

- 7th Foot*, Captain William Horace Wilson, from the 87th Foot, to be Captain, vice W. J. Voules, retired on temporary half-pay. Dated 21st January, 1874.
- 13th Foot*, Sub-Lieutenant Bryan Palmes to be Lieutenant. Dated 10th January, 1872.
- 14th Foot*, Lieutenant James Reid to be Adjutant, vice Lieutenant H. McLeod Hutchison, promoted. Dated 21st January, 1874.
- 17th Foot*, Lieutenant Francis Edward Knowles Bird retires from the Service, receiving the value of an Ensigny. Dated 21st January, 1874.
- 18th Foot*, Lieutenant George William Nesbit Rogers to be Instructor of Musketry, vice Lieutenant T. B. Meredith, promoted. Dated 8th November, 1873.
- 21st Foot*, Lieutenant Louis Arnold Armit retires from the Service, receiving the value of an Ensigny. Dated 21st January, 1874.
- 26th Foot*, Lieutenant Vivian Davenport retires from the Service, receiving the value of his Commission. Dated 21st January, 1874.
- 27th Foot*, Sub-Lieutenant John Cave Bayly to be Lieutenant. Dated 30th December, 1873.
- 32nd Foot*, Sub-Lieutenant Herbert Richard Saunders to be Lieutenant. Dated 30th December, 1872.
- 37th Foot*, Sub-Lieutenant Charles Hamilton Des Vœux to be Lieutenant. Dated 10th January, 1872.
- 39th Foot*, Lieutenant Edward Bruce receives the value of an Ensigny, on final transfer to the Indian Staff Corps. Dated 21st January, 1874.
- 41st Foot*, Lieutenant Edward Vyvyan Huyshe ceases to be a Probationer for the Indian Staff Corps, having proceeded to England on medical certificate. Dated 21st January, 1874.
- Lieutenant William Potter Newall receives the value of his Commission, on final transfer to the Indian Staff Corps. Dated 21st January, 1874.
- 43rd Foot*, Sub-Lieutenant John George Cockburn Curtis to be Lieutenant. Dated 30th December, 1871.
- 44th Foot*, Serjeant-Major Cornelius McCarthy to be Quartermaster, vice W. Hart-McHarg, transferred to a Brigade Depôt. Dated 21st January, 1874.
- 45th Foot*, Sub-Lieutenant Edward Cecil Dowse to be Lieutenant. Dated 30th December, 1871.
- 46th Foot*, Lieutenant George William Truscott Martin resigns his Commission as Adjutant. Dated 21st January, 1874.
- 48th Foot*, Captain Christopher Rayes Durrant retires from the Service, receiving the value of his Commission. Dated 21st January, 1874.
- 49th Foot*, Captain Edward Foot Gilbert retires upon temporary half-pay. Dated 21st January, 1874.
- 54th Foot*, Lieutenant James Hearn Tarleton to be Captain, vice M. W. E. Gosset, made Supernumerary on being appointed an Instructor at the Royal Military College. Dated 1st September, 1873.
- Captain John Augustus Tighe, from half-pay, late Ceylon Rifle Regiment, to be Captain, vice Brevet Major C. A. Thomson; promoted half-pay Major. Dated 21st January, 1874.
- 55th Foot*, Captain Cotton Edwin Theobald retires upon temporary half-pay. Dated 21st January, 1874.
- 56th Foot*, Sub-Lieutenant Alexander Pringle to be Lieutenant, dated 26th February, 1873, but his Commission as Lieutenant in the Army to bear date 30th December, 1872.
- 57th Foot*, Lieutenant Richard Woodroofs Graham, from the North Tipperary Militia, to be Lieutenant. Dated 21st January, 1874.
- Malcolm Thomas Lyde, Gent., to be Sub-Lieutenant. Dated 21st January, 1874.
- 60th Foot*, Lieutenant Walter Cowan to be Captain, vice William Norcott Manners, deceased. Dated 12th November, 1873.
- Lieutenant John Herbert Carteret Carey, from the 18th Foot, to be Lieutenant, vice Cowan; Dated 21st January, 1874.
- 62nd Foot*, Sub-Lieutenant James Henry Bowhill to be Lieutenant. Dated 10th January, 1872.
- 64th Foot*, Lieutenant-Colonel and Brevet Colonel Thomas de Courcy Hamilton, V.C., retires upon full-pay. Dated 21st January, 1874.
- Lieutenant Harry St. George Ord retires from the Service, receiving the value of his Commission. Dated 21st January, 1874.
- 65th Foot*, Captain William Thomas Croft retires on temporary half-pay. Dated 21st January, 1874.
- 67th Foot*, Lieutenant Robert Edward Colborne Jarvis to be Captain, vice T. E. Jones, retired. Dated 24th December, 1873.
- 70th Foot*, Captain John James Cahill Miller, from half-pay, late Ceylon Rifle Regiment, to be Captain, vice G. F. Green, retired on half-pay. Dated 21st January, 1874.
- 71st Foot*, Captain William Alexander Symes, from the 94th Foot, to be Captain, vice C. H. Bunbury, who exchanges. Dated 21st January, 1874.
- 75th Foot*, Colour-Serjeant John Staepole, from 83th Foot, to be Sub-Lieutenant, vice F. G. Pollock, transferred to 51st Foot. Dated 21st January, 1874.
- 80th Foot*, Lieutenant Walter Howard to be Captain, vice Brevet-Major John Wilkinson, promoted half-pay Major. Dated 10th December, 1873.
- Captain Frederick Blair Staples, from half-pay, late Ceylon Rifle Regiment, to be Captain, vice Brevet-Major R. J. Maxwell retired on temporary half-pay. Dated 21st January, 1874.
- 81st Foot*, Lieutenant Henry Augustus Bourchier Bristow retires from the Service, receiving the value of an Ensigny. Dated 21st January, 1874.
- 90th Foot*, Lieutenant Robert Lawrence to be Captain, vice W. Rennie, V.C., promoted half-pay Major. Dated 10th December, 1873.
- 91st Foot*, Lieutenant William Gostwyck Gard to be Captain, vice W. Grant, retired on full-pay. Dated 24th December, 1873.
- 92nd Foot*, Major Arthur Wellington Cameron to be Lieutenant-Colonel, vice F. Macbean, retired on half-pay. Dated 24th December, 1873.
- Captain George Stewart White to be Major, vice Cameron. Dated 24th December, 1873.
- Lieutenant Henry Vesey Brooke to be Captain, vice White. Dated 24th December, 1873.