

1st Regiment of Foot, Ensign Robert Greene, from the Clare Militia, to be Ensign, without purchase.

5th Ditto, Ensign S. H. Wilkinson to be Lieutenant, vice Fairtlough, killed in action.

*To be Ensigns,*

Ensign William Henderson, from the 1st Garrison Battalion, vice Evans, who exchanges. Philip Johnson, Gent. vice Wilkinson.

6th Ditto, Lieutenant George Burrell, from the North Lincoln Militia, to be Ensign, without purchase.

10th Ditto, Lieutenant Dennis Fairchild, from the North Lincoln Militia, to be Ensign, without purchase.

12th Ditto, Captain James Nestor, from the 29th Foot, to be Captain of a Company, vice Coker, who exchanges.

15th Ditto, Ensign William Carroll to be Lieutenant, vice Hensworth, deceased.

George Stanley, Gent. to be Ensign, vice Carroll.

18th Ditto, Serjeant-Major Andrew Mulholland to be Quarter-Master, vice Simmons, deceased.

25th Ditto, Assistant-Surgeon Francis Kelly, from the 1st West India Regiment, to be Assistant-Surgeon, vice Owen, promoted in the 4th West India Regiment.

29th Ditto, Captain Thomas L. Coker, from the 12th Foot, to be Captain of a Company, vice Nestor, who exchanges.

32d Ditto, Adam Mellis, Gent. to be Ensign, by purchase, vice Furquand, promoted.

33d Ditto, Ensign J. Westmore, from the 1st Royal Lancashire Militia, to be Ensign, without purchase.

36th Ditto, Captain William Gillam, from the 4th Ceylon Regiment, to be Captain of a Company, vice James, who exchanges.

40th Ditto, James Ross, Gent. to be Ensign, by purchase, vice Gorman, promoted.

42d Ditto, Lieutenant William Middleton to be Captain of a Company, vice Munro, killed in action.

Ensign Donald M'Kay to be Lieutenant, vice Middleton. James Watson, Gent. to be Ensign, vice M'Kay.

43d Ditto, Ensign George Hood to be Lieutenant, by purchase, vice Oglander, promoted in the 47th Foot.

44th Ditto, Captain Henry Martin, from the Worcester Militia, to be Ensign, without purchase.

50th Ditto, Lieutenant Andrew Alexander M'Conchy, from the Worcester Militia, to be Ensign, without purchase.

60th Ditto, Surgeon A. L. Loinsworth, from the 4th West India Regiment, to be Surgeon, vice Morrice, appointed to the 16th Foot.

Hospital-Mate Arthur Johnson to be Assistant-Surgeon.

66th Ditto, Assistant-Surgeon John Murray, from the 39th Foot, to be Surgeon, vice Wasdell, promoted.

*71st Ditto.*

*To be Lieutenants,*

Ensign John Coote, without purchase, vice Gem, who resigns.

Ensign Charles Henderson, vice M'Donald, dead of his wounds.

*To be Ensigns,*

Johnston, Gent. vice Coote.

73d Regiment of Foot, Captain Archibald John Maclean to be Major, vice Cleaveland, deceased.

Lieutenant Richard Drewe, from the 61st Foot, to be Captain of a Company, without purchase, vice Maclean.

79th Ditto, Alexander Michael Macdonnell, Gent. to be Ensign, by purchase, vice Kynock, promoted.

80th Ditto, Lieutenant P. W. Harness to be Captain of a Company, by purchase, vice St. George, who retires.

85th Ditto, Lieutenant Edward Bayntun, from the 2d Regiment of Life Guards, to be Lieutenant, vice Bourne, who exchanges.

101st Ditto, Lieutenant A. Dalgety (Adjutant of a Recruiting District) to be Lieutenant, without purchase.

103d Ditto, Lieutenant Thomas Curran M'Question, from the East Essex Militia, to be Ensign, without purchase, vice Jagger, whose appointment has not taken place.

4th West India Regiment, Assistant-Surgeon Edward Owen, from the 25th Foot, to be Surgeon, vice Loinsworth, appointed to the 69th Foot.

6th Ditto, Lieutenant William Jeffree to be Adjutant, vice Walsh, appointed to the 12th Foot. Lieutenant Robert Gregg, from the Royal West India Rangers, to be Lieutenant, without purchase.

Hospital-Mate Thomas Kettle to be Assistant-Surgeon.

8th Ditto, Hospital-Mate Alexander Hamilton to be Assistant-Surgeon.

4th Ceylon Regiment, Captain Thomas James, from the 36th Foot, to be Captain of a Company, vice Gillam, who exchanges.

1st Garrison Battalion, Ensign John Evans, from the 5th Foot, to be Ensign, vice Henderson, who exchanges.

4th Ditto, Major Alexander Lawrence, from the 19th Foot, to be Lieutenant-Colonel, vice Sir Charles Imhoff, appointed Inspector of the Militia in Guernsey.

5th Royal Veteran Battalion, Assistant-Surgeon Thomas Batt, from the 2d Foot, to be Assistant-Surgeon, vice Macredie, promoted in the 71st Foot.

*The King's German Legion.*

*1st Dragoons.*

*To be Cornets,*

Regimental Serjeant-Major William Fricke. Troop Serjeant-Major Henry Bosse.

2d Battalion of Light Infantry, Lieutenant William Schaumann to be Captain of a Company, vice Neussell, who resigns.

*The Duke of Brunswick Oels Corps.*

Infantry, Major F. A. de Hutzberg to be Lieutenant-Colonel, with temporary rank.

Major Frederick de Dornberg, from the Retired