

The Sherwood Foresters (Derbyshire Regiment), Quartermaster and Honorary Lieutenant J. H. G. G. Hogg retires on retired pay. Dated 4th February, 1891.

The King's Royal Rifle Corps, Supernumerary Captain H. Gore-Browne to be Captain, vice W. H. Kennedy, seconded. Dated 1st February, 1891.

Lieutenant William Barnett, from the 3rd Battalion, the Border Regiment, to be Second Lieutenant, on augmentation. Dated 4th February, 1891.

Lieutenant Richard Henry Beaumont, from the 3rd Battalion, the Sherwood Foresters (Derbyshire Regiment), to be Second Lieutenant, in succession to Lieutenant O. S. W. Nugent, promoted. Dated 4th February, 1891.

Lieutenant Lord Robert William Orlando Manners, from the 3rd Battalion, the Leicestershire Regiment, to be Second Lieutenant, on augmentation. Dated 4th February, 1891.

The Highland Light Infantry, Lieutenant Edward Leyland Cooke Feilden, from the 3rd Battalion, the Loyal North Lancashire Regiment, to be Second Lieutenant, in succession to Lieutenant J. Richardson, promoted. Dated 4th February, 1891.

The Gordon Highlanders, The appointment to a Second Lieutenancy of Lieutenant E. L. C. Feilden, from the 3rd Battalion, the Loyal North Lancashire Regiment, which appeared in the Gazette of 16th January, 1891, is cancelled.

Princess Victoria's (Royal Irish Fusiliers), Second Lieutenant Alfred Frederick Hitchcock, from the 5th Battalion, the Royal Irish Regiment, to be Second Lieutenant, in succession to Lieutenant B. C. Waterfield, seconded. Dated 4th February, 1891.

Princess Louise's (Argyll and Sutherland Highlanders), Captain William Stewart has been seconded for service as an Adjutant of Auxiliary Forces. Dated 2nd February, 1891.

The Rifle Brigade (the Prince Consort's Own), Captain T. H. Des Vœux Wilkinson, D.S.O. having completed his period of service as Adjutant, has vacated that appointment. Dated 3rd February, 1891.

The West India Regiment, Lieutenant-Colonel John R. H. Wilton retires on retired pay. Dated 4th February, 1891.

School of Military Engineering, Captain and Brevet Major A. H. Bagnold, Royal Engineers, to be an Instructor, vice Captain R. L. Hippisley, Royal Engineers, whose period of service in that appointment has expired. Dated 30th January, 1891.

Medical Staff, Surgeon-Major John Joseph Crean retires upon retired pay. Dated 4th February, 1891.

Sergeant-Major Richard Adams, Medical Staff Corps, to be Quartermaster, with the honorary rank of Lieutenant, vice Honorary Captain J. D. Marshall, retired. Dated 4th February, 1891.

Sergeant-Major James Hirst, Medical Staff Corps, to be Quartermaster, with the honorary rank of Lieutenant, vice Honorary Lieutenant G. Fowles, deceased. Dated 4th February, 1891.

Half-Pay, Major James W. Andrews, from the Devonshire Regiment, to be Lieutenant-Colonel. Dated 4th February, 1891.

MEMORANDA.

Lieutenant-Colonel James W. Andrews, from half-pay, retires on retired pay. Dated 4th February, 1891.

Honorary Lieutenant and Deputy Commissary Maurice Hanley, Bombay Establishment, has been granted the honorary rank of Captain. Dated 8th October, 1890.

The undermentioned Deputy-Assistant Commissaries, Bombay Establishment, have been granted the honorary rank of Lieutenant. Dated 8th October, 1890:—

Richard Creswell Webb.
Abel Heapy.

INDIAN STAFF CORPS.

Lieutenant-General George Forbes Hogg, C.B., Bombay, has been transferred to the Unemployed Supernumerary List. Dated 14th January, 1891.

Major-General William Munnings Lees, Bengal, to be Lieutenant-General. Dated 14th January, 1891.

Colonel George Edward Fryer, Madras, has been transferred to the Unemployed Supernumerary List. Dated 20th January, 1891.

INDIAN ARMY.

Major-General Charles Annesley Benson, Madras Infantry, to be Lieutenant-General. Dated 14th January, 1891.

RESERVE OF OFFICERS.

Captain Charles Ford, late Major and Honorary Lieutenant-Colonel, 4th Volunteer Battalion, the Essex Regiment, resigns his Commission. Dated 4th February, 1891.

Lieutenant R. H. Hayward, late Captain and Honorary Major, 3rd Battalion, the Prince Albert's (Somersetshire Light Infantry), resigns his Commission. Dated 4th February, 1891.

War Office, 3rd February, 1891.

HONOURABLE ARTILLERY COMPANY OF LONDON.

The Commissions of Captain John Pash and Lieutenant Alfred Fyson are renewed, under the provisions of the Royal Warrant, dated the 12th March, 1889.

MILITIA.

ROYAL ARTILLERY.

The Fife Artillery (Southern Division), Captain E. B. Anderson, Royal Artillery, to be Adjutant, vice Captain W. St. P. Bunbury, Royal Artillery, appointed to an Instructorship at the Royal Military Academy. Dated 1st February, 1891.

The Lancashire Artillery (Southern Division), Second Lieutenant T. D. Rycroft resigns his Commission. Dated 4th February, 1891.

The Argyll and Bute (Southern Division, Royal Artillery), Alexander Lamont, Gent., to be Second Lieutenant. Dated 4th February, 1891.

The Wicklow Artillery (Southern Division), Captain C. R. D. G. Cuninghame to be granted the honorary rank of Major. Dated 4th February, 1891.

The Clare Artillery (Southern Division), Lieutenant-Colonel and Honorary Colonel R. M. Studdert, from the Cork Artillery, to be Lieutenant-Colonel. Dated 4th February, 1891.

The Cornwall and Devon Miners (Western Division, Royal Artillery), Lieutenant J. F. G. Hodgson - Roberts resigns his Commission. Dated 4th February, 1891.