The Austrian Landwehr In 1809
by Enrico Acerbi 2010

"... eine bloss zur Vertheidigung des Vaterländischen Bodens abzweckende..."
"To be aimed only on the defence of the Fatherland"

K.K. Patent of June 8, 1808

The farsighted and innovative Austrian Archduke Charles developed the idea of a territorial reserve, whose basic concept intended a kind of militia system with purely defensive character. Were to be considered 3 essential motives in order to this provision:

1— the extensive exhaustion of the military potential of the Austrian lands, considering the positive experiences with armed citizen’s contingents (Volksaufgeboten) in Tirol and Salzburg in 1800 and 1805;

2— the success of the French people's armies in the Coalition Wars, absolutely astonishing for expert military leaders coming from the school of the 17th Century;

3-- as the perhaps most essential factors even were to put the low expected costs, especially for the short training time and the State arming, also for clothing and the other equipment, however, provided by the countryland and partially from the Landwehr men themselves.

On June 9th, 1808 an Imperial Patent for the people did the organizing of the Landwehr institute. The Emperor Franz said in it:

“We have opened, in our Patent, Our beloved matter with the intention of an institution connected to the reserve establishment, namely for the defence of the Monarchy with such means which grant the possibility to Us to facilitate the finances of the State by decreasing those of the active Army.

In just this intention We think for good to organize a territorial Force (Landwehr) aimed only on the defence of the Fatherland.... For its execution We have appointed authorized persons, already known for their proficiency, their zeal and their devotion to Us and to the government, namely for Styria, Carinthia, Krain, Trieste and Salzburg: our esteemed Brother Imperial Highness Archduke John; our Court Commissioner Count Saurau: for Bohemia, Moravia and Silesia... ”.

Archduke John did come on June 22, 1808, at Salzburg with Count Franz von Saurau in order to start the organizatione of the Landwehr. At the time they had to raise 4 battalions, the Staff Officers of which could have been retired military officers of the former Bishopric or Electoral Principate (of Salzburg), who had decided to be a volunteer in the new project. Only 4 officers and 1 Corporal for each Landwehr company had to come from the K.K. regular Army.

After this first examples, since 1808, in the German Hereditary lands (Germany, Outer and Inner Austria, Bohemia, Moravia, Silesia, Tirol), they raised this Militia, organized with men fit to combat in each imperial province. I t was estimated that Austria would raise 180000 Landwehr and Hungary 50000, but such numbers were never attained; the Hungarian Diet refused to sanction it, and it was thought dangerous to raise it in Galicia, whose Poles were believed disaffected. In Bohemia, this force, (how it will be stated by Hofkriegsrat Notification of June 13, 1811), had to be of about 50000 men.

Landwehr based its organisation upon the new concept of Reserve duty or Service which could lead towards a true national army, rather than towards another kind of Militia. It stated that:

1 – Every man in the age of military service, from then was also required to fulfill the Reserve duty; this modified also the previous way of recruiting people;

2 – After having recognized their military fitness, citizens did receive one certificate, signed by military and political authority, with which he, where it would be necessary, had to identify themselves.

But who could enlist with the Landwehr?

The service in the Landwehr was allowed to:

- Residents temporarily free from service duty (i.e. religious, jobs exemptions);

- Residents, who had been legally dismissed as veterans after a full duty period and had not yet served for a total period of 20 years, provided they wanted not to become Capitulanten; [i]
- fit for service retired Capitulanten;

- Häusler (namely inhabitants who had only house but not fields to cultivate. Also poors, contrary of the well-off people);

- common Conscripts assigned to the category of various jobs (vermischten Beschäftigung)

- common Conscripts with minor phisical defects;

- who was signed in the Register of the less suitable subjects for the Conscription.

The Landwehr soldiers’ service was compulsory for all men aged between 18 and 45, unless they belonged to exempt categories or were army reservists. Initially they had to train themselves on every Sunday and holiday, while monthly they were gathered in larger units, coming from the nearby villages, and sent to the battalion manoeuvres, which did not have to last more than three hours. Later this system was changed and they had to instruct themselves with the weapons in short periods of 14 days, under the military Rule (generally half of the total force trained itself in Spring, the others in Autumn, or in periods stated by the territorial regiment command). When employed in these training camps, the militians were supplied by the provinces. The trainings periods was recorded by the Districts-Commissariate (which maintained the Landwehr’s lists) and signed in the personal Folios (Karten). These were managed directly by the Kreis-Hauptmanns or the Bataillons-Commandanten. In the case of a War call-to-arms the Landwehr men had to:

- gather themselves in their battalions;

- give their oath to the national flag;

- follow the orders of their General-Commandant.

The Landwehr generally wore a grey jacket (Rock) with red facings (later various colours), had a cartridge-box (Patronentasche) with 36 cartridges, bayonet, and hats (every land battalions could have personal hats). Every battalion had also to form a special section of snipers (Scharf-schützen) generally armed with the best rifles and with the Jägerstutzen (see also Feldjäger battalions and Tirol’s Schützen).

The Model in the figure is a Waadtland Swiss type, used in all lands of Alps, for hunting. This weapon allowed a secure fire result up to 300 paces, while the common infantry muskets cannot go over a 100 paces. Landwehr firearms depended upon availability; muskets of 1754, 1774 or 1784 pattern were used, with hunting rifles, cavalry carbines, even Crespi breech loaders and air rifles among the Jägers.
In practice, shortage of equipment resulted in wide variations. Though officers and NCOs usually wore regulation dress, other ranks were permitted different uniform providing all members of a company were dressed alike. In 1808 civilian dress was adapted (sometimes simply by adding a cockade to the hat!), the only issue items being the coat and the leather equipment.
The Landwehr was proportioned to the width of the Circle (Kreis) in which it could be raised one or more battalions. Each battalion (800 men) had 4 companies; each company (200 men) had 4 platoons (Züge); each platoon (50 men) had 2 Squads or Korporalschäften of 25 men each.[ii] The companies were led by an Hauptmann and 3 other officers.

In each province the Landwehr was split in two parts (Abtheilungen), the first formed by the best fit men, the second by the less fit to comBns. In this second section of that new regional armies it could be found what more resembled to the old Landmiliz or to the Town-Guards (Bürgereinheiten). It was the first draft of the nineteenth-century K.K. Landwehr (national army), in competition with the K.u.K. (gemeinsame) Heer (imperial army), while the second military choices went to form what in the future will be the K.K. Landsturm.
Therefore, in this second Corps, were also the men aged from 45 till 50 years, the family fathers (Hausväter) and all who owned a firearm (till the age of 50 years); provided, all the above mentioned, they were not completely fit for the Landwehr duty. This early prototype of Landsturm had the task to provide to the order and discipline of the inner land, to defend the inner ways of communications and villages, to garrison the fortresses and towns, to escort prisoners and other military services. The 2nd Class Landwehr had less difficult duties, often ordered directly by provinces. These civil governments provided also to the soldiers uniforms and equipments. During war-time these forces were led by former Officers in retirement, recalled on duty.
The Supreme Patent Act (Allerhöchstes Patent) of June 9, 1808, stated also that the towns, villages, in which was no military unit (regular or Landwehr) had to form (with armed citizens), during wartimes, Security patrols (Sichereitswachen) and had to give men for transports duties to the army.
After the defeat of 1809 Napoleon demanded the deactivation of the Landwehr; but registers were kept, and in 1811 it was decreed that when re-formed, they would form the fourth battalions of each Line regiment.
Lantveři National Army of Bohemia 1809

In Bohemia on October 31, 1808, the local Parliament (Landtag) convened in the Prague Castle, granted the sum of 1.509.000 fl. to cover the expense for the Landwehr equipments.

The Bohemian Landwehr wore “Hungarian” type uniforms of a brown “Spencer”-style jacket with red facings and braid, a round hat with black and yellow pompon, Hungarian breeches, high boots and black equipment. Otherwise those uniforms, perhaps, were those of the 1800 Archduke Charles volunteers. See after for some detail.

Other sources quoted the Prague Student Corps wore similar dress plus a bicorn with a red-tipped white feather. The Prague city Landwehr had long, singlebreasted brown coats with green collar, cuffs and piping; white breeches, black (white ?) gaiters and equipment, and a shako with brass badge and black and yellow pompon. [iii]
Two Words upon Uniforms
In the Web and in the interesting site www.primaplana.cz has appeared a notable historical article of Karel Sáček and Karl Bag, which tries to make light on the type of military uniform worn by the Bohemian Landwehr in 1809. The article has, unfortunately, the defect to be written in Czech language, not comprehensible to all. I tried to make here a summary of what was written there.

A man dressed in a knee-long coat and Corsican hat on his head is probably the first image that will strike you, speaking about the Landwehr, years 1808-1810. Right a man so dressed was immortalized by painter Johann Peter Krafft in 1813 in his famous “Farewell of the Territorial” (in Czech: zeměbrance from země = Land and branec = recruit) painting, which became a symbol of the modern Austrian patriotism (the image is not provided for copyright rights). The subject, in effects, is wearing the same uniform as the Landwehr men on the front page of another quoted publication on the matter: the book “Landwehr Anno Neun”.
However these uniforms applied to the Landwehr battalions formed in Vienna, Lower Austria and other neighborhoods. Their numerous options are set as in the synthesis of the book “Das Heer unter dem Doppeladler”, where, in addition, authors even wrote a warning label: “In fact, Landwehr uniforms were very dissimilar in different regions." [iv]
How, then, looked the Landwehr from the Czech lands? The absence of detailed description of their uniforms (or yet to be discovered), forces to refer briefly to the regulation in force in Lower and Upper Austria,

“The service coat must be such that a man could wear it in winter over the other clothes in the summer only over a shirt. It should have two pockets. The Landwehr long coat extends up to the knees, so that the trousers colour may not be uniform. The man receives his own rounded hat (Runden-Hut), in which front is attached a brass plaque, where one can read to the provincial and district number of the battalion. The Landwehr training team should walk with their own clothes as jackets, but together homogeneous for weaponry. This weaponry belongs to a little bag (Sack) for 36 rounds, which is worn on a black lacquered wide strap, two and a quarter inches over the right shoulder strap of the bayonet, as for the infantry. Men wear the bags over the right shoulder.

The men were armed by the Central Government with rifles and bayonets, which had weapons for every local security group, watched in a safe place. For the officer corps, however, and also for men was issued a special “Landwehr uniform”, adapted to the national costumes of each Crown’s region, usually not homogeneously prescribed. This uniform consisted, by the main part, of a long overcoat, in different colours, with a single series of white buttons, with a rigid hat having a brim bent up on one side and a brass plate on which were embossed the letters LW (Land Wehr), then region and number of the battalion.

Each man was to be provided with one cartridge bag for 36-40 rounds, sack for bread and the suspension strap (belt) for a bayonet. Equipment and military clothing were provided by the Regional Administration.”

In relation to the Moravia-Silesia Landwehr battalions, however, this booklet provided only:

“They were wearing a gray coat with blue facings.” [v]
Otakar Frankenberger, with reference to primary sources collected in Prague, limited himself to stating that “Landwehr of Czech lands wore a gray coat, blue epaulettes, trilby hat with rosette-shaped pins and brush.” At the same time he added that: “There was a proposal under which each Region should have a different colour of the facings. The buttons should be for Czech (white) and for Moravian Landwehr (yellow)”. [vi]
According to other sources, Moravia decided that: “the uniform had to be a gray coat with red facings and a round hat with a brass plate ... at least every battalion had to have the same wearing.” [vii]
According to Dave Hollins’ Czech, Moravian and Silesian simulated uniforms of Landwehr battalions and Lower Austrian peasant hats, their facings was to be officially light blue, but many units used to copy the same colour as the ordinary infantry regiment linked to the District (so the Saaz Landwehr battalion loaded Orange “County” facings as did the Erbach Infantry Regiment No. 42). In Moravia, probably, they wore more Landwehr black “peasant hats”, because of the large presence of farmers. [viii]
Excerpts for Landwehr equipments were recorded in eastern Bohemia: “The train group attended the exercises in their own clothes, but each one should have had a strange high hat with brass letters and badges and the same cartridge sacks, all were available in Prague: a badge for 21 kr., an hat for 2 zl. 24 kr.” [ix]
Another, although very bizarre, source describing the equipment is a Landwehr mocking song, that was sang by regular army soldiers of Frelich Infantry Regiment No. 28:

“Lantveři (Landwehr) with linen trousers, back too much “tanestry” / rifles are old, “pagnety” red, on their heads pig wool hats. /Those are the words, by honour, run Brethren, Jesus Maria!” [x]
So far written sources. More attention must be paid to iconographic sources. Among them it occupies a privileged position a series of 13 Landwehr images of the Imperial Countries, which Josef Eder issued at Vienna in 1810. [xi]
Three of those images relate to the Bohemian lands. As for the “Czech Landwehr of the Royal Capital city of Prague” it must be told that this may not be the right guide for recreating the appearance and the idea of Landwehr uniforms in the Czech lands. The intention was to distinguish that units as much as possible, as in the case of the Student Volunteer battalion, which had to be different from the Archduke Charles Legion of 1800 – The red epaulet on the officer's right shoulder is probably a symbolic reference for continuing that tradition.

In Moravian and Silesian Duchy Landwehr, the gold metal letters in the hats look different than the above-illustrated Prague Landwehr - in this case, it can be also clearly recognized the letter "M" referring probably to the Moravian territory.

They have classical Landwehr coats and equipment. However the hat is decorated with letters LW. Why? Rigid hats, round hats, etc ... these features suggest only that the so-called typical Corsican hat did not predominate on Bohemian territory. This is confirmed by other contemporary illustrations of Czech Landwehr, camped, on June 23, 1809 at Dresden. [xii] This iconographic source derived from a collection published by Peter Hofschrörer and Dave Hollins and shows seven captured soldiers with the cylinder-shaped hat having bents reversed on both sides.

The Bohemian hat of the “Dresden camp” is similar to that immortalized by Eder in 1810 for Moravians. This is the same type, that was widespread among Czech Archduke Charles Legion volunteers already since 1800. [xiii] The cylindrical hat with a bent brim, then, was probably the most typical element for the Czech Landwehr in 1809 and distinguished them from other countries. This just let's add that officers who were assigned to the Landwehr from the army, have the right to retain their original former uniform.

General Count Kinsky, in whose brigade were included three Landwehr battalions of the Loket region and two from Saaz and Rakovnik, indicated the actual state of the Landwehr’s equipment in a report to the FML Sommariva (early May 1809): “The bad state of uniforms and lack of shoes is the cause of many diseases among the units. The 2nd Königgrätz Battalion had to be again completely withdrawn, due to bad arming, from the South Bohemian border and replaced by the 4th Chrudim battalion.” [xiv]

This may suggest that the Landwehr, like in a common volunteer battalion, should have to be equipped with different uniforms, based on the regular infantry-style. Maybe this manifestation was captured by Josef Eder and was confirmed by several other sources.

The third image “Moravian Landwehr (?) A volunteer corps” illustrated a “Moravian Landwehr” with a typical Jäger clothing - here the author obviously made a mistake in the description. In 1809 in Moravia no volunteer Jäger formation emerged, which could be incorporated into the Feldjäger corps; those uniforms are likely to be perhaps accredited to the Prague volunteers (Watterich) battalion, or to the Feldjäger or to the the Lobkovitz Kinsky formation.

In order to end this short trip among the Czech Landwehr uniforms ther is a rather “hot and picquant” note related to the Legion troops of Archduke Charles, left by FML Klenau in his report dated March 24, 1809:

“The Landwehr men serving in the legion, as well as the new recruited ones, do not wear underwear (kleinen Montur) under the coat. Therefore I consider it necessary to allocate shirts and underwear (Gati) to the men, in order, at least, to partially hide their nudities. This deficiency results from poverty and from the fact that the majority, when Legion was rallied, took with him only one shirt, which is by now completely worn”. [xv]
Joking with Landwehr in 1809 [xvi]
War preparations continued in Prague so zealously that, on October 31, 1808, Czech Lords resolved to give the State Council cash of 1.509.000 zl. for the newly established army, the Landwehr, and, in addition, to provide a further 4.000.000 zl. contribution to be spending by the war fund.

Over the winter, certain of the pending war, all became tense and eager to setting up the Land’s defense, Landwehr, which were quickly dressed in uniform and trained to the field service of war.

The hurry and the rush of training territorials inspired confidence in the regular troops, by their supposed military superiority, and they became jealous, so they laughted at their old land-soldiers upon the meaning of the letters LW (which meant Land Wehr), saying the letters meant “Lauf weg !“, in German “Run away !” and questioned about their fitness and the various antics uttered by this new army. Also even there were composed skittish songs about Territorials. So sang soldiers of the regiment Vogelsang in Prague:

 “Not far from Vienna in a village small and fine - Flagbearer Landwehry at the waist carrying a swine”

And perhaps they would have even more teased Territorials, when an abrupt spring called to arms people from Prague up to the field, against Napoleon. Therefore, on May 1st, 1809, after the Territorials, volunteers and students got the 1800 flags and went from Prague to the Klattau region, occupying the Bohemian border. That year the month of May was, in Bohemia, same as “Month of War”, so that even during the feast of St.John Nepomucene in Prague, instead of wandering devout pilgrims, walked brilliant fellows singing war songs and ballads against the detested Napoleon, pro the celebrated Archduke Charles and laughing at the Territorials ... For the security and the safety of Prague had been discarded the palisades and the city was fortified with trenches with embankments around, where several thousand people worked for a day pay of 30 kr.

Since 1808, in the German hereditary lands (Germany, outer and inner Austria, Bohemia, Moravia, Silesia, Tirol), had been raised a special militia, organized with men fit to combat in each imperial province. This force, as for the Hofkriegsrat Notification of June 13, 1811, had to be of about 50000 men. The service in the Landwehr was allowed to:

- residents temporarily free from service duty (exemptions);
- residents, who had been legally dismissed as veterans after a full duty and had not yet served for a total period of 20 years, provided they wanted not to become Capitulanten; [9]
- fit for service retired Capitulanten;
- Häusler (namely inhabitants who had only house but not fields to cultivate. Also poor, contrary of the well-off people);
- common Conscripts assigned to the category of various Jobs (vermischten Beschäftigung)
- common Conscripts with minor phisical defects;
- who was signed in the Register of the less suitable subjects of the Conscription.

