

French Army
Battle of Deutsch-Wagram
5 and 6 July

Commanding Général: Napoleon Bonaparte
HQ Guard: Neuchatel Battalion (325)

Imperial Guard: Général de division Curial (4,568)

Brigade: Général de brigade Gros
1st Chasseur à Pied Regiment (2)

Brigade: Général de brigade Michel
1st Grenadier à Pied Regiment (2)

Brigade: Général de brigade Dumoustier
Chasseur-Fusilier Regiment (2)
Grenadier-Fusilier Regiment (2)

Division: Général de division Dorsenne (2,604)

Brigade: Général de brigade Roguet
1st Chasseur-Tirailleur Regiment (2)
1st Grenadier-Tirailleur Regiment (2)

Guard Cavalry: - Total for all guard cavalry - 3,598 men

Brigade: Général de brigade Lepic
Grenadier à Cheval Regiment (4)

Guard Cavalry: Général de division Walter

Brigade: Général de brigade Guyot
Chasseur à Cheval Regiment (4)
Empress Dragoon Regiment (4)
Polish Chevauleger lancier Regiment (4)
Gendarme d'Elite (2)

Guard Artillery: (60 guns) (1,646)

1st Guard Foot Battery (4 6pdrs & 2 how)
2nd Guard Foot Battery (4 6pdrs & 2 how)
3rd Guard Foot Battery (6 12pdrs)
4th Guard Foot Battery (6 12pdrs)
5th Guard Foot Battery (4 6pdrs & 2 how)
6th Guard Foot Battery (4 6pdrs & 2 how)
1st Guard Horse Battery (4 6pdrs & 2 how)
2nd Guard Horse Battery (4 6pdrs & 2 how)
3rd Guard Horse Battery (4 6pdrs & 2 how)
4th Guard Horse Battery (4 6pdrs & 2 how)

II Corps: Général de division Oudinot

1st Division: Général de division Tharreau (8,310)

Brigade: Général de brigade Conroux
1st Elite Légère Demi-brigade
4/6th Légère
4/24th Légère
4/25th Légère

3rd Elite Légère Demi-brigade
4/9th Légère
4/27th Légère
Tirailleurs du Corse

Brigade: Général de brigade Albert
1st Elite Line Demi-brigade
4/8th Line
4/24th Line

4/35th Line
 2nd Elite Line Demi-brigade
 4/94th Line
 4/95th Line
 4/96th Line
Brigade: Général de brigade Jarry
 3rd Elite Line Demi-brigade
 4/4th Line
 4/18th Line
 4th Elite Line Demi-brigade
 4/54th Line
 4/63rd Line
2nd Division: Général de division Frère (8,535)
Brigade: Général de brigade Coehorn
 2nd Elite Légère Demi-brigade
 4/17th Légère
 4/21st Légère
 4/28th Légère
 4th Elite Demi-brigade
 4/16th Légère
 4/26th Légère
 Tirailleurs du Po
Brigade: Général de brigade Razout
 5th Elite Line Demi-brigade
 4/27th Line
 4/39th Line
 6th Elite Line Demi-brigade
 4/59th Line
 4/69th Line
 4/76th Line
Brigade: Général de brigade Ficatier
 7th Elite Line Demi-brigade
 4/40th
 4/88th
 8th Elite Line Demi-brigade
 4/64th Line
 4/100th Line
 4/103rd Line
3rd Division: Général de division Grandjean (7,597)
Brigade: Général de brigade Marion
 10th Légère Regiment (3)
Brigade: Général de brigade Lorencez
 3rd Line Regiment (3)
 57th Line Regiment (3)
Brigade: Général de brigade Brun
 72nd Line Regiment (3)
 105th Line Regiment (3)
Portuguese Legion: Général de brigade Caromelego (1,661)
 13th Elite Demi-brigade (2)
 Portuguese Chasseur à Cheval Regiment (2)
Corps Cavalry
Brigade: Général de brigade Colbert (1,516)
 8th Hussar Regiment (3)
 7th Chasseur à Cheval Regiment (3)
 20th Chasseur à Cheval Regiment (3)

Artillery: (1,932)

