

 [image:]

 The Project Gutenberg eBook of The Armies of Europe

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: The Armies of Europe

Author: Fedor von Köppen

Illustrator: Richard Knötel

Translator: Lord Edward Gleichen

Release date: February 10, 2020 [eBook #61365]

 Most recently updated: October 17, 2024

Language: English

Credits: E-text prepared by Brian Coe, David Tipple, and the Online Distributed Proofreading Team (http://www.pgdp.net) from page images generously made available by Internet Archive (https://archive.org)

*** START OF THE PROJECT GUTENBERG EBOOK THE ARMIES OF EUROPE ***

The Project Gutenberg eBook, The Armies of Europe, by Fedor von Köppen,
Translated by Lord Edward Gleichen, Illustrated by Richard Knötel

	
 Note:

	
 Images of the original pages are available through
 Internet Archive. See

 https://archive.org/details/cu31924030725836

England. I. [LHS]

England. I. [RHS]

THE
 ARMIES OF EUROPE

ILLUSTRATED.

TRANSLATED AND REVISED BY

COUNT GLEICHEN,

Grenadier Guards,

FROM THE GERMAN OF FEDOR VON KÖPPEN.

ILLUSTRATED BY RICHARD KNÖTEL.

LONDON:

WILLIAM CLOWES & SONS,
Limited,

 13, CHARING CROSS, S.W.

 1890.

LONDON:

 PRINTED BY WILLIAM CLOWES AND SONS, LIMITED,

STAMFORD STREET AND CHARING CROSS.

CONTENTS

Decorative underline

		PAGE

	
Contents
	iii

	
Preface
	v

	
Translator’s
 Preface
	vii

	
Army of the
 British Empire
	1

	
The German Army
	20

	
Austria-Hungary
	36

	
Italy
	42

	
France
	46

	
Russia
	53

	
Denmark
	59

	
Sweden and Norway
	61

	
Spain and Portugal
	64

	
Switzerland
	67

	
Holland and Belgium
	69

	
Turkey and the
 States of the Balkan Peninsula
	73

	
Appendix (Navies)
	79

A list of all the illustrations has been added to this ebook.
 Here
is a link to it: Illustrations

PREFACE.

Decorative underline

“Si vis pacem, para bellum!”

“Let him who is desirous of peace prepare himself
for war.” Thus runs the proverb which sums up the experiences and
history of the most powerful Empire of old. If this maxim held good in
the old Roman days, how much more applicable is it to the present time,
when war-clouds are darkening the horizon, and threaten to burst in
ruin and devastation on all nations who have not heeded the warning!
There are, however, few who have not heeded it, and the governments of
all nations have been for some time, and are still, reorganising their
Armies and bringing them to a high state of efficiency in accordance
with the experience taught them by the great wars of the last thirty
years.

It is therefore necessary for all who take an
interest in military matters, or in foreign politics, to become
acquainted with the strength and organisation of the armed forces of
the different European Powers, for it is only by a study of these
Armies that we get to know the relative value of our own.

TRANSLATOR’S PREFACE.

Decorative underline

The matter contained in the following pages has been
corrected up to date. The Corrigenda at the end of Germany,
France, Italy, and Russia, refer to the alterations that have taken
place during the progress of this work through the press.

A few words of the original text, such as “Landwehr”
and “Ersatz,” have been retained in the translation, although applied
to other than German countries. For their meaning,
v. “The German Army,” p. 21, etc.
There are no corresponding English words.

G.

November, 1890.

England. II. [LHS]

England. II. [RHS]

ARMY OF THE BRITISH EMPIRE.[1]

Decorative underline

The British Army is constructed on a
purely original system. It is like no other army in the world, and for
this very good reason, that there is no empire in the world like the
British Empire.

The British Empire.

Great Britain and Ireland alone do not constitute
the Empire. India, Australia, Canada, the Cape, and shoals of other
colonies in every quarter of the globe, all help to build it up, and
for its defence we must have an Imperial Army constructed to fit it.
Let us see what we have got.

The first thing that strikes us about the Army is that, although of
a decent size, it is not by any means too large—in fact, some people
say that it is nothing like large enough. That, however, is a question
which chiefly concerns the British taxpayer and his pocket, and with
which we have nothing to do at this moment, so we will confine
ourselves to contemplating its actual size.

The Empire contains, roughly, over 9,000,000 of
square miles, and over 326,000,000 of inhabitants. To defend these we
have an Army which numbers roughly as follows:—

Strength of Imperial Army.

	Regular Forces
	202,000

	1st and 2nd Class Reserves
	57,000

	Militia and Militia Reserve
	134,000

	Yeomanry
	11,000

	Volunteers
	224,000

	Colonial Forces
	84,000

	Indian Native Army
	152,000

altogether, 864,000 men at the outside. This
apparently large number, however, includes every single able-bodied
man, British or Native, who has been trained to bear arms: the Regular
Army forms not quite a quarter of it. Taken altogether, this gives an
average of about 1 combatant to 350 non-combatants—not a large
proportion. Germany’s proportion is 1 to 99. This is a large
proportion, it is true, but then she is threatened by powerful enemies
on her eastern and western frontiers, whereas we are an island, and
look to our Navy as the first line of defence. This being so, we can do
with a moderately small Army, and need not (yet) have recourse to the
system of all other European countries—namely, universal
conscription.

Mounted Infantry.

 (Tropical Field Kit.)

It is absolutely necessary, however, that we should follow the
principle which underlies the military systems of all countries,
whether their armies are composed of conscripts or not. This principle
is that of keeping a small number of troops under arms in peace-time,
with a large reserve of

trained men ready to be called out in case of war. In our case, the
small number under arms in peace-time is represented by the Active
Army, both British, Indian, and Colonial,[2]
and the large reserve by the 1st and 2nd Class Army Reserves, the
Militia, the Militia Reserve, the Yeomanry, and the Volunteers.

Before starting on the details of these different forces, it would
be as well to give the mode of enlistment and terms of service of the
British soldier, with a slight sketch of his history.

Recruit­ment.

The system of recruitment throughout the Army is
that of voluntary enlistment. As mentioned above, we are the
only country in Europe whose soldiers are thus enlisted. The
subjects of all other European countries are liable to be enrolled in
the army whether they like it or not, and, as a rule, they do not like
it. This voluntary enlistment is a great advantage for us in one way,
in that only those need be soldiers who want to be; but, on the other
hand, the strength of our Army is chiefly dependent on the number of
men who happen to fancy soldiering, and this is hardly a matter for
congratulation. Up till now, the system has sufficed: let us hope we
shall never have to change it.

Cavalry.

 (Tropical Field Kit.)

It is not generally known that there exists
an Act[3] which has to be suspended annually
by Parliament (or else it would now be in force), by which the Crown is
empowered to raise by ballot as many men as may be necessary for the
Army. In other words, the country is liable to conscription, as
far as may be determined by the Crown’s advisers. This Act has, however,
not been enforced since 1815. N.B.—This mode of raising troops must not
be confounded with the “Embodiment of the Militia,” of which more
hereafter.

Officers of Highland Light

Infantry and
Argyll and

Sutherland Highlanders.

Recruiting
is carried out by paid recruiters (non-commissioned officers) in the
different districts. Formerly, the recruiting-sergeant used to clinch
the bargain with the would-be recruit by presenting him with a
shilling, on which the recruit usually got drunk. The “Queen’s
Shilling” has, however, been done away with, and the recruit has now to
get drunk at his own expense.

After going through certain formalities and answering certain
questions before a magistrate, the recruit signs his
“attestation-paper,” and is then considered as enlisted.

The terms of service are, as a rule, seven years with the colours
and five years thereafter in the Reserve. There are a few exceptions to
this; men joining the Household Cavalry, Colonial Corps,[4] and one or two other smaller branches of the
Service, enlist for twelve years with the colours; men for the Royal
Engineers or Foot Guards have the alternative of the usual term, or
three years with the colours and nine years in the Reserve; whilst the
Army Service Corps and Medical Staff Corps men and a few others serve
for only three years with the colours and a varying term of years in
the Reserve.

Recruits, at the date of their enlistment, must have the physical
equivalent of 19 years of age, must be at least
5 ft. 4 in. high, and must have a minimum
chest-measurement of 33 inches.[5]

Re-engagements up to seven or twelve years with the colours are
permitted in most, and up to twenty-one years in special, cases.

Sketch of the History of Our Army.

At a very early period of English history every able-bodied man was
bound to take up arms in the event of a civil war or invasion. He was,
however, only liable to serve in his own county. This force thus formed
was called the General Levy.

During the Middle Ages the feudal system was in force, i.e.,
the retainers, tenants, and vassals of every knight were required to
attend their master if he went to fight abroad. The knights in their
turn were bound to attend the king when he went to fight abroad,
and thus a very respectable army was formed for the time being. This
army, i.e., the knights and their followers, was called the
Feudal Levy. Towards the end of the sixteenth century, members of the
General Levy were told off for the service and defence of the Crown.
They were trained and exercised in the profession of arms, and received
the name of Trained Bands. The Honourable Artillery Company, a similar
force, was raised about this time. The Sovereign could, if necessary,
hire additional mercenary soldiers to assist him in war, and these were
paid by Parliament. The Civil War, however, in Charles I.’s reign,
upset the general military system, and for some time there was no
National Army.

