

Zakha Khel Expedition
1878

Commanding Officer: Lieutenant General F.F.Maude, VC, CB

Dakka Column: Brigadier General J.A.Tytler VC, CB

11-9th Royal Artillery (2 guns)
Det/1st Bn, 17th Regiment of Foot
Det/8th Company Bengal Sappers & Miners
Det/27th Punjab Native Infantry
Det/45th Sikh Infantry
Total Strength 718

Jamrud Column: Lieutenant General F.F.Maude, VC, CB

D-A Royal Horse Artillery (3 guns)
1/5th Fusiliers Regiment of Foot (300)
51st Regiment of Foot (200)
11th Bengal Lancers (1 troop)
13th Bengal Lancers (1 troop)
Mhairwara Battalion (400)
2nd Gurkha Regiment (500)

Nevill, Cpt. H.L., Campaigns on the North-West Frontier, Neeraj
Publishing House, Delhi