

Armée Russe

Scenario One - Grand Battle

May 21, 1813

Largely Historical

Use all six maps

Start: 9:40

Finish: at the end of the 16:00 turn

Note: All scenarios are listed by organization, not appearance time.

12/22/2019


Starts on map

Description	Start	Notes
Alexander I Tsar de toutes les Russies Généralmajor Comte von Toll Général Comte Ostermann-Tolstoi	Kumschutlz Kumschutlz Kumschutlz	
Général de cavalerie Wittgenstein Général D'auvray – Chef d'état-major d'armée	Weissig Weissig	
Cossaque Brigade Généralmajor Ilowaisky X Platov #4 Don Cossaque Regiment Lotschilin #1 Don Cossaque Regiment Koschkin Don Cossaque Regiment Illovaïski #10 Don Cossaque Regiment Gorin #1 Don Cossaque Regiment 5th Bashkir Regiment	Gross Kunitz	Southwest of the stream, within 15 hexes of the village
Advant Garde Généralmajor Lanskoi Streifkorps Prendel Alexandria Hussar Regiment White Russia Hussar Regiment Lithuania Chasseur à Cheval Regiment Ataman Don Cossagues Illovaïski #12 Don Cossaque Regiment Kutainikov #4 Don Cossaque Regiment Semenschenkov Don Cossaque Regiment Horse Artillery Battery #2	Neudorf	Within twelve hexes "This is not a Cossaque"

La Bataille de Bautzen 1813

Description	Start	Notes
LEFT (La Gauche)		
Général du comte d'infanterie Miloradovich	Preuschwitz	
Généralmajor Nikitin - Devoir général	Preuschwitz	
Généralmajor Wurttenburg	Gross-Kunitz	
3rd Division	Woods	Between Belitz and Panitz
Généralmajor comte Schachafskoi		
Mourmansk Infantry Regiment		
Revel Infantry Regiment		
Tchernigov Infantry Regiment		
20th Jaeger Regiment		
21st Jaeger Regiment		
Soum Hussar Regiment		
Tartar Uhlan Regiment		
Converged Dragoon Regiment		
Heavy Artillery Battery #1		
Light Artillery Battery #33		
Horse Artillery Battery #7		
4th Division	Dohlen	Within six hexes
Généralmajor Pischnitzki		
Krementsoug Infantry Regiment		
Volhynie Infantry Regiment		
Riajsk Infantry Regiment		
4th Jaeger Regiment		
34th Jaeger Regiment		
Tobolsk Infantry Regiment		
Tchernigov Chasseur à Cheval Regiment		
New Russia Dragoon Regiment		
Lithuanian Uhlan Regiment		
2nd Corps Cavalry	Gross-Kunitz	Within six hexes
Généralmajor Millesimo		
Kiev Dragoon Regiment		
Kharkov Dragoon Regiment		
Horse Artillery Battery #4		
Rebrikov #3 Cossaque Regiment		
Stavropol Kalmuck Regiment		
Orlov Streifkorps		

La Bataille de Bautzen 1813

Description	Start	Notes
CENTRE		
Général lieutenant Gorschakov II Colonel Uvarov - Chef d'état-major	Baschütz Baschütz	
1st Linie Général lieutenant Berg	Baschütz	
5th Division Généralmajor Lukov Perm Infantry Regiment Mohilev Infantry Regiment Kalouga Infantry Regiment Sievesk Infantry Regiment Grand Duchess Cathrine Battalion Loubny Hussar Regiment Moscow Dragoon Regiment Mitau Dragoon Regiment Heavy Battery #5 Horse Battery #3	Baschütz/ Litten	Between the two villages, including earthworks
14th Division Généralmajor Lalin Tenguinsk Infantry Regiment Estonia Infantry Regiment Akhtyrsk Hussar Regiment Tchougouiev Uhlans Kargopol Dragoon Regiment	Baschütz / Jenkwitz	Between the two villages, including earthworks
2nd Linie Général lieutenant St. Priest	Jenkwitz	
7th Division Généralmajor Tallisin III Sophia Infantry Regiment Pskof Infantry Regiment 11th Jaeger Regiment	Kl Jenkwitz	Within ten hexes
8th Division Généralmajor Engelhardt I Archangel Infantry Regiment Schusselburg Infantry Regiment Old Ingremannland Infantry Regiment Kaporsk Infantry Regiment	Kl Jenkwitz / Rabitz	Between the two villages, including earthworks


La Bataille de Bautzen 1813

Description	Start	Notes
37th Jaeger Regiment	Kl Jenkwitz / Rabitz	Between the two villages, including earthworks
Heavy Artillery Battery #7	Kl Jenkwitz / Rabitz	Between the two villages, including earthworks
11th Division Général lieutenant Markov 1st Jaeger Regiment 33rd Jaeger Regiment Light Battery #13 Podolsk Infantry Regiment Jeletz Infantry Regiment Riazan Infantry Regiment Brest Infantry Regiment	Rabitz	Within eight hexes
22nd Division Généralmajor Turtschaninov Olonetz Infantry Regiment Staroskol Infantry Regiment Belosersk Infantry Regiment 45th Jaeger Regiment (1) Light Artillery Battery #27	Pantiz	Within eleven hexes
3rd Army of the West Général d'infanterie Barclay de Tolly Généralmajor Umanetz	Windmill Windmill	On the windmill height On the windmill height
3 rd Army Advant Garde Général lieutenant Tschaplitz Olivopol Hussar Regiment Jitomir Uhlán Regiment 12th Jaeger Regiment 22nd Jaeger Regiment Grekov #8 Don Cossaque Regiment Kutainikov Don Cossaque Regiment Isaeva #2 Don Cossaque Regiment Light Artillery Battery #34	Woods Height Height	Between Windmill and Malschwitz Between Forest and Malshwitz Between Forest and Malshwitz Any clear terrain in this area