Officer, 5th (Northumberland)

Fusiliers.

On the Restoration, in 1660, considerable changes and improvements
took place. The Feudal Levy was abolished, the General Levy became the
Militia, and the foundations were laid of the present Standing
Army.

It may be news to some people that the “raising or keeping a
standing army within the kingdom in time of peace is against law,” but
such is the fact. Parliament has every year to specially notify its
consent to a standing army; otherwise the Army would cease to
exist.

Since Charles II.’s time, the Standing Army has gradually been
increasing and improving. Voluntary enlistment dates from his reign,
but it apparently has not always been sufficiently productive of men,
for we find in the last century that debtors and criminals were obliged
to serve in the ranks, in order to keep the Army up to strength. The
pressgang was also in force till 1780. It is hardly astonishing then
that some, nay, a great many, ill-educated people have been taught, by
means of traditions handed down from their great-grandfathers, to look
upon the Army as a sink of iniquity, and that they still hold
extraordinary and utterly unreasonable views on the subject. They need
be under no apprehension about letting their sons and relations enlist.
The Army is now composed of a very good class of men, drawn chiefly
from the labouring and not from the criminal classes (as some
people seem to imagine). The proportion of educated recruits is rapidly
increasing, a better class of men is now enlisting, and the military
crime of to-day is absurdly small as compared with that of twenty years
ago, and is still decreasing.

Organisa­tion.

The Active Army is divided into—

	The Regular Army;

	The Native Indian Army; and

	The Colonial Forces.

1. The Regular Army consists of Cavalry, Artillery, Engineers, and
Infantry; besides these are the non-combatant branches,

consisting of the Army Service Corps, the Ordnance Store Corps, the
Medical Staff Corps, the Pay, Medical, Chaplains, and Veterinary
Departments, and a few more.

Cavalry.

The Cavalry consists of 31 regiments, including—

	2
	Regiments of Life Guards (Household Cavalry).

	1
	Regiment of Royal Horse Guards (Blues)
 (Household Cavalry).

	7
	Regiments of Dragoon Guards (1st to 7th).

	3
	Regiments of Dragoons (1st, 2nd, and 6th).

	5
	Regiments of Lancers
 (5th, 9th, 12th, 16th, and 17th).

	13
	Regiments of Hussars (3rd, 4th, 7th, 8th, 10th, 11th,
 13th to 15th, and 18th to 21st inclusive).

The British Cavalry is the smartest in the world. In the Cavalry of
nearly all foreign armies, Germany for instance, and France, the horses
are trained to a degree that is unheard of in the English arm; thus
their men require but little skill in riding, and may be described as
good soldiers on horseback. Ours, on the contrary, are born horsemen,
and do not need to have their horses so thoroughly trained. The
consequence is that when our men find themselves in a predicament not
provided for by the Regulations, their natural qualities stand them in
good stead, and by their brilliant riding and dash they turn to good
account a situation which might otherwise offer serious difficulties.
The British Cavalry is divided into Heavy, Medium, and Light, according
to the size and weight of the men. The Household Cavalry, 1st and 2nd
Dragoons, are heavy, and are never quartered abroad, the Hussars are
light, and all the rest are medium Cavalry.

Sergeant-Drummer,

Coldstream Guards.

The Life Guards, Dragoon Guards (except the 6th), Dragoons, and 16th
Lancers wear scarlet, the remainder of the Cavalry dark blue,
tunics.

The Life Guards and Blues are the only regiments who wear cuirasses,
and these they would probably leave behind on active service. They, the
Dragoon Guards and the Dragoons (except the 2nd Scots Greys, who wear
bearskins), wear steel or brass helmets, with plumes varying in colour
according to the regiment. The Lancers wear the well-known Lancer cap,
with the scarlet[6]
“plastron” in front of their tunics. The Hussars wear the busby, with
busby-bag and plume of different colours according to the regiment; and
they have also six rows of yellow braid across the front of the tunic.
All the Cavalry wear dark blue pantaloons[7]
or overalls, with red, white, or yellow stripes, and the Household
Cavalry has in addition white leather breeches and jackboots for full
dress. The Cavalry forage-cap is a small round one, and always worn over
the right ear.

Their arms are sword and carbine throughout; the Lancer regiments in
addition carry the lance of male bamboo, and with a red and white
pennon. The Cavalry carbine is of the Martini-Henry pattern, with a
bore of ·450 in.; it is sighted up to 1,000 yds., and is a first-rate
little weapon.

The establishment of a Cavalry Squadron
(2 troops) in the field is:—

	6
	officers,

	16
	non-commissioned officers, and

	122
	rank and file, of whom 26 are dismounted, and

	144
	horses, including draught-horses.

A Regiment (4 squadrons) is composed of:—

	1
	lieutenant-colonel,

	3
	majors,

	6
	captains,

	16
	 subalterns, and 6 other officers, including adjutant,
 quartermaster, surgeon, paymaster, and 2 “vets.”

	75
	N. C. O.’s,

	666
	rank and file, and

	614
	horses.

A Cavalry Brigade numbers 3 regiments, and details altogether 114
officers, 2,280 men, and 2,200 horses.

A Cavalry Division numbers 2 brigades (6 regiments), 2
batteries Horse Artillery, 1 battalion Mounted Infantry, and details
altogether 325 officers, 6,600 men, and 6,500 horses.

Artillery.

The Artillery forms one “Royal Regiment,”
consisting of:—

	20
	Batteries of Royal Horse Artillery,

	80
	Batteries of Field Artillery,

	10
	Mountain Batteries, and

	96
	Garrison Batteries,

with several depôts and 3 depôt batteries for their
maintenance and supply. The Horse and Field Batteries are formed into
groups of 2 or 3 batteries, chiefly for tactical reasons, called
Brigade Divisions, each under a lieutenant-colonel.

A Horse Artillery Battery consists of 1 major, 1 captain, 3
subalterns, 21 N. C. O.’s, and 160 men (of which 73 are drivers), 193
horses, 6 guns, 6 ammunition wagons, and 7 other wagons.

A Field Artillery Battery of much the same, but with 9 men and 52
horses less.

The guns in use are at present of four different patterns:—

	
	Weight of Shell.
	Calibre.
	Sighted up to.
	Are Armed with it.

	a
	12 lbs.
	3 in.
	5,000 yds.
	14 R. H. A. and 29
 F. A. batteries.

	b
	13 lbs.
	3 in.
	4,800 yds.
	1 R. H. A. and 12
 F. A. batteries.

	c
	16 lbs.
	3.6 in.
	4,800 yds.
	2 F. A. batteries.

	d
	9 lbs.
	3 in.
	3,500 yds.
	5 R. H. A. and 37
 F. A. batteries.

Of these patterns, the 12-pounder alone is a breech-loader; the
others are muzzle-loaders.

The 12-pounder is being issued as fast as possible to all R. H. A.
batteries. The F. A. will be divided into Light and Heavy Field
Artillery, the former of which will receive the 12-pounder B.-L. gun,
and the latter a new pattern 20-pounder B.-L. gun, with 8 horses to a
team. When this is done, the R. H. A. will probably receive a new
10-pounder B.-L. gun.

2 guns and wagons together are called a Section; 1 gun and wagon, a
Sub-division.

A Garrison Battery is variously constituted, according to its
locality. The men of the battery have to work guns of all sorts and
sizes in the different forts where they are quartered, and, as a rule,
have no guns of their own.

Of the 96 Garrison Batteries, 4 are Siege-train batteries, quartered
in the United Kingdom, and armed with heavy guns for battering
purposes, and 4 more are “Heavy” batteries, quartered in India, the

guns of which are drawn by elephants and the wagons by bullocks.

The Garrison Artillery is grouped in 3 divisions: the Eastern (29
batteries), Southern (42), and Western (25). Although these divisions
are by way of corresponding with the different points of the compass in
Great Britain, the batteries composing them are scattered in every
quarter of the globe, and the Militia Brigades attached are not
necessarily Eastern, Southern, and Western ones.

The Mountain Artillery is armed with 2½-inch 7-pounder jointed
guns, each gun and gun-carriage being carried in pieces on 5 mules. One
battery is in England (Newport), one in South Africa, and the rest in
India.

The Royal Malta Artillery is for the defence of that island, and is
composed of Maltese officers and men.

Men of the Horse Artillery are dressed in dark-blue Hussar-like
jackets, and busbies with a white plume and scarlet busby-bag; the
remainder of the Artillery in dark-blue tunics with red facings, and
black felt helmets with a brass ball instead of a spike. They are armed
with Martini-Henry carbines, and either sword or sword-bayonet,
according to their branch of the arm. The forage-cap is a small, round,
brimless one, with a band of orange braid.

Engineers.

The corps of Royal Engineers is divided into a
number of battalions, depôts, and other units, which are given below as
far as possible. As will be seen, their duties, and especially those of
the officers, are extremely various.

The officers are employed sometimes with their men and sometimes
apart from them. A large number of R. E. officers (between 350 and 400)
serve in India, in connection with Native Engineer troops; others are
employed either at home or in a colony on staff work, public works,

Military Schools, the Ordnance Survey, military telegraphy and
railways, Engineer Militia and Volunteers, and a host of other duties
too numerous to mention. In fact, the Engineers form the Scientific
Corps of the Army. The officers are trained in the R. M. Academy at
Woolwich, and the rank and file are nearly all well-educated men,
skilled mechanics and trained workmen forming the bulk of them. That
their work does not interfere with their worth as soldiers has been
shown on many a field, and individual instances of their gallantry are
numerous.

