

DRESS
REGULATIONS

FOR THE ARMY

1864.

MILITARY BOOKS.

Published by

Authority.

REGULATIONS

FOR CONDUCTING

THE MUSKETRY INSTRUCTION OF THE ARMY.

Adjutant-General's Office, Horse Guards, 1st February 1859.

CONTAINING :—

Duties, Instructions, &c.
General Course of Instruction.
Preliminary Drill.
Practice.

Returns, with Instructions.
Method of Annual Course.
List of Musketry Articles.
Instructions for Inspectors.

134 pp. Royal 12mo., cloth boards, with Plates. Price 1s.

Just published, price 2s.

ANNUAL REPORT

ON THE

**INSTRUCTION CARRIED ON AT THE SCHOOLS OF
MUSKETRY AT HYTHE AND FLEETWOOD,**

AND OF THE

**PROGRESS OF MUSKETRY INSTRUCTION
IN THE ARMY,**

During the Year ending 31st March 1863.

Also, now on Sale, price 2s.

THE REPORT OF THE YEAR ENDING 31st MARCH 1862.

And in Royal 8vo, price 1s. each,

**REPORTS OF THE SCHOOL OF MUSKETRY
AT HYTHE,**

For the Years ending 1859, 1860, and 1861.

LONDON :

Printed under the Superintendence of Her Majesty's Stationery Office,

AND SOLD BY

W. CLOWES & SONS, 14, Charing Cross ; HARRISON & SONS, 59, Pall Mall ;
W. H. ALLEN & Co., 13, Waterloo Place ; W. MITCHELL, Charing Cross ;
and LONGMAN and Co., Paternoster Row.

Also by A. and C. BLACK, Edinburgh ;

D. ROBERTSON, 90, St. Vincent Street, Glasgow ;

ALEX. THOM, Abbey Street, and E. PONSONBY, Grafton Street, Dublin.

MILITARY BOOKS.

Published by

Authority.

ORGANIZATION, COMPOSITION, AND STRENGTH OF THE ARMY OF GREAT BRITAIN.

Compiled by Captain MARTIN PETRIE, 14th Regt., Topographical Staff, Topographical and Statistical Department, War Office. Colonel Sir HENRY JAMES, R.E., F.R.S., &c., Director.

Price 2s. 6d.

QUEEN'S REGULATIONS AND ORDERS FOR THE ARMY.

New and Authorized Edition. Revised and Corrected to 1st December 1859. 462 pp. demy 8vo., cloth boards. Price 3s. 6d.; by Post, 4s. 2d.

POCKET EDITION of Ditto. Price 1s.

A MILITARY SYSTEM OF GYMNASTIC EXERCISES, FOR THE USE OF INSTRUCTORS.

By ARCHIBALD MACLAREN, Adjutant-General's Office, Horse Guards, February 1862. 194 pp. demy 8vo., cloth boards. Price 1s. 6d.

A SERIES OF EXERCISES FOR THE REGULATION CLUBS.

20 pp. demy 12mo., price 6d.

MEDICAL REGULATIONS OF THE ARMY.

Instructions for the Army Medical Service, comprising Duties of Officers, Attendants, Nurses, &c. 250 pp. demy 8vo., cl. bds. Price 1s. 8d.; by Post, 2s.

PURVEYORS' REGULATIONS.

Regulations and Instructions for guidance of Officers of Purveyors' Department of the Army. 236 pp. demy 8vo. Price 3s.

MILITARY TRAIN MANUAL.

72 pp. demy 8vo. Price 1s.

LONDON:

Printed under the Superintendence of Her Majesty's Stationery Office,
AND SOLD BY

W. CLOWES and SONS, 14, Charing Cross; HARRISON and SONS, 59, Pall Mall;
W. H. ALLEN and Co., 13, Waterloo Place; W. MITCHELL, Charing Cross;
and LONGMAN and Co., Paternoster Row.

Also by A. and C. BLACK, Edinburgh;
D. ROBERTSON, 90, St. Vincent Street, Glasgow;
ALEX. THOM, Abbey Street, and E. PONSONBY, Grafton Street, Dublin.

Published by

Authority.

JOURNALS OF PROCEEDINGS

CONNECTED WITH THE

SIEGE OF SEBASTOPOL.

In FOUR VOLUMES, 4to., price £4 4s. including Maps and Plans; or the Volumes can be had separately, viz.—

- Vol. I. ENGINEER OPERATIONS from the Invasion of the Crimea to the close of the Winter Campaign, 1854-55, by Captain H. C. ELPHINSTONE, R.E. - - - - - £1 6 0
- Vol. II. ENGINEER OPERATIONS from Feb. 1855, to the fall of Sebastopol, Sept. 1855, by Major General Sir HARRY JONES, K.C.B., &c., &c. (with Maps and Plans) - - - - - £2 10 0
- Vol. III. ARTILLERY OPERATIONS before Sebastopol in 1854 and 1855, by W. EDMUND M. REILLY, C.B., Captain Royal Artillery and Bt. Major (with Maps and Plans) - - - - - £0 10 0

LONDON :

Printed under the Superintendence of H.M. Stationery Office,

AND SOLD BY

LONGMAN & Co., Paternoster Row : CLOWES & SONS, 14, Charing Cross;

HARRISON & SONS, 59, Pall Mall;

W. H. ALLEN and Co., 13, Waterloo Place; and

W. MITCHELL, Charing Cross.

Also by A. & C. BLACK, Edinburgh;

D. ROBERTSON, 90, St. Vincent Street, Glasgow;

ALEX. THOM, Abbey Street, and PONSONBY, Grafton Street, Dublin.

VOLUNTEER FORCE, GREAT BRITAIN.

Report of Commissioners of Inquiry, with Appendix. 238 pp. foolscap folio. 1862.
Price 2s. 6d.

ARMY, MEDICAL DEPARTMENT.

Statistical, Sanitary, and Medical Reports for the Year 1861. 560 pp. royal 8vo.
With Maps, Diagrams, &c. Price 4s. 6d.

BARRACKS AND HOSPITALS.

General Report on the Sanitary Condition of. 338 pp. foolscap folio. Price 4s. 6d.

BARRACKS AND HOSPITALS.

Appendix to Report on the Sanitary Condition of (Interim Reports).
358 pp. foolscap folio. Price 4s.

BARRACK WORKS.

Report of Committee, with Evidence and Appendix. 200 pp. foolscap folio. Price 2s.

ARMY SCHOOLS.

Report of Military Council of Education on. 182 pp. demy 8vo. Price 1s.

INDIAN ARMY REPORT.

On the Sanitary State of, 1863. Royal 8vo. Price 2s.

The above, and all descriptions of Parliamentary Papers, may be had at very low prices of—

HANSARD, 32, Abingdon St., Westminster, and 13, Gt. Queen St., Lincoln's Inn Fields;

EYRE and SPOTTISWOODE, East Harding Street, Fleet Street, E.C.;

LONGMAN & Co., Paternoster Row, E.C., London.

BLACK, Edinburgh. ALEX. THOM, and HODGES & SMITH, Dublin.

And generally of all Booksellers in all parts of the Country.

REGULATIONS
FOR THE
DRESS
OF
GENERAL, STAFF, AND REGIMENTAL
OFFICERS
OF
THE ARMY.

ADJUTANT-GENERAL'S OFFICE, HORSE GUARDS,
1864.

LONDON:

Printed under the Superintendence of Her Majesty's Stationery Office,

AND SOLD BY

W. CLOWES AND SONS, 14, Charing Cross ; HARRISON AND SONS, 59, Pall Mall ;
W. H. ALLEN & Co., 13, Waterloo Place ; W. MITCHELL, 39, Charing Cross ;
and LONGMAN & Co., Paternoster Row ;

ALSO BY

A. AND C. BLACK, Edinburgh ; D. ROBERTSON, 90, St. Vincent Street, Glasgow ;
ALEX. THOM, Abbey Street, and E. PONSONBY, Grafton Street, Dublin.

Price Two Shillings.

~~200. p. 100.~~

231 . a . 115

600080551P

GENERAL ORDER.

HORSE GUARDS,

1st April 1857.

THE QUEEN having been pleased to approve of the Dress of the Officers of the Army being established according to the following descriptions, His Royal Highness The General Commanding in Chief has received Her Majesty's commands to enjoin the strictest attention thereto; and His Royal Highness accordingly holds all General Officers, Colonels of Regiments, and Commanding Officers of Corps, responsible that these Orders for regulating the Dress shall be scrupulously obeyed.

The General Commanding in Chief has received Her Majesty's special commands to declare, that any Colonel or Commanding Officer who shall take upon himself to introduce or sanction the addition of any ornament, lace, or embroidery, or to sanction a deviation from the approved patterns in any respect whatsoever, without due authority being previously obtained for that purpose, will incur Her Majesty's displeasure.

By Command of

GENERAL

HIS ROYAL HIGHNESS

THE DUKE OF CAMBRIDGE,

K.G., G.C.B., K.P., G.C.M.G.,

Commanding-in-Chief.

G. A. WETHERALL,

Adjutant General.

NOTE.—An Appendix will be hereafter published, containing coloured illustrations drawn in scale of the Dress and Equipments of every grade of Officer and of every Regiment in Her Majesty's Service.

The description in letter-press and in drawings in scale of the whole Equipments of Non-commissioned Officers and Rank and File, of Cavalry and Infantry, will appear in the Appendix.

INDEX.

	Page
Adjutant-General's Department	20
Adjutants of Recruiting Districts	34
Aides-de-camp to the Queen	27
————— to Lord Lieutenant of Ireland	31
————— to General Officers	31
Apothecaries	114
Army Hospital Corps	38
Artillery (Royal Regiment of)	71
————— (Royal Malta Fencible)	105
————— (Militia)	76
————— (Channel Islands)	76
Barrack Masters	118
Brigade Majors	25
Brigadier Generals	15
Brigadiers	15
Cape Mounted Riflemen	103
Cavalry (General Directions)	44
Cavalry Dépôts	40
Chaplains	115
Chatham Garrison	39
Colonels on the Staff	18
Commissariat Officers	108
Depôt Battalions	40
Dragoon Guards and Dragoons	55
Engineers (Corps of Royal)	77
————— (Civil Staff of)	120
Equerries to the Queen	30
————— the Prince of Wales	30
————— the Royal Family	30
Falkland Island Company	106
Field Marshals	10
Fort Adjutants and Quarter-Masters	36
——— Majors	35
Foot Guards	86
Fusilier Regiments	96
Garrison Adjutant or Quarter-Master	36
General Officers	13
General Officers of Hussars	16
Governors and Lieut.-Governors	34
Half Pay, &c.	106
Highland Regiments	97

INDEX.

	Page
Horse Guards (Royal Regiment of)	51
Hussars	59
Indian Staff Corps	43
Infantry (General Directions)	85
Infantry of the Line	91
Inspectors of Militia	33
Volunteers	34
Judge Advocate	111
Lancers	63
Lieutenant-General	15
Life Guards	45
Light Infantry Regiments	95
Major-General	15
Medical Department (Staff Officers of)	112
Military Asylum	38
College	37
Secretary	26
Store Department	116
Train	81
Militia Infantry	85
Out-Pensioners (Officers employed in Payment of, &c.)	41
Paymaster General's Department	111
Paymasters of Recruiting Districts or on the Staff	34
Provost Marshals	42
Purveyors' Department	115
Quarter-Master-General's Department	20
Retired Officers, &c.	81
Recruiting Districts	33
Rifle Regiments	100
School of Musketry	106
Schoolmasters' holding Commissions	121
Shabracques of Cavalry	67
Staff (General Directions)	9
Town Adjutants and Quarter-Masters	36
Majors	35
Unattached, &c.	106
Veterinary Surgeons (Staff)	115
West India Regiments	105

DRESS OF GENERAL AND STAFF OFFICERS.

FIELD MARSHAL.
GENERAL.
LIEUTENANT-GENERAL.
MAJOR-GENERAL.
BRIGADIER-GENERAL.
BRIGADIER.
GENERAL OFFICER OF HUSSARS.
COLONEL ON THE STAFF.
ADJUTANT AND QUARTER-MASTER-GENERAL.
DEPUTY DO.
ASSISTANT DO.
DEPUTY ASSISTANT DO.
MAJOR OF BRIGADE.
MILITARY SECRETARY.
ASSISTANT DO.
AIDES-DE-CAMP TO THE QUEEN.
EQUERRIES TO THE QUEEN.
EQUERRIES TO THE PRINCE OF WALES.
EQUERRIES TO THE ROYAL FAMILY.
AIDES-DE-CAMP TO LORD LIEUTENANT OF IRELAND.
AIDES-DE-CAMP TO GENERAL OFFICERS.
STAFF OF RECRUITING DISTRICTS.
INSPECTORS OF MILITIA.
INSPECTORS OF VOLUNTEERS.
STAFF OF GARRISONS.

THE Dress Uniform is to be worn at Levees and Drawing Rooms, and on all occasions on which the Troops are in full uniform, except upon the line of march, when the Frock-Coat is to be worn.

The Blue Frock-Coat may be worn by General and Staff Officers on common occasions off Parade, and at all Parades and Field-days when the men are in marching order, except when the Sovereign or any crowned heads are present, when full dress is to be worn.

Officers of other ranks on the Staff may wear, on the occasions specified in the last paragraph, the blue Frock-Coat prescribed for them.

Staff Officers who attend in Uniform as Spectators of a Review or Inspection, are to appear in the Uniform of their respective Departments,—*not* in the blue Frock-Coat.

When the Waist-Belt is worn over the Coat, and the Sword is hooked up, the edge must be turned to the rear, and the back of the Sword to the front.

The Sash is to be worn diagonally over the left shoulder and over the Sword-Belt, and the end of the fringe not to hang below the bottom of the Coat.

The Dress and Horse Equipments of a General Officer of Hussars are given at page 16. The special sanction of Her Majesty must be granted for the adoption of this Uniform by General Officers. Permissions to this effect once accorded, the Dress is always to be worn, except where the Officer may be a Colonel of a Regiment of another branch of the Service, when he may also wear the uniform of his Regiment.

The Rank and Department of Officers on the General Staff of the Army are distinguished by the lace and badges on their Cuffs and Collars, patterns of which are deposited at the Horse Guards.

The size and form of the buttons for all Generals, and Staff and Regimental Officers of Infantry, and Heavy Cavalry, are to correspond with the Infantry sealed pattern deposited at the Horse Guards. Patterns of buttons, lace embroidery, collars, badges and Regimental devices, and of badges for Horse Furniture of Staff Officers (under the rank of General Officers), and of Regimental Field Officers, and of the Horse Equipments for all Cavalry Officers, except the Household Brigade, are deposited at the Horse Guards. Sealed patterns of distinctive buttons, lace, Forage Cap numbers and badges, will be sent to every Regiment in the Service, and Commanding Officers are held responsible that no departure therefrom be permitted.

On all occasions on which the Queen is present, Officers in Uniform are to appear in Full Dress. The Riband of any Order of Knighthood is to be worn on those occasions over the Coat.

Officers in mourning, when dressed in uniform, are to wear a piece of black crape round the left arm, above the elbow.

FIELD MARSHALS.

Coat—Tunic, scarlet, single breasted, with fly inch and three quarters broad on the inside, with eight buttons at equal distances, with blue collar and cuffs. The collar rounded off in front, and laced round the top and bottom with inch lace. At each end of the collar, two crossed batons, formed of crimson velvet and gold, upon a

wreath of laurel embroidered in silver. The cuff $10\frac{1}{2}$ inches round, three inches and a quarter deep, with two rows of inch lace round the top, leaving a light between; scarlet pointed slashed flap* on the sleeve, five inches and a half high, and two inches broad, with three buttons, and laced with inch lace. On the left shoulder a double gold cord, to retain the sash, with a small button. Two buttons at the hip. Scarlet flap on the skirt behind, ten inches deep, two inches wide, with three buttons, exclusive of those on the hip, and laced with inch lace. The edges of the back skirts laced with half-inch lace. The skirt $10\frac{1}{2}$ inches deep for an Officer five feet nine inches in height, with a variation of a quarter of an inch longer or shorter for every inch of difference in the height of the wearer. The coat, collar, cuffs, and flaps edged with white cloth, quarter-inch broad, and the skirts lined with white.

Lace—gold, oak-leaf pattern.

Buttons—gilt, of the size and form approved by Her Majesty for the Infantry, a sealed pattern of which is deposited at the Horse Guards, with two batons crossed, encircled with laurel.

Hat—cocked, without binding; the fan, or back part, nine inches; the front, seven and a half inches; each corner five inches; black ribbons on the two front sides.

Double Bullion Loop—gold, seven and a half inches long, with Field Marshal's button, and black silk cockade.

Tassels—flat gold worked head, six gold bullions an inch and three quarters deep, with five crimson silk bullions under them.

Plume—of white swan feathers, drooping outwards, eight inches long from the top of the wire, with scarlet feathers underneath, of sufficient length to reach the ends of the white ones; feathered stems three and a half inches in length.

Stock—black silk.

<p>{ <i>Pantaloons</i>—white leather. <i>Boots</i>—jacked. <i>Spurs</i>—gilt, with straps and buckles.</p>	}	To be worn at Drawing-rooms.
--	---	------------------------------

Or,

<p>{ <i>Trousers</i>—blue cloth, with gold oak-leaf lace, two inches and a half wide, down the outward seam. <i>Boots</i>—Wellington. <i>Spurs</i>—screw, yellow metal, crane neck two inches long.</p>	}	To be worn on other occasions.
---	---	--------------------------------

* NOTE.—All slashes, for every rank, whether on cuffs or skirts, are to be pointed.

Sword—Mameluke gilt hilt, with device of two batons crossed, and encircled with oak-leaves; ivory gripe; scimitar blade.

Scabbard—brass.

Sword-Knot—crimson and gold cord, with acorn end.

Sword-Belt—Russia leather, an inch and a half wide; sword carriages of the same, one inch wide, embroidered on both sides with three rows of gold embroidery; a gilt hook to hook up the sword. The belt to be worn over the coat.

Plate—a round clasp gilt, having on the centre-piece a crown, the crossed batons, and a wreath of oak and laurel leaves, all in silver; on the outer circle a laurel wreath in dead and bright gold.

Sash—gold and crimson silk net, the ends united by a runner of plaited gold and crimson; flat tassels of loose gold bullion fringe. Worn over the left shoulder, and the ends of the fringe not to hang below the bottom of the coat.

Gloves—white leather.

Frock-Coat—blue, double breasted; blue velvet collar and cuffs, the collar rounded off in front, with the crossed batons on the collar. The cuff $10\frac{1}{2}$ inches round and three inches and a quarter deep. Two rows of buttons down the front, eight in each row at equal distances, the space between the rows eight inches at top, and four at bottom; flaps on skirts behind, eleven inches deep, two inches wide, and with three buttons. The skirts seventeen inches deep for an Officer five feet nine inches in height, with a variation of a quarter of an inch longer or shorter for each inch of difference in the height of the wearer; the skirts lined with black; a double gold cord with a small button on left shoulder to retain the sash.

Undress Trousers—Oxford mixture cloth, with a scarlet stripe down the outward seam, two inches and a half wide, and welted at the edges; to be worn with the blue frock-coat.

Forage-Cap—blue cloth with gold embroidered peak, and band of gold oak-leaf lace, two inches wide, round the cap.

Great-Coat—dark blue milled cloth, double breasted; six regulation buttons; lappels $5\frac{1}{2}$ inches at top, $3\frac{3}{4}$ at bottom, lined with scarlet rattinett; blue round cuffs six inches deep; stand up collar $4\frac{1}{2}$ inches wide, blue cloth outside and lined with blue velvet; opening behind 19 inches, with four regulation buttons. Pockets in front and one inside left breast, opened at sides with pointed flaps and three buttons. Waist-belt across back to button on. Blue cape to button on, 26 inches deep and lined with red; four small regulation buttons in front and two hooks in collar,

HORSE FURNITURE.

Saddle-Cloth—blue cloth, three feet two inches in length, two feet two inches in depth, trimmed with two rows of gold oak-leaf inch and a half lace, showing a light between. The hind corners ornamented with an embroidered badge of two crossed batons, formed of crimson velvet and gold, upon a laurel wreath in silver.

The Holsters—to have fronts of blue cloth rounded to a point, with the same trimming and badge, and cloth flounces, corresponding in form, trimmed with the double lace only; pipes with gilt caps chased; double row of pointed leaves. With Undress, the holsters are to be covered with black bearskin.

Bridle—of brown leather, with chased gilt whole buckles; branch bit, with pad; cheeks of the shell pattern; open tails, with bolts and rings, and gilt water chain; gilt bosses with V.R. in centre, and two batons crossed underneath encircled with laurel and crown at top.

Bridoon, Head-Stall, and Rein—of one inch gold lace lined with red morocco; blue front and roses.

Breastplate—with gilt ornaments and buckles.

Stirrups—gilt, square set, oval bottoms, sides engraved with oak leaf. Top to cover the eye, and to bear baton and crown in relief.

Girths—blue.

Saddle—plain; gilt metal cantle.

 GENERALS.

Coat—Tunic, scarlet, single breasted, with fly inch and three quarters broad on the inside, thus buttoning well over, with blue collar and cuffs, the collar rounded off in front, and laced round the top and bottom with inch lace; a silver embroidered crown and star, inch and a quarter, at each end of the collar. The cuff round, three inches and a quarter deep, ten and a half inches wide, with two rows of inch lace at the top, leaving a light between; scarlet slashed flap to the sleeve, five inches and a half high and two inches broad, with three buttons, and laced with inch lace. On the left shoulder a double gold cord to retain the sash, with a button. Eight buttons down the front, at equal distances. Two buttons at the waist. Scarlet flap on the skirt, ten inches deep, two inches wide, with three buttons, and laced with inch lace. The edges of the back skirts laced with half-inch lace. The skirt 10½ inches deep for an Officer five feet nine inches in height, with a

variation of a quarter of an inch longer or shorter for every inch of difference in the height of the wearer. The coat, collar, cuffs, and flaps edged with white, a quarter of an inch in breadth, and the skirts lined with white. Buttons of uniform size except that on the shoulder, which is to be small.

Lace—gold, oak-leaf pattern.

Buttons—gilt, of size and form prescribed for the Infantry, with sword and baton crossed, encircled with laurel.

Hat—cocked, without binding; the fan, or back part, nine inches; the front seven and a half inches; each corner five inches; black ribbons on the two front sides. (To be worn in undress, when on parade or duty.)

Double Bullion Loop—gold, seven and a half inches long, with regulation button and black silk cockade.

Tassels—flat gold worked head; six gold bullions one inch and three quarters deep, with five crimson silk bullions under them.

Plume—of white swan feathers, drooping outwards, eight inches long from the top of the wire, with scarlet feathers underneath, of sufficient length to reach the ends of the white ones; feathered stem three and a half inches in length.

Stock—black silk.

Trousers—blue cloth, with gold oak-leaf lace, two inches and a half wide, down the outward seam.

Boots—Wellington.

Spurs—screw, yellow metal, crane neck two inches long.

Sword—Mameluke gilt hilt, with the device of sword and baton crossed, and encircled with oak leaves; ivory gripe; scimitar blade.

Scabbard—brass.

Sword-Knot—crimson and gold cord, with acorn end.

Sword-Belt—Russia leather one inch and a quarter wide, with carriages of the same, one inch wide, embroidered on both sides with three rows of gold embroidery; a gilt hook to hook up the sword. The belt to be worn over the coat.

Plate—a round clasp with V. R. and the crown on the centre piece, and a wreath of laurel on the outer circle; all gilt.

Sash—gold and crimson silk net, the ends united by a runner of plaited gold and crimson; flat tassels of gold fringe, eight inches and a half long. Worn diagonally over the left shoulder, and the ends of the fringe not to hang below the bottom of the coat.

Gloves—white leather.

Frock-Coat—blue, double-breasted, with two rows of regulation buttons, eight in each row at equal distances. The

rows four inches apart at bottom, and eight at top. Blue velvet stand-up collar, rounded off in front, with a crown and star embroidered in gold at each end. Blue velvet round cuff, two inches and a half deep. On the left shoulder a small gold cord, with a small button, to retain the sash, which is to be worn over the shoulder.

Trousers, Undress—Oxford mixture cloth, with a scarlet stripe down the outward seam, two inches and a half wide, and welted at the edges, booted with black leather as for cavalry; to be worn with the blue frock-coat only.

Forage-Cap—blue cloth, with gold embroidered peak, and band of gold oak-leaf lace, two inches wide, round the cap, according to the pattern deposited at Horse Guards.

Great-Coat—same as laid down for F. M., but with the buttons of the rank. Page 12.

LIEUTENANT-GENERAL.

The uniform and appointments of a Lieutenant-General are the same as those of a General, with the exception that on the collar of the scarlet coat, and of the blue frock, there is only a crown at each end.

MAJOR-GENERAL.

The same as above, excepting the collar of the scarlet coat, and of the blue frock, which have a star only at each end.

BRIGADIER-GENERAL.

The uniform and appointments of a Brigadier-General gazetted as such are the same as those of a Major-General, except that they wear no distinctive badges of rank on their uniform or appointments.

BRIGADIERS.

Brigadiers temporarily appointed may wear the uniform and appointments of the regiment or corps to which they belong, both dress and undress, with the cocked hat, sash, and forage cap of a general officer.

They are at liberty, however, to wear the uniform and appointments complete, as laid down for a Brigadier-General.

HORSE FURNITURE
FOR
GENERAL OFFICERS.

Saddle—hunting.

* *Saddle-Cloth*—blue cloth, three feet two inches in length, two feet two inches in depth, trimmed with two rows of gold oak-leaf inch-and-half lace, showing a light between; and to bear the under-mentioned ornaments embroidered in silver at the hind corners, according to the rank of the Officer, viz :

The Saddle-Cloth—of a *General*, to be denoted by a crown and star.

————— of a *Lieutenant-General*, by a crown.

————— of a *Major-General*, by a star.

————— of a *Brigadier-General*, by the two rows of lace only.

The Holsters—to have petticoat bags of blue cloth, rounded to a point, with the same trimming, and the badge of the Officer's rank, and cloth flounces corresponding in form, trimmed with the double lace only. With undress the holsters to be covered with black bearskin, except in tropical climates, when they are to be covered with black leather.

Bridle—brown leather, with chased gilt whole buckles; bent branch bit, with pads; cheeks of the shell pattern; open tails, with bolts and rings, and steel water chain; link and the bridoon, plain leather head collar; bit head and bridoon rein sewn on; gilt bosses, with V.R. in centre, sword and baton underneath, encircled with laurel and crown at top; blue front and roses.

Breastplate—with gilt boss and buckles.

Chain—steel chain reins.

GENERAL OFFICERS OF HUSSARS.

TO BE WORN WHEN SPECIALLY SANCTIONED BY HER MAJESTY.

Tunic—Entirely of blue cloth, single-breasted; the collar rounded in front, and ornamented with three-quarter inch gold lace (oak-leaf pattern) and gold braid, having a rich oak-leaf figure in braiding between the two. On each side of the breast six loops of gold chain face, with caps and drops, fastening with six gold worked olivets;

* Not to be worn in undress.

the top loop eight inches long, the bottom one four inches. The jacket edged all round (except the collar) with gold chain lace. On the back seams, a double chain of the same lace edged with braid, forming three eyes at top, passing under a netted cap at the waist, and terminating in a knot at bottom of skirt. The skirt nine inches deep for an Officer of five feet nine inches in height, with the usual variation according to the difference in height of the wearer. Skirt lined with black. Sleeve; a knot of gold chain lace, edged with gold braiding (oak-leaf figure), the whole extending from edge of cuff to top, eleven inches. The relative badge on collar.

Trousers—blue cloth, with a stripe of gold lace, of the pattern and width established for other General Officers, down the outward seam.

Busby—brown sable, as described at page 60, with scarlet bag; white plume.

Sword—as for Officers of Hussars.

Sword-Knot—ditto.

Sword-Belt—as for General Officers.

