

The Battle Of Dresden

26-27 August, 1813

Scenario by Sam Mustafa, map by Chuck Hamack

In the autumn of 1813 the beautiful city of Dresden, capital of Saxony, was Napoleon's center of communication and supply, the hub of his position in Germany and the point on which all his maneuvers would turn. The battle there shortly after the passing of the summer armistice represents Napoleon's only major victory in the crucial autumn campaign, which saw the French forever expelled from Germany.

As a young man Napoleon Bonaparte had changed warfare with his lightning-fast movements, made possible by living off the land and focusing everything on fixing and destroying the enemy army. Thus he had turned upside-down the old principles of slow, methodical movements by armies concerned with their bases and lines of communication. Now, with a decade of aggression having brought most of Europe against him, Napoleon seemed to have forgotten his own revolution. His army of 1813 was massive, but it was a blunt instrument, a conscript horde no better than its enemies and in some cases (such as cavalry) clearly worse. And its commander was now very much fixated upon bases and cities which would limit the scope of his activities. While he pondered an offensive course to deal with the three (soon to be four) elusive allied forces building at the periphery of his positions, he dared not strike too far from Dresden.

Thus Napoleon entrusted the peripheral movements to subordinates, and rushed back to Dresden when he learned that the main allied "Army of Bohemia" was advancing north to threaten his base.

For the 1813 campaign the allies had dispensed with the notion of national armies. Rather, each main allied force contained major contingents from at least two allied nations. The Army of Bohemia, with its role as the "main" allied field army, thus fielded many of the best regiments of Austria, Russia, and Prussia, including the prestigious Guard formations. For that reason it was as much a political instrument as a military one, and the allied sovereigns were duly in attendance upon Prince Schwarzenberg, the army's nominal commander. Schwarzenberg was a competent and intelligent officer, albeit a habitually cautious one. His position was made virtually impossible, though, by the unwelcome trio of monarchs and their toadies.

The allies arrived at Dresden a full day ahead of Napoleon's returning army. That is not to say that the French were unaware of their approach. The city's garrison comprised the reinforced XIV corps of Gouvion St. Cyr, who had frantically fortified the southern approaches and outlying strongpoints. St. Cyr, the real hero of this battle, conducted a show of strength and activity that far exceeded his small force; at one point he had only a single man for every ten feet of fortifications. The allied army was mostly deployed by the morning of 25 August, and they ringed St. Cyr's position with a numerical superiority better than 6:1. Still they waited, bringing up the rest of the army and giving the French vital time.

The allied attack against the city began on the morning of 26 August. It was poorly coordinated and excessively cautious. By midday St. Cyr's outposts had been pushed in at all points, but the first elements of the Grande Armée were now arriving on the scene. Schwarzenberg's instinct was to withdraw, in accordance with the general allied agreement that no army should confront Napoleon directly. He was overruled by the sovereigns, however, particularly the vengeful King Frederick William III of Prussia. Thus the allied attacks continued, right to the outer houses of Dresden, until French counterattacks began to halt and throw them back. By nightfall the allied armies had been driven back to their starting positions.

That evening a heavy rain began to fall, the noise and darkness of which concealed from the allies the tens of thousands of boots, hooves, and wagons crossing the bridge into Dresden on the French side. The allied sovereigns again resisted the call to withdraw, and thus 27 August dawned muddy and wet as Napoleon prepared his counterstroke.

The opening French attacks on the left made little headway but the allied counterattacks were equally ineffective. With muskets fouled and footing unsure, infantry were particularly vulnerable to artillery and cavalry. Now the substantial allied advantage in infantry was negated as Latour's cavalry broke through, pushing the allied left away from the center, and capturing nearly ten thousand surrounded Austrian infantry.

The allied left had been decisively defeated but the real fear at Schwarzenberg's headquarters was caused by the presence of Vandamme's I Corps pressing far to the south, along their line of retreat. Thus the Army of Bohemia began to withdraw in the early evening and a jubilant Napoleon let them go without an effective pursuit. (He sent off fifteen captured colors to Paris and was surprised to learn that his Austrian wife was upset to see them!) Within a few days his victory would be overshadowed by a trio of serious defeats at Gross Beeren, the Katzbach, and Kulm.

