

Inglis. 303.

MILITARY BOOKS

Published by

Authority.

LONDON:

PRINTED UNDER THE AUTHORITY OF HIS MAJESTY'S STATIONERY OFFICE
By HARRISON AND SONS, 45-47, ST. MARTIN'S LANE, W.C.,
PRINTERS IN ORDINARY TO HIS MAJESTY.

To be purchased, either directly or through any Bookseller, from
WYMAN AND SONS, LTD., 29, BREAMS BUILDINGS, FETTER LANE, E.C., and
54, ST. MARY STREET, CARDIFF; or
H.M. STATIONERY OFFICE (SCOTTISH BRANCH), 23, FORTH STREET, EDINBURGH; or
E. PONSONBY, LTD., 116, GRAFTON STREET, DUBLIN;
or from the Agencies in the British Colonies and Dependencies,
the United States of America, the Continent of Europe and Abroad of
T. FISHER UNWIN, LONDON, W.C.

(The prices in brackets are those at which the books are obtainable,
post free, by Officers, Non-Commissioned Officers and Men, in
the manner prescribed by the Regulations.)

- ABYSSINIA.** Expedition to. 2 vols. and maps. 1870. Half Mor., £5 5s.
Cloth, £4 4s.
- AFRICA.** Continent of. Geology of. Notes on. 1906. 3s. (2s. 4d.)
- AMHARIC LANGUAGE.** Short Manual of the. With Vocabulary. 1909. 5s.
(3s. 6d.)
- ANIMAL MANAGEMENT.** 1908. 1s. 6d. (1s. 4d.)
- ARABIC GRAMMAR.** Two parts. 1887. (Sold to Officers only.) 10s.
(10s. 6d.)
- ARMOURERS,** Instructions for, in the care, repair, browning, &c., of Small
Arms, Machine Guns, "Parapet" Carriages, and for the care of Bicycles. 1912.
1s. 6d. (1s. 4d.)
- Ditto. Amendments. Aug. 1912. 1d. (1d.)
- ARMY ACCOUNTS.** (Reprinted from THE ARMY REVIEW, January, 1914.)
3d. (3d.)
- ARMY LIST.** The Quarterly. Each 15s. (10s. 6d.)
- ARMY LIST.** Monthly. Each 1s. 6d. (1s. 4d.)
- ARMY CIRCULARS AND ARMY ORDERS** issued before Dec. 31,
1892, which are still in force and required for reference. Reprint of
May, 1896. 3d. (3d.)
- ARMY ORDERS.** Monthly. Each 3d. (3d.)
- ARMY ORDERS.** Covers for. 9d. (9d.)
- ARMY Pay, Appointment, Promotion, and Non-Effective Pay.** Royal
Warrant. 1913. 1s. (11d.)
- ARMY ALLOWANCES** Regulations. 1910. 1s. (10d.) (Under revision)
- ARMY ENTRANCE** Regulations:—
R.M. Academy. Admission to, from April 1, 1912. 1d. (1d.)
(Under revision)
- R.M. College. Ditto. 1d. (1d.)
(Under revision)
- Militia and Imperial Yeomanry. Officers of. 1907. 1d. (1d.)

(B 10664) Wt. 8342-776 11000 7/14 H & S

445 6245

(As to prices in brackets, see top of page 2.)

Army Entrance Regulations—continued.

- Special Reserve of Officers, Malta Militia, Bermuda Militia, Channel Islands Militia, and Territorial Force. Officers of the. 1912. 1*d.* (1*d.*)
 (Under revision)
 University Candidates. 1912. 1*d.* (1*d.*)
 (Under revision)
 Military Forces of the Self-governing Dominions and Crown Colonies. Officers of the. 1912. 1*d.* (1*d.*)
 (Under revision)
 Warrant Officers and N.C.O. of the Regular Army. Combatant Commissions as Second Lieutenants. 1914. Provisional. 1*d.* (1*d.*)
 See also Commission; Medical Corps; Special Reserve; Territorial Force; Veterinary Corps.

ARMY REVIEW. Quarterly. Commencing July 1911. 1*s.* (1*s.*)

ARMY SERVICE CORPS:—

- Regimental Standing Orders. 1911. 6*d.* (6*d.*); Amendments. 1*d.* (1*d.*)
 Memorandum No. 25. 1*d.* (1*d.*)
 Training. Part I. 9*d.* (8*d.*)
 Ditto. Part II. Supplies. 1909. 1*s.* 3*d.* (1*s.* 2*d.*)
 Ditto. Part III. Transport. 9*d.* (9*d.*)
 Ditto. Part IV. Mechanical Transport. 1*s.* 4*d.* (1*s.* 2*d.*)
 Ditto. Amendments, July 1914, to Parts I. and III. (In the press)

ARTIFICERS. Military. Handbook. 9th edition. 1910. 1*s.* (11*d.*)

Ditto. Amendments. 1912; May 1914. Each. 1*d.* (1*d.*)

ARTILLERY AT THE PICARDY MANŒUVRES IN 1910.

Translated from the French. 2*s.* 6*d.* (2*s.*)

ARTILLERY. Royal:—

Officers' Mess Management. (See Ordnance College.)

Practice. Instructions:—

Garrison. Coast Defences. Seawards. 1914-15. 3*d.* (3*d.*)

Garrison. Siege and Movable Armament. 1914. 3*d.* (3*d.*)

Horse, Field, and Heavy. 1914. 6*d.* (5*d.*)

Standing Orders for:—

Brigade of Mounted Artillery. 1*d.* (1*d.*)

Lieut.-Colonel's Command, R.G.A. (Coast and Siege). 1*d.* (1*d.*)

Training:—

Field. 1914.

(In the press)

Garrison:—

Vol. I. 1910. 6*d.* (6*d.*) (Under revision); Amendments. Feb. 1911,

Feb. 1912. Each 1*d.* (1*d.*)

Vol. II. (Siege). 1911. 9*d.* (8*d.*)

Vol. III. 1911. 1*s.* (11*d.*); Amendments. Feb. 1912. 1*d.* (1*d.*)

ARTILLERY COLLEGE. Reports upon the 14th to 18th Senior Classes.

Each 1*s.* (9*d.*) (See also Ordnance College.)

ARTILLERY. FIELD. The Tactics of. (Von Schell.) Translated. 1900. 1*s.* (10*d.*)

ARTILLERY INSTRUMENTS Handbook of. 1914. (In the press)

ARTILLERY MUSEUM in the Rotunda, Woolwich. Official Catalogue, 1905. (Sold at the Rotunda. Price 1*s.* 6*d.*)

ARTILLERY AND RIFLE RANGES ACT, 1885, and MILITARY

LANDS ACT, 1892. Byelaws under:—

- Aldeburgh, 1896; Ash (Aldershot Camp), 1887; Finborough, 1901; Hythe, 1894; Inchkeith Battery, 1896; Kinghornness, 1896; Landguard, 1887; Lydd—Dungeness, 1895; Middlewick, 1890; Millbrook, 1888; Orchard Portman, 1896; Scarborough, 1902; Scrap Gate, 1886; Shooburness, 1895; Southwold, 1896; Strensall, 1900; Wash, 1891; Whitehaven Battery (Cumberland), 1896; each 1*d.* (1*d.*)

Purfleet, 1911. 1*s.* (9*d.*)

Salisbury Plain, 1900. 4*d.* (4*d.*)

(As to prices in brackets, see top of page 2.)

- ARTILLERY STORE ACCOUNTS AND THE SUPERVISION OF R.G.A. SUB-DISTRICTS.** Notes on. 1914. 1s. (10*d.*)
- ARTILLERY STORE ACCOUNTS AND THE CARE AND PRESERVATION OF EQUIPMENT OF ROYAL ARTILLERY, HORSE, FIELD, AND HEAVY BATTERIES.** Notes on. June 1911. 6*d.* (5*d.*)
- BALLOONING.** Military. Manual of. Part I. 1905. 1s. (9*d.*)
- BARRACKS.** Care of. Instruction in. 1901. 9*d.* (7*d.*)
- BASHFORTH CHRONOGRAPH.** Experiments with, to determine the resistance of the air to the motion of projectiles. Report on. 1870. 1s. (9*d.*)
- BAYONET FIGHTING.** Instruction in. 1*d.* (1*d.*)
- BAYONET FIGHTING FOR COMPETITIONS.** Instruction in. 1*d.* (1*d.*)
- BICYCLES.** Military. Handbook on. 1911. 1*d.* (1*d.*)
- BRITISH MINOR EXPEDITIONS, 1746 to 1814.** 1884. 2s. 6*d.* (1s. 11*d.*)
- CADET LIST and CADET UNITS.** (See Territorial Force.)
- CAMEL CORPS TRAINING.** Provisional. 1913. 8*d.* (7*d.*)
- CAPE OF GOOD HOPE.** Reconnaissance Survey of the, 1903-19 1. Report on the. 1s. 6*d.* (1s. 1*d.*)
- CAVALERIE.** Translated from the French of Captain Loir. (*In the press*)
- CAVALRY OF THE LINE. PEACE ORGANIZATION OF THE; and Arrangements for Mobilization consequent on the establishment of Cavalry Depôts.** (Special A.O., July 19, 1909). 1*d.* (1*d.*)
- CAVALRY SCHOOL, NETHERAVON.** Standing Orders. 1911. 2*d.* (2*d.*)
- CAVALRY TRAINING.** 1912. 1s. (10*d.*); Amendments, Feb., 1914. 1*d.* (1*d.*)
- CEREMONIAL.** 1912. 3*d.* (4*d.*); Amendments, June 1914 (*In the press*).
- CHEMISTRY. PRACTICAL.** Quantitative and Qualitative. A Course of. 5s. (3s. 8*d.*)
- CHEMISTS OF THE RESEARCH DEPARTMENT.** Rules and Regulations. 1*d.* (1*d.*)
- CHIROPODY** Manual. 2*d.* (2*d.*)
- CIVIL EMPLOYMENT FOR EX-SOLDIERS.** Guide to. 1913. 2*d.* (2*d.*)
- CIVIL EMPLOYMENT Regulations.** 1913. 1*d.* (1*d.*)
- CIVIL POWER. DUTIES IN AID OF THE.** Special A.O., Dec. 17, 1908. (Amendments to "King's Regulations," and to "Manual of Military Law"). 1*d.* (1*d.*)
- CLOTHING AND NECESSARIES (including Materials).** Priced Vocabulary of. 1913. 1s. (11*d.*); Amendments, July, Oct. 1913; Jan., April 1914. Each 1*d.* (1*d.*)
- CLOTHING Regulations:—**
Part I. Regular Forces (excluding the Special Reserve). 1914. 6*d.* (6*d.*);
Part II. Special Reserve. 1914. 3*d.* (3*d.*); Part III. Mobilization, Field Service, and Demobilization. 1908. 3*d.* (3*d.*) (*Under revision*);
Amendments to Parts I., II., and III. Nov. 1909; April, Oct. 1910; March, April, Sept., Nov. 1911; Feb., May, July, Sept. 1912; April, July 1913. Each 1*d.* (1*d.*); Amendments to Parts I. and II. Feb. 1913. 1*d.* (1*d.*)
- CLUBS.** Regulation. Exercises for the. 1863. (*Reprinted 1887.*) 3*d.* (3*d.*)
- COLCHESTER GARRISON.** Standing Orders. 1913. 9*d.* (7*d.*)
- COMMAND. ALDERSHOT.** Standing Orders. 1914. 2s. 3*d.* (1s. 9*d.*)
- COMMAND. THE ART OF.** By Colonel von Spoln. Translated. 1*d.* (1*d.*)
- COMMAND. WESTERN.** Standing Orders. Jan., 1910. 2*d.* (2*d.*)

(As to prices in brackets, see top of page 2.)

- COMMANDS**, Military, and Staff in the United Kingdom. Reorganization of. (Special A.O., Jan. 6, 1905, with alterations to date. Issued with Special A.O., Nov. 11, 1907.) 3d. (3d.)
- COMMISSION IN H.M. REGULAR ARMY** (from 1st April, 1912). Short guide to the various ways of obtaining a; &c., &c. April 1912. 2d. (2d.) (See also Army Entrance; Medical Corps; Special Reserve; Territorial Force; Veterinary Corps.) (Under revision)
- CONVEYANCE OF TROOPS AND ISSUE OF TRAVELLING WARRANTS**. Instructions. 1910. 2d. (2d.)
- COOKING**. Military Manual. 6d. (5d.)
- COURSES OF INSTRUCTION, 1914-15**. 2d. (2d.)
Ditto, at Practice Camps, 1914. 1d. (1d.)
- CREWS OF WAR DEPARTMENT VESSELS AND BOATS AT HOME STATIONS**. Regulations for the Appointment, Pay, and Promotion of. 1911. 2d. (2d.)
- CYCLIST TRAINING**. Provisional. 1914. (In the press)
- DIVISION ORDERS**. Extracts from. 1880. 2s. 6d. (1s. 9d.)
- DRAINAGE MANUAL**. 1907. 2s. 6d. (2s.)
- DRAWING PLATES**. Military:—
Attack of Dufor's Countermines or 2nd plate of Mines; Carnot's First System; Detached Forts; Concealed Defences, 1, 2, 3, 4; Printing Plate, A, B, C, &c.; Detail Plate, No. 1; Do. No. 2; Neighbourhood of Woolwich; Village and Surrounding Ground. Each 2d. (2d.)
Attack of Fortress—Preliminary Operations; Do., Distant Attack; Do., Close Attack; Neighbourhood of Metz. Each 3d. (3d.)
Woods and Villages. 6 plates. Each 6d. (5d.)
Neighbourhood of Woolwich. Southern Side. 1s. 6d. (1s. 1d.)
- DRESS REGULATIONS**. 1911. 2s. 6d. (2s.); Amendments, March, Aug. 1912. Each 1d. (1d.); Aug. 1913. 2d. (2d.)
- DRUM AND FLUTE DUTY** for the Infantry, with Instructions for the Training of Drummers and Flautists. 1887. 2s. (1s. 6d.)
- DYNAMICS**. Notes on. (See Ordnance College.)
- EGYPT. BRITISH FORCE IN**. Standing Orders. 1912. 1r. (10d.)
- EGYPT. CAMPAIGN OF 1882 IN**. Military History. With case of Maps. Condensed Edition. 1908. 3s. 6d. (2s. 8d.)
- ELECTRICAL COMMUNICATIONS. FIXED**. Instructions as to. 1912. 4d. (4d.)
- ELECTRICITY AND MAGNETISM**. Text Book for use of the Cadets at the R.M. Academy. 1911. 2s. 6d. (2s.)
- ELECTRICITY**. Notes on. 1911. 1s. 3d. (1s. 1d.)
- ELECTRIC LIGHT APPARATUS. DEFENCE**. Instructions for the Working of. 1911. 1d. (1d.)
- ELECTRIC LIGHTING**. Military. Vol. I. 1s. (11d.); Vol. II. 1s. 6d. (1s. 4d.); Vol. III. 1s. (11d.)
- ENCOUNTER. THE BATTLE OF**. By Hans von Kiesling. Part I. Practical. Translated. 1s. 6d. (1s. 3d.)
- ENGINEER SERVICES** Regulations. Peace:—Part I. 1910, 1s (10d.) Part II. 1911. Technical Treatises. 9d. (7d.)
- ENGINEER TRAINING**. 1912. 6d. (6d.); Amendments, Jan. 1913. 1d. (1d.)

(As to prices in brackets, see top of page 2.)

ENGINEERING. Field. Manual of. 1911. (Reprinted 1913.) 9d. (9d.)

ENGINEERING. Military:—

- Part I. Field Defences. 1908. 1s. 6d. (1s. 3d.)
 Part II. Attack and Defence of Fortresses. 1910. (Out of print)
 Part IIIa. General Principles and Materials. 1913. 1s. (11d.)
 Part IV. Mining and Demolitions. 1910. 1s. (11d.)
 Part V. Miscellaneous. 1914. (In the press)
 Part VI. Military Railways. 1898. (Out of print)

EQUIPMENT. INFANTRY. Pattern 1908 Web. 1913. 2d. (2d.)

