

**Russian Forces
Northern Front
1 March 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 Ohtenskiy 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

7th Siberian Army Corps:

12th Siberian Rifle Division:

- 45th Siberian Rifle Regiment
- 46th Siberian Rifle Regiment
- 47th Siberian Rifle Regiment
- 48th Siberian Rifle Regiment

13th Siberian Rifle Division:

- 49th Siberian Rifle Regiment
- 50th Siberian Rifle Regiment

51st Siberian Rifle Regiment
52nd Siberian Rifle Regiment

Attached:

8th Siberian Field Engineer Battalion
9th Siberian Field Engineer Battalion

Army Troops:

5th Pontoon Battalion

1st 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

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
2nd Siberian pontoon battalion

Army Troops

47th Don Cossack Regiment
48th Don Cossack Regiment
7th Pontoon Battalion

5th ARMY

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 Uphimskiy Infantry Regiment
107th Troitskiy Infantry Regiment
108th Saratovskiy Infantry Regiment

Attached:

3rd Field Engineer Battalion
2nd Radio Company

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 Bogoduhovskiy Infantry Regiment
274th Izumskiy Infantry Regiment
275th Lebedianskiy Infantry Regiment
276th Kupianskiy Infantry Regiment

Attached:

43rd Don Cossack Regiment
14th Field Engineer Battalion

4th Army Corps:

30th Infantry Division:

117th Yaroslavskiy Infantry Regiment
118th Shuj'skiy Infantry Regiment
119th Kolomenskiy Infantry Regiment
120th Serpuhovskoy Infantry Regiment

40th Infantry Division:

157th Imeretinskiy Infantry Regiment
158th Kuttaisskiy 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:

36th Don Cossack Regiment
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
9th Rifle Regiment

Attached:

23rd Don Cossack Regiment
8th Field Engineer Battalion

1st Separate cavalry Division:

1st Moscow Life-dragoon Regiment
1st Sankt-Peterburgskiy lancer Regiment
1st Sumskey hussar Regiment
1st Don Cossack Regiment

2nd Separate cavalry Division:

2nd Pskovskiy Life-dragoon Regiment
2nd Kurliandskiy Life-lancer Regiment
2nd Pavlogradskiy Life-hussar Regiment
2nd Don Cossack Regiment

Army Troops:

12th Pontoon Battalion

FRONT RESERVE

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

Attached:

3rd Siberian Field Engineer Battalion

Source: Kersnovskiy, History of Russian Army. Moscow: Voice, 1994. -
Vol.2: 1915 - 1917. - P. 9-10.

Copyright GFN 2002