

**The Battle of Wagram**  
**6 July, 1809**  
**(a *Grande Armée* scenario by John Crouch)**

After the *Grande Armée* had occupied Vienna, Napoleon had fought the unsuccessful two-day battle of Aspern-Essling and been forced to retire to Lobau Island and the south bank of the Danube to reconsider his plans. The Archduke Charles did nothing to follow up his success, and Napoleon was able to spend the next six weeks converting Lobau into an impregnable base for future operations, linking it to the southern bank by three well protected and constantly patrolled bridges. During this period he also lost no time in summoning up outlying formations, including those led by Eugène and Macdonald from the Italian front, and by early July no less than 188,000 French and Allied troops and 500 guns were in the vicinity.

Napoleon proved on this occasion that he could still learn from his mistakes, and the second crossing of the Danube was meticulously planned. On the stormy night of 4/5 July a pontoon bridge was swung over the water separating Lobau Island from the north bank and troops were soon pouring over – to the great surprise of the Austrians, who had been lulled into a false sense of security by the previous weeks of apparent inactivity. At this juncture the Austrians had some 155,000 men and 450 cannon at their disposal in the *Marschfeld* ('parade ground') area. The Archduke had anticipated a French attack, if at all, near Aspern, but Napoleon's crossing farther east near Gross-Enzersdorf surprised him. Although two corps became entangled, Napoleon's master-plan continued to unfold and his army wheeled north and west, driving before them the ill-coordinated parts of the Austrian army which tried to intercept their line of march. By evening the French were in control of a vast salient some 15 miles long, extending from Aspern to Wagram in a great curve. Bitter fighting on the northern flank, where the Archduke Charles personally led up the reserve grenadiers to check the French advance near Gerasdorf, ended the day's battle, and both Commanders in Chief settled down to plan the morrow's events while the rank and file slept fitfully under arms, with frequent interruptions. Napoleon's main concern was how to win the victory on the 6<sup>th</sup> before the Archduke John could appear from the east, near Pressburg, with his 12,500 men.

Early the next morning it was Archduke Charles who boldly seized the initiative.

(excerpted from *Dictionary of the Napoleonic Wars*, David Chandler)

## The Scenario:

The weather is Sunny, with no variation. The ground is Hard. The game's Basic Length is 10 turns.

All towns are hard cover, except Stammersdorf, Kragran, Sussenbrunn, Pyrsdorf, Grosshofen, and Wittau, which are soft cover. The entrenchments are soft cover.

The Austrians set up first, then the French.

The Austrian army is "Confident." Its Break Point is: 27


The French army is "Confident." Its Break Point is: 30

Notes on the Scenario:

The Orders of Battle and map locations are based on the dispositions at 0700. Rosenberg's dawn attack has already been repulsed by Davout, and Klenau, Kollowrath, and Lichtenstein are just approaching the French lines. Unit strengths have been depleted based upon the fighting of July 5<sup>th</sup> and the early morning of July 6<sup>th</sup>.

## The Battlefield:

**NOTE: Each square = 24" (not the usual 1 foot per square)**


## Roster for the Austrian *Hauptarmee*

Commander: Charles (Good)

Weather: Sunny, No Variation (24")

Army's Break Point: 27

Generals Available: 4

This is a Napoleonic army of 7 Forces

### Adv. Guard: Nordman 2 / 9"

AG/1 Reise

Trained 7SP \_\_\_\_\_

AG/2 Mayer

Trained 7SP \_\_\_\_\_

AG/3 Vecsey (Jagers & Hussar)

Veteran 5SP \_\_\_\_\_

AG/4 Frohlich (Grenz, Jager & Hussar)

Trained 6SP \_\_\_\_\_

AG/5 Schneller (Hussar)