EQUIPMENT Regulations:—

- Part 1. 1912. 1s. (11d.)
 Part 2. Details—

Secs. I. Infantry. (Regular Army.)
 1913. 6d. (5d.); 1a. Mounted Infantry. 1912. 6d. (5d.); 11. Cavalry. (Regular Army.) 1914. 3d. (3d.);
 111. Army Service Corps. (Regular Army.) 1913. 6d. (5d.); IV., IVa., and IVb. Army Ordnance Corps. Army Pay Corps. Army Veterinary Corps. (Regular Army.) 1911. 2d. (2d.); V. Royal Army Medical Corps. (Regular Army.) 1914. 2d. (2d.); VI.—IX. R.M. Academy; R.M. and Staff Colleges; Garrison Staff and Schools of Instruction; Military Prisons, Detention Barracks and Military Provost Staff Corps. (Regular Army.) 1914. 2d. (2d.); Xa. Engineer. Peace and War. General. Fortress, Survey, Railway, and Depot Units. (Regular Army.) 1912. 2d. (3d.); Xb. Field Troop. (Regular Army.) 1912. 2d. (2d.); Xc. Field Company. (Regular Army.) 1914. 2d. (2d.); Xd. Signal Company with Division. (Regular Army.) 1912. 2d. (2d.); Xe. Signal Company (Wireless). (Regular Army.) 1912. 2d. (2d.); Xf. Signal Company (Air-line). (Regular Army.) 1912. 2d. (2d.); Xg. Signal Company (Cable). (Regular Army.) 1912. 2d. (2d.); Xh. Signal Squadron. (Regular Army.) 1912. 2d. (2d.); Xj. Signal Troop with Cavalry Brigade. (Regular Army.) 1912. 2d. (2d.); Xk. Signal Troop with a Cavalry Brigade (not allotted to a Cavalry Division). (Regular Army.) 1914. 2d. (2d.); Xl. Signal Company (South Africa). (Regular Army.) 1912. 2d. (2d.);

Xm. Bridging Train. (Regular Army.) 1912. 2d. (2d.); Xn. Field Squadron. (Regular Army.) 1914. 2d. (2d.); XIa. Horse Artillery. Q.F. 13-pr. 1913. 9d. (8d.); XIb. Field Artillery. Q.F. 18-pr. (Regular Army.) 1914. 9d. (8d.); XIc. Field Artillery. B.L. 5-in. Howitzer. 1908. 9d. (7d.); XIc. Field Artillery. Q.F. 4.5-in. Howitzer. (Regular Army.) 1913. 9d. (8d.); XId. Reserve Brigades with Q.F. 18-pr. Equipment, Horse and Field Artillery, Staff and Depôts, Riding Establishment, School of Gunnery (Horse and Field), and Mounted Band. (Regular Army.) 1914. 6d. (6d.); Xle. Mountain Battery and Ammunition Column (10-pr. B.L.) Mule Transport. (Regular Army.) 1912. 9d. (7d.); XIIa. Royal Garrison Artillery. (Regular Army.) 1910. 2s. 6d. (2s. 2d.); XIIb. Royal Garrison Artillery, Siege Artillery, Movable Armament, and Machine Guns in Armaments. 1913. 1s. (10d.); XIIc. Heavy Artillery. B.L. 60-pr. (Regular Army.) 1913. 9d. (8d.); XIV. Cavalry School, Netheravon. (Regular Army.) 1914. 2d. (2d.); XVI. Special Reserve. 1913. 4d. (4d.); XVII. Officers Training Corps. 1912. 3d. (3d.); Practice Batteries and Drill Guns (Fixed Mountings) of the Royal Garrison Artillery. (Part 2, Secns. XIIa. and XVI., and Part 3.) 1909. 1s. 6d. (1s. 2d.); Amendments to ditto. March 1911. 1d. (1d.)

MILITARY BOOKS, published by Authority—continued.

(As to prices in brackets, see top of page 2.)

Equipment Regulations—continued.

- Part 3. Territorial Force. 1914. 6*d.* (6*d.*)
 Ditto. Details:—
 Sec. IX. Artillery. 1912. 1*s.* (9*d.*)
 Ditto. Amendments, April 1912; Feb. 1914. Each 1*d.* (1*d.*)
 Sec. X. Engineer. 1912. 3*d.* (3*d.*)
 Amendments to Parts 1 and 2. Jan., Feb., April, May, Aug., Sept.,
 Dec. 1907; Mar. 1908; July 1909. Each 1*d.* (1*d.*)
 Amendments to Part 2. Oct. (two issues), Nov. (two issues) 1910; June,
 Sept. 1911; Feb., April 1914. Each 1*d.* (1*d.*)
 Amendments to Parts 1, 2, and 3. Aug. 1908; April 1909; Jan., May,
 Aug., Dec. 1910; April, Aug. 1911; Nov. 1913. Each 1*d.* (1*d.*)
 Amendments to Parts 1, 2, and 3. Oct. 1909; Feb. 1912; Mar., July 1913;
 April 1914. Each 2*d.* (2*d.*)
 Amendments to Parts 2 and 3. Jan. 1909; Sept. 1912. Each 1*d.* (1*d.*)

ESTABLISHMENTS:—

- Peace. Part II. Territorial Force, 1913-14. 4*d.* (4*d.*) (*Under revision*)
 Ditto. Ditto. Changes in. Nov. 1913. 1*d.* (1*d.*)
 Ditto. Part III. Departmental and Miscellaneous Regular Establishments
 and Instructional Institutions. 1913-14. 2*d.* (2*d.*)
 Ditto. Part IV. Headquarters Establishments. Home, Colonies and India.
 1913-14. 3*d.* (3*d.*)
 Ditto. Part V. Establishment of Commands Abroad and Summaries of the
 Military Forces of the Crown. 1913-14. 2*d.* (2*d.*)
 War. Part I. Expeditionary Force. 1914. 8*d.* (8*d.*)
 Ditto. Part II. Territorial Force. 1911. 8*d.* (7*d.*) (*Under revision*)
 Ditto. Part V. Reserve, Depôt, and other Regimental Units maintained
 at Home after Mobilization. (Provisional.) 4*d.* (5*d.*) (*Under revision*)

EXAMINATION PAPERS. Military:—

- Qualifying Certificates. Sept. 1905, March 1906, Sept. 1909, March, Sept.
 1910, March, Sept. 1911; March 1912. Each 6*d.* (5*d.*)
 Entrance: 1, R.M. Academy; 2, R.M. College. Nov.-Dec. 1905, June-July,
 Nov.-Dec. 1906, June-July, Nov.-Dec. 1907, June-July, Nov.-Dec. 1908,
 June-July, Nov.-Dec. 1910, June July, Nov.-Dec. 1911. Each 1*s.* (10*d.*)
 Entrance: R.M. Academy, R.M. College, Qualifying Test for Commissions.
 Supplementary First Appointments in the Royal Marines. June-July
 1912. 1*s.* (11*d.*)
 Entrance: R.M. Academy, R.M. College, Qualifying Test for Commissions
 Supplementary First Appointments in the Royal Marines. Appoint-
 ments in the Indian Police Force. Appointments in the Police Force of
 the Straits Settlements. Cadetships in the Royal Navy (Special Entry).
 June-July 1913. 1*s.* (11*d.*)
 Entrance: R.M. Academy, R.M. College, Qualifying Test for Commissions.
 Nov. 1912; Nov.-Dec. 1913. Each 1*s.* (11*d.*)
 Freehand Drawing at the Army Entrance Examination of Nov. 1913. Spec-
 imen Question Papers to illustrate the kind of questions that will be
 set in. 6*d.* (5*d.*)
 R.M. Academy, Fourth Class; and R.M. College, Fourth, Third, and
 Second Divisions. July, Dec. 1904, June 1905. Each 1*s.*
 R.M. Academy, Fourth Class; and R.M. College, Senior Division. Dec.
 1905, June, Dec. 1906, July, Dec. 1907. Each 1*s.*
 Staff College. Admission. Aug. 1907, Aug. 1909, July 1911, June-July 1912,
 June-July 1913. Each 1*s.* (6*d.*)
 Regular Forces, Canadian Permanent Forces, Special Reserve of Officers,
 Territorial Force, and Colonial Military Forces. May, Nov. 1906, May,
 Nov. 1908. Each 1*s.* (11*d.*)
 Ditto. May 1909. 9*d.* (8*d.*)

(As to prices in brackets, see top of page 2.)

Examination Papers. Military—continued.

- Officers for Promotion. Dec. 1912; May, Dec. 1913. Each 1s. (6d.)
 Militia, Imperial Yeomanry, and University Candidates. Mar., Sept. 1904,
 Sept. 1905, Oct. 1906. Each 1s.
 Special Reserve, Militia, Territorial Force, and University Candidates.
 Oct. 1911; March, Oct. 1912; March, Oct. 1913. Each 1s. (6d.)
 Officers' Training Corps:—
 Cadets of the Senior Division. Certificate A. Dec. 1908. 6d. (5d.)
 Cadets of the Junior and Senior Divisions. Certificates A and B. Spring
 of 1909, Nov. 1909, Nov. 1910, May, Nov. 1911, March, Nov. 1912,
 March, Nov. 1913, March 1914. Each 6d. (6d.)
 Foreign Languages. Modern. Oct. 1896; July, Oct. 1906; July 1908;
 April, July 1909; Jan., June, Oct. 1910; Jan., June, Oct. 1911; June
 1912; June 1913. Each 1s. (6d.)

EXPLOSIVES. Service. Treatise on. 1907. 1s. 6d. (1s. 2d.)

FIELD SERVICE. Manual for:—

- Artillery. Field. Brigade. Q.F. 18-pr. 1908. 3d. (3d.) (Under revision)
 Ditto. Ditto. (Howitzer) Brigade. 5-inch B.L. 1908. 3d. (3d.)
 Ditto. Heavy (B.L. 60-pr.) Battery and Ammunition Column. Expe-
 ditionary Force. 1910. 3d. (3d.)
 Ditto. Horse. Brigade. 13-pr. Q.F. 1908. 3d. (3d.)
 Ditto. Ditto. Appendix to. R.H.A. Battery and Mounted Brigade
 Ammunition Column. 1d. (1d.)
 Cavalry Regiment. Expeditionary Force. 1913. 3d. (3d.) (Under revision)
 Engineers. Balloon Company. Expeditionary Force. 1910. 3d. (3d.)
 Ditto. Bridging Train. Expeditionary Force. 1910. 3d. (3d.)
 Ditto. Field Company. Expeditionary Force. 1910. 3d. (3d.)
 Ditto. Field Troop. Expeditionary Force. 1910. 3d. (3d.)
 Ditto. Works Company. Expeditionary Force. 1910. 3d. (3d.)
 Headquarters Units. Expeditionary Force. 1911. 3d. (3d.)
 Infantry Battalion. Expeditionary Force. 1913. 3d. (3d.) (Under revision)
 Infantry (Mounted) Battalion. Expeditionary Force. 1913. 3d. (3d.)
 Medical Service. Army. Expeditionary Force. 1913. 3d. (3d.)
 Signal Service. Signal Company (Air-Line). Expeditionary Force. 1913. 3d.
 (3d.)
 Ditto. Ditto. (Cable). Expeditionary Force. 1913. 3d.
 (3d.)
 Ditto. Ditto. (with Division). Expeditionary Force.
 1913. 3d. (3d.)
 Ditto. Ditto. (Lines of Communication). Expeditionary
 Force. 1914. 3d. (3d.)

FIELD SERVICE POCKET BOOK. 1913. 1s. (11d.)

- Ditto. Amendments. Set 1, April 1914. 1d. (1d.); Set 2, April 1914.
 2d. (2d.)

FIELD SERVICE REGULATIONS:—

- Part I. Operations. 1909. (Reprinted, with Amendments, 1912). 1s.
 (10d.)
 Ditto. Amendments, Feb. 1914. 1d. (1d.)
 Part II. Organization and Administration. 1909. [Reprinted, with
 Amendments, 1913]. 1s. (10d.)
 Ditto. Amendments, Feb. 1914. 1d. (1d.)

(As to prices in brackets, see top of page 2.)

FINANCIAL INSTRUCTIONS IN RELATION TO ARMY ACCOUNTS. 1910. 6d. (5d.) (*Under revision*); Amendments, April 1913. 1d. (1d.); Appendix II. Payment of Units proceeding to or from India as Ordinary Reliefs at Indian expense. 1912. 1d. (1d.)

FLYING CORPS. ROYAL. Training Manual:—

Part I. Provisional.

(*In the press*)

Part II. Military Wing. Provisional. 1914.

(*In the press*)

FOREIGN LANGUAGES. STUDY OF. Regulations. 1913 2d. (2d.)

FORTIFICATION. PERMANENT. For the Imperial Military Training Establishments and for the Instruction of Officers of all Arms of the Austro-Hungarian Army. 7th Edition. Translated. 4s. (2s. 11d.)

FRANCO-GERMAN WAR, 1870-71. Translated from the German Official Account. Five Vols. £6 11s. 6d.

Also separately, in Volumes in cloth, Sections in paper covers, and Plans unmounted:—

First Part—History of the War to the Downfall of the Empire—

Vol. 1 (Secns. 1 to 5). Outbreak of Hostilities to Battle of Gravelotte. £1 6s. (*Out of print*)

Vol. 2 (Secns. 6 to 9). Battle of Gravelotte to Downfall of the Empire. £1 2s. (*Out of print*)

Second Part—History of the War against the Republic—

Vol. 1 (Secns. 10 to 13). Investment of Paris to Re-occupation of Orleans by the Germans. £1 6s. (18s. 6d.)

Vol. 2 (Secns. 14 to 18). Events in Northern France from end of Nov. In North-west from beginning of Dec. Siege of Paris from commencement of Dec. to the Armistice. Operations in the south-east from middle of Nov. to middle of Jan. £1 6s. (19s.)

Vol. 3 (Secns. 19 and 20). Events in South-east France from middle of Jan. to Termination of Hostilities. Rearward Communications. The Armistice. Homeward March and Occupation. Retrospect. £1 11s. 6d. (£1 2s. 6d.)

Section.

1. Events in July. Plan. 3s. (2s. 2d.)
2. Events to Eve of Battles of Wörth and Spicheren. 3rd edition. 3s. (*Out of print*)
3. Battles of Wörth and Spicheren. 3rd edition. 5s. (*Out of print*)
4. Advance of Third Army to the Moselle, &c. 2nd edition. 4s. (*Out of print*)
5. Operations near Metz on 15th, 16th, and 17th August. Battle of Vionville—Mars la Tour. 2nd edition. 6s. 6d. (*Out of print*)
6. Battle of Gravelotte—St. Privat. 5s. (*Out of print*)
7. Advance of Third Army and of Army of the Meuse against Army of Chalons. 6s. (*Out of print*)
8. Battle of Sedan. 3s. (*Out of print*)
9. Proceedings on German Coast and before Fortresses in Alsace and Lorraine. Battle of Noisseville. General Review of War up to September. 4s. 6d. (3s. 4d.)
10. Investment of Paris. Capture of Toul and Strassburg. 6s. (4s. 6d.)
11. Events before Paris, and at other points of Theatre of War in Western France until end of October. 5s. 3d. (3s. 11d.)
12. Last Engagements with French Army of the Rhine. Occurrences after fall of Strassburg and Metz to middle of November. 4s. 6d. (3s. 5d.)
13. Occurrences on Theatre of War in Central France up to Re-occupation of Orleans by the Germans. 6s. (4s. 6d.)
14. Measures for Investment of Paris up to middle of December. 4s. (3s.)
15. Measures for protecting the Investment of Paris and Occurrences before French Capital to commencement of 1871. 2s. 6d. (1s. 11d.)

(As to prices in brackets, see top of page 2.)

Franco-German War—continued.

Section.

16. Proceedings of Second Army from commencement of 1871 until the Armistice. 3s. 6d. (2s. 8d.)
17. Proceedings of First Army from commencement of 1871 until the Armistice. 3s. (2s. 3d.)
18. Occurrences on South-eastern Theatre of War up to middle of Jan. 1871. Events before Paris from commencement of 1871 to the Armistice. 8s. (6s.)
19. Occurrences on South-eastern Theatre of War from middle of January, 1871. Proceedings in rear of German Army and in Coast Provinces from Nov., 1870 until the Armistice. 13s. 6d. (9s. 8d.)
20. General Retrospect of War from beginning of Sept., 1870 to Cessation of Hostilities. Armistice and Peace Preliminaries. Return of German Army and Peace of Frankfurt. The Occupation. The Telegraph, Post, Supply of Ammunition, Commissariat, Hospital Service, Divine Service, Military Justice, Recruitment, and Home Garrisons. Results. 5s. (3s. 9d.)

Analytical Index. 1s. 6d. (1s. 1d.)

Plans—

4. Battle of Colombey-Nouilly. 3d. (3d.)
 - 5A. Battle of Vionville—Mars la Tour. Position of Contending Forces at Noon. 3d. (3d.)
 - 5B. Battle of Vionville—Mars la Tour. Position of Contending Forces from 4 to 5 p.m. 3d. (3d.)
 - 9A. Battle of Sedan. Position of Contending Forces towards Noon. 3d. (3d.)
 - 9B. Battle of Sedan. Position of the Germans in the afternoon shortly before the end of the struggle. 3d. (3d.)
- (See also SIEGE OPERATIONS.)

