

Arrival and Strength of
British and French Forces
At the Battle of Inkerman
5 November 1854

Present at Daybreak

2nd Division

1st Brigade

30th Foot Regiment (408)
55th Foot Regiment (432)
95th Foot Regiment (599)

2nd Brigade:

41st Foot Regiment (570)
49th Foot Regiment (488)

Artillery:

B Battery, RA (6 guns)
G Battery, RA (6 guns)

Coldstream Guards Picket (Goodlake) (30)
Grenadier Guards Picket (Prince Edward of Saxe-Weimar) (87)

6:00 a.m.

88th Foot Regiment (390)
P Battery, RA (6 guns)

6:15 a.m.

77th Foot Regiment (259)

7:40 a.m.

Grenadier Guards (414)
Scots Fusilier Guards (392)
A Battery, RA (6 guns)
H Battery, RA (3 guns)
E Battery, RA (6 guns)

8:00 a.m.

Coldstream Guards (438)
57th Foot Regiment (196)
20th Foot Regiment (340)
21st Foot Regiment (402)
1/Rifle Brigade (278)
1/46th & 1/68th Foot Regiment (384)
63rd Foot Regiment (466)

8:15 a.m.

7th (French) Légère Regiment (908)

8:25 a.m.

2 French Batteries, Bosquet's Division (12 guns)

9:15 a.m.:

2 18pdr position guns, RA

10:00 a.m.

Det/57th Foot Regiment (255)
3rd (French) Chasseur Battalion (470)
1/3rd (French) Zouaves Regiment (700)

10:15 a.m.:

2nd (French) Battalion Tirailleurs Algériens (757)
4th (French) Chasseurs d'Afrique (cavalry) (700)
Light Cavalry Brigade (Earl of Cardigan) (200)
2 French Horse Artillery Batteries (12 guns)

10:45 a.m.

2/3rd (French) Zouave Regiment (706)
50th (French) Line Regiment (1,507)

11:00 a.m.

2/20th (French) Légère Regiment (613)
1/20th (French) Légère Regiment (1,032)
2/2nd (French) Zouave Regiment (789)
50th (British) Foot Regiment (1 co) (56)

Troops Engaged on Victoria Ridge, Eastern Slopes, under
General Codrington

7th Foot Regiment (384)
25th Foot Regiment (322)
33rd Foot Regiment (251)
2/Rifle Brigade (142)
Royal Mairnes (120)
19th Foot Regiment (180)
H Battery, RA (3 guns)
F Battery, RA (2 guns)

Troops on Victoria Ridge under General Sir R. England that were
not Engaged:

1st Foot Regiment (450)
50th Foot Regiment (169) *
F Battery, RA (4 guns)

* Note: The 56 men under Colonel Waddy who made an attack on the retreating Russians at 3:30 pm were detached from the 169 men of the 50th Foot under General Sir R. England.

Troops in the Vicinity of Windmill (Not Engaged:

C Troop RHA
Det. 6th Company, 11th Battalion, with 2 18pdr position guns in Canrobert's Recoubt.

Others:

8 Battalions of Turkish Infantry Arrived with the French 2nd Division. The precise time of its arrival is not known.

Jocelyn, J., The History of the Royal Artillery (Crimean Record), London, 1911