AAR CoGII (Galicia)

GT1 (17-19 AUG 1914)

Refusing to wait any longer for the main body of the 2d Army, Conrad orders his men into battle. All across the front cavalry divisions probe and attack - some with infantry and artillery support, some without. Shockingly, the unquestioned elan of the horse soldiers is their demise. Eight cav divisions are shattered (5 Russian, 3 AH) early in hostilities. The infantry find it just as rough. On the Austro-Hungarian left, a quick, concentrated attack on Krassnik mauls 3 rifle divs of the Russian 4th Army with only light losses to the attackers. To the east, the AH 2d, 9th, & 14th Corps attack towards Cholm but are held up by the Russian 5th Corps with losses severe on both sides. ON the right, the AH 2d and 3d Armies both fail to cross the Russian border in the face of superior Russian numbers. Looking for an advantage, 4 Russian rifle divs advance on Tarnopol, but are stopped cold by an amazingly rigid AH defense. Suffering 25% losses and with AH reinforcements moving up, the Russian push halts and waits for 4 further divisions to draw supplies and march up to the frontier.

GT2 (20-22 AUG)

AH attacks continue with vigor in the northwest. Four Landwehr divs (including 2 German ones) attack the 41st Rifle Div in Kielce but are easily held at bay. To their east the 1st and 5th AH Corps smash 2 weak divs west of Krassnik opening a corridor to Ivangorod and the flank of the Russian Grenadier Corps in Krassnik. Lopsided fighting in front of Cholm also sees AH infantry sweeping Russian remnants aside with little effort of loss (Cholm and Kowel are both within an easy days march). Short on supplies and men, the AH 2d and 3d Armies again remain largely in place while the more numerous but ineptly commanded Russians (16 Rifle and 3 cav divs vs 9 AH infantry and 3 cav divs) posture themselves to attack, but fail to execute.

GT3

The AH left wing continues its successful push and overruns several Russian units deciding to hold in place. Most significant – the 2 divisions of the Grenadier Corps are surrounded and eliminated in a huge battle at Krassnik (this leaves only a thin cav screen in front of Lublin). Advancing on Cholm, heavy fighting engulfs several units on both sides, but sees the key town fall to the Austro-Hungarians. In the fighting 3 AH infantry divs suffer heavy losses, but the battle leaves the 5th Russian Army a shattered mob west of Kowel. As in previous days, the AH right does what it can to hold on, but is forced to pay for that time with 2 cavalry divs. The inching advance of the Russian 8th Army, watched with great relief from Vienna, allows the 38th and 43d AH Divs to fortify and defend Czernowitz & Stanislav.

GT4

Slowed by attrition and a seemingly new art of war, both sides seek to straighten their lines and make local moves. The 1st AH Army slowly closes on Radom, only lightly defended by the 47th Rifle Div. The 4th AH Army is more successful in getting men into the fight, but is held mostly static. In front of Lublin a Rus cav div defeats an advance by AH infantry and cavalry while attacks south of Kowel produces nothing better than the loss of most of the 27th AH Div. To the southeast the Russian army starts to show a desire to fight. From Tarnopol to Czernowitz, 12 rifle & 3 cav divs are now in line and position to threaten several key towns.

AH VPs = 5

GT5

Bolstered by fresh units, the AH and Russian armies renew heavy fighting. As expected the Russians use their reinforcements and large stores of ammunition to allow the 3d and 8th Armies to land a telling blow. The AH line from Brody to Tarnopol is hit hard with 3 AH divs taking heavy losses. To the south 2 more AH divisions are caught and pushed back losing Czernowitz in the process. Only the arrival of reinforcements keeps the line intact near Stanislav. In the north Lublin falls but little else happens between the AH 1st and Rus 4th armies or the AH 4th and Rus 5th armies.

AH VPs = 6

GT6

Operating with momentum, the Russian 3d and 8th Armies attack again. Tarnopol falls, costing the AH forces 2 more precious divisions. Two weak AH divs are mustered at Brody while 6 Rus divs move up in opposition. Trying to relieve pressure, the 3d, 25th, 27th, & 39th divs from the AH 4th Army attack southeast of Lutsk but can only rout one reserve division. Only the 1st AH Army maintains its advantage as it takes Radom and closes on the outskirts of Ivangorod. At this time, little attention is paid to 3 Russian cav divs operating out of Lodz, but two Landwehr divs are still pulled from the front to guard the flank.

GT7

Losses over the previous 21 days finally force the AH command to slowly pull back in some areas. Stanislav is abandoned to allow the AH 2d Army to shift north to cover the demolished AH 3d Army after 2 more div are crushed at Brody. With AH units moving back on Lemberg, the AH 4th Army is in turn forced to slide rearwards on Rava Ruska and Cholm. Attacks near Ivangorod cost the Russians a rifle and cav division but the fortress position is still strong.

GT8

With both armies pushing for wins in the opening campaign, intense fighting continues unabated across Galicia. At Ivangorod 8 AH divs go into action and finish the destruction of 3 rifle divs. In turn 2 AH divs are cutoff west of Lutsk and wiped out. A thrust towards Lemburg sees the Rus 3d Army reach the suburbs before being pushed out by an AH counterattack. With 8 more divs nearby, the Russian command is confident in taking the city. Russian attacks on the Tartar Pass cost both sides dearly, but the AH 38th Div grimly holds the vital position. North and west of Stanislav the Russian 8th Army is able to push the AH forces back leaving the road to Stryj & the Uschok Pass weakly defended.

GT9

The Russians, driving on raw manpower continue to press the AH soldiers back. The Tartar Pass falls to 2 weak divs with several other reduced Russian units run into a tough defense at Stryj. Lemberg, in an amazing show, pushes back the Russian assaults but at the cost of the AH divs holding the northern flank of the city. Fearing the worst, the AH 4th Army rushes 2 divs to Przemysl and abandons Cholm to try and tie in with the AH 1st Army. Determined to a flaw, the AH 1st attacks Ivangorod and manages to reduce the defenders by 50%. Only now does the poor decision to hold 9 divisions in the area reflect poorly as the rest of the front crumbles.

GT10

Stretched thin, AH divs across the front pull back to key towns and cities with the Russians in pursuit. Stryj finally falls to the Russian push, but a weak force is able to hold the Russians back at the Uschok Pass. A final poor decision to attack around Lemberg (to try and clear Russian units from the surrounding area) fails horribly and opens the door for 6 Russian divs to roll over the disorganized defenders. AH defenders at Przemysl beats back a flying Russian column trying to seize the fortress and truly crack the AH army in Galicia. A last attack on Ivangorod signals the end of the AH offensive. Looking to their rear, Russians advances and attacks near Krassnik now threaten the 1st AH Army with the same fate that has befallen much of her sister armies.

VPs

LOSSES

AH
6

AH
25 infantry divs, 1 inf brigade, 10 cav divs

RUS
5

RUS
26 infantry divs, 8 cav divs