Sabretache—scarlet cloth face, laced with gold lace two inches and a quarter wide (oak-leaf pattern), leaving an edge of scarlet; gold embroidered V.R. and Imperial crown, with sword and baton encircled with wreath of laurel underneath; three gilt rings at top. Pocket, scarlet morocco.

Pouch-Belt—gold lace, one inch and a half wide, oak-leaf pattern. Scarlet cloth edging; gilt ornamented buckle tip and slide, attached to sides of pouch. For Dress and Undress.

Pouch-Box—same as for Officers of Hussars; with cross, sword, and baton, in wreath of laurel, surmounted by Imperial crown, embroidered in gold.

UNDRESS.

Frock-Coat—same as for Colonels of Hussars, with relative collar badge.

Trousers—blue cloth with red stripes, as for General Officers; strapped with leather, as directed for Officers of Cavalry.

Forage-Cap—as for Officers of Hussars, with gold lace as for General Officers.

Great-Coat and Cape—as for General Officers.

HORSE FURNITURE.

Bridle—bit and bosses as for General Officers, head-stall, reins, and throat-drop as for Officers of Hussars.

Saddle—as for Officers of Cavalry.

Shabracque—blue cloth, of the dimensions prescribed for Officers of Hussars, trimmed with two rows of gold oak-leaf lace inch and a half wide, showing a light between; and to bear in the hind corners the ornaments embroidered in silver, as follows:—

For a *General Officer*—crown and star.

Lieut.-General—crown.

Major-General—star.

The front corners to bear initials V.R. surmounted by Imperial crown embroidered in gold.

COLONELS ON THE STAFF.

Coat—Tunic, scarlet, single-breasted, with fly on inside inch and three-quarters broad, with blue collar and cuffs. The collar rounded off in front, and laced round the top and bottom with half-inch lace; a crown and star embroidered in silver at each end of the collar. The cuff, ten and a half inches round and two inches and three-quarters deep, with two rows of half-inch lace round the top, showing a light between. Scarlet-slashed flap on the sleeve, six inches long and two inches and a quarter wide, laced at the edge, with three large buttons, and loops of half-inch lace. On the left shoulder a crimson silk cord to retain the sash, with a large button. Eight buttons down the front, at equal distances. The skirt 10½ inches deep for an Officer five feet nine inches in height, with a variation of a quarter of an inch longer or shorter for each inch of difference in the height of the wearer. Scarlet flaps on the skirts behind, ten inches deep, and laced at the edge; two buttons on flap and one on waist, with three loops of lace. The edges of the back skirts laced with half-inch lace. The coat, collar, cuffs, and flaps edged with white cloth a quarter of an inch wide; the skirts lined with white.

Lace—gold, staff, half-inch width.

Buttons—gilt, convex, of form and size prescribed for infantry, frosted, the edge encircled with burnished laurel.

Hat—cocked, without binding; the fan, or back part, nine inches and a half; the front seven and a half inches, each corner five inches; black ribbons on the two front sides.

Loop—of three-quarter inch gold lace, with regulation button, and black silk cockade.

Tassels—flat netted purl head; gold crape fringe, an inch and five-eighths deep, with crimson crape fringe underneath.

Plume—of red and white upright swan feathers, five and a half inches long from the stem to the ends of the feathers, and the whalebone quite stiff.

Stock—black silk.

Trousers—blue cloth with a stripe of gold lace, staff pattern, one and three-quarter inches wide, down the outward seam.

Boots—Wellington.

Spurs—screw, yellow metal, crane neck two inches long.

Sword—gilt three-quarter basket hilt, with device of sword and baton crossed; straight sabre blade, with rounded back, thirty-four inches long.

Scabbard—brass.

Sword-Knot—gold and crimson lace strap, with acorn end.

Sword-Belt—Russia leather, with two stripes of gold embroidery; carriages embroidered on one side only; to be worn over the coat.

Plate—gilt, having the letters V.R. with the crown above, the motto "Dieu et mon droit" below, and an oak-branch on each side, all in silver.

Sash—crimson silk net with fringe ends, united by a crimson runner. Worn diagonally over the left shoulder. The ends of the fringe not to hang lower than the bottom of the coat.

Gloves—white leather.

Frock-Coat—blue, double-breasted, with stand-up cloth collar, cloth cuffs, and regulation buttons. The collar rounded off in front, with a crown and star embroidered in gold at each end of it. Round cuff, two inches and three-quarters deep, slashed flap on sleeve five inches and a quarter long, one inch and a half wide, with three small buttons. Two rows of buttons down the front, eight in each row, at equal distances, the distance between the rows eight inches at top, four at bottom. Flaps on skirts behind, ten inches deep, with two buttons on flap and one on waist. The skirt seventeen inches deep for an Officer five feet nine inches in height, with a variation of a quarter of an inch longer or shorter for each inch of difference in the height of the wearer. The skirts lined with black. On the left shoulder a crimson silk cord, with a small button to retain the sash, which is to be worn over the shoulder.

Undress Trousers—Oxford mixture—red stripe $1\frac{1}{4}$ inches wide; booted with leather for all mounted duties; to be worn only with the blue frock coat.

Forage-Cap—blue cloth, with gold-embroidered peak, and band of gold lace an inch and three-quarters wide, of the staff pattern, gold button and braid on top, according to the sealed pattern for Staff Officers.

Great Coat and Cape—as for General Officer, with regulation staff buttons.

HORSE FURNITURE.

Saddle—hunting.

Saddle-Cloth—dark blue, of two feet ten inches in length and one foot ten inches in depth, with an edging of gold lace of the staff pattern, one inch wide, and the badges of a crown and star embroidered in silver on the corners.

Bridle—of brown leather, cavalry pattern; breastplate according to sealed pattern; bent branch bit with gilt bosses; front and roses of garter blue.

Chain—steel chain reins.

Holsters—covered with black bearskin, except in tropical climates, when they are to be covered with black patent leather.

ADJUTANTS-GENERAL

AND

QUARTER-MASTERS-GENERAL,

WHEN HOLDING THE RANK OF GENERAL OFFICERS.

Coat—tunic, scarlet, with blue collar and cuffs; single-breasted, edged all round (except the collar) with round-back gold cord. On each side of the breast four loops of the same cord, with caps and drops, fastening with gold worked olivets, the top loop eight inches long, the bottom one four inches. On the back seams a gold cord, forming three eyes at the top, passing under a netted cap at the waist, below which it is doubled, and terminating in a knot at bottom of skirt. The skirt nine inches and a half deep, for an Officer of five feet nine inches, and a quarter of an inch variation for every inch of difference of height in the wearer, and lined with white, the bottom of skirt rounded off in front. The collar rounded off in front, laced round at top and bottom

with inch gold oak-leaf lace, with a figure in gold braid between the laces, and the Officer's proper distinction as General, Lieutenant-General, or Major-General, embroidered in silver at each end; pointed cuff, ten and a half inches round, with a figure in gold inch oak-leaf lace and braid, upon the cuff and sleeve, extending eleven inches from the bottom of the cuff; according to sealed pattern deposited at Horse Guards.

<i>Hat.</i>	}	The same as a General Officer.
<i>Loop.</i>		
<i>Tassels.</i>		
<i>Plume.</i>		
<i>Stock.</i>		
<i>Trousers.</i>		
<i>Boots.</i>		
<i>Spurs.</i>		
<i>Sword and Scabbard.</i>		
<i>Sword-Knot.</i>		
<i>Sword-Belt and Plate.</i>		
<i>Gloves.</i>		

The sword-belt to be worn under the tunic and over the frock-coat.

Shoulder-Belt and Telescope-Case—According to a pattern deposited at Horse Guards, to be worn with tunic and blue frock.

Frock-Coat—blue, double-breasted, with rolling collar trimmed with three-quarter-inch black mohair lace; down the front on each side five loops of black Russian braid, with olivets, the top loop twelve inches and a half long, that at the waist seven and a quarter; plain pointed cuff, trimmed with black Russian braid forming a knot, which extends from edge of cuff to top, five inches and three-quarters; the skirt lined with black, and seventeen inches deep for an Officer five feet nine inches in height, with a variation of a quarter of an inch longer or shorter for each inch of difference in the height of the wearer. Sword-belt to be worn over the frock-coat.

Waistcoat—scarlet cloth, single-breasted, without collar, edged all round with gold Russian braid, and fastening down the front with hooks and eyes. To be worn with the blue frock-coat.

Trousers, Undress—Oxford mixture cloth, with a scarlet stripe down the outward seam, two inches and a half wide, and welted at the edges, and booted with leather as for cavalry for all mounted duties. To be worn with the blue frock coat only.

Forage-Cap—blue cloth, with gold embroidered peak, and band of gold oak-leaf lace, two inches wide, button and braid on top.

Great-Coat and Cape detached—blue cloth, the same as a General Officer.

DEPUTY ADJUTANTS-GENERAL

AND

DEPUTY QUARTER-MASTERS-GENERAL,

WHEN HOLDING THE RANK OF GENERAL OFFICERS.

The same uniform as the Adjutant-General and Quarter-Master-General, excepting that the collar of the coat has a smaller figured braiding, and the figure upon the sleeve is smaller, extending only seven inches from the bottom of the cuff, as per pattern deposited at Horse Guards.

ADJUTANTS-GENERAL

AND

QUARTER-MASTERS-GENERAL,

IF UNDER THE RANK OF GENERAL OFFICERS.

Coat—tunic, scarlet, with blue collar and cuffs, single-breasted, edged all round (except the collar) with round-back gold cord. On each side of the breast four loops of the same cord, with caps and drops, fastening with gold worked olivets, the top loop eight inches long, the bottom one four inches. Gold cord on left shoulder. On the back seams a gold cord, forming three eyes at the top, passing under a netted cap at the waist, below which it is doubled, and terminating in a knot at bottom of skirt. The skirt as before described. The collar rounded off in front, and laced round the top and bottom with gold half-inch staff-pattern lace, with a rich figure in gold braid between the laces; the proper distinction of each Officer's rank, as Colonel or Lieutenant-Colonel, embroidered in silver at each end of the collar. Pointed cuff ten and a half inches round, with a rich figure in gold half-inch staff lace and braid on the cuff and sleeve, extending nine inches from the bottom of the cuff, as per sealed pattern, deposited at Horse Guards.

Hat—cocked, without binding; the fan, or back part, nine inches; the front seven and a half inches; each corner five inches; black ribbons on the two front sides.

Loop—of three-quarters of an inch gold lace, with regulation button (gilt, convex, frosted, the edge encircled with burnished laurel), and black silk cockade.

Tassels—flat netted purl head; gold crape fringe, an inch and five-eighths deep, with crimson crape fringe underneath.

Plume—of red and white upright swan feathers, five and a half inches long, from the stem to the end of the feathers, and the whalebone quite stiff.

Stock—black silk.

Trousers—blue cloth, with stripe of gold lace one inch and three-quarters, of the staff pattern, down the outward seam.

Boots—Wellington.

Spurs—screw, yellow metal, crane neck.

Sword—gilt three-quarter basket hilt, with device of sword and baton crossed; straight sabre blade, with rounded back, thirty-four inches long.

Scabbard—brass.

Sword-Knot—gold and crimson lace cord, with acorn tassel.

Sword-Belt—Russia leather, one inch and a quarter wide, with two rows of gold embroidery a quarter of an inch wide thereon; carriage to be embroidered on one side only. To be worn under the tunic and over the frock-coat.

Plate—a round clasp, with V.R. and the crown on the centre-piece, and a wreath of laurel on the outer circle, all gilt.

Shoulder-Belt (of gold staff-pattern lace, with crimson morocco lining and edging) and *Telescope case*—according to pattern deposited at Horse Guards, and to be worn with tunic and frock-coat.

Gloves—white leather.

Frock-Coat—blue, double-breasted, with rolling collar trimmed with three-quarter-inch black lace; down the front on each side five loops of black Russian braid, with olivets, the top loop twelve inches and a half long, that at the waist seven and a quarter; blue cord on left shoulder; plain pointed cuff, trimmed with black Russian braid forming a knot, which extends from edge of cuff to top five inches and three-quarters; the skirt lined with black, and seventeen inches deep, for an Officer five feet nine inches in height, with a variation of a quarter of an inch longer or shorter for each inch of difference in the height of the wearer.

Trousers, Undress—Oxford mixture, with red stripe of one

and three-quarters inches wide, and booted with leather as for cavalry, for all mounted duties.

Waistcoat—scarlet cloth, single-breasted, without collar, edged all round with gold Russian braid, and fastening down the front with hooks and eyes. To be worn with the blue frock-coat.

Forage-Cap—blue cloth, with gold-embroidered peak, and band of gold lace, an inch and three-quarters wide, of the staff pattern.

Great-Coat and detached Cape—as for General Officers, but with staff buttons.

DEPUTY ADJUTANTS-GENERAL

AND

DEPUTY QUARTER-MASTERS-GENERAL,

IF UNDER THE RANK OF GENERAL OFFICERS.

The same uniform as the Adjutant-General and Quarter-Master-General, when not a General Officer, except that the collar of the scarlet coat has a smaller figure in gold braid between the laces, and the figure upon the cuff and sleeve is smaller, extending only seven inches from the bottom of the cuff, as per sealed pattern, deposited at Horse Guards.

ASSISTANT ADJUTANTS-GENERAL

AND

ASSISTANT QUARTER-MASTERS-GENERAL.

Coat—as described for the Adjutant-General and Quarter-Master-General, if under the rank of General Officer, with the exception of the collar and sleeves. The collar is laced round with half-inch staff-pattern lace; a small figure in gold braid below the upper lace, and the proper Field Officer's badge in silver. The sleeves have a small figure in half-inch lace and braid, extending five inches and three-quarters from the bottom of the cuff, according to sealed pattern at Horse Guards.

The other articles of dress and equipment the same as for the Deputy Adjutant-General and Deputy Quarter-Master-General, when under the rank of General Officer.

DEPUTY-ASSISTANT ADJUTANTS-GENERAL
AND
DEPUTY-ASSISTANT QUARTER-MASTERS-GENERAL,

IF A FIELD OFFICER.

The same as an Assistant Adjutant-General or Assistant Quarter-Master-General, excepting that the collar has only an edging of braid within the laces, and the cuffs and sleeves have a smaller figure, of lace edged with braid, extending five inches and a quarter from the bottom of the cuff, according to sealed pattern at Horse Guards.

DEPUTY-ASSISTANT ADJUTANTS-GENERAL
AND
DEPUTY-ASSISTANT QUARTER-MASTERS-GENERAL,

IF NOT A FIELD OFFICER.

The same as a Deputy-Assistant, being a Field Officer, except that the collar is trimmed on the top only, with the proper badge of a Captain's or Subaltern's rank in silver. White patent leather pouch belt, and black telescope case.

MAJOR OF BRIGADE.

The uniform and appointments of a Major of Brigade are the same as those of a Deputy-Assistant Adjutant-General.

HORSE FURNITURE
FOR
STAFF OFFICERS.

STAFF OFFICERS HOLDING THE RANK OF GENERAL OFFICERS
Are to adopt the horse furniture prescribed for their rank.

STAFF OFFICERS UNDER THE RANK OF GENERAL OFFICERS.

Saddle—hunting.

Saddle-Cloth—dark blue, of two feet ten inches in length, and one foot ten inches in depth, with an edging of gold lace (with beading of red cloth), of the staff pattern, one inch

wide. If the Officer have the rank of Field Officer, his proper badge in silver (crown and star for Colonel, crown for lieutenant-Colonel, star for Major) on the corners; if below that rank, to have the edging of lace only.

Bridle—of brown leather, cavalry pattern; bent branch bit, with gilt bosses, the front and roses of garter blue; breastplate according to sealed pattern.

Chain—steel chain reins.

Holsters—covered with black bearskin, except in tropical climates, when they are to be covered with black patent leather.

Girths—white.

PERSONAL STAFF ATTACHED TO GENERAL OFFICERS.

MILITARY SECRETARY TO THE *COMMANDER-IN-CHIEF.*

If a General Officer, the uniform of his rank.

MILITARY SECRETARIES AND *ASSISTANT MILITARY SECRETARIES,* IF HOLDING THE RANK OF FIELD OFFICER.

Uniform and appointments the same as the Officers of the Adjutant-General's and Quarter-Master-General's departments, with the following exception:—

The collar of the scarlet coat is laced round the top and bottom with gold half-inch lace of the staff pattern, a vandyked figure in gold braid, according to pattern, between the laces, and at each end the badge of the Officer's rank is embroidered in silver. The cuff is edged with the same lace, and a vandyked figure, according to pattern, upon the cuff and sleeve, extends to nine inches and a half from the bottom of the cuff.

MILITARY SECRETARIES,
AND
ASSISTANT MILITARY SECRETARIES,
UNDER THE RANK OF A FIELD OFFICER.

The same uniform and appointments as Military Secretaries of Field Officers' rank, with the following exceptions:—

The collar is edged round the top only with round-back gold cord, under which is a vandyked figure in gold braid, according to pattern. The cuff is edged with the same cord, and the cuff and sleeve have a vandyked figure in gold braid, according to pattern, extending to seven inches and a half from the bottom of the cuff. White patent leather pouch belt and telescope case.

AIDES-DE-CAMP TO THE QUEEN.

DRESS.

Coat—tunic, scarlet; single-breasted, with eight gold embroidered frog-drop loops on each side, placed at equal distances, five of them, with buttons, above the waist, and three, without buttons, below it; each loop four inches long, exclusive of the drop. The coat to close down the front with hooks and eyes. Blue collar, rounded in front, with an embroidered frog-drop loop four inches long, exclusive of the drop at each end. Plain blue cuff; scarlet sleeve-flap, with three small buttons and embroidered frog-drop loops, one inch and three-quarters long, exclusive of the drops. Skirt twelve inches long, with variation before described, lined with white. Scarlet flaps on the skirts behind, ten inches long, and two inches wide at bottom, two buttons at the waist, and two on each flap, with embroidered frog-drop loops; the hind skirt and flaps, cuffs, and sleeve-flap, and top of the collar, edged with white.

Buttons—gilt, convex, with the Queen's cypher within a garter, and the crown over.

Aiguillette—gold, on the right shoulder. On the left shoulder, a gold cord.

Hat—cocked, without binding; the fan, or back part, nine inches; the front seven inches and a half; each corner five inches; black ribbons on the two front sides.

Loop—of three-quarter-inch gold lace, with regulation button, and black silk cockade.

Tassels—flat netted purl head ; gold crape fringe, an inch and five-eighths deep, with crimson crape fringe underneath.

Plume—of red and white upright swan feathers five inches long from the stem to the end of the feathers, and the whalebone quite stiff.

Stock—black silk.

Trousers—blue cloth, with gold oak-leaf lace, one inch and three-quarters wide, down the outward seam.

Boots—Wellington.

Spurs—yellow metal, crane neck.

Sword—gilt three-quarter basket hilt, with device of sword and baton crossed ; straight sabre blade, with rounded back, thirty-four inches long.

Scabbard—steel.

Sword-Knot—crimson and gold striped, acorn tassel.

Sword-Belt—Russia leather, with three stripes of gold embroidery ; the carriages embroidered on both sides ; the belt to be worn over the coat.

Plate—gilt, having the letters V.R., with the crown above, the motto " Dieu et mon droit " below, and an oak branch on each side, all in silver.

Sash—of the pattern worn by the Officers of the Foot Guards on state occasions.

Gloves—white leather.

SCARLET UNDRESS.

Coat—as in *Dress*, except that the loops are of scarlet mohair cord straight across, instead of embroidery.

Aiguillette—as in *Dress*.

Trousers and all other articles of equipment as in *Dress*.

BLUE UNDRESS.

Frock-Coat—blue ; single-breasted ; stand-up cloth collar, rounded in front, with one twist button-hole five inches long, and one small button at each end ; eight buttons holes in the breast at equal distances, that at the top seven inches long, that at the waist three and a half inches ; plain sleeve, with two holes and buttons ; two buttons at the waist behind ; plain flaps on skirt, with buttons at bottom. A small gold aiguillette on the right shoulder, and a gold cord on the left.

Trousers—Oxford mixture cloth, with a scarlet stripe down the outward seam, an inch and three-quarters wide, to be worn only with the blue frock-coat.

Forage-Cap—blue cloth, with gold embroidered peak, and band of gold oak-leaf lace, an inch and three-quarters wide.
In all other respects as in *Dress*.

Great-Coat—as for Officers of the Staff under the rank of General Officer.

The principal Aide-de-Camp to Her Majesty, if holding the rank of a General Officer, is to wear the cocked hat and plume, sword and sword belt, sash, and button prescribed for his rank. His dress in other respects is to be similar to that of the Queen's Aides-de-Camp in general.

Her Majesty's Aides-de-Camp are to appear in full dress at drawing-rooms, court-balls, and on all state occasions, as well as at all reviews at which Her Majesty shall be present. In the scarlet undress at levees, field days, and other military occasions when Her Majesty is present, unless specially ordered to the contrary.

Aides-de-Camp to Her Majesty, if on full pay of the Royal Artillery, are to wear a *blue* tunic, with scarlet collar, cuffs, and blue flaps, but in all other respects the uniform and appointments to be similar to those before described.

The embroidery, lace, tassels, sword belt, &c., of the MILITIA and YEOMANRY Aides-de-Camp are to be silver instead of gold, with the exception of the sash, which is to be the same for all. The scabbard to be steel.

HORSE FURNITURE

FOR

AIDES-DE-CAMP TO THE QUEEN.

Saddle—hunting.

Saddle-Cloth—of blue cloth, cut with a sweep behind, embroidered in the corners with V.R. in garter, with imperial crown at top, and oak foliage below, trimmed with two rows of gold lace, the outer row three-quarters of an inch wide, the inner row one inch wide, with a light of scarlet cloth between, a quarter of an inch wide.

Holsters—with petticoat bags, embroidered and trimmed to match; bear-skin tops.

Bridle—brown leather, with chased gilt whole buckles; branch bit, with pads; shells on the cheeks, and water chain; gilt bosses, with V.R. in garter, and crown at top; blue front and roses.

Breastplate—with gilt boss.

EQUERRIES TO THE QUEEN.

The dress and appointments of the Queen's Equerries are the same as those of Her Majesty's Aides-de-Camp, with the exception that the scarlet dress and undress coats have four buttons and loops upon the sleeve-flaps, instead of three.

Equerries holding the rank of General Officer wear cocked hat, plume, sash, button, sword and sword-belt of their rank.

In undress the Equerries are permitted to wear their regimental or other uniform, with the aiguillette. With the blue undress coat, which is the same as that ordered for the Queen's A.D.C., plain Oxford grey trousers are to be worn without stripe.

Forage-Cap—the same as that for the Queen's A.D.C.

Great-Coat—same as for Queen's A.D.C.

Horse-Furniture—same as for Queen's A.D.C.

EQUERRIES TO THE PRINCE OF WALES.

The dress and appointments the same as those of the Queen's Equerries, with the exception of the button, a pattern of which is deposited at the Horse Guards.

EQUERRIES OF THE ROYAL FAMILY.

Coat—scarlet single-breasted tunic, with eight holes and buttons in fore part; blue collar and cuffs, the collar rounded in front, with one embroidered frog loop; scarlet sleeve-flap, with four embroidered frog loops and buttons. Skirt fourteen inches long, lined with white; scarlet flaps on the skirts behind ten inches long, with three embroidered frog loops; two buttons at the waist and three on each flap. The front, hind-skirt, flaps, and top of collar edged with white, quarter inch.

Embroidery—gold; upon the collar, cuffs, and skirts, to be of the same pattern as worn by Her Majesty's Equerries.

Button—gilt, with a crown and military edge, of size and form prescribed for Infantry.

Aiguillette—gold, on the right shoulder, two-thirds of the size of the aiguillette of the Queen's Equerries; a cord on the left shoulder to match the sash.

Trousers—blue, with gold lace, same as for A.D.C.

Sash—of the officer's rank or regiment, worn over the left shoulder.

Sword-Belt—Russia leather embroidered belt and plate of the staff pattern for A.D.C. to General Officer. To be worn over the tunic.

Sword—of the staff pattern.

Sword-Knot—ditto.

Cocked-Hat
and
Great-Coat } the same as Her Majesty's Equerries.

AIDES-DE-CAMP TO THE LORD LIEUTENANT OF IRELAND.

Similar uniform to the Queen's Aides-de-Camp, but with a shamrock device instead of the frog-drop loops on breast, collar, skirt, and sleeve flaps of tunic.

AIDES-DE-CAMP TO GENERAL OFFICERS.

Coat—tunic scarlet, with blue collar and blue pointed cuffs, single-breasted, edged all round with round-back gold cord. On each side of the breast four loops of the same cord, with caps and drops, fasteuing with gold worked olivets; the top loop eight inches long, the bottom one four inches. On the back seams the same cord, forming three eyes at the top, passing under a netted cap at the waist, below which it is doubled, and terminating in a knot at bottom of skirt. The skirt nine inches and a half deep, with usual variation, and lined with white. The collar rounded off in front, and edged all round with gold cord.

The army rank of the Officer is to be distinguished by the ornaments on the sleeve, cuff, and collar, as under:—

If a Subaltern, a knot of gold round-back cord and narrow braid, extending to seven inches and a half from the bottom of the cuff. Lace on the top of the collar; crown or star.

A Captain, the same knot edged with additional figures of narrow braid on the sleeve and cuff. Lace on the top of the collar; crown and star.

A Field Officer, a rich ornament of inch and a half lace and narrow braid on the sleeve and cuff, extending to eleven inches from the bottom of the cuff, and with relative lace and badge on collar.

- Hat*—cocked, without binding; the fan or back part, nine inches; the front seven and a half inches; each corner five inches; black ribbons on the two front sides.
- Loop*—of three-quarter inch gold lace, with regulation button,* and black silk cockade.
- Tassels*—flat netted purl head; gold crape fringe an inch and five-eighths deep, with crimson crape fringe underneath.
- Plume*—of red and white swan feathers, five and a half inches long, from the stem to the end of the feathers, and the whalebone quite stiff.
- Stock*—black silk.
- Trousers*—blue cloth, with a stripe of gold lace one and three-quarter inches, of the staff pattern, down the outward seam.
- Boots*—Wellington.
- Spurs*—screw, yellow metal, crane neck, two inches long.
- Gloves*—white leather.
- Sword*—gilt three-quarter basket hilt, with device of sword and baton crossed; straight sabre-blade, with rounded back, thirty-four inches long.
- †*Scabbard*—steel.
- Sword-Knot*—gold and crimson lace strap, with acorn tassel.
- Sword-Belt*—Russia leather, with two stripes of gold embroidery; carriages embroidered on one side only. To be worn under the tunic and over the frock-coat.
- Plate*—gilt, having the letters V.R., with the crown above, the motto “Dieu et mon droit” below, and an oak branch on each side, all in silver.
- †*Pouch*—White patent leather pouch belt and black telescope case.
- Frock-Coat*—blue; and *Waistcoat*—scarlet; of the patterns prescribed for the Officers of the Adjutant-General’s and Quarter-Master-General’s departments.
- Trousers, undress*—Oxford mixture; red stripe one and three quarters inches wide; booted with leather for mounted duties; cavalry pattern.
- Forage-Cap*—blue cloth, with gold-embroidered peak, and band of gold lace, an inch and three-quarters wide, of the staff pattern.
- Great-Coat and Cape*—as before directed for Staff Officers under the rank of Major-General.

* *i.e.* gilt, convex, frosted, with a raised crown in the centre.

† This order applies to all aides-de-camp irrespective of army rank.

HORSE FURNITURE

FOR

*OFFICERS COMPOSING THE PERSONAL STAFF
OF GENERAL OFFICERS.*

MILITARY SECRETARY, IF A GENERAL OFFICER.

The Horse Furniture prescribed for his rank.

