

Military Postal History of the 1859 Italian War

Background: Tensions between the Austrian Empire and the Kingdom of Sardinia culminated in an Austrian ultimatum on April 23, 1859. France's Second Empire mobilized in support of Sardinia, and six corps were sent over the Alps to Torino or by sea to Genova. The Austrians struck first, invading Piedmont from Pavia on April 29 and threatening Torino. The allies left a weak force to defend Torino along the Dora Baltea and concentrated the bulk of their forces on the Alessandria/Valenza/Casale line. On May 28, the allies moved north across the Po River from Valenza/Casale and defeated the Austrians at Palestro, forcing their retreat to the Ticino. A major battle then occurred at Magenta on June 4, resulting in another Austrian retreat from Milano to the Mincio. The allies pursued and, in the largest battle of the war, defeated the Austrians at Solferino and at San Martino on June 24. An armistice was signed on July 8, followed by the November 10 Treaty of Zurich, which ceded Lombardy to Sardinia. A five-division French occupation force remained in Lombardy and Parma from August 1859 until July 1860 to prevent any renewed hostilities.

Geography: The map below of northern Italy shows the movements of the Franco-Sardinian allies (in green) from Alessandria/Valenza to Magenta and then Solferino. The Austrian movements are shown in orange, starting with the invasion of Piedmont, followed by the retreat to the quadrilateral fortresses of Peschiera, Verona, Mantova and Legnago. The battle locations are highlighted in red.

The Mails: All of the combatants provided fieldpost services that travelled with their armies in the field. The French fieldpost was initially named the “Armée des Alpes” but re-named “Armée d’Italie” in early June. Letters with “Armée des Alpes” postmarks are particularly prized by philatelists.

Scope and Study: This exhibit shows letters from all of the armies engaged in the war. Of particular note are Austrian fieldpost letters, French military letters mailed at Sardinian civilian post offices, and Sardinian fieldpost letters with Sardinian postage stamps.

The heading of each page identifies the period of the war, and greater information is given in text boxes and in the descriptions of the letters shown.

Austrian Invasion of Piedmont

Advance to Vercelli – April 29-May 29, 1859

The Austrians initiated hostilities on April 29 when they crossed the Ticino into Piedmont. They advanced toward Vercelli and Casale, threatening both Torino and Alessandria. The advance was led by the III Corps, followed by the VIII, II, VII and V Corps.

Military postal departments were established on April 29 at Verona and Milano, and each corps was assigned a bureau.

Dated May 12 at Mortara (near Palestro) – posted next day at Fieldpost No. 4
From the colonel of the 21st Regiment in the 2nd Division of the V Corps
Arrived on May 17 in Vienna – 15 kreuzer due (3rd zone rate)

“Austrian Artillery”

Allied Concentration South of the Po River

Sardinian Movement to Casale – May 1-28, 1859

On May 1, the Sardinian army shifted to positions around Casale, leaving only a weak force to protect Torino along the Dora Baltea.

On May 2, military fieldpost bureaus were assigned to the headquarters, five infantry divisions, and the cavalry division. These offices began operations on May 8-9.

Postmarked R. POSTA MILE^E SARDA (N. 5) on May 26 at the 5th Division bureau
20 centesimi due – arrived near Genova on May 28

Datelined Occimiano (between Alessandria and Casale) on May 15, 1859
Postmarked POSTA MILE^E SARDA QUARTIER GLE on May 15 – 20c due

Allied Concentration South of the Po River

Sardinian Movement to Casale – May 1-28, 1859

Sardinian military postal rates were the 20 centesimi per 7.5 grams domestic rate, whether prepaid or sent unpaid. Most mail from the military bureaus was sent unpaid, although a few letters were franked with stamps of the 1855 Issue.