Veteran 4SP \_\_\_\_\_

AG: 6-pdr Horse \_\_\_\_

### I Corps: Bellegarde (V) 3 / 13"

1st Division: Dedovich

I/1/1 IR#17

Trained 7SP \_\_\_\_\_

I/1/2 IR#36

Trained 7SP \_\_\_\_\_

I/1/3 IR#11

Veteran 7SP \_\_\_\_\_

I/1/4 IR#47

Trained 7SP \_\_\_\_\_

2nd Division : Fresnel

I/2/1 IR#10

Trained 5SP \_\_\_\_\_

I/2/2 IR#42

Trained 5SP \_\_\_\_\_

I/2/3 Motzen

Trained 9SP \_\_\_\_\_

I/2/4 Stutterheim (Jager & Chv.lgr.)

Veteran 6SP \_\_\_\_\_

Corps Artillery:

I: 6-pdr Horse \_\_\_\_

I: 6-pdr Foot A \_\_\_\_

I: 6-pdr Foot B \_\_\_\_

I: 12-pdr Foot A \_\_\_\_

I: 12-pdr Foot B \_\_\_\_

### II Corps : Hohenzollern 3 / 11"

Adv. Guard: Hardegg (jager & Chv.lgr.)

Veteran 7SP \_\_\_\_\_

1st Division: Brady

II/1/1 IR#54

Trained 7SP \_\_\_\_\_

II/1/2 IR#25

Trained 7SP \_\_\_\_\_

II/1/3 IR#57

Trained 7SP \_\_\_\_\_

II/1/4 IR#15

Trained 6SP \_\_\_\_\_

2nd Division : Siegenthal

II/2/1 IR#21

Trained 8SP \_\_\_\_\_

II/2/2 IR#18

Trained 7SP \_\_\_\_\_

II/2/3 IR#28

Trained 7SP \_\_\_\_\_

Corps Artillery:

II: 6-pdr Horse \_\_\_\_

II: 6-pdr Foot A \_\_\_\_

II: 6-pdr Foot B \_\_\_\_

II: 12-pdr Foot A \_\_\_\_

II: 12-pdr Foot B \_\_\_\_

**III Corps : Kolowrat 3 / 9"**

Adv. Gd: Schmuttermayer (FreiK & Uhlan) Trained 5SP \_\_\_\_\_  
 1st Division : St.Julien  
 III/1/1 IR#1 Veteran 6SP \_\_\_\_\_  
 III/1/2 Lilenberg Trained 7SP \_\_\_\_\_  
 III/1/3 Bieber Trained 8SP \_\_\_\_\_  
 2nd Division : Vukassovich  
 III/2/1 IR#56 Trained 7SP \_\_\_\_\_  
 III/2/2 IR#7 Trained 7SP \_\_\_\_\_  
 Corps Artillery:  
 III: 6-pdr Foot A \_\_\_\_\_  
 III: 6-pdr Foot B \_\_\_\_\_  
 III: 12-pdr Foot A \_\_\_\_\_  
 III: 12-pdr Foot B \_\_\_\_\_

**IV Corps : Rosenberg 4 / 11"**

Adv. Guard: Provencheres (FreiK & Hussar) Trained 5SP \_\_\_\_\_  
 1st Division : Bartenstein  
 IV/1/1 IR#2 Trained 6SP \_\_\_\_\_  
 IV/1/2 IR#33 Trained 5SP \_\_\_\_\_  
 2nd Division: Rohan  
 IV/2/1 IR#8 Trained 6SP \_\_\_\_\_  
 IV/2/2 IR#22 Trained 5SP \_\_\_\_\_  
 3rd Division : Radetsky  
 IV/3/1 IR#3 Trained 8SP \_\_\_\_\_  
 IV/3/2 IR#50 Trained 5SP \_\_\_\_\_  
 Corps Artillery:  
 IV: 6-pdr Horse \_\_\_\_\_  
 IV: 6-pdr Foot A \_\_\_\_\_  
 IV: 6-pdr Foot B \_\_\_\_\_  
 IV: 12-pdr Foot A \_\_\_\_\_  
 IV: 12-pdr Foot B \_\_\_\_\_