GERMAN ARMY. Cavalry. Drill Regulations. 1909. 3d. (3d.)
 Ditto. Field Service Regulations. 1908. 1s. (10d.)
 Ditto. Foot Artillery. Drill Regulations. Part IV. THE FIGHT. 1909. 3d. (3d.)
 Ditto. Manceuvres Regulations. 1908. 3d. (3d.)

GERMANY. The Campaign of 1866 in. With 22 Plans in portfolio. 1872. (Reprinted 1907). 6s. (4s. 10d.)

Ditto. Moltke's Projects for. 1s. (10d.)

GUNS. Drill for. (And see GUNS. Handbooks for):—

- 60-pr. B.L. 1912. 1d. (1d.)
- 18-pr. Q.F. 1912. 1d. (1d.) (Under revision)
- 15-pr. B.L.C. 1912. (Reprinted, with Amendments to 1st April, 1914.) 1d. (1d.)
- 15-pr. Q.F. 1912. 1d. (1d.)
- 13-pr. Q.F. 1912. 1d. (1d.)
- 12-pr. 12-cwt. Q.F. Land Service. 1914. 1d. (1d.)
- 10-pr. B.L. 1914. 1d. (1d.)
- 9-2-inch B.L. Mark IX., on Mark IV. Mounting. Land Service. 1914. 1d. (1d.)
- 9-2-inch B.L. "C" Mark IX., on Marks VA. and VB. Mountings. Land Service. 1914. 1d. (1d.)
- 9-2-inch B.L. Marks X., Xv., and X*, on Mark V. Mounting. Land Service. 1914. 1d. (1d.)
- 6-inch B.L. Marks VII. and VIIv. Land Service. 1914. 1d. (1d.)
- 6-inch B.L. Howitzer. 1912. 1d. (1d.)

(As to prices in brackets, see top of page 2.)

GUNS. Drill for—*continued.*

- 6-inch Q.F. Land Service. 1914. 1*d.* (1*d.*)
 5-inch B.L. Howitzer. 1912. 1*d.* 1*d.*
 4·7-inch Q.F. Fixed Armament. Land Service. 1914. 1*d.* (1*d.*)
 4·7-inch Q.F., on Travelling Carriages. 1914. (In the press)
 4-inch Q.F. Land Service. 1914. 1*d.* (1*d.*)
 2·95 inch Q.F. 1914. 1*d.* (1*d.*)

GUNS. Handbooks for. (And see **GUNS.** Drill for):—

- 60-pr. B.L. Land Service. 1913. 1*s.* 6*d.* (1*s.* 3*d.*)
 18-pr. Q.F. Land Service. 1913. 1*s.* (10*d.*)
 15-pr. B.L.C. Marks I., II., II.*, and IV., with Mark I. Carriage, and Marks I., Ia., Ib., and Ic. Limbers and Wagons. Land Service, 1912. 1*s.* (10*d.*)
 15-pr. Q.F. Land Service. 1914. (In the press)
 13-pr. Q.F. Land Service. 1913. 1*s.* 3*d.* (1*s.*)
 12-pr. B.L. of 6 cwt. Marks I. to IV. and IVa. and Carriages Marks I.* I.**, and II. Horse Artillery. 1905. 1*s.* (11*d.*)
 10-pr. Jointed B.L. Mule Equipment. 1914. (In the press)
 9·45-inch B.L. Howitzer. 1906. 9*d.* (7*d.*)
 9·2-inch B.L. Mark IX., "O" Mark IX., and Marks X., Xv., and X*. Land Service. 1912. 1*s.* (11*d.*)
 8-inch R.M.L. Howitzer of 70 cwt. Movable Armament and Armament of Works. Land Service. 1901. 2*s.* (1*s.* 6*d.*)
 6-inch B.L. and B.L.C. Guns, Mountings, &c. 1904. 1*s.* 6*d.* (1*s.* 4*d.*)
 6-inch B.L. Marks VII. and VIIv. Land Service. 1911. 9*d.* (8*d.*)
 6-inch B.L. Howitzer, 30 cwt. Marks I. and I.* 1912. 1*s.* (10*d.*)
 6-inch Q.F. Land Service. 1903. 1*s.* (10*d.*)
 6-inch "B" Q.F. Land Service. 1911. 1*s.* (10*d.*)
 5·4-inch B.L. Howitzer. Mark I. 1902. 1*s.* 6*d.* (1*s.* 2*d.*)
 5-inch B.L. Marks I.—V. 1904. 9*d.* (9*d.*)
 5-inch B.L. Marks IV.—V. Land Service. 1903. 1*s.* 6*d.* (1*s.* 2*d.*)
 5-inch B.L. Howitzer. 1909. 9*d.* (9*d.*)
 4·7-inch Q.F. Fixed Armaments. Land Service. 1904. 1*s.* (11*d.*)
 4·7-inch Q.F.B., on Travelling Carriages. Land Service. 1910. 9*d.* (9*d.*)
 4·5-inch Q.F. Howitzer. Land Service. 1914. 1*s.* 3*d.* (1*s.* 1*d.*)
 2·95-inch Q.F. Mule Equipment and Man Transport Equipment. 1914. 2*s.* (1*s.* 6*d.*)
 ·303-inch and ·303-inch Converted Maxim Machine (Magazine Rifle Chamber), on Carriages, M.G., Infantry, Parapet; Tripod and Cone Mountings. 1911. 9*d.* (8*d.*)
 0·303-inch Nordenfelt 3-barrel and Gardner 2-barrel converted from a 0·4-inch and 0·45-inch M.H. Chamber, Magazine Rifle Chamber, on Carriages, 1900. 9*d.* (8*d.*)

HISTORICAL RECORDS OF THE BRITISH ARMY, viz.:—

- Horse Guards; 17th Dragoons (Lancers). Each 5*s.* (3*s.* 7*d.*)
 Dragoon Guards, 3rd, 4th, 5th, 6th, and 7th. Each 4*s.* (3*s.*)
 Dragoons, 1st, 3rd, 6th, 7th, 14th, and 16th. Each 4*s.* (3*s.*)
 Ditto, 12th, and 13th. Each 3*s.* (2*s.* 3*d.*)
 Marine Corps. 3*s.* (2*s.* 2*d.*)
 Foot, 2nd, 5th, 6th, 7th, 8th, 10th, 11th, 13th, 15th, 16th, 17th, 18th, 19th, 20th, 21st, 22nd, 34th, 36th, 39th, 46th, 53rd, 67th, 71st, 72nd, 73rd, 74th, 86th, 87th, and 92nd. Each 4*s.* (3*s.*)
 Do. 14th, 56th, 61st, 70th, and 88th. Each 3*s.* (2*s.* 3*d.*)

(As to prices in brackets, see top of page 2.)

HISTORIES, SHORT, OF THE TERRITORIAL REGIMENTS OF THE BRITISH ARMY. 67 numbers, each 1*d.* In one volume, 5*s.*

Ditto. The Scots Guards. 1*d.* (1*d.*)

Ditto. The 6th (Inniskilling) Dragoons. 1*d.* (1*d.*)

Ditto. Revised Editions. 1*d.* (1*d.*) each :—

Alexandra, Princess of Wales's Own (Yorkshire Regiment).
The Bedfordshire Regiment.
The Black Watch (Royal Highlanders).
The Cameronians (Scottish Rifles).
The Cheshire Regiment.
The Duke of Wellington's West Riding Regiment.
The Durham Light Infantry.
The East Lancashire Regiment.
The East Surrey Regiment.
The Hampshire Regiment.
The Highland Light Infantry.
The King's Own Yorkshire Light Infantry.
The Lancashire Fusiliers.

The Northamptonshire Regiment.
The Oxfordshire and Buckinghamshire Light Infantry.
The Prince Albert's (Somersetshire Light Infantry).
The Prince of Wales's Leinster Regiment (Royal Canadians).
The Princess Charlotte of Wales's (The Royal Berkshire Regiment).
The Princess Louise's Argyll and Sutherland Highlanders.
The Royal Inniskilling Fusiliers.
The Royal Sussex Regiment.
The Royal Warwickshire Regiment.
The Royal Welsh Fusiliers.
The Suffolk Regiment.

HOSPITALS. MILITARY FAMILIES'. Nursing Staff Regulations, Dec., 1909. 1*d.* (1*d.*)

HOSTILITIES WITHOUT DECLARATION OF WAR FROM 1700 to 1870. 2*s.* (1*s.* 7*d.*)

HYGIENE. ELEMENTARY MILITARY. Manual of. 1912. 6*d.* (6*d.*)

INDIAN EMPIRE. OUR. A Short Review and some Hints for the use of Soldiers proceeding to India. 6*d.* (6*d.*)

INFANTRY BATTALION. Training of an, under the 4-company organization. Preliminary Instructions. 1*d.* (1*d.*)

INFANTRY TRAINING. 1911. 1*s.* (10*d.*) (*Under revision*); Amendments, Aug. 1913. 1*d.* (1*d.*)

INSTITUTES. Garrison and Regimental. Rules for the Management of. 1912. 1*d.* (1*d.*)

INTELLIGENCE DUTIES IN THE FIELD. Regns. for. 1904. 2*d.* (2*d.*)

ITALIAN CAVALRY TRAINING REGULATIONS. 1911. Training for Marches, Tactics of Minor Units, and Training of Patrols. Translated. 4*d.* (3*d.*)

JAMAICA. Standing Orders. 1912. 1*s.* (9*d.*)

JERSEY. ROYAL MILITIA OF THE ISLAND OF. Regulations. 1914. With the Jersey Militia Law, 1905. 1*s.* 3*d.* (1*s.*)

KING'S REGULATIONS AND ORDERS FOR THE ARMY. 1912. 1*s.* 6*d.* (1*s.* 4*d.*) (*Under revision*)

KIT PLATES :—

Artillery. Royal—

1. Horse and Field. Kit in Barrack Room. 1912. 2*d.* (2*d.*)

2. Ditto. Kit laid out for Inspection. 1903. 2*d.* (2*d.*)

(*Under revision*)

6. Garrison. Kit laid out for Inspection. 1909. 2*d.* (2*d.*)

10. Ditto. Kit in Barrack Room. 1909. 2*d.* (2*d.*)

Cavalry. 1891. 1*d.* (1*d.*)

TRUMPET AND BUGLE SOUNDS

FOR THE

A R M Y

WITH

INSTRUCTIONS FOR THE TRAINING OF TRUMPETERS
AND BUGLERS.

1914.

LONDON :

PRINTED UNDER THE AUTHORITY OF HIS MAJESTY'S STATIONERY OFFICE
By HARRISON AND SONS, 45-47, ST. MARTIN'S LANE, W.C.,
PRINTERS IN ORDINARY TO HIS MAJESTY.

To be purchased, either directly or through any Bookseller, from
WYMAN AND SONS, LTD., 29, BREAMS BUILDINGS, FETTER LANE, E.C., and
54, ST. MARY STREET, CARDIFF; or
H.M. STATIONERY OFFICE (SCOTTISH BRANCH), 23, FORTH STREET, EDINBURGH; or
E. PONSONBY, LTD., 116, GRAFTON STREET, DUBLIN;
or from the Agencies in the British Colonies and Dependencies,
the United States of America, the Continent of Europe and Abroad of
T. FISHER UNWIN, LONDON, W.C.

Price Ninepence

THE UNITED STATES OF AMERICA

1940

(B10664) Wt. 8342-776 11,000 6/14 H & S P.13
253

The following Trumpet and Bugle Sounds are to be strictly adhered to on all occasions, and no others used in His Majesty's Service. General Officers Commanding may, at their discretion, order all or any of the Peace Calls to be used on Active Service.

R. W. Wade

WAR OFFICE,
18th May, 1914.

CONTENTS.

PART 1.—REGIMENTAL CALLS—

	PAGE
Household Cavalry and Cavalry of the Line	11-21
Royal Artillery and Royal Malta Artillery	22-25
Royal Engineers	26
Foot Guards and Infantry of the Line; West India Regiment, King's African Rifles, West African Regiment, and Mounted Infantry	26-52
Royal Marines	53
Army Service Corps	54
Royal Army Medical Corps	54
Army Ordnance Corps	54

PART 2.—BUGLE-FIELD CALLS—

I.—FIELD CALLS FOR MOUNTED CORPS—

No. 1. Charge	55
„ 2. Alarm	55
„ 3. Forward, or Advance	56
„ 4. Walk	56
„ 5. Trot	56
„ 6. Gallop	56
„ 7. March	57
„ 8. Halt	57
„ 9. Annul, or As You Were	57

Part 2.—BUGLE-FIELD CALLS—*continued.*

PAGE

I.—Field Calls for Mounted Corps—*continued.*

No. 10. Troops Half-Right	57
„ 11. Troops Half-Left	58
„ 12. Form Line	58
„ 13. Retire, or Troops Right (or Left) About Wheel, or (for Artillery) Sub-sections Right About Wheel	58
„ 14. Squadron Columns	59
„ 15. Pursue	59
„ 16. Rally, or Close	59
„ 17. Mass	60
„ 18. Attention	60
„ 19. March at Ease, or Sit at Ease	60
„ 20. Stand to your Horses	61
„ 21. Mount	61
„ 22. Dismount	61
„ 23. Fours, or Sections About	61
„ 24. Front	62
„ 25. Troop Column	62
„ 26. Column of Troops	62
„ 27. Head of Column change direction Half-Right	62
„ 28. Head of Column change direction Half-Left	63
„ 29. Squadron Leaders—Right	63
„ 30. Squadron Leaders—Left	63
„ 31. Continue, or Commence Firing	64
„ 32. Stand Fast, or Cease Firing	64
„ 33. Draw, or Return Swords	64
„ 34. Carry Swords, or Lances	65
„ 35. Slope Swords, or Sling Lances	65
„ 36. Trail Lances	65
„ 37. Prepare to Mount, or Dismount	65

Part 2.—BUGLE-FIELD CALLS—continued.

PAGE

I.—Field Calls for Mounted Corps—continued.

No. 38. Execute Orders Received	66
„ 39. Brigade Calls—				
(a) Household Brigade	66
(b) First Brigade	66
(c) Second Brigade	66
(d) Third Brigade	67
(e) Fourth Brigade	67
(f) Fifth Brigade	67

II.—BUGLE-FIELD CALLS FOR INFANTRY AND MOUNTED INFANTRY—

No. 40. Continue, or Commence Firing	68
„ 41. Stand Fast, or Cease Fire	68
„ 42. Execute Orders Received	68

III.—BUGLE-FIELD CALLS FOR DISMOUNTED CORPS—

No. 43. Charge (Bugle and Drum)	69
„ 44. Alarm	69

PART 3.—ROUTINE CALLS—**I.—TRUMPET CALLS FOR HOUSEHOLD CAVALRY, CAVALRY OF THE LINE, ROYAL ARTILLERY, ROYAL ENGINEERS (MOUNTED), AND ARMY SERVICE CORPS IN CAMP AND QUARTERS—**

No. 45. Officers	70
„ 46. Squadron Serjeant-Majors	70
„ 47. Squadron Quartermaster-Serjeants	71
„ 48. Serjeants	71

Part 3.—ROUTINE CALLS—*continued.*

	PAGE
I.—Trumpet Calls for Household Cavalry, &c.— <i>continued.</i>	
No. 49. All Non-Commissioned Officers	71
„ 50. Orderly Serjeants, or Orderly Non-Commissioned Officers in Royal Artillery, Royal Engineers, and Army Service Corps ...	71
„ 51. Orderly Corporals	72
„ 52. Band	72
„ 53. Boot and Saddle	72-73
„ 54. Trumpeters	73
„ 55. Turn Out	73
„ 56. General Parade	74
„ 57. Markers... ..	74
„ 58. Dismiss, or No Parade... ..	75
„ 59. Stables	75
„ 60. Watering Order	76
„ 61. Feed	76
„ 62. Hay Up, or Litter Down	77
„ 63. Orderly Room	77
„ 64. Parade for Guard or Piquet	77
„ 65. Orders	78
„ 66. Fatigue	78
„ 67. Defaulters	78
„ 68. Rides	79
„ 69. Rations	79
„ 70. Forage	79
„ 71. School	80
„ 72. Post Call	80
„ 73. Sick	80
„ 74. Alarm (for Troops to turn out under Arms) ...	81
„ 75. Fire Alarm	81
„ 76. Officers Dress for Dinner	81
„ 77. Mess	82

Part 3.—ROUTINE CALLS—*continued.*I.—Trumpet Calls for Household Cavalry, &c.—*continued.*

	PAGE
No. 78. Flourish when Marching Past (for Mounted Parade only)	83
„ 79. Salutes—(a) Royalty, or Viceroy	83-84
„ 80. Salutes—(b) Field Marshal, or General	84
„ 81. Salutes—(c) Lieutenant-General, or Major-General	85
„ 82. Salutes—(d) Brigadier-General, Inspecting Field Officer, or Salute for Guard	85
„ 83. Reveille... ..	86-87
„ 84. Retreat at Sunset (for Artillery only)	88
„ 85. Watch Setting (1st Post)	89-90
„ 86. Watch Setting (2nd Post)	91-92
„ 87. Lights Out	92
„ 88. Brigade Calls—	
(a) Household Brigade	92
(b) First Brigade	93
(c) Second Brigade	93
(d) Third Brigade	93
(e) Fourth Brigade	93
(f) Fifth Brigade	93