Dateline at Casale on May 27 – postage **prepaid with 1855 20c stamp**
Postmarked at headquarters bureau on May 27 – arrived same day in Torino

Dateline at Stroppiana (north of Casale) on May 28 – **prepaid with 1855 20c stamp**
Postmarked at 3rd Division bureau on May 28 – arrived May 29 in Torino

Allied Concentration South of the Po River

Sardinian Defense of Torino – April 23-May 21, 1859

Garibaldi's Cacciatori delle Alpi brigade was attached to the Cavalry Division from April 27 to May 21. On May 10, it reinforced the division along the Dora Baltea, protecting Torino. On May 22, it left for its celebrated campaign in northern Lombardy.

(image of envelope front at 90%)

Addressed to the Medici Legion of the Cacciatori delle Alpi

Posted unpaid at Genova on May 5 – initially sent to Pontestura (near Casale)
Arrived May 7 at Pontestura – forwarded to Casale and then to Torino on May 12
May 13 **POSTA MIL^E SARDA DIV^E CAVALL^A arrival postmark** – 20c due

Allied Concentration South of the Po River

French Movement to Alessandria – May 1-28, 1859

The Armée des Alpes fieldpost was formed on April 25 with payeurs at the headquarters and the central postal bureau at Genova. In addition, the Garde Impériale and the 1st through 5th corps had bureaus at headquarters and at each division. Earliest known postmark is May 10.

May 20 “Armée des Alpes G^d Q^r G^{al}” postmark– 1853 20c cancelled “AAQG”

Dated at Genova on May 26 and postmarked “Armée des Alpes B^{au} Central”
Received at the Bureau Spécial de l'Empereur at Alessandria on May 27
No postage due on mail between military bureaus

Allied Concentration South of the Po River

French Landing at Genova – April 26-May 19, 1859

The headquarters, Garde Impériale, 1st Corps and 2nd Corps were transported by sea to Genova. Initial units of the 1st Corps arrived on April 26. While the army and payeurs were still in transit, the handling of their mails was difficult.

Dated "Gênes le 6 mai 1859" – handled by 1st Corps payeur at Marseille
Boxed Marseille "**Correspondance des armées**" marking - rated for 30c due
From an officer later killed at Solferino – arrived in Angers on May 10
Fewer than ten letters are known with this boxed marking

Postmarked at Genova on May 15 – prepaid with French 1853 20c stamp
Sent by a headquarters artillery officer - entered France via Torino on May 17
5 décimes due corrected to 30 centimes to reflect 20 centimes prepayment

Allied Concentration South of the Po River

French Movement to Alessandria – May 1-28, 1859

Before the first payeur arrived at Alessandria on May 8, some of the French mail was handled by the Sardinian post office, where both French and Sardinian stamps were accepted for the 20 centesimi prepayments. Due amounts in France were 50 centimes per 7.5 grams, per the July 1, 1851 Franco-Sardinian Treaty.

Postmarked at Alessandria on May 3 – prepaid with French 1853 20c stamp
Sent by an officer on Napoléon III's staff - entered France via Torino on May 6
5 décimes due corrected to 3 décimes to reflect 20 centimes prepayment

Cursive Alessandria postmark – Sardinian 1859 20c stamp cancelled on May 8
May 8 Alessandria-Torino railroad postmark – arrived in Campan on May 14
Sent by Baron Larrey, Chief Medical Officer of the army - 5 décimes due

Allied Concentration South of the Po River

Bureau Spécial de l'Empereur – May 13-31, 1859

Napoléon III arrived in Genova on May 12, and his military postal bureau began operations on the next day. It moved to Alessandria on May 14. Imperial dispatches were sent twice daily, via Torino and Genova.

Posted unpaid at the "Bureau Spécial de l'Empereur" on May 13
Arrived in Paris on May 15 - rated for 30 centimes due
Earliest known date from this bureau

Allied Concentration South of the Po River

French Movement to Alessandria – May 1-28, 1859

Mail to and from military postal offices was subject to domestic postal rates: 20 centimes per 7.5 grams if prepaid and 30 centimes due if not prepaid. Registered mail was subject to a 20 centimes fee.