Notes on the Orders of Battle at Dresden:

The battle of Dresden came soon after the Armistice, and as a result many of the units on both sides had been considerably reinforced. There were French battalions with over 850 men, and regiments with four or even five battalions. Nearly all the French infantry divisions now had two divisional artillery batteries, and the corps reserve artillery had been strengthened, too. Even the cavalry, so anemic in the spring, was nearly back up to strength. On the other side of the field, this was the first battle of the campaign for the Austrian army, and many of their regiments were likewise very well-staffed. (For example, the two battalions of the Austrian 11th infantry regiment "Erzherzog Rainer" totalled just over 2,200 men.) As a result, the units in this game tend to have higher SP values than in the other *Grande Armée* scenarios.

The French army of the Autumn campaign varied widely in quality. There were some veteran regiments from Spain, as well as some of the Spring conscripts who had finally completed their training and were shaping up into good units. But there was also a continuous flux of new recruits (120,000 had been sent forward since May), many with only the most rudimentary preparation. In Marmont's VI Corps, for example, there were a number of "Marine" regiments, some of which were fine formations of disciplined soldiers, and others were simply the scrapings of extra manpower from the Navy, who had never fired a musket before. In the Young Guard, the original regiments were fine outfits, but Napoleon had expanded the Guard so much in 1813 that the newer Young Guard regiments were no better than the line troops. The later Voltigeur and Tirailleur regiments had as little as ten days' basic training, and were described by Caffarelli (one of Napoleon's ADCs) as "the weakest and most sickly" conscripts he had ever seen. Apparently they hadn't even completed battalion-level training, much less brigade or divisional maneuvers.

The Allies were in a similar situation. The Russians, who had been in continuous action since the summer of 1812, were ground down and weary, and many of their battalions were at half strength or less (although the Russians sent to join the Army of Bohemia were in better shape than most.) The Prussian army was a weird mix of excellent infantry regiments and masses of Landwehr, no better trained and certainly less well equipped than their French counterparts. The Prussian cavalry and artillery were shrunken, mainly from a shortage of money and equipment. The Austrian army of 1813 was not the same weapon it had been in 1809. Never particularly vigorous, the Austrian officer corps in 1813 was acutely aware that they were leading "Austria's last army," as Metternich had warned, and they were doing their best to avoid undue risk.

The Scenario:

The weather is Overcast and variable, although players should treat any improvement of the weather above Overcast as a "No Change" result. The weather will either be Overcast or Raining — only these two conditions are possible on both days.

The ground is Soft.

All towns and all sections of Dresden are hard cover. The Elbe river is unfordable. All streams are considered obstacles. French emplacements are hard cover.

The Allies set up first, then the French.

The Allied army is "Fair." Its Break Point is: 25.

The French army is "Confident." Its Break Point is: 25.

Scenario Copyright 2004 by Sam A. Mustafa. Permission is granted to reproduce for use with the *Grande Armée* game.

Dresden Map by Chuck Hamack

The Scenario, continued:

The French must retain control of the city of Dresden and its crucial depots and above all, the river crossing. Therefore, each section of Dresden is worth 1 army morale for the French (only.) If an Allied unit occupies it, the French army loses one morale point. If the French recover it, they also recover that morale point. Control and army morale can thus flow up and down, if the city of Dresden changes hands several times.

Moreover, if night falls with allied units in control of the city section just to the south of the main Elbe bridge, then French army morale collapses, and the battle ends in an Allied victory.

Reinforcements and the Two-Day Battle:

This is a large battle, and it will likely produce a two-day struggle. The game begins on *Turn 3* of 26 August. The Basic Length of each day is 7 Turns.

Allied Reinforcements (26 August):

In the first pulse of Turn 5, the allied player may enter Klenau's Force at board-edge point K. In the first pulse of Turn 6, he may enter Mildoravitch's Force at board-edge point M. Adjust the allied number of Forces and the break-point accordingly.

French Deployment (26 August):

At Start: XIV Corps, V Cav, and Guard: in and around Dresden, south of the river, within the perimeter shown on the map, I Cav in Dresden north of the river.