Formerly the Corps was composed of a large number (about 40) of
independent companies, split up and quartered throughout the Empire.
Now they have been collated together and formed into different
battalions and other units, according to their work.

The Corps is now composed as follows:—

(a.) A Bridging Battalion, consisting of 2 pontoon troops, each
troop numbering 5 officers, 28 N. C. O.’s, and 183 men, with 20
pontoon- and 8 other wagons, and 190 horses. Each troop carries the
material for 120 yards of pontoon-bridge.

(b.) 2 Field Battalions, each of 4 companies. The companies however
still preserve their independence to a great extent, being quartered in
widely divergent localities, according to requirements.

The 1st Battalion consists of the former Nos. 7, 11, 17, and 23
independent companies, and the 2nd of Nos. 12, 26, 37, and 38.

A Field Company consists of 7 officers, 26 N. C. O.’s, 184 sappers,
etc., 70 horses, and 13 vehicles.

A proportion of the company, from one-fifth to one-third, is
mounted.

These companies, as their name implies, are employed in digging,
sapping, making field-works, and blowing up places, on active
service.

(c.) A Telegraph Battalion of 2 divisions (in war, of 4 sections),
the whole consisting of 6 officers, 15 N. C. O.’s, 224 men, 171 horses,
and 22 vehicles. Their duties consist in laying lines of field
telegraphs, and making themselves generally useful in their branch of
science wherever they may happen to be.

(d.) A Submarine Mining Battalion, consisting of one depôt and 11
service companies (the old Nos. 4, 21, 22, 27, 28, 30, 33, 34, 35, 39,
and 40), numbering about 760 of all ranks. Their strength varies
according to the locality in which they are employed.

(e.) A Coast Battalion of 3 divisions, altogether about 240 of all
ranks, employed in defensive works on the sea-coast.

(f.) 4 Survey Companies (Nos. 13, 14, 16, and 19), 330 men in all,
engaged in the Ordnance and other official Surveys.

(g.) 17 Fortress Companies, of varying strengths (Nos. 1, 2, 3, 5,
6, 9, 15, 18, 20, 24, 25, 29, 31, 32, 36, 41, and 42), which are
employed in the repair and keeping up of fortresses. In war-time they
would design and execute siege-batteries, parallels, and all work
connected with either the attack or defence of fortresses. In
peace-time they number altogether about 1600 men.

(h.) 8 Depôt Companies, which are employed in the training and
drilling of recruits, and in work relating to the Corps. They number
820 men.

(i.) 2 Railway Companies (Nos. 8 and 10), which number 140 men
together, and would be employed in the laying and repairing of railway
lines on service.

(k.) A Supernumerary Staff of nearly 400 men, which is employed in a
great variety of duties too numerous to mention.

420 more men are distributed in different parts of the world and in
military schools of different sorts.

The grand total of Royal Engineers in peace-time is therefore about
7,300 men.

Officers and men are dressed, armed, and equipped
very similarly to the Infantry of the Line (q. v.). They may, however,
be readily distinguished by the broad red stripe on their trousers, and
by the Royal Arms in front of the helmet. The forage-caps of the
rank-and-file are small round ones with a broad yellow band and no
brim, worn on the top of the head. Officers wear a black and gold pouch
belt instead of a sash. The facings are of dark-blue velvet, with
yellow edging.

Infantry.

The British Infantry is composed of—

	The Brigade of Guards (3 regiments).

	69 Regiments of Infantry of the Line.

	1 West India Regiment.

Napoleon the Great said of the British Infantry: “It is the best
infantry in the world; luckily, there is not much of it.” It has
certainly not deteriorated since his day; but, unfortunately, it is not
much more numerous now than it was then.

Two years ago a distinguished Russian general said to an English
Guardsman: “Are your men as fine a lot as they were in ’54?” and on
receiving an answer in the affirmative, said: “I am sorry for it, if we
ever have to fight you again. I had more than enough of them in the
Crimea.” And Moltke said of the late Nile Expedition in 1885: “No one
but English soldiers could have done what they did.”

Such remarks speak for themselves.

The Brigade of Guards consists of three
regiments—

	The Grenadier Guards, of which there are 3 battalions.

	The Coldstream Guards, of which there are 2 battalions.

	The Scots Guards, of which there are 2 battalions.

These three regiments form the Sovereign’s Body-Guard, and do not
usually serve out of Europe. The late campaigns in Egypt, however (1882
and 1885), and the prospective campaign in Canada in 1864, in all of
which two or more battalions of Guards took part, go to prove that
every rule has its exceptions.

At home, usually five battalions are quartered in London, and the
other two in Windsor and Dublin respectively.

The uniform of the Guards differs from that of the Infantry of the
Line chiefly in the shape of the facings and in the head-gear, the
latter being the well-known bearskin, with white or red plumes for
Grenadiers or Coldstream respectively. The forage-cap is round, with
bands of red, white, and dice for the three regiments respectively. The
armament and equipment is precisely that of the Infantry of the
Line.

Of the 69 Regiments of the Line, one
(Cameron Highlanders) consists of 1
battalion; two (60th King’s Royal Rifle
Corps and Rifle Brigade) of 4 battalions;
and the remainder of 2 battalions each.
Total 141 battalions.

The regiments are now called after their “Territorial Districts,”
which are the districts whence their recruits are drawn, and in which
their depôt is situated. Up to 1881, the Infantry of the Line consisted
of 109 regiments, mostly of 1 battalion each, and numbered up to 109.
In that year, however, the system was changed, and a regiment is now
known by the county or part of the country it recruits in, with
occasionally the addition of a few other titles, such as “Borderers,”
“King’s Own,” “Loyal,” etc., etc.

Of the 69 regiments we have—

	9
	Regiments
	of
	Fusiliers.

	4
	”
	”
	Rifles.

	5
	”
	”
	Highlanders.

	7
	”
	”
	Regiments of Light Infantry.

	44
	”
	”
	Regiments of Infantry (pure and simple).

The Infantry, with the exception of the four Rifle regiments, is, of
course, clothed in scarlet tunics, with facings of dark blue, white,
yellow, or green, according as whether the regiment is a “Royal,”
English, Scottish, or Irish one.

The head-dress of the Fusiliers is a busby of rough sealskin, shaped
similarly to the Guards’ bearskin, but much smaller. The (5th)
Northumberland Fusiliers wear a red and white plume, the remainder
none.

The Rifle regiments are clothed in a very dark green, almost black,
uniform. The Rifle Brigade facings are black, those of the 60th K. R.
R. red, and those of the other two, Scottish and Irish Rifles, dark and
light green respectively. The first two mentioned are historically
connected with Hussar regiments,[8]
and consequently the officers wear round forage-caps, trailing swords,
and a few other Cavalry-like details; and the late head-gear used to be
a Hussar-like black busby. The helmet of all Rifle regiments is at
present black, but it will shortly be exchanged for a black Astrakhan
fatigue-cap, with plume for full dress.

The five Highland regiments are the Black Watch (Royal Highlanders),
the Seaforth, the Gordon, the Cameron, and the Argyll-and-Sutherland
Highlanders. They wear the feather-bonnet and well-known Highland
dress—plaid, kilt, hose, white gaiters, and shoes. The tartan, sporran,
hose, and a few other details differ in the various regiments.

Officer, 6th Dragoon Guards

(Carbineers).

The remainder of the Infantry, whether Light Infantry or not, wear[9] black felt helmets with brass spike and
fixings, the scarlet tunic aforesaid, and blue-black trousers. Their
forage-cap is the “Glengarry.”

The West India Regiment consists of two battalions of negroes,
officered by Englishmen. The battalions are quartered, turn and turn
about, in the West Indies and in our possessions on the West Coast of
Africa. The men are dressed in white jackets, with a red vest over
them, loose blue Zouave knickerbockers, and yellow gaiters. The
head-dress is a turban.

The Infantry, whose weapon for the last seventeen years has been the
Martini-Henry rifle, will very shortly be all armed with the new

magazine rifle, which has already been issued to a considerable number.
The action is on the breech-loading bolt system; by it cartridges may
be fired either singly or by means of the magazine, which is a black
tin box, holding eight cartridges, and suspended immediately in front
of the trigger-guard. The bore is extremely small, being only ·303
inches. The bullet is coated with a hard metal composition, for if it
were of lead, it would “strip” in the grooves of the barrel, and by
degrees choke it up. The powder is as yet not definitely fixed on,
though numerous varieties have been tried with great success. It shoots
point blank up to 300 yards, and is sighted on the back sight up to
2,000 yards. By a hanging foresight arrangement, it can be sighted up
to 3,500 yards—nearly two miles! The cartridges are so small and light
that more than twice the amount of ammunition can now be carried than
was possible in the case of the late weapon.

The new bayonet is a much shorter implement than the late one,
looking more like a large knife than a bayonet. The name of the new
rifle is the Burton-Lee.

The equipment consists of a valise and canteen, suspended by leather
braces to the belt, a havresack, wooden water-bottle, and bayonet-frog.
Inside the valise is carried the great-coat (under the valise flap),
and such articles as are necessary for the time being, such as boots,
shirt, socks, hold-all, etc.