**VI Corps : Klenau 3 / 12" Aggressive**

1st Division : Hohenfeld  
 VI/1/1 Alder Veteran 7SP \_\_\_\_\_  
 VI/1/2 Hoffmeister Trained 7SP \_\_\_\_\_  
 2nd Division : Kottulinsky  
 VI/2/1 Splenyi Trained 6SP \_\_\_\_\_  
 3rd Division : Vincent  
 VI/3/1 Mariassy (Landwehr) Conscript 4SP \_\_\_\_\_  
 VI/3/2 Wallmoden (Hussar) Elite 6SP \_\_\_\_\_  
 Corps Artillery:  
 VI: 6-pdr Horse \_\_\_\_\_  
 VI: 12-pdr Foot A \_\_\_\_\_  
 VI: 12-pdr Foot B \_\_\_\_\_

**Reserve Corps : Liechtenstein (V) 3 / 14" Aggressive**

1st Division : d'Aspre

R/1/1 Merville (Converged Grenadiers) Elite 8SP \_\_\_\_\_

R/1/2 Hammer (Converged Grenadiers) Elite 9SP \_\_\_\_\_

2nd Division : Prochaszka

R/2/1 Murray (Converged Grenadiers) Elite 9SP \_\_\_\_\_

R/2/2 Steyrer (Converged Grenadiers) Elite 12SP \_\_\_\_\_

3rd Division : Hessen-Homburg

R/3/1 Roussel (Cuirassiers) Elite 5SP \_\_\_\_\_

R/3/2 Lederer (Cuirassiers) Elite 6SP \_\_\_\_\_

R/3/3 Kroyher (Cuirassiers) Elite 5SP \_\_\_\_\_

4th Division : Schwarzenberg

R/4/1 Teimern (Chv.Lgr./Dragoon) Veteran 5SP \_\_\_\_\_

5th Division : Nostitz

R/5/1 Rothkirch (Dragoons) Veteran 5SP \_\_\_\_\_

R/5/2 Wartensleben (Chv.Lgr./Hussars) Veteran 7SP \_\_\_\_\_

Corps Artillery:

R: 6-pdr Horse A \_\_\_\_

R: 6-pdr Horse B \_\_\_\_

R: 6-pdr Horse C \_\_\_\_

R: 6-pdr Horse D \_\_\_\_

## Roster for the *Armée d'Allemagne*

Commander: Napoleon (Great)

Weather: Sunny, No Variation (24")

Army's Break Point: 39

Generals Available: 3 ADCs: 4

This is a Napoleonic army of 8 Forces, plus 4 detachments

### Imperial Guard Corps (Detachments)

(The Guard has already been broken up into three detachments)

#### 1st (Young Guard) Division : Curial 2/6"

G/1/1 Rouget (Tirailleurs) Elite 10SP \_\_\_\_\_  
 G/1/2 Dumoustier (Fusilers) Elite 9SP \_\_\_\_\_

#### 2nd (Old Guard) Division : Dorsenne (V) 2/6"

G/2/1 Grenadiers Guard 9SP \_\_\_\_\_  
 G/2/2 Chasseurs Guard 9SP \_\_\_\_\_

#### 3rd (Cavalry) Division : Walther 3/4"

G/3/1 Chasseurs & Lancers Guard 11SP \_\_\_\_\_  
 G/3/2 Grenadiers & Dragoons Guard 11SP \_\_\_\_\_

#### Guard artillery:

G: 12-pdr Foot A \_\_\_

G: 12-pdr Foot B \_\_\_

G: 12-pdr Foot C \_\_\_

G: 12-pdr Foot D \_\_\_

*(The Guard artillery units must be assigned to either Guard infantry division or formed as part of a Grand Battery before the start of the game)*