On the road: II and VI Corps

Total Force Summary:

Army of Grande Bohemia Armée

87 units	71 units
388 Inf SPs	255 Inf SPs
106 Cav SPs	93 Cav SPs
8 Hvy Art	9 Hvy Art
12 Lt. Art	15 Lt Art

*Roster for the Grande Armée*Commander: Napoleon (*Great*)

Weather: _____

Army's Break Point: _____

Generals Available: 3 ____ ADCs Available: 2 ____

This is a Napoleonic Army of 6 Forces.

Napoleon *must* use [Murat (V) 3 Aggressive] as a Wing Commander on the 27th**Imperial Guard Corps: Marshal Mortier (V) 3 / 20''****1st Division (Old Guard): Friant**

G/1/1 Michel (Grenadiers) Guard 14 SP _____

G/1/2 Curial (Chasseurs) Guard 13 SP _____

2nd Division (Middle Guard): Curial

G/2/1 Rousseau (Fusiliers) Elite 10 SP _____

G/2/2 Couloumy (Voltigeurs) Veteran 11 SP _____

3rd Division: Barrois

G/2/1 Rottembourg (Tirailleurs) Elite 7 SP _____

G/2/2 Poret (Tirailleurs) Veteran 8 SP _____

G/2/3 Boyeldieu (Flanquers) Elite 10 SP _____

4th Division: Delaborde

G/4/1 Decouz (Tirailleurs) Veteran 9 SP _____

G/4/2 Combelle (Voltigeurs) Trained 8 SP _____

5th Division: Roguet

G/5/1 Boyer (Tirailleurs) Veteran 8 SP _____

G/4/2 Pelet (Tirailleurs) Trained 7 SP _____

Guard Cavalry: Nansouty

GC/1 Ornano (Polish Lanc & Y.Gd.) Elite 10 SP _____

GC/2 L.-Desnouettes (Young Gd) Elite 8 SP _____

GC/3 Walthier (Gren. & Dragoons) Guard 11 SP _____

GC/4 Gardes d'Honneur Veteran 5 SP _____

Old Guard Artillery Reserve:

OG 6-pdr Horse A ____

OG 6-pdr Horse B ____

OG 6-pdr Horse C ____

OG 6-pdr Horse D ____

OG 12-pdr Foot A ____

OG 12-pdr Foot B ____

OG 12-pdr Foot C ____

OG 12-pdr Foot D ____

II Corps: Marshal Victor 3 / 11”**4th Division: Dubreton**

II/4/1 Ferrière (Légère) Trained 7 SP _____

II/4/2 Brun Trained 6 SP _____

5th Division: Dufour

II/5/1 d'Estko (Légère) Trained 8 SP _____

6th Division: Vial

II/6/1 Valory (Légère) Veteran 9 SP _____

II/6/2 Bronikowski Veteran 8 SP _____

Corps Artillery:**II:** 12-pdr Foot ____**II:** 6-pdr Horse ____**VI Corps: Marshal Marmont 2 / 19”****20th Division: Compans**

VI/20/1 Pelleport (Marines) Trained 9 SP _____

VI/20/2 Joubert Conscript 7 SP _____

21st Division: Lagrange

VI/21/1 Jamin (Légère) Trained 7 SP _____

VI/21/2 Marines Trained 6 SP _____

VI/21/3 Buquet (Marines) Trained 7 SP _____

22nd Division: Friedrichs

VI/22/1 Coehorn Conscript 7 SP _____

VI/22/3 Bachelet Conscript 6 SP _____

Corps Cavalry: Norman

VI/C (Württemberg Lt. Cav) Trained 4 SP _____

Corps Artillery:**VI:** 12-pdr Foot A ____**VI:** 12-pdr Foot B ____**VI:** 6-pdr Horse A ____**VI:** 6-pdr Horse B ____**VI:** Württ. 6-pdr Horse ____**XIV Corps: Marshal St. Cyr 1 / 18”****43rd Division: Claparède**

XIV/43/1 Godard (Légère) Trained 7 SP _____

XIV/43/2 Butrand Conscript 7 SP _____

44th Division: Berthezène

XIV/44/1 Paillard (Légère) Trained 8 SP _____

XIV/44/2 Letellier Conscript 6 SP _____

45th Division: Razout

XIV/45/1 Goguet Conscript 6 SP _____

XIV/45/2 d'Esclevin Conscript 7 SP _____

Attached from I Corps:

I/23/1 O'Meara Trained 8 SP _____

Corps Cavalry: Pajol

XIV/C (mixed Lt. Cav)

Trained 6 SP _____

Corps Artillery:

XIV: 12-pdr Foot A ____

XIV: 12-pdr Foot B ____

XIV: 6-pdr Horse A ____

XIV: 6-pdr Horse B ____

I Cavalry Corps: Latour-Maubourg (V) 1 / 15''**3rd Lt. Cav Div: Chastel**

IC/3/1 Vallin (Chasseurs)

Trained 5 SP _____

IC/3/2 Merlen (Chasseurs)

Trained 4 SP _____

1st Hvy. Div: Bourdesoulle

IC/1/1 Berckheim (Cuirassiers)

Elite 9 SP _____

IC/1/2 Lessing (Saxon Hvy Cav)

Elite 6 SP _____

3rd Hvy Div: Doumerc

IC/3h/1 Audenarde (Cuirassiers)

Elite 8 SP _____

IC/3h/2 Reiset (Dragoons)

Veteran 5 SP _____

Artillery:

IC: 6-pdr Horse A ____

IC: 6-pdr Horse B ____

IC: 6-pdr Horse C ____

IC: Saxon 6-pdr Horse ____

V Cavalry Corps: l'Héritier 3 / 6''

VC/1 Collaert (Dragoons & Chass)

Veteran 7 SP _____

VC/2 Lamotte (Dragoons)

Veteran 5 SP _____

VC: 6-pdr Horse ____

Dresden Garrisons: (deploy in any fortified or built-up zone)

D/1 Young Guard garrison

Veteran 7 SP _____

D/2 Westphalian garrison

Conscript 4 SP _____

D/3 Saxon/French garrison

Trained 6 SP _____

D/4 French garrison

Trained 6 SP _____

*Roster for the Army of Bohemia*Commander: Schwarzenberg (*Poor*)

Weather: _____

Army's Break Point: _____

Generals Available: 4 _____

This is a Napoleonic Army of 5 Forces, rising to 7 with reinforcements.

**** Austrian Forces ******Corps of Hessen-Homburg 3 / 20''****1st Lt. Division: Liechtenstein**

H/L/1 Hardegg (Jägers) Veteran 6 SP _____

H/L/2 Scheither (Grenz) Veteran 5 SP _____

1st Line Division: Colloredo

H/1/1 Chisea Trained 8 SP _____

H/1/2 Drechel Trained 8 SP _____

H/1/3 Andrasy Trained 9 SP _____

3rd Line Division: Civalart

H/3/1 Quasdanovitch (Hungarian) Veteran 10 SP _____

H/3/2 Giffing Trained 6 SP _____

H/3/3 Meldegg (Hungarian) Veteran 9 SP _____

1st Reserve Division: Chasteler

H/1R/1 Koller (Grenadiers) Elite 9 SP _____

H/1R/2 Murray (Grenadiers) Elite 7 SP _____

2nd Reserve Division: Bianchi

H/2R/1 Hessen-Homburg Trained 8 SP _____

H/2R/2 Mariassy Trained 7 SP _____

H/2R/3 Quallenberg (Hungarian) Veteran 9 SP _____

1st Cav. Division: Nostitz

H/C/1 Rothkirch (Cuirassier) Elite 6 SP _____

H/C/2 Kroyher (Cuirassier) Elite 5 SP _____

H/C/3 Schneller (Hus & ChevL) Veteran 8 SP _____

H: 6-pdr Horse _____**Corps of I. Gyulai 3 / 15''****2nd Line Division: Weissenwolf**