Dated May 28 at Alessandria by an officer in the Garde Impériale
Postmarked at the Bureau Spécial de l'Empereur on May 27
Arrived May 30 in Paris – 30c due

Postmarked at the Bureau Spécial de l'Empereur at Alessandria on May 25
1853 20c stamp cancelled "BSE" – arrived May 28

Allied Concentration South of the Po River

French Movement to Alessandria – May 1-28, 1859

The 1st Corps used Bureaus A, B and C for its three infantry divisions, and Bureau D for its cavalry division. The corps landed at Genova and moved to Alessandria on May 7.

Posted May 13 at Bureau C of the 1st Corps' 3rd Division near Alessandria
1853 20c stamp cancelled "AAC" - arrived on May 17 in Paris
Armée des Alpes postmarks were only used from May 8 to June 7

Posted on May 11 at Bureau A of the 1st Corps' 1st Division near Alessandria
Arrived in Pallua on May 19 – 30 centimes due for unpaid letter

Allied Concentration South of the Po River

French Movement to Alessandria – May 1-28, 1859

The 2nd Corps used Bureaus E and F for its two infantry divisions, and Bureau H for its cavalry brigade. The corps landed at Genova and followed the 1st Corps to Alessandria.

Postmarked “**Armée des Alpes Bau H**” on May 24 - Cavalry Brigade
1853 20c stamp cancelled “AAH” - arrived on May 17 in Paris
Bureau H suppressed in June – “AAH” cancel later used by the 5th Corps

Datelined at Oriollo (near Montebello) on May 26 – 1853 20c cancelled “AAE”
1st Division “**Armée des Alpes Bau E**” May 28 postmark - arrived in Palluau on June 2

Allied Concentration South of the Po River

French Movement to Alessandria – May 1-28, 1859

The 3rd Corps used Bureaus I, K and L for its three infantry divisions, and Bureau M for its cavalry division. It crossed the Alps to Torino and pivoted to Alessandria. The 3rd Corps payeur reached Alessandria on May 8, and was the first postal agent there.

Datelined “Alexandrie le 5 mai 1859” from the 2nd Division of the 3rd Corps
Prepaid by 1859 Sardinian 20c stamp - **cancelled Alessandria on May 6**
Written before the Armée des Alpes bureau K was in operation

May 11 “**Armée des Alpes Q^r G^l 3^e Corps**” postmark – 1853 20c stamp cancelled “AA3C”
Arrived in Grenoble on May 14 – earliest known 3rd Corps postmark

Allied Concentration South of the Po River

French Movement to Alessandria – May 1-28, 1859

The 4th Corps used Bureaus N, O and P for its three infantry divisions, and Bureau Q for its cavalry brigade. The corps crossed the Alps to Torino and moved southeast to Alessandria.

Written by a captain in the 55th Regiment of the 3rd Division of the 4th Corps
Postmarked “**Armée des Alpes Q^r G^l 4^e Corps**” on May 12 - “AA4C” cancel

Posted unpaid on June 1 at the 3rd Division’s “**Armée des Alpes Bau P**”
Arrived in Marines on June 8 - 30c postage due

Allied Concentration South of the Po River

French Movement to Tuscany – May 12-June 11, 1859

The 5th Corps used Bureaus R, S and T. It sailed to Genova, and the 2nd Division and Cavalry Brigade were sent to Firenze from May 17 to June 11.

Postmarked “**Armée des Alpes Q^r G^l 5^e Corps**” at Genova on May 12
1853 20c cancelled “AA5C” – arrived in Paris on May 16

Posted with free frank on June 5 at “**Armée d’Italie Bau T**” at Firenze – arrived June 12
Red cursive “**Son Altesse Impériale le Prince Napoléon (2)**” (commander of the 5th Corps)

Allied Concentration South of the Po River

Battle of Montebello – May 20, 1859

On May 12, the 1st Division of the 1st Corps began an eastward movement from Alessandria. On May 20, they encountered Austrian units from the V Corps, IX Corps and the Reserve Division at Montebello. The 74th, 84th and 98th Regiments led the French to a decisive victory.