17 Regimental guns
48 Divisional guns 4-12pdrs, 30-6pdrs, 14 howitzers

III Corps: Marshal Davout

1st Division: Général de division Morand (8,647)

Brigade: Général de brigade Lacour

13th Légère Regiment (3)

17th Line Regiment (3)

Brigade: Général de brigade l'Huillier

30th Line Regiment (3)

61st Line Regiment (3)

2nd Division: Général de division Friant (9,943)

Brigade: Général de brigade Gilly

15th Légère Regiment (3)

33rd Line Regiment (3)

Brigade: Général de brigade Barbanegre

48th Line Regiment (3)

Brigade: Général de brigade Grandeau

108th Line Regiment (3)

111th Line Regiment (3)

3rd Division: Général de division Gudin (10,640)

Brigade: Général de brigade Boyer

12th Line Regiment (3)

21st Line Regiment (3)

Brigade: Général de brigade Duppelin

25th Line Regiment (3)

85th Line Regiment (3)

Brigade: Général de brigade Leclerc

7th Légère Regiment (3)

4th Division: Général de division Puthod (5,364)

Brigade: Général de brigade Girard (senior)

4/17th Line Regiment

4/30th Line Regiment

4/61st Line Regiment

4/65th Line Regiment

Brigade: Général de brigade Dessailly

4/12th Line Regiment

4/21st Line Regiment

4/33rd Line Regiment

4/85th Line Regiment

4/111th Line Regiment

Corps Cavalry: Général de division Montbrun

Brigade: Général de brigade Pajol (2,079)

5th Hussar Regiment (3)

7th Hussar Regiment (3)

11th Chasseur à Cheval Regiment (3)

Brigade: Général de brigade Jacquinet (1,219)

1st Chasseur à Cheval Regiment (3)

2nd Chasseur à Cheval Regiment (3)

12th Chasseur à Cheval Regiment (3)

Dragoon Division: Général de division Pully (1,109)

Brigade: Général de brigade Poincot

28th Dragoon Regiment (4)

23rd Dragoon Regiment (4)

29th Dragoon Regiment (4)
Dragoon Division: Général de division Grouchy (1,749)
Brigade: Général de brigade Guerin
7th Dragoon Regiment (4)
30th Dragoon Regiment (4)
Italian Queen's Dragoon Regiment (4)
Italian 1st Chasseur à Cheval Regiment (1)
Artillery:
61 Divisional guns (15 per division, 14 with Puthod)
- 8-12pdrs, 25-8pdrs, 18 4pdrs, 2-3pdrs (in park)
8 howtizers)
32 Regimental guns
IV Corps: Marshal Massena
1st Division: Général de division Legrand (7,932)
Brigade: Général de brigade Ledru
20th Légère Regiment (4)
18th Regiment (4)
Brigade: Oberst Neuenstein
Baden Leibregiment (2)
Baden Grossherzog Regiment (2)
Jager Battalion (1)
Hochberg Regiment (2) (In Lobau)
2nd Division: Général de division Carra St.-Cyr (8,418)
Brigade: Général de brigade Cosson
24th Légère Regiment (4)
Brigade: Généralmajor Schinner
Hesse-Darmstadt Leibgarde (2)
Hesse-Darmstadt Leibbrigade (2)
Brigade: Général de brigade Stabenrath
4th Line Regiment (4)
46th Line Regiment (3)
3rd Division: Général de division Molitor (5,685)
Brigade: Général de brigade Leguay
2nd Line Regiment (2)
16th Line Regiment (3)
Brigade: Général de brigade Vivez
37th Line Regiment (3)
67th Line Regiment (2)
4th Division: Général de division Boudet (4,648)
Brigade: Général de brigade Grillot
3rd Légère Regiment (2)
Brigade: Général de brigade Valory
56th Line Regiment (3)
93rd Line Regiment (2)
Corps Cavalry: Général de division Lasalle (1,579)
Brigade: Général de brigade Bruyère
13th Chasseur à Cheval Regiment (3)
24th Chasseur à Cheval Regiment (3)
Brigade: Général de brigade Pire
8th Hussar Regiment (3)
16th Chasseur à Cheval Regiment (3)
Brigade: Général de brigade Marulaz (1,143)
3rd Chasseur à Cheval Regiment (3)
14th Chasseur à Cheval Regiment (3)
19th Chasseur à Cheval Regiment (3)