The Landwehr soldiers period of duty was from 18 y.o. men till the age of 45. Initially they had to train themselves on every Sunday and holiday, while monthly they were gathered in larger units, coming from the nearby villages, and sent to the Battalion manoeuvres, which did not have to last more than three hours. Later this system was changed and they had to train with the weapons in short periods of 14 days, under the military Rule (generally half of the total force trainded itself in Spring, the others in Autumn, or in periods stated by the territorial regiment command). When employed in these training camps, the militians were supplied by the provinces. The trainings periods was recorded by the Districts-Commissariate (which maintained the Landwehr’s lists) and signed in the personal Folios (Karten). These were managed directly by the Kreis-Hauptmanns or the Bataillons-Commandanten. In the case of a War call-to-arms the Landwehr men had to:

- gather themselves in their Battalions;
- give their oath to the national flag;
- follow the orders of their General-Commandant.

The Landwehr generally had a catridge-box (Patronentasche) with 36 cartridges, bayonet, and hats (every land Battalions could have personal hats). Every Battalion had also to form a special section of snipers (Scharfschützen) generally armed with the best rifles.

In each province the Landwehr was split in two parts (Abtheilungen), the first formed by the best fit men, the second by the less fit to combat. In this second Corps were also the men aged from 45 till 50 years, the family fathers (hausväter) and all who owned a firearm (till the age of 50 years); provided, all the above mentioned, they were not completely fit for the Landwehr duty. This early prototype of Landsturm had the task to provide to the order and discipline of the inner land, to defend the inner ways of communications and villages, to garrison the fortresses and towns, to escort prisoners and other military services. The 2nd Class Landwehr had less difficult duties, often ordered directly by provinces. These civil governments provided also to the soldiers uniforms and equipments. During war-time these forces were led by former Officers in retirement, recalled on duty.

The Supreme Patent Act (Allerhöchstes Patent) of June 9, 1808, stated also that the towns, villages, in which was no military unit (regular or Landwehr) had to form (with armed citizens), during wartimes, Security patrols (Sichereitswachen) and had to give men for transports duties to the army.

Uniforms[10] Landwehr Gemeine
The Hats. Landwehr hats must be common round black hats high 6 Zoll (15,80 cm) with a brim wide 3 ½ Zoll (around 9 cm). They had on both sides one black wool lace (loop with buttons) and on the left side of the hat they had a cockade large 3 Zoll (8 cm) bearing the national colours of the region.

The “Rock” or waistcoat: the act of June 1808 specified the uniform for Upper, Lower and Inner Austrian Landwehr districts being distinguished by their facing colours:
Styria (Steiermark), white and white-green cockade;
Carinthia (Kärnten) red and yellow-red-white cockade;
Trieste and Istria, red and yellow-red-blue cockade;
Carniola (Krain), light blue and white-blue-red cockade;
Salzburg, yellow facing and white-red cockade;
Upper Austria, red with white-red cockade;
Lower Austria, red and blue-yellow cockade.
Uniform comprised a grey-green or dark green (Stahlgrün) [11] short coat with facing-coloured collar, cuffs and shoulder strap piping, and white buttons; white or pike grey breeches, black gaiters, and a 'round hat' six inches high, with a 3 inches brim usually turned up on one or both sides, bearing, as said, a cockade in provincial colours. White leather belts were worn, black for NCOs (but actually more widespread). The waistcoat was surmounted, on the breast, for 6 Zoll (16 cm) and was tied up by a double line of white buttons. The lenght of the waistcoat (also called Loden) reached the belly and after. The Collars had to be high 2/3 of the neck-band (which had to be generally black). Cuffs had to be wide 3 ½ Zoll (around 9 cm) and set on the forearm. Piping and turnbacks were of green tissue. On shoulders they had green shoulder straps, with regional colour piping, to guide the leather belts which sustained the bayonet and the cartridge bag.

The Gilet: was green with a single file of smaller white buttons. The Breeches: they were long, grey and had a german type bib and small belt. The Gaiters: were black with a lateral line of small leather buttons and long till the knee. Shoes: they were the classical Bundschuhe or short shoes. With bad time were allowed also boots or leather cover for gaiters. Belts: Landwehr men carried the bayonet with a 5 cm wide leather belt.

Corporals
They had the same uniform but had a cane and a sabre, which was carried near the bayonet in a black leather sheath. The laces of the sabre were of green wool with the regional colours (Egalisierungs farbe).
NCOs
NCOs also had sabres with regional colour knots, and the usual canes.
Officers
Hat: Officers wore bicorns high 11 Zoll (28,9 cm) in the back and 10 ½ Zoll frontally (27,6 cm), wide 5 Zoll (13 cm) and with a band wide 2 Zoll (5,26 cm). On the left side of the hat there was a silver loop - long 7 Zoll (18,4 cm) – wide 1/3 Zoll (0,87 cm) – with a small white button and the regional cockade. They had also silver silk tassels with the regional colours. Waistcoat: it was similar to that of the soldiers, but log up to the knees. Breeches: grey, long and with germans belt and bib with silk camel hair braid on the outer seams and as thigh knots (Stabs-officers had silver camel hair braid).
Boots: long up to the knees. They also carried a sabre with a silver and white knot on a black glazed shoulder belt with a Port d’Epée with silver silk laces and regional colours.
Rank markings were one, two or three silver loops (1cm wide) on the collar for Unterleutnant, Oberleutnant and Hauptmann respectively; field officers had silver-edged collar and shoulder straps, and silver braid on the breeches.
The Schützen (of Landwehr) who some author called also Jäger had the same uniform of the Landwehr. However they did not carry bayonet or cartridge-bag, they wore a waist belt (large 2 Zoll) with a cartridge box at the front instead of shoulder belts, and carried a powder horn on a green cord over the left shoulder; NCOs also carried a sabre.
Why oaks leaves on hats?
Austrian soldiers used to carry three oak-leaves on their helmets-shakos; but why?

In Germany oak were the Trees of the Homeland, the powerful war trees of the Teutons, whose leaves also served in war as a field mark. The oak was consecrated to the thundering god Donnar (Thor). Ancient Celts observed the oak's massive growth and impressive expanse. They took this as a clear sign that the oak was to be honored for its endurance, and noble presence. Further merit to its regal presence is its tendency to attract lightning. This was considered hugely powerful among the ancients and is associated with one of their foremost gods, Dagda.

More, in the old German language of flowers they told: “Who carries oak leaves, indicates his own determination and that thereby nobody will can stop him. So it was recommended, therefore, to be careful with those carrying oak leaves, and, above all, to avoid jokes with these fellows, who didn’t allow jokes.” The weapons put “at rest” during wars and campaigns were often hung up on oaks. It was easy to understand why German (and Austrian) warriors went in the battle with oak leaves.

Lower Austria (Nieder-Österreich) Landwehr Organization:
1. Viertel Ober dem Manhartsberg (OMB)
2. Viertel Unter dem Manhartsberg (UMB)
3. Viertel Ober dem Wiener Wald (OWW)
4. Viertel Unter dem Wiener Wald (UWW)

Commanders: Archduke Maximilian and Earl von Bissingen

Viertel Ober dem Mannhartsberg
5 Battalions in the Brigade Ulbrecht in Krems, Division Anton Mittrowsky under O’Reilly
1st Battalion Krems
- Chevalier Ludwig Estevet de la Bussière
Before Aspern: with Brigade Rüffer at Linz then in the Brigade Nordmann, autonomous, VI Corps.

Before Wagram: assigned to Brigade Hammer, Division D’Aspre, Reserve Corps
after Wagram : merged in 2nd combined Battalion OMB and UMB (Commander: Lichtenberg)
2nd Battalion Waidhofen an der Thaya
- Major Anton Eisenkolb then Baron Major Clemens Beissel
finally Major Count Franz Schönborn.

Between Aspern and Wagram: in the Brigade Sinzendorf, detached in Pressburg then autonomous, Army of Inner Austria.

Before Wagram: in Brigade Weiss, Division Radetzky, IV Corps later was with the Avant-garde Provenchères, Division Radetzky, IV Corps

After Wagram: attached to Brigade Murray, Division Prohaszka, Reserve Corps with the remnants of the 1st Battalion and 3rd OMB, 1-2-3-4 of the Mühlviertel, 1st Traunviertel it became the 1st combined Battalion OMB and UMB.

3rd Battalion Zwettl
- Major Cölestin Gasser then Prince Ferdinand Colloredo

Before Aspern: was in the Brigade Ulbrecht, or Garrison Enns and Mauthausen then to the Army of Inner Austria.

After Wagram: with the remnants of the 2nd and 4th OMB, 2nd and 4th UMB and one more Upper Austrian Battalion it became the 2nd Combined Battalion OMB and UMB (Battalion Lichtenberg).

4th Battalion Horn
- Major Friedrich von Stark then Major Count Joseph Gilleis

Between Aspern and Wagram: detached to the Brigade Sinzendorf at Pressburg then detached to the Brigade Weiss Division Radetzky, IV Corps.

After Wagram: to the Division Hohenlohe, IV Corps then with the remnants of the 2nd and 4th OMB, 2nd and 4th UMB and one more Upper Austrian Battalion it became the 1st Combined Battalion OMB and UMB (see also above).

5th Battalion Krems and Zwettl
- Major Landgraf Friedrich Egon Fürstenberg

Before Aspern: in the Brigade Ritter or Garrison Linz, then in the Army of Inner Austria

Between Aspern and Wagram: Army of Inner Austria

After Wagram: with the remnants of the 2nd Landwehr Battalion OMB, 1st Battalion Landwehr UMB, 1st and 4th Battalion Landwehr Hausrückviertel, 1st and 2nd Salzburg Landwehr Battalion it became the: 3rd Combined Battalion OMB and UMB

Viertel Unter dem Mannhartsberg (UMB)
4 Battalions of the Brigade Paar at Vienna, Division Anton Mittrowsky under O’Reilly

1st Battalion Weikersdorf
- Major Count Joseph Brenner then Major August Wolf von Eggenburg

Before Aspern: deployed on the line of river Enns, then withdrawn till (Styria

Between Aspern and Wagram: its soldiers deserted “en Masse”

2nd Battalion Ernstbrunn
- Major Count Joseph Heinrich Obergfell then Major Count Franz Schönborn, also interim Major Count Hardegg

Before Aspern: deployed on the line of river Enns, then withdrawn till (Styria

Between Aspern and Wagram: detached in Pressburg. Later in the detached Brigade Sinzendorf in Pressburg, then in the detached Brigade Bianchi and in the detached Brigade Weiss. At Raab in the Brigade GM Legisfeld, Division FML Franz Jellačić.
3rd Battalion Wolkersdorf
- Major Lerch von Mühlheim; then, At Aspern: Major Count Joseph Heinrich Obergfell

Before Aspern: line of river Enns, then in the VI Corps.

Between Aspern and Wagram: detached in Pressburg.

Before Wagram: in the Brigade Peter Vécsey, Avant-garde with Colloredo as commander, in the Brigade Máriássy, Division Vincent, VI Corps

After Wagram: remnants in the 1st combined Landwehr Battalion OMB and UMB.

4th Battalion Poysdorf
- Major Prince Ferdinand Colloredo

Before Aspern: line of river Enns

Before Wagram: to Brigade Máriássy, Division Vincent, VI Corps

After Wagram: remnants in the 1st combined Landwehr Battalion OMB and UMB.

Viertel Ober dem Wiener Wald (OWW)
2 Battalions in the Brigade Paar in Vienna, Division Mittrowsky under O’ Reilly

1st Battalion Herzogenburg, St Pölten
- Major Philipp Praschmar

Before Aspern: with Brigade Albrecht, in the detached from IV Corps, Division Dedovich

Between Aspern and Wagram: Brigade Sinzendorf, Army of Inner Austria

Before Wagram: Brigade Adler, Division Hohenfeld, VI Corps

After Wagram: with the Army of Inner Austria. Then it was split, part to the 1st Battalion Landwehr UMB, part to the 2nd combined Landwehr Battalion OMB and UMB (Lichtenberg).

2nd Battalion Lilienfeld
- Major Sebastian von Steinsberg; Between Aspern and Wagram: Major count Albert Clary and After Wagram: Major Franz Rieben von Riebenfeld

Before Aspern: part of the river Enns line

Between Aspern and Wagram: in Styria Army of Inner Austria. At Raab in the Brigade GM Legisfeld, Division FML Franz Jellačić.
3rd Battalion Scheibbs
- Major Andreas von Rein

Before Aspern: with Brigade Rüffer, Garrison Linz

Between Aspern and Wagram: in Styria

then the remnants merged in the 2nd combined Landwehr Battalion OMB and UMB (Lichtenberg)

4th Battalion Weikersdorf
- Oberstleutnant Count Thomas Plunquet

Before Aspern: with the Brigade Ulbrecht, Garrison Enns, Mauthausen

Between Aspern and Wagram: 3 companies attached to the Corps Kerpen

Before Wagram: with Brigade Weiss, Division Radetzky, IV Corps

After Wagram: At Raab in the Brigade GM Legisfeld, Division FML Franz Jellačić. The remnants in the 1st Battalion Landwehr OWW

Viertel Unter dem Wiener Wald (UWW)
6 Battalion of the Brigade Paar in Vienna, Division Anton Mittrowsky under O’Reilly

1st Battalion Fischamend
- Baron Major Leopold Büchler and after Wagram Hauptmann Richter

Before Aspern: stood in Vienna

Before Wagram: with the Brigade Riese, Division Nordmann (Avant-garde 2nd Wing)

After Wagram: with the 5th Battalion Landwehr UWW into the new 1st combined Landwehr UWW

2nd Vienna Battalion - Wien (Neu-Lerchenfeld)
- Major Count Emanuel Quentin and from April Major Sebastian Steinsberg von Leidenthal

Before Wagram: in the Brigade Riese, Division Nordmann (Avant-garde 2nd Wing)

3rd Battalion Traiskirchen
- Major Count Franz Xaver Fuchs

Between Aspern and Wagram: was in the detached Brigade Bianchi then in the detached Brigade Bach, finally in the Brigade Weiss, Army of Inner Austria and then also detached alone.

Before Wagram: Brigade Riese, Division Nordmann (Avantgarde 2nd Wing)

4th Battalion Wiener Neustadt
- Baron Major von Buol then Major Clemens Beissel

Between Aspern and Wagram: with Brigade Weiss, Army of Inner Austria

Before Wagram: still with Brig Weiss, Division Radetzky, IV Corps

after Wagram idem but later merged in the 2nd combined Landwehr BattalionUWW

5th Vienna Battalion - City of Vienna
- Major Count Maximilian Cavriani and after Wagram Major Johann Weissenwolf

Before Aspern: stood in Vienna

Before Wagram: in the Brigade Mayer, Division Nordmann (Avant-garde 2nd Wing)

After Wagram: with Brigade Weissenwolf

6th Battalion or 2nd Wiener Neustadt
- Major Count Ernst Hoyos

Before Wagram: with Brigade Mayer, Division Nordmann (Avantgarde 2nd Wing)

After Wagram: with the 4th BattalionUWW in the 2nd combined Landwehr BattalionUWW

Battalions raised in August 1809
1st Combined Battalion OMB and UMB
from the remnants of the 2nd, 3rd and 4th Landwehr Battalions OMB, 2nd and 4th Landwehr Battalion UMB

2nd Combined Battalion OMB and UMB
– Major Lichtenberg

from the 1st OMB and the 1st and 3rd Landwehr Battalions OWW

1st Combined Battalion UWW
also called 1st Combined Niederösterreich – Major Büchler from the 1st and 5th Landwehr Battalions.

2nd Combined Battalion UWW
also called 2nd Combined Niederösterreich – Major Hoyos from the 4th and 6th Landwehr BattalionUWW

3rd Combined Battalion OMB and UMB
– Major Fürstenberg

from the 1st and 4th Battalion Hausrückviertel, the 1st and 2nd Battalion Salzburger Landwehr the 2nd and 5th Landwehr Battalion OMB and from the 1st Landwehr Battalion UMB

Other than the OMB, UMB, OWW, UWW denominations, these Battalions were known by their commander name: Battalion Beissel alias 2nd Landwehr Battalion OMB and 4th Landwehr Battalion UMB: Battalion Colloredo alias 2nd Landwehr Battalion OMB and 4th BattalionLandw, UWW; Battalion Fuchs alias 2nd Landwehr Battalion UWW; Battalion Fürstenberg alias 5th Landwehr Battalion OMB and 2nd combined Landwehr Battalion OMB and UMB; Battalion Gilleis alias 4th Landwehr Battalion OMB; Battalion Haugwitz alias 1st BattalionLandwehr Znaym; Battalion Obergfell alias 2nd Landwehr BattalionUMB; Battalion Plunquet alias 4th Landwehr Battalion OWW; Battalion Praschma alias 1st Battalion Landwehr OWW; Battalion Richter alias 1st Battalion Landwehr UWW; Battalion Schönborn alias 2nd Battalion Landwehr UMB; Battalion Straka alias 1st Battalion Landwehr Innvierter and 1st Combined Oberösterreich (Innvierter); this unit was also listed as a niederösterreich Landwehr Battalion before Wagram, in the ranks of the Brigade Adler, Division Hohenfeldt, VI Corps .

Upper Austria Landwehr (Oberösterreich)
Oberösterreichische Landwehr
Commander. Archduke Maximilian, Earl Bissingen
Organization:

1. Hausrückviertel (4 Battalions)
2. Innviertel (3 Battalions)
3. Mühlviertel (Battalions)
4. Traunviertel (4 Battalions)

“Die Montur der Landwehr besteht bei uns in einem sich schliessenden Rocke von grauen Tuche mit rothen Aufschlägen. Dieser Rock muß weit und bequem genug seyn, um in Winter über die eigenen Kleider getragen werden zu können. Der gemeine Mann erhält einr Patron=tasche auf 36 Patronen an einen Gurte, dann eine Baionnet=Überschwung=Gurte, und am hute ein messingenes Schildchen, worauf der Kreis, zu welchem das Bataillon gehöret, so wie auch die Zahl des Bataillons zu ersehen ist. Dieses Schildchen wird an den gewöhnlichen runden Hut mit einem schwarzen Bande befestiget.” [12]
Hausrückviertel
3 Battalions in the Brigade Nesslinger at Ried, 1 Battalion in the Brigade Sinzendorf at Linz, Division Anton Mittrowsky under O’ Reilly.