Written at Casteggio (near Montebello) on May 26 by a sergeant in the 84th Regiment
Posted unpaid at the “**Armée des Alpes Bau A**” on May 27 – 30 centimes due
Routed over the Alps via Torino and Lyon to Colmar on June 1

“Bataille de Montebello” by Henri Philippoteaux (1862)

Allied Offensive Across the Po River

French Movement to Novara - May 28-June 4, 1859

On May 28, the French moved north across the Po from Alessandria. The 3rd and 4th Corps led the advance to Novara, while the Garde Impériale guarded Alessandria at Casale.

Dated "Novarre le 4 juin" and postmarked "Armée d'Italie G^d Q^r Gal" on June 6
1853 20c stamp cancelled "AAQG" - arrived at Vincennes on June 8

Postmarked "Garde Imp^{le} Quartier Gal" on May 31 - 1853 20c cancelled "G.I.Q.G"

Allied Offensive Across the Po River

French Movement to Novara – May 28–June 4, 1859

Around June 1, the Armée des Alpes fieldpost service was re-named, and new “Armée d’Italie” datestamps were provided to the payeurs from June 2 to June 8. The “AA” cancels remained in use.

Datelined at Boigo Vercelli (southwest of Novara) on May 30
Posted unpaid at the “Armée d’Italie Q^r G^l 4^e Corps” bureau on June 2
From a major in the 8th Regiment - arrived at Miribel on June 6
Earliest known “Armée d’Italie” postmark

Datelined “near Novara” on June 1 – 30c due for unpaid letter
Posted at the 4th Corps’ “**Armée des Alpes Bau N**” on June 1 – arrived June 4

Allied Offensive Across the Po River

French Movement to Novara – May 28–June 4, 1859

When the French moved north to Novara, they left payeurs at Alessandria as part of the garrison. They used two types of military postmarks and the “AAZ” cancel.

Postmarked “Armée d’Italie Bau Z” on June 1 at Alessandria
1853 20c stamp cancelled “AAZ” - arrived on June 3

Postmarked “ALEXANDRIE ETATS SARDES” on June 9 – 1853 20c cancelled “AAZ”
Fewer than five examples of this postmark are known

Allied Offensive Across the Po River

Sardinian Movement to Palestro – May 28-June 4, 1859

On May 28, the Sardinian army moved east across the Sesia River toward Palestro. The 4th Division led the advance, supported by the 2nd and 3rd Divisions.

Dateline at Pomaro (near Casale) on May 26 by a 17th Regiment soldier
Postmarked R. POSTA MILE SARDA (N. 5) on May 27 - 5th Division bureau
20 centesimi due – arrived in the Savoie on May 31

Postmarked R. POSTA MILE (N. 1) on May 28 at the 1st Division bureau – 20c due

Allied Offensive Across the Po River

Battle of Palestro – May 30-31, 1859

Advancing east, the Sardinian 4th and 3rd Divisions attacked units of the Austrian VII Corps at Palestro, pushing them back. They then repelled a counterattack by units of the II and VII Corps. The Austrians retreated toward the Ticino.

Postmarked R. POSTA MIL^E SARDA (N. 4) on June 1 at the 4th Division bureau
Prepaid with **1855 20 centisimi stamp** – arrived in San Germano on June 3

"Presa di Palestro del 30 Maggio" by Gerolamo Induno (1860)

Allied Offensive Across the Po River

Battle of Magenta – June 4, 1859

After capturing Novara on June 1, the French moved east across the Ticino toward Milano, led by the Garde and 2nd Corps. They attacked the Austrian I and II Corps at Magenta on June 4. The III and VII Corps reinforced the Austrians, but the arrival of the French 3rd and 4th Corps and the Sardinian 2nd Division turned the tide. The Austrians retreated to the southeast.