II.—BUGLE CALLS FOR INFANTRY AND MOUNTED INFANTRY IN CAMP AND QUARTERS—

No. 89. Officers	94
„ 90. Company Serjeant-Majors and Colour-Serjeants of Infantry	94
„ 91. Company Quartermaster - Serjeants of Infantry and R.A.M. Corps	95
„ 92. All Non-Commissioned Officers	95
„ 93. Orderly Serjeants	96
„ 94. Orderly Corporals	96
„ 95. Band	96

Part 3.—ROUTINE CALLS—*continued.*II.—Bugle Calls for Infantry, &c.—*continued.*

	PAGE
No. 96. Drummers or Buglers	96
„ 97. Signallers	97
„ 98. Pioneers	97
„ 99. Cyclists	97
„ 100. Double... ..	97
„ 101. Orders	98
„ 102. Orderly Room... ..	98
„ 103. Post Call	99
„ 104. Warning for Parade	99
„ 105. Quarter Call (before Parade)	100
„ 106. Fall In... ..	100
„ 107. Dismiss, or No Parade	100
„ 108. Recruits' Parade, or Rides	100
„ 109. Watering Order (M.I.)	101
„ 110. Stables (M.I.)	101
„ 111. Feed (M.I.)	102
„ 112. Hay Up, or Litter Down (M.I.)	102
„ 113. Forage (M.I.)... ..	102
„ 114. Parade for Guard	103
„ 115. Fatigue	103
„ 116. Defaulters	103
„ 117. Sick	104
„ 118. School	104
„ 119. Rations	104
„ 120. Parade for Piquet	104
„ 121. Alarm (for Troops to turn out under Arms)	104
„ 122. Fire Alarm	105
„ 123. Officers Dress for Dinner	105
„ 124. Officers' Dinner	105
„ 125. Serjeants' Dinner	106

Part 3.—ROUTINE CALLS—*continued.*II.—Bugle Calls for Infantry, &c.—*continued.*

	PAGE
No. 126. Men's Meal (1st Call)	106
„ 127. Men's Meal (2nd Call)	106
„ 128. Salute for Guard	106
„ 129. Reveille	107-8
„ 130. Rouse	108
„ 131. Retreat	109
„ 132. Tattoo (1st Post)	110
„ 133. Tattoo (Last Post)	111-12
„ 134. Lights Out	112

PART 4.—INSTRUCTIONS FOR TRUMPETERS AND
BUGLERS—

I. General Instructions	113-120
II. Exercises for the Bugle	121-137
III. Exercises for the Trumpet	138-155

PART 1.

REGIMENTAL CALLS.

CAVALRY.

HOUSEHOLD CAVALRY.

1ST LIFE GUARDS.

♩ = 108 Maelzel's Metronome.

Bugle

Musical notation for Bugle and Trumpet parts for the 1st Life Guards call. The Bugle part is in 2/4 time and the Trumpet part is in 2/4 time. Both parts feature a series of eighth and sixteenth notes, with accents (^) over the first two notes of each measure. The Bugle part ends with a fermata over a whole note, and the Trumpet part ends with a fermata over a whole note.

Trumpet

2ND LIFE GUARDS.

♩ = 108.

Bugle

Musical notation for Bugle and Trumpet parts for the 2nd Life Guards call. The Bugle part is in 6/8 time and the Trumpet part is in 6/8 time. Both parts feature a series of eighth and sixteenth notes, with accents (^) over the first two notes of each measure. The Bugle part ends with a fermata over a whole note, and the Trumpet part ends with a fermata over a whole note.

Trumpet

ROYAL HORSE GUARDS.

♩ = 108.

Bugle

Trumpet

CAVALRY OF THE LINE.

1ST DRAGOON GUARDS.

♩ = 76.

Bugle

Trumpet

2ND DRAGOON GUARDS.

♩ = 76.

Bugle

Trumpet

3RD DRAGOON GUARDS.

♩ = 76.

Bugle

Trumpet

This musical score is for the 3rd Dragoon Guards. It features two staves: Bugle and Trumpet. The music is in 2/4 time, indicated by the common time signature 'C'. The tempo is marked as quarter note = 76. The Bugle part starts with a quarter rest followed by a series of eighth and sixteenth notes. The Trumpet part follows a similar rhythmic pattern with quarter and eighth notes. Both parts end with a fermata over a half note.

4TH DRAGOON GUARDS.

♩ = 108.

Bugle

Trumpet

This musical score is for the 4th Dragoon Guards. It features two staves: Bugle and Trumpet. The music is in 6/8 time, indicated by the time signature '6/8'. The tempo is marked as quarter note = 108. The Bugle part begins with a quarter rest, followed by eighth and sixteenth notes. The Trumpet part follows with a similar rhythmic pattern. Both parts conclude with a fermata over a half note.

5TH DRAGOON GUARDS.

♩ = 76.

Bugle

Trumpet

This musical score is for the 5th Dragoon Guards. It features two staves: Bugle and Trumpet. The music is in 2/4 time, indicated by the common time signature 'C'. The tempo is marked as quarter note = 76. The Bugle part starts with a quarter rest, followed by eighth and sixteenth notes. The Trumpet part follows with a similar rhythmic pattern. Both parts end with a fermata over a half note.

Part I.]

REGIMENTAL CALLS.

6TH DRAGOON GUARDS.

♩ = 108.

Bugle

Trumpet

The musical score for the 6th Dragoon Guards consists of two staves: Bugle and Trumpet. The tempo is marked as ♩ = 108. The Bugle part is written in a treble clef with a 6/8 time signature. The Trumpet part is also in a treble clef with a 6/8 time signature. Both parts feature a series of eighth and sixteenth notes, with a final measure containing a half note with a fermata.

7TH DRAGOON GUARDS.

♩ = 108.

Bugle

Trumpet

The musical score for the 7th Dragoon Guards consists of two staves: Bugle and Trumpet. The tempo is marked as ♩ = 108. The Bugle part is written in a treble clef with a 3/4 time signature. The Trumpet part is also in a treble clef with a 3/4 time signature. Both parts feature a series of eighth and sixteenth notes, with a final measure containing a half note with a fermata.

1ST DRAGOONS.

♩ = 108.

Bugle

Trumpet

The musical score for the 1st Dragoons consists of two staves: Bugle and Trumpet. The tempo is marked as ♩ = 108. The Bugle part is written in a treble clef with a 2/4 time signature. The Trumpet part is also in a treble clef with a 2/4 time signature. Both parts feature a series of eighth and sixteenth notes, with a final measure containing a half note with a fermata.

2ND DRAGOONS.

♩ - 108.

Bugle

Trumpet

The musical score for the 2nd Dragoons is written for Bugle and Trumpet. The key signature is one flat (B-flat), and the time signature is 6/8. The tempo is marked as quarter note = 108. The Bugle part consists of a single melodic line with a series of eighth and sixteenth notes, ending with a half note. The Trumpet part follows a similar rhythmic pattern but with a different melodic contour, also ending with a half note. Both parts are bracketed together.

82D HUSSARS.

♩ - 108.

Bugle

Trumpet

The musical score for the 82d Hussars is written for Bugle and Trumpet. The key signature is one flat (B-flat), and the time signature is 2/4. The tempo is marked as quarter note = 108. The Bugle part features a melodic line with a dotted quarter note followed by an eighth note, and a final half note. The Trumpet part follows a similar rhythmic structure but with a different melodic line, also concluding with a half note. The two parts are bracketed together.

4TH HUSSARS.

♩ - 108.

Bugle

Trumpet

The musical score for the 4th Hussars is written for Bugle and Trumpet. The key signature is one flat (B-flat), and the time signature is 6/8. The tempo is marked as quarter note = 108. The Bugle part is a complex melodic line with many sixteenth and thirty-second notes, featuring several slurs and accents. The Trumpet part follows a similar rhythmic pattern but with a different melodic line, also ending with a half note. Both parts are bracketed together.

8TH HUSSARS.

♩ = 108.

Bugle

Trumpet

This musical score is for the 8th Hussars. It features two staves: Bugle and Trumpet. The tempo is marked as quarter note = 108. The key signature has one flat (B-flat), and the time signature is 6/8. The Bugle part consists of a series of eighth and sixteenth notes, ending with a whole note. The Trumpet part follows a similar rhythmic pattern but with a different melodic line, also ending with a whole note.

9TH LANCERS.

♩ = 76.

Bugle

Trumpet

This musical score is for the 9th Lancers. It features two staves: Bugle and Trumpet. The tempo is marked as quarter note = 76. The key signature is C major, and the time signature is C (Common time). The Bugle part starts with a half note, followed by eighth and sixteenth notes, ending with a whole note. The Trumpet part follows a similar rhythmic pattern but with a different melodic line, also ending with a whole note.

10TH HUSSARS.

♩ = 76.

Bugle

Trumpet

This musical score is for the 10th Hussars. It features two staves: Bugle and Trumpet. The tempo is marked as quarter note = 76. The key signature is C major, and the time signature is C (Common time). The Bugle part starts with a half note, followed by eighth and sixteenth notes, ending with a whole note. The Trumpet part follows a similar rhythmic pattern but with a different melodic line, also ending with a whole note.

11TH HUSSARS.

♩ = 108.

Bugle

Trumpet

The musical score for the 11th Hussars is written for Bugle and Trumpet. It is in 2/4 time and begins with a tempo marking of ♩ = 108. The Bugle part is in the treble clef and features a melody of eighth and sixteenth notes, ending with a dotted quarter note. The Trumpet part is also in the treble clef and follows a similar rhythmic pattern, ending with a dotted quarter note. Both parts are bracketed together.

12TH LANCERS.

♩ = 108.

Bugle

Trumpet

The musical score for the 12th Lancers is written for Bugle and Trumpet. It is in 2/4 time and begins with a tempo marking of ♩ = 108. The Bugle part is in the treble clef and features a melody of eighth and sixteenth notes, ending with a dotted quarter note. The Trumpet part is also in the treble clef and follows a similar rhythmic pattern, ending with a dotted quarter note. Both parts are bracketed together.

13TH HUSSARS.

♩ = 108.

Bugle

Trumpet

The musical score for the 13th Hussars is written for Bugle and Trumpet. It is in 6/8 time and begins with a tempo marking of ♩ = 108. The Bugle part is in the treble clef and features a melody of eighth and sixteenth notes, ending with a dotted quarter note. The Trumpet part is also in the treble clef and follows a similar rhythmic pattern, ending with a dotted quarter note. Both parts are bracketed together.

14TH HUSSARS.

♩ = 108.

Bugle

Trumpet

The musical score for the 14th Hussars is written for Bugle and Trumpet. It is in 3/4 time and begins with a tempo marking of ♩ = 108. The Bugle part is in G major and features a melody with eighth and sixteenth notes, including three triplet markings. The Trumpet part is in D major and provides a harmonic accompaniment with eighth and sixteenth notes, also including three triplet markings. Both parts conclude with a final note and a fermata.

15TH HUSSARS.

♩ = 108.

Bugle

Trumpet

The musical score for the 15th Hussars is written for Bugle and Trumpet. It is in 2/4 time and begins with a tempo marking of ♩ = 108. The Bugle part is in G major and features a melody with quarter and eighth notes. The Trumpet part is in D major and provides a harmonic accompaniment with quarter and eighth notes. Both parts conclude with a final note and a fermata.

16TH LANCERS.

♩ = 108.

Bugle

Trumpet

The musical score for the 16th Lancers is written for Bugle and Trumpet. It is in 2/4 time and begins with a tempo marking of ♩ = 108. The Bugle part is in G major and features a melody with quarter and eighth notes. The Trumpet part is in D major and provides a harmonic accompaniment with quarter and eighth notes. Both parts conclude with a final note and a fermata.

Part 1.]

17TH LANCERS.

Bugle

Trumpet

$\text{♩} = 76.$

The musical score for the 17th Lancers is written for Bugle and Trumpet. The Bugle part is in the treble clef with a 2/4 time signature. The Trumpet part is also in the treble clef with a 2/4 time signature. The tempo is marked as quarter note = 76. The music consists of four measures. The Bugle part features a melody of eighth and quarter notes, ending with a half note. The Trumpet part features a melody of eighth and quarter notes, ending with a half note.

18TH HUSSARS.

Bugle

Trumpet

$\text{♩} = 108.$

The musical score for the 18th Hussars is written for Bugle and Trumpet. The Bugle part is in the treble clef with a 6/8 time signature. The Trumpet part is also in the treble clef with a 6/8 time signature. The tempo is marked as quarter note = 108. The music consists of four measures. The Bugle part features a melody of eighth and quarter notes, ending with a half note. The Trumpet part features a melody of eighth and quarter notes, ending with a half note.

19TH HUSSARS.

Bugle

Trumpet

$\text{♩} = 76.$

The musical score for the 19th Hussars is written for Bugle and Trumpet. The Bugle part is in the treble clef with a 2/4 time signature. The Trumpet part is also in the treble clef with a 2/4 time signature. The tempo is marked as quarter note = 76. The music consists of four measures. The Bugle part features a melody of eighth and quarter notes, ending with a half note. The Trumpet part features a melody of eighth and quarter notes, ending with a half note.

20TH HUSSARS.

$\bullet = 108.$

Bugle

Trumpet

The musical score for the 20th Hussars is written for Bugle and Trumpet. It is in 2/4 time and begins with a tempo marking of 108. The Bugle part starts with a quarter note G4, followed by quarter notes A4, B4, and C5, then a quarter rest, and finally quarter notes B4, A4, and G4. The Trumpet part starts with a quarter note G3, followed by quarter notes A3, B3, and C4, then a quarter rest, and finally quarter notes B3, A3, and G3. Both parts feature a triplet of eighth notes (B4, A4, G4 for Bugle; B3, A3, G3 for Trumpet) in the second measure.

21ST LANCERS.

$\circ = 76.$

Bugle

Trumpet

The musical score for the 21st Lancers is written for Bugle and Trumpet. It is in 3/4 time and begins with a tempo marking of 76. The Bugle part starts with a quarter note G4, followed by quarter notes A4, B4, and C5, then a quarter rest, and finally quarter notes B4, A4, and G4. The Trumpet part starts with a quarter note G3, followed by quarter notes A3, B3, and C4, then a quarter rest, and finally quarter notes B3, A3, and G3. Both parts feature a triplet of eighth notes (B4, A4, G4 for Bugle; B3, A3, G3 for Trumpet) in the first measure.

CAVALRY DEPÔT.

$\bullet = 108.$

Bugle

Trumpet

The musical score for the Cavalry Depot is written for Bugle and Trumpet. It is in 2/4 time and begins with a tempo marking of 108. The Bugle part starts with a quarter note G4, followed by quarter notes A4, B4, and C5, then a quarter rest, and finally quarter notes B4, A4, and G4. The Trumpet part starts with a quarter note G3, followed by quarter notes A3, B3, and C4, then a quarter rest, and finally quarter notes B3, A3, and G3. Both parts feature a triplet of eighth notes (B4, A4, G4 for Bugle; B3, A3, G3 for Trumpet) in the first measure.

ROYAL ARTILLERY.

ROYAL HORSE ARTILLERY.

R.H.A. REGIMENTAL CALL.

♩ = 108.

Bugle

Trumpet

When two or more Brigades R.H.A. are quartered together, each will affix one or more "G's" to the R.H.A. Regimental Call to distinguish 1st, 2nd, &c., Brigade.

DEPÔT.

♩ = 108.

Bugle

Trumpet

ROYAL ARTILLERY.

R.A. REGIMENTAL CALL

$\bullet = 108.$

Bugle

Trumpet

ROYAL FIELD ARTILLERY.

$\bullet = 108.$

Bugle

Trumpet

When two or more Brigades R.F.A. are quartered together, each will affix one or more "G's" to the R.F.A. Call to distinguish 1st, 2nd, &c., Brigade.

RIDING ESTABLISHMENT.

$\bullet = 108.$

Bugle

Trumpet

LOCAL COMPANIES R.A.

$\bullet = 108.$

Bugle

Trumpet

The musical score for 'LOCAL COMPANIES R.A.' is presented in two staves. The top staff is for Bugle and the bottom staff is for Trumpet. Both are in 3/4 time. The tempo is indicated as quarter note = 108. The Bugle part starts with a quarter rest, followed by a series of eighth and quarter notes, ending with a whole note. The Trumpet part starts with a quarter rest, followed by a series of eighth and quarter notes, ending with a whole note.