### II Corps : Oudinot (V) 3 / 18" Aggressive

1st Division : Tharreau

II/1/1 Conroux (legere) Veteran 8SP \_\_\_\_\_

II/1/2 Albert & Jarry Trained 8SP \_\_\_\_\_

2nd Division : Frere

II/2/1 Coehorn (legere) Elite 10SP \_\_\_\_\_

II/2/2 Razout Trained 5SP \_\_\_\_\_

II/2/3 Ficatier Trained 6SP \_\_\_\_\_

3rd Division : Grandjean

II/3/1 Marion (legere) Veteran 5SP \_\_\_\_\_

II/3/2 (Line inf, elites) Elite 8SP \_\_\_\_\_

II/3/4 Brun Trained 7SP \_\_\_\_\_

Cavalry Division : Colbert

II/C/1 Colbert (chass.& huss.) Trained 5SP \_\_\_\_\_

Corps Artillery

II: 12-pdr Foot A \_\_\_

II: 12-pdr Foot B \_\_\_

II: 12-pdr Foot C \_\_\_

**III Corps : Davout 1 / 20"**

1st Division : Morand

III/1/1 Light

Veteran 7SP \_\_\_\_\_

III/1/2 Line

Veteran 7SP \_\_\_\_\_

III/1/3 Line

Veteran 8SP \_\_\_\_\_

2nd Division : Friant

III/2/1 Light

Veteran 6SP \_\_\_\_\_

III/2/2 Line

Veteran 7SP \_\_\_\_\_

III/2/3 Line

Veteran 7SP \_\_\_\_\_

III/2/4 Line

Veteran 7SP \_\_\_\_\_

3rd Division : Gudin

III/3/1 Light

Veteran 8SP \_\_\_\_\_

III/3/2 Line

Veteran 8SP \_\_\_\_\_

III/3/3 Line

Veteran 9SP \_\_\_\_\_

4th Division : Puthod

III/4/1 Girard

Trained 5SP \_\_\_\_\_

III/4/2 Desailly

Trained 6SP \_\_\_\_\_

Cavalry Division: Montbrun

III/C/1 Pajol (Chasseurs &amp; hussars)

Veteran 8SP \_\_\_\_\_

III/C/2 Jaquinot (Hussars &amp; Chasseurs)

Veteran 5SP \_\_\_\_\_

III/C/3 Grouchy (Dragoons)

Trained 9SP \_\_\_\_\_

Corps Artillery:

III: 12-pdr Foot A \_\_\_

III: 12-pdr Foot B \_\_\_

III: 12-pdr Foot C \_\_\_

III: 6-pdr Horse \_\_\_

**IV Corps : Massena 2 / 18"**

1st Division : Legrand

IV/1/1 Light

Veteran 8SP \_\_\_\_\_

2nd Division: Saint-Cyr

IV/2/1 Light

Veteran 6SP \_\_\_\_\_

IV/2/2 4th line

Trained 8SP \_\_\_\_\_

IV/2/4 Leib-Garde (Hesse-Darmstadt)

Elite 8SP \_\_\_\_\_

IV/2/5 Leib Brigade (Hesse-Darmstadt)

Elite 8SP \_\_\_\_\_

3rd Division: Molitor

IV/3/1 Legauy

Trained 6SP \_\_\_\_\_

IV/3/2 Viviez

Trained 5SP \_\_\_\_\_

Corps Cavalry

IV/C/1 Marulaz (Chass &amp; Chev.Lgr)

Trained 4SP \_\_\_\_\_

IV/C/2 Lasalle (Chass &amp; Hussar)