OFFICERS UNDER THE RANK OF GENERAL OFFICERS, AND
EMPLOYED UPON THE PERSONAL STAFF OF GENERAL OFFICERS.*Saddle*—hunting.*Saddle-Cloth*—dark blue, of two feet ten inches in length, and one foot ten inches in depth, with an edging of gold lace, of the staff pattern, one inch wide, and with red cloth beading. Officers of the rank of Field Officer to have the badge of their rank embroidered in silver on the corners; below that rank, the edging of lace only.*Bridle*—of brown leather, cavalry pattern; bent branch bit, with gilt bosses; the front and roses of garter blue.*Chain*—steel chain reins.*Holsters*—covered with black bear-skin, except in tropical climates, when they are to be covered with black patent leather.STAFF OF RECRUITING DISTRICTS AND
INSPECTORS OF MILITIA.*INSPECTING FIELD OFFICERS*

AND

INSPECTORS OF MILITIA.

Uniform and appointments the same as for a Colonel on the Staff, with the following exceptions:—

The badges on the collar to be according to each Officer's rank in the Army, crown and star for Colonel, crown for Lieutenant-Colonel, star for Major.

The buttons to be of the form and size prescribed for Infantry, with a raised crown and V.R.

ADJUTANT OF RECRUITING DISTRICTS
AND
SUB-INSPECTORS OF MILITIA.

Uniform and appointments the same as Inspecting Field Officer or Inspector of Militia, with the following exceptions:—

Coat—the collar, which has the proper badge of the Officer's rank in the Army at each end, is laced round the top only; the cuff has one row of lace; the edging of lace on the sleeve and skirt flaps, and down the skirts behind, is omitted.

Blue Frock-Coat—without badge on the collar.

Scabbard—steel.

PAYMASTERS OF RECRUITING DISTRICTS.

The same dress as the Adjutant, without feather or sash.

INSPECTORS OF VOLUNTEERS.

Inspector	-	-	As Deputy-Adjutant-General.
Assistant Inspector of	}	-	As Major of Brigade. Blue tunic, scarlet facings.
Artillery Volunteers			
Assistant Inspector of	}	-	As Majors of Brigade.
Rifle Volunteers and			
Adjutant	-	-	

STAFF OF GARRISONS.

GOVERNOR.

Coat—tunic, scarlet, single-breasted, with fly on inside one and three-quarter inches broad, and blue collar; the collar rounded off in front, and trimmed round top and bottom with half-inch lace; the cuff ten and a half inches round, two inches and a quarter deep, laced round the top with two rows of half-inch lace, leaving a light between; scarlet slashed flap on the sleeve six inches long, two and three-quarter inches wide, laced with half-inch lace and three loops of the same, with regulation buttons; nine buttons down the front at equal distances; the skirt 10½ inches deep for an Officer of the height of five feet nine inches, with a variation of a quarter of an inch longer or shorter for every inch of difference in the height of the wearer; scarlet flap on the skirts behind, ten inches deep,

edged with half-inch lace ; two buttons on flap and one on waist, with three loops of half-inch lace, and the edges of the back-skirts behind laced with the same ; the coat collar, cuffs, and flaps edged with white cloth quarter-inch, and the skirts lined with white.

Lace—gold, two-vellum pattern, half-inch width.

Buttons—gilt, frosted, flat, with crown and portcullis in centre ; the edge encircled with burnished laurel.

Hat—cocked, gold-lace loop, black silk cockade, regulation button, and tassels of gold crape fringe with crimson underneath.

Stock—black silk.

Trousers—blue cloth, with a stripe of gold lace one and three-quarter inches, staff pattern, down the outward seam.

Boots and Spurs—as for Officers of Infantry.

Sword—gilt three-quarter basket hilt, with device of sword and baton crossed ; straight sabre blade, with rounded back, thirty-four inches long.

Scabbard—brass.

Sword-Knot—gold and crimson lace strap, with acorn tassel.

Sword-Belt—Russia leather, with two stripes of gold embroidery ; carriages embroidered on one side only. To be worn over the coat.

Plate—gilt, having the letters V.R., with the crown above, the motto "Dieu et mon droit" below, and an oak branch on each side, all in silver.

Gloves—white leather.

Frock-Coat—blue ; double-breasted, with stand-up cloth collar, cloth cuffs, and regulation buttons, according to Infantry pattern.

Forage-Cap—blue cloth, with gold-embroidered peak, and band of gold lace, an inch and three-quarters wide, of the same pattern as on the coat.

Great-Coat and Cape—as before described for Staff Officers under the rank of Major-General.

LIEUTENANT-GOVERNOR.

The same as for Governor, except that there is only one row of lace on the cuff and no lace on the bottom of the collar, nor on the edge of skirt flap and back skirt.

FORT OR TOWN MAJOR.

Coat—the Infantry coat of his rank, with staff lace and buttons.

Hat—cocked, without binding; fan, or back part, nine inches; the front seven and a half inches; each corner five inches; black ribbons on the two front sides.

Loop—of three-quarter inch gold lace, with regulation button, and black silk cockade.

Tassels—flat netted purl head; gold crape fringe an inch and five-eighths deep, with crimson crape fringe underneath.

Plume—of red and white upright swan feathers, five and a half inches long, from the stem to the ends of the feathers, not joined or trimmed, and the whalebone quite stiff.

Stock—black silk.

Trousers—blue cloth, with a stripe of gold lace one and three quarters inches wide, staff pattern, down the outward seam.

Boots—Wellington.

Spurs—screw, yellow metal, crane neck, two inches long

Sword—the same as for Officers of Infantry.

Scabbard—steel.

Sword-Knot—crimson and gold, with acorn tassel.

Sword-Belt—the same as for Officers of infantry.

Plate—gilt, with the words "Garrison Staff," and where there is a garrison badge, the device to be worn with the words "Garrison Staff" round it.

Sash—the same as for Officers of Infantry.

Gloves—white leather.

Frock-Coat—blue, according to the Infantry pattern, with staff buttons.

Trousers—Oxford mixture cloth, with a scarlet stripe down the outward seam, one inch and three-quarters wide; to be worn with the blue frock-coat.

Forage-Cap—blue cloth, with gold-embroidered peak, and band of gold lace, an inch and three-quarters wide, of the staff pattern.

Great-Coat and Cape—as described for Infantry Officers.

GARRISON, FORT, OR TOWN ADJUTANT, OR QUARTER-MASTER.

*The same as for *Town-Major*, page 35.

Quarter-Master.—Black waist-belt, no sash.

HORSE FURNITURE.

As prescribed for Staff Officers under the rank of General Officer, page 25.

* These appointments being so frequently of a temporary character, the provision of the extra articles of staff uniform above described is optional with the officers holding them, and they are to be permitted to continue to wear their regimental uniform.

MISCELLANEOUS.

ROYAL MILITARY COLLEGE.
 ROYAL MILITARY ASYLUM.
 ARMY HOSPITAL CORPS.
 GARRISON OF CHATHAM.
 CAVALRY DEPÔTS.
 INFANTRY DEPÔT BATTALIONS.
 STAFF OFFICERS OF PENSIONERS.
 PROVOST-MARSHAL.
 INDIAN STAFF CORPS.

ROYAL MILITARY COLLEGE.

GOVERNOR.

The same as for a General Officer, according to his rank.

LIEUTENANT-GOVERNOR and other OFFICERS.

are to wear a uniform tunic, of the pattern prescribed for Infantry Officers of the Line, with blue cuffs and collar, gold lace of the two-vellum pattern, and buttons as for Colonel on the Staff; and the distinctions of rank according to their respective ranks in the army. The Lieutenant-Governor and Superintendent of Studies will wear a cocked hat with the plume as for Staff Officers, Captains of Companies and Adjutant a chaco, the Quarter-Master a cocked hat and infantry feather, Paymaster cocked hat and no feather. Trousers infantry pattern. Sword belt and plate as for Officers of Infantry, the plate bearing V.R. surmounted by crown.

THE RIDING-MASTER

is to wear the uniform prescribed for Hussars according to his army rank,—scarlet busby bag, and white plume.

THE MEDICAL OFFICERS

are to wear the uniform prescribed for their respective ranks.

ROYAL MILITARY ASYLUM.

Coat—tunic, scarlet, as prescribed for Officers of Infantry Regiments, with the proper distinctions of army rank.

Lace—gold, two-vellum pattern, half-inch width.

Buttons—gilt, flat, with a crown and V.R.

Hat—cocked; the fan, or back part, nine inches, the front seven inches and a half, each corner five inches; gold-lace loop, and tassels of gold-crape fringe, with crimson underneath.

Plume—red and white upright swan plume, five and a half inches long, from the ends of the feathers, and the whale-bone quite stiff.

Trousers—blue cloth, with scarlet stripe, one inch and three-quarters wide, down the outward seam.

Sword—of the pattern prescribed for Officers of Infantry.

Scabbard—for the Commandant, brass; for the other Officers, black leather with gilt mountings.

Sword-Knot—as for Officers of Infantry.

Sword-Belt—black patent leather, with slings, and snake clasp, worn over the coat.

Sash—patent net crimson silk, with bullion-fringe ends worn over the left shoulder, but not to be worn by the Quarter-Master, or the Medical Officers; the latter to wear the small black feather prescribed for the Medical Staff of the army.

Frock-Coat } As prescribed for Officers of Infantry.
Forage-Cap }

ARMY HOSPITAL CORPS.

Tunic—blue, single-breasted, with facings of grey cloth, and edged with the same; lace of staff pattern; the relative badges embroidered in silver on the collar.

Buttons—as for Medical Staff.

Trousers—blue, gold lace stripe, one and three-quarter inches wide, down the outward seam.

Chaco—blue cloth, according to sealed pattern, with gilt badge, black leather chin strap.

Stock—black silk.

Sword } Infantry pattern.
Scabbard }

Sword-Belt—black leather, gilt mountings.

Plate—as for Medical Staff.

Frock-Coat—blue, single-breasted.

Forage-Cap—blue, band of scarlet cloth, badge of laurel wreath with letters A. H. C. in centre.

Shell-Jacket—blue, collar and cuffs of grey cloth.

Waistcoat—blue, pattern as for Medical Staff.

Undress Trousers—plain blue cloth.

Great Coat—as for Medical Staff.

GARRISON OF CHATHAM.

COMMANDANT.

Uniform and appointments the same as for a Colonel on the Staff, with the proper badge of the Officer's army rank on the collar of tunic and frock coat.

STAFF CAPTAIN.

Uniform and appointments the same as the Commandant, with the following exceptions :

Coat—the collar, which has the Captain's badge of crown and star at each end, is laced round the top only ; the cuffs have one row of lace, and the edging of lace on the sleeve and skirt flaps, and down the skirts behind, is omitted.

Scabbard—steel.

Spurs—(on occasions of mounted duty) steel, crane necked, two inches long.

The Paymaster and Adjutant to conform to the dress prescribed for Paymasters and Adjutants of Recruiting Districts.

HORSE FURNITURE.

Saddle—hunting.

Saddle-Cloth—dark blue, of two feet ten inches in length, and one foot ten inches in depth, with an edging of gold lace (and beading of red cloth) one inch wide, of the staff pattern. Officers of the rank of Field Officer to have their proper badge embroidered in silver on the corners.

Bridle—of brown leather ; bent branch bit, with gilt bosses ; the front and roses of garter blue.

Holsters—covered with black bear-skin.

CAVALRY DEPÔTS.

The Officers of the several ranks to wear the uniform established for Regiments of Hussars,—scarlet busby bag, and white plume, single stripe on trousers.

HORSE FURNITURE.

Bridle and Saddle—as for other Cavalry Officers, but with bosses of staff pattern.

Shabracque—blue cloth, with a border of gold staff lace, one and a half inches wide, and of the pattern prescribed for Hussars, having the open imperial crown with V.R. embroidered in gold in front and rear.

INFANTRY DEPÔT BATTALIONS.

Tunic—as for Infantry (see page 90).

Facings—blue.

Lace—staff pattern.

Button—raised crown, and scalloped edge.

Chaco—as for Infantry.

Chaco-plate—gilt star and crown, with motto according to sealed pattern.

<p><i>Trousers</i> <i>Boots</i> <i>Spurs</i> <i>Sword, &c.</i> <i>Sash</i> <i>Stock</i> <i>Gloves</i></p>	}	As for Infantry.
---	---	------------------

Sword-belt plate—a round gilt clasp, with crown and motto according to sealed pattern.

<p><i>Frock-coat</i> <i>Shell-jacket</i></p>	}	Same as Infantry, except the button.
--	---	--------------------------------------

Forage-cap—same as Infantry, except the band, which will have the crown in gold, in a laurel wreath,—band black silk.

Great Coat and Cape—grey cloth, as for Infantry.

Horse Furniture—as for Infantry.

The Adjutant, Paymaster, Quarter-master, Surgeon, and Assistant Surgeon as at page 95 (Infantry).

Facings, Lace, and Buttons—as before mentioned.

The Medical Officers will wear the uniform of the Medical Staff of the Army, unless they belong to any Regiment, in which case they will wear their regimental uniform.

N.B.—The staff of the 7th Depôt Battalion, which is composed entirely of Rifle Depôts, are permitted to wear the rifle uniform without facings; belt and plate according to pattern deposited at the Horse Guards.

STAFF OFFICERS EMPLOYED IN THE PAYMENT AND ORGANIZATION OF OUT-PENSIONERS.

Coat—blue, double-breasted, with scarlet collar, lappels, and cuffs. The collar rounded off in front, lace and badges on collar according to rank. The lappels made to be worn either turned back or buttoned over. The cuff to be round, two inches and three-quarters deep, with one or two rows of half-inch lace, staff pattern, according to rank, round the top, the rows showing a light between. Width of sleeve at bottom ten inches and a half. Blue slashed flap on the sleeve, six inches long and two inches and a quarter wide, laced at the edge for Field Officers, but plain under that rank, with three buttons and loops of half-inch lace. On the left shoulder a crimson silk cord to retain the sash, with a small button. Two rows of buttons down the front, nine in each row at equal distances, the distance between the rows eight inches at top and four at bottom; waist long. The skirt $10\frac{1}{2}$ inches deep for an Officer five feet nine inches in height, with a variation of half an inch longer or shorter for each inch of difference in the height of the wearer. Blue flap on the skirts behind, ten inches deep; two buttons on flap and one on waist, with three loops of lace.

The edge of the flap and edges of the back skirts to be laced with half-inch lace for Field Officers, plain under that rank. The coat, collar, cuffs, and flaps not edged, the skirts to be lined with black silk.

Lace—gold, staff pattern, half inch wide.

Buttons—gilt, convex, frosted, the edge encircled with burnished laurel.

Hat—cocked, without binding; the fan, or back part, nine inches, the front seven and a half inches, each corner five inches; black ribbons on the two front sides.

Loop—of three-quarter inch gold lace, with regulation button and black silk cockade.

Tassels—flat netted purl head; gold crape fringe, an inch and five-eighths deep, with crimson crape fringe underneath.

- Plume*—of red and white upright swan feathers, five and a half inches long from the stem to the ends of the feathers, and the whalebone quite stiff.
- Stock*—black silk.
- Trousers*—Oxford mixture cloth, with scarlet stripe one inch and three quarters broad down outward seam.
- Boots*—Wellington.
- Spurs*—screw, straight neck, two inches long, yellow metal for Field Officers, steel under that rank.
- Sword*—gilt, three-quarter basket hilt, with device of sword and baton crossed; straight sabre blade, with rounded back, thirty-four inches long.
- Scabbard*—brass for Field Officers, steel under that rank.
- Sword-Knot*—gold and crimson lace strap, with acorn tassel.
- Sword-Belt*—Russia leather, with two stripes of gold embroidery; carriages embroidered on one side only; to be worn over the coat.
- Plate*—gilt, having the letters V. R., with the crown above, the motto "Dieu et mon droit" below, and an oak branch on each side, all in silver.
- Sash*—crimson silk net, with fringe ends, united by a crimson runner, worn diagonally over the left shoulder. The ends of the fringe not to hang lower than the bottom of the coat.
- Gloves*—white leather.
- Forage-Cap*—blue cloth, with gold-embroidered peak, and band of gold lace, an inch and three-quarters wide, of the staff pattern.
- Great-Coat and Cape*—as for Staff Officers under the rank of General Officer.

MEMORANDUM.

The Officers are permitted to wear the forage cap with the tunic for the sake of uniformity, as the pensioners have only a forage cap.

PROVOST MARSHAL.

- Coat*—tunic, scarlet, according to the regulation for Subalterns of Infantry, but the collar without any device; plain gilt buttons, lace of the two-vellum pattern.
- Hat*—cocked; the fan, or back part, nine inches, the front seven inches and a half, each corner five inches; gold-lace loop, three-quarters of an inch wide; gold roses; no feather.

Trousers—blue cloth, with a scarlet stripe one and three-quarter inches wide down the outer seam.

Sword—the same as for Officers of Infantry.

Scabbard—black leather with gilt mountings.

Sword-Belt

Sash

Stock

Boots

Gloves

} The same as for Officers of Infantry.

Cloak—blue cloth, lined with scarlet, according to pattern prescribed for Officers of Infantry.

Frock-Coat

Shell Jacket

Forage Cap

} As for Infantry.

INDIAN STAFF CORPS.

Staff Corps Officers serving in Departments will wear the uniform of the Department, with the staff corps button and waistplate, in lieu of the Departmental button and waistplate.

Staff Corps Officers serving in Regiments will wear the regimental uniform without any alteration.

Staff Corps Officers employed in situations for which no other uniform is appointed, will, when it may be proper for them to appear as Military Officers, wear the unattached uniform as laid down in the Dress Regulations, with the following exceptions:—

Lace.—Staff pattern.

Button.—Staff Corps pattern.

Sword-Belt.—Gold lace, Staff pattern.

Waistplate.—Staff Corps pattern.

Scabbard.—Brass.

Staff Corps Button—gilt convex, frosted, with scalloped edge; cypher V.R. in a garter, surmounted by a crown, the words Bengal, Madras, or Bombay, Staff Corps in the garter.

Staff Corps Waistplate—a round gilt clasp, with the cypher V.R. and a crown on the centre piece, and the words Bengal, Madras, or Bombay, Staff Corps on the outer circle.

Patterns are deposited in the pattern room at the Horse Guards.

DRESS OF OFFICERS
OF
REGIMENTS OF CAVALRY, &c.

LIFE GUARDS. } Dress and Horse
 ROYAL REGIMENT OF HORSE GUARDS. } Furniture.
 DRAGOON GUARDS AND DRAGOONS.
 HUSSARS.
 LANCERS.
 HORSE FURNITURE FOR OFFICERS OF ALL CAVALRY REGIMENTS
 (*The Household Brigade excepted*).
 ROYAL ARTILLERY.
 ROYAL ENGINEERS.
 MILITARY TRAIN.

OFFICERS
OF
REGIMENTS OF CAVALRY.

The Blue Frock-Coat, as prescribed for the Officers of the Cavalry, may be worn with the forage-cap, as a common morning riding-dress in quarters; but at all drills or parades, when the men appear in their stable-dress, or drill order, the Officers will appear in the *Stable-Jacket*, which may also be worn at the regimental mess.

When Regimental Officers attend in uniform, as spectators, the review or inspection of troops by the Commander-in-Chief, or by any General Officer, they are to appear in the uniform of their respective regiments, and not in the blue Frock-coat.

Officers in mourning, when dressed in uniform, are to wear a piece of black crape round the left arm, above the elbow.

Officers and non-commissioned Officers of Heavy Cavalry and Lancers are permitted to wear a plain black leather sabretache, as an article of field equipment, but not to be worn on other than mounted duties. The sabretache is not to hang below the calf of the leg. Sealed patterns are deposited at Horse Guards. Hussars wear sabretaches at all times.

The distinctions of regimental badges and devices, and other peculiar distinctions which may have been granted under special authority to different regiments of Cavalry, are to be preserved.

FIRST LIFE GUARDS.

DRESS.

Coat—tunic, scarlet, with blue velvet collar, and edged round with blue cloth, single-breasted, with nine regimental buttons in front at equal distances, collar embroidered and rounded off in front, with distinction badges of rank, gauntlet cuff of blue velvet, with embroidered loop and button, two buttons at waist and three loops of embroidery on each skirt, the skirts nine inches long, for an Officer five feet nine inches in height, (with the usual variation,) lined with blue, and rounded off in front.

The Field Officers distinguished by a row of embroidery round top of collar and cuffs.

The several ranks to be distinguished as follows :—

Colonel—Crown and Star of the Garter, in silver, at each end of the collar with embroidery.

Lt.-Colonel—Crown and embroidery.

Major—Star and embroidery.

Captain—Crown and Star.

Lieutenant—Crown.

Sub-Lieutenant—Star.

Embroidery—of gold, oak-leaf pattern.

Aiguillette and Shoulder-Strap—of twisted gold cord, with gilt engraved tags, worn on the right shoulder; a gold twist cord strap similar to that of the aiguillette worn on the left shoulder.

Helmet—German silver mounted, with gilt ornaments, and silver Garter star in front.

Plume—of white horsehair.

Stock—black silk.

Pantaloons—of white leather.

Boots—jacked.

Sprurs—steel, with chains and buckles.

Sword—half basket, steel pierced hilt, with regimental cypher in brass, the edges of basket ornamented with twelve plain brass studs; lining of white leather, back piece of plain polished steel, with a brass cap; straight cut-and-thrust blade, and full one inch broad at shoulder, thirty-nine inches long, extreme length, forty-five inches.

Scabbard—steel, with plain brass mountings.

Sword-Knot—crimson and gold, with leather strap.

Sword-Belt—gold lace with enamelled plate, with star and crown, double cypher of L.G., with a scroll bearing the words "Peninsula," "Waterloo."

Pouch-Belt—gold lace, with gilt mountings, and red silk cord down centre.

Pouch—black patent leather, with gilt mountings.

Gloves—white patent leather gauntlets.

Cuirass—steel, ornamented with brass studs, edging blue silk velvet; scales gilt, with gold and velvet ends; straps blue morocco leather and gold, buckle gilt.

Trousers—blue cloth, with a stripe of gold lace, two inches and a half wide, down the outward seam.

Boots—Wellington.

Spurs—gilt, crane neck.

UNDRESS.

Frock-Coat—blue, single-breasted, hook and eye, stand-up collar, rounded off with figured pattern, with six loops of three-quarter inch braid in front, and four rows of olivets, seven-eighths braid on edge down arms and side seams, eyes and fringe at hips, with tassels; trimmed cuffs extending twelve inches up sleeves. Field Officers to wear the relative badges on the collar.

Stable-Jacket—scarlet, edged all round with blue velvet and inch oak-leaf lace, single-breasted, hook and eye studs up front, collar blue velvet, rounded, with inch oak-leaf lace round top, cuffs of blue velvet pointed five inches deep with lace, like collar, on each shoulder a twisted gold cord and button. Field Officers to wear the relative badges on collar.

Trousers—blue cloth, with two scarlet stripes, each an inch and a half wide, down the outward seam, leaving a light between the seam, welted with scarlet cloth.

Boots—ankle.

Spurs—steel.

Sword and Scabbard—with the undress uniform the same as with dress.

Sword-Knot—white leather.

Sword-Belt—white patent leather, two inches wide, fastening in front, with two inch and a quarter gilt plate, with star and crown, double cypher of L.G., with a scroll bearing the words "Peninsula," "Waterloo."

Pouch-Belt—white patent leather, with gilt mountings.

Pouch—same as dress.

Forage-Cap—blue cloth, with a scarlet welt round the top, scarlet band, peak embroidered in dead and bright gold, a buckle and strap, according to regimental pattern.

Gloves—white leather.

Cloak—red, blue cape and collar, and gold lace one inch and a quarter on the ends of collar.

REGIMENTAL STAFF.

The Adjutant and Riding Master are to wear the uniform of their rank.

Coat, tunic—The Quarter-Master, Surgeon, Assistant-Surgeon, and Veterinary-Surgeon, wear the same as other Officers, with aiguillette and shoulder strap.

Hat—cocked, the Quarter-Master wears regimental looping, tassel and a white feather; the Surgeon, Assistant-Surgeon a black silk loop and black feather; and Veterinary-Surgeon a black silk loop and red feather.

Appointments and other articles of dress the same as worn by the other officers of the regiment.

HORSE FURNITURE.

FIRST LIFE GUARDS.

Saddle-Cloth—blue; forty-one inches long and twenty-nine inches deep, fore and hind corners pointed, laced round with three rows of gold lace, the centre row of lace two and a half inches wide; the side pieces five-eighths of an inch wide, with a scarlet quarter of an inch light between the laces; the lace to be oak-leaf pattern, embroidered on hind corner with crown and scrolls, "Waterloo" and "Peninsula," and reversed cypher L. G., a small number one over it, all gold, a garter star underneath, proper, also petticoat bags twenty-three inches deep, fourteen and a half inches wide, laced the same as saddle cloth, embroidered with crown, number one, and reversed L. G., all gold on blue cloth, with bearskin caps.

Seat-Cover—doe-skin.

Saddle—high mounting saddle with brass cantle, shoe cases. A white leather cover for dress.

Holsters—brown holsters and patent leather straps.

Stirrups-Leathers—brown, made up plain.

Stirrups—large, square set, steel.

Ditto, dress—brass, engraved oak-leaf pattern.

Slides and Tips—steel, with brass studs.

Girths—white linen web.

Surcingle—patent leather.

Ditto—for dress, white web.

Bridle—patent leather, with brass whole buckles, chain head-piece and front, with bosses at each end, star centre.

Collar—patent leather.

Chain—brass.

Bit—steel, with bar and water chain, Russian hooks and steel loops, for cheek of bridle, brass bosses with crown and regimental cypher.

Bridoon—link and tee.

Breastplate—patent leather, brass whole buckles, and boss.

Crupper—turn back, with brass boss.

Shabracque—undress, bearskin.

NOTE.—Patterns of all bosses for all ranks and regiments are deposited at the Horse Guards.

SECOND LIFE GUARDS.

REGULATIONS FOR THE DRESS OF THE OFFICERS.

DRESS.

Tunic—scarlet, edged round with blue velvet, single-breasted, nine regimental buttons in front at equal distances, blue velvet collar embroidered and rounded off in front, with distinction badges of rank ; gauntlet cuff of blue velvet, with embroidered loop and button, two buttons at waist, and three loops of embroidery on each skirt, the skirt nine inches long, for an Officer five feet nine inches in height, (with the usual variation,) lined with drab silk, and rounded off in front.

The Field Officers distinguished by a row of embroidery round top of collar and cuffs.

The several ranks to be distinguished as under :—

Colonel—a crown and star of the garter in silver at each end of the collar, with embroidery.

Lieut.-Colonel—the crown and embroidery.

Major—the star and embroidery.

Captain—the crown and star.

Lieutenant—the crown.

Sub.-Lieut.—the star.

Embroidery—gold oak-leaf pattern.

Aiguillette and Shoulder Strap—of twisted gold cord, with gilt engraved tags worn on the right shoulder, a gold twist cord strap similar to that of the aiguillette worn on the left shoulder.

Helmet—German silver, mounted with gilt ornaments, and Garter star in front.

Plume—white horse hair.

Stock—black silk.

Pantaloons—white leather.

Boots—jacked.

Spurs—steel, with straps and buckles.

Sword—gilt, half-basket hilt guard, pommel, and shell, black fish-skin gripe, with gilt twisted wire, straight steel cut-and-thrust blade, thirty-nine inches long, and full one inch broad at shoulder, extreme length forty-five inches.

Scabbard—steel, with brass mountings.

Sword-Knot—crimson and gold, with embroidered leather strap.

Sword-Belt—gold oak-leaf lace, two inches wide, on morocco leather, with two gold-laced slings, gilt plate in front, with enamelled silver Garter star.

Pouch-Belt—gold oak-leaf lace, two and a half inches wide, on morocco leather, gilt plain buckle, tip and slide, blue silk cord down centre of belt.

Pouch—black patent leather, with gilt ornament, bearing a silver enamelled Garter star in centre.

Gloves—white patent leather gauntlets.

Cuirass—back and front of polished steel, with brass studs, bound with blue morocco leather, edged with blue velvet, and lined throughout with red morocco leather; scales, double gilt, lined with blue morocco leather; straps, gold lace, oak leaf pattern, with gilt buckle, and gold embroidered buckle shade.

Trousers—blue cloth, with a stripe of oak-leaf gold lace two and a half inches wide down the outward seam.

Boots—Wellington.

Spurs—gilt, crane neck.

UNDRESS.