Dateline "Magenta le 6 juin 1859" by a sergeant in the 49th Regiment of the 4th Corps
Posted unpaid at the "Armée d'Italie Q^r G^l 4^e Corps" bureau on June 7 – 30c due

Posted at the "**Bureau Spécial de l'Empereur**" at Magenta on June 6 – red "BSE" cancel

Allied Occupation of Milano

Occupation – June 7-11, 1859

After the June 4 Battle of Magenta, the Austrians abandoned Milano and retreated southeast toward Lodi. On June 7, the French 2nd Corps entered Milano, followed by Napoléon and the army headquarters on the following day.

Datelined “Milan le 10 juin 1859” by soldier in the 70th Regiment of the 2nd Corps
Posted unpaid at the “Armée d’Italie Bau E” on June 11 – 30 centimes due

Posted underpaid at the “Garde Imp^{le} 2^e Don” bureau at Milano on June 11
1853 20c **stamp cancelled “AAS”** – 4 décimes due for doubleweight letter

Allied Occupation of Milano

Battle of Melegnano – June 8, 1859

The French 1st Corps moved south through Milano in pursuit of the retreating Austrians. They attacked the VIII Corps rear guard at Melegnano on June 8. The Austrians retreated southeast toward Lodi.

Dated "Mélagno 9 juin 1859" by soldier in the 3rd Division of the 1st Corps
Posted prepaid at the "Armée d'Italie Q^r G^l 1^r Corps" on June 10 – arrived June 14

Dated "Malegnano le 10 juin 1859" by a sergeant in the 21st Regiment
Posted unpaid at the 1st Corps' "Armée d'Italie B^{au} B" on June 11
Routed via Torino and Lyon to Lagnieu on June 17 – 30c due

Allied Advance to Brescia

Sardinian Army – June 11-23, 1859

On June 11, the Sardinian army moved deeper into Austrian Lombardy. It formed the northern flank of the allied armies advancing from Milano to Brescia.

The only possible use of Sardinian stamps in Lombardy during June was at the military bureaus. Civilian use in Lombardy was not authorized until July 1, 1859.

Posted on June 22 at the 3rd Division bureau east of Brescia
Prepaid with 1855 Sardinian 20c stamp – arrived in Arquata on June 24

Dateline at Travagliato (west of Brescia) on June 16 – 20c due
Postmarked POSTA MILE SARDA DIV^E CAVALL^A on June 19 – arrived June 22

Allied Advance to Brescia

French Army – June 11-23, 1859

On June 11, the French army moved toward Brescia from positions at Melegnano and Milano. The 2nd Corps formed the southern flank of the advancing army.

Posted at the “Armée d’Italie Bau E” on June 16 – “AAE” cancel on 1853 20c
From Tirailleurs in 1st Division of 2nd Corps – arrived in Algeria on June 27

Dateline “Mezzane (southeast of Brescia) le 23 juin” by 3rd Corps soldier
Posted at the “Armée d’Italie Bau K” on June 23 – “AAK” cancel on 1853 20c

Allied Advance to Brescia

French Army - June 11-23, 1859

Posted at Susa on June 12 - to army headquarters – **prepaid with 1853 20c stamp**

Posted June 20 at the "Armée d'Italie Bau A" - to army headquarters at Brescia

Battle of Solferino

Austrian Army – June 24, 1859

The advancing Austrians and French met at Solferino on June 24. In ferocious fighting, the French Garde and 1st through 4th Corps engaged the Austrian I, III, V, VII, IX and XI Corps. The Austrians retreated east across the Mincio to Valeggio.

Dated "Valeggio (east of Solferino) 25 Juni 1859" – posted at Feldpost No. 10 (no date)
From the colonel of the 27st Regiment in the 1st Division of the III Corps of the I Army
Postmarked again at Feldpost No. 10 on August 30 - arrived on September 3 in Karlsruhe
"The bloody combat which this letter witnessed in my uniform pocket was utterly lost"

(image of reverse at 90%)

Battle of Solferino

French Army – June 24, 1859

The French 1st Corps and Garde engaged the Austrian V and I Corps at Solferino; the 2nd Corps fought the VII Corps at San Cassiano; and the 3rd and 4th Corps attacked the III, IX and XI Corps at Guidizzolo.