When two or more Companies are quartered together, each will affix one or more "G's" to the Local Companies Call to distinguish the 1st, 2nd, &c., Companies.

ROYAL MALTA ARTILLERY.

$\bullet = 108.$

Bugle

Trumpet

The musical score for 'ROYAL MALTA ARTILLERY' is presented in two staves. The top staff is for Bugle and the bottom staff is for Trumpet. Both are in 2/4 time. The tempo is indicated as quarter note = 108. The Bugle part starts with a quarter rest, followed by a series of eighth and quarter notes, ending with a whole note. The Trumpet part starts with a quarter rest, followed by a series of eighth and quarter notes, ending with a whole note.

ROYAL ENGINEERS.

REGIMENTAL CALL.

$\text{♩} = 108$ Maelzel's Metronome.

Bugle

Trumpet

INFANTRY.

GRENADIER GUARDS.

FOOT GUARDS.

$\text{♩} = 108$ Maelzel's Metronome.

1st Batt.

$\text{♩} = 108$.

2nd Batt.

$\text{♩} = 108$.

3rd Batt.

COLDSTREAM GUARDS.

♩ = 108.

1st Batt.

♩ = 108.

2nd Batt.

♩ = 108.

3rd Batt.

SCOTS GUARDS.

X ♩ = 108.

1st Batt.

X ♩ = 108.

2nd Batt.

IRISH GUARDS.

♩ = 108.

1st Batt.

BRIGADE CALLS OF FOOT GUARDS.

1ST BRIGADE.

♩ = 106 Maelzel's Metronome.

2ND BRIGADE.

INFANTRY OF THE LINE.

When more than one Battalion use the same Regimental Call, the "G's" prefixed for distinction in that laid down for the Battalions need only be sounded when two or more of the Battalions happen to be stationed together.

ROYAL SCOTS.

♩ = 108 Maelzel's Metronome.

1st Batt.

2nd Batt.

ROYAL WEST SURREY.

♩ = 108.

1st Batt.

2nd Batt.

EAST KENT.

♩ = 108.

1st Batt.

2nd Batt.

ROYAL LANCASTER.

♩ = 108.

1st Batt.

2nd Batt.

NORTHUMBERLAND FUSILIERS.

♩ = 108.

1st Batt.

2nd Batt.

ROYAL WARWICKSHIRE.

♩ = 108.

1st Batt.

2nd Batt.

ROYAL FUSILIERS.

♩ = 108.

1st Batt.

2nd Batt.

3rd Batt.

4th Batt.

Part 1.]

LIVERPOOL.

♩ = 108.

1st Batt.

2nd Batt.

♩ = 108.

NORFOLK.

♩ = 108.

1st Batt.

2nd Batt.

♩ = 108.

LINCOLNSHIRE.

♩ = 108.

1st Batt.

2nd Batt.

♩ = 108.

DEVONSHIRE.

♩ = 108.

1st Batt.

2nd Batt.

SUFFOLK.

♩ = 108.

1st Batt.

2nd Batt.

SOMERSET L. I.

♩ = 108.

1st Batt.

2nd Batt.

WEST YORKSHIRE.

$\bullet = 108.$

1st Batt.

2nd Batt.

EAST YORKSHIRE.

$\bullet = 108.$

1st Batt.

2nd Batt.

BEDFORDSHIRE.

$\bullet = 108.$

1st Batt.

$\bullet = 108.$

2nd Batt.

LEICESTERSHIRE.

♩ = 108.

1st Batt.

2nd Batt.

ROYAL IRISH.

♩ = 108.

1st Batt.

2nd Batt.

YORKSHIRE.

♩ = 108.

1st Batt.

2nd Batt.

LANCASHIRE FUSILIERS.

♩ = 108.

1st Batt.

2nd Batt.

ROYAL SCOTS FUSILIERS.

♩ = 108.

1st Batt.

2nd Batt.

CHESHIRE.

♩ = 108.

1st Batt.

2nd Batt.

ROYAL WELSH FUSILIERS.

♩ = 108.

1st Batt.

2nd Batt.

SOUTH WALES BORDERERS.

♩ = 108.

1st Batt.

2nd Batt.

KING'S OWN SCOTTISH BORDERERS.

♩ = 108.

1st Batt.

2nd Batt.

SCOTTISH RIFLES.

♩ = 108.

1st Batt.

♩ = 108.

2nd Batt.

Part 1.]

REGIMENTAL CALLS.

ROYAL INNISKILLING FUSILIERS.

♩ = 108.

1st Batt.

2nd Batt.

GLOUCESTERSHIRE.

♩ = 108.

1st Batt.

♩ = 108.

2nd Batt.

WORCESTERSHIRE.

♩ = 108.

1st Batt.

♩ = 108.

2nd Batt.

♩ = 120.

3rd Batt.

♩ = 108.

4th Batt.

Part 1.]

REGIMENTAL CALLS.

EAST LANCASHIRE.

1st Batt. $\bullet = 108.$ 3 3

2nd Batt. $\bullet = 108.$

EAST SURREY.

1st Batt. $\bullet = 108.$

2nd Batt. $\bullet = 108.$

DUKE OF CORNWALL'S L. I.

1st Batt. $\circ = 76.$

2nd Batt. $\bullet = 108.$

WEST RIDING.

1st Batt. $\bullet = 108.$

2nd Batt. $\bullet = 108.$

BORDER.

1st Batt. $\bullet = 108.$

2nd Batt.

ROYAL SUSSEX.

1st Batt. $\bullet = 108.$

2nd Batt.

HAMPSHIRE.

♩ = 108.

1st Batt.

2nd Batt.

SOUTH STAFFORDSHIRE.

♩ = 108.

1st Batt.

2nd Batt.

DORSETSHIRE.

♩ = 108.

1st Batt.

2nd Batt.

Part 1.]

REGIMENTAL CALLS.

SOUTH LANCASHIRE.

1st Batt. $\bullet = 108.$

2nd Batt. $\bullet = 108.$

WELSH.

1st Batt. $\bullet = 108.$

2nd Batt. $\bullet = 108.$

ROYAL HIGHLANDERS.

1st Batt. $\bullet = 108.$

2nd Batt. $\bullet = 108.$

OXFORDSHIRE AND BUCKINGHAMSHIRE L. I.

1st Batt.

2nd Batt.

ESSEX.

1st Batt.

2nd Batt.

NOTTINGHAMSHIRE AND DERBYSHIRE.

1st Batt.

2nd Batt.

ROYAL WEST KENT.

1st Batt. $\bullet = 108.$

2nd Batt. $\bullet = 108.$

YORKSHIRE L.I.

1st Batt. $\bullet = 108.$

2nd Batt. $\bullet = 108.$

SHROPSHIRE L. I.

1st Batt. $\bullet = 108.$

2nd Batt. $\bullet = 108.$

Part 1.]

MIDDLESEX.

♩ = 108.

1st Batt.

2nd Batt.

3rd Batt.

4th Batt.

KING'S ROYAL RIFLE CORPS.

♩ = 108.

1st Batt.

2nd Batt.

3rd Batt.

4th Batt.

WILTSHIRE.

1st Batt.

2nd Batt.

MANCHESTER.

1st Batt.

2nd Batt.

NORTH STAFFORDSHIRE.

1st Batt.

2nd Batt.

Part 1.]

YORK AND LANCASTER.

1st Batt. $\bullet = 108.$

2nd Batt. $\bullet = 108.$

DURHAM L. I.

1st Batt. $\bullet = 108.$

2nd Batt. $\circ = 76.$

HIGHLAND L. I.

1st Batt. $\circ = 76.$

2nd Batt. $\bullet = 108.$

SEAFORTH HIGHLANDERS.

1st Batt. $\bullet = 108.$

2nd Batt. $\bullet = 108.$

GORDON HIGHLANDERS.

1st Batt. $\circ = 76.$

2nd Batt. $\bullet = 108.$

CAMERON HIGHLANDERS.

1st Batt. $\bullet = 108.$

2nd Batt. $\bullet = 108.$

ROYAL IRISH RIFLES.

1st Batt. $\bullet = 108.$

2nd Batt. $\bullet = 108.$

ROYAL IRISH FUSILIERS.

1st Batt. $\bullet = 108.$

2nd Batt. $\bullet = 108.$

CONNAUGHT RANGERS.

1st Batt. $\bullet = 108.$

2nd Batt. $\bullet = 108.$

ARGYLL AND SUTHERLAND HIGHLANDERS.

1st Batt. $\bullet = 108.$

2nd Batt. $\circ = 76.$

LEINSTER

1st Batt. $\bullet = 108.$

2nd Batt. $\bullet = 108.$

ROYAL MUNSTER FUSILIERS.

1st Batt. $\bullet = 108.$

2nd Batt.

ROYAL DUBLIN FUSILIERS.

♩ = 108.

1st Batt.

2nd Batt.

RIFLE BRIGADE.

♩ = 108.

1st Batt.

2nd Batt.

3rd Batt.

4th Batt.

WEST INDIA REGIMENT.

♩ = 108.

1st Batt.

2nd Batt.

KING'S AFRICAN RIFLES.

♩ = 108.

1st Batt.

2nd Batt.

♩ = 108.

3rd Batt.

♩ = 108.

4th Batt.

WEST AFRICAN REGIMENT.

♩ = 108.

MOUNTED INFANTRY.

♩ = 108.

ROYAL MARINES.

ROYAL MARINE ARTILLERY.

$\bullet = 108$ Maelzel's Metronome.

Bugle

Musical notation for Bugle and Trumpet parts. The Bugle part is in 6/8 time and the Trumpet part is in 6/8 time. Both parts feature a melody with a triplet of eighth notes in the second measure and a final note with a fermata.

ROYAL MARINE LIGHT INFANTRY.

1. CHATHAM DIVISION.

$\bullet = 108$.

Musical notation for Chatham Division call. The piece is in 2/4 time and features a melody with a triplet of eighth notes in the second measure and a final note with a fermata.

2. PORTSMOUTH DIVISION.

$\circ = 76$.

Musical notation for Portsmouth Division call. The piece is in common time (C) and features a melody with a final note with a fermata.

3. PLYMOUTH DIVISION.

$\circ = 76$.

Musical notation for Plymouth Division call. The piece is in 2/4 time and features a melody with a final note with a fermata.

ARMY SERVICE CORPS.

♩ - 108 Maelzel's Metronome.

Bugle

Musical notation for Bugle and Trumpet parts of the Army Service Corps call. The Bugle part is in 2/4 time, and the Trumpet part is in 2/4 time. Both parts feature a melody of quarter notes and eighth notes, with a final quarter rest. The Bugle part has a slur over the last two notes, and the Trumpet part has a slur over the last two notes.

ROYAL ARMY MEDICAL CORPS.

♩ - 108 Maelzel's Metronome.

Musical notation for the Royal Army Medical Corps call. The piece is in 6/8 time and features a melody of quarter notes and eighth notes, with a final quarter rest.

ARMY ORDNANCE CORPS.

♩ - 108 Maelzel's Metronome.

Musical notation for the Army Ordnance Corps call. The piece is in 2/4 time and features a melody of quarter notes and eighth notes, with a final quarter rest.

PART 2.

BUGLE.

FIELD CALLS.

I.—FIELD CALLS FOR MOUNTED CORPS.

No. 1. CHARGE.

♩ = 160.

No. 2. ALARM.

♩ = 76.

Part 2.]

FIELD CALLS.

No. 3. FORWARD, OR ADVANCE.

♩ = 108.

No. 4. WALK.

♩ = 108.

No. 5. TROT.

♩ = 108.

No. 6. GALLOP.

♩ = 108.

No. 7. MARCH.

No. 8. HALT.

No. 9. ANNUL, OR AS YOU WERE.

(This Call is used to cancel any previous Order.)

No. 10. TROOPS HALF-RIGHT. (If repeated implies TROOPS RIGHT WHEEL.)

No. 11. TROOPS HALF-LEFT. (If repeated implies TROOPS LEFT WHEEL.)

$\bullet = 108.$

No. 12. FORM LINE.

$\circ = 76.$

No. 13. RETIRE, OR TROOPS RIGHT (OR LEFT) ABOUT WHEEL, OR (for Artillery) SUB-SECTIONS RIGHT ABOUT WHEEL.

$\bullet = 108.$

No. 14. SQUADRON COLUMNS. (If, in Column of Troops, this Call is sounded preceded by one "C," it implies to the RIGHT; if preceded by two "Cs" it means to the LEFT.)

$\bullet = 160.$

No. 15. PURSUE.

$\bullet = 108.$

No. 16. RALLY, OR CLOSE. (If followed by one "G" to the RIGHT; if followed by two "Gs" to the LEFT.)

$\bullet = 108.$

No. 17. MASS. (If preceded by one "C" to the RIGHT; if preceded by two "Cs" to the LEFT.)

$\text{♩} = 76.$

No. 18. ATTENTION.

$\text{♩} = 103.$

No. 19. MARCH AT EASE, OR SIT AT EASE.

$\text{♩} = 103.$

No. 20. STAND TO YOUR HORSES.

♩ = 108.

No. 21. MOUNT.

♩ = 76.

No. 22. DISMOUNT.

♩ = 108.

No. 23. FOURS, OR SECTIONS ABOUT.

♩ = 108.

Part 2.]

No. 24. FRONT.

♩ = 108.

No. 25. TROOP COLUMN.

♩ = 160.

No. 26. COLUMN OF TROOPS.

♩ = 108.

No. 27. HEAD OF COLUMN, OR HEADS OF COLUMNS, CHANGE DIRECTION
 HALF-RIGHT. (If repeated this Call implies HEAD OF
 COLUMN, OR HEADS OF COLUMNS, CHANGE DIRECTION TO
 THE RIGHT.)

♩ = 108.

No. 28. HEAD OF COLUMN, OR HEADS OF COLUMNS, CHANGE DIRECTION HALF-LEFT. (If repeated this Call implies HEAD OF COLUMN, OR HEADS OF COLUMNS, CHANGE DIRECTION TO THE LEFT.)

♩ = 108.

No. 29. SQUADRON LEADERS—RIGHT.

♩ = 108.

No. 30. SQUADRON LEADERS—LEFT.

♩ = 108.

Part 2.]

No. 34. CARRY SWORDS, OR LANCES.

♩ = 108.

No. 35. SLOPE SWORDS, OR SLING LANCES.

♩ = 108.

No. 36. TRAIL LANCES.

♩ = 108.

No. 37. PREPARE TO MOUNT, OR DISMOUNT.

♩ = 108.

No. 38. EXECUTE ORDERS RECEIVED.

No. 39. BRIGADE CALLS—

(a) HOUSEHOLD BRIGADE.

Allegro.

(b) FIRST BRIGADE.

(c) SECOND BRIGADE.

No. 39. BRIGADE CALLS—*continued.*

(d) THIRD BRIGADE.

♩ = 108.

(e) FOURTH BRIGADE.

♩ = 108.

(f) FIFTH BRIGADE.

♩ = 108.

II.—FIELD CALLS FOR INFANTRY AND
MOUNTED INFANTRY IN FIELD
EXERCISE AND MANŒUVRE.

No. 40. CONTINUE, OR COMMENCE FIRING.

 = 104.

No. 41. STAND FAST, OR CEASE FIRE.

 = 76.

No. 42. EXECUTE ORDERS RECEIVED.

 = 120.

III.—FIELD CALLS FOR DISMOUNTED CORPS.

No. 43. CHARGE.

$\text{♩} = 152.$

Bugle

Drum

B.

D.

No. 44. ALARM.

$\text{♩} = 76.$

PART 3.

ROUTINE CALLS.

I.—TRUMPET CALLS FOR HOUSEHOLD
CAVALRY, CAVALRY OF THE LINE,
ROYAL ARTILLERY, ROYAL ENGINEERS
(MOUNTED) AND ARMY SERVICE CORPS
IN CAMP AND QUARTERS.

No. 45. OFFICERS.

 = 76 Maelzel's Metronome.

The whole of the Call to be sounded when all the Officers are to be summoned ;
the first half only (as far as *) when Squadron leaders alone are required.

No. 46. SQUADRON SERJEANT-MAJORS.

 = 76.

No. 47. SQUADRON QUARTERMASTER-SERJEANTS.

♩ = 76.

No. 48. SERJEANTS.

♩ = 76.

No. 49. ALL NON-COMMISSIONED OFFICERS.

♩ = 76.

No. 50. ORDERLY SERJEANTS, OR ORDERLY N.C. OFFICERS IN ROYAL ARTILLERY, ROYAL ENGINEERS, AND ARMY SERVICE CORPS.

♩ = 108.

No. 51. ORDERLY CORPORALS.

♩ = 108.

No. 52. BAND.

♩ = 108.

No. 53. BOOT AND SADDLE.

♩ = 108.

Part 3.]

ROUTINE CALLS.

No. 53. BOOT AND SADDLE—*continued.*

No. 54. TRUMPETERS.