G/2/1 Czollich Trained 9 SP _____

G/2/2 Grimmer Trained 7 SP _____

G/2/3 Herzogenberg Trained 8 SP _____

4th Line Division: Liechtenstein

G/4/1 Seethal Trained 7 SP _____

G/4/2 Mecserrey Trained 9 SP _____

G/4/3 Mühlheim Trained 8 SP _____

3rd Reserve Division: Crenneville

G/3R/1 Greth 1 (Grenz) Veteran 6 SP _____

G/3R/2 Greth 2 (Grenz) Veteran 7 SP _____

G/3R/3 Haecht (Chev.Leger) Veteran 7 SP _____

G/D Lederer (Dragoons) Trained 7 SP _____

Corps of Klenau 3 / 20''**3rd Light Div: Mesko**

K/3/1 Paumgarten Trained 8 SP _____

K/3/2 Szecsen Trained 6 SP _____

1st Line Div: Mayer

K/1/1 Haugwitz Trained 9 SP _____

K/1/2 Best Trained 8 SP _____

K/1/3 Czerwenka Trained 7 SP _____

2nd Line Div: Hohenloe

K/2/1 Schäfer Trained 8 SP _____

K/2/2 Splenyi Trained 8 SP _____

K/C Kuttalek (Cuirassiers) Elite 7 SP _____

K: 12-pdr Foot A ____**K:** 12-pdr Foot B ____**K:** 12-pdr Foot C ____**K:** 6-pdr Foot A ____**K:** 6-pdr Foot B ____**K:** 6-pdr Horse ____**** Russian & Prussian Forces ******Wing Commander: Barclay de Tolly 3***(commands Wittgenstein & Kleist)***Corps of Wittgenstein 4 / 7'' Cautious**

W/1 Cossacks Conscript 4 SP _____

W/2 Opolochenie Raw 4 SP _____

W/3 Roth (Jägers) Veteran 7 SP _____

5th Division: Gorchakov

W/5/1 Lukov Trained 7 SP _____

W/5/2 Vlassov Trained 6 SP _____

W/5/3 Jägers Veteran 4 SP _____

W: 12-pdr Foot ____**II Prussian Corps: Kleist 2 / 20''****9th Brigade: von Klüx**

II/9/1 Line & Schützen Veteran 8 SP _____

II/9/2 Reserve Trained 6 SP _____

II/9/3 Landwehr Conscript 5 SP _____

10th Brigade: Pirch I

II/10/1 Line Veteran 7 SP _____

II/10/2 Reserve Trained 6 SP _____

II/10/3 Landwehr Conscript 5 SP _____

11th Brigade: Ziethen

II/11/1 Line & Schützen Veteran 7 SP _____

II/11/2 Reserve Trained 6 SP _____

II/11/3 Landwehr Conscript 5 SP _____

12th Brigade: Prinz August

II/12/1 Line	Veteran 7 SP _____
II/12/2 Reserve	Trained 6 SP _____
II/12/3 Landwehr	Conscript 6 SP _____

Cavalry: Röder

II/C/1 Wrangel (Cuirassiers)	Elite 8 SP _____
II/C/2 Starkfels (Lt. Cav)	Veteran 6 SP _____
II: 12-pdr Foot A ____	
II: 12-pdr Foot B ____	
II: 6-pdr Horse A ____	
II: 6-pdr Horse B ____	
II: 6-pdr Horse C ____	
II: Howitzer ____	

Corps of Mildoravitch (V) 3 / 12" Aggressive**Grenadiers: Rayevski**

M/G/1 Zwielikov (Grenadiers)	Elite 9 SP _____
M/G/2 Acht (Grenadiers)	Elite 8 SP _____
M/G/3 Yemelianov (Grenadiers)	Elite 8 SP _____

Guards: Udom

M/Gd/1 Krishanovsky	Guard 10 SP _____
M/Gd/2 Scheltuchin	Guard 12 SP _____

Prussian Guards: Alvensleben

M/PG/1 Prussian Guards 1	Guard 12 SP _____
M/PG/2 Prussian Guards	Guard 11 SP _____

M: Russian 12-pdr Foot ____

M: Prussian 12-pdr Foot ____

Cavalry Reserve Corps: Constantine 4 / 10"

C/R/1 Depredovich (Gd. Hv Cav)	Guard 9 SP _____
C/R/2 Kretov (Cuirassiers)	Elite 8 SP _____
C/R/3 Duka (Cuirassiers)	Elite 10 SP _____
C/R/4 Chevich (Gd. Lt. Cav.)	Elite 12 SP _____
C/R/5 Don Cossacks	Conscript 7 SP _____
C/R/6 Prussian Lt. Cavalry	Veteran 6 SP _____
C: Prussian 6-pdr Horse ____	
C: Russian 6-pdr Horse A ____	
C: Russian 6-pdr Horse B ____	
C: Russian 6-pdr Horse C ____	

Alternative Dresdens, Play-Balancing, and What-Ifs:

1. The Weather

Bad weather prevailed throughout the battle. Napoleon was able to adjust his tactics to these conditions while the allies were not. As an option, start the game with a different weather condition, or Overcast with no variation.