Dateline "Castiglione battlefield" (west of Solferino) on June 24 – arrived June 29
From an officer in the 1st Division of the 2nd Corps – fought against the VII Corps
Posted unpaid at the "Bureau Spécial de l'Empereur" on June 25 – 30c due
"The de la Motterouge Division was admirable"

"Battle of Solferino" by Carlo Bossoli (1859)

Battle of Solferino

French Army – June 24, 1859

Posted at the "Armée d'Italie Bau M" on June 25 – "AAM" cancel on 1853 20c
From Cavalry Division of 3rd Corps – arrived in Cenon on July 2

Posted at the "Armée d'Italie Bau O" on June 25 – "AAO" cancel on 1853 20c
From 2nd Division of 4th Corps - arrived in Paris on June 28

Battle of Solferino

French Army – June 24, 1859

Posted unpaid at Brescia on June 27 – arrived in Oloron on July 3
From Captain in the 55th Regiment of the 4th Corps – wounded at Solferino
Sardinian “N.D.” (non débitée) paid mark – 8 décimes due corrected to 3 décimes

Postmarked “Armée d’Italie Q^r G^l 4^e Corps” on June 25 – “AA4C” cancel on 1853 20c
From the 4th Corps on the day after the battle – arrived in Pau on July 1

Battle of San Martino

Sardinian Army – June 24, 1859

On June 24, the Sardinian 3rd and 5th Divisions advanced toward San Martino, where they engaged the Austrian VIII Corps. With reinforcements from the 2nd Division, the Sardinians finally took San Martino that evening.

Datelined on the heights of San Martino on June 27 – arrived June 29
Posted unpaid at the 5th Division bureau on June 28 – 20c due

Datelined “3,000 meters from Peschiera” (east of San Martino) on June 26 – arrived June 30
Posted unpaid at the headquarters bureau on June 26 – 60 crazie due in Tuscany

Allied Advance to the Mincio River

French Army – June 25-July 8, 1859

After the Solferino battle, the Austrians crossed the Mincio and the Adige to the protection of their 'Quadrilateral' fortresses at Peschiera, Mantova, Legnago and Verona. On July 1, the French pursued them across the Mincio to Valeggio.

Dated "Valeggio le 5 juillet 1859" – arrived in Torino on July 6
Endorsed for a free frank by Baron Larrey, Chief Medical Officer of the army
Posted at the "Bureau Spécial de l'Empereur" on July 5

Allied Advance to the Mincio River

Sardinian Army – June 24-July 8, 1859

After the battle at San Martino, the 1st, 2nd, 3rd and 5th Sardinian divisions moved east to commence the siege of Peschiera on July 1. The 4th Division remained in the mountains north of Brescia, protecting against the VI Corps.

Dated at Peschiera on July 2 – from the 2nd Division headquarters
Postmarked POSTA MILE SARDA (N. 2) on July 2 – 60 crazie due in Firenze on July 7

Posted unpaid at the 3rd Division's POSTA MILE SARDA (N. 3) on July 5
20c due at Dogliani on July 8

Allied Advance to the Mincio River

Tuscan Army – June 28-October 31, 1859

General Ulloa's Expeditionary Division was formed to protect Tuscany. Once the Austrian retreat began after June 4, it was ordered north to Parma, where it arrived on June 28. Its 18 infantry battalions were provided with a fieldpost service.