Trained 6SP \_\_\_\_\_

Corps Artillery

IV: 12-pdr Foot \_\_\_

IV: 6-pdr Horse (Bavarian) A \_\_\_

IV: 6-pdr Horse (Bavarian) B \_\_\_

**Detachment: IV Corps, 4th Division : Boudet 3 / 6"**

IV/4/1 Line

Trained 5SP \_\_\_\_\_

IV/4/2 Valory

Trained 7SP \_\_\_\_\_

**VII Corps (Bavarian) : Wrede 2 / 6"**

2nd Bavarian Division : Wrede

VII/1/1 Minuzzi

Veteran 9SP \_\_\_\_\_

VII/1/2 Beckers

Veteran 8SP \_\_\_\_\_

VII/1/3 Preysing (Chevauleger)

Trained 4SP \_\_\_\_\_

Corps Artillery

VII: 6-pdr Horse A \_\_\_

VII: 6-pdr Horse B \_\_\_

**IX Corps (Saxon) : Bernadotte 4 / 8" Cautious**

1st Division : Zezschwitz

IX/1/1 Grenadiers

Veteran 4SP \_\_\_\_\_

IX/1/2 Hartitzsch/Boxberg

Conscript 7SP \_\_\_\_\_

IX/1/3 Gutschmidt (Chevauleger)

Elite 5SP \_\_\_\_\_

2nd Division : Polenz

IX/2/1 LeCoq

Conscript 5SP \_\_\_\_\_

IX/2/2 Grenadiers

Veteran 4SP \_\_\_\_\_

IX/2/3 Zeschau

Conscript 4SP \_\_\_\_\_

IX/2/4 Feilitzsch (Cuirassiers)

Elite 5SP \_\_\_\_\_

IX/3 Dupas (French line)

Trained 4SP \_\_\_\_\_

**XI Corps : Marmont 2 / 6"**

1st Division : Montrichand

XI/1/1 Soyez

Trained 7SP \_\_\_\_\_

XI/1/2 Launay

Trained 7SP \_\_\_\_\_

2nd Division : Clauzel

XI/2/1 Delzons

Trained 7SP \_\_\_\_\_

XI/2/2 Bachelu

Trained 7SP \_\_\_\_\_

**Cavalry Reserve Corps : Bessieres (v) 3 / 11"**

C/1/1 Defrance (Carabiniers)

Elite 7 SP \_\_\_\_\_

C/1/2 Doumerc (Cuirassiers)

Elite 7 SP \_\_\_\_\_

C/1/3 St.Germain (Cuirassiers)

Elite 6 SP \_\_\_\_\_

C/2 St.Sulpice (Cuirassiers)

Elite 9 SP \_\_\_\_\_

C/3/1 Raynaud (Cuirassiers)

Elite 5 SP \_\_\_\_\_

C/3/2 Bordesoule (Cuirassiers)

Elite 6 SP \_\_\_\_\_

Corps Artillery:

C: 8-pdr Horse A \_\_\_

C: 8-pdr Horse B \_\_\_

C: 8-pdr Horse C \_\_\_

C: 8-pdr Horse D \_\_\_


**Armee D'Italie : Beauharnais (V) 2 (Wing Commander)**

AI/1 Lecchi (Royal Italian Guard) Elite 5SP \_\_\_\_\_  
 AI/2 Sahuc (Chasseurs) Trained 5SP \_\_\_\_\_

Army Artillery

AI: 12-pdr Foot \_\_\_\_\_

*(These Armee D'Italie units must be assigned to either Corps at beginning of the game)*

**Corps MacDonald 3 / 6"**

M/1: Broussier Trained 7SP \_\_\_\_\_

M/2 Lamarque Trained 7SP \_\_\_\_\_

**Corps Grenier 3 / 6"**

G/1 Seras Trained 7SP \_\_\_\_\_

2nd Division : Durutte

G/2/1 Valentin Trained 5SP \_\_\_\_\_

G/2/2 Bruch Trained 5SP \_\_\_\_\_

G/3: Pachtod Trained 8SP \_\_\_\_\_

**Adv. Guard: Nordman 2 / 9"**

AG/1 Reise SK1  
 AG/2 Mayer SK1  
 AG/3 Vecsey SK2 MX  
 AG/4 Frohlich SK2 MX  
 AG/5 Schneller

