

**German 1st Army
Battle of Mons
23-25 August 1914**

1ST ARMY

II Army Corps:

3rd Division:

5th Brigade:

1/,2/,3/2nd Grenadier Regiment

1/,2/,3/9th Grenadier Regiment

6th Brigade:

1/,2/,3/34th Fusilier Regiment

1/,2/,3/42nd Infantry Regiment

Cavalry:

3rd Horse Grenadier Regiment

3rd Artillery Brigade:

1/,2/2nd Field Artillery Regiment

1/,2/38th Field Artillery Regiment

(9 btrys, 4-77mm guns ea, 3 btrys, 4-105mm howitzers ea)

Support Troops

1st Company, 2nd Pioneers

3rd Divisional Bridging Train

3rd Medical Company

4th Division:

7th Brigade:

1/,2/,3/14th Infantry Regiment

1/,2/,3/149th Infantry Regiment

8th Brigade:

1/,2/,3/49th Infantry Regiment

1/,2/,3/140th Infantry Regiment

Cavalry:

12th Dragoon Regiment

4th Artillery Brigade:

1/,2/17th Field Artillery Regiment

1/,2/53rd Field Artillery Regiment

(9 btrys, 4-77mm guns ea, 3 btrys, 4-105mm howitzers ea)

Support Troops

2nd & 3rd Companies, 2nd Pioneer

4th Divisional Bridging Train

1st & 2nd Medical Companies

III Army Corps: General der Infanterie von Luchow

5th Division

9th Infantry Brigade

1/,2/,F/Leib Grenadier Regiment

1/,2/,3/48th Infantry Regiment

10th Infantry Brigade

1/,2/,F/12th Grenadier Regiment

1/,2/,3/52nd Infantry Regiment

Cavalry

1/,2/,3/3rd Hussar Regiment

5th Artillery Brigade: Oberst von Lotterer

1/18th Field Artillery Regiment (3 btrys 4-77mm guns)

2/18th Field Artillery Regiment (3 btrys 4-105mm howitzers)

1/,2/54th Field Artillery Regiment
(3 btrys 4-77mm guns each battalion)
4 Light Muniton Columns

Support Units

1st Company, 3rd Pioneer Battalion
5th Divisional Bridging Train
1st & 3rd Medical Companies

6th Division:

11th Brigade:

1/,2/,3/20th Infantry Regiment
1/,2/,3/35th Fusilier Regiment

12th Brigade:

1/,3/24th Infantry Regiment
1/,2/,3/64th Infantry Regiment

Cavalry:

4/,5/,6/3rd Hussar Regiment (3 sqns)

6th Artillery Brigade: Generalmajor von Kleist

1/,2/3rd Field Artillery Regiment
(3 btrys 4-77mm guns each battalion)
1/39th Field Artillery Regiment (3 btrys 4-77mm guns)
2/39th Field Artillery Regiment (3 btrys 4-105mm howitzers)
4 Light Muniton Columns

Support Units

2nd & 3rd Companies, 3rd Pioneer Battalion
6th Divisional Bridging Train
2nd Medical Company

Corps Troops

1/2nd Guard Foot Artillery Regiment
4 150mm Batteries (4-150mm guns each)
7th Aviation Battalion
3rd Radio Battalion
3rd Corps Bridging Train
3rd Searchlight Platoon
4 Infantry Muniton Columns
6 Field Artillery Muniton Columns
3 Light Howitzer Muniton Columns
8 Heavy Howitzer Muniton Columns
12 Field Hospitals
6 Provision Trains
7 Vehicle Parks
2 Horse Depots
2 Field Bakeries Columns

IV Corps:

7th Division:

13th Brigade:

1/,2/,3/26th Infantry Regiment
1/,2/,3/66th Infantry Regiment

14th Brigade:

1/,2/,3/27th Infantry Regiment
1/,2/,3/165th Infantry Regiment

Cavalry:

10th Hussar Regiment (3 sqns)

7th Artillery Brigade:

1/,2/4th Field Artillery Regiment
1/,2/40th Field Artillery Regiment
(9 btrys, 4-77mm guns ea & 3 btrys, 4-105mm howitzers ea)

Support Troops

1st Company, 4th Pioneer
1st and 3rd Medical Companies
7th Divisional Bridging Train

8th Division:

15th Brigade:

1/,2/,3/36th Fusilier Regiment
1/,2/,3/93rd Infantry Regiment

16th Brigade:

1/,2/,3/72nd Infantry Regiment
1/,2/,3/153rd Infantry Regiment

Cavalry:

10th Hussar Regiment (3 sqns)

8th Artillery Brigade:

1/,2/74th Field Artillery Regiment
1/,2/75th Field Artillery Regiment
(9 btrys, 4-77mm guns ea & 3 btrys, 4-105mm howitzers ea)