 $\text{♩} = 108.$

No. 55. TURN OUT.

 $\text{♩} = 76.$

Part 3.]

No. 56. GENERAL PARADE.

$\bullet = 108.$

Quicker $\circ = 76.$

No. 57. MARKERS.

$\bullet = 108.$

No. 60. WATERING ORDER.

♩ = 76.

No. 61. FEED.

♩ = 76.

No. 62. HAY UP, OR LITTER DOWN.

 $\overset{|}{\circ} = 76.$

No. 63. ORDERLY ROOM.

 $\overset{|}{\circ} = 108.$

No. 64. PARADE FOR GUARD OR PIQUET.

 $\overset{|}{\circ} = 108.$

Part 3.]

ROUTINE CALLS.

No. 65. ORDERS.

♩ = 108.

No. 66. FATIGUE.

♩ = 76.

No. 67. DEFAULTERS.

♩ = 108.

No. 68. RIDES.

 $\overset{1}{\circ} = 76.$

No. 69. RATIONS.

 $\overset{1}{\circ} = 76.$

No. 70. FORAGE.

 $\overset{1}{\circ} = 76.$

Part 3.]

ROUTINE CALLS.

No. 71. SCHOOL.

$\frac{6}{8}$ = 108.

Musical notation for No. 71. SCHOOL. Two staves of music in 6/8 time. The first staff contains three measures of music, and the second staff contains three measures, ending with a double bar line.

No. 72. POST CALL.

$\frac{6}{8}$ = 104.

Musical notation for No. 72. POST CALL. One staff of music in 6/8 time. The staff contains four measures of music, ending with a double bar line.

No. 73. SICK.

$\frac{2}{4}$ = 76.

Musical notation for No. 73. SICK. Two staves of music in 2/4 time. The first staff contains three measures of music, with a "3" above the third measure. The second staff contains three measures of music, with a "3" above the second measure. Both staves end with a double bar line.

No. 74. ALARM (for Troops to turn out under Arms).

♩ = 76.

No. 75. FIRE ALARM.

♩ = 108.

No. 76. OFFICERS DRESS FOR DINNER.

♩ = 108.

No. 78. FLOURISH WHEN MARCHING PAST (for Mounted Parade only).

♩ = 76.

Musical score for No. 78, Flourish when Marching Past. The score is written in treble clef with a common time signature. It consists of three staves of music. The first staff begins with a quarter rest followed by a series of eighth notes. The second staff continues with eighth notes and a quarter rest. The third staff concludes with eighth notes and a final cadence.

No. 79. SALUTES—

(a) ROYALTY, OR VICEROY.

♩ = 108.

Musical score for No. 79, Salutes. The score is written in treble clef with a 2/4 time signature. It consists of three staves of music. The first staff begins with a quarter rest followed by eighth notes. The second staff continues with eighth notes. The third staff concludes with eighth notes and a final cadence. There are accents (Λ) above the final notes of the first and third staves.

No. 79. SALUTES—*continued.*(a) ROYALTY, OR VICEROY—*continued.*

No. 80. SALUTES.

(b) FIELD MARSHAL, OR GENERAL.

$\bullet = 108.$

No. 81. SALUTES.

(c) LIEUTENANT-GENERAL, OR MAJOR-GENERAL.

♩ = 108.

Musical notation for No. 81, Salutes, for Lieutenant-General or Major-General. The piece is in 6/8 time and consists of four staves of music. The tempo is marked as 108 beats per minute. The melody is written in treble clef and features a series of eighth and sixteenth notes, ending with a double bar line.

No. 82. SALUTES.

(d) BRIGADIER-GENERAL, INSPECTING FIELD OFFICER, OR
SALUTE FOR GUARD.

♩ = 108.

Musical notation for No. 82, Salutes, for Brigadier-General, Inspecting Field Officer, or Salute for Guard. The piece is in 6/8 time and consists of two staves of music. The tempo is marked as 108 beats per minute. The melody is written in treble clef and features a series of eighth and sixteenth notes, ending with a double bar line.

No. 83. REVEILLE.

♩ = 116.

♩ = 76.

No. 84. RETREAT AT SUNSET (for Artillery only).

 $\text{♩} = 76.$

The musical score consists of six staves of music, all in treble clef and common time. The tempo is marked as quarter note = 76. The music is written in a single melodic line. The first staff begins with a treble clef and a common time signature. The melody starts with a quarter note G4, followed by a quarter note A4, and then a quarter note B4. The second staff continues the melody with a quarter note C5, followed by a quarter note B4, and then a quarter note A4. The third staff features a quarter note G4, followed by a quarter note F4, and then a quarter note E4. The fourth staff begins with a quarter note D4, followed by a quarter note C4, and then a quarter note B3. The fifth staff continues with a quarter note A3, followed by a quarter note G3, and then a quarter note F3. The sixth staff concludes the piece with a quarter note E3, followed by a quarter note D3, and then a quarter note C3. The score includes various musical notations such as slurs, accents, and dynamic markings.

No. 85. WATCH SETTING (1st Post).

♩ = 108.

The musical score is written on four staves in treble clef with a common time signature (C). The tempo is marked as ♩ = 108. The first staff begins with a dynamic marking of v and a breath mark \wedge . It contains a sequence of notes with slurs and a triplet of eighth notes marked with a '3'. The second staff continues the melody with a v marking and a breath mark \wedge . The third staff features a v marking and a fermata over a half note. The fourth staff concludes the piece with a fermata over a half note.

No. 85. WATCH SETTING (1st Post)—*continued.*

No. 86. WATCH SETTING (2nd Post).

 $\bullet = 108.$

No. 86. WATCH SETTING (2nd Post)—*continued.*

Slower.

No. 87. LIGHTS OUT.

No. 88. BRIGADE CALLS—

(a) HOUSEHOLD BRIGADE.

Allegro.

♩ = 120.

No. 88. BRIGADE CALLS—*continued.*

(b) FIRST BRIGADE.

♩ = 108.

(c) SECOND BRIGADE.

♩ = 108.

(d) THIRD BRIGADE.

♩ = 108.

(e) FOURTH BRIGADE.

♩ = 108.

(f) FIFTH BRIGADE.

♩ = 108.

II.—BUGLE CALLS FOR INFANTRY, &c., AND MOUNTED INFANTRY IN CAMP AND QUARTERS.

No. 89. OFFICERS.

~~X~~ ♩ = 66.

Rit.

No. 90. COMPANY SERJEANT-MAJORS AND COLOUR-SERJEANTS OF INFANTRY.

~~X~~ ♩ = 76.

1st Bw

2nd Bw

No. 91. COMPANY QUARTERMASTER-SERJEANTS OF INFANTRY AND
ROYAL ARMY MEDICAL CORPS.

$\text{♩} = 76.$

No. 92. ALL NON-COMMISSIONED OFFICERS.

$\text{♩} = 76.$

No. 93. ORDERLY SERJEANTS.

Softs in Waiting

♩ = 76.

No. 94. ORDERLY CORPORALS.

Softs in waiting

♩ = 76.

No. 95. BAND.

♩ = 108.

No 96. DRUMMERS, OR BUGLERS.

♩ = 108.

Part 3.]

No. 101. ORDERS.

~~X~~ ♩ = 76.

~~X~~
No. 102. ORDERLY ROOM.

♩ = 108.

No. 103. POST CALL.

X ♩ = 104.

No. 104. WARNING FOR PARADE.

X ♩ = 76.

No. 105. QUARTER CALL (before Parade).

~~X~~ ♩ = 108.

No. 106. FALL IN.

~~X~~ ♩ = 108.

No. 107. DISMISS, OR NO PARADE.

~~X~~ ♩ = 108.

No. 108. RECRUITS' PARADE, OR RIDES.

~~X~~ ♩ = 108.

Part 3.]

No. 109. WATERING ORDER (MOUNTED INFANTRY).

♩ = 108.

Musical notation for No. 109, Watering Order (Mounted Infantry). The piece is in 2/4 time. It consists of two staves of music. The first staff begins with a treble clef and a 2/4 time signature. The melody is written in a simple, rhythmic style. The second staff continues the melody, ending with a double bar line and repeat dots.

No. 110. STABLES (MOUNTED INFANTRY).

♩ = 76.

Musical notation for No. 110, Stables (Mounted Infantry). The piece is in 3/4 time. It consists of five staves of music. The first staff begins with a treble clef and a 3/4 time signature. The melody is written in a simple, rhythmic style. The second staff continues the melody, ending with a double bar line and repeat dots. The third, fourth, and fifth staves continue the melody, ending with a double bar line and repeat dots.

No. 111. FEED (MOUNTED INFANTRY).

♩ = 76.

No. 112. HAY UP, OR LITTER DOWN (MOUNTED INFANTRY).

♩ = 76.

No. 113. FORAGE (MOUNTED INFANTRY).

♩ = 76.

Part 3.]

No. 114. PARADE FOR GUARD.

 ♩ = 108.

No. 115. FATIGUE.

 ♩ = 108.

No. 116. DEFAULTERS.

 ♩ = 76.

Part 3.]

ROUTINE CALLS.

No. 117. SICK. ~~X~~

♩ = 76.

No. 118. SCHOOL. ~~X~~

♩ = 108.

No. 119. RATIONS. ~~X~~

♩ = 76.

No. 120. PARADE FOR PIQUET. ~~X~~

♩ = 76.

No. 121. ALARM (for Troops to turn out under Arms). ~~X~~

♩ = 76.

Part 3.]

No. 122. FIRE ALARM.

♩ = 108.

No. 123. OFFICERS DRESS FOR DINNER.

♩ = 76.

No. 124. OFFICERS' DINNER.

♩ = 76.

No. 125. SERJEANTS' DINNER.

All Sgts♩ = 76. ~~X~~

No. 126. MEN'S MEAL (1st Call).

♩ = 76. ~~X~~

No. 127. MEN'S MEAL (2nd Call).

♩ = 76. ~~X~~

No. 128. SALUTE FOR GUARD. (To be used on all occasions when Bugles are required to sound a salute.)

♩ = 76. ~~X~~

No. 129. REVEILLE.

$\text{♩} = 76$. *Largo*.

$\text{♩} = 76$. *Allegretto*.

$\text{♩} = 76$. *Vivace*.

$\text{♩} = 108$. *Moderato*.

No. 129. REVEILLE—*continued.*

$\bullet = 132.$ *Presto.*

No. 130. ROUSE.

$\bullet = 108.$

Part 3.]

No. 131. RETREAT. X

♩=76.

The musical score for "No. 131. RETREAT. Part 3." is written on six staves of five-line treble clefs. The time signature is 2/4, and the tempo is marked as quarter note = 76. A red 'X' is written above the first staff. The music consists of a series of rhythmic patterns, primarily using eighth and sixteenth notes, with some rests and slurs. The piece concludes with a double bar line on the sixth staff.

Part 3.]

No. 132. TATTOO (1st Post).

♩=76.

PART 4.

INSTRUCTIONS FOR TRUMPETERS AND BUGLERS.

I.—GENERAL INSTRUCTIONS.

It is of the first importance that Serjeant Trumpeters, Buglers, or Drummers should be able to sound correctly the Calls on the Trumpet and Bugle, and understand so much of the principles of music as will enable them to instruct Trumpeters and Buglers in the system of tuition laid down.

The position of a Trumpeter or Bugler at practice should be erect (as at "Attention"), shoulders square, head well up, the instrument held with the right hand, nearly horizontal, the mouthpiece firmly held to the centre of the lips; but strong pressure is to be avoided. A strong and good "Embouchure" is thus obtained.

When sitting down for practice, lounging or stooping should not be allowed. The first practical effort of the beginner should be directed to the Diamond Diagram.

The Bugle Calls should, as a rule, be played in "quick time."

The forms of notes are shown in the table of "Names of the Signs of Duration," &c., and in the "Diamond Diagram," pages 115-116 and 117.

Part 4.] INSTRUCTIONS FOR TRUMPETERS AND BUGLERS. [I.

"BARS."
"TIME."

The terms "Bars" and "Time" (or "Measure") are explained in the "Diamond Diagram," and in the "Table of Examples of the different Measures," pp. 118-119 and 120.

"LEDGER
LINES."

"Short" or "Ledger Lines" are sometimes added to the notes above and below the staff, and serve to extend the range and number of the notes.

"SOUNDS."

The sounds of the Trumpet and Bugle are obtained from various combinations of the notes shown in the following Scales (see also page 117):—

"BUGLE."

"TRUMPET."

The notes are all "open," that is, obtained without the aid of "piston," "slides," or "keys." Great care is therefore required that a beginner be perfect in the exercises on the first note before he is allowed to practise those on other notes.

The Bugle is to be used at all times in the key of B flat.

*This note "B \flat " can be played on the Trumpet, but is never used in the Trumpet Calls.

No. 1 DIAGRAM.

Names of the Signs of Duration, and their equivalent Rests, &c.

<p>Semibreve,</p> 	<p>Minim,</p> 	<p>Crotchet,</p> 	<p>Quaver,</p> 	<p>Semiquaver,</p> 	<p>Demi-semiquaver,</p>
<p>one Common Measure or Bar.</p>	<p>half as long as a Semibreve.</p>	<p>half as long, as a Minim.</p>	<p>half as long as a Crotchet.</p>	<p>half as long as a Quaver.</p>	<p>half as long as a Semiquaver,</p>
					
<p>One Common Measure or Bar.</p>	<p>Half a Common Measure.</p>	<p>Fourth of a Common Measure.</p>	<p>Eighth of a Common Measure.</p>	<p>Sixteenth of a Common Measure.</p>	<p>Thirty-second of a Common Measure.</p>

No. 2 DIAGRAM.

A dot placed after a Note, or its equivalent Rest, increases the duration of that Note or Rest one half. A second dot further increases its duration one half of the value of the first dot.

EXAMPLE.

	A dotted Minim
	A Minim and a Crotchet.
Must be considered as long as	
	
	
Three-fourths of a Common Measure.	
	A double-dotted Minim
	A Minim, a Crotchet, and a Quaver.
Must be considered as long as	
	
	
Seven-eighths of a Common Measure.	

	A dotted Crotchet
	A Crotchet and a Quaver.
Must be considered as long as	
	
	
Three-eighths of a Common Measure.	
	A double-dotted Crotchet
	A Crotchet, a Quaver, and a Semiquaver.
Must be considered as long as	
	
	
Seven-sixteenths of a Common Measure.	

	A dotted Quaver
	A Quaver and a Semiquaver.
Must be considered as long as	
	
	
Three-sixteenths of a Common Measure.	
	A double-dotted Quaver
	A Quaver, a Semiquaver, and a Demisiquaver.
Must be considered as long as	
	
	
Seven-thirty-seconds of a Common Measure.	

Seven-eighths of a Common Measure.

Seven-sixteenths of a Common Measure.

Seven-thirty-seconds of a Common Measure.

The Diamond Diagram (on page 117) gives the Signs of Duration and their relative Value compared to each other, and must be played in very slow but strict Time, on every note of the scale of the Bugle, and as high as "G" on the Trumpet, beginning each scale from the bottom, and taking the note of the same name as that just used in playing the One-Note Exercise.

No. 3 DIAGRAM.

One

Semibreve
is equal to

Two Minims
or

Four Crotchets
or

Eight Quavers
or

Sixteen Semiquavers
or

Thirty-two Demisemiquavers
or

Sixteen Semiquavers
or

Eight Quavers
or

Four Crotchets
or

Two Minims
or

One
Semibreve.

BUGLE SCALE (Up).

BUGLE SCALE (Down).

TRUMPET SCALE (Up).

TRUMPET SCALE (Down).

G E D C *B \flat G E C

* This note B \flat can be played on the Trumpet, but it is never used in the Trumpet Calls.

No. 4 DIAGRAM.

Examples of the different Measures.

Common Measure (or Time).*

Three staves of musical notation in Common Time (C). The first staff shows a whole note, a half note, and a quarter note. The second staff shows a series of eighth notes. The third staff shows a series of sixteenth notes.

Three Four Time.

Three staves of musical notation in 3/4 time. The first staff shows a half note, a quarter note, and a quarter note. The second staff shows a series of eighth notes. The third staff shows a series of sixteenth notes.

Two Four Time.

Two staves of musical notation in 2/4 time. The first staff shows a half note, a quarter note, and a quarter note. The second staff shows a series of eighth notes.

* All other Times are fractional parts of Common Time.

Three Eight Time.

Six Eight Time.

Nine Eight Time.

Twelve Eight Time.

FOR BUGLE.

Legato.

When two or more notes are slurred thus, the tongue is used only on the first note of the slur.

Staccato.

FOR TRUMPET.

When a dot is placed beneath or above a note, it indicates that the note or notes so marked are to be tongued in a smart crisp manner.

II.—EXERCISES FOR THE BUGLE.

ONE NOTE EXERCISES.