AG: 6-pdr Horse

**I Corps: Bellegarde (V) 3 / 13"**

I/1/1 IR#17 SK1  
 I/1/2 IR#36 SK1  
 I/1/3 IR#11 SK1  
 I/1/4 IR#47 SK1  
 I/2/1 IR#10 SK1  
 I/2/2 IR#42 SK1  
 I/2/3 Motzen SK1  
 I/2/4 Stutterheim SK2 MX

I: 6-pdr Horse

I: 6-pdr Foot A

I: 6-pdr Foot B

I: 12-pdr Foot A

I: 12-pdr Foot B

**II Corps: Hohenzollern 3 / 11"**

Adv. Guard: Hardegg SK2 MX  
 II/1/1 IR#54 SK1  
 II/1/2 IR#25 SK1  
 II/1/3 IR#57 SK1  
 II/1/4 IR#15 SK1  
 II/2/1 IR#21 SK1  
 II/2/2 IR#18 SK1  
 II/2/3 IR#28 SK1

II: 6-pdr Horse

II: 6-pdr Foot A

II: 6-pdr Foot B

II: 12-pdr Foot A

II: 12-pdr Foot B

**III Corps: Kolowrat 3 / 9"**

Adv. Gd: Schmuttermayer SK1 MX

III/1/1 IR#1 SK1  
 III/1/2 Lilenberg SK1  
 III/1/3 Bieber SK1  
 III/2/1 IR#56 SK1  
 III/2/2 IR#7 SK1

III: 6-pdr Foot A

III: 6-pdr Foot B

III: 12-pdr Foot A

III: 12-pdr Foot B

**IV Corps: Rosenberg 4 / 11"**

Adv. Gd: Provencheres SK1 MX

IV/1/1 IR#2 SK1  
 IV/1/2 IR#33 SK1  
 IV/2/1 IR#8 SK1  
 IV/2/2 IR#22 SK1  
 IV/3/1 IR#3 SK1  
 IV/3/2 IR#50 SK1

IV: 6-pdr Horse

IV: 6-pdr Foot A

IV: 6-pdr Foot B

IV: 12-pdr Foot A

IV: 12-pdr Foot B

**VI Corps: Klenau 3 / 12" Aggressive**

VI/1/1 Alder SK1  
 VI/1/2 Hoffmeister SK1  
 VI/2/1 Splenyi SK1  
 VI/3/1 Mariassy  
 VI/3/2 Wallmoden  
 VI: 6-pdr Horse  
 VI: 12-pdr Foot A  
 VI: 12-pdr Foot B

**Res Corps: Liechtenstein (V) 3 / 14" Agg**

R/1/1 Merville SK1  
 R/1/2 Hammer SK1  
 R/2/1 Murray SK1  
 R/2/2 Steyrer SK1  
 R/3/1 Roussel HVY  
 R/3/2 Lederer HVY  
 R/3/3 Kroyher HVY

R/4/1 Teimern

R/5/1 Rothkirch

R/5/2 Wartensleben

R: 6-pdr Horse A

R: 6-pdr Horse B

R: 6-pdr Horse C

R: 6-pdr Horse D

**1st (Young Guard) Division: Curial 2/6"**

G/1/1 Rouget SK2  
 G/1/2 Dumoustier SK2

**2nd (Old Guard) Division: Dorsenne (V) 2/6"**

G/2/1 Grenadiers SK2  
 G/2/2 Chasseurs SK2

**3rd (Cavalry) Division: Walther 3/4"**

G/3/1 Chasseurs & Lancers  
 G/3/2 Grenadiers & Dragoons HVY

G: 12-pdr Foot A

G: 12-pdr Foot B

G: 12-pdr Foot C

G: 12-pdr Foot D

**II Corps: Oudinot (V) 3 / 20" Aggressive**

II/1/1 Conroux SK2  
 II/1/2 Albert & Jarry SK2  
 II/2/1 Coehorn (leg) SK2  
 II/2/2 Razout SK2  
 II/2/3 Ficatier SK2  
 II/3/2 Line inf, elites SK2  
 II/3/4 Brun SK2

II/C/1 Colbert (Chas. & Huss.)

