostromskoy Infantry Regiment
- 20th Galitskiy Infantry Regiment

42nd Infantry Division:

- 165th Lutskiy Infantry Regiment
- 166th Rovenskiy Infantry Regiment
- 167th Ostrozhskiy Infantry Regiment
- 168th Mirgorodskiy Infantry Regiment

58th Infantry Division:

- 229th Skvirskiy Infantry Regiment
- 230th Novograd-Volynskiy Infantry Regiment
- 231st Drogichinskiy Infantry Regiment
- 232nd Radomyslskiy Infantry Regiment

Attached:

6th Field Engineer Battalion

Attached:

6th Pontoon Battalion

50th Army Corps: (probably contained)

81st Yaroslav Infantry Division

- 321st Oksk Infantry Regiment
- 322nd Soliguitschk Infantry Regiment
- 323rd Inrievetsk Infantry Regiment
- 324th Kliasminsk Infantry Regiment

112th Infantry Division

- 445th Temnikov Infantry Regiment
- 446th Tshinsk Infantry Regiment
- 447th Belgorod Infantry Regiment
- 448th Fatazhsk Infantry Regiment

Source: Kersnovskiy. History of Russian Army. Moscow: Golos, 1994.

Copyright GFN 2001