Frock-Coat—blue single breasted, hook and eye, stand-up collar, rounded off and ornamented with braid, six loops of three-quarter inch braid in front, and four rows of olivets, seven-eighths braid on edge down arm and side seams, eyes and fringe at hips, with tassels, pointed cuffs extending twelve inches up sleeves, with relative badges on collar for F. O.

Stable-Jacket—scarlet, edged all round with blue velvet and inch oak-leaf lace, single-breasted, hook and eye studs up front; collar, blue velvet, rounded, inch oak-leaf lace round top; cuffs of blue velvet, pointed five inches deep with lace, as on collar; a twisted gold cord and button on each shoulder, with relative badges on collar for F. O.

Trousers—blue cloth with two scarlet stripes one inch wide, and cord between down the outward seams.

Boots—ankle.

Spurs—steel.

Sword and Scabbard—same as dress.

Sword-Knot—white buff leather.

Sword-Belt—white patent leather, two inches wide, fastening in front with a gilt plate same as dress ; two sword-slings one inch wide.

Pouch-Belt—white patent leather with gilt buckles, and blue silk cord down centre.

Pouch-box—same as dress.

Forage-Cap—oilskin, with gold embroidered peak, according to regimental pattern.

Gloves—white leather.

Cloak—scarlet cloth, with blue collar and cape.

REGIMENTAL STAFF.

The Adjutant and Riding Master wear the uniform of their rank.

Coat—The Quarter-Master, Surgeon, Assistant-Surgeon, and Veterinary Surgeon wear the same as the other Officers, with aiguillette and shoulder strap.

Hat—cocked. The Quarter-Master wears regimental looping, tassels and white feather ; the Surgeon, Assistant-Surgeon, a black silk loop and black feather ; Veterinary Surgeons a black silk loop and red feather.

Appointments and other articles of dress the same as those worn by the other Officers of the regiment.

HORSE FURNITURE.

SECOND LIFE GUARDS.

Shabracque—blue ; forty-eight inches long, thirty-two inches deep, fore and hind corners rounded, with a scarlet border inserted round the shabracque, four and three-quarter inches wide, inserted one and a quarter inches from edge of shabracque on which scarlet border to be placed ; gold oak-leaf lace, two and a half inches wide, three-quarters of an inch from outer edge of scarlet, embroidered on fore and hind corners, a lion and crown, the scrolls "Waterloo" and "Peninsula" with laurel leaves enclosing a garter, star,

and number two, on hind corners only, the star proper and the rest in gold.

Saddle—with fan tails, brass cantle, and fittings for shoe cases.

Horse-shoe Cases—a pair of brown leather.

Girth—white linen web.

Stirrups-leather—brown, plain and steel buckles.

Stirrups—oval pattern, steel.

Slides—brass, steel centres.

Holsters—brown; with holster and cloak strap in one.

Bridle—plain black leather, brass buckles, a brass scale head piece, with white buff front for dress.

Bridle bit—steel, with bar, boss same as breastplate.

Collar—black leather brass furniture.

Chain—steel.

Bridoon—link and tee.

Gold ditto—gold lace bridoon, head and rein for dress with ring bridoon.

Breastplate—black plain leather with brass boss; Queen's crest, encircled with the words "Peninsula and Waterloo."

Breastplate, dress—patent leather with silver garter star.

Crupper—turnback, with boss, the same as on breastplate.

Surcingle—brown leather retaining strap.

Undress Shabracque—black lambskin.

Valise—blue cloth, twenty-four inches long, six and a half inch ends, 2 L. G., embroidered in gold.

ROYAL HORSE GUARDS.

REGULATIONS FOR THE DRESS OF THE OFFICERS.

Coat—tunic, blue, edged throughout with scarlet cloth, single-breasted, nine regimental buttons down the front; scarlet cloth collar and cuffs; collar embroidered at each end with an oak-leaf loop, five and a half inches long and two inches deep; a similar loop on the cuff, with a regimental button in the centre; skirts nine inches deep, for an Officer five feet nine inches in height (with usual variation) open behind, with three embroidered loops on each side, drooping downwards; two buttons on the waist at back; skirts lined with scarlet cassimere, and rounded off in front.

The Field Officers to have a row of embroidery round the collar and cuffs, three-quarters of an inch deep.

The several ranks to be distinguished as under :—

Colonel—a crown and star of the garter, in silver, at each end of the collar, with embroidery.

Lieut.-Colonel—the crown and embroidery.

Major—the star and embroidery.

Captain—the crown and star.

Lieutenant—the crown.

Cornet—the star.

Embroidery—gold, oak leaf pattern.

Aiguillette—twisted gold cord, with shoulder-strap, and gilt engraved tags, worn on the right shoulder ; a gold twist cord strap, similar to that of the aiguillette, worn on the left shoulder.

Helmet—German silver, mounted with gilt ornaments, and silver garter star in front.

Plume—red horse hair.

Stock—black silk.

Pantaloons—white leather.

Boots—jacked.

Spurs—steel, with straps and buckles.

Sword—gilt guard, pommel, and shell ; black fish skin gripe twisted with yellow wire, straight cut-and-thrust blade, full one inch wide at shoulder, blade thirty-nine inches long, extreme length forty-five inches.

Scabbard—steel.

Sword-Knot—crimson leather strap, with gold embroidered stripe ; gold and crimson tassel.

Sword-Belt—gold lace two inches wide, gilt regimental front plate, two slings of gold lace, an inch wide, attached to the belt by gilt rings. The belt and slings lined with red morocco leather.

Pouch-Belt—crimson and gold, with gilt mountings, and red silk cord down centre.

Pouch-Box—black patent leather, with gilt royal arms.

Gloves—white patent leather gauntlets.

Cuirass—back and front of polished steel, with brass studs, bound with brass half an inch wide, lined throughout with red Morocco leather, and red velvet edging ; scales brass, with steel studs, lined with red Morocco leather, lion's head of German silver at the ends ; straps, buff leather, (with brass buckle,) one inch wide.

Trousers—dark blue, with a stripe of gold lace two inches and a quarter wide down the outward seam.

Boots—Wellington.
Spurs—gilt, crane neck.

UNDRESS.

Frock-Coat—blue cloth, single breasted, with braided edges ; with six braided loops and four rows of olivets down the front, stand-up collar rounded in front, ornamented with small braiding; a braiding on sleeve extending thirteen inches, from edge of cuff, on the back seams and hips, braidings terminating with fringe at the waist, and with six fringe tassels on the skirt; hooks and eyes in front; the coat lined with black silk, with relative badges on collar for F. O.

Stable-Jacket—blue cloth with scarlet edging and inch oak-leaf lace all round, scarlet cloth collar and cuffs, collar rounded in front; pointed cuff edged round with gold inch oak-leaf lace; hooks and eyes in front; twisted gold cord on shoulder, with a small regimental button, with relative badges on collar for F. O.

Trousers—dark blue, with a stripe of scarlet cloth, two inches and a half wide, down the outward seam.

Boots—ankle.

Spurs—steel.

Sword and Scabbard—the same as in dress.

Sword-Knot—white leather.

Sword-Belt—white patent leather, two inches wide, with regimental front plate; two sword slings an inch wide, attached to the belt by gilt rings.

Pouch-Belt—white patent leather, with gilt buckles and red silk cord down centre.

Pouch—same as dress.

Forage-Cap—blue cloth, with a scarlet band, and top welt; black patent-leather peak, embroidered in gold, seven-eighths of an inch wide.

Gloves—white leather.

Cloak—blue, with scarlet collar and lining.

REGIMENTAL STAFF.

The Adjutant and Riding-Master to wear the uniform of their rank.

Coat—tunic, the Quarter-Master, Surgeon, Assistant-Surgeon, and Veterinary Surgeon, wear the same coat as other Officers, with aiguillette and shoulder-strap.

Hat—cocked; the Quarter-Master to have regimental looping, tassels and a white feather; the Surgeon, Assistant-Surgeon, black feather; Veterinary Surgeon, red feather. Appointments, and other articles of dress the same as those worn by the other Officers of the Regiment.

HORSE FURNITURE.

Shabracque—Scarlet, fifty inches long, thirty-five inches deep, round front corners and pointed hind corners, laced round with two rows of gold lace; the outer lace to be three-quarters of an inch wide, and the inner one inch wide, leaving quarter of an inch blue light between, embroidered on fore and hind corners with crowns and the scrolls "Waterloo" and "Peninsula" with laurel leaves in gold, and garter star proper.

Saddle—Brown high mounting saddle, with fans, princes metal cantle, brass nails with regimental cypher.

Girth—white linen web.

Stirrup-leathers—plain.

Stirrups—square, set flat slides.

Slides—brass.

Holsters—brown; plain.

Bridle—brass head chain with cut steel studs, two rows, finished off at each end with a shield studded to match; plain leather front, with brass shield.

Bridle Undress—plain black leather with brass whole ornamented buckles. Wide plain leather head piece and front.

Collar—plain leather head collar.

Chain—steel.

Bridoon—plain ring.

Bridle Bit—steel, with beard twisted, bent bar, brass bosses with cut steel centre, mottoed garter, and crown.

Breastplate—plain leather, with boss the same as on bit.

Crupper—turnback crupper with bosses.

Surcingle—patent leather and cross rein.

Undress shabracque—black lambskin.

Valise—blue cloth twenty-four inches, six and a half inches end, R.H.G., embroidered in gold.

DRAGOON GUARDS

AND

DRAGOONS.

Distinctions of Rank (except 6th Dragoon Guards).

DRESS.

<p><i>Colonel</i>, a crown and star. <i>Lieutenant-Colonel</i>, a crown. <i>Major</i>, a star.</p>	}	<p>Collar laced all round with gold lace three-quarters of an inch wide. Cuff, one row of gold lace round the top, loop of gold lace six inches long.</p>
<p><i>Captain</i>, crown and star. <i>Lieutenant</i>, crown. <i>Cornet</i>, star.</p>	}	<p>Collar laced round the top with gold lace. Cuff, loop of gold lace six inches long.</p>

The collar badges in silver embroidery.

UNDRESS.

Field Officer, relative badges in gold on the collar of the blue frock, in silver on the stable jacket.
 Other ranks, no badges to be worn.

DRESS.

Coat—tunic, scarlet, (excepting 6th Dragoon Guards,) with collar, cuffs, and edging down the front, of regimental facings, which are to be of velvet in 1st, 3rd, 4th, 5th, and 7th Dragoon Guards, and of cloth in 2nd Dragoon Guards, and 1st, 2nd, and 6th Dragoons, single-breasted, with eight regimental buttons in front at equal distances. The collar two inches deep and rounded off in front. Round cuff ten and a half inches in circumference, with a loop of three-quarter-inch gold lace, six inches long, and one button in centre. Shoulder straps of gold cord, with a small regimental button. Waist long, with two buttons and three loops of three-quarter-inch lace on each skirt behind. The skirts lined with white, nine inches deep for an Officer of five feet nine inches, with the variation of a quarter of an inch for

every inch of difference in the height of wearer. Tunic collar and cuffs edged with one-quarter-inch of same material as the facings.

FOR 6TH DRAGOON GUARDS.

Coat — tunic, blue, with collar and cuffs of white cloth; single breasted; with eight regimental buttons in front at equal distances. The collar two inches deep, rounded off in front, and edged all round with gold cord, of the pattern used for Staff Officers. The cuffs ten and a half inches round, pointed, with Austrian knot of staff gold cord, traced in and out with small gold braid for Field Officers and Captains. Subalterns plain. Gold double cord on the shoulders, with small regimental button. Waist long with two regimental buttons on the hips. Blue slash on each skirt, with three regimental buttons, and edged with gold staff cord. The skirts lined with black; nine inches deep for an Officer of five feet nine inches, with a variation of a quarter of an inch for every inch of difference in the height of the wearer.

Distinctions of Rank.

<i>Colonel</i> , crown and star.	{	Collar laced all round inside the gold cord with gold lace, three-quarters of an inch wide. Sleeve ornament of inch and a half lace, and narrow braid eleven inches deep.
<i>Lieutenant-Colonel</i> , crown.		
<i>Major</i> , star.		
<i>Captain</i> , crown and star.	{	Collar laced round the top, inside the gold cord, with gold lace. Sleeve ornament of gold cord and narrow braid, eight inches deep for captains, seven for other ranks.
<i>Lieutenant</i> , crown.		
<i>Cornet</i> , star.		

The collar badges in silver embroidery.

Head-dress—for Dragoon Guards, a helmet of gilt brass, the front and back peaks ornamented with a scroll wreath; a band of the same character round the bottom and up the back of the helmet; front ornament, within a shield, a diamond cut silver star, upon which is a garter bearing the title of the regiment, and encircling the cypher V.R.; above the shield a crown, and below it a wreath of olive and oak extending upwards. A chin-strap of plain chain, lined with black leather, fastening on each side to a rose ornament. On the top of the helmet a socket for plume. For the 1st and 6th

Dragoons a helmet of white metal of the same pattern, with gilt ornaments. For the 2nd Dragoons, a bearskin cap, with a gilt thistle on the front, and on the left side a gilt grenade to receive the plume bearing the Royal arms, above the badge of St. Andrew, and the word "Waterloo" below.

Plume—for Dragoon Guards and 1st and 6th Dragoons, horse-hair, with rose at top, standing five inches above the top of the helmet. The several regiments distinguished, as under, by the colour of the plume.

1st. Dragoon Guards -	-	Red.
2d. "	-	Black.
3d. "	-	Black and Red.
4th. "	-	White.
5th. "	-	Red and White.
6th. "	-	Black.
7th. "	-	Black and White.
1st. Dragoons	-	Black.
6th. "	-	White.

For the 2nd Dragoons, a white hackle feather nine inches long.

Stock—black silk.

Trousers—dark blue, with a stripe of gold lace of regimental pattern, one inch and three-quarters wide (in 6th Dragoon Guards two stripes three-quarters of an inch wide, leaving a light between) down the outward seams, with leather bootings for mounted duties.

Boots—Wellington.

Spurs—brass, crane necked, two inches long.

Sword—steel-mounted, half-basket hilt, with pierced scroll-work guard; black fish-skin grip bound with silver wire; the blade slightly curved, thirty-five and a half inches long, and one inch and a quarter wide, grooved, flat back.

Scabbard—steel.

Sword-Knot—white leather strap, with gold tassel.

Sword-Belt—gold lace, with an edging of velvet, colour of regimental facing, top and bottom; one inch and a half wide, lined with morocco, and fastening in front with a regulation plate same width as belt, and three inches and a quarter long, gilt frosted ground and burnished rim, a silver V.R. in the centre, surmounted by a crown and encircled with oak-leaves; the belt to have two sword slings, to fasten with a button to rings of scabbard. The belt to be worn over the tunic.

Pouch-Belt—gold lace two inches and a half wide, lining and edging to correspond with sword-belt; gilt buckle, tip and slide.

Gloves—white leather.

UNDRESS.

Frock-Coat—blue cloth; single-breasted, with six cord loops on breast, and three rows of olivets; stand-up collar, edged with cord and braid; cord knot on sleeve, extending from edge of cuff seven inches towards the elbow; four cord loops and olivets on back and skirts; lining, black silk.

Trousers—the same as in dress.

Forage-Cap—one of pattern deposited at the Horse Guards—blue cloth, encircled by a gold-lace band of regimental overall lace, one inch and three-quarters wide; a gold netted purl button at the top; black patent leather chin-strap. The Officers of the Scots Greys wear a gold band with vandyked edges and thistle pattern.

Stable-Jacket—scarlet (in 6th Dragoon Guards blue) round jacket, single breasted, edged with gold lace of regimental pattern, with collar and pointed cuffs of the regimental facing, the collar rounded in front; the cuffs two inches deep at the back seam, and three inches at the front seam. On each shoulder a plain gold cord, with a small button.

Boots—Wellington.

Spurs—steel.

Gloves—white leather.

* *Sword-Belt*—white buffalo leather, one inch and a half wide, with gilt mountings; fastening in front with gilt metal regimental plate, with silver V.R., crown, and laurel; two one-inch wide sword-slings. To be worn over the coat.

* *Pouch-Belt*—white buffalo leather two inches and a half wide, with brass buckle, tip, and slide, and two brass rings, with black patent leather loops attached to them to carry the pouch-box.

Pouch-Box—the same as in dress.

Great-Coat and Cape—blue, lined with white shalloon, same pattern as sealed for rank and file.

REGIMENTAL STAFF.

The Instructor of Musketry, Adjutant, and Riding-Master to wear the uniform of their rank.

The Paymaster, Quarter-Master, Surgeon, Assistant-Surgeon, and Veterinary-Surgeon, to wear the same uniform as the other officers, except that they wear instead of the helmet a cocked hat, with gold bullion tassels, and loop one and three-eighths

* The 6th Dragoon Guards wear the same belts in undress as in dress.

inches wide, formed of four rows of gold gimp chain, with regimental button.

The Quarter-Master wears a white feather drooping five inches. The Surgeon, Assistant-Surgeon, wear a feather of black cock's tail of same pattern. The Veterinary-Surgeon, red feather. The Paymaster no feather.

The Surgeon and Assistant-Surgeon to wear also a black morocco shoulder-belt, with a small case for instruments according to pattern, instead of the regimental pouch and belt. The Veterinary-Surgeon a white shoulder belt and black instrument case.

HUSSARS.

Distinctions of Rank.

DRESS.

<p><i>Colonel</i>, crown and star. <i>Lieut.-Colonel</i>, crown. <i>Major</i>, star.</p>	}	<p>Collars laced all round with gold lace, three-quarters of an inch wide, a figured braiding within the lace. Sleeve ornament, knot of gold chain lace, with figured braiding eleven inches deep.</p>
<p><i>Captain</i>, crown and star.</p>	}	<p>Collar laced round the top with gold lace, and a figured braiding. Sleeve ornament, knot of gold chain lace, and figured braiding eight inches deep.</p>
<p><i>Lieutenant</i>, crown. <i>Cornet</i>, star.</p>	}	<p>Collar laced round the top with gold lace, with a plain edging of gold braid within the lace. Sleeve ornament, knot of gold chain lace, edged with braid seven inches deep.</p>

The collar badges in silver embroidery.

UNDRESS.

Field Officers, relative badges in gold on collar of blue frock, in silver with stable jacket.
Other ranks, no badges to be worn.

DRESS.*

Jacket—tunic, entirely of blue cloth; single-breasted; the collar two inches high, rounded in front. On each side of the breast, six loops of gold chain lace, with caps and drops, fastening with six gold worked olivets; the top loop eight inches long, the bottom one four

* The 3rd Hussars wear scarlet facings, and the 13th buff.

inches. The jacket edged all round (except the collar) with gold chain lace. On the back seams a double chain of the same lace, edged with braid forming three eyes at top, passing under a netted cap at the waist, and terminating in a knot at bottom of skirt. Waist long; the skirt nine inches deep for an Officer of five feet nine inches in height, with the usual variation, and lined with black. Cuffs ten and a half inches round.

Cap, Busby—black sable fur, falling half an inch all round below the body or framework of the cap. Outside measurement, front seven and three-quarters inches; sides eight inches; back nine inches; top nine-sixteenths less than bottom; front half-inch out of perpendicular; back, capped to fit the head; a gold gimp oval cockade, two inches long, one and a half inches broad in centre of front, fixed on a level with the top edge of cap, gilt ring for line fixed at top of right side of cap underneath the fly; gilt hook at top of right side to loop up chain; spring socket in centre of front for plume; fly or bag, colour as stated below for each regiment, seam in front covered with a single line of gold figuring braid, and a single line of gold figuring braid down the centre. At the point of junction a gold gimp one-inch button.

Plume—eight inches high above top of cap, encircled by a gold ring. Colour as stated below.

Plume-Socket—gilt corded ball, with four upright leaves.

Cap-Chain—dead and bright gilt corded, fixed to left side by an eye or loop, and attachable to right side by a hook.

Cap Line—gold purl cord, with sliders and olive ends to match, encircling the cap diagonally three times, and worn round the neck.

Regiment.	Busby-Bag.	Plume.
3rd -	- Garter blue	- White.
4th -	- Yellow -	- Scarlet.
7th -	- Scarlet -	- White.
8th -	- Scarlet -	- Red and white.
10th -	- Scarlet -	- Black and white.
11th -	- Crimson -	- Crimson and white.
13th -	- Buff -	- White.
14th -	- Yellow -	- White.
15th -	- Scarlet -	- Scarlet.
18th -	- Lincoln green	- Green.
19th -	- White -	- White.
20th -	- Crimson -	- Crimson.
21st -	- French grey	- White.

Stock—black silk.

Trousers—blue cloth (crimson in the 11th Regiment), booted with leather for mounted duties, with a double stripe of gold lace three-quarters of an inch wide down outward seams.

Boots—Wellington.

Spurs—yellow metal, crane neck, two inches long.

Sword—steel-mounted, half-basket hilt, with two fluted bars on the outside, black fish-skin grip bound with silver wire; the blade slightly curved, thirty-five inches and a half long, and one inch and a quarter wide, grooved, flat back.

Scabbard—steel, with large shoe at the bottom, solid band and rings, a trumpet-formed mouth.

Sword-Knot—gold and crimson, with a large acorn.

Sword-Belt—gold lace, one inch and a quarter wide, with scarlet* morocco edging and lining, fastened in front with a clasp ornament; gilt mountings, and three rings, from which hang two sword-slings of similar width, with loops and buckles for rings of scabbard, and three half-inch tache-slings, with loops and buckles for rings of tache. The belt to be worn under the jacket.

Sabretache—scarlet cloth* face, laced with gold lace, two inches and a quarter wide, leaving an edge of cloth; embroidered regimental badge in the centre, three gilt rings at top; pocket, scarlet morocco; slings short enough to prevent sabretache from hanging below the calf of the leg. Patterns deposited at Horse Guards.

Pouch-Belt—gold lace, one inch and a half wide, scarlet* cloth edging, and morocco lining; gilt ornamented buckle, tip, and slide; attached to sides of pouch.

Pouch-Box—7th, 8th, 15th, scarlet cloth, 11th, gilt metal with silver ornaments, according to regimental pattern, 18th, scarlet, 3rd, 4th, 13th, 14th, 19th, 20th, and 21st Hussars, black leather, solid silver flap. The 10th Hussars wear, both in dress and undress, a pouch and pouch-belt, of black patent leather, according to regimental patterns.

Gloves—white leather.

* In the 11th Hussars, the cloth face and morocco pocket of the sabretache, and the lining and edging of the belts, are crimson instead of scarlet, and in the 18th buff, and the lining and edging of the belts in the 19th, 20th, and 21st Hussars are of the colour of the busby bags.

UNDRESS.

Frock-Coat—blue cloth, single-breasted, with six flat braided loops, and four rows of olivets on breast; stand-up collar (rolling in 19th, 20th, and 21st Regiments), edged with flat braid, and with figuring inside; sleeves, braid extending from edge of cuff ten inches towards the elbow; back and skirt braided with broad and narrow braid, and with olivets and tassels, lined with black silk and with relative collar badges for Field Officers. Sealed patterns at Horse Guards.

Waistcoat—(for 19th, 20th, and 21st Hussars,) blue cloth, single-breasted, edged all round with narrow gold braid, and with eyes of tracing braid; gilt studs up front to hook and eye.

Trousers—as in dress (for 19th, 20th, and 21st Regiments, double stripe of white cloth three-quarters of inch wide down outward seam).

Forage-Cap—blue cloth—(crimson in 11th, scarlet in 15th Regiment; a gold band of regimental lace, one inch and three-quarters wide, a gold braided ornament and purl button at top; the seam of the crown of the cap encircled with gold braid.

Stable-Jacket—blue; single breasted, with olivets and gold lace according to regimental pattern and relative collar badge for F. O. in silver.

Spurs—steel, crane neck, two inches long.

Sword-Knot—as in dress.

**Sword-Belt*—same as in dress. To be worn over the frock-coat.

Sabretache—black patent leather.

Pouch
**Pouch-Belt* } same as in dress.

Great-Coat and Cape—blue cloth, lined with scarlet (except in the 8th Regiment, where the lining is white, and in the 11th, where it is crimson); same pattern as for Heavy Dragoons, page 57.

REGIMENTAL STAFF.

The Adjutant, Riding-Master, and Instructor of Musketry to wear the uniform of their rank.

The Dress and Undress of the other Officers of the Regimental Staff, as before directed for Heavy Cavalry, page 57.

* In India Officers of Hussars are permitted to wear undress belts of bride leather.

LANCERS.

Distinctions of Rank.

DRESS.

<i>Colonel</i> , crown and star.	{	Collar laced all round with gold lace, one inch wide.
<i>Lieutenant-Colonel</i> , crown.		Cuff pointed, with two rows of lace, showing a light between the rows.
<i>Major</i> , star.		
<i>Captain</i> , crown and star.	{	Collar laced round the top with gold lace, one inch wide.
<i>Lieutenant</i> , crown.		Cuff pointed, with one row of lace.
<i>Cornet</i> , star.		

The collar badges in silver embroidery.

UNDRESS.

Field Officers, relative badges in gold on the collar of blue frock, silver on stable jacket.

Other ranks, no badges to be worn.

DRESS.

Jacket—tunic, blue (scarlet in the 16th Lancers); double-breasted, two rows of buttons seven in each row (the bottom one flat, to go under the girdle), the distance between the rows eight inches at top, four at bottom. Lappels of regimental facings to be worn buttoned back, excepting on the line of march or in bad weather; skirts nine inches deep, for an officer of five feet nine inches in height, and with the usual variation, and lined with black. Collar two inches deep, of regimental facing, and rounded in front, with distinctions of rank, as stated above. Waist long; plain pointed cuff, ten and a half inches round, of regimental facing, with two small regimental buttons. On each shoulder a double gold cord, with a small regimental button. Two regimental buttons at the hips; blue slash on each skirt, with three regimental buttons, and edged with gold cord. A welt of the regimental facings in the sleeve and back seams, down the edge of the front and round the skirts.

Cap (for 9th Lancers)—skull and top covered with black patent leather, the upper part only covered with blue cloth;

dimensions of cap same as other Lancer regiments; gilt metal ornaments at four corners of top attached to gilt metal strips covering the angles; on left side a gilt metal rosette with regimental screw and button in centre, and at back of rosette a socket for plume stem. A gilt metal one-inch band round waist, at back a ring and hook for line and chain. A gilt plate with double A. R. cypher and gilt arms to match, with badges according to regimental pattern as deposited. Black patent leather peak with gilt metal quarter-inch binding, gilt corded chain five-eighths of an inch, attached to lions' heads at side of cap.

Cap (for other regiments)—skull covered with black patent leather, the upper part and top with cloth same colour as facings; height in front six and a half inches, side seven inches, back eight and a half inches, top, seven and a quarter inches square. Gold gimp and orris cord across the top and down the angles; on left side a gold bullion rosette with embroidered V.R. on blue velvet for 12th and 17th Lancers and scarlet for 16th Lancers, green for 5th Lancers, at the back of which a socket for plume stem. A band of gold one inch lace round the waist, with two bands of gold braid below, the upper half inch wide the lower quarter inch wide, a space of one-eighth of an inch being left between the lace and the two braids; a similar double band of braid round the bottom of the skull; the half inch braid at the bottom and the quarter of an inch above it with a space of an eighth of an inch between. A gilt plate with silver arms and badge, according to regimental pattern as deposited. Black patent leather peak embroidered with three rows of gold purl, in all one inch and a quarter wide. Plain gilt burnished five-eighths of an inch chain attached to lions' heads at side of cap. Gilt rings and hook at back of waist for line and chain.

Line—Gold gimp and orris cord with slide and olive ends passing through ring at back and encircling the cap singly, and worn round the neck.

Plume—Horse hair, twelve inches long, and standing four and a half inches above top of cap.

Colour for— 5th Lancers, green,

9th „ black and white,

12th „ scarlet,

16th „ scarlet and white,

17th „ white.

Plume socket—gilt corded ball with four upright rays.

Trousers—blue cloth, with two stripes down each outward seam, of gold lace, three quarters of an inch wide, leaving a light between, booted with leather for mounted duties.