23rd Chasseur à Cheval Regiment (3)
 Hessian Garde-Chevauxleger (3)
 Baden Leibdragoner Regiment (3)
Artillery: (1,100)
 61 Divisional guns
 Baden & Hessians 8 guns ea
 17 Regimental guns
IX Corps: Marshal Bernadotte
1st Division: Général lieutenant Zerschwitz (6,329)
Brigade: Généralmajor Gutschmidt (2,521)
 Gardes du Corps Regiment (2)
 Carabinier Regiment (2)
 Prinz Clemens Chevauxleger Regiment (4)
 Hussar Regiment (3)
 Herzog Albert Chevauxleger Regiment (1)
Brigade: Généralmajor Hartitzsch
 Leib-Grenadier Regiment (1)
 Grenadier Battalion Radoloff
 Grenadier Battalion Bose
 Grenadier Battalion Winkelmann
 Grenadier Battalion Hacke
Brigade: Généralmajor Zeschau
 Koenig Infantry Regiment (1)
 Niesemeuschel Infantry Regiment (1)
 Obschelwig & Tyherrn Infantry Regiments (1)
2nd Division: Général lieutenant Polenz (5,796)
Brigade: Généralmajor Feilitzsch
 Leib Cuirassier Regiment (4)
 Prinz Johann Chevauxleger Regiment (1)
Brigade: Généralmajor Lecoq
 Prinz Clemens Infantry Regiment (1)
 Low Infantry Regiment (1)
 Cerrini Infantry Regiment (1)
Brigade: Généralmajor von Steindel
 Prinz Anton Infantry Regiment (1)
 Prinz Maximilian Infantry Regiment (1)
 Prinz Freiderich August Infantry Regiment (1)
 Schutzen Battalion Egidy
 Schutzen Battalion Metzsch
Artillery: 26 guns (989)
Division: Général de division Dupas (4,146)
Brigade: Général de brigade Gency
 5th Légère Regiment (2)
Brigade: Général de brigade
 19th Line Regiment (3)
Artillery:
 16 guns
Corps Artillery Totals:
 12 French guns & 26 Saxon guns
Italian Army: Prince Eugène
V Corps: Général de division Macdonald
Division: Général de division Lamarcque (6,811)
Brigade: Général de brigade Almeyras
 18th Légère Regiment (2)
 13th Line Regiment (3)

Brigade: Général de brigade Huart
 23rd Line Regiment (2)
 29th Line Regiment (4)
Artillery: 18 guns
Division: Général de division Broussier (5,285)
Brigade: Général de brigade Quetard
 9th Line Regiment (3)
 84th Line Regiment (3)
Brigade: Général de brigade Dessaix
 92nd Line Regiment (4)
Artillery: 18 guns
VI Corps: Général de division Grenier
Division: Général de division Seras (4,307)
Brigade: Général de brigade Moreau
 35th Line Regiment (1)
 53rd Line Regiment (4)
Brigade: Général de brigade Roussel
 42nd Line Regiment (1)
 106th Line Regiment (3)
Artillery: 18 guns
Division: Général de division Durutte (5,549)
Brigade: Général de brigade Valentin
 23rd Légère Regiment (4)
 60th Line Regiment (2)
Brigade: Général de brigade Bruch
 62nd Line Regiment (3)
 102nd Line Regiment (3)
Artillery: 16 guns
Reserve: Général de division Pauthod (4,441)
Brigade:
 8th Légère Regiment (2)
 1st Line Regiment (4)
 52nd Line Regiment (4)
 112nd Line Regiment (3)
Artillery: 20 guns
Corps Cavalry: Général de division Sahuc (1,433)
Brigade: Général de brigade Gerard
 6th Chasseur à Cheval Regiment (4)
 8th Chasseur à Cheval Regiment (4)
 9th Chasseur à Cheval Regiment (4)
 Horse Artillery (4 guns)
Italian Guard: Général de division Fontinelli (2,249)
Brigade: Général de brigade Lecchi
 Guard Grenadier Regiment (1)
 Guard Carabinier Regiment (1)
 Guard Velite Regiment (1)
Brigade: Général de brigade Viani
 Garde d'Honneur (1 sqn)
 Guard Dragoon Regiment (2)
 Guard Horse Battery (6-6pdrs)
Corps Artillery Totals:
 2 12pdrs (in reserve) 36 - 6pdrs, 12 - 3pdrs (2 in
 reserve & 1 in grand park), 15 howitzers (2 in reserve)