II: 12-pdr Foot A

II: 12-pdr Foot B

II: 12-pdr Foot C

**III Corps : Davout 1 / 20"**

III/1/1 Legere	SK2
III/1/2 Line	SK2
III/1/3 Line	SK2
III/2/1 Legere	SK2
III/2/2 Line	SK2
III/2/3 Line	SK2
III/2/4 Line	SK2
III/3/1 Legere	SK2
III/3/2 Line	SK2
III/3/3 Line	SK2
III/3/5 85th line	SK2
III/4/1 Girard	SK2
III/4/2 Desailly	SK2
III/C/1 Pajol	
III/C/2 Jaquinot	
III/C/3 Grouchy	
III: 12-pdr Foot A	
III: 12-pdr Foot B	
III: 12-pdr Foot C	
III: 6-pdr Horse	

**IV Corps : Massena 2 / 20"**

IV/1/1 Legere	SK2
IV/2/1 Legere	SK2
IV/2/2 Line	SK2
IV/2/4 Leib-Garde	SK2
IV/2/5 Leib Brigade	SK2
IV/3/1 Legauy	SK2
IV/3/2 Viviez	SK2
IV/C/1 Marulaz	
IV/C/2 Lasalle	
IV: 12-pdr Foot	
IV: 6-pdr Horse (Bavarian) A	
IV: 6-pdr Horse (Bavarian) B	

**IV/4: Boudet 3 / 6"**

IV/4/1 Line	SK2
IV/4/2 Valory	SK2

**VII Corps (Bavarian) : Wrede 2 / 5"**

VII/1/1 Minuzzi	SK2
VII/1/2 Beckers	SK2
VII/1/3 Preysing	
VII: 6-pdr Horse A	
VII: 6-pdr Horse B	

**IX Corps (Saxon) : Bernadotte 4 / 8" Cautious**

IX/1/1 Grenadiers	
IX/1/2 Hartitzsch/Boxberg	SK1
IX/1/3 Gutschmidt	
IX/2/1 LeCoq	SK1
IX/2/2 Grenadiers	
IX/2/3 Zeschau	SK1
IX/2/4 Feilitzsch	
IX/3/1 Gency	SK2

**XI Corps : Marmont 2 / 6"**

XI/1/1 Soyez	SK2
XI/1/2 Launay	SK2

XI/2/1 Delzons	SK2
----------------	-----

XI/2/2 Bachelu	SK2
----------------	-----

**Cavalry Reserve Corps : Bessieres (v) 3 / 11"**

C/1/1 Defrance	HVY
C/1/2 Doumerc	HVY
C/1/3 St.Germain	HVY
C/2 St. Sulpice	HVY
C/3/1 Raynaud	HVY
C/3/2 Bordesoule	HVY

C: 8-pdr Horse A	
------------------	--

C: 8-pdr Horse B	
------------------	--

C: 8-pdr Horse C	
------------------	--

**C: 8-pdr Horse D'Armee D'Italie : Beauharnais****(V) 2 (WC)**

AI/1 Lecchi	SK2 MX
-------------	--------

AI/2 Sahuc	
------------	--

AI: 12-pdr Foot	
-----------------	--

**Corps MacDonald 3 / 6"**

M/1 Broussier	SK2
---------------	-----

M/2 Lamarque	SK2
--------------	-----

**Corps Grenier 3 / 6"**

G/1 Seras	SK2
-----------	-----

G/2/1 Valentin	SK2
----------------	-----

G/2/2 Bruch	SK2
-------------	-----

G/3 Pachtod	SK2
-------------	-----