Each One Note Exercise to be well understood and played before going to the next.

No. 1.

No. 2.

No. 3.

No. 4.

No. 5.

No. 6.

No. 7.

No. 8.

No. 9.

No. 10.

No. 11.

No. 12.

No. 13.

No. 14.

No. 15.

No. 16.

No. 17.

No. 18.

No. 19.

No. 20.

No. 21.

No. 22.

No. 23.

No. 24.

No. 25.

No. 26.

Having carefully practised the whole of the One Note Exercises, now go through them again on the next note, which for the Bugle will be "G."

and for the Trumpet "E."

TWO NOTE EXERCISES.

To be practised after having gone over the One Note Exercise on the first two notes of the Bugle.

No. 1.

No. 2.

No. 3.

No. 4.

No. 5.

No. 6.

No. 7.

No. 8.

No. 9.

No. 10.

No. 11.

No. 12.

No. 13.

No. 14.

No. 15.

Exercise No. 15 is written in 3/4 time and consists of three staves of music. The first staff begins with a treble clef and a 3/4 time signature. The melody starts on a middle C (C4) and proceeds through a series of eighth and quarter notes, including some beamed eighth notes. The second staff continues the melody, featuring a half note followed by eighth notes. The third staff concludes the exercise with a final half note and a double bar line.

No. 16.

Exercise No. 16 is written in 9/8 time and consists of two staves of music. The first staff begins with a treble clef and a 9/8 time signature. The melody is characterized by a mix of eighth and quarter notes, with some beamed eighth notes. The second staff continues the exercise, ending with a double bar line.

Having carefully practised the above Exercise, again turn back to the One Note Exercise and practise the note "C."

The One Note Exercise is shown on a single treble clef staff. It consists of a single whole note 'C' (middle C) followed by a double bar line.

THREE NOTE EXERCISES.

To be practised after having gone through the One Note Exercise on the first three notes of the Bugle.

No. 1.

No. 2.

No. 3.

No. 4.

No. 5.

No. 6.

No. 7.

No. 8.

No. 9.

On the Slur.

No. 10.
On the Slur.

No. 11.

No. 12.

No. 13.

No. 14.

No. 15.

No. 16.

No. 17.

No. 18.

No. 19.

After having well practised the above Exercise, again turn back to the One Note Exercise, and practise it on the note "E."

FOUR NOTE EXERCISES.

To be practised after having gone through the One Note Exercise on the first four notes of the Bugle.

No. 1.

No. 2.

No. 3.

No. 4.

No. 5.

No. 6.

No. 7.

No. 8.

No. 9.

No. 10.

No. 11.

No. 12.

Exercise on the Slur.

No. 2.

No. 3.

No. 4.

No. 5.

No. 6.

No. 7.

No. 8.

No. 9.

No. 10.

No. 10—*continued.*

No. 11.

No. 12.

III.—EXERCISES FOR THE TRUMPET.

Begin the Trumpet Exercises by practising the One Note Exercise (for Bugle) on the note "C,"

and when perfect, then practise the One Note Exercise on the note "E,"

and when this is well done, then practise the Two Note Exercises.

TWO NOTE EXERCISES.

No. 1.

No. 2.

No. 3.

No. 4.

No. 5.

No. 6.

No. 7.

No. 8.

No. 9.

Now play over the One Note Exercise again on the note "G,"

and when quite perfect, then practise the Three Note Exercises.

THREE NOTE EXERCISES.

No. 1.

No. 2.

No. 3.

No. 4.

No. 5.

No. 6.

Musical score for No. 6, consisting of three staves of music in common time (C). The first staff begins with a treble clef and a common time signature. The music consists of eighth and sixteenth notes, with some beamed eighth notes. The second staff continues the melody with similar rhythmic patterns. The third staff concludes the piece with a final cadence, including a triplet of eighth notes marked with a '3' below them.

No. 7.

Musical score for No. 7, consisting of two staves of music in 2/4 time. The first staff begins with a treble clef and a 2/4 time signature. The music features eighth and sixteenth notes, with some beamed eighth notes. The second staff continues the melody, ending with a final cadence.

No. 8.

Musical score for No. 8, consisting of two staves of music in common time (C). The first staff begins with a treble clef and a common time signature. The music consists of eighth and sixteenth notes, with some beamed eighth notes. The second staff continues the melody, ending with a final cadence.

No. 9.

Now practise the One Note Exercise again on the low "G,"

and when quite perfect go on to the Four Note Exercises.

FOUR NOTE EXERCISES.

No. 1.

No. 2.

No. 3.

No. 4.

No. 5.

No. 6.

No. 7.

No. 8.

Now practise the One Note Exercise again on the note "C,"

and when quite perfect go on to the Five Note Exercises.

FIVE NOTE EXERCISES.

No. 1.

No. 2.

No. 3.

No. 4

Musical score for No. 4, consisting of three staves of music in treble clef with a common time signature. The first staff begins with a treble clef and a common time signature, followed by a series of eighth and sixteenth notes. The second staff continues the melody with similar rhythmic patterns. The third staff concludes the piece with a final cadence, including a whole note and a half note.

No. 5.

Musical score for No. 5, consisting of three staves of music in treble clef with a common time signature. The first staff begins with a treble clef and a common time signature, followed by a series of eighth and sixteenth notes. The second staff continues the melody with similar rhythmic patterns. The third staff concludes the piece with a final cadence, including a whole note and a half note.

No. 6.

Musical score for No. 6, consisting of three staves of music in 3/4 time. The first staff begins with a treble clef and a 3/4 time signature. The melody consists of eighth and sixteenth notes with stems pointing up. The second staff continues the melody. The third staff concludes the piece with a double bar line and a final note.

No. 7.

Musical score for No. 7, consisting of three staves of music in 3/4 time. The first staff begins with a treble clef and a 3/4 time signature. The melody consists of eighth and sixteenth notes with stems pointing up. The second staff continues the melody. The third staff concludes the piece with a double bar line and a final note.

Now practise the One Note Exercise on the note "D,"

and when quite perfect go on to the Six Note Exercises.

SIX NOTE EXERCISES.

No. 1.

No. 2.

No. 3

Two staves of musical notation for exercise No. 3. The first staff begins with a treble clef and a common time signature (C). The melody consists of eighth and sixteenth notes, with some beamed sixteenth notes. The second staff continues the melody, ending with a double bar line.

No. 4.

Two staves of musical notation for exercise No. 4. The first staff begins with a treble clef and a common time signature (C). The melody consists of eighth and sixteenth notes. The second staff continues the melody, ending with a double bar line.

No. 5.

Two staves of musical notation for exercise No. 5. The first staff begins with a treble clef and a common time signature (C). The melody consists of eighth and sixteenth notes. The second staff continues the melody, ending with a double bar line.

No. 6.

Now practise the One Note Exercise again on the note "E,"

and when quite perfect go on to the Seven Note Exercises.

SEVEN NOTE EXERCISES.

No. 1.

No. 5.

No. 6.

No. 7.

LONDON:
PRINTED FOR HIS MAJESTY'S STATIONERY OFFICE
BY HARRISON AND SONS,
PRINTERS IN ORDINARY TO HIS MAJESTY.

(B10664) Wt. 8342-776 11,000 6/14 H & S $\frac{P.13}{283}$

(As to prices in brackets, see top of page 2.)

Kit Plates—continued.

Engineers. Royal—

1. Dismounted. Detail of Shelf and Bedding, with Marching Order ready to put on. Detail of Shelf and Bedding, with Drill Order ready to put on. 1914. 1*d.* (1*d.*)
2. Dismounted. Full Kit laid out for Inspection in Barrack Room. 1914. 1*d.* (1*d.*)
4. Mounted N.C.O. or Driver and Field Troop Sapper. Full Kit laid out for Inspection in Barrack Room. 1910. 1*d.* (1*d.*)
5. Mounted. Detail of Shelf and Bedding. 1910. 1*d.* (1*d.*)
6. Driver, with pair of Horses. Field Kit laid out for Inspection on Parade, including Articles carried in Valise on Baggage Wagon. 1899. 1*d.* (1*d.*)

Infantry—

1. Kit in Barrack Room. 1905. 2*d.* (2*d.*)
2. Kit laid out for inspection. 1905. 2*d.* (2*d.*)

Highland. 1884. 1*d.* (1*d.*)

Medical Corps. Royal Army. Kit in Barrack Room. 1912. 2*d.* (2*d.*)

Ordnance Corps. Army. For guidance at Marching Order and Kit Inspections. 2*d.* (2*d.*)

LAND WARFARE. An Exposition of the Laws and Usages of War on Land, for the guidance of Officers of H.M. Army. 1912. 1*s.* (10*d.*)

LARGE FORMATIONS. The Operations of. Translated from the German. (In the press)

LAW. Military. Manual of. 1914. 2*s.* (1*s.* 9*d.*)

LAW FOR THE RESERVE FORCES AND MILITIA. Manual of. 1886. 1*s.* 6*d.* (1*s.* 2*d.*)

MACHINE-GUN. Tests of Elementary Training. 1*d.* (1*d.*)

MACHINE GUNS AND SMALL ARMS, 303-inch. Nomenclature of Parts, Stripping, Assembling, Action, Jams, Missiles, Failures, and Inspection of. Revised Edition. 1913. 3*d.* (3*d.*)

MAGAZINES AND CARE OF WAR MATÉRIEL. Regulations for 1913. 9*d.* (9*d.*)

MAP READING AND FIELD SKETCHING. Manual. 1912. 1*s.* (11*d.*)

Ditto. Amended Plate 14. 1*d.* (1*d.*) (And see Schools, Army.)

MECHANISM AS APPLIED TO ARTILLERY. Notes on. Second edition. 1902. 1*s.* (11*d.*)

MEDICAL CORPS. Royal Army:—

Admission to. Regulations for. Jan. 1912. 1*d.* (1*d.*)

Standing Orders. 1907. 1*s.* (10*d.*) (Under revision); Amendments. 1910, May, Oct. 1911, April 1912. Each 1*d.* (1*d.*)

Training. 1911. 9*d.* (9*d.*)

Ditto. Territorial. Memorandum on. 2*d.* (2*d.*) (Under revision)

MEDICAL DEPARTMENT. Army. Index to Appendices of Reports from 1859 to 1896. 3*d.* (3*d.*)

MEDICAL SERVICE. Army. Regulations. 1906. 6*d.* (6*d.*)

(Under revision)

MEDICAL SERVICE. Strategical and Tactical Employment of the, as carried out in an Army Corps; with a series of Problems. Translated from the Austrian. 4*s.* 6*d.* (3*s.* 4*d.*)

MEDICAL SERVICES. Army. Advisory Board for. The Treatment of Venereal Disease and Scabies. First Report. 1904. 1*s.* 6*d.* (1*s.* 3*d.*)
Second Report. 1905. 2*s.* (1*s.* 6*d.*); Third Report. 1905. 1*s.* (10*d.*);
Final Report. 1906. 6*d.* (5*d.*)

(As to prices in brackets, see top of page 2.)

- MEDICAL SERVICES OF FOREIGN ARMIES.** Handbook of Part I. FRANCE. 6*d.* (5*d.*); Part II. GERMANY. 6*d.* (5*d.*); Part III. AUSTRIA-HUNGARY. 6*d.* (5*d.*); Part IV. RUSSIA. 6*d.* (5*d.*); Part V. ITALY. 6*d.* (5*d.*); Part VI. THE NETHERLANDS AND BELGIUM. 1911. 6*d.* (5*d.*)
- BAROMETRER** Handbōok. 1911. 6*d.* (6*d.*)
- MOBILIZATION** Regulations. 1912. 6*d.* (6*d.*)
Ditto. Amendments, July 1913. 1*d.* (1*d.*)
- MUSKETRY REGULATIONS:—**
Part I. 1909. (Reprinted, with Amendments, 1912). 6*d.* (7*d.*); Amendments, Jan. 1913, March 1914. Each 1*d.* (1*d.*)
Part II. Rifle Ranges and Musketry Appliances. 1910. 4*d.* (4*d.*)
Amendments, April 1911, to Parts I and II. 1*d.* (1*d.*)
- NIGHT OPERATIONS.** Elementary Training in. 1911. 1*d.* (1*d.*)
- NUMBER OF TROOPS TO THE YARD** in the Principal Battles since 1850. Memo. on. With opinions of Modern Authorities on limits of extension at the present day. 1884. 9*d.* (7*d.*)
- NURSING IN THE ARMY.** Queen Alexandra's Imperial Military Nursing Service. Reprinted from "The British Medical Journal." 1905. 1*d.* (1*d.*)
- NURSING SERVICE.** Queen Alexandra's Imperial Military. Regulations for Admission to the. March 1910. 1*d.* (1*d.*)
- OFFICERS TRAINING CORPS:—**
Regulations. 1912. 2*d.* (2*d.*) (Under revision)
Ditto. Appendix III. (In the press)
Ditto. (Inns of Court). 1*d.* (1*d.*)
Special A.O., March 16, 1908. 1*d.* (1*d.*)
Junior Division. Instruction for the Annual Camps. 1913. 2*d.* (2*d.*)
- OPERATION ORDERS.** A Technical Study by Hans von Kiesling. Translated from the German. 1*s.* 6*d.* (1*s.* 3*d.*)
- OPTICAL MANUAL** or Handbook of Instructions for the guidance of Surgeons. Third edition. 1885. 1*s.* 6*d.* (1*s.* 3*d.*)
- OPTICS.** Notes on. 6*d.* (5*d.*)
- ORANGE FREE STATE.** Topographical Survey of the, 1905-1911. Report on the. 10*s.* (7*s.*)
- ORDNANCE COLLEGE** (and see Artillery College):—
Advanced Classes. Reports on. Various. Each 1*s.* (9*d.*)
Dynamics. Notes on. Second edition. 3*s.* (2*s.* 5*s.*)
Officers' Mess (Royal Artillery) Management and First Principles of Book-keeping. 3*d.* (3*d.*)
Ordnance Courses. Reports on. Various. Each 1*s.* (9*d.*)
Regulations. 1907. 2*d.* (2*d.*)
- ORDNANCE CORPS.** Army. Standing Orders. 1912. 6*d.* (6*d.*)
- ORDNANCE MANUAL (WAR).** 6*d.* (6*d.*) (Under revision)
- ORDNANCE SERVICE.** Treatise on. Seventh edition. 1908. With volume of plates. 7*s.* 6*d.* (5*s.* 6*d.*); Amendments. June 1909, Dec. 1910, Dec. 1912. Each 1*d.* (1*d.*) Ditto. Dec. 1909, Dec. 1911. Each 2*d.* (2*d.*)
- ORDNANCE SERVICES. ARMY.** Regulations. Part I. 1912. 6*d.* (6*d.*); Index. 1912. 2*d.* (2*d.*); Amendments, Jan., Dec. 1913; April 1914. Each 1*d.* (1*d.*); Part II. 1908. 9*d.* (9*d.*) (Under revision); Amendments. Jan., Feb., June, Oct., Dec. 1909, March, May, June, July, Oct. (two issues) 1910, Feb., June, Oct. 1911, Feb., Dec. 1912, March, June, Oct. 1913. Each 1*d.* (1*d.*); Amended Appendix VIII. 2*d.* (2*d.*); Appendix XXIX. July 1911. Examination and Testing of Cordite for Naval Service. 1*d.* (1*d.*)
- PATHOLOGICAL SPECIMENS** in the Museum of the Army Medical Department, Netlev. Descriptive Catalogue of. Third edition. Vol. I. By Sir W. Aitken, M.D. 1892. 5*s.* (3*s.* 8*d.*)

MILITARY BOOKS, published by Authority—continued.

(As to prices in brackets, see top of page 2.)