Boots—Wellington.

Spurs—yellow metal, two inches long, crane necked.

Sword—as for Hussars.

Scabbard—idem.

Sword-Knot—gold and crimson cord strap, with acorn.

Girdle—gold lace, two and a half inches wide, with two crimson silk stripes.

Sword-Belt—gold lace, one and a quarter inch wide, with quarter-inch silk stripe up centre; morocco lining and edging, fastening in front with a snake ornament; two gilt rings, from which hang two one inch and a quarter gold and silk lace slings for sabre, fastening with gilt buckles and leather straps; the silk stripes, and morocco lining and edging, to be of the colour of the regimental facing. The belt to be worn under the jacket.

Pouch-Belt—gold lace, two inches wide, with half-inch silk stripe, morocco lining and edging, to correspond with waist-belt; silver plate with pickers and chains, buckle, tip, and slide.

Pouch-Box—scarlet leather (blue in 9th and 17th Regiments); gold embroidered edging round the top; solid silver flap, seven inches and a half wide, two and three quarters deep, ornamented with gilt raised solid V.R. and crown; in the 9th a double cypher A.R., and the flap in gold; attached to belt by staples and rings.

Gloves—white leather gauntlets.

Stock—black silk.

UNDRESS.

Frock-Coat—same as for Heavy Cavalry, with relative collar badges for Field Officers.

Trousers—as in dress.

Forage-Cap—blue cloth; a gold band of regimental lace, same as worn on trousers, one inch and three quarters wide; a gold netted purl button at top, with gold braid crossing the top of the cap twice, and terminating under the lace band.

Stable-Jacket—blue (scarlet in the 16th Regiment) round jacket, single-breasted, edged with gold lace of regimental pattern, with collar, pointed cuffs, and welts in the sleeve and back seams, of the regimental facing; the collar rounded in front; the cuffs four inches and a half at the point, rounded off to an inch and three quarters. On each

shoulder a plain gold cord with small button. Field

Officers to wear distinctive badge on the collar in silver.

Spurs—steel; two inches long, crane necked.

**Sword-Belt*—as in dress. To be worn over the frock-coat.

Pouch

**Pouch-Belt* } as in dress.

Gloves—white leather.

Great-Coat and Cape—blue cloth, lined with scarlet.

REGIMENTAL STAFF.

The Adjutant and Riding Master to wear the uniform of their rank.

The Dress and Undress of the other officers of the Regimental Staff as before directed, page 58.

HORSE FURNITURE

FOR

CAVALRY OFFICERS

OF ALL REGIMENTS EXCEPTING THE HOUSEHOLD BRIGADE.

Saddle—Hussar brown-hogskin, brass head and cantle; Hussar stirrup-leathers and irons, blue girths.

Bridle—brown leather, with brass wire whole buckles, bent branch bit, with pads, and plain bent bar; link and tee bridoon; plain leather head collar; bit-head, and bridoon rein sewn on; regimental bosses† on bit; ear bosses. Hussar regiments to have hair throat ornaments, of regimental colours, as in busby bag, 18 inches in length, with brass ball and socket.

Chain—steel, with swivel, rings, and spring hook, according to S.P.

Breastplate—brown leather, with brass wire whole buckles; regimental boss, on stitched leather heart.

Cripper—brown leather single strap, with regimental boss, and buckles as before.

Surcingle and Shabracque strap—brown leather.

Dress Lambskin—black Ukraine lambskin, three feet four inches long, thirteen and a half inches in depth, lined moleskin, trimmed scarlet cloth.

* In India officers of Lancers are permitted to wear undress belts of bridle leather.

† The following regiments wear a boss with V.R. encircled in garter with motto:—3rd and 4th Hussars, 5th Lancers, 13th and 14th Hussars, 16th Lancers, 18th, 19th, 20th, and 21st Hussars.

Undress Lambskin—black Ukraine lambskin with leather seat, and large flap to open for wallets, lined moleskin, trimmed scarlet cloth. *

NOTE.—The 7th and 10th Hussars are permitted to wear the leopard skins, in lieu of the lambskin. Sealed patterns thereof deposited at the Horse Guards.

Valise—red cloth for heavy, and blue for light, cavalry, twenty-seven inches long, hollowed to centre, ends six and a half inches in diameter, embroidered with Arabic number and relative regimental initial letters.

NOTE.—The numbers on all military equipments to be as directed by Queen's regulations, in the Arabic character.

Sealed patterns of the regimental bosses are deposited at the Horse Guards.

SHABRACQUES.

(OF WHICH SEALED PATTERNS ARE DEPOSITED AT THE HORSE GUARDS.)

HEAVY CAVALRY.

To be of blue cloth, cut square, three feet three inches in length, two feet two inches in depth, trimmed with gold overall lace, lined moleskin.

LANCER REGIMENTS, and 3rd, 4th, 13th, and 14th HUSSARS.

To be of blue cloth, cut round before and behind, three feet eleven inches in length, two feet six inches in depth, trimmed with gold overall lace, lined moleskin.

OTHER HUSSAR REGIMENTS.

To be of blue cloth, cut with a peak behind, and squared off in front, four feet four inches in length, three feet one inch in depth, trimmed gold overall lace, lined moleskin.

THE DEVICES FOR REGIMENTS OF CAVALRY.

1st DRAGOON GUARDS.

To have on fore corners, V.R. and crown in gold; on hind corners, crown, V.R. within garter, with Royal Motto round it, and 1. D.G. under, all gold.

* White cloth edging to dress and undress lambskin of 6th Dragoon Guards and 17th Lancers, and buff cloth for 13th Hussars; scarlet for 3rd, 4th, 13th, 14th, 19th, 20th, and 21st.

2nd DRAGOON GUARDS.

To have on fore corners, V.R. and crown in gold ; on hind corners, crown over V.R. within garter, with the words (The Queen's Bays) round it, and 2 D.G. under, all gold.

3rd DRAGOON GUARDS.

To have on fore corners, V.R. and crown in gold ; on hind corners, crown over plume, with coronet and scroll (Ich Dien), and 3 D.G. under ; the plume to be silver, and the rest gold.

4th DRAGOON GUARDS.

To have on fore corners, V.R. and crown in gold ; on hind corners, crown over harp and 4 D.G. under it. The harp-strings silver, and the rest gold.

5th DRAGOON GUARDS.

To have on fore corners, V.R. and crown in gold ; on hind corners, crown over 5, within garter, with motto (Vestigia nulla retrorsum) round it, and D.G. under, all gold.

6th DRAGOON GUARDS.

To have on fore corners, V.R. and crown in gold ; on hind corners, crown over crossed carbines, then scroll with the word (Carabineers) and 6 D.G. under, all gold.

7th DRAGOON GUARDS.

To have on fore corners, V.R. and crown in gold ; on hind corners, crown over garter, with the words (Princess Royal's) round it, and 7 D.G. within the garter, all gold.

1st DRAGOONS.

To have on fore corners, V.R. and crown in gold ; on hind corners, crown over Royal Crest within garter, with the motto (Spectemur agendo) round it, and 1 D. under, all gold.

2nd DRAGOONS.

To have on fore corners, V.R. and crown in gold ; on hind corners, crown over thistle within garter, with the motto (Nemo me impune lacessit) round it, then the scroll (second to none) and 2 D. under. The thistle silver, the rest gold.

3rd HUSSARS.

To have on fore corners, V.R. and crown in gold ; on hind corners, crown over horse on scarlet, with green hill within garter, with the motto (Nec aspera terrent) round it, and 3 H. under it. Horse silver, the rest gold.

4th HUSSARS.

To have on fore corners, V.R. and crown in gold ; on hind corners, crown over, *D* in cypher, and 4 H. under it, all gold. A light of scarlet cloth, quarter inch, between the laces.

5th LANCERS.

To have on fore corners V.R. and crown in gold ; on hind corners crown over harp within garter, with the words " Quis separabit " on crossed lances, 5 L. under it, and scroll with the words " Royal Irish."

6th DRAGOONS.

To have on fore corners, V.R. and crown in gold ; on hind corners, crown over scroll (Inniskilling), then castle and 6 D. under it. The castle silver embroidered, with the green hills, and the rest gold.

7th HUSSARS.

To have on fore corners, V.R. and crown in gold ; on hind corners, crown over V.R., within garter, with the words (The Queen's Own) round it, and 7 H. under it, all gold.

8th HUSSARS.

To have on fore corners, V.R. and crown in gold ; on hind corners, crown over harp, then scroll with motto (Pristinæ Virtutis Memores) with 8 H. under it, all gold, except harp strings, silver.

9th LANCERS.

To have on fore corners, V.R. and crown in gold, on hind corners, crown over V.R., within garter, with the words (Ninth Lancers) round it, and the lances crossed under the garter, all gold.

10th HUSSARS.

To have on fore corners, V.R. and crown in gold, on hind corners, crown over plume, with coronet and (Ich Dien) within scroll (Prince of Wales's Own), enclosing 10 and H. under it, plume in silver, the rest in gold.

11th HUSSARS.

To have on fore corners, V.R. and crown in gold ; on hind corners, crown over sphynx, then scroll (Prince Albert's Own

Hussars), enclosing 11 and H. under it. Sphinx silver embroidery, the rest in gold.

The two rows of regimental lace, on crimson cloth quarter inch apart, and showing likewise quarter-inch of crimson beyond the outer edges.

12th LANCERS.

To have on fore corners, V.R. and crown in gold; on hind corners, crowns over plume on crossed lances; then sphynx and 12 L. under it; plume and sphynx silver embroidery, the rest gold.

13th HUSSARS.

To have on fore corners V.R. and crown in gold; on hind corners, crown over 13, within garter, surrounded with the motto (*Viret in Æternum*), and H. under it, all gold.

14th HUSSARS.

To have on fore corners V.R. and crown in gold; on hind corners, crown over V.R., in garter, with (14th Hussars) round it, and Prussian eagle under it, all gold.

15th HUSSARS.

To have on fore corners, V.R. and crown in gold; on hind corners, crown over Queen's crest, within garter, with the word (*Merebimur*) round it; then the crossed flags reversed, and 15 H. under it; flags in silver, the rest gold embroidery.

16th LANCERS.

To have on fore corners V.R. and crown in gold; on hind corners, crown over V.R. within garter, on crossed lances, and 16 L. under it; all gold.

17th LANCERS.

To have on fore corners V.R. and crown in gold; on hind corners, crown over skull and cross bones on crossed lances, with the scrolls bearing the motto "Or Glory," and 17 L. under it; scull and crossed bones silver metal, the rest gold.

18th HUSSARS.

To have on fore corners V.R. and crown in gold; on hind corners crown over V.R., 18th H. under it, all gold.

NOTE.—The 19th, 20th, and 21st wear no shabracques, but wear the undress lambskin, with scarlet edging.

ROYAL ARTILLERY.

GENERAL OFFICERS AND OFFICERS OF THE GENERAL STAFF.

General Officers.—As for their respective ranks at pages 13, 14, and 15.

Colonels on the Staff and Colonels in command of Field and Garrison Brigades—are to wear the uniform of the regiment, with the regulation cocked hat and feather.

When the Staff appears in blue these Officers are to wear their blue frock coats with dress appointments.

Other Officers of the Staff.—As for Staff Officers generally, with the exception that, if employed on the Staff of the Artillery, the colour of the coat is to be blue, with scarlet collar and cuffs, and they are to wear the dress appointments ordered for the Officers of the Royal Artillery, with peak to forage cap, as described at page 20.

Distinctions of Rank for Officers of Artillery.

DRESS.

<i>At each end of the Collar.</i>	}	Collar laced all round, with gold lace inside the gold cord.
<i>Colonel, crown and star.</i>		Chevron of flat gold lace, one inch and a half wide, with three rows of small gold braid outside of chevron, two rows figured and centre one plain, eleven inches deep.
<i>Lieut.-Col., crown.</i>	}	Collar laced round the top, with gold lace within the gold cord.
<i>Brevet-Major, star.</i>		
<i>Captain, crown and star.</i>	}	Sleeve ornament, Austrian knot of round gold cord traced in and out with small gold braid, eight inches deep and figured for Captains, seven inches deep and plain for Lieutenants.
<i>Lieutenant, crown.</i>		

The Collar Badges to be in silver embroidery.

<i>Medical Officers.</i>	}	Surgeon-Major, as <i>Lieut.-Colonel.</i>
		Surgeon, as <i>Major.</i>
		Assistant-Surgeon, as <i>Lieutenant.</i>
<i>Officers of the Veterinary Department.</i>	}	Assistant-Surgeon after six years' full-pay service, as <i>Captain.</i>
		Staff Veterinary Surgeon, as <i>Major.</i>
		Veterinary Surgeon of the 1st class, as <i>Captain.</i>
		Veterinary Surgeon, as <i>Lieutenant.</i>

OFFICERS OF HORSE BRIGADES AND RIDING ESTABLISHMENT.

DRESS.

Jacket—dark blue with drab lining, edged all round with round gold cord, forming figure 8 on each back seam; scarlet collar, rounded in front and edged all round with round gold cord. Single-breasted, with loops of round gold cord (one inch and three-eighths apart from centre to centre) on each breast; crow's foot at top of loops, ball button with three guns and crown at end of each loop on right breast. Austrian knot of round gold cord at each side of waist, and stripe of same up back seams, terminating in a crow's foot at top of seam. Round gold cord shoulder straps.

Cap, Busby—black sable skin seven inches and a half high in front, eight inches and three-quarters in rear, twenty-three inches in circumference at top outside; leather chin strap and brass buckle; scarlet bag six inches and a quarter wide and to hang on the right side of cap, and to extend to one inch short of bottom of cap.

Cap Line—gold, with an acorn at each end; to pass round the cap diagonally three times, then round the neck, and to be looped on left breast, eight feet six inches long on the double.

Plume—of egret feathers, nine inches in length, with gilt ring and socket ornament.

Stock—black silk.

Trousers—dark blue cloth, with a stripe of gold lace, regimental pattern one inch and three-quarters wide, down the side seams, and booted when mounted in Review order.

Boots—Wellington.

Spurs—yellow metal, crane neck two inches long.

Sword and Scabbard—Regulation, Light Cavalry, as described at page 61.

Sword-Knot—gold line, with an acorn.

**Sword-Belt*—blue Morocco leather covered with gold lace one inch wide, with slings without swivels, united with two small plates, crown surmounted by lion, S hook fastening, with motto "Ubique" on the fastenings. To be worn under the jacket.

Sabretache—blue Morocco, faced with blue cloth, with broad gold lace round it; the Royal Arms and supporters with a cannon below, and the motto "Ubique" above, and "Quo fas et gloria ducunt" below the cannon, embroidered within the lace.

Pouch—blue Morocco leather, five inches and a half long, two inches and a quarter deep, and one inch wide; out-

side leaf dark blue cloth lined with blue Morocco. Stripe of three quarters of an inch flat gold lace round outer edge. Embroidered gun and motto "Ubique," surmounted by the Royal Arms and supporters encircled with wreath of oak and laurel leaves, underneath, "Quo fas et gloria ducunt." Gilt buckle, ring and stud with leaf on each end.

Pouch-Belt—blue Morocco (in two pieces) covered with gold lace two inches wide: gilt ornamental buckle, and slide on short piece, and grenade encircled with wreath at the end of long piece.

Gloves—white leather.

UNDRESS.

Frock-Coat—dark blue cloth with black lining, single-breasted, collar rounded in front, edged with black mohair square cord, six loops of black mohair square cord on each breast, terminating with crows' feet, the ends of loops on left breast extending over to button on olivets fixed to right breast; crow's foot in black mohair square cord on each side of the back at the waist, with two loops extending eight inches down the skirt, and a crow's foot at the end of each loop. The rank of the Officer to be shown on the sleeve, in like manner as on the jackets, but in black cord and lace. Field Officers to wear distinctive badge on collar in gold.

Waistcoat—staff pattern, scarlet cloth, single-breasted, with hooks and eyes on breast; edged all round with gold tracing braid, same as worn on the sleeves of the jacket; pockets edged top and bottom with same braid and crow's foot at each end, also crow's foot in centre, above, and below, the mouth of the pocket. No collar or studs.

Forage-Cap—dark blue cloth, with band of gold lace one inch and five-eighths wide (regimental pattern); a convex gold button on the crown, encircled with four rows of tracing braid, plain, and one row figured with eight loops and an eye between each loop, the whole ornament to measure $4\frac{1}{4}$ inches across; the cap to be three inches in height to top of crown.

Trousers—dark blue cloth, with a scarlet stripe two inches wide down the side seams, booted with leather for mounted duties.

Stable-Jacket—dark blue cloth, single breasted, scarlet alpaca lining, scarlet collar lined black, gold Russia braid all round the collar and jacket, with figure 8 at each back seam; sleeves trimmed according to rank, holes and buttons down front one inch and three quarters apart; two buttons at each wrist. Field Officer to wear distinctive badge in silver on collar.

Sword-Belt—black patent leather one and one-eighth inch wide, gilt S hook fastening, with Royal crest on either side, and the motto “Ubique” on the fastening. To be worn over the frock-coat.

Sabretache—black patent leather, the badge gilt, Royal arms and supporters, with motto “Ubique” and gun beneath, “Quo fas et gloria ducunt” beneath all.

Pouch—black patent leather, six inches and three quarters long, two inches and three-quarters deep, and one inch and a half wide; outside leaf eight inches deep, six inches and one eighth wide at back, and seven inches and three quarters in front, rounded at the ends and wavy; gilt device, gun, buckle, ring, and stud, with leaf at each end; to contain a small field telescope, scale, pair of compasses, and pencil.

Pouch-Belt—same as dress.

Spurs—steel, crane neck, two inches long.

Boots,
Sword,
Scabbard,
Sword-Knot,
Stock,
Gloves,

} the same as in dress.

Cloak—dark blue cloth, with sleeves and detached cape; white shalloon lining; four regimental buttons down front; a pocket in each side seam outside, and a third pocket in left breast inside; collar blue on both sides, four and a half inches deep, three black hooks and eyes in front; back strap at waist fastened with a large Florentine button at top of each pocket; a similar button on front of right breast to receive end of back strap when not required across the back, three small Florentine buttons at bottom of collar to support cape.

Cape—thirty-two inches deep, white lining, three regimental buttons down front, cloth band round top ending in strap on right side, to fasten with black buckle on left side, fly inside of band with three holes for attaching cape to cloak.

BRIGADE STAFF.

The same as for the other Officers, according to their respective ranks, with the following exceptions:—

Paymaster—no plume

Medical Officers—black plume and cap lines, and black morocco shoulder belt and case for instruments of Army pattern.

Veterinary Surgeons—red plume, black cap lines, and white shoulder belt, and instrument case of Army pattern.

HORSE FURNITURE.

As for regiments of cavalry, at pp. 66, 67, the shabracque, and valise excepted.

Valise—blue cloth, twenty-seven inches long, hollowed to centre, ends six inches and a half in diameter, embroidered with Roman letters, R. H. A.

Shabracque—Dark blue cloth, with gold lace two inches wide, regimental pattern, with a vandyked border of scarlet cloth round the edges; on the flaps, a crown and the royal cypher; also a gun, with the motto "Ubique" underneath; the ends of the flaps to be rounded off.

OFFICERS OF FIELD, GARRISON, AND COAST BRIGADES.

DRESS.

Tunic—dark blue cloth, body lining drab, skirt lining black. Single-breasted, scarlet collar, rounded in front, edged all round with round gold cord. Buttons (with three guns and crown), two inches and a quarter between each down the front, two on each sleeve and one at the bottom of each back seam; edged all round, and up skirt seams with scarlet. Skirt, rounded in front, ten inches and a half deep, for an officer six feet in height, with a variation of a quarter of an inch longer or shorter for each inch in height of wearer. Round gold cord shoulder strap.

Cap, Busby—same as for Horse Brigades at page 72.

Plume—of white goat's hair, with grenade socket and ring, to be worn on the left side of the busby, top of plume to be in line with that of the cap.

Trousers,
Boots,
Spurs,
Sword,
Sword-Knot,
Sword-Belt,
Sabretache for
mounted Officers,
Pouch and Belt,
Stock,
Gloves,

} same as for Horse Brigades at pages
72, 73.

UNDRESS.

Stable Jacket,
Frock Coat,
Waistcoat,
Forage Cap,
Trousers,
Cloak,
Pouch,

} same as for Horse Brigades at pages
73, 74.

Sword-Belt—white patent leather, one and seven-tenths inches wide, with slings; plate, gilt; device, the Royal arms, encircled with a wreath of the rose, shamrock, and thistle, surmounted by a crown, and with the motto "Ubique." beneath. To be worn over the frock-coat.

Pouch-Belt—white patent leather, two inches wide.

Sabretache for Mounted Officers—same as for Royal Horse Artillery, at page 74, but the slings to be white instead of black patent leather.

BRIGADE STAFF.

The same as for the other Officers, according to their respective ranks, with the exception that the regulation cocked hat is worn instead of the busby by the Paymaster, without a feather; the Quarter-Master with a white feather, drooping $5\frac{1}{2}$ inches; the Medical Officers with a black feather of cocks' tails; and Veterinary Surgeons with a red feather, of same pattern; the Medical Officers and Veterinary Surgeons also wear instead of the regimental pouch and belt those of Army pattern for such Officers.

HORSE FURNITURE.

For all Field and Mounted Officers as for cavalry at pages 66, 67, except dress lambskin and shabracque, which are not worn, and the valise, which is the same as for Horse Brigades, at page 75, substituting the embroidered letters R.A. for R.H.A. on the ends.

UNATTACHED OFFICERS, AND OFFICERS ON HALF-PAY AND ON THE RETIRED LIST.

To wear the dress prescribed for Officers of corresponding rank in the Field and Garrison brigades, substituting for the busby the cocked hat and plume as at page 107, and omitting the pouch and belt.

MILITIA ARTILLERY.

Officers of Militia Artillery wear the same uniform as that prescribed for Royal Artillery, except that in all cases silver is substituted for gold.

CHANNEL ISLANDS ARTILLERY.

Uniform same as for Royal Artillery, except the pattern of the sleeve ornament, and the collar, which is edged with red cloth in lieu of gold cord.

ROYAL ENGINEERS.

GENERAL AND STAFF OFFICERS.

General Officers are to wear the dress and appointments, as laid down for their respective ranks by Her Majesty's Regulations.

Staff Officers are to conform to the Regulations for the dress of the Staff of the Army, except that in full dress they will wear the regimental collar and shoulder knot, and that the sleeve ornament of the *Assistant Adjutant-General* be that ordered for Field Officers of the Corps, and of a *Brigade Major* (if not a Field Officer) a similar device, but with one row only of figured braiding above the chevron.

Facings of garter blue velvet.

The lace on the trousers, cocked hat, &c., to be of the regimental pattern.

The plume to be of the regimental shape and size, with scarlet and white feathers mixed.

The undress and *all* appointments to be of the regimental pattern, and to be worn as herein directed; except that the peak of the forage cap is to be embroidered.

BADGE of the CORPS of ROYAL ENGINEERS.

The Royal Arms and Supporters, with the Motto,

Ubique ;

Quo fas et gloria ducunt ;

(underneath).

Distinctions of Rank for Officers of Engineers.

DRESS.

COLLAR BADGES.

Colonel, crown and star.

Lieutenant-Colonel, crown.

Brevet-Major, star.

Collar laced all round with $\frac{3}{4}$ -inch gold lace (corps pattern) inside the gold cord.

Sleeve ornament, chevron of $1\frac{1}{2}$ -inch flat gold lace (corps pattern) with three rows of small gold braid outside of chevron, two rows figured, and centre row plain, eleven inches deep.

Captain, crown and star.
Lieutenant, crown.

Collar laced round the top with $\frac{3}{4}$ -inch gold lace (corps pattern) inside the gold cord.

Sleeve ornament, Austrian knot of round back gold cord, traced in and out with small gold braid eight inches deep, and figured for Captains; seven inches deep and plain for Lieutenants.

The collar badges in silver embroidery.

UNDRESS.

Field Officers—relative badges in gold embroidery on collar of shell jacket only.

Other Ranks—no badges to be worn.

Tunic—scarlet cloth, single-breasted, nine buttons down front at equal distances. Collar and cuffs of garter blue velvet, edged down front with same.

Collar—rounded in front, from $1\frac{3}{4}$ to 2 inches in depth; round back gold cord on top of collar and on collar seam.

Body—lined with drab silk serge.

Skirts—lined with white kerseymere, $10\frac{1}{2}$ inches long, for an officer 5 feet 9 inches high, with $\frac{1}{4}$ inch more or less for each inch of difference in height.

Back-Skirts—edged with garter blue velvet to within $1\frac{1}{4}$ inch of bottom of skirt, and three buttons at equal distances to waist seam.

Sleeve—not to exceed $10\frac{1}{2}$ inches in circumference at the wrist.

Shoulder-Knot—round back gold cord, treble twist, with silver grenade (embroidered).

Hat—cocked, with tassels of small gold bullion, corners $4\frac{3}{4}$ inches long, ends $2\frac{1}{2}$ inches broad, fan $7\frac{1}{2}$ inches high, front flap $6\frac{3}{4}$ inches high, with a loop of gold lace (corps pattern) 1 inch wide; small regimental button, and watered ribbon cockade, ribbon on sides, front and rear plain.

Feather—white cock, $5\frac{1}{2}$ inches long, mushroom shape.

Busby—picked seal skin, $7\frac{1}{2}$ inches high in front and $8\frac{3}{8}$ behind, light blue bag, to hang over the right side, hooked down to the busby, leather chin strap, and gilt grenade on left side to hold the plume. To be worn by Subaltern Officers on first joining at Chatham, and by all Officers doing duty with companies.

Plume—white goat's hair, 6 inches in length, to be worn on left side of busby.

Trousers, Dress—dark Oxford mixture, gold lace stripe (corps pattern), $1\frac{3}{4}$ inches wide down outer seam.

Sword—regulation pattern blade for infantry, $32\frac{1}{2}$ inches long by $1\frac{1}{8}$ inch wide; hilt of rolled metal, gilt, scroll pattern, pierced and engraved.

Scabbard for Field Officers—brass; for other ranks, steel.

Sword-Knot—round gold cord, with acorn.

Sword-Belt—(to be worn over the tunic) Russia leather, $1\frac{1}{2}$ inches wide, two stripes of gold embroidery $\frac{1}{4}$ inch wide; plain gilt buckles, carriages embroidered on both sides; gilt plate, with corps' device in silver.

Boots—Wellington.

Spurs—brass, crane neck, 2 inches long, including rowels.

Gloves—white leather.

Stock—black silk or patent leather.

Pouch-Belt—Russia leather, 2 inches wide, one stripe of gold embroidery $\frac{3}{8}$ inch wide on either edge, and one in a scroll down the centre.

Buckle, tip, and slide—gilt and engraved.

Telescope-Case—black patent leather (staff pattern), with gilt regimental badge.

Frock-Coat—blue cloth, single-breasted, rolling collar, to hook and eye up to 5 inches from bottom of stock; 8 loops of $\frac{3}{4}$ inch braid (mohair) down front, and two rows of netted barrel buttons $1\frac{1}{2}$ inches long on each side. Front edges and collar, back seams, and hind arm trimmed with $\frac{7}{8}$ inch braid and traced, two streamers of $\frac{7}{8}$ inch braid 8 inches long on each skirt, traced, and finished with points and crows' feet. Cuffs pointed five inches deep of one inch braid, traced and finished with crows' feet; an extra row of small figured braiding on the cuff of a Captain, and the tracing of the cuff of a Field Officer to be as on the tunic.

Shell-Jacket—scarlet cloth, single-breasted, lined with scarlet silk serge, hooks and eyes, with gilt studs down the front; traced with gold braid all round and on collar seam, with eyes at collar and bottom of front, and finished with a crow's foot at centre of waist and collar seam. Shoulder cord, a single twist. Collar, garter blue velvet, rounded in front. Cuffs, garter blue velvet, pointed five inches deep; for a Lieutenant, edged with plain gold braid, and a crow's foot at point; for a Captain an additional row of small figured braiding; for a Field Officer a chevron of

gold lace (corps pattern) one inch wide, edged with plain braid and crows' feet at points.

