

British Fleet
Battle of Jutland
31 May - 1 June 1916

Grand Fleet

Battleship Iron Duke (3)
Light Cruiser Active
Destroyer Oak
Flotilla Leader Abdiel (fitted as a mine layer)

2nd Battle Squadron

1st Division:

Battleship King George V (1)
Battleship Ajax
Battleship Centurion
Battleship Erin

2nd Division:

Battleship Orion (2)
Battleship Monarch
Battleship Conqueror
Battleship Thunderer

Attached:

Light Cruiser Boadicea

4th Battle Squadron

3rd Division:

Battleship Superb (4)
Battleship Royal Oak
Battleship Canada

4th Division:

Battleship Benbow (5)
Battleship Téméraire
Battleship Vanguard

Attached:

Light Cruiser Blanche

1st Battle Squadron

5th Division:

Battleship Marlborough (6)
Battleship Revenge
Battleship Hercules
Battleship Agincourt

6th Division:

Battleship Colossus (7)
Battleship Collingwood
Battleship Neptune
Battleship St. Vincent

Attached:

Light Cruiser Bellona

3rd Battle Cruiser Squadron

Battlecruiser Invincible (8)
Battlecruiser Inflexible
Battlecruiser Indomitable

Attached:

Light Cruiser Chester
Light Cruiser Canterbury

1st Cruiser Squadron

Armored Cruiser Defence (9)
Armored Cruiser Duke of Edinburgh
Armored Cruiser Warrior
Armored Cruiser Black Prince

2nd Cruiser Squadron: Rear Admiral H.L.Heath

Armored Cruiser Minotaur
Armored Cruiser Cochrane
Armored Cruiser Hampshire
Armored Cruiser Shannon

4th Light Cruiser Squadron: Commodore C.,E. LeMesurier

Light Cruiser Calliope
Light Cruiser Constance
Light Cruiser Caroline
Light Cruiser Comus
Light Cruiser Royalist

4th Destroyer Flotilla:

Flotilla Leader Destroyer Tipperary - Captain Wintour
Flotilla Leader Destroyer Broke
Destroyer Acasta
Destroyer Achates
Destroyer Amabuscade
Destroyer Ardent
Destroyer Christopher
Destroyer Contest
Destroyer Fortune
Destroyer Garland
Destroyer Hardy
Destroyer Midge
Destroyer Ophelia
Destroyer Owl
Destroyer Porpoise
Destroyer Shark
Destroyer Sparrowhawk
Destroyer Spitfire
Destroyer Unity

11th Destroyer Flotilla

Light Cruiser Castor - Commodore J.R.P.Hawksley
Flotilla Leader Destroyer Kempenfelt
Destroyer Magic
Destroyer Mandate
Destroyer Manners
Destroyer Marne
Destroyer Martial
Destroyer Michael
Destroyer Milbrook
Destroyer Minion
Destroyer Mons
Destroyer Moon
Destroyer Morning Star
Destroyer Maunsey
Destroyer Mystic
Destroyer Ossory

12th Flotilla

Flotilla Leader Destroyer Faulknor - Captain A.J.B.Stirling
Flotilla Leader Destroyer Marksman
Destroyer Maenad
Destroyer Marvel
Destroyer Mary Rose
Destroyer Menace
Destroyer Mindful
Destroyer Mischief
Destroyer Munster
Destroyer Narwhal
Destroyer Nessus
Destroyer Noble
Destroyer Nonsuch
Destroyer Obedient
Destroyer Onslaught
Destroyer Opal

Attached (not present at battle)

Minelayer Abdiel
Destroyer Tender Oak

Battlecruiser Fleet

Battleship Lion - (11)

1st Battlecruiser Squadron

Battlecruiser Princess Royal (12)
Battlecruiser Queen Mary
Battlecruiser Tiger

2nd Battlecruiser Squadron

Battlecruiser New Zealand (13)
Battlecruiser Indefatigable

5th Battle Squadron

Battleship Barham (14)
Battleship Warspite
Battleship Valiant
Battleship Malaya

1st Light Cruiser Squadron

Light Cruiser Galatea - Commodore E.S.Alexander-Sinclair
Light Cruiser Inconstant
Light Cruiser Phaeton
Light Cruiser Cordelia

2nd Light Cruiser Squadron

Light Cruiser Southampton - Commodore W.E.Goodenough
Light Cruiser Birmingham
Light Cruiser Nottingham
Light Cruiser Dublin

3rd Light Cruiser Squadron

Light Cruiser Falmouth - Rear Admiral T.D.W.Napier
Light Cruiser Birkenhead
Light Cruiser Yarmouth
Light Cruiser Gloucester

1st Destroyer Flotilla

Light Cruiser Fearless - Captain C.D.Roper
Destroyer Acheron
Destroyer Ariel
Destroyer Attack

Destroyer Badger
Destroyer Defender
Destroyer Goshawk
Destroyer Hydra
Destroyer Lapwing
Destroyer Lizard

9th and 10th (Combined) Destroyer Flotillas

9th Flotilla

Destroyer Lydiard - Commander M.L.Goldsmith
Destroyer Landrail
Destroyer Laurel
Destroyer Liberty

10th Flotilla

Destroyer Moorsom
Destroyer Morris
Destroyer Termagent
Destroyer Turbulant

13th Destroyer Flotilla

Light Cruiser Champion - Captain J.U.Farie
Destroyer Moresby
Destroyer Narborough
Destroyer Nerissa
Destroyer Nestor
Destroyer Nicator
Destroyer Nomad
Destroyer Obdurate
Destroyer Onslow
Destroyer Pelican
Destroyer Petard

Attached

Seaplane Tender Engadine

- (1) Flag Vice Admiral Sir Martyn Jerram
- (2) Flag Rear-Admiral A.C.Leveson
- (3) Flag Admiral Sir John Jellicoe
- (4) Flag Rear Admiral A.L.Duff
- (5) Flag Vice Admiral Sir Doveton Sturdee
- (6) Flag Vice Admiral Sir Cecil Burney
- (7) Flag Rear Admiral E.F.A.Gaunt
- (8) Flag Rear Admiral The Hon.H.L.A.Hood
- (9) Flag Rear Admiral Sir Robert Arbuthnot
- (10) Flag Rear Admiral H.L.Heath
- (11) Flag Vice Admiral Sir David Beatty
- (12) Flag Rear Admiral O. de B. Brock
- (13) Flag Rear Admiral W.C.Pakenham
- (14) Flag Rear Admiral H.Evan-Thomas

Bennett, G., The Battle of Jutland, David & Charles Newton Abbot, Great Britain, 1972.

Frost, H.H., The Battle of Jutland, US Naval Institute, Annapolis, MD.