Dated "Parma 1 Luglio 1859" – arrived in Bibbiena on July 5
Postmarked POSTA MILITARE TOSCANA 2 on July 1
Granted military free frank to Tuscany

Dated "Modena 13 Ottobre 1859" – arrived in Bibbiena on October 17
Tuscan Expeditionary Division moved to Modena from August to October
"15 OTT" Tuscan type I fieldpost marking - military free frank

Armistice Period

French Army – July 8-August 8, 1859

On July 8, an armistice to August 15 was signed at Villafranca. A preliminary peace treaty was signed on July 11, and Napoléon III left for France from Valeggio on the following day.

Datelined at Oliosi (near Valeggio) on July 9 – “since yesterday there is an armistice”
Posted at the 4th Corps’ “Armée d’Italie Bau N” on July 9 – “AAN” cancel on 1853 20c

Posted at the “Armée d’Italie Bau P” on August 3 – “AAP” cancel on 1853 20c
From the 3rd Division of the 4th Corps – arrived in Marines on August 7

Armistice Period

French Army – July 8-August 8, 1859

On July 12, the Garde Impériale moved to Desenzano (on Lake Garda), and began its return to France four days later. On August 14, it paraded through Paris with Napoléon III.

Postmarked “**Garde Imp^{le} 1 Cavalerie**” on July 27 – passing through Torino
“G.I.1.C.” cancel on 1853 10c pair - arrived at Montoire-s-Loire on July 30

Dateline at St Marco (west of Desenzano) on July 17 – arrived July 22
“Here we are enroute for France...we will arrive in Milano on the 21st”
Posted unpaid at the “**Garde Imp^{le} 2^e Don**” bureau on July 18 – 30c due

Armistice Period

French Army – July 8-August 8, 1859

The 5th Corps 2nd Division reached Parma on June 26 and then reunited with the 1st Division at Goito (southeast of Solferino) on July 4. Both divisions remained in Italy as part of the Occupation Army.

Postmarked “Armée d’Italie Qr G1 5^e Corps” on July 15
“AA5C” cancel on 1853 20c - arrived in Trouville on July 20

Posted on July 10 at the “Armée d’Italie Bau R” of the 1st Division of the 5th Corps
“AAR” cancel on 1853 20c – arrived in Mostaganem, Algeria on July 18

Armistice Period

French Army – July 8-August 8, 1859

French Postal Bulletin #54 (February 1860) stated that letters from soldiers in cities where there were no military bureaus were to be delivered without foreign postage due. The Italian postmark was to be crossed out. This formalized an existing practice.

Postmarked at Torino on July 30 – “GM2” ambulant cancel on 1853 20c
Entered France via Genève-Macon railroad on August 1 – no postage due
19th Regiment of d’Hughes Division - transferred from Lyon to Italy on July 3

Dated “Novi le 1^{er} août 1859” by soldier in the 2nd Chasseurs Regiment of the 4th Corps
Postmarked at Novi (southeast of Alessandria) on August 1 – no postage due to Novara

Armistice Period

Sardinian Army – July 8-August 8, 1859

The Sardinian army held its positions around Lake Garda and Peschiera during the armistice period. The 4th Division was still with Garibaldi in the mountains north of Brescia.

Posted at the 2nd Division bureau on August 8 – **Sardinian 1855 20c stamp**
R. POSTA MILE SARDA (N. 2) postmark - arrived at Silvano on August 11

Posted at the 3rd Division bureau on July 14 – **Sardinian 1855 20c stamp**
R. POSTA MILE SARDA (N. 3) postmark

Armistice Period

Cacciatori delle Alpi – July 8-August 8, 1859

Garibaldi's Cacciatori delle Alpi brigade and the Sardinian 4th Division were stationed in the mountains north of Brescia, guarding against the Austrian VI Corps.