2. “I’d Rather Fight a Coalition than be Part of One.”

Coalitions, by their very nature, have difficulty being decisive. Nonetheless, Schwarzenberg could surely have done a better job without a trio of royal meddlers talking at him simultaneously. For this option, assume that the monarchs are safely out of harm’s way. Increase Schwarzenberg’s rating to “Average.”

3. The Outlying Forces

Napoleon sent Vandamme’s I Corps, reinforced, on a wide flanking mission to cut the allied line of retreat. Vandamme crossed the upper Elbe at Königstein, but found his force blocked by the corps of Osterman-Tolstoy. These two fought a separate battle while the main struggle raged at Dresden. In the end, Osterman was able to keep the allied line of retreat open, and Vandamme was the one who became trapped when Napoleon’s lackluster pursuit left him exposed and cut off at Kulm.

This variant assumes that Napoleon brings Vandamme with him to the main battle. Players may alternatively add Osterman’s Force to the allied side, or bring both:

I Corps (+): Vandamme (V) 2 / 20” Aggressive

1st Division: Philippon

I/1/1 Pouchelon (Légère)	Veteran 8 SP	
I/1/2 Fézenzac	Trained 8 SP	

2nd Division: Dumonceau

I/2/1 Dunesme (Légère)	Veteran 9 SP	
I/2/2 Doucet	Trained 7 SP	

Attached units:

I/23/1 Quiot	Veteran 9 SP	
I/5/1 Reuss	Trained 7 SP	
I/42/1 Mouton (Légère)	Trained 8 SP	
I/42/2 Creutzer	Conscript 6 SP	

Cavalry:

I/C/1 Gobrecht (Lancers)	Trained 4 SP	
I/C/2 Montmarie (Lancers)	Trained 5 SP	
I/C/3 Heimrodt (Lancers)	Trained 4 SP	
I/C/4 Piré (Hussars)	Veteran 6 SP	

I: 12-pdr foot A ___

I: 12-pdr foot B ___

I: 6-pdr Horse A ___

I: 6-pdr Horse B ___

Corps of Osterman-Tolstoy 3 / 20''*(all Russian)***Adv Cavalry: Saxe-Coburg**

O/C/1 Cossacks

Raw 5 SP _____

O/C/2 Mixed Lt. Cav

Trained 8 SP _____

5th Corps: Yermolov

O/5/1 Potemkin (Guard Infantry)

Guard 14 SP _____

O/5/2 Krapovitsky (Guard Infantry)

Guard 13 SP _____

O/5/3 Laelin

Veteran 7 SP _____

2nd Corps: Eugen

O/2/1 Salfinski (Jägers)

Veteran 8 SP _____

O/2/2 Wolff

Trained 6 SP _____

O/2/3 Pischnitzky

Trained 9 SP _____

Cavalry: Pahlen

O/C2/1 Lisanevic (Uhlans)

Veteran 4 SP _____

O/C2/2 Don Cossacks

Conscript 5 SP _____

O/C2/3 Milesinov (Hussars)

Veteran 7 SP _____

O: 12-pdr Foot A ____**O:** 12-pdr Foot B ____**O:** 6-pdr Horse A ____**O:** 6-pdr Horse B ____

Labels for the Dresden Scenario:**Schwarzenberg** (*Poor*)**H: Hessen-Homburg 3 / 20"**

H/L/1 Hardegg (Jägers)	SK2	MX
H/L/2 Scheither (Grenz)	SK2	MX
H/1/1 Chisea	SK1	
H/1/2 Drechel	SK1	
H/1/3 Andrasy	SK1	
H/3/1 Quasdanovitch	SK1	
H/3/2 Giffing	SK1	
H/3/3 Meldegg	SK2	
H/1R/1 Koller (Grenadiers)		
H/1R/2 Murray (Grenadiers)		
H/2R/1 Hessen-Homburg	SK1	
H/2R/2 Mariassy	SK1	
H/2R/3 Quallenberg	SK2	
H/C/1 Rothkirch (Cuirassier)		
H/C/2 Kroyher (Cuirassier)		
H/C/3 Schneller (Hus & ChevL)		