La Bataille de Bautzen 1813

Description	Start	Notes
18th Division Générallieutenant Comte Scherbatov Vladimir Infantry Regiment Dnieper Infantry Regiment Kostroma Infantry Regiment Tambov Infantry Regiment 28th Jaeger Regiment 32nd Jaeger Regiment Kinbourn Dragoon Regiment Sieversk Chasseur Regiment Light Artillery Battery #35	Windmill Height	The whole division within three hexes of the windmill
9th Division Généralmajor Insov Nacheburg Infantry Regiment Iakout Infantry Regiment 10th Jaeger Regiment 38th Jaeger Regiment Tver Dragoon Regiment Dorpat Dragoon Regiment Light Artillery Battery #28	Malschwitz	Within four hexes
3 rd Army Reserve Générallieutenant Langeron	Gleina	
Reserve Division Générallieutenant Baron Sass Vitebsk Infantry Regiment Kozlov Infantry Regiment Kourin Infantry Regiment Kolyvan Infantry Regiment 7th Jaeger Regiment Arasmass Uhlan Regiment Kirev Cossaque Regiment Heavy Artillery Battery #34 Heavy Artillery Battery #15 Heavy Artillery Battery #18 Heavy Artillery Battery #29	Gleina Buchwalde Buchwalde Gleina Gleina Gleina Buchwalde Buchwalde Buchwalde Gleina Windmill Windmill	Within two hexes Within two hexes Within two hexes Within two hexes Within two hexes Within two hexes Within two hexes Within two hexes Within two hexes Windmill Height Height Earthwork

La Bataille de Bautzen 1813

Description	Start	Notes
RESERVE (резерв)		
Grand Duc Konstantin Pavlovich	Canitz-Chris.	
Vth Guard Corps	Canitz-Chris.	
Général lieutenant Raevsky	Canitz-Chris.	
Général Potemkin - Quartier-maître général	Canitz-Chris.	
1st Grenadier Division:	Weissig	The whole division within six hexes
Généralmajor Sulima		
Count Arakcheyev Grenadier Regiment		
Ekaterinoslav Grenadier Regiment		
Tauride Grenadier Regiment		
St. Petersburg Grenadier Regiment		
Pernau Infantry Regiment		
Kexholm Infantry Regiment		
Mohieleu Converged Grenadiers of 5th Division		
Estonia Converged Grenadiers of 14th Division		
Heavy Battery #3		
Light Artillery Battery #14		
Light Artillery Battery #36		
2nd Grenadier Division	Preuchswitz	Within ten hexes north
Généralmajor Zwielenief		
Kiev Grenadier Regiment		
Moscowa Grenadier Regiment		
Astrakhan Grenadier Regiment		
Fangoria Grenadier Regiment		
Little Russia Grenadier Regiment		
Siberian Grenadier Regiment		
Heavy Artillery Battery #32		within 6 hexes or any earthwork
1st Guard Division	Kubschütz	The whole division within four hexes
Généralmajor Baron Rosen		
Preobragenski Guard Regiment		
Semenovski Guard Regiment		
Guard Jaeger Regiment		
Ismailov Guard Regiment		
Guard Light Battery #1		within 6 hexes or any earthwork
Guard Light Battery #2		within 6 hexes or any earthwork
Guard Heavy Battery #1		within 6 hexes or any earthwork

La Bataille de Bautzen 1813

Description	Start	Notes
2nd Guard Division Généralmajor Yermolov Lithuanian Guard Regiment Finland Guard Regiment Pavlov Grenadier Regiment Leib Grenadier Regiment Guard Heavy Battery #2	Baschütz	The whole division within four hexes
2nd Linie Général lieutenant Comte Gallizin V Généralmajor Arenief - Aide de camp	KL Purschwitz KL Purschwitz	
Guard Cavalry Général lieutenant Lavrov Guard Light Cavalry Division Généralmajor Schaevitch Guard Dragoon Regiment Guard Uhlan Regiment Guard Hussar Regiment	Weissig	the whole division within 4 hexes
1st Cuirassier Division Généralmajor Depreradovich Chevalier Garde Regiment Horse Guard Regiment Emperor Cuirassier Regiment Astrakhan Cuirassier Regiment Empress Cuirassier Regiment Ekatrinoslav Cuirassier Regiment Guard Horse Battery #1	KL Purschwitz	the whole division within 20 hexes
2nd Cuirassier Division Généralmajor Duca Gluchov Cuirassier Regiment Pskov Cuirassier Regiment Military Order Cuirassier Regiment Starodoub Cuirassier Regiment Little Russian Cuirassier Regiment Novgorod Cuirassier Regiment Guard Horse Battery #2	KL Purschwitz	the whole division within 20 hexes

Description	Start	Notes
Reserve Artillery*	Canitz-Chris.	within 6 hexes or any earthwork
Général lieutenant Prince Jachwill	Canitz-Chris.	
Heavy Battery #2		
Heavy Battery #4		
Heavy Battery #30		
Heavy Battery #31		
Light Battery #19		
Light Battery #5		
Light Battery #7		
Light Battery #32		
Light Battery #42		
Horse Battery #1		
Horse Battery #6		
Horse Battery #8		
Horse Battery #10		

*The Russian Artillery reserve may be located around Baschütz or used to fill-in any earthwork

Additional Rules for the Scenario

Exit Roads

If the exit road is blocked by enemy troops, wait one turn and then exit within four hexes of the exit road. That is the limit however.

Troops may exit the map in *Road Marche* if there is no enemy cavalry within 8 hexes