No lace to be worn on the collars of the shell jacket by any rank.

Waistcoat—scarlet cloth, single-breasted, hooks and eyes, with gilt studs down the front, traced gold braid all round and on collar seam with single eyes at bottom of front; pockets, edged at top and bottom with gold braid, with crow's foot at each end and at centre. The back of red silk serge.

Undress Trousers—dark Oxford mixture, a scarlet stripe $1\frac{1}{2}$ inches wide down outer seam.

White linen or Russia drill on foreign stations in summer.

Forage-Cap—blue cloth, 3 inches high, a gold netted button in centre of crown, which is in eight parts, and edged with scarlet piping. Band of gold lace, $1\frac{1}{2}$ inches wide (corps pattern), projecting peak; oilskin cover may be worn in wet weather.

Cloak—blue cloth, with cape and sleeves, lined with scarlet shalloon; standing scarlet cloth collar, with gilt clasps, chain, and grenades.

Sketching-Case—black patent leather, fitted up to contain drawing materials, to be attached to sword-belt by three narrow slings, of corresponding pattern to the belt. Regimental badge, &c., gilt.

The sketching-case is not part of any of the parade dresses nor of evening dress; it is to be worn only when required in the field.

The following may be worn on active service:—

Pouch-Belt—bridle leather, $1\frac{1}{2}$ inches wide, without embroidery, but with buckles and mountings as for Russia leather belt.

Sword-Belt—bridle leather, $1\frac{1}{2}$ inches wide, without embroidery, but with same plate and mountings as for Russia leather belt.

Sketching-Case—as before, but attached to bridle leather sword-belt by three narrow slings of bridle leather.

HORSE FURNITURE.

SADDLE CLOTH.

Dark blue cloth, 2 feet 10 inches long, each flap 1 foot 10 inches deep; one row of gold lace (corps pattern) 1 inch wide on scarlet cloth round outer edge.

Field Officers to have the badge of their army rank at each

corner embroidered in silver. (Patterns deposited at the Horse Guards.)

Saddle—including stirrups and leathers, all of hunting pattern.

Bridle—of brown leather of staff pattern, gilt bosses having V.R. in the centre, encircled with the words "Royal Engineers," and crown above, garter blue front and roses.

Breastplate and Crupper—of brown leather, staff pattern.

Girths—white.

Steel Chain Reins—staff pattern.

Brown Leather Wallets—covered with black bearskin, except in tropical climates, where they are to be covered with black patent leather.

REGIMENTAL STAFF OFFICERS.

Paymasters, Instructors of Musketry, Adjutants, Quarter-Masters, Medical and Veterinary Officers, to wear uniform and appointments similar to those of Officers of corresponding ranks in the corps, with the following exceptions:—

Paymasters—cocked hat without feather.

Quarter-Masters—pouch and waistbelt of white patent leather.

Medical Officers—feather of cocked hat to be black.

Pouch (to contain instruments), black patent leather.

Pouch belt, black morocco leather.

Veterinary Officers—feather of cocked hat to be red.

Pouch belt, white patent leather.

OFFICERS ON HALF-PAY AND ON THE RETIRED LIST.

To wear the dress prescribed for Officers of corresponding rank in the Corps, but with the following exceptions:—

1st. Feather of cocked hat to be white upright hackle, five inches long.

2nd. Telescope case and belt not to be worn.

MILITARY TRAIN.

Distinctions of Rank.

DRESS.

Col. Commandant—Uniform of a Field Officer of the corps, with cocked hat and plume as for Staff Officers, page 19, and horse furniture as at page 25.

<i>Col.</i> —crown and star. <i>Lt. Col.</i> —crown. <i>Major</i> —star.	}	Collar laced all round with gold lace, corps pattern, inside the gold cord. Sleeve ornament of inch lace and figured braiding eleven inches deep.
<i>Captain</i> —crown and star.	}	Collar laced round the top with gold lace inside the gold cord. Sleeve ornament, knot of gold cord and figured braiding, eight inches deep.
<i>Lieut.</i> —crown. <i>Ensign</i> —star.	}	Collar laced round the top with gold lace inside the gold cord. Sleeve ornament, knot of gold cord edged with braid seven inches deep.

The collar badges in silver embroidery.

UNDRESS.

Field Officers—relative badges in gold embroidery on collar.
Other ranks—no badges to be worn.

Coat—tunic; blue, with white collar, single breasted, and edged down the front and skirts with white, one-quarter inch wide; gold cord on the shoulders; eight holes, and buttons down the front at equal distances. The skirt nine inches deep for an officer of five feet nine inches in height, with usual variation, and lined with black, the collar two inches deep and edged all round with gold cord, and rounded off at the ends. Blue cuffs, pointed ten and a-half inches round, with two small regimental buttons.

Cap—chaco of blue cloth; black inch mohair oak-leaf band round top. Peak of plain patent leather; leather chin strap five-eighths inch wide, fastening inside cap; bronzed Gorgon's head ventilator at back; gilt plume-socket, and a black horse-hair plume.

Cap-Plate—a double gilt oak branch enclosing a garter with the words "Military Train" on black, and the number of the battalion inserted inside the garter.

Cap-Line—black silk, with barrels and egg ends.

Stock—black silk.

Trousers—dark blue, with one stripe of gold lace, corps pattern, one and three-eighths inches wide.

Boots—Wellington.

Spurs—yellow metal, crane neck.

Sword—steel mounted as Light Cavalry; steel scabbard.

Sword Knot—gold cord with acorn end.

Sword-Belt—pale Russia leather, one inch and a-half wide, with two rows gold embroidery, straight. Slings embroidered on one side; plain gilt buckles to slings; plate gilt, with gilt M. T. and number of battalion beneath. To be worn under the tunic.

Pouch-Belt—pale Russia leather, two inches and a quarter wide, with two rows gold embroidery, straight; gilt buckle, tip, and slide.

Pouch-Box—pale Russia leather, with two rows gold embroidery round; gilt leaf, ends gilt; M. T. on flap, and number of battalion beneath.

Gloves—white leather.

Frock-Coat—blue, single-breasted, rolling collar, with five loops, three-quarter inch mohair braid on each side, two rows olivets, pointed cuff, with three quarters inch mohair braid, and trimmed to regimental pattern; on the skirts three streamers of three quarters inch mohair braid, with tassels, with relative collar badge for Field Officers in gold.

Waistcoat—plain blue cloth, single breasted, without collar, fastening down the front with hook eyes.

Forage-Cap—blue cloth with band of gold lace, corps pattern, one inch and three-eighths wide, small gold button on top, no peak, leaf band, and black braided top, and M.T. in front.

Stable Jacket—blue; single-breasted, white collar, blue pointed cuffs, four inches and a half deep, two small buttons at the wrist, ten small buttons down front, at equal distances; regimental lace on collars and cuffs; the jacket and cuffs edged completely round with white kerseymerc, one quarter inch wide; on each shoulder, a gold cord with small button. Field Officers to wear relative badges on collar.

Undress Trousers—with white cloth stripe, one inch and three-quarters wide. Booted.

Spurs—steel, crane necked.

Sword-Belt—plain, brown leather, with slings and gilt snake front. To be worn over the frock-coat.

Pouch-Belt—plain brown leather.

Pouch—plain brown leather, with gilt M. T. and battalion number on flap.

Cloak—blue, cavalry button, white lining, white collar.

Horse Furniture—of the several grades of Officers in the military train to correspond with those of similar rank in Royal Artillery, with the substitution of white for red cloth according to the respective facings, with lace of the

corps. The Field and Staff Officers provide their own horse furniture; that for the Troop Officers is provided by Army Clothing Department, of the same pattern as that for Officers of the Batteries, Royal Artillery, except that the sheepskin has an edging of white instead of red cloth.

A plain leather case according to pattern attached to saddle to carry papers.

BRIGADE STAFF.

The Brigade Major, Military Train, to wear the uniform as directed for Brigade Majors, page 25, except that the tunic is to be of blue cloth, with the white facings of the corps. Horse Furniture as directed, page 25.

The Instructors of Musketry, Adjutants, and Riding Masters are to wear the uniform of their rank.

The paymasters, quartermasters, surgeons, assistant-surgeons, and veterinary surgeons to wear the same uniform as the other officers, except that instead of the chaco they wear a cocked hat, with gold double lace, loop, bullion tassels, and regimental button.

The quartermaster to wear a white cocktail plume.

The surgeon and assistant-surgeon, a black cocktail plume, veterinary-surgeon, red plume.

The paymaster no plume.

The surgeons and assistant-surgeons to wear in lieu of the brown belts, a black Morocco sling belt, with plate, and also a black Morocco shoulder belt, with a small case for instruments; the belts of veterinary-surgeons to be white.

**DRESS OF OFFICERS
OF
REGIMENTS OF INFANTRY, &c.**

FOOT GUARDS.
INFANTRY OF THE LINE.
LIGHT INFANTRY.
FUSILIERS.
HIGHLAND REGIMENTS.
RIFLE REGIMENTS.
HORSE FURNITURE FOR MOUNTED OFFICERS OF INFANTRY.
CAPE MOUNTED RIFLEMEN.
WEST INDIA REGIMENTS.
ROYAL MALTA FENCIBLE ARTILLERY.
FALKLAND ISLAND COMPANY.
SCHOOL OF MUSKETRY.
UNATTACHED OFFICERS, AND OFFICERS ON HALF-PAY.
OFFICERS WHO HAVE RETIRED ON FULL PAY.
**OFFICERS WHO HAVE LEFT THE ARMY, BUT WHOSE NAMES ARE
ALLOWED TO REMAIN IN THE ARMY LIST.**
COMMISSARIAT OFFICERS.
MEDICAL DEPARTMENT AND APOTHECARIES.
VETERINARY MEDICAL DEPARTMENT.
PURVEYORS' DEPARTMENT.
CHAPLAINS' DEPARTMENT.
MILITARY STORE DEPARTMENT.
BARRACK MASTERS.
CIVIL STAFF OF ROYAL ENGINEER DEPARTMENT.
SUPERINTENDING SCHOOLMASTERS HOLDING COMMISSIONS.

**OFFICERS
OF
REGIMENTS OF INFANTRY.**

The *blue frock-coat*, according to regulation, with the waist-belt and sword, and the sash over the left shoulder, is to be worn in quarters, on fatigue or orderly duties, at drill, and on parade, when the non-commissioned officers and men are dressed in shell jackets, except in Highland Regiments, the officers of which are to wear the *shell jacket* and shoulder-belt when the men are dressed in white vests.

The sash over the left shoulder and the white waist-belt and sword are to be worn on all occasions, both with the scarlet coat and the blue frock. The forage cap is to be worn with the blue frock, never with the scarlet coat.

When regimental Officers attend in uniform, as spectators, the review or inspection of troops by the Commander-in-Chief, or by any General Officer, they are to appear in the uniform of their respective regiments, and not in the blue frock-coat.

Officers in mourning, when dressed in uniform, are to wear a piece of black crape round the left arm above the elbow.

At Court, and on all occasions when Officers appear in the scarlet coat, they are to wear the waist-belt and the sash over the left shoulder, the ends of the fringe not to hang below the bottom of the coat.

The *Shell Jacket* may be worn at mess. And also on those occasions when the blue frock is worn at home, by Officers serving at the colonial stations.

Officers serving in India are permitted to wear a serge frock, similar to that worn by the men, with badges of rank in silver.

Brevet Field Officers, doing duty with their regiments as captains, to wear the distinctive badges and lace on their coats according to their rank in the army, with the leather scabbard upon all duties on foot. When required to perform mounted duties, they will be permitted to wear, on those occasions, the brass scabbard and spurs.

The dress and appointments of the Officers of Militia Infantry are in every respect conformable to the patterns established for the line, with the following exceptions:—

Silver is in all cases substituted for gold, except for the sword knot; the crowns and stars, as badges of rank, are to be embroidered in gold upon the scarlet uniform, and in silver upon the blue frock-coat, and the cap-plates are according to a pattern deposited at the Horse Guards.

When Officers of the Militia are permitted to serve upon the Staff, they are to wear the uniform of their regiment.

NOTE.—Militia Aides-de-Camp to the Sovereign wear the gold and silk sash.—Page 29.

FOOT GUARDS.

Coat—tunic, scarlet, single-breasted, with collar and cuffs of blue cloth, buttons as directed below down the front, and a fly one and three-quarters inch wide, thus buttoning well over; the waist long; the collar two inches high and rounded off in front, the fronts of the collar embroidered

in gold, with the badge of the regiment raised in silver embroidery on the gold. The cuff ten and a half inches round, and two and three-quarters inches deep; the slashed flap on sleeve blue, five and a half inches long and two and a quarter inches broad, embroidered in gold.

The Grenadier Regiment is to have a silver grenade at each end of the collar. The buttons (nine in number) on the front are to be placed at equal distances; four bars of embroidery on the skirt and sleeve flaps, also at equal distances, and two hip buttons.

The Coldstream Regiment is to have the star of the order of the garter on the collar. The buttons are to be ten in number, and placed two and two, and the bars of embroidery on the skirt and sleeve flaps also two and two; and two hip buttons.

The Scots Fusilier Regiment is to have the thistle on the collar. The buttons (nine in number) are to be placed three and three; three buttons and bars of embroidery on the skirt flaps and sleeve flaps, and two hip buttons.

The skirt of the coat to be $10\frac{1}{2}$ inches deep for an Officer five feet nine inches in height, with a variation of half an inch longer or shorter for every inch of difference in the height of the wearer. The hip buttons to stand three inches apart; scarlet flaps at the plaits nine and a half inches long. On the left shoulder a scarlet silk cord and regimental button to retain the sash.

The coat, collar, cuffs, and flaps edged with white one quarter of an inch wide, and the skirts lined with white.

The Field Officers and Captains to be distinguished by embroidery round the top and bottom of the collar, also on the edge of the skirt flaps, and edge of sleeve flaps; two rows of embroidery round the top of the cuffs, and the following badges embroidered in silver at each end of the collar, viz. :—

Field Officers and Colonels, a crown and star.

Captains, a crown.

Lieutenants who are Brevet-Majors, a star.

The other Officers are to have embroidery on the top only of the collar, and one row round the cuffs; none round the skirt flaps or sleeve flaps, and the following badges at each end of the collar, viz. :—

Lieutenants, a crown and star.

Ensigns, a crown.

The embroidery to be half an inch in width.

Buttons to be of a uniform size, of the sealed pattern with the regimental devices, except on the shoulder, where it is to be small.

Cap—bearskin, eight inches deep, fastened under the chin by a plain gilt taper chain.

Plume—for the Grenadier Regiment, white goat's hair, six inches long, worn on the left side; for the Coldstream

Regiment, scarlet cut feather, six inches long, worn on the right side; the Scots Fusilier Regiment wear no plume.

Stock—black silk.

Trousers—blue cloth, with a stripe of gold lace, one inch and a half wide, down each outward seam, for levees, drawing-rooms, and in the evening. On other occasions, from the 15th of October to the 30th of April, Oxford mixture, with a stripe of scarlet cloth, one inch and a half wide down the outward seam; from the 1st of May to the 14th of October, grey, of same pattern, only of lighter texture, with same stripes.

Sword—steel-mounted, half-basket hilt, with the distinctive badge of each Regiment pierced and chased in the guard, viz. :—

1st Grenadiers, the grenade and V.R.

2nd Coldstream, star and motto.

3rd Fusiliers, star and motto.

The blade same dimensions as that for Officers of the Line (see page 92), and embossed with battles and devices to the Regimental pattern.

Scabbard of steel, lined with wood, and with German silver mouth-piece.

Sword-Knot—gold acorn and gold twisted cord in full dress; on other occasions, gilt acorn, white twisted cord.

Sword-Belt—for dress occasions, of inch-and-a-half gold lace, with carriage of inch lace. For ordinary use, of enamelled white leather, the same width, with slings and a gilt hook. The belt to be worn over the coat.

Plate—a round clasp, gilt, with the regimental badge on the centre piece, and the title of the regiment on the outer circle.

Sash—crimson and gold on state occasions; at other times, crimson silk patent net. To be worn over the shoulder, and the ends of the fringe not to hang below the bottom of the coat.

Boots—Wellington.

Spurs—for mounted Officers, yellow metal, crane necks, two inches long.

Gloves—white leather.

Frock-Coat—blue cloth, braided, according to regimental pattern, with relative collar badge for the regimental F. Officers, and worn with white sword-belt.

Forage-Cap—blue cloth, with band, one inch and a half wide; leather peak, with embroidery half an inch wide; and chin-strap. For Grenadier Guards, black braid band and embroidered grenade in front; for Coldstream Guards,

black braid band and star of the garter; for Scots Fusilier Guards, regimental check band, gold cord round the edge of the crown, and Saint Andrew's star in front.

Great-Coat—grey, of the regimental pattern.

REGIMENTAL STAFF.

The Instructor of Musketry and Adjutant, to wear the uniform of their rank,—steel spurs, crane neck two inches long.

The Medical Officers

to wear the Regimental Uniform of their respective ranks, with the exception of the bearskin cap, sash, and sword-belt. The distinctions of a Surgeon-Major to be the same as for Captains and Lieutenant-Colonels. For Battalion-Surgeons the same as for Majors in the Army; Assistant-Surgeons the same as for Ensigns and Lieutenants, and after six years' service the same as for Lieutenants and Captains.

Hat—cocked, bound with two inch black silk binding; fan or back part, nine inches; front, seven inches and a half; each corner, five inches; gold lace regimental loop and button, tassels composed of gold crape fringe with crimson crape fringe underneath, and a feather of black cock's tail, drooping from a feathered stem three inches in length

Sword-Belt—black, with gilt mountings, worn over the coat, of the same pattern as the belts for other Officers. The Battalion-Surgeon and Assistant-Surgeon will also wear a shoulder belt, with a small case of instruments, according to pattern.

The Quarter-Master.

Coat—the same as for subaltern Officers.

Hat—as for Medical Officers; with regimental feather, five inches long.

Sash—crimson silk net.

Belt—the same as that worn by Medical Officers.

The Solicitor.

Coat—plain blue, with red collar and cuff, and regimental button.

Hat—cocked, with black loop and button.

No sword.

GRENADIER GUARDS.*Horse Equipments.*

Saddle—usual hunting, with holsters covered with bearskin founce.

Saddle-Cloth—blue cloth, three feet in length, one foot ten inches in depth, trimmed with two rows of one-inch regimental pattern gold lace, embroidered with star or crown according to rank. The Adjutant's saddle-cloth to have only one row of gold lace, without star or crown.

Bridle—brown leather, cavalry pattern, with gilt bosses, having V.R. in centre of garter, with laurel beneath and a crown over it. Buckles, &c. as in former edition.

Breastplate—brown leather.

Chain—steel chain reins.

COLDSTREAM GUARDS.*Horse Equipment.*

Saddle—usual hunting, with holsters covered with bearskin founce.

Saddle-Cloth—same as Grenadier Guards, with two rows of one-inch regimental lace, with star or crown, according to rank. One row of gold lace for Adjutant, and without star or crown.

Bridle—brown leather, cavalry pattern, with silver star bosses, having royal garter and crown, both gilt, in centre of boss. Buckles, &c. as in former edition.

Breastplate—brown leather.

Chain—steel chain reins.

SCOTS FUSILIER GUARDS.*Horse Equipment.*

Saddle—usual hunting, with holsters covered with bearskin founce.

Saddle-Cloth—blue cloth, with two rows of gold lace seven-eighths wide, of regimental pattern, three feet wide at bottom, two feet two inches at top, one foot nine inches depth, with star or crown, according to rank. One row of gold lace for Adjutant, without star or crown.

Bridle—of brown leather, cavalry pattern, with gilt bosses, having a silver thistle in centre. Buckles, &c. as in former edition.

Breastplate—of brown leather.

Chain—steel chain reins.

INFANTRY OF THE LINE.

Coat—tunic, scarlet, single-breasted, eight buttons in front at equal distances, with a fly one and three-quarters inch wide, thus buttoning well over; collar and cuffs of the regimental facing, which, when black or purple, is to be of velvet, the collar rounded off in front; the cuff ten and a half inches round, and two and three quarters inches deep; a slashed flap on the sleeve, of the regimental facing, six inches long and two inches and a quarter wide, with three loops of half-inch lace, and regimental buttons. The skirt 10½ inches deep for an Officer five feet nine inches in height, with a variation of a quarter of an inch longer or shorter for every inch of difference in the height of the wearer. Scarlet flaps at the plaits behind, ten inches deep, two buttons on flap and one on waist, the two waist buttons standing three inches apart, with three loops of half-inch lace. The coat, collar, cuffs, and flaps edged with white cloth a quarter of an inch wide, and the skirts lined with white. On the left shoulder a crimson silk cord to retain the sash, with a regimental button.

The Field Officers to be distinguished by lace round the top and bottom of the collar, down the edge of the skirts behind, also on the edge of the skirt-flaps and edge of the sleeve-flaps; two rows of lace round the top of the cuffs; and the following badges embroidered in silver at each end of the collar, viz. :—

Colonel	A crown and star.
Lieutenant-Colonel	A crown.
Major	A star.

The other Officers to have lace on the top only of the collar one row round the top of the cuff, none on the edge of the skirts; the loops only on the skirt-flaps and sleeve-flaps, and the following badges at each end of the collar.

Captain	A crown and star.
Lieutenant	A crown.
Ensign	A star.

Lace—gold, according to the pattern established for each regiment, but in no case to exceed the breadth of half an inch.

Buttons—gilt, of uniform size of the sealed pattern with the regimental device throughout, except that on the shoulder, which is to be small.

Cap—chaco of blue cloth, with peak of black patent leather, and chin-strap. Colonels and Lieutenant-Colonels to be distinguished by two rows of regimental lace (showing

a light of a quarter inch between) round the top of the chako; Majors to wear one row; brevet rank to be similarly distinguished.

Cap-plate—a star of eight points, gilt, surmounted by a crown, and having the number of the regiment cut out within a garter proper; ventilating buttons at sides.

In addition to the number, the following regiments have the devices specified against each on their chaco plates.

1st Foot, Royal cypher and crown within the garter and badge of St. Andrew below, all in gold:—

Patterns at Horse Guards.	}	2nd „	The lamb, in silver.		
		3rd „	The dragon, gold.		
		4th „	The lion	„	
		6th „	The antelope,	silver.	
		8th „	The white horse	„ on red velvet.	
		9th „	Britannia	„	
		14th „	The white horse; nec aspera terrent,	in silver.	
		18th „	The harp and crown,	shamrock	„
		27th „	A castle	„	
		41st „	Prince of Wales's plume.	„	
		100th „	„	„	„
		107th „	„	„	„
108th „	}	Special patterns.			
109th „					

Worsted Ball Tuft—two-thirds white, and one-third red, at the bottom (in the 34th Regiment, half red and half white, and in the 46th Regiment all red), with a gilt socket.

Stock—black silk.

Trousers—from the 15th of October to the 30th of April, Oxford mixture cloth, with a scarlet welt, quarter inch broad, down the outward seam; from the 1st of May to the 14th of October, dark blue with same scarlet welt.

Boots—Wellington.

Spurs—for mounted Officers, screw, yellow metal, with crane necks, two inches long.

Sword—gilt half-basket hilt, with the Queen's cypher inserted in the outward bars, and lined with black patent leather; the gripe of black fish-skin, bound with a spiral of three gilt wires; length of the blade thirty-two inches and a half, width at the shoulder one inch and an eighth, and at twelve inches from the shoulder one inch; thickness of back at shoulder three-eighths of an inch, and at eighteen inches from the hilt, a quarter of an inch; solid flat shoulder an inch and a half deep, and blade hollowed from the flat to within nine inches of the point, which is spear-shaped; weight not less than one pound fifteen ounces without the scabbard.

Scabbard—for Regimental Field Officers, brass; for Musketry Instructors and Adjutants, steel; for other Officers, black leather, with gilt mountings.

Sword-Knot—crimson and gold, strap, with acorn head.

Sword-Belt—of enamelled white leather an inch and a half wide, with slings and flap and a gilt hook; the sword, when hooked up, to rest upon the flap, the edge to the rear and the back to the front. This is to be the only sword-belt for all occasions. To be worn over the coat.

Plate—a round clasp, gilt, having on the centre piece the number of the regiment, surmounted by a crown, both in silver, and on the outer circle the regimental title in silver letters, except in the 18th Foot, which has the motto of the Regiment, and 100th Foot, in which a gilt wreath is substituted for the title.

The undermentioned Regiments have also permission for the devices specified against each on their waist-plates:—

1st Foot	-	St. Andrew.																					
2nd	„	<table border="0"> <tr> <td>{</td> <td>The Lamb</td> <td>-</td> <td>-</td> </tr> <tr> <td>{</td> <td>The Dragon</td> <td>-</td> <td>-</td> </tr> <tr> <td>{</td> <td>The Lion</td> <td>-</td> <td>-</td> </tr> <tr> <td>{</td> <td>The Antelope</td> <td>-</td> <td>-</td> </tr> <tr> <td>{</td> <td>The White Horse</td> <td>-</td> <td>-</td> </tr> </table>	{	The Lamb	-	-	{	The Dragon	-	-	{	The Lion	-	-	{	The Antelope	-	-	{	The White Horse	-	-	} Above the Number.
{	The Lamb		-	-																			
{	The Dragon		-	-																			
{	The Lion		-	-																			
{	The Antelope		-	-																			
{	The White Horse	-	-																				
3rd	„																						
4th	„																						
6th	„																						
8th	„																						
9th	„	Britannia	-	-																			
18th	„	-	The Harp and Crown.																				
27th	„	-	A Castle																				
41st	„	-	Prince of Wales's Plume	}	„																		
80th	„	-	Staffordshire Knot and the Crown above																				
82nd	„	-	Prince of Wales's Plume	}	„																		
84th	„	-	The Rose and Crown.																				
100th	„	-	Prince of Wales's Plume		„																		
107th	„	}	Special patterns.																				
108th	„																						
109th	„																						

Sash—crimson silk net, with fringe ends, united by a crimson runner. Worn diagonally over the left shoulder, and over the sword-belt, and the ends of the fringe not to hang below the bottom of the coat.

Gloves—white leather.

Frock-Coat—blue, double-breasted, with stand-up collar rounded off in front; cuffs and lappels all blue. Round cuffs two inches and three-quarters deep, slash flap on sleeve five inches and a quarter long, one inch and a half wide, with three small regimental buttons. Two rows of regimental buttons down the front, eight in each row at equal distances, the distance between the rows eight

inches at top and four inches at bottom ; flaps behind ten inches deep, with two buttons on flap and one on waist ; the skirt lined with black, and seventeen inches deep for an Officer five feet nine inches in height, with a variation of a quarter of an inch longer or shorter for each inch of difference in the height of the wearer. On the left shoulder, a crimson silk cord to retain the sash, with a small regimental button. Field Officers to have the distinction of their rank (crown and star for Colonels ; crown, Lieut.-Colonel ; star, Major), embroidered in gold at each end of the collar. The collars of the other Officers to be plain.

Forage-Cap—blue cloth, with black leather peak and chin-strap, of shape according to the pattern deposited at Horse Guards ; band of black silk oak-leaf lace (except in "Royal" Regiments, where it is to be scarlet cloth, and the 26th, 73rd, & 75th, which wear diced bands), with the regimental number in gold, embroidery one inch and a half long, placed on the band in front, black button and trimming on the top. Officers of the following regiments are permitted to wear, above the number, the under-mentioned badges in gold embroidery, except the 1st and 8th Regiments, in which the badges are of metal, and the 41st and 100th Regiments in silver embroidery.

Sealed patterns deposited at Horse Guards.	}	1st Foot	-	-	-	}	The Royal Cypher and
							Crown within the Col-
							lar and Garter of St.
							Andrew.
							The Lamb.
							The Dragon.
							The Lion.
							The Antelope.
							The White Horse.
							Britannia.
							The Harp and Crown.
							Lion and Crown.
							A Castle.
							Duke of Wellington's
				Crest,—a Demi-Lion			
				rampant, out of a Ducal			
				Coronet, and Scroll			
				under.			
				Prince of Wales's plume.			
				} Sphinx, above the word			
				" Marabout."			
				Prince of Wales's plume.			

