

(C. 1018.)

*Board of Trade, Whitehall,
October 26, 1871.*

THE Right Honourable the Lords of the Committee of Privy Council for Trade have received, from the Secretary of State for Foreign Affairs, a Despatch, from Her Majesty's Consul at Copenhagen, reporting that the ports of Riga, Memel, Altona, and Hamburg have been declared by the Danish Government free from cholera.

(C. 1019.)

*Board of Trade, Whitehall,
October 26, 1871.*

THE Right Honourable the Lords of the Committee of Privy Council for Trade have received, from the Secretary of State for Foreign Affairs, copies of Quarantine Notices issued by the Portuguese declaring the port of Hamburg suspected of cholera, and the port of Bahia suspected of yellow fever.

*War Office, Pall Mall,
27th October, 1871.*

MEMORANDUM.

*Dated Horse Guards,
War Office, 20th October, 1871.*

His Royal Highness the Field-Marshal Commanding-in-Chief has been pleased to appoint Major-General Caledon Richard Egerton to be his Military Secretary, in succession to Lieutenant-General William Frederick Forster, whose period of service in that appointment has expired. Dated 1st November, 1871.

(Signed) RICHARD AIREY,
Adjutant-General.

- 1st Regiment of Dragoon Guards*, Gentleman Cadet Peter Marrow, from the Royal Military College, to be Cornet, vice Underwood, promoted. Dated 28th October, 1871.
- 2nd Dragoon Guards*, Cornet Edward Egerton Leigh to be Lieutenant, by purchase, vice John Henry Le Bagge Bagge, who retires. Dated 28th October, 1871.
- John Francis Wiseman, Gent., to be Cornet, vice Bagge, promoted. Dated 28th October, 1871.
- 3rd Dragoon Guards*, Norman Bellas Barlow, Gent., to be Cornet, vice Torin, transferred to 13th Hussars. Dated 28th October, 1871.
- 5th Dragoon Guards*, Lieutenant-Colonel James Henry Wyatt, C.B., from half-pay, late Military Train, to be Lieutenant-Colonel, vice Frederick Hay Swinfen, who retires on temporary half-pay, receiving a portion of the former difference between Cavalry and Infantry. Dated 28th October, 1871.
- Major Richard Temple Godman to be Lieutenant-Colonel, by purchase, vice J. H. Wyatt, C.B., who retires. Dated 28th October, 1871.
- Captain William Edward Marsland to be Major, by purchase, vice Godman. Dated 28th October, 1871.
- Lieutenant George Pritchard to be Captain, by purchase, vice William Bennion Foulkes, who retires. Dated 28th October, 1871.
- Lieutenant Richard Jones Sankey to be Captain, by purchase, vice Marsland. Dated 28th October, 1871.

- Cornet and Adjutant Thomas Henry Hartnell to have the rank of Lieutenant. Dated 28th October, 1871.
- Cornet Bernhard Henry Entwisle to be Lieutenant, by purchase, vice Pritchard. Dated 28th October, 1871.
- Cornet John Oswald Trotter to be Lieutenant, by purchase, vice Sankey. Dated 28th October, 1871.
- 6th Dragoon Guards*, Francis Ingram Main, Gent., to be Cornet, vice Byrom, promoted. Dated 28th October, 1871.
- John Francis Upton Gaskell, Gent., to be Cornet, vice Moore promoted. Dated 29th October, 1871.
- 7th Dragoon Guards*, Robert Constable, Gent., to be Cornet, vice Chadwick, promoted. Dated 28th October, 1871.
- Charles Reagan Dinger, Gent., to be Cornet, vice Johnstone, who has retired. Dated 29th October, 1871.
- 1st Dragoons*, Benjamin Ingham Tidswell, Gent., to be Cornet, vice Tennant, promoted. Dated 28th October, 1871.
- 2nd Dragoons*, William Francis Firmstone, Gent., to be Cornet, vice the Honourable W. P. Alexander, promoted. Dated 28th October, 1871.
- Ronald Rivers Farquhar Campbell, Gent., to be Cornet, vice McClintock-Bunbury, promoted. Dated 29th October, 1871.
- 3rd Hussars*, Robert Elton Grey, Gent., to be Cornet, vice Rogers, promoted. Dated 28th October, 1871.
- 6th Dragoons*, Alexander Chalmers McKean, Gent., to be Cornet, vice Thackeray, promoted. Dated 28th October, 1871.
- 8th Hussars*, Lieutenant Thomas Edward Stopford Hickman, from 4th Foot, to be Lieutenant, vice Marley George Hutchinson, who retires. Dated 28th October, 1871.
- Andrew Pringle, Gent., to be Cornet, vice Eden, promoted. Dated 28th October, 1871.
- 9th Lancers*, The Honourable George William Gilbert Russell to be Cornet, vice Wheeler, promoted. Dated 28th October, 1871.
- 11th Hussars*, Lieutenant George Clerk Cheape to be Captain, by purchase, vice Robert Henry Verschoyle, who retires. Dated 28th October, 1871.
- Cornet Edward Eardley Lushington to be Lieutenant, by purchase, vice Cheape. Dated 28th October, 1871.
- William Henry Fothergill MacMullen, Gent., to be Cornet, vice Mundy, promoted. Dated 28th October, 1871.
- 12th Lancers*, Henry Ashton Case, Gent., to be Cornet, vice Mansel, promoted. Dated 28th October, 1871.
- 13th Hussars*, Lieutenant Arthur Cotton Beare, from 16th Foot, to be Lieutenant, vice Thomas Edward Ravis, who retires. Dated 28th October, 1871.
- Ensign Anthony Charles Sykes Abdy, from 22nd Foot, to be Cornet, vice Hargreaves, promoted. Dated 28th October, 1871.
- 14th Hussars*, Llewellyn Wynn Bodychau Sparrow, Gent., to be Cornet, vice Merry, promoted. Dated 28th October, 1871.
- The Honourable Hugh George Gough to be Cornet, vice Hyder, promoted. Dated 29th October, 1871.