

STATIONS OF THE BRITISH ARMY on the 6TH SEPTEMBER 1858—*continued* :—

100th, Shorncliffe.	Ceylon Rifle Regiment, Ceylon.
Rifle Brigade, (1st Battalion), Glasgow—Winchester.	Cape Mounted Riflemen, Cape of Good Hope.
Ditto, (2d Battalion), Lucknow—Winchester.	Royal Canadian Rifle Regiment, Kingston, Canada.
Ditto, (3d Battalion), Oude—Winchester.	Royal Newfoundland Veteran Companies, Newfoundland.
Ditto, (4th Battalion), Malta.	Royal Malta Fencibles, Malta.
Royal Engineers, Lucknow—Brompton and Chatham.	St Helena Regiment, St Helena.
Medical Staff Corps, Brompton, Kent.	Gold Coast Corps, Gold Coast.
COLONIAL REGIMENTS.	
1st West India Regiment, Bahamas—Chatham.	
2d, Ditto, Jamaica—Chatham.	
3d, Ditto, Demerara—Chatham.	

STATIONS OF THE EMBODIED MILITIA REGIMENTS as at 6TH SEPTEMBER 1858.

ENGLISH.

Bedford,—Dover.	Nottingham,—Newcastle.
Berks,—Reading.	Oxford,—Aldershott.
Cheshire, (2d Royal),—Aldershott.	Shropshire,—Shrewsbury.
Kent (East),—Aldershott.	Stafford (1st King's Own),—Aldershott.
Lancashire Artillery (Royal),—Portsmouth.	.. (2d do.),—Devonport.
.. (4th Royal),—Portsmouth.	Sussex (Royal),—Edinburgh.
Leicester,—Leicester.	Tower Hamlets (King's Own),—Curragh.
Lincoln (North Royal),—Gosport.	Warwick (2d),—Aldershott.
Middlesex (5th Royal Elthorne),—Curragh of Kildare.	Wiltshire (Royal),—Gosport.
Norfolk (1st),—Chester.	York (1st West),—Aldershott.
Northampton,—Northampton.	.. (3d),—Aldershott.

SCOTCH.

Forfar and Kincardine Artillery,—Dublin.	Lanark (2d Royal),—Curragh of Kildare.
	Stirling,—Aldershott.

IRISH.

Antrim Rifles,—Woolwich.	Kerry,—Aldershott.
Cavan,—Cavan.	Leitrim,—Carrick-on-Shannon.
Cork (North) Rifles,—Sheerness.	Limerick County,—Aldershott.
Donegal,—Aldershott.	Louth Rifles,—Aldershott.
Down (North) Rifles,—Shorncliffe.	Mayo (North),—Ballina.
.. (South),—Hillsboro'.	Waterford Artillery,—Falmouth.
Dublin (City Royal),—Aldershott.	Wexford,—Portsmouth.
Fermanagh,—Yarmouth.	

Commission signed by the Lord Lieutenant of the County of Lanark. 1st Royal Lanarkshire Militia. George Johnston Gossling, gent. to be Ensign, vice Townley, resigned. Dated 23d August 1858.	Commission signed by the Lord Lieutenant of the County of Sussex. James Graham Domville, Esq., to be Deputy Lieutenant. Dated 26th August 1858.
Commissions signed by the Lord Lieutenant of the County of Middlesex. 5th or Royal Elthorne Light Infantry Regiment of Middlesex Militia. Ensign Joseph Balderson to be Lieutenant, vice Seaton, resigned. Dated 12th August 1858. D'Oyley William Battley, gent. to be Ensign, vice Nash, promoted. Dated 12th August 1858.	Commission signed by the Lord Lieutenant of the County of Cornwall. Cornwall Rangers Militia. Ensign Edward Saint Aubyn to be Lieutenant, vice Ernest Frederick Peel, resigned. Dated 28th August 1858.
[This article is substituted for that which appeared in the Gazette of the 30th July last.]	RESIGNATION.
Commission signed by the Lord Lieutenant of the County of Essex. William Michael Tufnell, Esq., to be Deputy Lieutenant. Dated 23d July 1858.	Lieutenant John Borlase has resigned his Commission.
Commission signed by the Vice Lieutenant of the County of Lincoln. Royal North Lincoln Militia. Richard Ellison, Esq., to be Lieutenant-Colonel Commandant, vice Colonel George Tomline, M.P., appointed Honorary Colonel.	Commissions signed by the Lord Lieutenant of the County of Southampton. Hampshire Regiment of Militia. The Honourable Oliver George Lambert, late Lieutenant in the 12th Regiment, to be Captain, vice Captain Thomas Buckner Henry Valentine, resigned. Dated 28th August 1858. George Francis Birch, Esq., late Captain in the West Middlesex Militia, to be Captain, vice Captain Henry Augustus Brander, deceased. Dated 28th August 1858. Edmund William Crofts, Esq., late Captain in the 23d Royal Welsh Fusiliers, to be Captain. Dated 28th August 1858.