A new equipment, slightly different from the above, is now being
issued.

Two pouches are attached to the belt in front, holding twenty rounds
Martini-Henry ammunition each. Thirty more rounds are carried in the
valise and havresack, making seventy in all. With the
new rifle cartridges, however, and new pouches, it is expected that
each man will be able to carry 150 rounds.

A battalion of Infantry is composed of 8 companies, each company
numbering 3 officers, 10 N. C. O.’s, and 111 men on a field
establishment. In peace-time, the company rarely numbers above 90 men
all told, except in India. The battalion consists therefore of—

 30 officers (1 lieut.-colonel, 4
majors, 5 captains, 16 subalterns, etc., etc.),

 91 N. C. O.’s,

975 men,

 70 horses,

 16 carts.

These horses and carts belong for the most part to the Regimental
Transport, which has been issued to each battalion forming part of the
1st Army Corps (of which more hereafter).

An Infantry Brigade consists of four battalions and details, and
numbers in war-time 130 officers, 4,350 men, and 530 horses.

An Infantry Division consists of 2 brigades, 3 batteries Field
Artillery, 1 squadron of Cavalry and details—total, 327 officers,
10,060 men, and 2000 horses.

An Army Corps is to consist of 3 Divisions of Infantry, 3 Horse
Artillery, and 2 Field Artillery batteries, Royal Engineers, Cavalry
squadron and details—total, 1,158 officers, 35,000 men, and 10,000
horses.

Medical Staff Corps.

The Medical Staff Corps consists of 17
Divisions, distributed throughout Great Britain and Ireland, and
numbering altogether about 400 medical officers and 2,000 N. C. O.’s
and men. The depôt and training-school is at Aldershot, and the Army

Medical School at Netley. This Corps does not include the Indian
Medical Staff Corps.

Army Service Corps.

The Army Service Corps corresponds to the
former Commissariat and Transport Corps, and deals with the issue of
rations and general transport duty. It is divided into 37 companies,
distributed throughout Great Britain and Ireland, and numbering 230
officers, 3,363 N.C.O.’s and men, and 1,300 horses and mules.

Chaplains’ Depart­ment.

The Chaplains’ Department consists of about 80
chaplains, divided into four classes. There are four official
denominations allowed, Church of England, Roman Catholic,
Presbyterians, and Wesleyans. Men belonging to any other of the
numerous sects of religion prevalent in England are officially entered
as “Church of England.”

The organisation of the remaining departments,
i.e., Ordnance Store, Veterinary, and Pay, is uninteresting, and
need not be detailed here.

Military Districts.

Of the Regular Forces, 21 regiments of
Cavalry, 91 batteries of Artillery, most of the Engineers, and 73
battalions of Infantry are quartered in Great Britain and Ireland.
Great Britain is divided into 11, Ireland into 3, and the Channel
Islands into 2, Districts, each under the command of a major-general.
These districts are sub-divided into Regimental Districts, each of
these latter comprising the recruiting ground, depôt, and Volunteer
battalions of a Territorial (i.e., Line Infantry) Regiment of
two Regular and two or more Militia battalions. The Artillery and
Engineers, both Regular, Militia, and Volunteer, are also apportioned
to each district. The Regular Corps of all arms rarely remain more than
two years in the same quarters, changing from station to station in
accordance with different rosters and requirements.

Foreign Service.

The whole of the Regular Forces, with the exception
of the five Heavy Cavalry regiments and Brigade of Guards, take their
turn at foreign service in India and the Colonies. As a rule, one
battalion of each regiment of the Line is abroad for sixteen years, and
is “fed” with men from the other battalion at home. This system, by
which all the best and soundest men of a regiment are sent abroad, can
hardly be called a good one, but it is difficult to suggest another.
For foreign service it is no use having the youngest and unmatured
soldiers—they would probably only fall sick in a hot climate. It is,
therefore, necessary to keep and train the men till they know their
duty thoroughly, and then send them out as full-grown men. It is for
this reason that complaints are so often seen in the newspapers that
certain regiments are apparently composed of “beardless boys.” This may
be so with the home battalion, but if the complaint-makers were to
journey to the Colonies and see the other battalion, they would soon
alter their opinion.

It sometimes occurs that both battalions are abroad together, in
which case the depôt of the regiment is largely increased; in order to
feed the two.

Cavalry regiments stay abroad from twelve to fifteen years, and are
fed by their depôt.

This foreign service is one of the main impediments in the way of
recruiting by conscription.

Of the Regular Forces abroad, 9 Cavalry regiments, 88
batteries of Artillery, 3 companies R. E., and 53 battalions of
Infantry are in India; and 1 Cavalry regiment, 27 batteries Artillery,

13 companies R. E., and 20 battalions of Infantry are in the
Colonies.

Marines.

The Royal Marines, although not coming strictly
under the head of the Army, are yet soldiers in the widest sense of the
word, for they have been engaged by land and sea in every single
campaign since their formation in 1755. They consist of two divisions,
i.e. Artillery (16 companies) and Light Infantry (48 companies),
in all nearly 14,000 men. They enlist for twelve years’ service, and
may re-engage for nine years more. In garrison they perform the same
duties as the Regular army, and on board ship work of a military
character, such as guard mounting, working big guns, forming part of
armed force on boat service, or fighting on shore under all sorts of
conditions and in all climates. The latest development of the Marine is
not a Horse-, but a Camel-Marine, a force of Marines having served up
the Nile with the Camel Corps.

The Marines have done well wherever they have been, and still form,
chiefly no doubt owing to their long service, some of our steadiest
troops on service.

Their uniform and equipment is very similar to those of the
corresponding branches of the Regular Army. A Marine may always be told
from a Linesman by the badge on his helmet and shoulder-straps—a globe
with the thoroughly apposite motto of “Per Mare, per Terram.”

Native Indian Army.

The Native Indian Army is composed of Native
Cavalry, Artillery, Engineers, Infantry, Medical Corps, etc., etc.,
partly officered by Englishmen, and numbering altogether about 152,000
men, including 13,000 Volunteers.

It is divided into the Armies of the Bengal, Madras,
and Bombay Presidencies. The English officers are drawn from the
three Staff Corps of those Presidencies, which they have entered after
serving for at least one year with their English regiments.

The Army of Bengal numbers—

19 Regiments of Bengal Cavalry, including
7 Lancer regiments.

4 Regiments Punjab Cavalry.

Central India Horse.

2 Bengal Mountain Batteries.

5 Punjab Mountain Batteries.

Corps of Bengal Sappers.

Corps of Guides, Cavalry (6 troops), and
Infantry (8 companies).

45 Regiments Bengal Infantry.

5 Regiments Goorkha Light Infantry.

4 Regiments Sikh Infantry.

6 Regiments Punjab Infantry.

Hyderabad Contingent, 4 batteries F.
Artillery, 4 regiments Cavalry, and 6
regiments Infantry.

Several Irregular Corps, and a Medical
Department, chiefly Englishmen.

The Army of Madras numbers—

4 Regiments Cavalry, 2 of which are
Lancer regiments.

Corps of Madras Sappers.

33 Regiments Madras Infantry, and a
Madras Medical Department, etc.

The Army of Bombay numbers—

7 Regiments Cavalry, 2 of which are
Lancer regiments.

2 Mountain Batteries.

Corps of Bombay Sappers.

30 Regiments Bombay Infantry, and a
Bombay Medical Department, etc.

Natives enlist for any period of service, from three years to
thirty. Most of the troops enlist for nine or fifteen years. They

must be physically fit and physically equivalent to a full-grown man.
They are for the most part very keen soldiers, especially those that
come from the North-West Provinces and Punjab. In many regiments the
men have to find everything except firearms—even horses, accoutrements,
and food, on their pay of about eighteenpence a day; and yet in some
popular regiments there are several hundred candidates waiting for
admission.

The Infantry is armed and equipped similarly to the British
Infantry. Their rifle is of the Snider pattern, and is being exchanged
for the Martini-Henry rifle. The uniforms of the Indian Army are very
variegated, ranging from scarlet to yellow, and drab to green. The
usual head-dress is the turban, but the other details of costume vary
too much for description. The English officers wear in some regiments
the native uniform, in others an English one.

A Native Cavalry regiment consists of 4 squadrons of 2 troops each,
with an establishment of 10 English officers, Native officers, N. C.
O.’s, and about 540 privates.

A Native Infantry Regiment consists of 1 battalion of 8 companies,
with an establishment of 9 English officers, Native officers, N. C.
O.’s, and about 820 privates. Each Infantry regiment is linked with two
others, one of them supplying the other two with men, etc., in time of
war.

The establishment of the Mountain Batteries varies according to
locality.

A Native Reserve is being formed, but is not yet completely
organised.

Colonial Forces.

The Colonial Forces consist of those raised by each
Colony of the British Empire for its own protection. With the exception
of a few of the smaller islands in the West Indies and Pacific, it may
be said that every one of our Colonies has trained a certain number of
men for home defence.

The system of enlistment and service varies in almost every colony,
according to requirements. In very few of them are there permanent
forces under arms. They mostly correspond to our Militia, and are
called out for an annual training only.