H: 6-pdr Horse**G: Gyulai 3 / 15"**

G/2/1 Czollich	SK1	
G/2/2 Grimmer	SK1	
G/2/3 Herzogenberg	SK1	
G/4/1 Seethal	SK1	
G/4/2 Mecsercy	SK1	
G/4/3 Mühlheim	SK1	
G/3R/1 Greth 1 (Grenz)	SK2	
G/3R/2 Greth 2 (Grenz)	SK2	
G/3R/3 Haecht (Chev.Leger)		
G/D Lederer (Dragoons)		

K: Klenau 3 / 20"

K/3/1 Paumgarten	SK2	MX
K/3/2 Szecsen	SK2	MX
K/1/1 Haugwitz	SK1	
K/1/2 Best	SK1	
K/1/3 Czerwenka	SK1	
K/2/1 Schäfer	SK1	
K/2/2 Splenyi	SK1	
K/C Kuttalek (Cuirassiers)		

K: 12-pdr Foot A**K:** 12-pdr Foot B**K:** 12-pdr Foot C**K:** 6-pdr Foot A**K:** 6-pdr Foot B**K:** 6-pdr Horse**Barclay de Tolly 3****W: Wittgenstein 4/7" Cau**

W/1 Cossacks	SK2	
W/2 Opolochenie	MX	
W/3 Roth (Jägers)	SK1	
W/5/1 Lukov	SK1	
W/5/2 Vlassov	SK1	
W/5/3 Jägers	SK1	

W: 12-pdr Foot**II: Kleist 2 / 20"**

II/9/1 Line & Schützen	SK2	
II/9/2 Reserve	SK1	MX
II/9/3 Landwehr	SK1	MX
II/10/1 Line	SK1	
II/10/2 Reserve	SK1	MX
II/10/3 Landwehr	SK1	MX
II/11/1 Line & Schützen	SK2	MX
II/11/2 Reserve	SK1	MX
II/11/3 Landwehr	SK1	MX
II/12/1 Line	SK1	
II/12/2 Reserve	SK1	
II/12/3 Landwehr	SK1	MX

II/C/1 Wrangel (Cuirassiers)**II/C/2** Starkfels (Lt. Cav)**II:** 12-pdr Foot A**II:** 12-pdr Foot B**II:** 6-pdr Horse A**II:** 6-pdr Horse B**II:** 6-pdr Horse C**II:** Howitzer**M: Mildoravitch (V) 3/12" Agg**

M/G/1 Zwielikov (Grenadiers)		
M/G/2 Acht (Grenadiers)		
M/G/3 Yemelianov (Grenadiers)		
M/Gd/1 Krishanovsky	SK1	
M/Gd/2 Scheltuchin	SK1	
M/PG/1 Prussian Guards 1	SK2	
M/PG/2 Prussian Guards	SK2	

M: Ru 12-pdr Foot**M:** Pru 12-pdr Foot**C: Constantine 4 / 10"****C/R/1** Depredovich (Gd. Hv Cav)**C/R/2** Kretov (Cuirassiers)**C/R/3** Duka (Cuirassiers)