All other regiments of the Line are to wear upon the forage-cap their proper *numbers* only.

An oil-skin cover is permitted to be worn in bad weather both with the dress-cap and the forage-cap.

Boots—in undress, Wellington or ankle.

Shell-Jacket—(when permitted to be worn, vide page 85,) scarlet, edged with white, with rounded collar and pointed cuffs, five inches in height, of regimental facing; and 10 small regimental buttons down the front at equal distances, and two on each sleeve. Field Officers distinguished by crown and star—crown—or star—in gold, on collar.

Cloak—a grey cloak coat with cape, according to pattern, of the same colour as the great coats of the men.

Leather Leggings—according to sealed pattern to be worn when the men wear them: dimensions as follows,—the medium height for an officer 5 feet 8 inches is 9 inches, with a variation not exceeding 1 inch for officers above 5 feet 10 inches or under 5 feet 6 inches.

LIGHT INFANTRY.

The dress and equipment of Officers of Light Infantry Regiments are to be the same as those of Officers of Infantry of the Line, with the following exceptions:—

Cap-Plate—a bugle or horn inserted within the garter, having the number of the regiment in the centre, as shown in patterns deposited at Horse Guards. The 13th Foot have in addition a mural crown and the word “Jellahabad” above the bugle. Special pattern plates for 105th and 106th Regiments.

Waist Plate—a round clasp, gilt, having on the centre piece a bugle or horn in silver, with the number of the Regiment inserted in the middle on the outer circle. The title of the Regiment in silver. Special pattern plates for 105th and 106th Regiments.

Plume—green horsehair, drooping from stem five inches high, with gilt ball socket, according to sealed pattern at Horse Guards.

Forage-Cap—dark green cloth, with black silk oak-leaf band; or, in regiments styled “Royal,” a red cloth band. Black leather peak and chin-strap. Gold embroidered bugle or horn above the number; the 13th regiment a metal badge, (a mural crown, “Jellahabad,”) in addition, black button and trimming on the top.

FUSILIERS.

The dress and equipment of Officers of Fusilier Regiments are to be the same as those of Officers of Infantry of the Line, with the following exceptions:—

Cap-Plate—a gilt grenade, bearing on the centre of the ball the following badges for each regiment below named, viz. :—

Patterns at Horse Guards.	{	5th, St. George, with a garter and motto.
		7th, The Rose, within a garter proper, above the White Horse in silver.
		21st, The Royal arms.
		23rd, The Prince of Wales's Plume, "Ich Dien," in silver.
		87th, The Eagle.
		101st
		102nd
		103rd
		104th
		} Special patterns.

Waist Plate—a round clasp gilt, with the title of the Regiment in silver letters on the outer circle, and on the centre piece the under-mentioned badges in silver, viz. :—

Patterns at Horse Guards.	{	5th. St. George and the Dragon above the number.
		7th. The Rose, with the number on the centre, and the Crown above.
		21st. The Thistle.
		23rd. The Prince of Wales's Plume.
		87th. A Grenade, with the Eagle on the Ball, and the number below.
		101st.
		102nd.
		103rd.
		104th.
		} Special patterns.

Plume—white horsehair, drooping from stem five inches high, with gilt grenade socket, except the 5th Fusiliers, who are authorized to wear one of red and white, the white uppermost—patterns deposited at the Horse Guards.

Forage-Cap—blue cloth, with black leather peak and chin-strap, band of black silk oak-leaf lace, or, in regiments styled "Royal," a red cloth band, with thereon the number of the regiment embroidered in gold, surmounted by a gold embroidered grenade, having on the centre of

the ball the following distinctions in silver for each Regiment below named, viz :—

Patterns at Horse Guards.	{	5th. St. George and the Dragon.
		7th. The Rose.
		21st. The Thistle.
		23rd. The Red Dragon.
		87th. Prince of Wales's Plume and Harp.
		102nd. The Royal tiger.
		103rd. The Elephant and the Royal tiger.

Note.—The Officers of the 23rd Fusiliers have permission to wear "*the flash*."

REGIMENTAL STAFF OFFICERS.

The Instructor of Musketry and Adjutant are to wear the uniform of their rank, steel scabbard, and spurs, crane neck, two inches long.

Paymasters, Quartermasters, Surgeons, and Assistant-Surgeons, are to wear the uniform of their respective regiments, with the distinctions of their corresponding ranks, excepting that they are to wear cocked hats, black waist-belts with slings, and no sash. The hat to be nine inches deep in the fan or back part, the front seven inches and a half, and each corner five inches, with loop of regimental lace, the same as worn on the coat, and crape-fringe tassels; the Paymaster to wear no feather; the Quartermaster to have a cock's feather five inches long, mushroom-shaped; in Fusilier Regiments, all white; in regiments of the Line, white, and red underneath; in Light Infantry Regiments, green; the Surgeon and Assistant-Surgeon to wear a feather of black cock's tail, drooping from a feathered stem five inches in length.

The Surgeon and Assistant-Surgeon will also wear a black shoulder-belt, with a small case of instruments, according to pattern, with gilt ornaments.

HIGHLAND REGIMENTS.

Jacket—scarlet, single-breasted, with eight buttons at equal distances, and a fly one and three-quarters inch wide, thus buttoning well over; collar and cuffs of the regimental facings, the collar two inches high and rounded off in front. The cuff ten and a half inches round, two and three-quarters inches deep, and a slashed flap on the sleeve, of the colour of the regimental facings, with three buttons and loops of gold braid. Shoulder straps of plain

gold double cord, with a small regimental button. Double Inverness skirts six inches and a half deep; skirt flaps with three buttons and loops of gold braid; the skirt and skirt-flaps lined with white. An edging of white one quarter of an inch wide all round the jacket, cuffs, and flaps.

The Field Officers have an edging of half-inch lace to the sleeve-slash, skirts, and skirt-flaps and round the top and bottom of the collar, and two rows on the top of the cuff; and also the following distinctions at each end of the collar:—

Colonel, a crown and star.

Lieutenant-Colonel, a crown.

Major, a star.

The other Officers have half-inch lace round the top of the collar, one row of the same round the top of the cuff, and the following distinctions at each end of the collar:—

Captain, a crown and star.

Lieutenant, a crown.

Ensign, a star.

Lace—gold, according to the patterns established for each regiment, but in no case to exceed the breadth of half an inch.

Buttons—as for Infantry with regimental device.

* *Bonnet*—cocked and feathered with six black ostrich feathers, ten inches deep; skull of blue cloth, united at the back with black ribbons, check band, regimental badge on the left side; black leather chin-strap.

Feather—white vulture (in the 42nd Regiment, scarlet), eight inches long.

Belted Plaid

Kilt

Purse

Hose

Garters

Skean dhu

Shoes and Buckles

or

† *Trews*

Shoulder Plaid

Brooch

Gaiters—white linen.

Sword—Highland, steel basket hilt, lined with scarlet cloth, straight cut-and-thrust blade, one inch and a half wide at the shoulder, and thirty-two inches long.

} according to Highland costume and to established regimental patterns.

* The 71st, 74th, and 91st Regiments are each permitted to wear a blue cloth chaco of special pattern, with diced band, black cord braid, leather chin-strap, and special pattern cap plates; tuft green in 71st, white and red in 74th and 91st Regiments.

† To be worn on all occasions in the 71st, 72nd, 74th, and 91st Regiments.

Scabbard—black leather with steel mountings; steel in the field for Field Officers.

Sword-Belt—For Field Officers (and with blue frock-coat for other Officers), waist belt, an inch and a half wide; for Company Officers, shoulder belt, three inches wide, both of white leather, with slings hanging from two gilt rings.

Waistplate
Breastplate
Dirk
**Dirk-Belt and Plate*

} of established regimental patterns, as deposited at the Horse Guards.

Sash—Highland, of crimson silk with fringe ends. To be worn over the left shoulder.

Stock

Gloves

Spurs

Boots

Cloak

Frock-Coat

} as for Infantry of the Line.

Undress Dirk-Belt—plain black leather, one and a quarter inches wide, fastening with a round clasp in the 79th Regiment, a square plate in the 93rd Regiment, and a snake hook in other Regiments, and to be worn under the jacket.

Forage Cap—blue cloth (green in 71st Regiment) with red seam round crown (except in the 42nd Regiment), diced band (tartan in the 42nd regiment), with the number of the regiment in gold embroidery thereon, with a gold embroidered thistle above, except the 71st Light Infantry, in which regiment a gold embroidered horn, with a thistle in the centre, is authorized to be worn above the number; the 42nd Regiment is likewise permitted to wear the St. Andrew's cross, and the 72nd Regiment a small star, upon the thistle; peak and chin-strap, black leather.

Glengarry—similar to that worn by the men.

(To be worn with the shell-jacket only, in regiments wearing the Glengarry.)

Shell-Jacket—(when permitted to be worn, *vide* p. 84) as prescribed for Officers of Infantry of the Line, with plain double gold cords and small regimental button on each shoulder, to retain the sash and belt.

Leather Leggings (for 71st, 72nd, 74th, and 91st Regiments)
 —as for Infantry of the Line.

* To be worn on full dress occasions by Field Officers with slings.

REGIMENTAL STAFF.

The Instructor of Musketry and Adjutant are to wear the uniform of their rank; steel scabbard and spurs, with crane neck, two inches long.

The Paymaster, Quarter-Master, Surgeon, and Assistant Surgeon are to wear the same uniform as the other officers, excepting that the feather (tuft for 71st, 74th, and 91st Regiments) is to be black for the Surgeon and Assistant Surgeon; the sash is not to be worn. Waist-belt, black leather, with slings, to be worn on all occasions, and under the jacket. The Surgeon and Assistant Surgeon will wear the black shoulder-belt and instrument case, as prescribed for the Infantry.

RIFLE REGIMENTS.

Distinctions of Rank.

<i>Colonel</i> , crown and star.	}	Collar laced all round with black lace, figured braiding within the lace.
<i>Lieutenant-Colonel</i> , crown.		Sleeve ornament, lace and figured braiding eleven inches deep.
<i>Major</i> , star.		
<i>Captain</i> , crown and star.	}	Collar laced round the top with black lace, with figured braiding below the lace.
		Sleeve ornament, knot of square cord with figured braiding eight inches deep.
<i>Lieutenant</i> , crown.	}	Collar laced round the top with black lace and plain edging of braid.
<i>Ensign</i> , star.		Sleeve ornament, knot of square cord and braid seven inches deep.

The collar badges in black silk embroidery.

On patrol jacket by Field Officers only.

Jacket—tunic, rifle green, with collar and cuffs of regimental facings; single-breasted; the collar rounded in front. On each side of the breast five loops of black square cord, with netted caps and drops, fastening with worked olivets;

the top loop eight inches long, the bottom one four inches. A double cord on the shoulders, with small regimental button. The jacket edged all round (except the collar) with black square cord. On the back seams, a single cord forming three eyes at the top, passing under a netted cap at the waist, below which it is doubled, and terminating in a knot at the bottom of skirt. The skirt nine inches deep for an Officer five feet nine inches in height, with the variations of a quarter of an inch for every inch of difference in height, and lined with black, and rounded off in front.

The facings of the 60th Royal Rifles, and of the Royal Canadian Rifle Regiment, are of scarlet cloth; those of the Rifle Brigade and of the Ceylon Rifle Regiment, of black velvet.

Cap—as for Infantry of the Line, but of Rifle-green cloth, having above the plate a black silk cord rosette, in the centre of which is a small bronze crown.

Cap-Plate—a bronze bugle. (In the 60th Regiment a Maltese cross according to sealed pattern.)

Tuft—a black silk ball and slide.

Stock—black silk.

Trousers—rifle green cloth, with a braid of black mohair, two inches wide, down the outward seam; or, for summer wear, green gambroon, plain.*

Boots—Wellington.

Spurs—for mounted Officers, steel, crane neck, two inches long.

Sword—the same as prescribed for Officers of Infantry of the Line, except that the hilt and mountings are of steel, and the device is a crown and bugle.

Scabbard—steel.

Sword-Knot—black leather.

Sword-Belt—black leather, one inch and a half wide, with slings, silver snake clasp and mountings; to be worn under the jacket.

Pouch—black patent leather, with a silver bugle on the flap.

Pouch-Belt—black patent leather, three inches wide, with silver regimental plate, whistle, and chain. Patterns deposited at Horse Guards.

Gloves—black leather.

* In the Royal Canadian Rifle Regiment the dress trousers are trimmed down the outer seams with two stripes of half-inch black braid on a scarlet ground, showing a light and edging of scarlet; and the undress trousers with one stripe of black braid.

The Officers of the Ceylon Rifle Regiment are permitted to wear white linen trousers on ordinary occasions.

Patrol Jacket—according to sealed pattern.

Forage-Cap—rifle green cloth, plain black silk band, black button and braid on top, black leather peak, and chin-strap, according to sealed pattern.

Boots in undress—Wellington or ankle.

Cloak—a grey cloak coat, according to the pattern established for the Infantry of the Line, of the same colour as the great coats of the men. The officers of the Royal Canadian Rifle Regiment are to wear a grey great coat, made double-breasted with grey fur collar and cuffs.

REGIMENTAL STAFF.

The Instructor of Musketry and Adjutant to wear the uniform of their rank ; steel spurs, with crane neck two inches long.

The Paymaster, and Quartermaster are to wear a plain chaco ; no tuft.

The Medical Officers wear the regimental belt, and pouch ornaments, the pouch is to contain a small case of instruments, according to pattern. Cocked hat and black feather as laid down at page 97.

HORSE FURNITURE

FOR

MOUNTED OFFICERS OF INFANTRY.

Saddle—hunting ; breastplate according to sealed pattern ; girths, blue.

Saddle-Cloth—of the same colour as the facing of the regiment, two feet ten inches in length, and one foot ten inches in depth. The saddle cloth of a Field Officer to be trimmed with one row of half-inch regimental lace, the same as worn on his coat, edged with a small vandyke of scarlet cloth, and the badge of his army rank, according to the Infantry regulation, embroidered in silver on the corners. The Adjutant's saddle-cloth to be trimmed only with a gold cord edged with a small vandyke of scarlet cloth ; surgeon and assistant-surgeon as at page 110.

Bridle—of brown leather, cavalry pattern ; bent branch bit, with gilt bosses, having the rose, thistle, and shamrock in the centre, encircled with the words—“ *Infantry Mounted Officers,*” and the crown above : front and roses to correspond in colour with the facing of the regiment.

Chain—steel chain reins.

Holsters—to be covered with black bear-skin, except in tropical climates, where they are to be covered with *black patent leather*.

For mounted Officers of Rifle Regiments, a shabraque of black lambskin, three feet four inches long, twenty-one inches deep in front, and twelve inches behind, with rounded corners in front and rear ; surgeon and assistant surgeon as for Medical Staff.

Bridle and breastplate of brown leather, but cavalry pattern, with green front and roses, and bronze bosses and buckles.

Chain—steel, with swivel rings and spring lock, according to sealed pattern.

UNIFORM FOR OFFICERS OF CAPE MOUNTED RIFLEMEN.

Distinctions of Rank.

<p><i>Colonel</i>, crown and star. <i>Lieutenant-Colonel</i>, crown. <i>Major</i>, star.</p>	}	<p>Collar laced all round with black lace, a figured braiding within the lace. Sleeve ornament of inch and a half black lace, and braid eleven inches deep.</p>
<p><i>Captain</i>, crown and star.</p>	}	<p>Collar laced round the top with black lace a figured braiding below the lace. Sleeve ornament, knot of square cord and figured braid eight inches deep.</p>
<p><i>Lieutenant</i>, crown. <i>Ensign</i>, star.</p>	}	<p>Collar laced round the top with black braid, with a plain edging of braid below the lace. Sleeve ornament, knot of square cord and narrow braid seven inches deep.</p>

The collar badges in black silk embroidery.
On stable jacket by Field Officers only.

Jacket—tunic, rifle green, black cloth collar and cuffs, the collar rounded in front and ornamented with black mohair three quarter-inch lace and braid; on each side of the breast five loops of black square cord with netted

caps and drops fastened with worked olivets, the top loop eight inches long, the bottom one four inches long; a double cord on the shoulder, and with small netted buttons. The tunic edged all round, except the collar, with black square cord; on the back seam a single cord forming three eyes at the top, passing under a netted cap at the waist, below which it is doubled, and terminating in a knot at the bottom of the skirt; the skirt nine inches deep, for an officer five feet nine inches in height, with variation of half an inch for every inch of difference in height, and lined with black, and rounded off in front.

Cap—chaco, of cloth, nine inches deep at the back, and five and a quarter inches in front, sunk tip, black patent leather peak, with black braid laid on flat all round, three quarter-inch wide and edged; black one and three quarter-inch lace round top of chaco; chain, roses, and gorgon's head at the back for a ventilator.

Cap-Plate—bronzed metal cross with the crown over.

Cap-Line—black silk with acorn ends.

Plume—black horse hair and bronzed metal socket.

Stock—black silk.

Trousers—dark green cloth, cut wide at the thighs with side pockets; two-inch black mohair braid down outward seam, strapped with cloth.

Stable Jacket—dark green cloth, with black studs to hook-and-eye up front, edged all round with black mohair braid an inch wide, edged again with narrow braid. Collar and cuffs of black cloth, the latter braided to five inches from the back.

Waistcoat—scarlet cloth, with gilt studs to hook-and-eye up the front.

Forage-Cap—rifle green cloth, black silk band, black silk button and braid at top, black leather peak embroidered with black mohair and chin-strap according to sealed pattern deposited at Horse Guards.

Boots—Wellington.

Spurs—steel, crane neck, two inches long.

Sabre—as for cavalry.

Scabbard—steel.

Sword-Knot—black leather.

Sword-Belt—black leather one and a half inch wide with slings; a silver snake clasp and mountings.

Pouch-Belt—black patent leather three inches wide, with a silver eight-pointed star and crown over, and wreath of laurel encircling C.M.R. in the centre of star, whistle and chain, and pickers.

Pouch—black patent leather, with silver letters *C.M.R.* on the flap.

Gloves—black leather.

Cloak—grey cloth (same as for infantry regiments) with sleeves, and pockets in front, bronzed rose clasp and bronzed buttons; a detached cape of the same cloth.

REGIMENTAL STAFF.

The Instructor of Musketry, Adjutant, and Riding Master are to wear the uniform of their rank. The Paymaster wears no plume in his chaco, the Quarter-Master a white plume, and the Veterinary Surgeon a red plume; Surgeon, Assistant Surgeon, wear a cocked hat and black feather.

Belt and pouch of Medical Officers, black leather, army pattern. Veterinary Surgeon, white shoulder belt and black pouch.

HORSE FURNITURE.

Bridle—as for rifle regiments.

Saddle-Cloth—as for rifle regiments, with the letters *C.M.R.* embroidered in black on the corners.

Saddle—as for Officers of cavalry.

Valise—ditto.

WEST INDIA REGIMENTS.

Uniform same as for Infantry.

Forage-Cap—to have "W.I." on band, and gold embroidered number above the letters.

ROYAL MALTA FENCIBLE ARTILLERY.

Uniform same as for Royal Artillery, except pouch ornament, waist-plate, and busby grenade, patterns of which are deposited at the Horse Guards.

FALKLAND ISLAND COMPANY.

Uniform and appointments as for Officers of Infantry; white facings; chaco and waist-plates and button according to patterns at Horse Guards.

*OFFICERS OF THE CORPS OF INSTRUCTORS OF
MUSKETRY.*

STAFF OF THE SCHOOL OF MUSKETRY.

**COMMANDANT AND INSPECTOR-GENERAL OF INSTRUCTION,
(IF A GENERAL OFFICER UNIFORM OF HIS RANK)**

AND

CHIEF INSTRUCTOR (FIELD OFFICERS).

Uniform and appointments the same as for Colonel on the Staff, lace to be of the pattern established for Royal Regiments, badge of respective ranks on the collar; the buttons to have the device of cross muskets, as per pattern at Horse Guards.

CAPTAINS INSTRUCTORS,

LIEUTENANTS INSTRUCTORS,

AND DEPUTY ASSISTANT ADJUTANT-GENERAL.

Uniform and appointments as for Staff Captains, with button of the corps, and badge of the respective ranks. Lace as before described.

CORPS OF INSTRUCTORS.

DISTRICT INSPECTORS (CAPTAINS).

Tunic—as for Officers of the line, single-breasted, eight buttons up the front, the edges of the coat, collar, cuffs and flaps, to be edged with quarter inch white cassimere, the collar, cuffs and sleeve slashes to be of blue cloth, the lace as for Royal Regiments, with the button of the corps.

Other articles of dress and appointments the same as the Officers of the line, the chaco and waist plates as per patterns at Army Clothing Department.

Forage-Cap—blue cloth, with red band and cross muskets thereon, in gold embroidery.

Horse Furniture—same as for Garrison Staff.

UNATTACHED OFFICERS

AND

OFFICERS ON HALF PAY.

Coat—tunic, scarlet, single-breasted, with blue collar, cuffs. The collar rounded at the corners. The cuff round ten and a-half inches and two inches and three quarters deep;

scarlet slashed flap on the sleeve, six inches long and two inches and a quarter wide, with three buttons, and twist loops. Eight buttons down the front at equal distances. The skirt $10\frac{1}{2}$ inches deep for an Officer five feet nine inches in height, with a variation of half an inch longer or shorter for each inch of difference in the height of the wearer. Scarlet flap on the skirt behind, ten inches deep, two buttons on flap and one on waist, with three twist loops. The coat, collar, cuffs, and flaps edged with white, and the skirts lined with white. On the left shoulder a crimson silk cord, to retain the sash, with a small button.

The rank of each Officer to be distinguished as in the Infantry of the Line, viz. :—

Field Officers by an edging of lace on the top and bottom of the collar, on the sleeve and skirt flaps, and down the skirts behind, two rows of lace on the top of the cuff, and their proper badges at each end of the collar.

The other Officers to have lace on the top of the collar only, with their proper badges at each end, and one row of lace on the top of the cuff.

Lace—gold, two-vellum pattern, half-inch width.

Button—gilt, convex, with a raised crown and scalloped edge, of before prescribed size and form.

Hat—cocked ; the fan or back part nine inches deep, the front seven inches and a half, each corner five inches ; gold lace loop, and tassels of gold crape fringe, with crimson crape fringe underneath.

Feather—white upright hackle, five inches long.

Trousers—as prescribed for Officers of infantry.

Boots—Wellington.

Spurs—for Field Officers, screw, yellow metal, with necks two inches long.

Sword—the same as for Officers of Infantry.

Scabbard—black leather, with gilt mountings.

Sword-Knot—crimson and gold, with acorn tassel.

Sword-Belt—white enamelled leather, with slings, worn over the coat.

Plate—a round gilt clasp, with the cypher V.R. and a crown on the centre-piece, and the word "Unattached" on the outer circle.

Sash—crimson silk net, with fringe ends and a crimson runner, worn diagonally over the left shoulder.

Blue Frock-Coat—as prescribed for Officers of infantry.

Stock—black silk.

Gloves—white leather.

Forage-Cap—same as for infantry Officers, without number or device.

Officers who are reduced to Half-Pay, in consequence of a reduction of the establishment of their Regiment, or in consequence of the entire disbandment of their Regiment, may appear at Court in the uniform of the Regiment from which they were reduced. All Officers on Half-Pay, from any other causes whatever, are to appear in the uniform allotted to Unattached Officers.

Officers who have retired on Full-Pay, and Officers who have left the army, but whose names are allowed to remain in the Army List, are to wear the same uniform as Unattached Officers, with a black waist-belt instead of a white one.

Officers who have retired from the service and are permitted to retain their rank in the army, or who may be Companions of the Bath, may appear in the unattached uniform when attending Her Majesty's levees or drawing-rooms.

Officers who have retired from the Militia, and who are permitted to retain their rank, may continue to wear the uniform of the regiment from which they retired.

COMMISSARIAT OFFICERS.

Coats—tunic, blue, single-breasted, with dark blue velvet collar, cuffs, and slash on sleeve; the collar rounded off in front, cuff round, two and three-quarter inches deep, and ten and a-half round; slashed flap on sleeve six inches long and two and a quarter inches wide, with three loops of half-inch lace, staff pattern, and uniform buttons; eight buttons in front, at equal distances; the skirt ten and a half inches deep for an officer, five feet nine inches in height, with a variation of half an inch longer or shorter for every inch of difference in the height of the wearer; blue flaps on the skirt behind, ten inches deep, two buttons on flap and one on waist, with three loops of half-inch lace.

Distinctions of Rank, according to the relative ranks in the Army:—

Commissary-General, as Major-General—the collar laced round the top and bottom with inch-lace, staff pattern, a star embroidered in silver at each end; two rows of same lace on cuffs.

Deputy Commissary-General, of five years standing as Colonel—half-inch lace, with a crown and star at each end of the collar.

Deputy Commissary-General, under five years as Lieutenant-Colonel—the same lace, with a crown.

Assistant Commissary-General, as Major—the same lace, a star in silver at each end.

Deputy-Assistant Commissary-General, as Captain—the lace round the top of the collar, with a crown and star.

Acting Deputy-Assistant Commissary-General, as Lieutenant—same lace, with a crown.

„ The officers ranking with field officers to have two rows of half-inch lace round the top of the cuff, and edging of the same on the sleeve and skirt flaps, and down the edge of the skirts behind.

„ The officers under that rank to have one row of lace round the cuffs, none on the skirt, and the loops only on the skirt and sleeve flaps.

Buttons—gilt, with the crown and star, and the words “Commissariat Staff” raised thereon.

Hat, for Commissary-General—cocked, without binding; the fan or back part nine inches, the front seven and a half inches; each corner five inches; black ribbons on the two front sides. Double bullion loop, gold, seven and a half inches long, with regulation button and black silk cockade. Tassels, flat gold worked head; six gold bullions one inch and three-quarters deep, with five crimson silk bullions under them.

For other Ranks—the same, but with gold lace loop, and tassels of gold crape fringe, with crimson underneath.

Plume for Commissary-General—blue swan feathers drooping outwards, eight inches long from the top of the wire, with white feathers underneath, of sufficient length to reach the ends of the blue ones; feathered stem three and a half inches in length.

For other Ranks—blue and white cock tail, five and a half inches long, mushroom shaped.

Stock—black silk.

Trousers, for Commissary-General—blue cloth, with gold lace, staff pattern, two inches and a-half wide down the outward seam.

For other Ranks—blue cloth, with staff pattern gold lace one and three quarter inches wide down the outward seam.

Boots—Wellington.

Spurs—screw, yellow metal, crane neck, two inches long, for officers ranking as Field Officers; steel under that rank.

* *Sword*—the same as for Officers of Infantry.

Scabbard—brass for Officers ranking as Field Officers; steel for all other ranks.

* *Sword-Knot*—crimson and gold, with acorn tassel.

* These articles to be of the pattern for General Officers for Commissaries General.

Sword-Belt—pale Russia leather, one inch and a half wide, with three rows gold straight embroidery, for Commissary-General, and two rows for other ranks. Slings embroidered on one side, plain gilt buckles to slings; plate, gilt, with device.

Gloves—white leather.

Frock-Coat for Commissary-General—blue, double-breasted, with two rows of regulation buttons, eight in each row, at equal distances; the rows two inches and a quarter apart at bottom, and three and a quarter at top; blue velvet stand-up collar, rounded off in front, a star embroidered in gold at each end; blue velvet round cuff, two inches and a half deep.

For other Ranks—blue, single-breasted, to hook-and-eye; coat edged all round with $\frac{5}{8}$ inch black mohair braid, five barrels down front and two at hips; rolling collar, pointed cuffs, five inches deep of $\frac{5}{8}$ inch mohair braid, a row of small eyes round the braid, for Deputy Assistant Commissary-General, and an additional border of small braid on the sleeves for Assistant Commissary-General and Deputy Commissary-General.

Waistcoat—blue cloth, single-breasted, with gilt studs down front to hook-and-eye, plain gold braid all round on collar, seam, and pockets, finished with a crow's-foot at each end of pockets.

