

BREVET.

Major Alexander Reginald Seton, Royal (late Bombay) Engineers, to be Lieutenant-Colonel under the provisions of Article 11 (*ff.*) of the Royal Warrant of 11th March, 1882. Dated 23rd January, 1884.

MEMORANDA.

Lieutenant-Colonel and Colonel Henry John Maclean, half-pay, has been placed on retired pay, with the honorary rank of Major-General. Dated 1st February, 1884.

Lieutenant-Colonel Charles Edmund Webber, C.B., Royal Engineers, to be Colonel. Dated 24th January, 1884.

Major and Brevet Lieutenant-Colonel Sir Oliver Beauchamp Coventry St. John, K.C.S.I., Royal (late Bengal) Engineers, to be Colonel. Dated 4th February, 1884.

Lieutenant-Colonel J. Cecil Russell, 12th Lancers, to be Colonel. Dated 7th February 1884.

Honorary Colonel Thomas G. O'D. Hervey, Major, retired pay, retires from the Service, receiving the value of his Commission. Dated 13th February, 1884.

Major Herbert Everitt, retired, Royal Marine Artillery, to have the honorary rank of Lieutenant-Colonel. Dated 26th January, 1884.

Major William Henry Vallack Tom, retired, Royal Marine Light Infantry, to have the honorary rank of Lieutenant-Colonel. Dated 26th January, 1884.

Captain J. C. Douglas, retired pay, retires from the Service, receiving the value of his Commission. Dated 13th February, 1884.

Captain Robert Story, half-pay, has been placed on retired pay. Dated 6th January, 1884.

Quartermaster James Edward Bell, 3rd Battalion, the Duke of Wellington's (West Riding Regiment), to have the honorary and relative rank of Captain. Dated 24th January, 1884.

Quartermaster (with local and temporary rank) Michele Debono, Royal Malta Fencible Artillery, to have the honorary and relative rank of Captain. Dated 24th January, 1884.

Deputy Assistant-Commissary Thomas Lee, Bengal Establishment, to have the honorary rank of Lieutenant. Dated 7th December, 1883.

The undermentioned Officers of the Bengal Staff Corps to be Colonels. Dated 22nd November, 1883:—

Lieutenant-Colonel Charles Smith Maclean, C.B.
Lieutenant-Colonel Harry Chippindale Plunkett Rice.

Lieutenant-Colonel Charles Edward Stewart.
Lieutenant-Colonel Frederick John Keen, C.B.
Lieutenant-Colonel Benjamin Williams.
Lieutenant-Colonel Henry Collett, C.B.
Lieutenant-Colonel Robert Byng Patricia Price Campbell.

Lieutenant-Colonel Robert Adam Wauchope.
Lieutenant-Colonel Alfred FitzHugh, C.B.
Major and Brevet Lieutenant-Colonel George Nicholas Channer, V.C.

Lieutenant-Colonel Hamilton Chapman.
Lieutenant-Colonel George Stewart.
Lieutenant-Colonel Arthur Power Palmer.
Major and Brevet Lieutenant-Colonel Alexander George Ross.

Major and Brevet Lieutenant-Colonel Charles Lorrain Woodruffe.

India Office, 12th February, 1884.

THE Queen has approved of the following Promotions among the Officers of the Staff Corps

and Indian Military Forces made by the Governments in India:—

BENGAL STAFF CORPS.

To be Lieutenant-Colonels.

Major Theodore William Hogg. Dated 4th December, 1883.

Major Charles Allan Baylay. Dated 11th December, 1883.

Major William Henry Wilkins. Dated 12th December, 1883.

Major Robert Henry Palmer. Dated 12th December, 1883.

Major John Finnis. Dated 12th December, 1883.

Major Charles Edward Macaulay. Dated 12th December, 1883.

Major Arthur L'Estrange Hamilton Holmes. Dated 15th December, 1883.

Major Horace Ralph Spearman. Dated 18th December, 1883.

Major James Duncan Macpherson. Dated 19th December, 1883.

Major William Heathcote Unwin. Dated 20th December, 1883.

To be Captain.

Lieutenant William John Butterworth Bird. Dated 15th December, 1883.

BENGAL INFANTRY.

To be Colonel.

Lieutenant-Colonel and Brevet Colonel Thomas Martin Shelley. Dated 14th December, 1883.

MADRAS STAFF CORPS.

To be Lieutenant-Colonels.

Major Thomas Rooke Tabuteau. Dated 11th December, 1883.

Major Holloway Walrond Hastings. Dated 12th December, 1883.

Major Hurlock Galloway Pritchard. Dated 12th December, 1883.

Major Elphinstone Shaw. Dated 12th December, 1883.

Major Alexander Fairlie Dobbs. Dated 12th December, 1883.

Major and Brevet Lieutenant-Colonel Walter Coningham. Dated 12th December, 1883.

Major George Chrystie. Dated 12th December, 1883.

Major Albert Francis Orchard. Dated 12th December, 1883.

MADRAS CAVALRY.

To be Lieutenant-Colonel.

Major and Brevet Lieutenant-Colonel Harry Cavaye Stevens. Dated 4th December, 1883.

MADRAS MEDICAL ESTABLISHMENT.

To be Brigade Surgeons.

Surgeon-Major Charles Thick Eves. Dated 23rd July, 1883.

Surgeon-Major David William Trimmell. Dated 16th August, 1883.

Surgeon-Major Charles Abdy Andrews. Dated 29th August, 1883.

BOMBAY STAFF CORPS.

To be Lieutenant-Colonels.

Major John Grierson. Dated 12th December, 1883.

Major Herbert Bruce Jacob. Dated 20th December, 1883.

BREVET.

To be Colonels.

Lieutenant-Colonel Henry Fraser, Madras Cavalry. Dated 27th May, 1883.

Lieutenant-Colonel Arthur Dewar Parsons, Madras Cavalry. Dated 18th October, 1883.