C/R/4 Chevich (Gd. Lt. Cav.)		OG 12-pdr Foot A	
C/R/5 Don Cossacks	SK2	OG 12-pdr Foot B	
C/R/6 Prussian Lt. Cavalry		OG 12-pdr Foot C	
C: Pr. 6-pdr Horse		OG 12-pdr Foot D	
C: Ru. 6-pdr Horse A		II: Victor 3 / 11"	
C: Ru. 6-pdr Horse B		II/4/1 Ferrière (Légère)	SK2
C: Ru. 6-pdr Horse C		II/4/2 Brun	SK2
O: Osterman 3 / 20"		II/5/1 d'Estko (Légère)	SK2
O/C/1 Cossacks	SK2	II/6/1 Valory (Légère)	SK2
O/C/2 Mixed Lt. Cav		II/6/2 Bronikowski	SK2
O/5/1 Potemkin (Gd Inf.)	SK1	II: 12-pdr Foot	
O/5/2 Krapovitsky (Gd Inf.)	SK1	II: 6-pdr Horse	
O/5/3 Laelin	SK1	VI: Marmont 2 / 19"	
O/2/1 Salfinski (Jägers)	SK1	VI/20/1 Pelleport (Marines)	SK2
O/2/2 Wolff	SK1	VI/20/2 Joubert	SK2
O/2/3 Pischnitzky	SK1	VI/21/1 Jamin (Légère)	SK2
O/C2/1 Lisanevic (Uhlans)		VI21/2 Marines	SK2
O/C2/2 Don Cossacks	SK2	VI/21/3 Buquet (Marines)	SK2
O/C2/3 Milesinov (Hussars)		VI/22/1 Coehorn	SK2
O: 12-pdr Foot A		VI/22/3 Bachelet	SK2
O: 12-pdr Foot B		VI/C (Württemberg Lt. Cav)	
O: 6-pdr Horse A		VI: 12-pdr Foot A	
O: 6-pdr Horse B		VI: 12-pdr Foot B	
		VI: 6-pdr Horse A	
		VI: 6-pdr Horse B	
		VI: Württ. 6-pdr Horse	
Napoleon (Great)		XIV: St. Cyr 1 / 18"	
Murat (V) 3 Agg.		XIV/43/1 Godard (Légère)	SK2
G: Mortier (V) 3 / 20"		XIV/43/2 Butrand	SK2
G/1/1 Michel (Grenadiers)	SK2	XIV/44/1 Paillard (Légère)	SK2
G/1/2 Curial (Chasseurs)	SK2	XIV/44/2 Letellier	SK2
G/2/1 Rousseau (Fusiliers)	SK2	XIV/45/1 Goguet	SK2
G/2/2 Couloumy (Voltigeurs)	SK2	XIV/45/2 d'Esclevin	SK2
G/2/1 Rottembourg (Tirailleurs)	SK2	I/23/1 O'Meara	SK2
G/2/2 Poret (Tirailleurs)	SK2	XIV/C (mixed Lt. Cav)	
G/2/3 Boyeldieu (Flanquers)	SK2	XIV: 12-pdr Foot A	
G/4/1 Decouz (Tirailleurs)	SK2	XIV: 12-pdr Foot B	
G/4/2 Combelle (Voltigeurs)	SK2	XIV: 6-pdr Horse A	
G/5/1 Boyer (Tirailleurs)	SK2	XIV: 6-pdr Horse B	
G/4/2 Pelet (Tirailleurs)	SK2	IC: Latour (V) 1 / 15"	
GC/1 Ornano (Polish Lanc & Y.Gd.)		IC/3/1 Vallin (Chasseurs)	
GC/2 L.-Desnouëttes (Young Gd)		IC/3/2 Merlen (Chasseurs)	
GC/3 Walthier (Gren. & Dragoons)		IC/1/1 Berckheim (Cuirassiers)	
GC/4 Gardes d'Honneur		IC/1/2 Lessing (Saxon Hvy Cav)	
OG 6-pdr Horse A		IC/3h/1 Audenarde (Cuirassiers)	
OG 6-pdr Horse B		IC/3h/2 Reiset (Dragoons)	
OG 6-pdr Horse C			
OG 6-pdr Horse D			

IC: 6-pdr Horse A

IC: 6-pdr Horse B

IC: 6-pdr Horse C

IC: Saxon 6-pdr Horse

VC: l'Héritier 3 / 6"

VC/1 Collaert (Dragoons & Chass)

VC/2 Lamotte (Dragoons)

VC: 6-pdr Horse

D/1 Young Guard garrison

D/2 Westphalian garrison

D/3 Saxon/French garrison

D/4 French garrison

I: Vandamme (V) 2 / 20" Agg

I/1/1 Pouchelon (Légère) SK2

I/1/2 Fézenzac SK2

I/2/1 Dunesme (Légère) SK2

I/2/2 Doucet SK2

I/23/1 Quiot SK2

I/5/1 Reuss SK2

I/42/1 Mouton (Légère) SK2

I/42/2 Creutzer SK2

I/C/1 Gobrecht (Lancers)

I/C/2 Montmarie (Lancers)

I/C/3 Heimrodt (Lancers)

I/C/4 Piré (Hussars)

I: 12-pdr Foot A

I: 12-pdr Foot B

I: 6-pdr Horse