

MILITIA.**ROYAL ENGINEERS (MILITIA).***Submarine Miners.*

The Milford Haven Division, Lieutenant and Instructor of Musketry R. J. C. Oakes.

INFANTRY.

3rd Battalion, the East Surrey Regiment, Lieutenant F. G. Watson.

4th Battalion, the East Surrey Regiment, Lieutenant E. H. Thirkell-White.

3rd Battalion, the Essex Regiment, Lieutenant H. G. Vaux.

3rd Battalion, the King's Own (Yorkshire Light Infantry), Lieutenant A. C. Benson.

5th Battalion, Princess Victoria's (Royal Irish Fusiliers), Lieutenant C. St. G. French.

MEMORANDUM.

The undermentioned Officers are seconded for service with Line Battalions in South Africa :—

MILITIA.**INFANTRY.**

4th Battalion, the Norfolk Regiment, Second Lieutenant J. H. Cantlay. Dated 12th March, 1901.

3rd Battalion, the Devonshire Regiment, Lieutenant M. I. G. Jenkins. Dated 12th March, 1901.

3rd Battalion, the Bedfordshire Regiment, Lieutenant E. St. G. Mivart. Dated 26th February, 1901.

4th Battalion, the Royal Welsh Fusiliers, Lieutenant H. J. Phillips. Dated 26th February, 1901.

YEOMANRY CAVALRY.

Cheshire (Earl of Chester's), George Crompton Lees-Milne, Gent., to be Second Lieutenant. Dated 17th April, 1901.

Royal 1st Devon, Lieutenant J. G. E. Templer (Captain, retired), to be Captain, and to be granted the honorary rank of Major. Dated 17th April, 1901.

7th Yeomanry Brigade (Herts and Suffolk), Captain J. Knowles, 15th Hussars, to be Adjutant, vice Captain J. Whitaker, 20th Hussars, who has retired from the Service. Dated 21st March, 1901.

VOLUNTEER CORPS.**LIGHT HORSE.**

1st Fifehire, Supernumerary Veterinary-Lieutenant J. McL. Young to be Veterinary-Lieutenant on the Establishment. Dated 10th April, 1901.

ARTILLERY.

1st Cheshire and Carnarvonshire, Hugh Corbet Vincent, Gent., to be Second Lieutenant. Dated 17th April, 1901.

1st Edinburgh (City), Captain and Honorary Major J. McNiel to be Major. Dated 17th April, 1901.

2nd Hampshire (Southern Division, Royal Garrison Artillery), William Dupree, Gent., to be Second Lieutenant. Dated 17th April, 1901.

Lieutenant and District Officer A. C. Chew, Royal Garrison Artillery, to be Adjutant, vice Captain M. M. D. Morrison, whose period of service expires. Dated 10th April, 1901.

Lieutenant and District Officer A. C. Chew, Royal Garrison Artillery, is granted the temporary rank of Captain whilst serving as Adjutant. Dated 10th April, 1901.

No. 27305.

E

1st Lanarkshire, Major A. McL. Shaw is granted the honorary rank of Lieutenant-Colonel. Dated 17th April, 1901.

1st Lancashire, John Preston Reynolds, Gent., to be Second Lieutenant. Dated 17th April, 1901.

1st Suffolk and Harwich, Lieutenant B. A. Posford is borne as Supernumerary whilst serving with the Royal Eastern Reserve Regiment. Dated 17th April, 1901.

Second Lieutenant W. McLearn to be Lieutenant. Dated 17th April, 1901.

ROYAL ENGINEERS (VOLUNTEERS).

1st Bedfordshire, Major G. J. R. Glünicke to be Lieutenant-Colonel on increase of Establishment and to command under paragraph 55A Volunteer Regulations. Dated 17th April, 1901.

2nd Cheshire (Railway), Lieutenant E. Davenport is borne as Supernumerary whilst serving with the Volunteer Section in South Africa. Dated 10th April, 1901.

1st Hampshire, Second Lieutenant J. Homan to be Lieutenant. Dated 17th April, 1901.

1st Lanarkshire, William Hamilton Campbell Kidston, Gent., to be Second Lieutenant. Dated 17th April, 1901.

1st Lancashire, Lieutenant W. H. Fletcher to be Captain. Dated 17th April, 1901.

1st Sussex, Second Lieutenant C. W. Buckwell is seconded for service with the Imperial Yeomanry in South Africa. Dated 3rd April, 1901.

RIFLE.

8th Volunteer Battalion, the Royal Scots (Lothian Regiment), Lieutenant J. Stevenson resigns his Commission. Dated 17th April, 1901.

1st Volunteer Battalion, the Queen's (Royal West Surrey Regiment), Second Lieutenant H. C. W. Wilkinson to be Lieutenant. Dated 17th April, 1901.

3rd Volunteer Battalion, the Queen's (Royal West Surrey Regiment), The undermentioned Second Lieutenants to be Lieutenants :—

H. M. Bathurst. Dated 17th April, 1901.

H. A. Steward. Dated 17th April, 1901.

4th Volunteer Battalion, the Queen's (Royal West Surrey Regiment), Lieutenant E. Powell to be Captain. Dated 17th April, 1901.

5th (Irish) Volunteer Battalion, the King's (Liverpool Regiment), Second Lieutenant A. A. Black resigns his Commission. Dated 17th April, 1901.

David Radcliffe Grindley, Gent., to be Second Lieutenant. Dated 17th April, 1901.

1st Volunteer Battalion, the Norfolk Regiment, Second Lieutenant C. Patey resigns his Commission. Dated 17th April, 1901.

1st Volunteer Battalion, the Prince Albert's (Somersetshire Light Infantry), Lieutenant A. Scutt to be Captain. Dated 17th April, 1901.

1st Volunteer Battalion, the Prince of Wales's Own (West Yorkshire Regiment), Major E. A. Mangin resigns his Commission, with permission to retain his rank and to wear the uniform of the Battalion on retirement. Dated 17th April, 1901.

2nd (Hertfordshire) Volunteer Battalion, the Bedfordshire Regiment, Edward Harris Ballam, Gent., to be Quartermaster. Dated 17th April, 1901.