1st Battalion St Georgen
- Major Heinrich Kampfmüller then Major Count Anton Engel

Before Aspern: at Salzburg (then lots of deserters and prisoners made by the Bavarians hardly reduced it), disbanded before Aspern, its remnants in the III combined Niederösterreich Landwehr Battalion Fürstenberg.

2nd Battalion Lambach
- Major Hamsa then Baron Major Moltke

As above disbanded after Aspern, the remnants formed the 1st combined Oberösterreich (Innviertler) Landwehr Battalion .

3rd Battalion Waizenkirchen
- Baron Major Johann Schottendorf

Before Aspern: with the Brigade Sinzendorf of the detached Division Dedovich, then 2 companies with Army of Inner Austria in the Division Jellachich. It was disbanded immediately after Aspern (end of May), the remnants formed the 1st combined Oberösterreich (Innviertler) Landwehr Battalion.

4th Battalion Linz
- Major Count Johann Künigl

Before Aspern: part in the Brigade Sinzendorf, detached Division Dedovich – then part in the Brigade Mc Dermott, autonomous brigade.

Between Aspern and Wagram: 2 companies concurred to the raising of the 2nd combined Oberösterreich (Mühlviertler) Landwehr Battalion. The remnants formed autonomous units and partially were in the new 3rd combined Niederösterreich Battalion Fürstenfeld. At Raab battle with Division FML Colloredo-Mannsfeld, Brigade GM Marziani.

Innviertel
3 Battalions in the Brigade Nesslinger at Ried, Division Mittrowsky under O’ Reilly.

1st Battalion Raab
- Major Franz Straka von Kriegsfeld; later Major Count Johann Weissenwolf and finally again Straka.

Before Aspern: in the Brigade Nesslinger, detached Division Dedovich

before Wagram and After Wagram: in the Brigade Adler, Division Hohenfeld, VI. Corps

At the May end formed the 1st Combined Oberösterreich (Innviertler) Landwehr Battalion with remnants of the 2nd and 3rd Hausrücker, the 1st, 3rd and 4th Mühlviertler and the 2nd, 3rd and 4th Traunviertler Landwehr Battalions.

2nd Battalion Ried
- Major Andreas Hoffer.

Before Aspern: with the Brigade McDermott, autonomous brigade, Army of Inner Austria. At the April’s end gave its men to the new 2nd Combined Oberösterreich (Mühlviertler) Battalion.

3rd Battalion Mattighofen
- Oberstleutnant Count Carl Sinzendorf.

Before Aspern: it was in the Brigade Sinzendorf, detached Division Dedovich. On May its remnants went into the 2nd Combined oberösterreich (Mühlviertler) Battalion.

Mühlviertel
4 Battalions in the Brigade Sinzendorf at Linz, Division Anton Mittrowsky under O’ Reilly.

1st Battalion Markt Urfahr
- Major Count Ferdinand Weissenwolf

Before Aspern: it was with the Brigade Sinzendorf, autonomous, Army of Inner Austria. Still in May merged with the 3rd Battalionin the 1st combined Oberösterreich (Innviertler) Landwehr Battalion.

2nd Battalion Neufelden
- Baron Major Christian Lahrbusch; then Major Maximilian Ungerhofer and finally Baron Major Münchhausen.

Before Aspern: with the Brigade Mc Dermott, detached Division Dedovich and then committed to watch duties along the bavarian borders outposts.

Between Aspern and Wagram: it was with the Brigade Erhardt, Division Jellachich, Army of Inner Austria
After Wagram: detached to the Brigade Bianchi

At the May’s end, with 2 companies of the 1st Hausrücker Battalion, with the remnants of the 2nd Battalion Innviertel and those of the 1st, 2nd and 3rd Battalion Traunviertler Circle formed the new 2nd Combined Oberösterreich (Mühlviertler) Landwehr Battalion (Münchhausen).

3rd Battalion Leonfelden
- Major Count Franz Lichtenberg

Before Aspern: it was with the Brigade Sinzendorf, detached Division Dedovich and still before Aspern gave its remnants to (with the 1st Battalion) 2nd combined (Münchhausen) Landwehr Battalion.

4th Battalion Bergen
- Major Count Maximilian Althann

Before Aspern: with the Brigade Sinzendorf, detached Division Dedovich.

Between Aspern and Wagram: ½ Battalion in the der Army of Inner Austria. At Raab battle with Division FML Colloredo-Mannsfeld, Brigade GM Marziani.

After Wagram: its remnants were merged in the 1st combined Oberösterreich (Innviertler) Landwehr Battalion

Traunviertel
1st Battalion Gmunden
- Major August Kobelt

Before Aspern: in the Brigade Mc Dermott, detached Division Dedovich, autonomous,

Between Aspern and Wagram: its remnants to the 2nd Combined Oberösterreich (Mühlviertler) Landwehr Battalion At Raab battle with Division FML Colloredo-Mannsfeld, Brigade GM Marziani.

2nd Battalion Kremsmünster, Kirchdorf
- Major Baron Gfeller then Major Count Carl Clary.

Before Aspern: in the Brigade Mc Dermott, autonomous, Army of Inner Austria. At Raab battle with Division FML Colloredo-Mannsfeld, Brigade GM Marziani. Later the remnants to the 2nd combined (Mühlviertler) Landwehr Battalion.

3rd Battalion Steyr
- Major Prince Carl Lamberg then Baron Major Münchhausen,

Before Aspern: in the Brigade Mc Dermott, autonomous, Army of Inner Austria. At Raab battle with Division FML Colloredo-Mannsfeld, Brigade GM Marziani. Its remnants to the 2nd Combined Oberösterreich (Mühlviertler) Landwehr Battalion.

4th Battalion Neuhofen
- Baron Major Anton Eiselsberg

Before Aspern: Brigade Nesslinger, detached Division Dedovich.

Between Aspern and Wagram: remnants to the 1st combined Oberösterreich (Innviertler) Landwehr Battalion.

Battalions formed during the Campaign
1st combined Oberösterreich (Innviertler) Landwehr Battalion – Major Straka
remnants of the 2nd and 3rd Hausrücker Landwehr Battalion, the 1st Innviertler, the 1st, 2nd and 4th Mühlviertler, the 4th Traunviertler Landwehr Battalion.

2nd combined Oberösterreich (Mühlviertler) Landwehr Battalion – Major Münchhausen
remnants of the 4th Hausrücker, the 2nd Innviertler, the 3rd Mühlviertler and the 1st -2nd Traunviertler Landwehr Battalion.

Group of Upper Austria Landwehr
Before Aspern: they went with Jellachich, brig. Provenchères

Between Aspern and Wagram: in the Division Colloredo

Before Wagram: concurred at the formation of the Brig Adler.

Remained 1 Battalion which, in August, merged into the new :

2nd Combined Ober- and Niederösterreich Landwehr Battalion (Lichtenberg)
(with the 1st and 3rd Landwehr Battalion OWW, the 1st till 4th Mühlviertler and the 1st Traunviertler Landwehr Battalion.

The Landwehr from Salzburg
Commander: Count Saurau - 4 Battalion of the Brigade Legisfeld in Salzburg, DivisionAnton Mittrowsky under O’Reilly.

Salzburg had uniforms with green “Röcken” and yellow facing, white pants, black gaiters (or boots). In effects only Officers had this uniforms with the three City Companies. The other companies had grey Lodens. The 4th Battalion, Pinzgauer, Zillertaler, Brixentaler had brown waistcoats with yellow facings. They were committed by the Army Order of February 16, 1809. [13]
The organization was the following:

a) the Battalions got one number (1, 2, 3, etc.). Each had 800-1200 men and a Staff Officer as Commander.
b) each Battalion was divided into 4, 6 and even 8 companies if numbers allowed it.
c) each company was divided into 4 – 6 platoons (Züge) and each platoon in many Corporalschäften (squads) raised in the land’s parishes.

1st Battalion City of Salzburg
- Major Johann Georg von Wilmanns

Before Aspern: Brigade Legisfeld, Division Jellachich

Between Aspern and Wagram: Brigade Legisfeld, Division Jellachich .

2nd Battalion Laufen - Oberstleutnant Count Ernst Herberstein
Before Aspern: in the Brigade Legisfeld, Division Jellachich. At Raab in the Brigade GM Sebottendorf, Division FML Franz Jellačić.
later disbanded, remnants given to 1st Battalion

3rd Battalion Radstadt - Major earl Thun
Before Aspern: in the Brigade Legisfeld, Division Jellachich

Between Aspern and Wagram: in Styria

4th Battalion Mittersill - Major Sigmund Brank
Before Aspern: in the Brigade Legisfeld, Division Jellachich

disbanded remnants to the 1st Battalion . It was also called Gebirgsbataillon.

[image: image3.jpg]ak & a

Lower Austria Carinthia Upper Austria Styria

&a s

Krain Salzburg Coastlands

[image: image4.jpg]

[image: image5.jpg]CARNEVILLE
ossARs .

[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]Salzburg
Officer

[image: image9.jpg]Upper Austria
Schiitzen

Commanders of the Landwehr Battalions 1808-1810
Lower UpperAustria and Salzburg, by Karel Sáček et al.

	Commander of the Battalion
	Nation.
	Name of the Battalion
	sequence of comm.

	Althann Maximilian Count Major
	Upper Austria
	4th Battalion Bergen
	1

	Beissel, Clemens Baron von, Major
	Lower Austria
	4th Battalion Wiener Neustadt
	I 2/2

	
	Lower Austria
	2nd Battalion Waidhofen an der Thaya
	II 2/2

	Brank Sigmund Major
	Salzburg
	4th Battalion Mittersill
	I

	Breuner, Joseph Count Oberstlieutenant
	Lower Austria
	1st Battalion Herzogenburg, St Pölten
	½

	Buol, Baron von, Major
	Lower Austria
	4th Battalion Wiener Neustadt
	½

	Cavriani, Maxmilian Count Major
	Lower Austria
	5th Vienna Battalion - City of Vienna
	½

	Clary, Albert Count Major
	Lower Austria
	2nd Battalion Lilienfeld
	2/3

	Clary Carl Count Major
	Upper Austria
	2nd Battalion Kremsmünster, Kirchdorf
	1/1

	Colloredo, Ferdinand Prince, Major
	Lower Austria
	4th Battalion Poysdorf
	I 1/1

	Colloredo, Ferdinand Prince, Oberstlieutenant
	Lower Austria
	3rd Battalion Zwettl
	II 2/2

	Colloredo, Ferdinand Prince, Oberstlieutenant
	Lower Austria
	1st combined Battalion Ober and Unter dem Manhartsberge (= 1st Combined Niederösterreichische Battalion)
	III

	Eiselsberg Anton Baron Major
	Upper Austria
	4th Battalion Neuhofen
	1

	Eisenkolb, Anton, Major
	Lower Austria
	2nd Battalion Waidhofen an der Thaya
	½

	Engel Anton Count Major
	Upper Austria
	1st Battalion St Georgen
	I

	Fuchs, Franz Xaver Count Major
	Lower Austria
	3rd Battalion Traiskirchen
	1/1

	Fürstenberg, Friedrich Egon Landgraf, Major
	Lower Austria
	5th Battalion Krems and Zwettl
	I 1/1

	
	Lower Austria
	3rd combined Battalion Ober a Unter dem Manhartsberg
	II

	Gasser, Cölestin, Major
	Lower Austria
	3rd Battalion Zwettl
	½

	Gfeller Baron Major
	Upper Austria
	2nd Battalion Kremsmünster, Kirchdorf
	1

	Gilleis, Joseph Count Major
	Lower Austria
	4th Battalion Horn
	2/2

	Kampfmüller Heinrich Major
	Upper Austria
	1st Battalion St Georgen
	I

	Kobelt August Major
	Upper Austria
	1st Battalion Gmunden
	I

	Künigl Johann Count Major
	Upper Austria
	4th Battalion Linz
	1

	Hamsa Major
	Upper Austria
	2nd Battalion Lambach
	I

	Hardegg, Count Major
	Lower Austria
	2nd Battalion Ernstbrunn
	3/3

	Herberstein Ernst count, Oberstleutnant
	Salzburg
	2nd Battalion Laufen
	I

	Hoffer Andreas Major
	Upper Austria
	2nd Battalion Ried
	I

	Hoyos, Ernst Count Major -Oberstlieutenant
	Lower Austria
	6th Battalion or 2nd Wiener Neustadt
	I 1/1

	Hoyos, Ernst Count Major -Oberstlieutenant
	Lower Austria
	2nd combined Battalion Unter dem Wiener Wald
	II

	La Bussière, Ludwig Chevalier Estevenet de, Oberstlieutenant
	Lower Austria
	1st Battalion Krems
	1/1

	Lahrbusch Christian Baron Major
	Upper Austria
	2nd Battalion Neufelden
	1

	Lamberg Carl Prince Major
	Upper Austria
	3rd Battalion Steyr
	1

	Lerch von Mühlheim,Major
	Lower Austria
	3rd Battalion Wolkersdorf
	½

	Lichtenberg Franz Count Major
	Upper Austria
	3rd Battalion Leonfelden
	1/3

	Lichtenberg, Franz Count Major
	Lower Austria
	1st combined Ober- und Niederösterreichische Battalion
	2/3

	Lichtenberg Franz Count Major
	Upper and Lower Austria
	2nd combined Ober- and Niederösterreich Landwehr Battalion
	3/3

	Moltke Baron Major
	Upper Austria
	2nd Battalion Lambach
	1

	Münchhausen Baron Major
	Upper Austria
	2nd Battalion Neufelden
	1/3

	Münchhausen Baron Major
	Upper Austria
	3rd Battalion Steyr
	2/3

	Münchhausen Baron Major
	Upper Austria
	2nd combined Oberösterreich (Mühlviertler) Landwehr Battalion
	3/3

	Obergfell, Joseph Heinrich Baron von, Major
	Lower Austria
	2nd Battalion Ernstbrunn
	I 1/3

	Obergfell, Joseph Heinrich Baron von, Major -Oberstlieutenant
	Lower Austria
	3rd Battalion Wolkersdorf
	II 2/2

	Plunquet, Thomas Count Oberstlieutenant
	Lower Austria
	4th Battalion Weikersdorf
	1/1

	Praschmar, Philipp, Count von
	Lower Austria
	1st Battalion Herzogenburg, St Pölten
	1/1

	Rein, Andreas von, Major
	Lower Austria
	3rd Battalion Scheibbs
	1/1

	Rieben von Riebenfeld, Franz, Major
	Lower Austria
	2nd Battalion Lilienfeld
	3/3

	Rüchler, Leopold Baron von, Major
	Lower Austria
	1st Battalion Fischamend
	I 1/1

	
	Lower Austria
	1st combined Battalion Unter dem Wiener Wald
	II

	Schönborn, Franz Count Major
	Lower Austria
	2nd Battalion Ernstbrunn
	2/3

	Schottendorf Johann Baron Major
	Upper Austria
	3rd Battalion Waizenkirchen
	1

	Sinzendorf Carl Count Oberstleutnant
	Upper Austria
	3rd Battalion Mattighofen
	1

	St. Quentin, Emanuel Count Major
	Lower Austria
	2nd Vienna Battalion - Wien (Neu-Lerchenfeld)
	½

	Stark, Friedrich von, Major
	Lower Austria
	4th Battalion Horn
	½

	Steinsberg, Edler von Leidenthal, Sebastian, Hptm.
	Lower Austria
	2nd Battalion Lilienfeld
	I 1/3

	Steinsberg, Edler von Leidenthal, Sebastian, Major
	Lower Austria
	2nd Vienna Battalion - Wien (Neu-Lerchenfeld)
	II 2/2

	Straka von Kriegsfeld Franz Major
	Upper Austria
	1st Battalion Raab
	1/2

	Straka von Kriegsfeld Franz Major
	Upper Austria
	1st combined Oberösterreich (Innviertler) Landwehr Battalion
	2/2

	Thun earl, Major
	Salzburg
	3rd Battalion Radstadt
	I

	Ungerhofer Maximilian Major
	Upper Austria
	2nd Battalion Neufelden
	2/3

	Weissenwolf Ferdinand Count Major
	Upper Austria
	1st Battalion Markt Urfahr
	1

	Weissenwolf Johann Count Major
	Upper Austria
	1st Battalion Raab
	I/2

	Weissenwolf, Johann Count Major
	Lower Austria
	5th Vienna Battalion - City of Vienna
	2/2

	Wilmanns Johann Georg von Major
	Salzburg
	1st Battalion City of Salzburg
	I

	Wolff von Eggenburg, August, Major
	Lower Austria
	1st Battalion Weikersdorf
	2/2

[image: image1.jpg]#%\

Pinzgauer 2
Schiitzen Salzburg Landwehr ~ Salzburg City NCO

Salzburg City
Schiitzen

The Vienna Militia (Wiener Bürger-Corps)
The citizens of Vienna or simply those who had no more military duties and were free from 1805-06 enlisted in the special Militia Corps of the city. This was a traditional very ancient corps (since the 1529 turkish siege) which originally had 4 companies, each with the name of a Vienna district (canton) Stuben, Schotten, Widmer and Kärnthen. The enlistment was only for volunteers, who swore to defend the city in case of hostile attack or danger. The Militia had also its own cavalry, which was abandoned in 1740 but again raised in 1805.

The City Council (the Mayor was also the Oberst of the Militia) armed its soldiers, but they had to provide to the uniforms by themselves.

The Staff of the WBK (Wiener Bürger Korps) was the following: Oberst, Oberstlieutenant, 2 Majore, Caplan, Stabs-Adjutant with Captain rank, Regiments-Adjutant with 1st Lieutenant rank, Regimentsarzt, Capellmeister, Stabs-Fourier, Regiments-Tambour. They had blue waistcoats with red facings.