The native forces of Canada are—

	Cavalry,
	4
	regiments of Dragoons.

	
	5
	regiments of Hussars.

	
	4
	Independent troops.

	Artillery,
	19
	batteries Field Artillery.

	
	5
	Brigades and 13 batteries Garrison Artillery.

	
	½
	battery Mountain Artillery.

	Engineers,
	2
	companies.

	Infantry,
	74
	battalions of Infantry.

	
	21
	battalions of Rifles.

	5 Independent companies.
	

	Medical Staff Corps.
	

	Total strength 38,500.
	

Of the above troops, a very small number are permanent troops; the
remainder consist of Militia, called out for about twelve days’
training in the year. There is universal liability to service in the
Militia Reserve for all men between 18 and 60, so that in case of war
the armed levy of the country would amount to over 600,000 men! Not
more than 45,000 of these however are regularly trained. The country is
divided into twelve Military Districts, and these again into Brigade
and Regimental Divisions.

Besides this force, there is a Royal Military College,

and Royal Schools of Instruction for Infantry, Cavalry, and
Artillery.

Cape Colony has a force of about 4,500 men, consisting of
Corps of—

	Cape Mounted Riflemen (practically a Police Force),

	Volunteer Artillery,

	Volunteer Engineers,

	Volunteer Mounted Infantry,

	Volunteer Infantry, and a

	Volunteer Corps of Cadets.

Ceylon possesses a force of about 900 Volunteer Light
Infantry.

Hong Kong possesses a force of Volunteer Artillery and
Military Police (370).

Jamaica possesses a force of Volunteer Militia, Mounted
Rifles, and Garrison Artillery (1,300).

Natal possesses a paid Volunteer Cavalry, Field Artillery,
and Rifles, 1,500 altogether.

Singapore possesses a paid Volunteer Artillery and Military
Police (1,000).

New Zealand possesses a Corps of paid Light Horse Volunteers,
13 batteries Volunteer Artillery, Engineer Corps, Force of Militia
Infantry, and 7 or more Rifle battalions. A total of 7,400 men.

New South Wales has a force of 6,350 men, consisting of—

	Regular and Volunteer Artillery, 940 of all ranks.

	Engineers, 200 of all ranks.

	Mounted Infantry 160 of all ranks.

	4 Regiments Infantry, 2,100 of all ranks.

Reserve Force of Cavalry, Artillery, and Infantry, 2,700 of all
ranks; besides a Naval Brigade and Naval Artillery Volunteers numbering
nearly 500 men.

Queensland has a Defence Force of three classes, numbering
altogether over 4,500 men.

	1st Class—“Permanent Defence”—135 men.

	2nd Class—“Defence”—2,600 men.

	3rd Class—“Volunteers”—about 1,800 men; besides 4 Lines of
 Reserves in case of national danger, composed of
 every male between 18 and 60.

South Australia has 2 troops of Lancers, 1 Field and 2
Garrison Batteries, 2 battalions Rifles, and numerous Mounted Rifle
Corps, numbering altogether 2,700 men, including Volunteers.

Victoria has a force of several Cavalry and Artillery Corps,
4 battalions Rifles, Mounted Infantry, and numerous Rifle Volunteer
Corps, besides a Reserve. Total 8,300 men.

Tasmania has a small force of Artillery and 2 regiments of
Rifles, total 930 of all ranks.

Western Australia has a small force of Volunteer, Infantry,
and Artillery—640 altogether.

Trinidad and other islands in the West Indies have raised
small forces for their defence, about 1,000 altogether.

Total Colonial Forces, about 84,100 men.

Let us now turn to the Reserve Forces at home,
composed of the two classes of Army Reserves, Militia, Militia Reserve,
Yeomanry, and Volunteers. We will not take into account either the
Native Indian Reserves, as they are not yet fully formed, or the
Colonial Militia or Reserves, as they are inextricably mixed up with
the Colonial Forces already described.

Army Reserve.

The 1st Class Army Reserve, created in 1877,
consists of men who have served their three, seven, or eight years with

the Colours, and who then pass to this Reserve to complete their
service to twelve years. They are liable to service at home and abroad
when called out; this would happen only in case of war or national
danger. The men would then either join their own regiments or be formed
into separate corps, or, with their consent, be attached to a regiment
or corps other than their old one. This class numbers over 54,000
men.

The 2nd Class Army Reserve, in which there are not
quite 3,000 men, is composed of those men who have served twelve years
with the Colours and then choose to enter this Reserve, and of a few
other special classes of men. They do not serve out of Great Britain.
Both classes are liable to be called out for an annual training, but
have never yet been so called out.

Militia.

The Militia consists of men voluntarily enlisted
for six years, with power to re-engage for periods of four years up to
forty-five years of age. The recruits are trained for six months or
less at the depôt of the regimental district, and have subsequently to
undergo only twenty-eight days’[10] training a year with their corps when called
out. During these twenty-eight days the men receive regular pay, with
a “bounty” of 10s. or upward at the end of the training. They
are then dismissed till next year.

In cases of national emergency, the Militia may be called out,
i.e. “embodied,” for active service. This has occurred four
times already in this century; during the Crimean War, for instance,
ten battalions of Militia were garrisoning our possessions in the
Mediterranean, and no fewer than 32,000 entered the Regulars and fought
before Sebastopol.

The Militia comprises Artillery, Engineers, and Infantry.

The Artillery consists of 34 brigades of Garrison Artillery,
attached to the regular Garrison Artillery Divisions as follows:—4 to
the Eastern, 21 to the Southern, and 9 to the Western Division. The
Engineer Militia numbers 7 companies.

The Infantry consists of 131 battalions, attached to the different
regiments of Infantry of the Line as their 3rd and 4th or other
battalions, and belonging to the same regimental districts. Some
regiments have only one Militia battalion attached, others as many as
five.

The Militia is clothed, equipped, and armed identically with the
Regular Army, the only distinction being that a Militia private wears
the number of his battalion, and a Militia officer the letter M in
addition on his shoulder-straps.

The Channel Islands have 4 regiments of Artillery, and 6 of Infantry
Militia. Malta has 1 regiment of the latter.

The Militia numbers altogether 103,500 men.

Militia Reserve.

The Militia Reserve consists of men enlisted from
the Militia for six years or for the remainder of their Militia
engagements. These are liable to an annual training, or to embodiment
in case of national danger. The body was created in 1867 as a temporary
expedient for an Army Reserve, the Austro-Prussian war of 1866 having
caused extreme uneasiness to our authorities; for they discovered then
that we had absolutely no reserves whatever, in case we went to war.
The inducement to join is a pecuniary one, i.e. £1 bounty, paid
in advance, for every year service in the Militia. It numbers
altogether 30,160 men.

England. III. [LHS]

England. III. [RHS]

Yeomanry.

The Yeomanry is composed of 39 county regiments of Cavalry, and
forms a species of Cavalry Militia or Volunteers. They are called out
annually for only one week’s training. They are liable to be called out,
in addition, for service in any part of Great Britain in case of
threatened invasion, or to suppress a riot. They receive allowances and
pay during their training, an allowance for clothing, and their arms,
from the Government; but have to find their own horses. There is no
Yeomanry in Ireland.

The Yeomanry numbered, in 1889, 10,739 men.

Volunteers.

The Volunteers consist of a large number of Corps, both Artillery,
Engineers, Infantry, and Medical Staff Corps, with 2 Corps of Light
Horse and 1 of Mounted Rifles. The Honourable Artillery Company
(composed of 1 battery Field Artillery, 6 troops Light Cavalry, and 8
companies Infantry), although not strictly Volunteers, may be
considered as coming under this head.

The Artillery Volunteers are divided into 9 Divisions according to
their locality, forming 62 Corps.

The Engineer Volunteers form 16 Corps of Engineers, 9 Divisions
Submarine Miners, and 1 Railway Staff-Corps.

The Infantry comprises no less than 211 battalions, distributed
throughout Great Britain, and attached to the different regular
regimental districts. 31 Infantry Volunteer Brigades have now been
formed, each consisting of five or more battalions, and each commanded
by a colonel of Auxiliary Forces.

The number of Volunteers is unlimited, and has gone on steadily
increasing, since their formation in 1859. The Corps were
originally intended to be self-supporting, finding themselves in
everything except arms. Now, however, the Government, having awoke to
their importance as a great national reserve for home defence, gives a
Capitation Grant of 35s. a year to the different Corps for every
efficient Volunteer on their lists, and £2 10s. more for every
officer and sergeant who obtains a certificate of proficiency.

Volunteers are liable to be called out for active military service
in Great Britain, in case of a threatened invasion.

It is, however, a fact that, if they chose, the Volunteers might, on
the eve of the invasion, all disappear within fourteen days by simply
giving notice of their wish to retire! A little legislation on this
point might not be out of place, though of course such a catastrophe is
not to be dreamt of.

Volunteers are exempt from service in the Militia, and cannot be
employed as a military body in aid of the Civil Power. They receive no
pay, and have to attend a certain number of drills of different sorts
every year, otherwise they are not considered efficient.

The Volunteers are not yet thoroughly equipped for service, but
strenuous efforts are being made in this direction by private and
public enterprise.

Their uniforms vary greatly in colour, from green or scarlet to drab
or grey, and in appearance. It is, however, expected that all Corps
will in time present a similar appearance to the Regular Forces, with
the main distinction of silver or white-metal embroidery and buttons
instead of the gold or brass of the Regulars.