- PAY DUTIES** of Officers Commanding Squadrons, Batteries, Companies, &c. Instructions. 1d. (1d.) (Under revision)
- PHYSICAL TRAINING.** Manual of. 1s. (11d.)
Ditto. Amendments, July 1913. 1d. (1d.)
- PLACE-NAMES OCCURRING ON FOREIGN MAPS.** Rules for the Transliteration of. 1906. 1s. (9d.)
- PORTABLE SUB-TARGET** (Mark I.), and How to Use it. 1911. 1d. (1d.)
Ditto. Amendments. Nov. 1912. 1d. (1d.)
- POSTAL SERVICES. ARMY. WAR.** Manual of. 1913. 3d. (3d.)
- PROJECTION, &c.** Linear Perspective. A Text-Book for use of the R.M. Academy. Part I.—Text. Part II.—Plates. 1904. 6s. (4s. 5d.)
- PUBLICATIONS (RECENT) OF MILITARY INTEREST.** List of, Quarterly. Nos. 1 to 8. 2d. (2d.) each; Nos. 9 to 17. 4d. (4d.) each. (Continued by THE ARMY REVIEW).
- RAILWAY DISTANCES.** Ireland. Handbook of. Third edition. 1884. 7s. 6d. (5s. 3d.)
- RAILWAY MANUAL (WAR).** 6d. (5d.)
- RAILWAYS. MILITARY. RECONNAISSANCE AND SURVEY** OF. Notes on, for Officers of R.E. Railway Companies. 1910. 2s. 3d. (1s. 8d.)
- RANGE-FINDER.** Handbooks:—
Infantry, No. 1. (Marindin). 1913. 3d. (3d.)
Infantry No. 2. (Barr and Stroud). 31·5-inches base. 1913. 1s. (10d.)
Watkin. Regulations for instruction in, and practice with. 1882. 1s. (9d.)
- RANGE FINDING. COAST DEFENCE.** Manual of. Part I. 9d. (8d.)
- RANGES, MINIATURE CARTRIDGE.** (Reprinted from THE ARMY REVIEW, January 1914). 3d. (3d.)
- RECRUITING FOR THE REGULAR ARMY AND THE SPECIAL RESERVE.** Regulations. 1912. 6d. (6d.)
- REMOUNT MANUAL (WAR).** 1913. 2d. (2d.)
- REMOUNT REGULATIONS.** 1913. 3d. (3d.)
- REQUISITIONING OF SUPPLIES, TRANSPORT, STORES, ANIMALS, LABOUR, &c., IN THE FIELD.** Instructions for the. 1907. 1d. (1d.)
- RESERVE** (and see Motor Reserve; Special Reserve):—
Army Reserve. Class I. Regulations. 1911. 1d. (1d.) (Under revision)
Ditto. Amendments, June 1913. 1d. (1d.)
National Reserve. Regulations. 1913. 1d. (1d.)
- RIFLE RANGES.** Care and Construction of. Instructions for. 1908. 3d. (3d.)
- RIFLE RANGES, TRAINING GROUND, AND MUSKETRY CAMP, PENALLY.** (Western Coast Defences). Standing Orders. 1910. 2d. (2d.)
- RIFLES, &c.** Cleaning of. Notes on the. 1911. 25 for 6d. (7d.)
- RIFLES, SHORT AND CHARGER-LOADING, MAGAZINE, LEE-ENFIELD.** Handbook for Serjeant-Instructors of Special Reserve, Officers Training Corps, and Territorial Force in regard to the Care, Inspection, &c., of. 3d. (3d.)
- RUSSIAN MILITARY AND NAVAL TERMS.** Dictionary of. 1906. 3s. 6d. (2s. 6d.)

(As to prices in brackets, see top of page 2.)

RUSSO-JAPANESE WAR:—

Medical and Sanitary Reports from Officers attached to the Japanese and Russian Forces in the Field. 1908. 5s. (3s. 10d.)

Official History. Part I. Causes of the War. Opening Events up to and including the Battle of the Ya-lu. Second edition. 1909. 1s. 6s. (1s. 3d.); Part II. From the Battle of the Ya-lu to Liao-yang, exclusive. 1908. 5s. (3s. 8d.); Part III. The Siege of Port Arthur. 1909. 4s. 6d. (3s. 4d.); Part IV. Liao-yang. 1910. 4s. (3s.); Part V. Sha Ho. 1911. 4s. 6d. (3s. 5d.)

Official History (Naval and Military). Vol. I. To August 24, 1904. With case of Maps. 1910. 15s. (10s. 7d.); Vol. II. Liao-yang, the Sha-ho, Port Arthur. With case of Maps. 1912. 15s. (10s. 10d.)

Reports from British Officers attached to the Japanese and Russian Forces in the Field. In three vols., with two cases of Maps (*not sold separately*). 21s. (15s.)

SALISBURY PLAIN. SOUTHERN COMMAND. Standing Orders applicable to all Troops Encamped on Salisbury Plain, and applicable generally to Troops Quartered at Bulford and Tidworth. 1913. 3d. (3d.)

“SAM-BROWNE” BELT, SCABBARD. AND SWORD KNOT. Specification and Drawings. 1899. 1d. (1d.)

SCHOOLS. Army:—

Annual Reports on. 1911-12; 1912-13. Each 1s. (9d.)

Map Reading. Notes on. 1912. 3d. (3d.); Amendments. 1d. (1d.)
(*And see Map Reading and Field Sketching.*)

Military and other Terms, and Words which Occur in Orders. Lists of 1912. 2d. (2d.) (*Under revision*)

Physiology. Elementary. Handbook. 1901. 1d. (1d.)

Regulations. 1911. 4d. (4d.)

School Hygiene. Handbook of. For Teachers. 6d. (6d.)

Singing in. Regns. for Teaching. 1911. 1d. (1d.)

Standing Orders for Inspectors, Examiners, and Teachers. 1910. 6d. (5d.)

Type Exercises of Extracts from Regimental Orders for the use of Candidates for Third-class Certificates of Education. 1912. 3d. (3d.)

SCOUTS. Training and Use of. Lecture by Col. F. C. Carter. 1905. 2d. (2d.)

SCREWS. Standard Leading. Provision of, for Screw-cutting Lathes. Report of Committee. 1905. 1s. (10d.)

SEVASTOPOL. Siege of. 1854-55. 3 vols., with Case of Maps and Plans. Half Mor., £5 4s. Cloth, £4 4s.

*Or separately:—*Vol. I. Engineer Operations. £1 6s.; Vol. II. Ditto. With Case of Maps and Plans. £2 10s.; Vol. III. Artillery Operations. 10s.

SEWAGE. Practical Treatment of. The latest development of. 1903. 6d. (5d.)

SHOEBURYNES GARRISON. Standing Orders. 1913. 1s. 6d. (1s. 1d.)

SIEGE OPERATIONS in the Campaign against France, 1870-71. (*Von Tiedemann*). Translated. 4s. 6d. (3s. 3d.)

SIGNALLING. Training Manual. 1907. [Reprinted, with Amendments to May 1, 1911.] 6d. (6d.); Amendments. Nov. 1912, May 1913, April 1914. Each 1d. (1d.)

SIGNALLING DISC. Directions for Use. 1911. 1d. (1d.)

SIGNAL SERVICE. THE ARMY. 1d. (1d.)

SMALL ARMS Text Book. 1909. With Tables. 2s. 6d. (2s. 1d.)

SMALL WARS. Their Principles and Practice. Third Edition. 1906. (*Reprinted 1909.*) 4s. (3s.)

(As to prices in brackets, see top of page 2.)

- SOMALILAND.** Military Report on. 1907. Vol. I. Geographical, Descriptive, and Historical. 2s. (1s. 7d.)
- Ditto. Operations in, 1901-04. Official History. Vol. I. 3s. (2s. 4d.); Vol. II. 4s. (3s.)
- SOUTH AFRICAN WAR, 1899-1902:—**
- Medical Arrangements. 7s. 6d. (5s. 6d.)
- Medical History. An Epidemiological Essay. [Reprinted from "The Journal of the Royal Army Medical Corps."] 3s. 9d. (2s. 9d.)
- Railways. 4s. (3s.)
- Surgical Cases Noted. 7s. 6d. (5s. 6d.)
- Telegraph Operations. 10s. (7s. 1d.)
- Voluntary Organizations in aid of the Sick and Wounded. Report of the Central British Red Cross Committee on. 1902. 3s. (2s. 5d.)
- SPECIAL RESERVE:—**
- COMMISSION IN THE SPECIAL RESERVE OF OFFICERS. Short Guide to obtaining a; &c. 1d. (1d.) (Under revision)
- OFFICERS. Instructions relating to First Appointment, Training, &c. June 1908. 1d. (1d.)
- REGULATIONS FOR OFFICERS OF THE SPECIAL RESERVE OF OFFICERS, AND FOR THE SPECIAL RESERVE. 1911. 4d. (5d.)
- SCHEME FOR THE PROVISION, ORGANIZATION, AND TRAINING OF THE SPECIAL RESERVE required to supplement the Regular Army, and the Application of the Scheme to the existing Militia. (Special A.O., Dec. 23, 1907). 2d. (2d.)
- SCHEME FOR THE PROVISION, ORGANIZATION, AND TRAINING of that portion which will be drawn from the Territorial Force to supplement the Regular Army on Mobilization being ordered. (Special A.O., Nov. 20, 1908). 2d. (2d.)
- STAFF COLLEGE** Regulations (Camberley). 1905. Reprinted with Amendments up to Nov. 30, 1910. 1d. (1d.)
- STAFF.** General. Duties of. (Von Schellendorff.) Fourth Edition. 1905. (Out of print)
- STATIONS OF UNITS OF THE REGULAR FORCES, MILITIA, SPECIAL RESERVE, AND TERRITORIAL FORCE.** Quarterly. 2d. (2d.)
- STATUTES** relating to the War Office and to the Army. 1880. 5s. (3s. 9d.)
- STATUTORY POWERS** of the Secretary of State, Ordnance Branch. 1879. 5s. (3s. 9d.)
- STEAM ENGINES AND BOILERS AND GAS AND OIL ENGINES.** Management of. Notes and Memoranda. 1911. 1d. (1d.)
- SUDAN ALMANAC.** 1914. Compiled in the Intelligence Department, Cairo. 1s. (9d.)
- SUDAN. BRITISH FORCE IN THE.** Standing Orders. 1914. 9d. (7d.)
- SUDAN.** The Anglo-Egyptian. A Compendium prepared by Officers of the Sudan Government:—
- Vol. I. Geographical, Descriptive, and Historical (with Eighty-two Illustrations). 10s. (7s. 4d.)
- Vol. II. Routes. 7s. 6d. (5s. 5d.) (Not containing Chapter VII., Supplement (A).)
- Ditto. In Separate Chapters. 1s. (10d.) each:—
- I. and II., Nil. III. North-Eastern Sudan. IV. Eastern Sudan. V. Central Sudan. VI. South-Eastern Sudan. VII. Bahr-el-Ghazal. VIII. Kordofan. IX. North-Western Sudan.
- Ditto. Chapter VII Supplement (A). Bahr-el-Ghazal. Additional Routes. 1s. (10d.)
- SUDAN CAMPAIGN.** History of the. Two parts, and Maps. 1890. 15s (10s. 11d.)

MILITARY BOOKS, published by Authority—continued.

(As to prices in brackets, see top of page 2.)

- SUPPLY MANUAL (WAR).** 1909. 6d. (6d.)
- SUPPLY, REORGANIZED SYSTEMS OF,** and of Ammunition Supply of the Expeditionary Force in War, consequent on the Introduction of Mechanical Transport. Memorandum explaining the. Feb. 1912. 1d. (1d.)
- SUPPLY, TRANSPORT, AND BARRACK SERVICES.** Regulations. 1908. 9d. (8d.) (Under revision)
- SURVEYING.** Topographical and Geographical. Text Book of. Second edition. 1913. 7s. 6d. (5s. 6d.)
- Ditto. 1905. Appendix XI. Tables for the Projection of Graticules for squares on 1° side on scale of 1:250,000, and for squares on $\frac{1}{2}$ ° side on scale of 1:125,000; with other Tables used in Projecting Maps. 4d. (4d.)
- Ditto. 1905. Appendix XII. Tables for the Projection of Graticules for Maps on the scale of 1:1,000,000. 1910. 2d. (2d.)
- TACTICAL RIDES AND TOURS ON THE GROUND.** The Preparation and Conduct of. Translated from the German. 1s. 3d. (1s. 1d.)
- TELEGRAPH LINES. FIELD.** Instruction in Laying and Maintaining. 6d. (5d.)
- TELEGRAPHY AND TELEPHONY.** Army. Instruction in. Vol. I Instruments. 1s. 6d. (1s. 4d.); Vol. II. Lines. 1s. (11d.); Amendments. Sept. 1912, to Vols. I. and II. 1d. (1d.); Amendments to Vol. II., Chap. V. 1d. (1d.)
- TELEPHONES IN THE FIELD.** Technical Instructions for the Use of Provisional. 1908. 2d. (2d.)
- TELESCOPIC SIGHTS.** Handbook. Land Service. 1904. 4d. (4d.)
- TERRITORIAL FORCE.** (And see Equipment; Establishments):—
- Cadet List. A List of all Cadet Units which had received Official Recognition on 31st December, 1913. 6d. (6d.)
- Cadet Units in the British Isles. Regulations governing the Formation, Organization, and Administration of. 1914. 1d. (1d.)
- Commissions in the. Guide for the Use of Candidates for. 1913. 1d. (1d.)
- Exemption from Jury Service. $\frac{1}{2}$ d. ($\frac{1}{2}$ d.)
- Field Kits. Officers and Men. 1d. (1d.)
- Hospitals, General, of the. Regulations for. 1912. 2d. (2d.)
- Leaflets:—No. 1. Organization and Principles; Service of the Imperial Yeomanry. 1d. each, or 6d. per dozen, or 3s. per 100.
- Mobilization of a Territorial Infantry Battalion. (Reprinted from THE ARMY REVIEW, July 1913.) 3d. (3d.)
- Nursing Service. Standing Orders. 1912. 1d. (1d.)
- Organization and Establishment. Special A.O. March 18, 1908. 6d. (6d.)
- Regulations for the, and for County Associations. 1912. 6d. (7d.)
- Reserve. Regulations. Issued with Special A.O., April 1, 1913. 1d. (1d.)
- Scheme for the Transfer of the Honourable Artillery Company, the Imperial Yeomanry in Great Britain, and the Volunteer Force, and their Reorganization into the Territorial Force. Special A.O., March 18, 1908. 2d. (2d.)
- Service in the. Its Terms and Conditions. 1d. (1d.)
- Training. Provisional. 2d. (2d.)
- Transfer of Units to the. Special A.O., March 20, 1908, enclosing the Order in Council dated March 19, 1908. 2d. (2d.)
- Uniform. Special A.O., June 12, 1908. 1d. (1d.)

(As to prices in brackets, see top of page 2.)

Territorial Force—continued.

Voluntary Aid:—

- Scheme for the Organization of, in England and Wales, Dec. 1910. 2d. (2d.)
Ditto. Ditto. Amendments. 1d. (1d.)
Ditto, in Scotland. Oct. 1911. 2d. (2d.)
Ditto. Ditto. Amendments. 1d. (1d.)
Training. (Extracts from "Medical Corps. Royal Army. Training. 1911.") 6d. (7d.)

TRACTOR TRIALS held by the Experimental Sub-Committee of the Mechanical Transport Committee at Aldershot, Sept. and Oct. 1903. Report on. 6d. (5d.)

TRAINING AND MANŒUVRE REGULATIONS. 1913. 4d. (5d.)

TRANSPORT MANUAL. Field Service. 1905. Part I. Provisional. 4d. (4d.)

TRANSPORT. MECHANICAL:—

- Heavy Pontoon Bridge for use by. Provisional. 1914. 2d. (2d.)
Regulations for the Appointment of Inspectors of. 1d. (1d.)

TRANSPORT. PACK. Notes on. 1d. (1d.)

TRUMPET AND BUGLE SOUNDS for the Army. With Instructions for the Training of Trumpeters and Buglers. 1914. 9d. (9d.)

TYPHOID (ANTI-) COMMITTEE. Report. 1912. 2s. 6d. (1s. 11d.)

TYPHOID (ANTI-) INOCULATION COMMITTEE. Report on Blood Changes following Typhoid Inoculation. 1905. 1s. 6d. (1s. 2d.)

URDU-ENGLISH PRIMER. For the use of Colonial Artillery. 1899. 15s. (10s. 2d.)

VALISE EQUIPMENT. Instructions for Fitting:—

- Pattern 1888 with pattern 1894 Pouch opening outwards. 1895. 1d. (1d.)
Bandolier pattern. 1903. 2d. (2d.)

VALPARAISO. The Capture of, in 1891. 1s. (10d.)

VENEREAL DISEASE. See Medical Services.

VETERINARY CORPS. Army:—

- Regulations for Admission. 1910. 2d. (2d.)
Standing Orders. 1906. 4d. (4d.)

VETERINARY SERVICES. Army. Regulations. 1906. 3d. (3d.)

VOLUNTARY AID. See Territorial Force.

WAR OFFICE LIST, AND ADMINISTRATIVE DIRECTORY FOR THE BRITISH ARMY. 1914. Sold by Harrison & Sons, 45, Pall Mall. 5s. net.

WARFARE. See LAND WARFARE.

WATER SUPPLY MANUAL. 1s. 6d. (1s. 4d.); Appendix I. 1d. (1d.)

WORKS MANUAL. (WAR). 1913. 4d. (4d.); Corrections (*In the press*)

X-RAY APPARATUS. Hints regarding the Management and use of. 3d. (3d.)

YEOMANRY AND MOUNTED RIFLE TRAINING. Parts I. and II. 1912. 6d. (6d.)

ZULU WAR OF 1879. Narrative of the Field Operations connected with the. 1881. (*Reprinted 1907.*) 3s. (2s. 4d.)