Dated at Lovere on July 31 – private “Cacciatori delle Alpi Compagnia del Genio” mark
Posted with military free frank at the R. POSTA MILITARE SARDA (N. 6) bureau on July 31
Garibaldi's fieldpost bureau No. 6 opened on July 7 near Brescia - closed on October 12
Bureau 6 is the rarest of the Sardinian fieldpost offices

“Landing of Garibaldi and the Cacciatori delle Alpi” by Pagliano Eleuterio (1865)

Armistice Period

Sardinian Army – July 8-August 8, 1859

Mail to the Sardinian army benefitted from a reduced rate of 10 centesimi per 7.5 grams

Postmarked in Genova on July 22 – **Sardinian 1858 dark brown 10c stamp**
Addressed to depot of the “Corpo Cacciatori” – July 23 Alessandria arrival

Posted doubleweight in San Pier on July 13 – **Sardinian 1855 20c stamp**
July 15 R. POSTA MILE SARDA (N. 3) arrival postmark - near Peschiera

Occupation Period

French Army – August 8, 1859-July 27, 1860

Five infantry divisions and their payeurs were assigned to stay in Italy until the threat of Austrian invasion was over. The Bureau Central moved from Genova to Milano in the fall of 1859. It was the last bureau to close, on July 27, 1860.

Posted at “Armée d’Italie Bau Central” at Milano on July 5, 1860 – “AABCAL” cancel
Latest known Armée d’Italie postmark – arrived near Paris on July 7

Datelined at Genova on August 29, 1859 – postmarked at Bau Central next day
August 30 Genova postmark on 1853 20c stamp – arrived on September 2

Occupation Period

French Army – August 8, 1859-July 27, 1860

The 1st and 2nd Divisions of the Occupation Army were formerly the 1st and 2nd Divisions of the 5th Corps, and used their originally-assigned Bau R and Bau S postmarks.

Registered letter posted at “Armée d’Italie Bau R” on December 6 – “AAR” cancel 20 centimes additional postage for registration – arrived in Paris on December 8

Dated at Bergamo on January 12, 1860 – posted that day at “Armée d’Italie Bau S” “AAH” cancel since “AAS” not available - January 13 Bau Central transit postmark at Milano

Occupation Period

French Army – August 8, 1859-July 27, 1860

Fixed location bureaus at Cremona and Milano were provided with special postmarks and cancels.

Posted at "Armée d'Italie Crémone" on September 9 – "ACRE" cancel
Routed over the Alps via Susa and Lyon to Chauny on September 12

Posted at "Armée d'Italie Milan" on August 22 – "AMIL" cancel
Arrived in Versailles on August 25

Occupation Period

Sardinian Army – August 9-November 25, 1859

The Sardinian fieldposts were de-mobilized from September 3 (1st Division at Milano) to November 25, 1859 (2nd Division at Milano).

Posted at the 2nd Division bureau on August 19 – **Sardinian 1855 20c stamp**
R. POSTA MILE SARDA (N. 2) postmark - arrived at Silvano on August 21

Posted at the 4th Division bureau on August 24 – **Sardinian 1855 20c stamp**
R. POSTA MILE SARDA (N. 4) postmark – arrived in Torino on August 25

Occupation Period

Sardinian Army – August 9-November 25, 1859

The latest known use of the Cavalry Division fieldpost was October 23, 1859. The latest date from the 5th Division bureau was October 20.

Posted at the Cavalry Division bureau on October 23 – **Sardinian 1855 20c stamp**
R. POSTA MILE SARDA DIV^E CAVALLA^A postmark - arrived at Torino on October 24

Posted at the 5th Division bureau near Brescia on October 20 – endorsed for military free frank
R. POSTA MILE SARDA (N. 5) postmark – arrived in Pontevecchio on October 22

Occupation Period

Cacciatori delle Alpi – August 9-October 12, 1859

Garibaldi's Cacciatori delle Alpi brigade was assigned fieldpost #6 on July 7, 1859 at Valtellina. It is the rarest of the Sardinian army postmarks, since it was in use for only three months.

Garibaldi was in the mountains north of Brescia, guarding against the Austrian VI Corps.

Sent from Torino on August 17 to **General Garibaldi** at Lovere
Received by R. POSTA MIL^E SARDA (N. 6) bureau on August 19 – 20c due
Forwarded to Modena on August 21