The rifle of the Volunteers is either the Martini-Henry or the
Snider.

The organisation of the Volunteer Corps

is identical with that of the corresponding Regular Forces.

There were on the 1st January, 1890, 216,999 efficient
Volunteers, besides 7,022 non-efficients—total 224,021.

Entrance Of Officers.

The mode of entrance of officers to the Regular
Army is as follows:—The candidate, if wishing to enter the Cavalry or
Infantry has two routes open to him. He may either pass a competitive
“preliminary” and “further” examination for the Royal Military College,
Sandhurst, remain there one year, and then enter his regiment direct
(if successful in passing the “final” examination), or else he may be
appointed as 2nd lieutenant to a Militia battalion, undergo two annual
trainings, and then pass an examination equivalent to the Sandhurst
“final.” Formerly this latter mode of entrance, i.e. through the
Militia, was considered much the easiest, but now there is not much to
choose between the two.

A candidate for the Artillery or Engineers has to pass two
examinations in the R. M. Academy, Woolwich, and then spend two years
there. The order of merit in which the cadets pass the “final”
determines which branch they are to join. As a rule, those passing out
high up join the Engineers, and the others the Artillery.

Military Establish­ments.

Other Military establishments are:—

(a.) The Staff College near Sandhurst, which an officer may enter by
means of a competitive examination, after he has served five years at
least with his regiment. Here he remains for two years, and is
instructed in the various acquirements necessary for a good Staff
officer, and in the higher branches of his profession. Having passed
the final examination, the officer is attached for two months each to
the two branches of the service other than that which he belongs to,
and then rejoins his own regiment; he is then entitled to put p.s.c.
after his name in the Army List.

(b.) School of Gunnery at Shoeburyness, where experiments are
carried out and new inventions in gunnery tried, etc., etc.

(c.) Artillery College at Woolwich.—Instruction, etc., in the higher
branches of gunnery.

(d.) School of Military Engineering at Chatham, where officers and
N. C. O.’s of different Corps are put through a course, experiments in
engineering tried, etc., etc.

(e.) School of Musketry at Hythe, for instruction of officers and N.
C. O.’s in the use of, and in details and experiments concerning, small
arms.

(f.) Schools of Gymnasium and Signalling at Aldershot, the Army
Medical School at Netley, the Veterinary School at Aldershot, and the
School of Music at Hounslow, whose titles sufficiently explain their
raison d’être.

Mounted Infantry, &c.

A glance at the latest accessories to the Army in
the shape of Mounted Infantry, Machine-guns, and Cyclists, may not be
out of place here.

The authorities consider that a force of Mounted Infantry
(i.e., Infantry with rifles on horseback) will be of the
greatest use to the Army in case of war. Accordingly, a force is being
trained, little by little, which would be available to act as such on
active service.

For the past two or three years 2 companies at Aldershot, formed of
volunteers from the different Infantry battalions quartered there, and
1 company at the

Curragh, consisting of 150 men each, have been trained during the
winter months to act as Mounted Infantry. On the conclusion of the
course, the men are sent back to their regiments, and a fresh lot come
on the following winter. These companies are intended to be formed into
battalions when required. The duty of this force on service will be to
act as Infantry, but with a rapidity of transport from one place to
another unattainable by ordinary Infantry. Thus they may be pushed
forward to attack a village, to hold a defensive position till
supported by other Infantry, to assist the Cavalry, or to perform a
hundred other duties of Infantry far in front of the real Infantry.

It is proposed that every battalion of Infantry and regiment of
Cavalry should in future wars have a Machine-gun Detachment of 2
machine-guns, worked by 1 officer and 12 men, attached to it. A large
number of men have been trained in this work, but there are at this
moment but few complete detachments in existence.

Corps of Cyclists, chiefly Volunteer, have also lately
been started, but it seems very questionable whether they would ever be
of any use in a hostile country except to carry messages to and fro
along good roads.

Army Corps.

Finally, mention must be made of the recent
apportioning of the British Regular Army into Army Corps. Serious
difficulties have arisen in organising this matter, for, since
regiments are always on the move from point to point at home, or
between home, India, and the Colonies, it is a very difficult task
indeed to arrange so that even one Army Corps should be ready to take
the field at the shortest possible notice. It has, however, been done,
and the 1st Army Corps is an accomplished fact. The 2nd is on the high
road to completion, though as yet it is badly off for horses.

The above gives a tolerably fair idea of the strength and
constitution of the Army of the British Empire. The Navy, it is true,
is still our first line of defence, as it has been for hundreds of
years; but although the best in the world, it is not yet large enough
for our needs. Our Regular Army has also been shown to be barely large
enough. It is, therefore, doubly necessary to keep the Army at a high
pitch of efficiency, and fully supplied with everything needful, in
order that if we ever come into collision with one of the colossal
European powers detailed in the following pages, we shall not be found
wanting.

THE GERMAN ARMY.

Decorative underline

The German Empire.

Prussian Hussar
 of the Guard.

It was in the autumn of
1870, during the Franco-German War, that the preliminary arrangements
were made for the forthcoming consolidation of the German Empire. Up to
that time, Germany consisted of a multitude of States, each with its own
Government and its own Army. The interests of these States, ranging as
they did from kingdoms down to small principalities, were extremely
conflicting, and internal hostility was frequently the result. The one
great aim of King William of Prussia was to see them all united into one
Empire, and defended by one Army. Aided by the genius of Bismarck, the
negotiations were brought to a successful conclusion, and on the 18th
January, 1871, William of Prussia was declared Emperor of Germany with
the title of William I. At the same time the forces of the different
States were combined, and the present German Army is the result.

In peace and war this United Army is under the command of the
Emperor, and each man is bound by oath to render him faithful and loyal
service.

Several of the States, whilst keeping their own
troops, have, by means of special military conventions, attached
themselves and their forces still closer to the chief military power of
the Empire, namely,
Prussia. On the other hand, a few of
the larger States have reserved for themselves a certain independence
in the management of their armies. The chief outward and visible sign
thereof is seen in the variations of uniform from the strict Prussian
pattern. Thus, the Bavarian Infantry has kept its light-blue tunic, the
Saxons still have red piping round their skirts, and the Württembergers
wear double-breasted tunics and grey greatcoats.

German Empire. I. [LHS]

German Empire. I. [RHS]

Organisa­tion.

The Army may be roughly divided into four
groups:

1. The combined forces of Prussia and the following States, which
have concluded conventions with her: Saxe-Weimar, Saxe-Meiningen,
Saxe-Coburg-Gotha, Saxe-Altenburg, Schwarzburg-Rudolstadt, the two
principalities of Reuss, Oldenburg, Schwarzburg-Sondershausen, Lippe,
Schaumburg-Lippe, Lübeck, Bremen, Hamburg, Waldeck, Brunswick, Grand
Duchies of Mecklenburg-Schwerin and Mecklenburg-Strelitz, Grand Duchy
of Baden, and Grand Duchy of Hesse.

2. The Saxon Army Corps—(one).

3. The Bavarian Army Corps—(two).

4. The Württemberg Army Corps—(one).

Universal Conscription is the keystone of the Army.
Introduced on September 3rd, 1814, first of all, it was amended by the
law of the 16th April, 1871, and perfected by subsequent laws passed in
1874 and 1881. The recent edict of the 11th February, 1888, has put the
finishing touches to it, so that it now holds sway throughout the whole
Empire. According to this law, every German who is physically capable
and who is in the enjoyment of civil rights, is bound to serve as a
soldier.

Terms of Service.

A man is bound to commence his service, as a rule,
with his 21st year.

The period of service is as follows:—

	3 years with the Colours.[11]

	4 years in the Reserve of the Active Army.[11]

	5 years in the 1st Class Landwehr.

	7 years in the 2nd Class Landwehr.

	6 years in the 2nd Class Landsturm.

By this time the soldier is in his 45th year.

The 1st Class Landwehr is divided into complete units, and these are
formed into Reserve Divisions for the Active Army. The 2nd Class
Landwehr garrisons the interior and fortresses, and acts, if called
out, as a reserve for the above-mentioned Landwehr Reserve
divisions.

All men between the ages of 17 and 45 who are fit to bear arms and
who are not serving in either the Active Army (including the Ersatz
Reserve) or in the Landwehr, are enrolled in the 1st Class Landsturm.
This body can only be called out in case of national invasion, or for
garrison duty at home.

The Ersatz (i.e. Supply) Reserve consists of those men who
are physically fit, but have, owing to surplus numbers or other
causes, escaped being sent to serve in the Regular Army. Part of this
Reserve undergoes a training of ten weeks in the first, six weeks in
the second, and four weeks in the third year. These are considered as
belonging to the so-called “Furlough Men”[12] class, and serve when required to complete
the Army in the field. On the completion of their thirty-first year,
the men are sent to the Landwehr and 2nd Class Landsturm, and there
they remain till the termination of their

liability to service, i.e., their forty-fifth year. The men of
the untrained portion of the Ersatz Reserve remain available for
service up to their thirty-second year, and then pass over to the 1st
and 2nd Classes of the Landsturm in due order.

Prussian Garde du Corps.
 Court full-dress.