1st City Regiment
In it were allowed only true citizens of Vienna and nobles. The uniform had blue waistcoats, red facings, white breeches in summer, grey “russian” pants with red lining in winter. Its 8 companies (2 Battalions) had to defend the inner city of Vienna (not the imperial court which had its own Guards).

2nd City Regiment
The Second could enlist also house proprietors from suburbs, manufacturers, artisans, employees etc. It had also 8 companies (2 Battalions). The uniform was dark green with blue facings.

City Cavalry
It had around 260 horses, so a Division. It recruited also in the suburbs and in the closest towns. Their uniform was blue with red facings and gold buttons (in Parade they wore epaulettes, white breeches and high boots, in campaign they had no epaulettes or garments, riding pants and common boots). The Division was made of two squadrons each with 4 Züge.

The City Grenadier Battalion
It was a Battalion of around 650 grenadiers (Staff apart) made by three Divisions. The 1st Division came from the 1st City regiment: dark blue waistcoat, scarlet red facings, golden epaulettes, golden buttons and white breeches. The 2nd Division was attached to the Sharpshooters (Scharfschützen Corps) and came from the same social environment of the 2nd regiment. It had dark green coats, scarket red facings, epaulettes, golden buttons and white breeches. The 3rd Division came from the 2nd regiment and was composed only by authorized personnel. It had dark grey coats, sky blue facings, white buttons and white breeches with gaiters.

The Sharpshooters
The correct title was K.K. priv. ritterlich-bürgerliches Scharfschützen-Corps and was composed by all social classes and authorized citizens who had honorary mentions. Gala uniform: dark green waistcoat, scarlet red facings, golden buttons and epaulettes, white breeches, military boots, bicorn reversed hats with green and gold rosettes, one golden band with, at its end, a hunting horn, which had in the middle a golden button with the letters F.I. surrounder by laurel symbol. The hats had a classic black-yellow plume.

Campaign uniform: coat and breeches dark grey, dark green facings and piping (shoulder straps). They were armed with the 63 cm Stutzen, steel sabre with golden-black porte d’epée, the powder-horn and cartridge bag.

The Bombers (Bürgen artillerie ombardiers Corps)

Wore bicorns, blue uniforms with red facings and white breeches. They managed the gun of the fortress and on the city walls.

The Academy of Arts Battalion (Corps der bildenden Künstler)

It had four companies of students who wore green coats and cherry red facings, golden buttons and white breeches.

1809 – Volunteers Units of Austria and German Lands

Free Corps Brunswick (Braunschweiger Freikorps or the “Schwarze Schar”, the Black Bunch) formed by Jäger, Infantry and Hussars, Uhlans ?). Uniforms well known with its “Totenkopf”. At side the image of Uhlans.

Commander: the Duke of Brunswick Friedrich Wilhelm zu Braunschweig-Oels.

Before Aspern: autonomous unit.

Between Aspern and Wagram: attached to the XI Corps Kienmayr then also in the Brigade Am Ende (autonomous)

After Wagram: autonomous.

Free Corps Carneville
Inhaber (Owner) Commander: Oberst Count Franz Simon de Carneville.

Jäger Battalion – commander Major August Docteur

Before Aspern: some attched them to the Brigade Gratze, Division Rohan, IV Corps while others put it in the Brigade Grill, Division Dedovich, IV Corps or maybe as autonomous Brigade Carneville, Division Rohan, IV Corps. Sometimes called as IX Feldjäger Battalion.

At Wagram: fought with Brigade Provenchères, Division Radetzky, IV Corps

Carneville Hussars – led by Count Franz Simon de Carneville

Before Aspern: in the Brigade Gratze, Division Rohan, IV Corps

At Aspern: Brigade Carneville, Division Rohan, IV Corps then Brigade Stutterheim, Division Rohan, IV Corps

At Wagram: Brigade Provenchères, Division Radetzky, IV Corps.

Free Corps Dörnberg or (Westphälisches Scharfschützen bataillon)

Commander: Oberst Baron Wilhelm Dörnberg.

Archduke Johann Jäger see under Salzburger Jäger

Fränkische Legion or Bayreuthische Legion
Recruitment: Franconia and Brunswick.

Infantry Commander: Oberstleutnant Count Emmanuel Mensdorff

Cavalry Commander (Hussars and Uhlans) – (interim commander) Major Count Hermann Nostitz

Katt Freikorps
Before Aspern: insurgents volunteers in Prussia

Kurhessen Freikorps
Before Aspern: a very small unit engaged with brig. Am Ende

Salzburger Jäger or 2nd Innerösterreichisches Freibataillon (Archduke Johann Jäger)
Owner (Inhaber): the Archduke Johann of Austria

Commander: Major-Oberstlieutenant Baron Paul Thurn-und-Taxis

Before Aspern: 2 companies with the Brigade Buol, Chasteler then other 2 companies in the Brigade Fenner, Chasteler – last 2 companies in the detached Division Jellachich. Later 3 companies with Taxis, Bartholdy amd 4 company with Martin Teimer.

At Aspern: 4 company with Chasteler

Between Aspern and Wagram: with the detached brig. Buol then, at Reissenfels, with Hauptmann Taxis - 1 company with Oberstleutnant Taxis - 1 company with Teimer. They fought at Volders, in Vorarlberg and in the May Bergisel battle.

in Vorarlberg.
At Wagram: 2 companies attache to the Brigade Eckhart, Division Frimont.

After Wagram: they remained with the Brigade Buol, Chasteler, corps.

Free Corps Schlegenberg (Schlägenberg, Schlagenberg) Freikorps
so Schlegenbergische freiwillige Jäger or Wiener freiwilligr Jägerkorps / Wiener freiwillige Jägerkompanie.

Commander: Count Anton Schlegenberg

At Aspern: attached to the IR 39 Duka, Brigade Bianchi, VI Corps

Volunteers of Vienna - Wiener Freiwillige
1st Battalion – Major Count Emmanuel Bigot de St Quentin
Before Aspern: in Brigade Rothhacker, Division Reuss Plauen, V Corps then Brigade Albrecht, Division Dedovich, VI Corps. Later in the Brigade Nordmann, autonomous, VI Corps. All volunteers Battalions of Vienna took part at the defence of Ebelsberg.

At Aspern: Brigade Nordmann, Avant-garde VI Corps

At Wagram: with the Brigade Mariassy, Division Vincent, Avant-garde I Wing VI Corps

After Wagram: with the Brigade Wallmoden, Division Vincent, VI Corps.

2nd Battalion – Oberst Baron August Steigentesch
also commander of the Volunteers group.

Before Aspern: in Brigade Rothhacker, Division Reuss Plauen, V Corps then Brigade Albrecht, Division Dedovich, VI Corps. Later Brigade Nordmann ,autonomous, VI. Corps.

At Aspern: Brigade Nordmann, Avantgarde, VI Corps

At Wagram: Brigade Máriassy, Division Vincent, Avant-garde Reserve Wing VI Corps

After Wagram: with the Brigade Wallmoden, Division Vincent, VI Corp

3rd Battalion – Major Count Franz Waldstein
Before Aspern: in the Brigade Rothhacker, Division Reuss Plauen, V Corps then Brigade Albrecht, Division Dedovich, VI Corps. Later with the Brigade Bianchi, Division Kottulinsky, VI Corps.

At Aspern: Brigade Hoffmeister, Division Kottulinsky, VI Corps then Brigade Bianchi, Division Vincent, VI Corps

At Wagram: attached to Brigade Splényi, Division Kottulinsky, VI Corps

4th Battalion - Oberstlieutenant Johann Küffel von Küffelstein
Before Aspern: part of the Brigade Provenchères, Division Vincent, VI Corps then Brigade Albrecht, Division Dedovich, VI Corps. Later with the Brigade Hohenfeldt, Division Kottulinsky, VI Corps.

At Aspern: in the Brigade Hohenfeldt, Division Kottulinsky, VI Corps

At Wagram: with the Brigade Splényi, Division Kottulinsky, VI Corps.

5th Battalion Major Count Rudolf Salis-Gigers (Zizers)
Before Aspern: with the Brigade Provenchères, Division Vincent, VI Corps then Brigade Albrecht, Division Dedovich, VI Corps. Later part of an autonomous brigade of VI Corps.

At Aspern: in an autonomous brigade of VI Corps.

At Wagram: in the Brigade Pfluger, autonomous, V Corps then in the same Brigade Pfluger, Division Weissenwolff, V Corps

After Wagram: always with Brigade Pfluger, autonomous, V Corps.

6th Battalion – Major Chevalier Anton Managetta und Lerchenau
Before Aspern: with the Brigade Provenchères, Division Vincent, VI Korps then in the Brigade Albrecht, Division Dedovich, VI Korps . This Battalion was sent to Vienna as prisoner on “Parole”.

Notes

[1] De Serres Marcel M., Voyage en Autriche, essai statistique et géographique sur cette Empire, vol. 1- 4 Bertrand, Paris 1814.

[2] Stanka, Julius: Geschichte des k. u. k. Infanterie-Regimentes Erzherzog Carl Nr. 3. Wien: 1894.

[3] In effects the Depot Division of the regiment (someone told around 1000 men ?) had reached Vienna with the Division Dedovich and then the opposite Danube bank merging with the regiment and replacing the losses (the whole 2nd Battalion lost at Ratisbon). So it is possible the numbers of IR 3 at Aspern had been different than those referred. The regiment’s history gives a number of losses (from April 1 to the end of May of 23 officers and 963 men). Stanka, Julius ibidem pag. 432.

[4] Amon von Treuenfest, Gustav Ritter von: Geschichte des k. k. Infanterie-Regimentes Hoch- und Deutschmeister Nr. 4. Wien: 1879.

[5] Dragoni Edler von Rabenhorst, Alfons: Geschichte des K. u. K. Infanterie-Regimentes Prinz Friedrich August, Herzog von Sachsen, Nr. 45. Von der Errichtung bis zur Gegenwart. Brünn: 1897.

[6] The regimental history tells that the Help Circle for the De Vaux recruitment was Rzeszòw in Galicia and so justifies its disbanding after the lost of the outer recruitment district. Otherwise Wrede et al. do not refer of galician Circles for IR 45 (nor any depot company 45 appears in any army list for Galicia). Probably the outer “helping” Circle of the De Vaux was Judenburg in Styria and the reason of the disbanding was the loss of large parts of the Salzburg territory.

[7] Auspitz, Leopold: Das Infanterie-Regiment Freiherr von Hess Nr. 49. Eine Chronik nach den Weisungen des Regiments-Commandanten Obersten Anton Juriskovic von Hagendorf.Teschen: 1889.

[8] Leiler, Anton: Geschichte des k. k. Infanterieregimentes No. 59 seit seiner Errichtung 1682 bis zum Schlusse des Jahres 1855. Salzburg: 1864.

[9]Capitulanten: former soldiers who did voluntarily extend their duty period (weiterdienen).

[10] “Belehrungen zur Circular-Verordnung vom 23sten Juny 1808, die Landwehre betreffend.” in Schallhammer, Anton von, Kriegerische Ereignisse im Herzogthume Salzburg in den Jahren 1800, 1805 und 1809, Verlag Mayr, 1853.

[11] Upper and Lower Austria had mainly grey waistcoats and round shields with the number of Battalion on the hat. See the following note.

[12] Upper and Lower Austria had so grey uniforms and hat badges. Kurz Franz, Geschichte der Landwehre in Oesterreich ob der Enns, Cajetan Hasslinger, Linz 1811. TR. “The uniform of our Landwehr consisten in a waist coat of grey tissue with red turnbacks. This waist coat had to be large and enough comfortable to allow, in winter, dressing it over the own common clothes. The common soldier got a cartridge bag sustained by a belt, with 36 cartridge and one belt to carry the bayonet, and also, on the hat, a small brass badge, which indicated the Circle from which came the Battalion together with the number of the same Battalion. This badge was fixed to the round hat by a black band”.

[13] Schallhammer, Anton von, Kriegerische Ereignisse im Herzogthume Salzburg in den Jahren 1800, 1805 und 1809, Verlag Mayr, 1853.

Placed on the Napoleon Series: August 2010

[image: image2.jpg]division

[image: image10.jpg]L

Upper Austria

[image: image11.jpg]

[image: image12.jpg]Lower Austria
Officer

[image: image13.jpg]

The Inner-Austrian Landwehr Infantry

Innerösterreichische Landwehr
Landwehr 1809 Order of Battle
Commander: FML von Lippa.

1st Brigade GM Count Gavassini
Trieste - 2 battalions
Adelsberg - 4 battalions
Görz – 2 battalions

2nd Brigade GM von Munkácsy
Laibach - 3 battalions
Neustädtl - 1 battalion

3rd Brigade GM Ritter von Fenner
Villach - 2 battalions
Klagenfurt - 3 battalions

4th Brigade Oberst von Auracher
Judenburg - 2 battalions
Bruck an der Mur – 2 battalions

5th Brigade GM von Lutz
Cilli - 2 battalions
Marburg - 2 battalions

6th Brigade GM Baron von Sebottendorf
Graz - 5 battalions

Reserve Troops
Commander: FML von Lippa

Strassoldo-Infantry - 2 depot companies
de Vaux- Infantry - 2 depot companies
Lusignan- Infantry - 2 depot companies
Frimont-Husaren - 1 depot squadron
Grazer Landwehr - 2 depot companies
Brucker Landwehr - 2 depot companies
Judenburger Landwehr - 2 depot companies
Marburger Landwehr - 2 depot companies
Cillier Landwehr - 2 depot companies
Grenzkordon - 3 companies

GM Graf Khevenhüller in Laibach
Reisky-Infantry - 2 depot companies
Simbschen-Infantry - 2 depot companies
Laibacher Landwehr - 2 depot companies
Neustädtler Landwehr - 2 depot companies
Adelsberger Landwehr - 2 depot companies
Görzer Landwehr - 2 depot companies
Triester Landwehr - 2 depot companies
Grenzkordon - 6 companies

GM Vogl in Klagenfurt
Hohenlohe . Bartenstein-Infantry- 2 depot companies
Klagenfurter Landwehr - 2 depot companies
Villacher Landwehr - 2 depot companies
Grenzkordon - 3 companies

Many of its units will be part of the later Division FML Jellačić de Buzim
Carinthian Landwehr – Kärntnerische Landwehr
Organisation:

1. Circle of Klagenfurt (Klagenfurter Kreis - 3 battalions)

2. Circle of Villach (Villacher Kreis - 2 battalions)

- Before Aspern: the 7 Battalions of the carinthian and styrian Landwehr were with the Corps Chasteler (4 in the Brigade von Buol). At Raab in the Brigade GM Legisfeld, Division FML Franz Jellačić.

Circle of Klagenfurt
3 battalions in the Brigade Fenner in Klagenfurt, 2 depot companies in the Brigade Vogl in Klagenfurt, Division Lippa under Kerpen.

1st Battalion Klagenfurt - Major Count Franz Ursenbeck

Before Aspern in the Brigade Buol, Corps Chasteler

2nd Battalion Althofen - Major Anton von Leiss
Before Aspern in the Corps Chasteler then in the Brigade Fenner.

3rd Battalion Lavamünd - Major Count Douglas Dietrichstein
Before Aspern and from Aspern till Wagram: in the Brigade Buol, Corps Chasteler or in the Brigade Fenner .

Circle of Villach
2 battalions in the Brigade Fenner In Klagenfurt, 2 depot companies in the Brigade Vogl in Klagenfurt, Division Lippa under Kerpen.

1st Battalion Villach - Major Count Johann Sardagna
Before Aspern: Brigade Fenner, Corps Chasteler later in the group Lodron then in the corps Reissenfels and finally in the Brigade Marchal.
2nd Battalion Sachsenburg - Major Count Hieronymus Maria Lodron

later under Major Count Anton La Motte
Before Aspern: in the Corps Chasteler, it was disbanded. Reorganized in June-July under the Army of Inner Austria.
Landwehr of Styria - Steiermärkische Landwehr
Organization:

1. Circle of Bruck (Brucker Kreis - 2 battalions)
2. Circle of Cillj (Cillier Kreis - 2 battalions)
3. Circle of Graz (Grazer Kreis - 5 Battalions)
4. Circle of Judenburg (Judenburger Kreis - 2 battalions)
5. Circle of Marburg (Marburger Kreis - 2 battalions)

Circle of Bruck (Brucker)
1st Battalion Mürzzuschlag - Major Franz von Stransky
- Before Aspern: with the Brigade Auracher, Corps Chasteler later with the autonomous Division Jellačić.

- till Wagram: with the Division Jellačić, Army of Inner Austria.

2nd Battalion Leoben – Major Ignaz von Gollnhofer
- Before Aspern: in the Brigade Auracher, Corps Chasteler then with the Brigade Fenner.
- till Wagram: with the Division Jellačić, Army of Inner Austria.
- After Wagram: was raised the 1st combined Steiermärkisches Landwehr Battalion from the 1st Battalion Mürzzuschlag and the remnants [7] of the 2nd Bn. Leoben.
The "Brucker" as a group:
- Initially 2 battalionswith the Brigade Auracher in Leoben, 2 depot companies with the Brigade Lippa in Graz, Division Lippa under Kerpen then:
- Before Aspern: with the Corps Chasteler - 1 battalion with the Brigade Auracher, Corps Chasteler and also 3 more companies with the Brigade Auracher, Corps Lippa –2 more companies in the Reserve Truppen Lippa , then 1 battalion with the Brigade Fenner, Corps Chasteler. Finally 1 battalion with the Brigade Marchal, Corps Chasteler.
- till Wagram: 1 battalion with the Army of Inner Austria - 1/3 battalion with the Division Jellačić, Army of Inner Austria. At Raab in the Brigade GM Legisfeld, Division FML Franz Jellačić.
Circle of Cillj (today Celje – Slovenia) Cillier
1st Battalion Cilli - Major Johann Nepomuk Schmelzern
- from Aspern till Wagram: At the time of St.Michael battle (May 15) with Brigade GM Lutz, Division FML. Albert Gyulai. Then with the Division Jellačić, Army of Inner Austria. At Raab in the Brigade GM Gajoli, Division FML Franz Jellačić.