Support Troops

2nd & 3rd Companies, 4th Pioneer Battalion
2nd Medical Company
8th Divisional Bridging Train

IX Army Corps: General of Infantry Quast

17th Division: Generalleutnant von Bauer

33rd Brigade: Generamajor von Lewinski

1/,2/75th Infantry Regiment
1/,2/,3/,76th Infantry Regiment

34th Brigade: Generalmajor von Kraewel

1/,2/,3/89th Grenadier Regiment
1/,2/,3/90th Fusilier Regiment

Cavalry:

1/,3/,5/16th Dragoon Regiment

17th Artillery Brigade: Generalmajor von Ditzfurth

1/,2/24th Field Artillery Regiment
(3 btrys 4-77mm guns each battalion)
1/60th Field Artillery Regiment (3 btrys 4-77mm guns)
2/60th Field Artillery Regiment (3 btrys 4-105mm howitzers)
4 Light Muniton Columns

Support Units

1st Company, 9th Pioneer Battalion
17th Divisional Bridging Train
1st & 3rd Medical Companies

18th Division:

35th Brigade:

1/,2/,3/84th Infantry Regiment
1/,2/,3/86th Fusilier Regiment

36th Brigade:

1/,2/,3/31st Infantry Regiment
1/,2/,3/85th Infantry Regiment

Cavalry:

2/,4/,6/16th Dragoon Regiment

18th Artillery Brigade: Generalmajor Bloch von Blottnitz

1/9th Field Artillery Regiment (3 btrys 4-77mm guns)
2/9th Field Artillery Regiment (3 btrys 4-105mm howitzers)
1/,2/45th Field Artillery Regiment
(3 btrys 4-77mm guns each battalion)
4 Light Muniton Columns

Support Units

2nd & 3rd Companies, 9th Pioneer Battalion
18th Divisional Bridging Train
2nd Medical Company

Corps Troops

1/20th (Lauenburg) Foot Artillery Regiment
4 Batteries 150mm guns each)
11th Aviation Battalion
9th Radio Battalion
9th Corps Bridging Train
9th Searchlight Platoon
4 Infantry Muniton Columns
6 Field Artillery Muniton Columns
3 Light Howitzer Muniton Columns
8 Heavy Howitzer Muniton Columns
12 Field Hospitals
6 Provision Trains
7 Vehicle Parks
2 Horse Depots
2 Field Bakeries Columns

2nd Cavalry Corps

2nd Cavalry Division

5th Cavalry Brigade:

2nd Dragoon Regiment
3rd Uhlán Regiment

8th Cavalry Brigade:

7th Cuirassier Regiment
12th Hussar Regiment

Leibhussar Brigade:

1st Leib Hussar Regiment
2nd Leib Hussar Regiment

Attached

4th Machinegun Battalion
Reserve Battalion/35th Field Artillery Regiment
unknown Pioneer Battalion
Signals Battalion

4th Cavalry Division

3rd Cavalry Brigade:

1/,2/,3/,4/2nd Cuirassier Regiment
1/,2/,3/,4/9th Uhlan Regiment

17th Cavalry Brigade:

1/,2/,3/,4/17th Dragoon Regiment
1/,2/,3/,4/18th Dragoon Regiment

Attached

7th Jäger Battalion
2nd Guard Machine Gun Battlaion
Reserve Battalion/3rd Field ARTillery Regiment
? Pioneer Battalion
Signals Detachment

9th Cavalry Division

13th Cavalry Brigade:

4th Cuirassier Regiment
8th Hussar Regiment

14th Cavalry Brigade:

11th Hussar Regiment
5th Uhlan Regiment

19th Cavalry Brigade:

19th Dragoon Regiment
13th Uhlan Regiment

Attached

7th Machinegun Battalion
Reserve Battalion/10th Field Artillery Regiment
unknown Pioneer Battalion
Signals Battalion

Note: Each division had a divisional bridging train and between the two divisions in each corps there were, generally, 3 medical companies and 3 pioneer companies.

Note: Each corps normally had a battalion (4 btrys, or 16 150mm guns) of heavy artillery, a radio detachment, an aviation detachment, and a corps bridging train. In addition, each corps had a number of infantry, artillery, and light (not in reserve corps) and heavy howitzer munition columns. There were also a further number of provision columns, vehicle parks and horse depots.

Note: On the army level there would generally be another aviation detachment, a radio detachment and a balloon squadron.

Reichsarchiv, Der Weltkrieg 1914 bis 1918, Das Marnedrama 1914,
Druck und Verlag von Bernhard Stalling, Oldenburg, 1926.

Histories of Two Hundred and Fifty-One Divisions of the German Army
Which Participated in the War (1914-1918), Government Printing Office,
Washington, DC, 1920.

German General Staff, Die Schlachten und Gefechte des Grossen
Krieges 1914-1918, Verlag vom Hermann Sack, Berlin, 1919.

Copyright GFN 1992.