If every single able-bodied young man were to be taken for the
Regular Army, two disadvantages would accrue to the State; on the one
hand an immense amount of industrial labour would be lost to the
country, and on the other, it would be impossible for the State to
support such a huge Army. For this reason the law of the constitution
has laid down that the peace Army is not to exceed one per cent. of the
population. This gives the Army the respectable peace-strength of
468,409 men (not including officers and one-year volunteers). Of these
numbers about 156,000 annually enter the ranks as recruits.

There is a supplementary clause to the law of universal
conscription, and that is the one which allows of One-year
Volunteers. It stands to reason that with a three-years’ bout of
compulsory service, a large portion of the youth of the country are
interrupted in the studies which are to prepare them for their
particular professions, and that at a period when they can least afford
to lose the time. For the labourer, who needs but little knowledge for
his daily task, and for those handicraftsmen whose work demands but
little brain capacity or culture of any sort, this interruption of
business is of small moment. It is far otherwise, however, with the
young man who requires to spend some time in the higher schools in
order to fit himself for the profession he has chosen, be it industrial
or scientific. This disadvantage of the conscription law makes itself
felt in proportion to the progress in education and general culture
made in the country. At the same time it is obvious that a man who has
the assistance of a well-educated and well-trained mind does not
require so long a period to master the intricacies of soldiering as one
who is less intelligent.

For this reason the Government allows young men who
have either received a certificate of educational efficiency from one
of the higher schools or else passed an examination before a commission
appointed for the purpose, to enter the service as volunteers on
completing their seventeenth year. After one year with the Colours they
are sent “on furlough” to the Active Reserve, and for this privilege
they have to find themselves in uniform, equipment, and food during the
period of their service. They may become officers in the following
manner: If they have behaved well and have subsequently, during two
trainings of several weeks each, whilst attached to a Corps, shown
themselves professionally and socially qualified to become officers,
they are balloted for by the officers of their district. If the ballot
is favourable, they are commissioned by his Majesty and become
full-blown officers of the Reserve. These have, in case of war, to
complete the active establishment of officers to war-strength, or have
to fill vacancies as officers in the Landwehr.

Officers.

The German Army represents the people under arms,
and their officers represent the cream of the Army. The road to the

higher, and even to the highest ranks, lies open to every educated man,
without reference to social standing or birth, if
he only have the necessary qualifications thereto.

Every candidate for an officer commission must possess—

1. A good general education, of which the candidate must give
satisfactory proof, either by the possession of an “Abiturient”
certificate,[13] or by passing an
examination before a commission held in Berlin.

2. Physical qualifications for military service, including good
eyes.

3. An honourable character.

Having satisfied the authorities on these subjects, the candidate
now serves as a private for five months, generally with the regiment he
intends to enter. At the end of this time, during which he is called an
“avantageur,” he undergoes an examination in military duties, etc., and
on receiving a certificate of satisfactory service from his superior
officers, he becomes an ensign (“Porte-épée Fähnrich”) and is sent to a
military college for a year. There he passes a final examination in
military knowledge, and, if balloted for successfully by the officers
of the regiment of his choice, he joins as second lieutenant.

Württemberg,

Sergeant of the Train.

As much as 40 to 45 per cent. of the officers are drawn from the
Cadet Corps, which is distributed amongst establishments at
Lichterfelde (near Berlin, head college), Kulm, Potsdam, Wahlstatt,
Bensberg, Plön and Oranienstein, in Prussia; Dresden in Saxony, and
Munich in Bavaria. A new college will shortly open in Karlsruhe. This
Corps is chiefly composed of the sons of officers, who receive a cheap
and excellent training and education. The proverb that “the apple falls
close to the stem” is well exemplified here, for amongst the cadets are
many who bear celebrated soldiers’ names, such as Roon, Steinmetz,
Canstein, etc., etc.

Although the training in the Cadet Corps is chiefly a military one,
yet on the whole the cadets receive an education equal to that of a
first-class civilian college. Thus they are enabled in after-life, when
they have left the Service, to pursue a civilian calling with greater
ease than if their education had been purely military.

Mention may also be made here of the establishments in which the
“Porte-épée Fähnrichs” (ensigns) are instructed: they are the military
colleges of Potsdam, Engers, Neisse, Glogau, Hanover, Cassel, Anklam,
Metz, and Munich. The higher branches of military science are pursued
in the United Artillery and Engineer School, and the Staff College
(Kriegsakademie), both in Berlin. The entire military education and
training of the country are managed by an Inspection-General.

As in all large armies, the three great branches of
the German service are Infantry, Cavalry, and Artillery, besides the
Engineers and Transport Corps, the latter of which is called the
“Train.”

Infantry.

As everybody knows, Infantry is intended to go
anywhere and fight anywhere. It is, therefore, equipped for all
contingencies that may arise, and is armed with a weapon for use either
at a long range or in close hand-to-hand fighting.

The German Infantry is[14] armed with a capital magazine-rifle, with a
bore of ·315 inches, which, with a point-blank range of over 300 yards,
will carry up to 2,400 yards.

The magazine is detachable, and holds 8 cartridges. The bayonet is a
short sword-bayonet, very similar to the new English bayonet.

As a rule, the German foot-soldier has to carry his own equipment,
both on the march and in action. The equipment consists of a knapsack
with large mess-tin attached, great coat, bayonet and scabbard (to
which latter is fastened a small spade), havresack, and water-bottle,
and three pouches, two in front and one behind. These pouches hold,
altogether, 150 rounds. The whole thing can be put on or taken off at a
moment notice, by simply buckling or unbuckling the waist-belt and
slipping the arms into, or out of, the knapsack braces. This new
arrangement also obviates to a great extent the discomfort caused by
the older pattern of equipment, which compressed the man chest
considerably.

The old division of the Infantry into Grenadiers, Musketeers, and
Fusiliers has now no significance, except from a historical point of
view. Nowadays, the whole of the Infantry being identically equipped,
they all receive exactly the same amount of instruction and training,
with the sole exception that the Rifle battalions (Jäger) spend
somewhat more time and pains on their musketry than the other
troops.

Prussian Engineer.

“Grenadiers” first sprang into existence in the seventeenth century;
as their name indicates, they were originally intended to throw
hand-grenades amongst the enemy ranks. For this object, particularly
powerful men were selected, and in France, under Louis XIV., four
Grenadiers were at first attached to each company; subsequently, each
battalion received a Grenadier company. Grenadiers were now introduced
into every civilised army, but as there was seldom an opportunity for
the employment of their special weapon, they were given muskets, and
remained Grenadiers only in name, and thus the name came to be applied
to particularly fine bodies of troops only. The Prussian Grenadier
battalions of Frederick the Great were the flower of his Army, and in
memory of these troops

the 1st Prussian Foot-Guard Regiment still wears the old sugar-loaf
brass helmet on big review days and other special occasions. The title
of “Grenadier Regiments,” which the first twelve Prussian Infantry
regiments received in 1861, was only bestowed in order to keep green
the memory of the old Grenadiers.

The names of “Musketeers” and “Fusiliers” come from the different
firearms their predecessors bore, i.e., the musket and the rifle
(fusil), first introduced into France in the seventeenth century. The
Musketeers were at first the Heavy Infantry, in contradistinction to
the Fusiliers, who represented the Light Infantry. Later, however, on
each branch receiving the same firearm, the distinction ceased, and it
is now only remembered through the old Fusilier songs, of which there
exist several, and whose burden is the chaffing of the heavy
Musketeer.

The peculiar qualities necessary for good Light Infantry have been
developed par excellence in the Prussian Rifle battalions. These
draw a very large proportion of their recruits from the gamekeepers and
forester class of the country. Such men have of necessity been already
trained in the attainments required for that branch of the Infantry.
They are well acquainted with firearms and can shoot; they can put up
with considerable hardships, they can find their way about a strange
country, and they have studied in the school of nature—in short, they
are the very men to make into skirmishers and marksmen, and are in
their element on outpost or patrol duty. Frederick the Great was the
first to train the Jäger as Light Infantry, and his influence is seen
to this day. “Vive le roi et ses chasseurs” was the motto engraved on
their “hirschfänger” (lit. “stag-sticker,” a large knife still worn by
keepers for the purpose of giving the stag his coup de grâce) in
his day, and it is still the watchword of the Prussian Riflemen of
to-day. Frederick recognised that the true method of employing Riflemen
was to extend them as skirmishers, and there is a story which tells
how, when one day, in Potsdam, the Rifles were marching past him in
close order, the old king shook his crutch-stick at them and shouted:
“Get out of that, get out of that, you scoundrels!” and made them march
past in extended order.

On the 1st of April, 1890, the German Infantry numbered 171
regiments of 3 battalions each, and 21 Rifle battalions—total 534
battalions.