2nd Battalion Peilenstein - Major Baron Franz Leuzendorf
- Before Aspern: At the time of St.Michael battle (May 15) with Brigade GM Lutz, Division FML. Albert Gyulai. Then with Jellačić (autonomous)

The Cillier as a group:
2 battalions with the Brigade Lutz in Marburg, 2 depot companies with the Brigade Lippa in Graz, Division Lippa under Kerpen.

- Before Aspern: with Kerpen (Reserve of Inner Austria)

with the Brigade Lutz, Corps Lippa 2 battalions
with the Reserve "Truppen" Lippa 2 companies

- Before Wagram: 2/3 battalion with the der Army of Inner Austria - 1 battalion with the Division Colloredo, Army of Inner Austria.

Circle of Graz (Grazer)
1st Battalion Graz, Stadt Major Count Hrzan
then Major Sigmund Mahlern von Mahlenstein

- Before Aspern: with the IX Corps, Army of Inner Austria. depot companies in Graz.

- Before Wagram: in Graz later with the Division Colloredo, Army of Inner Austria

- After Wagram: in Graz

2nd Battalion Eggenburg - Oberstlieutenant Johann Ludwig Hummel
- Before Wagram: with the Division Colloredo, Army of Inner Austria. At Raab with Brigade GM Lutz, Division FML Colloredo-Mannsfeld. Later, during the battle, it was detached with one battalion Strassoldo infantry in order to defend the Szabadhégy bridge (detachment Oberst Count von Salins).
3rd Battalion Wilden - Major Cäsar von Viola
then Major Ignaz Lescynsky

- Before Wagram: in Graz then with the Army of Inner Austria. depot companies in Graz.

- After Wagram: disbanded, its remnants to the 2nd Marburger battalion.

4th Battalions Fürstenfeld - Major Conte Joseph Zenone
- Before Aspern: with the Army of Inner Austria

- Before Wagram: Brigade Best, Division Colloredo, Army of Inner Austria. At Raab in the Brigade GM Gajoli, Division FML Franz Jellačić.

5th Battalions Hartberg - Major Baron Joseph Kottulinsky
- Before Aspern Brigade Best, Division Colloredo, Army of Inner Austria

- Before Wagram: At Raab in the Brigade GM Gajoli, Division FML Franz Jellačić.

The Grazer as a group: 5 Battalions with the Brigade Sebottendorf, 2 depot companies with the Brigade Lippa in Graz, Division Lippa under Kerpen
- Before Aspern: with the Brigade Sebottendorf, Corps Lippa 5 Battalions and with the Reserve Truppen Lippa 2 companies. At the time of St.Michael battle (May 15) all five battalionswere with the Brigade GM Sebottendorf by Mobiles Korps bei Villach: Division FML Frimont.

Circle of Judenburg (Judenburger)
1st Battalion Judenburg - Major Baron Tartler
then Major Baron Franz Werner

- Before Aspern: Brigade Auracher, Corps Chasteler then with the Division Jellačić (autonomous)

- Before Wagram: with the Division Jellačić. At Raab in the Brigade GM Sebottendorf, Division FML Franz Jellačić.

2nd Battalion Rottenmann - Major Johann Nepomuk Schiffer
- Before Aspern: with the VIII Corps, disbanded at the May end, remnants merged with the 1st battalion

- Before Wagram: 1st and 2nd battalionswere merged (1/2 battalions) and remained with the Division Jellačić, Army of Inner Austria.
Judenburger as a group: 2 battalions with the Brigade Auracher in Leoben, 2 depot companies with Lippa in Graz, Division Lippa under Kerpen

- Before Aspern: with the Brigade Auracher, Corps Lippa 2 battalions and later with the Reserve "Truppen" Lippa, 2 companies.
- Before Wagram: with the Division Colloredo or Frimont, Army of Inner Austria

Circle of Marburg (today Maribor Slovenia) Marburger
1st Battalion Marburg - Major Count Alois Khuenburg
- Before Aspern: with the main Reserve for the borders defence. At the time of St.Michael battle (May 15) with Brigade GM Lutz, Division FML. Albert Gyulai.

2nd Battalion Pettau - Major Heinrich Spormacher

then Major Ignaz Leszinsky (After Wagram: Battalions Schenkel)

- Before Aspern: with the main Reserve at Klagenfurt later with the Brigade GM Lutz,Division Albert Gyulai, VIII Corps . The two Battalions were merged Before the battle of Aspern.

- Before Wagram: again raised in Pettau and with Raab.

As a group: 2 battalions with the Brigade Lutz in Marburg, 2 depot companies with the Brigade Lippa in Graz, Division Lippa under Kerpen and then with the Brigade Lutz, Corps Lippa, 2 battalions finally with the Res. Truppen Lippa 2 companies.
Landwehr of Carniola – Istria – Gorizia and Coastlands
(Krain-Küstenländische - Istrische) Landwehr

Organisation:

1. Circle of Adelsberg (Postojna) (Adelsberger Kreis - 4 battalions)
2. Circle of Görz (Görzer Kreis - 2 battalions)
3. Circle of Ljubljana (Laibacher Kreis - 3 battalions)
4. Circle of Neustädtl (Neustädtler Kreis - 4 battalions)
5. Circle of Trieste – Free Port of Trieste (Triester Kreis - 2 battalions)
Circle of Adelsberg (Postojna) Adelsberger
4 battalions with the Brigade Gavassini in Trieste, 2 depot companies with the Brigade Khevenhüller in Laibach (Ljubljana), Division Lippa under Kerpen.
1st Battalion Mitterburg (Pisino) - Major Emerich Pisino de Villa de Castella
then Hauptmann Carl von Schiwitzhoffen
- Before Aspern: with the Army of Inner Austria. At the time of St.Michael battle (May 15) with Brigade GM Lutz, Division FML. Albert Gyulai, then in Croatia.

2nd Battalion Lippa - Major de Pretier
then Major Baron Joseph Lazarini
It was with the der Army of Inner Austria then at Fiume

3rd Battalion Adelsberg - Major Baron Joseph Lazarini
disbanded before Aspern.

4th battalion Loitsch - Major Luxetich von Lichtenfeld
- Before Aspern: practically destroyed on the battlefields.

No other available data upon the single Battalions The whole group:

- Before Aspern: with the Brigade Kálnássy, IX. Corps

with the Brigade Gavassini, 2nd Hauptkolonne Knesevich (4 battalions)

with the Brigade Gavassini, Corps Lippa, Army of Inner Austria (4 battalions)

with the Brigade Khevenhüller, Reserve troops in the South 2 companies.

then with the detached brig.Tommasich, Army of Inner Austria.

- Between Aspern and Wagram: 4 battalions with the IX Corps. At Raab in the Brigade GM Sebottendorf, Division FML Franz Jellačić.

Circle of Görz or Gorizia (Görzer)
2 battalions with the Brigade Gavassini in Trieste, Division Lippa under Kerpen .
1st Battalion Görz – Major Count Peter Coronini-Cronberg
- Before Aspern: with the Brigade Kálnássy, IX Corps then with the Brigade Gavassini, IX Corps.

2nd Battalion Tolmein - Major Elias von Bubanovich
- Before Aspern: at Prewald and Obtschina, then with the Brigade Gavassini, IX Corps. In June was in Croatia .

As a group: before Aspern 4 companies with the Brigade Dumontet, IX Corps. After were with the Brigade Gyurkovich, 2nd Hauptkolonne Knesevich and also in the Brigade Gavassini, Corps Lippa, Army of Inner Austria (2 battalions). Later they were with the Brigade Khevenhüller, Reserve troops in South with 2 companies Finally the 2 battalions were deployed along the Isonzo river. Before Wagram 2 battalions with the IX Corps.
Circle of Laibach (Laibacher)
1st battalion Laibach – Major Count Joseph Thurn von Bleyburg
- Before Aspern: At the time of St.Michael battle (May 15) with Brigade GM Lutz, Division FML. Albert Gyulai. Then was with the Brigade Kálnássy, IX Corps . Before Wagram in Croatia.

2nd Battalion Radmannsdorf - Major Vitalis von Pasquali
- Before Aspern: It was surprised at Ljubljana and made prisoner on „parole".
3rd Battalion practically not raised (disbanded Before the war) – under Millautz ??
Laibacher as a group:

2 battalions with the Brigade Munkácsy in Laibach, 2 Depotkomp. with the Brigade Khevenhüller in Laibach, Division Lippa under Kerpen.
- Before Aspern: 2 battalions with the Brigade Munkácsy, 2nd Hauptkolonne Knesevich, Army of Inner Austria. One battalion was on watch along the Isonzo river but was also part of the Brigade Munkácsy, Corps Lippa, (2 battalions) Then 2 companies were with the Brigade Khevenhüller, Reserve troops in South.
- Before Wagram: the 2 battalions with the IX Corps.

Circle of Neustädtl (Neustädtler)
1st Unterkrainer battalion Neustädtl - Oberstleutnant Friedrich von Reuttenberg
then Hauptmann Franz Xaver von Langer

- Before Aspern: at Sachsenburg as garrison (till the end of May). Then returned to Neustädtl. In June, when Du Montet occupied Laibach, it reached the Du Montet Streifskorps. After the armistice marched till Szamobor (Croatia) . There the main part of the battalion deserted.

2nd Battalion Gottschee - Major Franz von Borwitz
then Major Joseph Albrecht

- Before Aspern: at Prewald - After Wagram: disbanded

3rd Battalion Tschernembl - Major Dabrovich
then Major Franz Scherer
- Before Aspern: with the VIII Corps with garrison tasks.

4th battalion not completely raised - Hauptmann Millautz ?? or Major Baron Carl von Obermayer ?
- other possible commanders Baron Obernberg ? or Major Vitali. ??

Neustädtler as a group:
- Before Aspern: 4 battalions at Prewald then to the build up of the fortress of Laibach also with the Brigade Kálnássy, IX Corps . As for other sources: with the Brigade Munkácsy, 2nd Hauptkolonne Knesevich, Army of Inner Austria and also with the Brigade Munkácsy, Corps Lippa (all 4 battalions). Later committed with the Brigade Khevenhüller, Reserve troops in the South, 2 companies. After Aspern 3 battalions with the IX Corps - After Wagram: in Krain (Krajna).
Note: Rudolfswerther Kreis = Neustädtler Kreis
Free City of Trieste
Trieste City Volunteers or Thurnsche (Thurn’s) Jäger see also Triester Freikorps [8]
Trieste Free-Corps or Triester Freikorps = Triester freiwillige Jägerkorps
Recruitment: practically it was the Landwehr of Trieste, but recruited by volunteering. The depot companies were 2 with the Brigade Khevenhüller in Laibach, Division Lippa under Kerpen.
On June 28, 1808 the archduke Johann and the Inner Austria commissioner Count Franz Saurau came in Trieste in order to organize the defense on the new borders After the Pressburg treaty. The citizens were liberated from military duties providing they raise some Landwehr units, which had the task to protect the traffic from sea to the territory (supplies, ammunitions etc.).

The basic uniform of this new Cordon soldiers was:

light grey trousers (in summer also like current "bermuda" pants), green coat with red facings, golden buttons and round hats with red-white-red cockade (similar to that of Krain). The men were recruited in the Trieste’s territory and the officers were assigned by the Governor. The Cordon battalion was ready in March 1809. The pay was 10 Kreuzer per day.

Citizen Paul Hammer launched a private subscription which granted to soldiers an utter 5 Gulden (Fl.) fee per month. Major Count Paul Brigido, son of the former Trieste’s Governor, was the first commander; then followed Major Count Raimund Thurn, as commander of the territorialmiliz.

1st Battalion Triester Stadtmiliz or battalion Triester Freikorps – Major Count Paul Brigido also called City Jäger. The 1st Battalion under Brigido gathered itself in the Lazareth barracks by March 26.

Before Aspern: battalion Brigido reached the army in Friuli (a fusilier battalion with 2 Jäger companies); they went with Brigade Gavassini, IX Corps Gyulai. The Triester Corps (3 Battalions under Brigido) were, on May 16, at Prewald. The following day the were attacked by the French of Broussier. The Triester lost 182 men and lots of wounded. The fact alarmed the city while the French approched from Opicina. With the French occupation the Trieste garrison (2000 men) was made prisoner and sent to France. On June 3 the French general Schilt ordered to give all weapons, austrian badges to the Police. On June 25 at Neustadtl and Rann the three Trieste Battalions were disbanded but Thurn decided to continue the fight. See After.
2nd Battalion Triester Territorialmiliz or 2nd Bn. Triester Freikorps – Major Count Raimund Thurn also called Thurn’s (Thurnsche) Jäger. In March the 2nd Battalion under Thurn gathered near Prosecco.
Before Aspern: part of the battalion was committed, under the military governor Major Baron von Cazzan, for the seizing of Capodistria (together with the 3rd hungarian battalion of the town and some cavalry). The operation was concluded in April with the support of a British frigate from the sea. Later a second Miliz battalion was raised, always under Thurn, and followed Brigido in Friuli with Brigade Gavassini, IX Corps Gyulai. The Triester task force (3 battalions) had task to defend Palmanova and Medea. The Thurn’s Battalions then reached the lower Krain till June 25, when the 3 battalions were disbanded. Otherwise it was allowed to Count Thurn to raise a volunteer Jäger battalion and to march with them towards Styria. Under FML Gyulai at Graz (June 25) 2 companies fought in the Avant-Garde GM Splényi.

3rd Battalion Triester Territorialmiliz raised in March 1809 under Count Thurn. Disbanded June 25.

Triester Jäger-Freikorps (2 compagnies)

Volunteer Battalion of Merchants and Noblemen.

Summary

	Lands
	
	Summary of the Landwehr units on 1809 year (by Lubomír Uhlíř)

	Circles – regional Districts
	Number of Battalions
	

	
	Styria
	

	Graz
	5
	

	Judenburg
	2
	

	Marburg
	2
	

	Bruck
	2
	

	Cilli
	2
	

	Total
	13
	

	
	Carinthia
	

	Klagenfurt
	3
	

	Villach
	2
	

	Total
	5
	

	
	Carniola
	

	Laibach
	3
	Oberkrain had the whole Bezirk Kranj (Krainburg), and part of the Bezirk Ljubljana (Laibach). Unterkrain was the southern part of the Bezirk Ljubljana (Laibach), cities of: Novo mesto (Rudolfswert), Kočevje (Gottschee), Krško (Gurkfeld), Postojna (Adelsberg).

	Görz
	2[9]
	

	Adelsberg
	4
	

	Neustädtl
	4
	

	Trieste
	2[10]
	

	Total
	15
	

1809 – Volunteers Units of Inner Austria
Free Corps of Dalmatia (Dalmatiner Freikorps) – Major Michael Ugarovich
Never in battles. Group of dalmatian volunteers did fight at Gospic.

Volunteers of Inner Austria (Innerösterreichische Freibataillone)
Volunteers from Kärnten, Steiermark, Krain-Küstenland

1st Battalion Graz und Bruck – Major Chevalier Nikolaus Fitzgerald
- Before Aspern: split with Chasteler
- Before Wagram: part with Kerpen part with Plunquet At Raab battle with Division FML Colloredo-Mannsfeld, Brigade GM Marziani.
2nd Battalion Salzburger Jäger (see After)
3rd Battalion Klagenfurt – Major Count Anton Triangi
- Before Wagram: with the Brigade Schmidt
- After Wagram: idem and then with von Buol
4th battalion Laibach – Major Baron Joseph Dumontet
- Before Aspern: with IX Corps . Major Dumontet (Du Montet) organized a special Streifscorps with which he captured the capital town Laibach in June. Then it was assigned to him the title of Commander of the Observation Corps in Krain.
Free Corps of Istria (Istrier Freikorps)
- ??? no mention.

Free Corps Luxheim (Freikorps Erzherzog Johann Freiwilige) commander Baron Ferdinand Luxheim.
- After Wagram: in Pustertal (East Tyrol)
Salzburger Jäger or 2nd Innerösterreichisches Freibataillon

- Owner: Archduke Johann of Austria (see also Salzburg)

- Commander: Major Baron Paul Thurn-und-Taxis
- Before Aspern:
2 companies in the Brigade Buol, Chasteler then 2 companies in the Brigade Fenner, Chasteler
2 companies in the detached Division Jellačić
3 companies with Taxis, Bartholdy
4 companies with Martin Teimer insurgents.
- at Aspern: 4 companies with Chasteler
- Between Aspern and Wagram: with the detached Brigade Buol then in the Group Reissenfels – with Hauptmann Taxis - 1 companies with Oberstleutnant Taxis - 1 companies with Teimer and also in Vorarlberg with Camichel . At Raab in the Brigade GM Sebottendorf, Division FML Franz Jellačić.

- at Wagram: 2 companies in the Brigade Eckhart, Division Frimont, Army of Inner Austria.

- After Wagram: Brigade Buol, Chasteler.
Trieste’s Volunteer Battalion of Merchants and Noblemen.

(Kaufleute und Patrizier Corps) Had mainly port control duties. During the first days of the new French (Italian Kingdom) occupation the most important traders and merchants of Trieste, around 30 citizens, were sent (arrested) at Palmanova fortress in Friuli. The Landwehr was then disbanded.

Notes

[1] As a possible Austrian sea-victory Robert Goetz told this:

"There is also the little action of Porto Quieto, but there the Austrians had a little help from their friends.
23 March 1797: The French army marches into Trieste and the Austrian Trieste flotilla (the 14-gun shebeks/xebecs Coloredo and Henrici plus 12 x 3-gun gunboats) under the command of Captain Simpson put to sea, escorting approx. 40 merchantmen that were evacuating artillery and stores from Trieste. 20 miles south of Trieste they encountered a French squadron - Brune (22), Bonaparte (8), Liberateur d'Italie (8), Corse (10) and two storeships under the command of Captain Sibille. Simpson put into the Venetian harbor of Porto Quieto, forming his flotilla in line across the harbor mouth. The French closed for the attack and the opposing forces exchanged "hot fire", but the Venetian SoL Eolo (70) which just happened to be in the harbor brought her broadside to bear and drove off the French. The convoy was then able to proceed unmolested. Without the Eolo it's hard to say what may have happened. Simpson had more guns, but Sibille had the bigger vessels.
That's about the closest to Austrian naval victory I can come up, and it hardly matches the glory of the Delphino! "

[2] Other source put the regiment with the Oguliner still with GM Gavassini but the official history tells the Reinskt was with GM Kálnássy. Mandel Fryderyk, Geschichte des k. u. k. Infanterie-Regiments Guidobald Graf von Starhemberg Nr. 13. Krakau: 1893.