Undress Trousers for Commissary-General—blue cloth, with scarlet stripes down the outward seam two inches and a half wide, welted at the edges.

For other Ranks—blue cloth, with a scarlet stripe $1\frac{1}{2}$ inch wide down the outward seam.

Boots—Wellington or ankle.

Forage-Cap for Commissary-General—blue cloth, with gold embroidered peak and band of gold lace, staff pattern, two inches wide round the cap.

For other Ranks—blue cloth, with plain black leather peak and chin-strap, with band of staff pattern gold lace one and three quarter inches wide round the cap; gold netted button on top. Embroidered peak for Deputy Commissary-General.

Shell-Jacket—blue, blue velvet collar, and pointed cuffs five inches deep, with gilt studs down the front to hook-and-eye.

Cloak—blue, lined with scarlet, of pattern for Officers of Infantry, with uniform buttons.

Horse Furniture—bridle, as Officers of Infantry, with brown leather front and rosettes. Bit without bosses. Saddle cloth for Mounted Officers, blue cloth, same dimensions as

for Infantry Officers, with the lace of black silk, oak-leaf pattern, one inch wide ; two rows of lace for Commissary-General and Deputy Commissary-General. Badges in black silk. Holsters, covered with black leather. Girths, blue. Saddle, hunting.

COMMISSARIAT STAFF CORPS.

Quarter-Master—The dress and appointments to assimilate in every respect to those of an Acting Deputy Assistant-Commissary General, except that the sword-belt is to be plain, without embroidery.

JUDGE ADVOCATE.

Coat—tunic, scarlet ; according to the pattern prescribed for Officers of Infantry below the rank of Field Officer, without badge upon the collar.

Lace—gold, two-vellum pattern.

Button—gilt, with the crown and letters V.R.

Hat—cocked, plain ; the fan, or back part, nine inches ; the front, seven inches and a half ; each corner, five inches, black button and black silk loop.

Stock—black silk.

Trousers—blue cloth.

Boots—Wellington.

Sword—the same as for Officers of Infantry.

Scabbard—black leather, with gilt mountings.

Sword-Knot—crimson and gold, with acorn tassel.

Sword-Belt—black leather, to be worn over the coat.

Gloves—white leather.

Frock-Coat—blue, with uniform buttons.

If a Military Officer, the unattached uniform according to his rank in the army.

PAYMASTER GENERAL'S DEPARTMENT.

Officers in the half-pay of this Department to wear the same dress and appointments as in the Commissariat.

Deputy Paymaster General, as Brigadier-General.

Assistant ditto ditto as Major.

STAFF OFFICERS OF THE MEDICAL DEPARTMENT.

Coat—tunic, scarlet, single-breasted, with black velvet collar and cuffs; scarlet sleeve flaps. The collar rounded off in front, cuff ten and a half inches round, two inches and three quarters deep. Slashed flap on the sleeve six inches long and two inches and a quarter wide, with three loops of half-inch lace and uniform buttons. Eight buttons down the front. The skirt $10\frac{1}{2}$ inches deep for an officer of five feet nine inches in height, with a variation of half an inch longer or shorter for every inch of difference in the height of the wearer. Scarlet flap on the skirt behind, ten inches deep, two buttons on flap and one on waist, with three loops of half-inch lace. The coat, collar, cuffs, and flaps edged with white cloth a quarter of an inch broad, and the skirts lined with white.

Director-General, Army Medical Department—as Major-General. Collar, cuffs, sleeve slashes, and skirt-flaps, to be laced with inch lace (staff pattern) as directed for Major-General.

Distinctions of Rank according to the relative ranks in the army, viz. :—

Inspector-General of Hospitals, as Brigadier; after three years' service, as Major-General. The collar laced round top and bottom with half-inch lace and a crown and star embroidered in silver at each end for the former; and inch lace with a star at each end for the latter rank.

Deputy Inspector-General of Hospitals, as Lieutenant-Colonel, after five years' service as Colonel, the same lace, with a crown, or crown and star, at end of the collar.

Surgeon Major, as Lieutenant-Colonel, the same lace with a crown at each end of collar.

Staff Surgeon, as Major, the collar laced round top and bottom with half-inch lace, and star in silver at each end.

Assistant Staff Surgeon, as Lieutenant, the same collar with a crown at each end, after six years' service as Captain.

The Officers ranking with Field Officers to have two rows of half-inch lace round the top of the cuff, an edging of the same on the sleeve and skirt flaps, and down the edge of the skirt behind.

The Officers under that rank to have one row of lace round the cuff, none on the skirt, and the loops only on the skirt flap and sleeve flap.

Lace—gold, two vellum-pattern, half-inch width.

Buttons—gilt, with the crown and letters V.R., with the words “Medical Staff” within a star raised thereon.

* *Hat*—cocked, plain; the fan or back part, nine inches, the front seven inches and a half, each corner five inches.

* *Loop*—scale, with regulation button, and black silk cockade.

* *Tassels*—gold bullion.

* *Feather*—black cock’s tail, drooping from a feathered stem three inches in length.

Stock—black silk.

Trousers, Dress—blue cloth, with gold lace two and a half inches wide for Director-General and Inspector-General, and an inch and three quarters wide for officers below those ranks, down outward seam.

Boots—Wellington.

Spurs—screw, yellow metal, as for Staff Officers, for those Medical Officers who are allowed forage for a horse.

* *Sword*—the same as for Officers of Infantry.

Scabbard—brass for those having the rank of Field Officer; black leather, with gilt mountings, for Officers under that rank.

* *Sword-Knot*—crimson and gold, with acorn tassel.

Sword-Belt—black morocco, with three rows of gold embroidery for Director-General; two rows for Inspector and Deputy Inspector General of Hospitals; black leather, with slings and gilt hook for all other ranks. To be worn over the coat.

Plate—a round gilt clasp, with V.R. surmounted by a crown, in silver, upon the centre-piece, and “Medical Staff” with a laurel branch, also in silver, on the outer circle.

Shoulder Belt—black morocco, with three rows of gold embroidery for Director-General; with two rows for Inspector and Deputy Inspector General of Hospitals, and black patent leather for all other ranks; the whole with a small case of surgical instruments, according to pattern.

Frock-Coat—blue, double-breasted, with stand-up collar rounded off in front, cuffs, and lappels all of blue cloth.† Cuff, ten and a half inches round, and two inches and three quarters deep, slashed flap on sleeve five inches and a quarter long, one inch and a half wide, with three small uniform buttons. Two rows of uniform buttons down the front, nine in each row, at equal distances, the distance between the rows

* These articles are to be of the pattern for General Officers for the Director-General and for Inspectors-General; the plume will be black.

† Collar and cuffs of black velvet for Director-General, with star in gold embroidery at each end of the collar.

For Inspector-General, black velvet collar without badges.

eight inches at top, and four inches at bottom; flaps on skirts behind ten inches deep, with two buttons on flap and one on waist. The skirt lined with black, and seventeen inches deep for an Officer five feet nine inches in height, with a variation of half an inch longer or shorter for each inch of difference in the height of the wearer. The Officers ranking with Field Officers to have the badge of their rank (as crown or star) embroidered in gold at each end of the collar. The collars of other officers to be plain.

Trousers, undress—blue cloth, with a scarlet stripe two and a half inches wide down the outward seam for Director-General and Inspector-General, one and three quarter inches for Deputy Inspector General of Hospitals, and scarlet welt for all other ranks.

Boots—Wellington or ankle.

Forage-Cap—Director-General as for Major-General, except that the band is to be of lace, of the staff pattern. The same for Inspector and Deputy Inspector General of Hospitals, gold button and trimming on the top. For all other ranks, blue cloth, with black leather peak and chin strap; black silk oak-leaf band, with V.R., surmounted by a crown, embroidered in gold on the front, and with black button and trimming.

Shell-Jacket—as prescribed for Officers of Infantry, collar and cuffs of black velvet.

Waistcoat—scarlet cloth, with gilt studs down the front to hook-and-eye, edged with plain gold braid, with crows' feet at each end of pockets.

Great Coat—of Infantry pattern, blue cloth, lined with scarlet with uniform buttons.

Horse Furniture—bridle, as Officers of Infantry, with brown leather front and rosettes. Bit, without bosses. Saddle-cloth for Officers who are allowed forage for a horse, blue cloth, same dimensions as for Infantry Officers, with the lace of black silk, oak leaf pattern one inch wide, two rows of lace for Director General and Inspector and Deputy Inspector General Badges in black silk. Holsters, covered with black leather. Girths, blue. Saddle, hunting. Assistant Surgeon no badges.

APOTHECARIES' DEPARTMENT.

Apothecary—to wear the same uniform and appointments as an Officer of the Medical Department of corresponding rank, except the facings and edgings, which are to be of grey cloth, and the feather, which is to be straight. No pouch or belt.

Dispensers of Medicine—to wear a scarlet tunic, grey facings, lace and badge of Ensign; dress trousers, as for Medical Department, with gold lace stripe; cocked hat, with a straight feather.

Undress—plain blue single-breasted frock-coat, staff buttons, and plain blue cloth trousers; blue forage-cap, black silk oak leaf band, with badge of gold laurel wreath, infantry sword and black belt.

VETERINARY STAFF.

Principal Veterinary Surgeon—as Colonel.

Staff Veterinary Surgeon—as Major.

Veterinary Surgeon of the 1st class—as Captain.

Veterinary Surgeon as Lieutenant.

To wear the uniform laid down for Cavalry Depôts (page 40).

Cocked hat as at page 57, red plume, white shoulder belt, and black case for instruments. Principal Veterinary Surgeon, two rows of gold embroidery on pouch-belt.

PURVEYORS' DEPARTMENT.

Purveyor-in-Chief—with rank of Lieutenant-Colonel; after five years full pay service as Purveyor-in-Chief, as Colonel.

Principal Purveyor—with Rank of Major.

Purveyor—with rank of Captain.

Deputy Purveyor—with rank of Lieutenant.

Established Clerk—with rank of Ensign.

Uniform Blue. Lace appointments, &c., same as for officers of the Medical Department of corresponding rank, except the facings and edgings, which are to be of grey cloth. No pouch or belt. Straight feather. Forage cap blue, black silk oak leaf band, with badge of gold laurel wreath and star.

CHAPLAINS TO THE FORCES.

Frock Coat—black cloth, single breasted, turn-down collar, six buttons down front and two on hips, and skirts lined with black silk, with the following distinctions of rank; viz.

1st class, as Colonel, $\frac{1}{2}$ inch black mohair braid round the collar with a black crown and star on each end, three buttons and notched holes on cuffs.

2nd class, as Lieut.-Colonel. The same as for 1st class, but with crowns only on collar.

3rd class, as Major. The same as 1st class, but with stars only on collar.

4th class, as captain. No lace on collar, but both crowns and stars. Plain round cuffs without buttons or notched holes.

MILITARY STORE DEPARTMENT.

Coat—Tunic, blue, single-breasted, with scarlet collar, cuffs and slash on sleeve. The collar rounded off in front; cuff round, two and three-quarter inches deep, and ten and a half round; slashed flap on sleeve six inches long and two and a quarter inches wide, with three loops of half-inch lace, staff pattern, and uniform buttons; eight buttons in front at equal distances. The skirt ten and a half inches deep for an officer 5 feet 9 inches in height, with a variation of half an inch, longer or shorter, for every inch of difference in the height of the wearer; blue flap on the skirt behind, ten inches deep, two buttons on flap, and one on waist, with three loops of half-inch lace. The coat, collar, cuffs, and flaps edged with scarlet cloth, quarter-inch, and the skirts lined with scarlet.

Distinctions of Rank according to the relative ranks in the army.

Principal Superintendent of Stores, and Superintendent of Stores, the latter, after five years' standing as such, as Colonel; the collar laced round the top and bottom, with a crown and star at each end of collar.

Superintendent of Stores, under five years' standing, as Lieutenant-Colonel, same lace as Principal Superintendent, with a crown at each end of collar.

Deputy-Superintendent of Stores, as Major; the same lace, with a star at each end of collar.

Assistant-Superintendent of Stores, as Captain; the lace round top only of collar, a crown and star at each end.

Deputy-Assistant Superintendent of Stores, as Lieutenant; the same lace as Assistants, with a crown at each end of collar.

Officers ranking with Field Officers to have two rows of half-inch lace round the top of the cuff, and an edging of the same on the sleeve and skirt flaps, and down the edge of the skirts behind.

Officers under that rank to have one row of lace round the cuff, none on the skirts, and loops only on the skirt and sleeve flaps.

Lace—gold, staff pattern, half an inch in width.

Buttons—gilt, with the crown and "Military Store Staff" raised thereon.

Hat—cocked, the fan on back part nine inches, the front seven inches and a half, each corner five inches, uniform buttons,

gold lace loop, and tassels of gold crape fringe, with crimson underneath.

Feather—black and white, cock-tail; top white, and bottom black, five and a half inches long, mushroom shaped.

Stock—black silk.

Trousers—blue cloth, with gold lace one and three-quarter inches broad, staff pattern, down outward seam.

Boots—Wellington.

Spurs—screw, yellow metal, crane neck, two inches long for Officers ranking with Field Officers; steel for Officers under that rank drawing forage.

Sword—as for Officers of Infantry.

Scabbard—brass, for Officers ranking with Field Officers, steel for all other ranks.

Sword-Knot—crimson and gold, with acorn tassel.

Sword-Belt—for Officers ranking with Field Officers, black morocco leather, one inch and a half wide, with two rows of gold embroidery in a scroll. Slings, embroidered on one side; plain gilt buckles to slings. For Officers under that rank, plain black morocco, without embroidery.

Plate—round gilt clasp, with V.R., surmounted in silver upon the centre-piece, and "Military Store Staff" with a laurel, also in silver, on outer circle.

Frock-Coat—blue, double-breasted, with stand-up collar, rounded off in front; cuffs and lapels all blue, cuff, ten and a half inches round, and two and three-quarter inches deep; slashed flap on sleeve five and a quarter inches long, and one and a half inch wide, with three small uniform buttons, two rows of uniform buttons down the front, eight buttons in each row at equal distances. Flaps on skirt behind ten inches deep, with two buttons on flap and one on waist; the skirt lined with black, and seventeen inches deep for an Officer five feet nine inches in height, with a variation of half an inch, longer or shorter, for each inch of difference in the height of the wearer. The Officers ranking with Field Officers to have the badge of their rank (as crown or star) embroidered in gold at each end of the collar. The collars of all other Officers to be plain.

Waistcoat—blue, single-breasted, with uniform buttons, plain gold braid round collar, seams and pockets, finished with a crow's foot at each end of pocket.

Undress Trousers—blue cloth, with scarlet stripe, one and three-quarter inches in width down outer seam, for Principal Superintendents of Stores and Superintendents after five years' service.

For other ranks—blue, with two scarlet welts down each outward seam.

Forage-Cap—for Principal Superintendents of Stores and Superintendents after five years' standing, blue cloth, with embroidered peak and gold lace band, staff lace, one and three-quarters inches in width, gold netted button on top.

For other ranks—blue cloth, with plain leather peak and chin-strap, with two rows of gold lace five-eighths of an inch wide, staff pattern, for band, showing scarlet between the lines, gold netted button on top.

Shell-Jacket—blue, with scarlet facings and uniform buttons.

Cloak—blue pattern, as for Officers of Infantry, with uniform buttons.

Horse Furniture—as for Medical Officers.

BARRACK-MASTERS.

Coat—Tunic, blue, single-breasted, with scarlet collar, cuffs and slash on sleeve. The collar rounded off in front, cuff round, two and three-quarter inches deep, and ten and a half round; slashed flap on sleeve six inches long, and two and a quarter inches wide, with three loops of half-inch lace, staff pattern, and uniform buttons; eight buttons in front at equal distances. The skirt ten and a half inches deep for an Officer five feet nine inches in height, with a variation of half an inch, longer or shorter, for every inch of difference in the height of the wearer; blue flap on the skirt behind, ten inches deep, two buttons on flap and one on waist, with three loops of half-inch lace. The coat, collar, cuffs, and flaps, edged with scarlet cloth, quarter-inch, and the skirts lined with scarlet.

Distinctions of Rank according to the relative ranks in the army; viz. :—

Barrack Masters of the 1st and 2d Classes as Majors, the collar laced round the top and bottom, with a star at each end of the collar.

Barrack Masters of the 3d and 4th Classes as Captains, lace round the top only of the collar, a crown and star in silver at each end.

Barrack Masters ranking with Field Officers to have two rows of half-inch lace round the top of the cuff, an edging of the same on the sleeve and skirt flaps, and down the edge of the skirts behind. Other Barrack Masters to have one row of lace round the cuff, none on the skirts, and the loops only on the skirt and sleeve flaps.

Lace—Gold, staff pattern, half-inch width.

Buttons—Gilt, with the crown and “Barrack Master” raised thereon.

Hat—Cocked, the fan or back part nine inches, the front seven inches and a half, each corner five inches, uniform buttons, gold lace loop, and tassels of good crape fringe, with crimson underneath.

Trousers—Oxford-mixture cloth, with a gold stripe, one and three-quarter inch wide, staff pattern, down the outward seam.

Boots—Wellington.

Sword—The same as for Officers of Infantry.

Scabbard—Brass for Officers ranking as Field Officers, Steel for all other ranks.

Sword-Knot—Crimson and gold, with acorn tassel.

Sword-Belt—Plain black morocco, with slings and gilt hook to be worn over the coat.

Plate—A round gilt clasp with “V. R.” surmounted by a crown in silver upon the centre-piece, and “Barrack Master” with a laurel branch also in silver on the outer circle.

Stock—Black Silk.

Gloves—White leather.

Forage-Cap—Blue cloth with black leather peak and chin strap, two rows half-inch gold lace on a scarlet band, with “V. R.” surrounded with a wreath surmounted by a crown embroidered in gold on the front, with gold button and trimming on the top.

Shell-Jacket—blue, scarlet collar and pointed cuffs five inches deep; ten buttons down the front at equal distances.

Frock-Coat—Blue, single-breasted, to hook-and-eye; black lining; coat and shirt edged with seven-eighths of an inch black mohair braid; rolling collar, two barrels and figure eight at hips; loop of seven-eighths of an inch mohair braid on cuff.

Waistcoat—Blue, single breasted, to hook-and-eye, narrow gold braid all round; pockets finished with a crow’s foot, and a figured ornament in the corners.

Undress Trousers—Plain Oxford mixture.
Cloak—Blue, lined with scarlet, of pattern for Officers of Infantry, with uniform buttons.

CIVIL STAFF OF THE ROYAL ENGINEER DEPARTMENT.

Coat—tunic, blue, single-breasted, with bright blue cloth collar, cuffs and slash on sleeve. The collar rounded off in front, cuff round, two and three-quarter inches deep and ten and a half round; slashed flap on sleeve six inches long, and two and a quarter inches wide, with three loops of half-inch lace, staff pattern, and uniform buttons; eight buttons in front at equal distances. The skirt ten and a half inches deep for an Officer 5 feet 9 inches in height, with a variation of half an inch, longer or shorter, for every inch of difference in the height of the wearer; blue flap on the skirt behind, ten inches deep, two buttons on flap and one on waist, with three loops of half-inch lace. The coat, collar, cuffs, and flaps, edged with scarlet cloth, quarter-inch, and the skirts lined with scarlet.

Distinctions of Rank according to the relative ranks in the army; viz. :—

Clerks of Works 1st Class, as Captains, lace round the top of the collar, a crown and star in silver at each end.

Clerks of Works 2d Class, as Lieutenants, the same lace with a crown.

Clerks of Works 3d Class, as Ensigns, the same lace with a star.

Clerks 1st and 2d Classes, as Lieutenants, the same lace with a crown.

Clerks 3d Class, as Ensigns, the same lace with a star.

All ranks to have one row of lace round the cuff, none on the skirts, and the loops only on the skirt and sleeve flaps.

Lace—gold, staff pattern, half-inch width.

Buttons—gilt, with the crown and “Royal Engineer Department” raised thereon.

Hat—cocked, the fan or back part nine inches, the front seven inches and a half, each corner five inches, uniform buttons, gold lace loop, and tassels of gold crape fringe, with crimson underneath.

Trousers—blue cloth, with a gold stripe, one and three-quarter inches wide, staff pattern, down the outward seam.

Boots—Wellington.

Sword—the same as for Officers of Infantry.

Scabbard—steel for all ranks.

Sword-Knot—crimson and gold, with acorn tassel.

Sword-Belt—plain black morocco, with slings and gilt hook, to be worn over the coat.

Plate—a round gilt clasp with “V.R.” surmounted by a crown in silver upon the centre-piece, and “Royal Engineer Department” with a laurel branch also in silver on the outer circle.

Stock—black silk.

Gloves—white leather.

Forage-Cap—blue cloth with black leather peak and chin strap, light blue band with “V. R.” surrounded with a wreath surmounted by a crown embroidered in gold on the front, with black button and trimming on the top.

Cloak—blue, lined with scarlet, of pattern for Officers of Infantry, with uniform buttons.

Shell-Jacket—blue, bright blue collar, and pointed cuffs five inches deep, ten buttons down the front at equal distances.

Frock-Coat—blue, double-breasted, with stand-up collar, rounded off in front; cuffs and lappels all blue, cuff, ten and a half inches round, and two and three quarter inches deep; slashed flap on sleeve five and a quarter inches long, and one inch and a half wide, with three small uniform buttons. Two rows of uniform buttons down the front, eight buttons in each row at equal distances. Flaps on skirt behind, ten inches deep, with two buttons on flap, and one on waist; the skirt lined with black, and seventeen inches deep for an Officer five feet nine inches in height, with a variation of half an inch, longer or shorter, for each inch of difference in the height of the wearer. The collars to be plain.

Undress Trousers—plain Oxford mixture.

SUPERINTENDING SCHOOLMASTERS HOLDING COMMISSIONS.

Tunic—as for an ensign of infantry of the line, collar and cuffs of blue cloth, buttons gilt, with a crown embossed.

Hat—cocked, black lace ornaments, no feather.

Stock—black silk.

Trousers—as for officers of infantry of the line.

Boots—Wellington.

Sword and Scabbard—as for officers of infantry of the line.

Sword-belt—black enamelled leather, otherwise as for officers of infantry of the line.

Plate—As for officers of infantry, but bearing the crown only.

Gloves—white leather.

Frock Coat—as for an ensign of infantry.

Forage Cap—as for officers of infantry of the line, crown of gold, embrodiery work in front.

Shell Jacket—as for ensign of the [line, blue cloth cuffs and collar.

Cloak—a grey cloth cloak coat, infantry pattern.

LONDON :

Printed by GEORGE E. EYRE and WILLIAM SPOTTISWOODE,
Printers to the Queen's most Excellent Majesty.

For Her Majesty's Stationery Office.

[11,468.—1,000.—1/64.]

Published by

Authority.

THE QUEEN'S REGULATIONS
AND THE
ADMIRALTY INSTRUCTIONS
FOR THE GOVERNMENT OF
HER MAJESTY'S NAVAL SERVICE.

286 pp. crown 8vo., cloth boards. Price 1s. 9d.

ADDENDA

TO

**"THE QUEEN'S REGULATIONS AND
ADMIRALTY INSTRUCTIONS,"**

AND

"INSTRUCTIONS FOR PAYMASTERS."

40 pp. crown 8vo. Price 6d.

Also, just published, price One Shilling,

INSTRUCTIONS FOR THE EXERCISE AND SERVICE
OF
GREAT GUNS, &c.

ON BOARD HER MAJESTY'S SHIPS.

LONDON:

Printed for Her Majesty's Stationery Office,

AND SOLD BY

HARRISON and SONS, 59 Pall Mall; J. D. POTTER (Agent for the Admiralty Charts),
31, Poultry, and 11, King William Street, Tower Hill; and
ALEXANDER THOM, Abbey Street, Dublin.

MILITARY BOOKS.

Published by

Authority.

REGULATIONS FOR THE VOLUNTEER FORCE.

Dated War Office, 18th September 1863. 212 pp. demy 8vo., cloth board ds.
Price 1s. 6d.

FIELD EXERCISES & EVOLUTIONS OF INFANTRY.

New Edition, Revised by Her Majesty's command, 1862; with numerous
Diagrams. 560 pp. demy boards. Price 4s.; by Post, 4s. 2d.

POCKET EDITION of Ditto. Price 1s.

MANUAL OF ARTILLERY EXERCISES.

Dated Horse Guards, 1st Jan. 1860. 304 pp. demy 8vo., cloth boards, with Plates.
Price 2s. 4d.; by Post, 2s. 10d.

POCKET EDITION of Ditto. Price 1s.

MANUAL OF FIELD ARTILLERY EXERCISES.

Dated Horse Guards, 1st August, 1861. 246 pp. demy 8vo., cloth boards, with
numerous Diagrams. Price 5s.; by Post, 5s. 6d.

POCKET EDITION of Ditto. Price 1s. 6d.

THE INFANTRY SWORD EXERCISE.

New Edition. With Illustrations. Price 6d.

Also, just out, 120 pp. Demy 8vo., Cloth Boards, Price 2s.

DRESS REGULATIONS FOR GENERAL, STAFF, AND REGIMENTAL OFFICERS OF THE ARMY.

Dated, Adjutant-General's Office, Horse Guards, 1864.

LONDON :

Printed under the Superintendence of Her Majesty's Stationery Office,

AND SOLD BY

W. CLOWES and SONS, 14, Charing Cross; HARRISON and SONS, 59, Pall Mall;
W. H. ALLEN and Co., 13, Waterloo Place; W. MITCHELL, Charing Cross;
and LONGMAN and Co., Paternoster Row.

Also by A. and C. BLACK, Edinburgh; D. ROBERTSON, 90, St. Vincent Street, Glasgow;
ALEX. THOM, Abbey Street, and E. PONSONBY, Grafton Street, Dublin.

MILITARY BOOKS.

Published by

Authority.

Just published, 152 pp. crown 8vo., cloth boards, price 2s. (interleaved, 2s. 6d.)

TEXT BOOK

ON

THE THEORY OF THE MOTION OF PROJECTILES ;
THE HISTORY, MANUFACTURE,
AND EXPLOSIVE FORCE OF GUNPOWDER ;
THE HISTORY OF SMALL ARMS ;
THE METHOD OF CONDUCTING EXPERIMENTS ;
AND ON RANGES.

FOR THE USE OF OFFICERS SENT TO THE SCHOOLS OF MUSKETRY.

~~~~~  
Just out, Demy 12mo., Cloth Boards, Price 1s. 6d.

### MANUAL OF DRILL FOR MOUNTED RIFLE VOLUNTEERS, OR VOLUNTEER IRREGULAR CAVALRY.

By Lieut.-Col. J. BOWER and Captain 1st Hants Mounted Rifle Volunteers.

### REGULATIONS APPLICABLE TO THE CORPS OF YEOMANRY CAVALRY.

26 Pages. Demy 8vo. Price 6d.

~~~~~  
In Demy 12mo., Cloth Boards, Price 3s.

REGULATIONS FOR THE INSTRUCTION, FORMATIONS, AND MOVEMENTS OF CAVALRY.

Revised and Corrected.—Horse Guards, 5th Nov. 1862.

~~~~~  
Also, just out, in Demy 12mo., Cloth Boards, Price 3s.

Dated Horse Guards 1st August 1863,

### REGULATIONS FOR THE MOVEMENTS AND FORMATIONS OF A DIVISION OR BRIGADE OF CAVALRY.

~~~~~  
LONDON :

Printed under the Superintendence of Her Majesty's Stationery Office,

AND SOLD BY

W. CLOWES & SONS, 14, Charing Cross ; HARRISON & SONS, 59, Pall Mall ;
W. H. ALLEN & Co., 13, Waterloo Place ; W. MITCHELL, Charing Cross ;
and LONGMAN and Co., Paternoster Row.

Also by A. and C. BLACK, Edinburgh ;

D. ROBERTSON, 90, St. Vincent Street, Glasgow ;

ALEX. THOM, Abbey Street, and E. PONSONBY, Grafton Street, Dublin.