Army of Dalmatia (XI Corps) Général de division Marmont

Division: Général de division Montrichard (3,892)

Brigade: Général de brigade Bertrand

18th Légère Regiment (2)

5th Line Regiment (2)

Brigade: Général de brigade Delzons

79th Line Regiment (2)

81st Line Regiment (2)

Division: Général de division Clausel (4,569)

Brigade: Général de brigade Soyez

8th Légère Regiment (2)

23rd Line Regiment (2)

Brigade: Général de brigade Bachelu

11th Line Regiment (3)

Artillery: (751)

4 - 6pdr, 4 - 3pdrs, 5 howitzers, 6 3pdr mountain guns

Cavalry: (259)

2nd Bavarian Division: (VII Corps) Generallieutenant Wrede

(5,644)

Brigade: Generalmajor Minucci

6th Bavarian Light Infantry Battalion La Roche

3rd Bavarian Infantry Regiment Prinz Karl (2)

13th Bavarian Light Infantry Battalion La Roche

Brigade: Generalmajor Beckers

5th Bavarian Infantry Regiment Herzog Wilhelm (2)

7th Bavarian Infantry Regiment Loewenstein (2)

Corps Cavalry:

Brigade: Generalmajor Preysing (1,103)

2nd Chevauxleger Regiment Koenig (4)

3rd Chevauxleger Regiment Leiningen (4)

Artillery: 36 guns

Cavalry Reserve: Marshal Bessières

Division: Général de division Nansouty (4,358)

Brigade: Général de brigade Defrance

1st Carabinier Regiment (4)

2nd Carabinier Regiment (4)

Brigade: Général de brigade Doumerc

2nd Cuirassier Regiment (4)

9th Cuirassier Regiment (4)

Brigade: Général de brigade Berkheim

3rd Cuirassier Regiment (4)

12th Cuirassier Regiment (4)

Artillery:

12 guns

Division: Général de division St. Sulpice (2,238)

Brigade: Général de brigade Fiteau

1st Cuirassier Regiment (4)

5th Cuirassier Regiment (4)

Brigade: Général de brigade Guiton

10th Cuirassier Regiment (4)

11th Cuirassier Regiment (4)

Artillery:

6 guns

Division: Général de division Arrighi (2,182)

Brigade: Général de brigade Raynaud

4th Cuirassier Regiment (4)
6th Cuirassier Regiment (4)
Brigade: Général de brigade Bordesoult
7th Cuirassier Regiment (4)
8th Cuirassier Regiment (4)

Artillery:

6 guns

Corps Total Artillery:

10-8pdrs, 10-4pdrs, 6 howitzers

Near the Battlefield

On the Danube by Vienna

8th (Wurttemberg) Corps: Général de division Vandamme

12 Battalions

12 Squadrons

22 guns

In Vienna:

Nassau Regiment (2)

On the Bridge by Leitha:

Brigade: Général de brigade Thiry

1st Provisional Chasseur à Cheval Regiment

Wurttemberg Heinrich-Chevauxleger Regiment

Before Pressburg & in Raab

Italian Division of Severoli

25th Chasseur à Cheval Regiment

By Vienna Neustadt

6th Hussar Regiment

M. Rauschensteiner Die Schlacht bei Deutsch-Wagram am 5. und 6. Juli 1809

Litre, E.F., Les Régiments d'artillerie à pied de la Garde, Paris, 1895

Buat, E., Etude Critique d'Histoire Militaire, 1809, de Ratisbonne à Zanim, Librairie Militaire R. Chapelot et Cie, Pairs, 1909.