[3] There the Generalmajor Franz Marziani got, as award, the surname "von Sacile".

[4] Letter from FZM Kerpen to Archduke John: " Major Hacker is no more in Graz. The command of the Schlossberg garrison is now assigned to Hauptmann Mayer von Rystel which has 800 men from the Lusignan and Strassoldo Depots and from Landwehr depot units."

Hans von Zwiedineck-Südenhorst, Die Geschichte des Krieges von 1809 in Steiermark: Regesten und Actenstücke aus dem Nachlasse das Herzogs Johann im Gräflichen Meran'schen Archive zu Graz, Leylam , Graz 1892.

[5] The return of Marquis Chasteler from Tyrol was very difficult. On June 9 he wrote to the Archduke John from Weitenstein: "Today I am at Weitenstein with 3 Bns. Johann Jellacic infantry, 2 Bns. Hohenlohe Bartenstein, 1 weak battalion Archduke Franz Karl, 3 Comp. of Banat, 5 sqns. Hohenzollern Chevaulégers, 1 Bn. Carinthian Landwehr, 1 Bn. Stirian Landwehr, the 9th Jäger, 2 pieces of 6 pdrs., 5 guns of 3 pdrs. and 1 howitzer."

Zwiedineck-Südenhorst op.cit. pag. 21.

[6] In Lower Carniola (Unterkrain) was raised a special Group (Streifcorps) led by Baron Du Montet (Dumontet), commander of the 4th battalion of Inner Austria Volunters. It was left behind when Gyulai retreated inside Croatia. The Group was formed by 2 Comp. of Simbschen regiment, six companies of Croatian Landwehr, the 4th Inner Austria Volunteers (people from Gorizia, Trieste and Carniola) and 1 squadron of Frimont hussars. At the time Ljubljana had a French seizing garrison of 1200 men and 200 cavalrymen in the castle. On June 27 Du Montet attacked. The town was assaulted by four columns: the main of Du Montet and another, from an opposite direction, by Hauptmann Ballerini at the city gates. A third column (Hauptmann Colson) was launched against the Carlstädt bridge and finally a 4th column (Hauptmann Francolini) entered the walls along the river Laibach by boats.

August Dimitz, Geschichte Krains: Vom regierungsantritte Leopold I. (1657) bis auf das ende der französischen herrschaft in Illyrien (1813) Band 4 Von der ältesten Zeit bis auf das Jahr 1813. Mit besonderer Rücksicht auf Culturentwicklung, Verlag I. v. Kleinmayr & F. Bamberg, 1876.

[7] The term "remnants" here relates above all upon losses by desertion, instead of men lost on battlefields.

[8] Löwenthal, I., Geschichte der Stadt Triest, Band 2, Verlag Lloyd, 1859.

[9] Residents never organized a third battalion

[10] The battalions were known as Triester Volunteers Jäger or (Triestes Freijäger-Corps). The 1st battalion originated from the Trieste town milice (Stadt-Miliz). The 2nd battalion from the territorial milice (Territorial-Miliz) and were also called as Thurn Jäger.

Placed on the Napoleon Series: September 2010
[image: image14.png]

[image: image15.jpg]Carinthia Landwehr

[image: image16.jpg]Carinthia
Officer

[image: image17.jpg]Styria
Schiitzen

[image: image18.jpg]Styria
Officer

[image: image19.jpg]Styria
Landwehr

[image: image20.jpg]Gorz - Kiistenland

[image: image21.jpg]Trieste Kaufleute

[image: image22.jpg]Littoral Landwehr

[image: image23.jpg]Krain Landwehr

[image: image24.jpg]Trieste Cordon
Landwehr

[image: image25.jpg]Erzherzog
Johann Jiger

THE MORAVIAN-SILESIAN LANDWEHR INFANTRY
ordered by recruitment district

Mährische Landwehr- Moravia
Commander Archduke Ferdinand and Burggraf Wallis

Organization:

1. Brünner Kreis (4 Battalions)
2. Hradischer Kreis (3 Battalions)
3. Iglauer Kreis (3 Battalions)
4. Olmützer Kreis (5 Battalions)
5. Prerauer Kreis (3 Battalions),
6. Teschener Kreis (2 Battalions)
7. Troppauer Kreis (3 Battalions)
8. Znaymer Kreis (2 Battalions)

- before Wagram: 9 Battalions

The Czechs and the Slavic People
Moravians (Moravané or colloquially Moraváci in Czech) were (and are) the West Slavic inhabitants of Moravia, the easternmost part of Bohemia, also in Moravian Slovakia. They speak Moravian dialect of the Czech language and standard Czech.

The state has been a state of present-day Moravians and Slovaks. The western part of Great Moravia's core (=present-day Moravia) was finally conquered by Bohemia in early 11th century and its population was “czechicized” in the 19th century. The eastern part of the core (=present-day Slovakia) was finally conquered by the Magyars (Hungarians) in the 11th-14th century and its population developed into present-day Slovaks in the 10th century.

The inhabitants of the core of the state were designed as "Slovieni" (which is an old Slavic word basically meaning "Slavs" and was also used by (future) Slovenians and Slavonians at that time) or "Moravian peoples" by Slavic texts, and as "Sclavi" (i.e. Slavs), "Winidi" (i.e. Slavs), "Moravian Slavs" or "Moravians" by Latin texts. The present-day terms "Slovaks" / "Slovakia" (in Slovak: Sloveci / Slovensko) and "Slovenes" / "Slovenia" (in Slovene: Slovenci / Slovenija) arose later from the above "Slovieni".

As for Slovaks they can be divided into:

1) Hungarian Slovaks dwelling the northern hungarian counties of Nyitra, Trentschin, Türok, Arva, Liptau, Söhl, Bars, Hont, Gömör, Neograd etc.

2) Moravian Slovaks also called Charvatians dwelling the Moravian lowlands and hills. They were mostly in the areas of Hradisch (were they were called Ungarische – Hungarians) and partially around Brünn, Gaya, Ostrau, Lundenburg and on both banks of the river Morava (March in German – Marchland = Morava land).

Mountain people who inhabited the highlands of the Prerau and Hradisch districts were also called Walachians (like the rumenians) but they were people similar to Hungarians in dress, language and costumes. [20]
3) Silesian Slovaks dwelling the northern part of Moravia being the lesser part of the Slovak gender.

The Olmütz District was also inhabited by Hannaques, a people of farmers with dress, customs different from Slovaks. Their principal wealth consisted in their cattle and flocks. They probably were the most ancient slavic Moravian tribe. They lived, at the time, in an area between Olmütz, Wischau, Kremsier and Prossenitz, around 20000 square meter wide. Three small rivers (Hannah, Trzebowka and Blata) granted and extreme fecundity to the ground.

The Poles
Frederick II the Great of Prussia seized Silesia from the Habsburg heiress Maria Teresa in the War of the Austrian Succession (1740–48). After Prussia's victory, Austria retained only the Silesian districts of Krnov (Jägerndorf), Opava (Troppau), and Cieszyn (Teschen), which constituted extreme south-southeastern Silesia. Austria’s Silesians (Silesian: in Polish Ślązacy; in German Schläsinger) were considered as being Poles. While the Lower Silesian language was considered a German dialect, spoken in Lower Silesia (Prussia), mainly in southwestern Poland, but as well as in northeastern Bohemia they spoke a slavic (rather polish) Silesian idiom.[21]
In every case they were considered to be part of Moravia. These districts were united to Moravia until 1849.

Silesians apart, the Poles were of other two types:

1) the true Poles, of Galician origins, with the two people of Gorales (from Hora or Gora = mountain; a mountain people of ancient Sarmatian origin) and Masuraques (dwellers of the lowlands near Lublin, Oswiecim till Tarnow, heirs of the ancient Polish noblemen);

2) the Rusnjaks (Rusyn) (who were called also Ruthenians and came from Bielorussia) dwellers of the southern mountains (Carpathian) till the northern Hungary counties. A group among them were the Pokutiens, confined in the Carpathian mountains.

All these people dwelled mainly in the Galician lands.

Brünner Kreis (Brno)
1 Battalion of the BrigadeWodniansky in Olmütz, 3 Battalions of the BrigadeChorinsky under Argenteau

1st Battalion Brünn - Oberstleutnant Count Franz Chorinsky then major Count Johann Taafe.
- before Wagram: BrigadeBuresch, Division Brady, II Corps
- after Wagram: with remnants of III Battalion became the I Comb. Brünner Landwehr Battalion.

2nd Battalion Cernahora - major Count Leopold Bukowsky
- after Wagram: for the main part was merged in the III combined Moravian volunteers Battalion (Boxberg)

3rd Battalion Austerlitz - major Count Richard Longueval, then major Count de Ségur
- before Wagram: BrigadeBuresch, Division Brady, II Corps
- after Wagram: with remnants of the I Battalion became the I Comb. Brünner Landwehr Battalion.

4th Battalion Seelowitz major Friedrich Hoffmann von Mondsfeld
- before Wagram: in the BrigadeNeustädter, autonomous, V Corps while (for others) in BrigadeNeustädter, Division Weissenwolf, V Corps
- after Wagram: BrigadeNeustädter, autonomous, V Corps. In August with 2 comp. of I Battalion became the II Comb. Brünner Landwehr Battalion.

Hradischer Kreis
3 Battalions of the BrigadeDunoyer in Ung. Hradisch, Division St.Julien under Argenteau

1st Battalion Strassnitz Oberstleutnant Count Franz Anton Magnis (Magny) then Hauptmann Johann Schindler
- before Aspern: in Olmütz
- before Wagram: BrigadeClary, Division Fresnel, I Corps,
- after Wagram: in Olmütz (merged with the III Battalion)

2nd Battalion Holleschau major Johann Wurmb
- before Aspern till after Wagram: in Cracow

3rd Battalion Buschlowitz - major Count Leopold Berchtold then major Joseph Höger (after Wagram)
- before Wagram: BrigadePaar, Division Brady, II Corps then in the IV Corps
- after Wagram: BrigadeQuallenberg, Division Buresch, II Corps

later merged in the I Battalion Combined Hradischer Landwehr Battalions

Iglauer Kreis
1st Battalion Iglau - major Joseph Crehan
- before Wagram: BrigadeNeustädter, autonomous, V Corps then of the VI Corps
- after Wagram: BrigadeNeustädter, autonomous, V Corps

2nd Battalion Iglau - major Baron Ernst von Boxberg
- no available data

Olmützer Kreis
2 Battalions (IV and V) of the brig. Pietsch in Troppau, Division St.Julien under Argenteau. 3 battalions in Olmütz (brig. Wodniansky)

1st Battalion Olmütz district Hauptmann Fichtl (ad interim) later major Franz Count Silva-Taroucca
- Olmütz town, Brigadebaron Wodniansky

2nd Battalion Olmütz district major Sylverius von Spannwald
- Mährische Schönberg, Brigadebaron Wodniansky

3rd Battalion Olmütz district major Franz Count Longueval
- Hohenstadt, Brigadebaron Wodniansky

4th Battalion Olmütz district - major Johann Bayer then major Count Ségur
- with Oberst von Romberg at Troppau then with V battalion

5th Battalion Olmütz district major Franz Schmidt then major Count Khuenburg
- before Wagram: with Oberst von Romberg at Troppau later BrigadeNeustädter, autonomous, V Corps then with the VI Corps
- after Wagram: BrigadeNeustädter, autonomous, V Corps

Prerauer Kreis
2 Battalions of the brig. Pietsch in Troppau, Division St.Julien under Argenteau

1st Battalion Prerau district major baron von Bereczko
- Teschen

2nd Battalion Prerau district major baron Ferdinand von Stücker
- Friedek

3rd Battalion Prerau district major Joseph von Khann then Major Count Leopold Bukowsky (Bukuwky)
- Olmütz with GM baron Bojakowsky

Teschener Kreis
2 Battalions of the brig. Pietsch in Troppau, Division St.Julien under Argenteau

1st Battalion Teschen - major Förster von Felsenburg then major Nepomuk Hallász von Fischenbach
- in Cracow

2nd Battalion Friedeck - major Willibald Henzler von Lehnaburg
- Division Egermann, VII Corps, commanded to watch the Jablunkapaß

Troppauer Kreis
3 Battalions of the BrigadePietsch in Troppau, Division St.Julien under Argenteau

1st Battalion Troppau - baron major Ignaz Wrbna
- Division Egermann, VII Corps

2nd Battalion Jägerndorf - baron major Ignaz Jókay
- in Cracow

3rd Battalion Zuckmantl - major Count Conrad Plunquet
- in Cracow

Znaymer Kreis
2 Battalions of the BrigadeRamberg in Znaim, Division St.Julien

1st Battalion Namiest - major count Ernst Ludwig Haugwitz
- before Wagram: BrigadeSwinburne, Division Rohan, IV Corps
- after Wagram: Division Radetzky, IV Corps then in Olmütz later merged with the II Battalion in the Combined Znaymer Landwehr Battalion.

2nd Battalion Znaym - major Joseph Sterzl
- before Wagram: BrigadePaar, Division Brady, II Corps
- after Wagram: later merged with the I Battalion in the Combined Znaymer Landwehr Battalion

3rd Battalion not raised
- after Wagram: the Znaym Landwehr were all combined together.

Combined Znaymer Landwehr Battalion Major Count Ernst Ludwig Haugwitz
The Combined Mährisches Landwehr Battalion (Major Boxberg)
- before Aspern: BrigadeAdler, Division Hohenfeld, VI Corps
- before Wagram: BrigadeSplényi, Division Kottulinsky, VI Corps

then called the 3rd Mährisches Landwehr Battalion (Major Praschma)

- after Wagram: Brig Adler, Division Hohenfeld, VI Corps

Commanders of the Landwehr Battalions - years 1808-1810; Moravia and Silesia [22]
	Commander of the Battalion
	Nation
	Name of the Battalion
	Sequence of Command

	Bayer, Johann, Major
	Silesian-Moravian
	4th Battalion Olmutz
	2/2

	Bereczko, Freiherr von, Major
	Silesian-Moravian
	1st Battalion Prerau
	1/1

	Berchtold, Leopold Graf, Major
	Silesian-Moravian
	3rd Battalion Hradisch
	1/2

	Boxberg, Ernst Freiherr von, Major
	Silesian-Moravian
	2nd Battalion Iglau
	1/2

	Bukowsky (Bukuwky), Leopold Graf, Major
	Silesian-Moravian
	2nd Battalion Brünn
	I 1/1

	
	Silesian-Moravian
	3rd Battalion Prerau
	II 2/2

	Crehan, Joseph, Major
	Silesian-Moravian
	1st Battalion Iglau
	1/3

	Fichtl, Hptm. (ad interim)
	Silesian-Moravian
	1st Battalion Olmutz
	2/2

	Förster von Felsenburg, Major
	Silesian-Moravian
	1st Battalion Teschen
	1/2

	Hallász von Fischenbach, Nepomuk, Major
	Silesian-Moravian
	1st Battalion Teschen
	2/2

	Haugwitz, Ernst Ludwig Graf, Major
	Silesian-Moravian
	1st Battalion Znaim
	I 1/1

	
	Silesian-Moravian
	Combined Znaym Battalion (1st Battalion and part of 2nd Battalion)
	II

	Henzler von Lehnaburg, Wunibald, Major
	Silesian-Moravian
	2nd Battalion Teschen
	1/1

	Hoffmann von Mondsfeld, Friedrich, Major
	Silesian-Moravian
	4th Battalion Brünn
	I 1/1

	
	Silesian-Moravian
	2nd Combined Brünner Battalion

(4th Bn and part of 1st Battalion)
	II

	Höger, Joseph, Major
	Silesian-Moravian
	3rd Battalion Ungarisch Hradisch
	2/2

	
	Silesian-Moravian
	Combined Hradisch Battalion

(3rd Battalion and 1st Battalion)
	II

	Chorinsky, Franz Graf, Obtl.
	Silesian-Moravian
	1st Battalion Brünn
	1/2

	Jókay, Ignaz Freiherr von, Major
	Silesian-Moravian
	2nd Battalion Troppau
	1/1

	Khann, Joseph von, Major
	Silesian-Moravian
	3rd Battalion Prerau
	1/2

	Khuenburg, Graf, Major
	Silesian-Moravian
	5th Battalion Olmutz
	1/2

	Longueval, Franz Graf, Major
	Silesian-Moravian
	3rd Battalion Olmutz
	1/1

	Longueval, Richard Graf, Major
	Silesian-Moravian
	3rd Battalion Brünn
	1/2

	Magny, Franz Anton Graf, Obtl.
	Silesian-Moravian
	1st Battalion Ungarisch Hradisch
	1/2

	Nesselrode, Max Graf, Major
	Silesian-Moravian
	1st Battalion Iglau
	2/3

	Plunquet (Plonguier), Conrad Graf, Major
	Silesian-Moravian
	3rd Battalion Troppau
	1/1

	Ségur, Graf, Major
	Silesian-Moravian
	4th Battalion Olmutz
	I(?) 1/2

	
	Silesian-Moravian
	3rd Battalion Brünn
	II(?) 2/2

	
	Silesian-Moravian
	1st Combined Brünner Battalion
(3rd Bn and part of 1st Battalion)
	III

	Schindler, Johann, Hptm.
	Silesian-Moravian
	1st Battalion Ungarisch Hradisch
	2/2

	Schmidt, Franz, Major
	Silesian-Moravian
	5th Battalion Olmutz
	2/2

	Silva-Taroucca, Franz Graf, Major
	Silesian-Moravian
	1st Battalion Olmutz
	1/2

	Spannwald, Sylverius von, Major
	Silesian-Moravian
	2nd Battalion Olmutz
	1/1

	Sterzl, Joseph, Major
	Silesian-Moravian
	2nd Battalion Znaim
	I 1/1

	
	Silesian-Moravian
	1st Battalion Iglau
	II 3/3

	Stücker, Ferdinand Freiherr von, Major
	Silesian-Moravian
	2nd Battalion Prerau
	1/1

	Taaffe, Johann Graf, Major
	Silesian-Moravian
	1st Battalion Brünn
	2/2

	Wrbna, Eugen Graf, Major
	Silesian-Moravian
	1st Battalion Troppau
	1/1

	Wurmb, Johann, Major
	Silesian-Moravian
	2nd Battalion Ungarisch Hradisch
	1/1

	Würth, Carl, Hptm.-Major
	Silesian-Moravian
	2nd Battalion Iglau
	2/2

	Lands
	Source: Lubomír Uhlíř
	Summary of the Landwehr units on 1809
Moravia and Silesia
	

	District – region
	Number of Battalions
	District –Region
	Number of Battalions

	Brünner Kreis
	4
	Prerauer Kreis
	3

	Iglauer Kreis
	2 [23]
	Olmützer Kreis
	5

	Hradischer Kreis
	3
	Troppauer Kreis
	3

	Znaymer Kreis
	2
	Teschner Kreis
	2

	Total
	24
	
	

Notes:
[1] Maybe it was only in Reserve during the action at Teugen, in which the III Corps attacked.

[2] Pizzighelli, Cajetan: Geschichte des k. k. Infanterie-Regimentes Kaiser Franz Joseph Nr. 1. 1716 - 1881. Troppau: 1881.

[3] Amon von Treuenfest, Gustav Ritter von: Geschichte des kaiserl. u. königl. kärnthnerisches Infanterie-Regimentes Feldmarschall Graf von Khevenhüller Nr. 7. Wien: 1891.

[4] Gartner Edler von Romansbrück, Anton: Geschichte des k. u. k. Infanterie-Regimentes Erzherzog Carl Stephan No. 8 von der Errichtung des Regimentes bis auf die Gegenwart. Brünn: 1892.

[5] Geschichte des k. u. k. Infanterie-Regimentes Oskar II. Friedrich, König von Schweden und Norwegen, Nr. 10. Wien: 1888.

[6] It seems extremely contradictory what affirms the history of the regiment at page 255: “the colonel and regiment commander Weigl, to whom, few time before, the wounded general major Henneberg the brigade command had assigned”. Was the regiment under Clary or Henneberg?

[7] Johann, Erzherzog: Geschichte des k. k. Linien-Infanterie-Regiments Erzherzog Wilhelm Nr. 12. Wien: 1877-80.

[8] Latterer von Lintenburg, Adolf Ritter: Geschichte des k. k. 15. Infanterie-Regiments Adolf Herzog zu Nassau. Prag: 1874.

[9] Many sources say the regiment recruitment was in Bohemia, depot Chrudim. This was the previous Kreis (1781-1800) but Wrede referred its levy was then transferred to the Moravian Silesian area with Kader at Mährische Schönberg and Myslenice. However there are some references of personal soldiers military Papers which still listed Chrudim as recruitment center for Zach’s troopers.

[10] When colonel Murray was wounded (in the Hausen woods) Bresslern had to take the command. However he was also wounded in the same battle and did not take the command of the regiment. On May 26 oberst Murray became major general and the command was given to Bresslern, who resigned on June 25 for the severe wounds.

[11] Amon von Treuenfest, Gustav Ritter von: Geschichte des k. k. Infanterie-Regimentes Nr. 20 Friedrich Wilhelm. Kronprinz des Deutschen Reiches und Kronprinz von Preussen. Wien: 1878.

[12] In the Orders of battle it can be found that the regiment had 2 battalions and 4 companies. This is correct . In effect companies n. 17 and n. 18 had been formed later and had not yet reached the regiment.

[13] Hubka von Czernczitz, Gustav Ritter: Geschichte des k. u. k. Infanterie-Regiments Graf Lacy Nr. 22 von seiner Errichtung bis zur Gegenwart. Zaza: 1902.

[14] Hödl, Rudolf Edler von: Geschichte des k. u. k. Infanterieregiments Nr. 29 Gideon Ernst Freiherr von Laudon. Temesvár: 1906.

[15] Zwiedineck-Südenhorst Hans von, “Die Brigade Thierry im Gefechte von Abensberg am 19. und 20. April 1809” .

[16] Relation Pflüger, KA., FA. 1809 Deutscliland Hauptarmee VI1/200.

[17] Joseph Mittrowsky had died on March 2, 1808 at Paskau (Moravia).

[18] Janota, Robert: Geschichte des K. und K. Infanterie-Regimentes Graf Daun Nr. 56. Teschen: 1889.

[19] Pillersdorff, A.: Das 57. Infanterie-Regiment Fürst Jablonowski und die Kriege seiner Zeit. Wien: 1857.

[20] In effect there were a bit of confusion upon the mountain people of Moravia (and Silesia). Walachians wee different from Slovaks but had a similar dialect and were also different from the Hannaques, which were rather confused with Slovaks. Walachians had other denominations, one different for each village (they were mostly shepherds): Kopaniczares, Chorobates, Passekarsches or Sallaschener. In Rohrer, Versuch über die slawischen Bewohner der österreichischen Monarchie. 1804, VolunteerI, p. 29.

[21] There is some contention over whether Silesian is a dialect or a language in its own right. Some Polish linguists consider Silesian to be merely a prominent regional dialect of Polish. However, many Silesians regard it as a separate language belonging to the West Slavic branch of Slavic languages, together with Polish and other Lechitic languages, as well as Upper and Lower Sorbian, Czech and Slovak. In July 2007 the Silesian language was recognized by the Library of Congress in USA.

[22] Courtesy of Karel Sáček

[23] The 3rd Battalion was not completed, the men were attached to the 3rd Moravian volunteers Battalion .

Placed on the Napoleon Series: July 2010
[image: image26.jpg]Landwehr 1809
Moravia

[image: image27.jpg]1809 Moravian
Landwehr

[image: image28.jpg]

[image: image29.jpg]Moravian Jager

[image: image30.jpg]

1809 – VOLUNTEERS UNITS OF MORAVIA - SILESIA
On l March 1809, it was allowed the creation of volunteer battalions. The 1808 Landwehr Patent contained many exemptions, especially for students, skilled workers and townspeople, but they could volunteer for “Freiwillige” units, augmented by Landwehr prepared to serve outside their district. Volunteers signed up for the duration of the war. All officers and NCOs had to have military experience and so were retired or drafted regulars. The distinguishing uniform feature of all western volunteer battalions was the cuffs red.
Mährische Freiwillige – Moravian Volunteers
= Mähr. Freikorps = Mähr.-Schles. Freiwillige = Mähr. Legion, (part of the Legion Archduke Carl ??)

1st Moravian volunteers Battalion or Mährische Jäger – major Johann Seyffert
- Recruitment: in the Landwehr district Brünn

- before Aspern: BrigadeReinhardt, Div, Schustekh, V Corps then to the BrigadeD’Aspre, II Res. Corps

- at Aspern: BrigadeReinhardt, Division Schustekh, V Corps (never engaged).

2nd Moravian volunteers Battalion or Mährische Jäger – major Count Felix Vetter von der Lilie
after: major baron Joseph Le Breux

- Recruitment: in the Landwehr districts Olmütz - Prerau

- before Aspern: BrigadeGratze, Division Rohan, IV Corps

- at Aspern: BrigadeGratze, Division Dedovich, IV Corps

- between Aspern and Wagram: IV Corps

- at Wagram: BrigadeProvenchères, Division Radetzky, IV Corps then autonomous in the Division Radetzky, IV Corps

3rd Moravian volunteers Battalion – major baron Ernst Boxberg
later: major Bernhard Dobler von Friedberg.

- Recruitment: in the Landwehr districts II Olmütz and II Iglau.

- before Aspern: BrigadeMesko, Division Vincent, VI Corps

- at Aspern: BrigadeAdler, Division Kottulinsky, VI Corp then BrigadeSplényi, Division Vincent, VI Corps. Later BrigadeHofmeister, Division Vincent, VI Corps

- at Wagram: BrigadeSplényi, Division Kottulinsky, VI Corp

Generic addenda for all units:

in April: 1 Battalion BrigadeBojakowsky in Olmütz, 1 BrigadePöck, Division St.Julien under Argenteau.

- before Aspern: Battalions Moravian VolunteerJäger in the BrigadeNostitz, Division Fresnel, I Corps -- 1 Battalion Moravian VolunteerJäger BrigadeWinzingerode, Division Fresnel, I Corps

- after Wagram: 1 company Moravian VolunteerJäger BrigadeAdler, Division Hohenfeldt, VI Corps

[image: image31.jpg]Landwehr 1809
Silesia

The Galician Landwehr Infantry
Territorial commander Bellegarde and Wurmser. This Corps practically were never raised. Only some unit of volunteers were organized entering the campaign against the Poles and the Saxons.
The 1809 Volunteers Units of Galicia
The Galician Volunteers battalions (Galizische Freiwillige) [17]
I Battalion Ostgalizien – major count Hussey
Raised with 4 companies, it was always in Upper Hungary without getting any contact with enemies.

- after Wagram: it was reinforced by 4 companies of fusiliers and 1 company of Jäger (Freikorps Schill).

II Battalion Westgalizien „Erzherzog Ferdinand“– major Adam Rétsey de Retse
Raised with 4 companies it was always in Galicia with garrison duties. It fought however aginst the Poles at Goržice and other clashes.

III battalion "Kaiserin Lodovica" – Hauptmann-major count Franz Neuhaus von St.Mauro
As above. Never in battle, it was always in Bohemia.

Arnauten Corps Bukowina [18] and Bukowinaer Freiwillige battalion
Major Chevalier Friedrich Forget de Barst
It was raised too late to fight (October) from the previous Arnauten of Bukowina and volunteers of East Galicia.

Galician Cossacks or Kosackenkorps (Österreichisches Kosakenpulk -Galizische Freikosaken
- Commander: major Baron Franz Fichtl.

In Galicia, the only volunteer cavalry unit formed was a corps of dismounted cossacks (Freikosaken-Abtheilungen zu Fuss) who wore native dress, fur or felt busby, bluejackets faced red, baggy red or blue trousers, with knife and pistols in the belt or red girdle; as there was a shortage of muskets, many carried only lances or pikes.

- Recruitment: Galicia reinforced by 3 Sqns. of the Schlesischen Freikorps Schill.

- they always acted in the VII Corps.

Schill Freikorps – major Ferdinand von Schill [19]
- Recruitment: from 2nd prussian Hussars Rgt Brandenburg, 1 prussian light infantry battalion of Mecklenburg-Strelitz
later (between Aspern and Wagram) attached to the Hussar-Uhlans cavalry (Husaren Ulanen Reitende Jäger), Infantry = some swedish-pomeranian Landwehr units, with some austrian elements.
- before Aspern: they acted in Mecklenburg – Pommern.

Schlesisches Freikorps Schill – Oberstleutnant Johann Georg Schill
(unit different from the above) [20]
[image: image32.jpg]

- Recruitment: Silesia and Poland

[image: image33.jpg]

THE BOHEMIAN LANDWEHR INFANTRY
Ordered by Recruitment District
Bohemia commanders Archduke Ferdinand and BurgCount FZM Wallis
	1
	Berauner Kreis
	(2 Bn.)
	10
	Königgrätzer Kreis
	(5 Bn.)

	2
	Bidzower Kreis
	(4 Bn.)
	11
	Leitmeritzer Kreis
	(5 Bn.)

	3
	Budweiser Kreis
	(3 Bn.)
	12
	Pilsener Kreis
	(3 Bn.)

	4
	Bunzlauer Kreis
	(6 Bn.)
	13
	Prachiner Kreis
	(4 Bn.)

	5
	Caslauer Kreis
	(3 Bn.)
	14
	City of Prague
	(2 Bn.)

	6
	Chrudimer Kreis
	(4 Bn.)
	15
	Rakonitzer Kreis
	(2 Bn.)

	7
	Elbogener Kreis
	(3 Bn.)
	16
	Saazer Kreis
	(2 Bn.)

	8
	Kaurimer Kreis
	(2 Bn.)
	17
	Taborer Kreis
	(2 Bn.)

	9
	Klattauer Kreis
	(3 Bn.)
	

BERAUNER Kreis – Beraun
The 2 Bns. were in the Brig and Div. Franz Kinsky in Prague under Riesch and Loudon

I Bn. Seltschau – Major Count Wrtby
- at Wagram: brig. Wratislaw, Div Vukassovich, III Corps
- after Wagram : brig. Schneller, Div. Vukassovich, III Corps

II Bn. Hostomer - Major Count Wilhelm Klebelsberg
- at Wagram: brig. Schneller, Div. Vukassovich, III Corps
- after Wagram.: brig. Wratislaw, Div. Vukassovich, III Corps

BIDZOWER (Bydzower) Kreis - Bydzow
The 4 Bns. were in the Brig Szénassy (fortress Jaromir-Josefsstadt) under Riesch and Loudon.

I Bn. Hohenelbe – Major Krisar later Major Count Carl Khevenhüller.
- Facts: reserve in Josefstadt.

II Bn. Jićin – Oberstleutnant Heinrich von Hoffmeister later Major Joseph von Borwitz
- Facts: reserve in Josefstadt.

III Bn. Miletin – Major Joseph Fils.
- Facts: reserve in Josefstadt.

IV Bn. Bidzow – Major Count Leopold Kinsky later Major Baron Joseph Ottlilienfeld.
- Facts: reserve in Josefstadt.

BUDWEISER Kreis – Budweis (České Budějovice)
The 3 Bns. in the Brig and Div. GM Richter at Pisek under Riesch and Loudon

I Bn. Budweis - Major Count Carl Wratislaw
- Recruitment: in Böhmerwald (Bohemian Forest) region.
- Facts: along the border of the Böhmer Wald.

II Bn. Wittingau - Major Leonhard Halpert.
- Facts: not known.

III Bn. Krumau - Major Anton von Künstlern after Major Alois von Reisinger
- Facts: not known.

BUNZLAUER Kreis (Jung-Bunzlau)
1 Bns. was in the brig. and Div. Schönthal at Leitmeritz, 5 Bns. were in the Brig Novak, Div. Schönthal under Riesch and Loudon.
I Bn. Niemes-Gabel - Major Friedrich Clam-Gallas
- Facts: in Reserve along the Iser.

II Bn. Reichenberg (Liberec) - Major Christian Clam-Gallas
- Facts: in Reserve along the Iser, then at Prague.

III Bn. Turnau - Major Carl von Pflüger
- Facts: Theresienstadt (Terezín) garrison

IV Bns. Münchengrätz - Major Count Ernst Waldstein
- Facts: Reserve at Prague.

V Bns. Nimburg - Major Franz Prizichowsky
- Facts: along the Iser, in the Bayreuth campaign at Gefrees.

VI Bn. Melnitz - Major-Oberstleutnant Prince Anton Isidor Lobkowitz.
- Facts: at Theresienstadt, then with Am Ende, at Dresden.

ČASLAUER Kreis – Časlau
The 3 Bns. in the brig. Oberdorf at Časlau, Div. Franz Kinsky under Riesch and Loudon.

I Bn. Deutsch Brod (Havlíčkův Brod) - Oberstleutnant Wenzel Sporck then Major Plauser
- Facts: in the Bayreuth campaign

II Bn. Časlau - Major Plauser , later from Aspern to Wagram: Major Prince Wilhelm Auersperg
Facts: in Oberösterreich, it fought at the battle of Urfahr-Linz.

III Bn. Kuttenberg (Kutná Hora) - Major Count Sebastian Trautmannsdorf.
- Facts: in the Bayreuth campaign

CHRUDIMER Kreis – Chrudim
The 4 Bns. in the Brigade Bautin at Chrudim-fortress and Königgrätz under Riesch and Loudon.

I Bn. Leitomischl (Litomyšl) - Oberst Count Georg Waldstein later Major Count Anton Borosini von Hohenstern
- Facts: before Aspern did a Mutiny, then in the III Corps (Kolowrat)

II Bn. Landscron (Lanškroun) - Major Carl Strauss
- Facts: in Königgrätz.

III Bn. Pardubitz (Pardubice) - Major Count Johann Breda
- Facts: in Königgrätz .

IV. Bns. Hermann-Mestetz (Hermanuv Mestec) - Major Christian von Geisztler
- Facts: at Eger, then in the III Corps (Kolowrath)

ELBOGENER Kreis – Elbogen (Loket)
The 3 Bns. in the Brig Ullrich, Div. K. Kinsky under Riesch and Loudo

I Bn. Eger (Cheb) - Major Carl Frasmüller Edler von Weidenburg later Hauptmann Johann Werbeck, finally Major Sérenyi
- Facts: in the Bayreuth campaign

II Bn. Schlackenwerth - Major Peter von Pfisterer
- Facts: in the Bayreuth campaign

III Bn. Buchau - Major Fortunatus Erdelly
- Facts: in the Bayreuth campaign

KAURZIMER Kreis - Kaurzim (Kouřim)
The 2 Bns. in the brig. Oberdorf in Caslau, Div. Franz Kinsky under Riesch and Loudon

I Bn. Brandeis - Hauptmann Fischer
- Facts: in Prague, then in the III Corps (Kolowrath)

II Bn. Schwarz-Kosteletz - Major Count Prokop Wratislaw
- Facts: along the Iser, then in the III Corps (Kolowrath)

KLATTAUER Kreis – Klattau (Klatovy)
The 3 Bns. in the brig. Rosenhayn at Horazdiowic, Div. Richter under Riesch and Loudon

I Bn. Bischofsteinitz - Major Baron Wenzel Kotz von Dobrz
- Facts: along the Bohemian border.

II Bn. Klattau - Major Count Anton Thun
- Facts: in the Böhmerwald

III Bn. Nepomuk - Major Count Friedrich Schönborn
- Facts: in the Böhmerwald

KÖNIGGRÄTZER Kreis – Königgrätz (Hradec Králové)
First 5 Bns. in the brig. Szénassy in Jaromirz-fortress Josefsstadt under Riesch and Loudon
I Bn. Trautenau - Major Count Franz Deym
- Facts: in Josefstadt
II Bn. Nachod - Major Michael Mayer
- Facts: in Josefstadt
II Bn. Opocus - Major Johann von Bohunek
- Facts: in Josefstadt
V Bns. Geyersberg - Major Joseph von Nostitz
- Facts: at Prague, then in the Bayreuth campaign
VI Bn. Königgrätz - Major Joseph von Borwitz, later Hauptmann Carl Würth (Wörth)
- Facts: at Dresden, then at Theresienstadt
LEITMERITZER Kreis – Leitmeritz (Litoměřice)
First 3 Bns. in the brig. Waldstein at Pilsen, other 2 Bns. in the Brig Schönthal, Div. Schönthal under Riesch and Loudon

1. Bns. Leitmeritz and Theresienstadt - Major chevalier von Chlumecsansky
- Facts: in Saxony with the corps Am Ende, then at Paschkopole, corps Am Ende, then at Theresienstadt.

II Bn. Bilin - Obst Count Joseph Waldstein then Major Canal von Ehrenberg
- Facts: in Saxony with the corps Am Ende, then at Paschkopole, corps Am Ende, then at Theresienstadt.

III Bn. Tetschen - Major Count Carl Clary
- Facts: in Saxony with the corps Am Ende, then at Paschkopole, corps Am Ende, then at Theresienstadt.After Wagram was with the brig. Bianchi

IV. Bns. Auscha - Major Georg von Dangl, then Obstltn. Nowak
- Facts: in Saxony with the corps Am Ende, then at Paschkopole, corps Am Ende, then at Theresienstadt.

V. Bns. Rumburg – Major Count Johann Salm
- Facts: in Saxony with the corps Am Ende, then at Paschkopole, corps Am Ende, then at Theresienstadt.

PILSENER Kreis - Pilsen
3 Bns. in the brig. and Div. K. Kinsky in Pilsen under Riesch and Loudon

I Bn. Groß Marep (Haide) - Oberstleutnant Joseph Obermeyer von Ebernberg
- Facts: at Wagram in the III Corps

II Bn. Plan - Major Mathias chevalier von Godart
- Facts: in the III Corps (Kolowrath), then in Moravia.

III Bn. Pilsen - Major Baron Johann Hildebrand
- Facts: was in Upper Austria
PRACHINER Kreis
2 Bns. in the Brig Rosenhayn in Horazdiowic, Div. Richter, 1 Bns. in the brig. and Div. Richter in Pisek under Riesch and Loudon

I Bn. Pisek - Major Count Carl Berchtold
- Facts: in the Böhmerwald, then in the III Corps (Kolowrath).

II Bn. Brzeznitz - Oberst Hartmann von Hartenthal later Major Count Prokop Hartmann von Klarstein
- Facts: before Aspern was part of the brig. Richter, IV Corps. At Wagram was sent in the Böhmerwald

III Bn. Schüttenhofen - Major Count Leonhard Rumerskirch
- Facts: before Aspern was part of the brig. Richter, IV Corps.
IV. Bns. Welschbirken - Oberst Wenzel chevalier von Puteani, then Major Prokop Neukirchen
- Facts: before Aspern was part of the brig. Richter, IV Corps. At Wagram was in the outposts of the Böhmerwald
PRAGUE city District
1st Bn.in the brig. and Div. Franz Kinsky in Prag under Riesch and Loudon.

I Bn. - Oberst Count Johann Wratislaw
- Facts: was at Prague and in Bohemia till Wagram, then was split in parts.

II Bn. – Major Count Johann Pachta
- Facts: was at Prague and in Bohemia till Wagram, combined with the 1st battalion before Aspern and then was split in parts taking the name :

Combined Landwehr battalion of Prague- Oberst Count Johann Wratislaw
- Facts: brig. Wratislaw, Div. Vukassovich, III Corps . After Wagram brig. Wratislaw, Div. Schneller, III Corps -
RAKONITZER Kreis
1 Bns. in the brig. and Div. Schönthal in Leitmeritz, 1 Bat in the brig. and Div. Franz Kinsky under Riesch and Loudon
I Bn. Welwarn - Major Prince Ferdinand Kinsky, then, interim, Hauptmann Ambros Hubel, later Major Joseph Kurz
- Facts: in Theresienstadt.

II Bn. Rakonitz - Major Joseph Hofmann later Major Baron Bohusz.
- Facts: in Theresienstadt.

SAAZER Kreis
2 Bns. in the brig. and Div. Karl Kinsky in Pilsen under Riesch and Loudon

I Bn. Komotau - Oberstleutnant Prince Joseph Lobkowitz
- Facts: first was at the Paschkopole, then in Theresienstadt .

II Bn. Saaz - Major Baron Anton Wodniansky
- Facts: not known.
TABORER Kreis
2 Bns. brig. Richter under Riesch and Loudon

I Bn. Pilgram - Major Joseph Kriegern von Maisdorf
- Facts: in the Bayreuth campaign.

II Bn. Tabor - Major Count Joachim Woracsiesky later Major-Oberstleutnant Baron Vinzenz Zesner
- Facts: was a previous battalion of the Legion Archduke Charles. Not known others.

Karel Sáček

Alphabetic Index of the Landwehr Battalions Commanders - 1808-1810 - Bohemia
	Commander of the Battalion
	Nation
	Name of theBattalion
	sequence of comm.

	Auersperg, Wilhelm Fürst, Major
	Bohemian
	2nd battalion Časlau district
	1/2

	Berchtold, Carl Graf, Major
	Bohemian
	1st battalion Prachin district
	1/1

	Bohunek (Nohynek), Johann von, Major
	Bohemian
	3rd battalion Königgrätz district
	1/1

	Bohusz, Freiherr von, Major
	Bohemian
	2nd battalion Rakonitz district
	2/2

	Borosini von Hohenstern, Anton, Major
	Bohemian
	1st battalion Chrudim district
	2/2

	Borwitz, Joseph, Major
	Bohemian
	2nd battalion Bydzow district
	I 2/2

	
	Bohemian
	5th battalion Königgrätz district
	II 1/3

	
	
	
	III 3/3

	Breda, Johann Graf, Major
	Bohemian
	3rd battalion Chrudim district
	1/1

	Call, Freiherr von, Major
	Bohemian
	2nd battalion Saaz district
	1/2

	Clam-Gallas, Christian Graf, Major
	Bohemian
	1st battalion Jungbunzlau district
	1/1

	
	Bohemian
	2nd battalion Jungbunzlau district
	1/2

	Clary, Carl Graf, Major
	Bohemian
	3rd battalion Leitmeritz district
	1/1

	Dangl, Georg von, Major
	Bohemian
	4th battalion Leitmeritz district
	1/2

	Deym, Franz Graf, Major
	Bohemian
	1st battalion Königgrätz district
	1/1

	Erdelly, Fortunatus, Major
	Bohemian
	3rd battalion Elbogen district
	1/1

	Fils, Joseph, Major
	Bohemian
	3rd battalion Bydzow district
	1/1

	Fischer, Hauptmann
	Bohemian
	1st battalion Kaurzim district
	1/2

	Fronmüller Edler von Weidenburg, Carl, Major
	Bohemian
	1st battalion Elbogen district
	1/3

	Geisztler, Christian von, Major
	Bohemian
	4th battalion Chrudim district
	1/1

	Godart, Matthias Ritter von, Major
	Bohemian
	2nd battalion Pilsen district
	2/2

	Halpert, Leonhard, Major
	Bohemian
	2nd battalion Budweis district
	1/1

	Hartmann von Hartenthal, Oberst
	Bohemian
	2nd battalion Prachin district
	1/2

	Hartmann-Klarstein, Prokop Graf, Major
	Bohemian
	2nd battalion Prachin district
	2/2

	Hildebrand, Johann Freiherr von, Major
	Bohemian
	3rd battalion Pilsen district
	1/1

	Hoffmeister, Heinrich von, Oberstleutnant
	Bohemian
	2nd battalion Bydzow district
	1/2

	Hoffmeister, Oberstleutnant
	Bohemian
	2nd battalion Klattau district
	1/2

	Hofmann, Joseph, Major
	Bohemian
	2nd battalion Rakonitz district
	1/2

	Hubel, Ambros, Hauptmann (ad interim)
	Bohemian
	1st battalion Rakonitz district
	2/3

	Chlumeczansky, Adalbert Ritter von, Major
	Bohemian
	1st battalion Leitmeritz district
	1/1

	Khevenhüller, Carl Graf, Major
	Bohemian
	1st battalion Bydzow district
	2/2

	Kinsky, Ferdinand Fürst, Major
	Bohemian
	1st battalion Rakonitz district
	1/3

	Kinsky, Leopold Graf, Major
	Bohemian
	4th battalion Bydzow district
	1/2

	Klebelsberg, Wilhelm Graf, Major
	Bohemian
	2nd battalion Beraun district
	1/1

	Kotz von Dobrz, Wenzel Freiherr von, Major
	Bohemian
	1st battalion Klattau district
	1/1

	Kriegenr von Maisdorf, Joseph, Major
	Bohemian
	1st battalion Tabor district
	1/1

	Krisar, Major
	Bohemian
	1st battalion Bydzow district
	1/2

	Künstlern, Anton von, Major
	Bohemian
	3rd battalion Budweis district
	1/2

	Kurz, Joseph von, Major
	Bohemian
	1st battalion Rakonitz district
	3/3

	Lažansky, Graf, Oberstleutnant
	Bohemian
	2nd battalion Pilsen district
	1/2

	Lobkowitz, Anton Isidor Fürst, Maj.-Obtl.
	Bohemian
	6th battalion Jungbunzlau district
	1/1

	Lobkowitz, Joseph Fürst, Maj.-Obtl.
	Bohemian
	1st battalion Saaz district
	1/1

	Malowetz, Ernst Freiherr von, Hauptmann
	Bohemian
	1st battalion Kaurzim district
	2/2

	Mayer, Michael, Major
	Bohemian
	2nd battalion Königgrätz district
	1/1

	Neukirchen, Prokop, Major
	Bohemian
	4th battalion Prachin district
	2/2

	Nostitz, Joseph Graf, Major
	Bohemian
	4th battalion Königgrätz district
	1/1

	Novak, Oberstleutnant
	Bohemian
	4th battalion Leitmeritz district
	2/2

	Obermayer von Ebernberg, Joseph, Oberstleutnant
	Bohemian
	1st battalion Pilsen district
	1/1

	Ottlilienfeld, Joseph Freiherr von, Major
	Bohemian
	4th battalion Bydzow district
	2/2

	Pachta, Johann Graf, Major
	Bohemian
	2nd battalion města Prahy
	1/1

	Pfisterer, Peter von, Major
	Bohemian
	2nd battalion Elbogen district
	1/1

	Pfluger, Carl von, Major
	Bohemian
	3rd battalion Jungbunzlau district
	1/1

	Plauser, Major
	Bohemian
	2nd battalion Caslau district
	I 2/2

	
	Bohemian
	1st battalion Caslau district
	II 2/2

	Przichofsky, Franz Graf, Maj.-Obtl.
	Bohemian
	5th battalion Jungbunzlau district
	1/1

	Puteany, Wenzel Ritter von, Oberst
	Bohemian
	4th battalion Prachin district
	1/2

	Reisinger, Alois von, Major
	Bohemian
	3rd battalion Budweis district
	2/2

	Rumerskirch, Leonhard Graf, Major
	Bohemian
	3rd battalion Prachin district
	1/1

	Salm, Johann Graf, Major
	Bohemian
	5th battalion Leitmeritz district
	1/1

	Serényi (Serinni), Major
	Bohemian
	1st battalion Elbogen district
	3/3

	Schönborn, Friedrich Graf, Major
	Bohemian
	3rd battalion Klattau district
	1/1

	Sporck, Wenzel Graf, Oberstleutnant
	Bohemian
	1st battalion Caslau district
	1/2

	Storr, Ferdinand, Major
	Bohemian
	2nd battalion Jungbunzlau district
	2/2

	Strauss, Carl, Major
	Bohemian
	2nd battalion Chrudim district
	1/1

	Thun, Anton Graf, Major
	Bohemian
	2nd battalion Klattau district
	2/2

	Trauttmansdorff, Sebastian Graf, Major
	Bohemian
	3rd battalion Caslau district
	1/1

	Waldstein, Ernst Graf, Major
	Bohemian
	4th battalion Jungbunzlau district
	1/1

	Waldstein, Georg Graf, Oberst
	Bohemian
	1st battalion Chrudim district
	1/2

	Waldstein, Joseph Graf, Oberst
	Bohemian
	2nd battalion Leitmeritz district
	1/2

	Werbeck, Johann, Hauptmann
	Bohemian
	1st battalion Elbogen district
	2/3

	Wodniansky, Anton Freiherr von, Maj.
	Bohemian
	2nd battalion Saaz district
	2/2

	Woracziczky, Graf, Major
	Bohemian
	2nd battalion Tabor district
	1/2

	Wratislav, Carl Graf, Major
	Bohemian
	1st battalion Budweis district
	1/1

	Wratislaw, Johann Graf, Oberst
	Bohemian
	1st battalion města Prahy
	1/1

	Wratislaw, Prokop Graf, Major
	Bohemian
	2nd battalion Kaurzim district
	1/1

	Wrtby, Graf, Major
	Bohemian
	1st battalion Beraun district
	I 1/1

	Wrtby, Graf, Major
	Bohemian
	Combined Berounský battalion
	II

	Würth (Werth ?), Major
	Bohemian
	5th battalion Königgrätz district
	2/3

	Zesner, Vincenz Freiherr von, Maj.-Obstl.
	Bohemian
	2nd battalion Tabor district
	2/2

Maj.-Obstl. = Major-Oberstleutnant --- města Prahy = City of Prague
Notes:
[i] Capitulanten: former soldiers who did voluntarily extend their duty period (weiterdienen).

[ii] Franz Kurz, Geschichte der Landwehre in Oesterreich ob der Enns, Band I – II, Verlag Haslinger, 1811.

[iii] Haythornthwaite Philip, Fosten Bryan, Austrian Army of the Napoleonic Wars (I): Infantry, Osprey Publishing Men at Arms Series # 176.

[iv] Allmayer-Beck Johann Christoph - Lessing, Erich. “Das Heer unter dem Doppeladler. Habsburgs Armeen 1718-1848“, Wien, 1981. p. 215

[v] From Zehetbauer, Ernst, „Landwehr gegen Napoleon. Österreichs erste Miliz und der Nationalkrieg von 1809“, Vienna 1999 and from „History ck zeměbraneckého Kromeriz Infantry Regiment No. 25“ (edited by Karel Langer), Kroměříž, 1909.
[vi] Frankenberger, Otakar, „Landwehr of Czech lands in 1809“. In: Historie a vojenství, n. 2/1969, s. 227.

[vii] Radimský, Jiří, “Contributions to the history of military reform in the year 1808” In: Časopis Vlasteneckého spolku musejního v Olomouci, roč. (Journal of the Homeland Association of Olomouc Museum), Vol. 57, 1948, No. 209 and 210, p. 51.

[viii] Hollins Dave - Younghusband Bill. “Austrian Auxiliary Troops 1792-1816”, Osprey Publishing, Men-at-Arms, 1996 (reprint 2002), s. 34. Although the central processing of English history should be approached very critically and with great caution, it was not the case of Hollins’ “Ospreys”. His knowledge, also under relative absence of appropriate references to sources, currently is specialized in military uniforms and it is well known the author is a reference guide for several military historians about life and culture of the Austrian Empire. Only in the case of attribution of facings with the same color as their territorially competent ordinary infantry regiments, just the lacking of the source can raise doubts that Hollins made a mistake in the description of the state of 1813.

[ix] Zástěra Karel, “Acts and attractions, cultural and other images from the Bohemian East.” Skutč, 1896, s. Works, 1896, p. 223. 223. Referring to the above provisions for the Austrian battalions is wrong to assume that Landwehr were not uniformed. They had only to issue uniform coats only during fire exercises.

[x] Tanestry = tornistry, pagnety = bayonets. Řezníček, Vácslav. Naše zlatá matička, Díl II. “Our golden nut”, Storm, Prague, 1923, p. 140.

[xi] Source: Austrian Landwehr in 1809: the Uniform Plates of Joseph Eder. Also in the Napoleon Series (Copyright by Markus Stein).

[xii] In Saxony came the X Corps of Am Ende (June 1809) which included six battalions of Bohemian Landwehr: 2, 3, 4, 5 Leitmeritz, the 6th of Hradec Kralove and the 6th of Boleslav. Coincidentally, in the city historical museum of Leipzig there is an Austrian Landwehr hat of 1809 - the classic Corsican type.

Hollins – Younghusband, “Austrian Auxiliary Troops”, p. 39. It is very interesting also the similar representation of the Czech Landwehr of 1813, which comes from the Lipperheide Berlin gallery. Soldier has his “blanket” on head, which Hollins describes as “Corsican hat”.

[xiii] Similar headgears between Bohemian Landwehr 1809 and Czech volunteers of 1800 became the cause of several mistakes. The first was committed by Gilbert Anger,”Illustrirte Geschichte der kk Armee”, II. Band, Vienna, 1887, p. 1772 - 1178, whenunder the image of a 1800 volunteer he placed the label “Czech Landwehr”, while the following text clearly shows that it was 1809 Landwehr. The same mistake repeated Haythornthwaite Philip - Fosten Bryan, “Austrian Army of the Napoleonic Wars (I): Infantry”, Osprey Publishing, Men-at-Arms, 1986, s. 31 which were apparently inspired by Anger.

[xiv] Zehetbauer, „Landwehr gegen Napoleon“, p. 269, 293 (see above).

[xv] Zehetbauer, „Landwehr gegen Napoleon“, p. 238, 245.

[xvi] Řezníček Vácslav, “Naše zlatá matička”, Díl II. Bouřky, kapitola Stíny. Praha, 1923

Placed on the Napoleon Series: June 2010

[image: image34.jpg]Jiigerstutzen

[image: image35.jpg]

[image: image36.jpg]

[image: image37.jpg]L

Prague City
Landwehr 1809

[image: image38.jpg]Prague City
Landwehr 1809

[image: image39.jpg]