The Guard and Grenadier Regiments
are:—

	4
	Regiments of Foot-Guards,

	4
	Regiments of Guard Grenadiers,

	12
	Prussian Grenadier regiments (Nos. 1–12),

	1
	Mecklenburg Grenadier regiment (No. 89),

	2
	Baden Grenadier regiments (Nos. 109 and 110),

	2
	Saxon Grenadier regiments (Nos. 100 and 101),

	2
	Württemberg Grenadier regiments (Nos. 119 and 123),

	1
	Bavarian Body-Guard regiment,

	1
	Hessian Body-Guard regiment (No. 115).

The Fusilier and Rifle (Schützen) Regiments are:—

	12
	Prussian Fusilier regiments (composed of
 1 Guard Fusilier regiment, and Nos. 33–40, 73, 80,
 and 86 of the Line).

	1
	Mecklenburg Fusilier regiment (No. 90), and

	1
	Saxon Rifle (Schützen) regiment (No. 108).

Of the remaining Line regiments, 81 are Prussian, i.e., Nos.
13–32, 41–72, 74–79, 81–85, 87–88, 97–99, 128–132, 135–138, and
140–143;

No. 91 is Oldenburg,

No. 92 is Brunswick,

No. 93 is Anhalt,

No. 94 is Saxe-Weimar,

No. 95 is Saxe-Meiningen and Saxe-Coburg-Gotha,

No. 96 is Saxe-Altenburg, Schwarzburg-Rudolstadt,
 and the two principalities of Reuss,

Nos. 111–114, and 144, are Baden, and

Nos. 116–118 are Hessian.

Total, 95 regiments of the first group.

Nine belong to the 2nd group, Saxony,
i.e., Nos. 102–107, 133, 134, and 139.

Six belong to the 3rd group, Württemberg,
i.e., Nos. 120–122 and 124–126.

The 4th group, Bavaria, has 18 regiments of the Line,
which are numbered apart from the rest of the Army.

The Rifle (Jäger) battalions are thus
divided:—

Prussia: 1 battalion Rifles of the Guard; 1 battalion Schützen of the
Guard; 11 battalions Rifles of the Line (Nos. 1–11); 1 battalion
Mecklenburg Rifles. Total, 14 battalions.

Saxony: 3 battalions Rifles of the Line (Nos. 12, 13, and 15).

Bavaria: 4 battalions Rifles (numbered apart).

Württemberg. Dragoon.

Cavalry.

The Cavalry is intended for fighting chiefly at
close quarters and on open ground. Their use on the battle-field is
generally confined to the attack in close order.

Although both branches of the Cavalry, the Heavy and the Light,
receive an identical training, yet the distinction between them has
not yet entirely lost its old significance. The Cavalry of the German
Army is divided into four groups, distinguished by different equipment
and arms; they are the Cuirassiers, the Dragoons, the Lancers, and the
Hussars. The chief weapon throughout is the sword, though the
Cuirassiers differ from the others in being armed with a long straight
sword, whilst that of the latter is slightly curved. Besides this
weapon, the whole of the Cavalry is being armed with lances. As it may
happen that the men may have to dismount and use firearms on foot, at
present they are all armed with a useful carbine (Mauser, 1871
pattern); the non-commissioned officers and trumpeters wear a revolver
instead.

The main point in a Cavalry fight is the shock, i.e., the
moment when they come into contact with the enemy. This must be the
result of gradually quickening the pace till at the supreme moment an
irresistible mass is hurled with crushing force on the ranks of the
enemy. The best powers of man and horse must therefore be reserved for
this moment, and it is a fact that the turning-point of an action has
often been decided by the mere impetus of the charge, and without any
use whatever of cold steel.

German Empire. II. [LHS]

German Empire. II. [RHS]

Of the whole German Cavalry the Prussian arm has the best
record. This dates from the time of Frederick the Great and his
celebrated Cavalry leaders Zieten, Seydlitz, and others, who made use
of bold and clever offensive tactics which led to

grand results at Rossbach, Leuthen, Zorndorf, and other
actions. Prussian horses are powerful, fast, and capable of
considerable endurance, so that they are particularly suited to
military service. In addition, the Prussian soldier is a capital
groom. These qualities, in conjunction with thorough discipline and
tactical training, have brought the German Cavalry to a height of
excellence that is surpassed by few.

The Cuirassiers are the troops who from their outward appearance
most resemble the knights of the Middle Ages. Although the cuirass,
from which they take their name, has lately been abolished for field
service in consequence of its weight and inability to keep off the
enemy bullets, yet with the lance, just introduced, a genuine knightly
weapon has been brought in to take its place.

The Prussian Regiment of Gardes-du-Corps, whose chief is
ex-officio the King of Prussia, is equipped and armed in the
same way as the Cuirassiers. Although it forms a Royal body-guard,
still the regiment has seen a considerable amount of service. History
tells of a memorable saying of the Commander of the regiment, Colonel
von Wacknitz, at the battle of Zorndorf (25th August, 1758), where the
enemy, the Russians, were getting the best of the day; Frederick the
Great was with his regiment, the Gardes-du-Corps, and said anxiously
to Colonel von Wacknitz: “What do you think of it? My idea is that we
shall get the worst of the action.”

Von Wacknitz lowered his sword and said: “Your Majesty, no battle is
lost, in my opinion, where the Gardes-du-Corps have not charged.”
“Very good,” said the king, “then charge.” And the fortune of the day
was decided by the brilliant and successful attack made by this
regiment. The battle was won, and the country saved.

In Bavaria the two regiments of Heavy Cavalry, and in Saxony the
regiments of Horse Guards and Carbineers, correspond to the Prussian
Cuirassiers.

The Dragoons were originally intended to combine the fire-action of
Infantry with the rapidity of movement of Cavalry, and were therefore
armed, on horseback, with a light musket and bayonet. The Brandenburg
Dragoons of the great Elector Frederick William came greatly to the
fore in this double capacity at the battles of Warsaw and
Fehrbellin. The uncertainty, however, of the results of shooting when
mounted, and the inconvenience of dismounting or mounting according as
to whether the fight raged on foot or on horseback, showed plainly as
time went on that the idea of an intermediate arm, a sort of mounted
infantry, could not yet be brought to perfection. The Dragoons were
therefore, during the eighteenth century, gradually formed into
Cavalry pure and simple, and at the present time they are
horse-soldiers, and horse-soldiers only. One of the most celebrated
Cavalry attacks was that of the regiment of Anspach-Bayreuth Dragoons
in the battle of Hohenfriedberg (4th June, 1745). In this action, the
regiment rode down no fewer than 20 battalions of Infantry, took 2,500
prisoners and 66 standards, besides a large number of guns: as
Frederick the Great said, “It is a feat unparalleled in history.”
This regiment was, at a later period, turned into a Cuirassier
regiment, and is now known as the Queen’s 2nd Cuirassiers
(Pomeranians).

The Bavarian Chevau-légers correspond to the Prussian Dragoons, and
many a record testifies to their gallantry in action.

The spirit of Zieten, the “Hussar-father,” and of old Blücher,
“Field Marshal Forwards,” still lives in the Hussars of the German
Empire. Activity, boldness, and cheeriness are the attributes which
make a good Hussar, and many are the songs which record their
successes in camp and field.

The Uhlans (Lancers) who spread such terror amongst the enemy in
the war of 1870–71, hail, as far as their name goes, from Tartary.[15] For this reason, the
French took them for a wild tribe, such as the Kirghiz of the Steppes,
or the African Turcos. The name is, however, the only foreign element
about them, for their mode of fighting is essentially German.

Bavarian

Halberdier.

(Full-dress.)

The chief weapon of the Uhlan, the lance, with which they caused
such consternation among the French, although it had been the most
popular weapon of the Middle Ages, disappeared almost entirely from
European armies on the introduction of firearms; the Russian and
Polish Cavalry alone retaining it. After the second Silesian war in
1745, Frederick the Great armed a body of Light Horse with lances, and
gave them the name of “Bosniaks.” Consisting at first of only 1
“company,” their strength was increased afterwards to 10 companies,
and in the year 1800 they

were founded into a regiment under the name of “Towarczys,”
i.e., experienced in war. In 1808, the name was changed to
“Uhlans,” and the corps was divided into several regiments, whose
number was increased at a later period. In 1870 the French peasantry
called the whole of the German Cavalry “ulans,” and the sudden
appearance of a few of their horsemen in a district at a time when the
Frenchmen flattered themselves that the enemy was still far distant,
caused shouts of “les ulans! les ulans!” universal consternation, and
immediate flight. The German Uhlans were everywhere at once. More
than one populous town, e.g., Nancy on the 11th August, 1870,
opened their gates at their approach, and the small fortress of Vitry
le françois surrendered to a mere handful of Uhlans.

The Cavalry of the German Empire consists
altogether of 93 regiments of 5 squadrons each—total, 465
squadrons. On the regiment being ordered on active service, one of the
squadrons remains behind as supply-squadron for the rest. Its duty is
to replace the partially-trained or unserviceable horses by good ones,
and also to fill up the ranks of the other squadrons with good men
when required. By this means, the active part of the regiment is
brought to a high state of readiness for action, and gains greatly in
efficiency. There are:—

14 regiments of Cuirassiers, including:

 The Garde-du-Corps regiment,

 The Guard Cuirassier regiment,

 8 Prussian Cuirassier regiments,

 2 Bavarian Heavy Cavalry regiments,

 1 Saxon Horse Guards regiment, and

 1 Saxon regiment of Carbineers.

34 Regiments of Dragoons, namely:

 2 Regiments of Dragoon Guards,

16 Prussian Dragoon regiments (Nos. 1–16),

 2 Mecklenberg Dragoon regiments (Nos. 17 and 18),

 1 Oldenburg Dragoon regiment (No. 19).

 3 Baden Dragoon regiments (Nos. 20–22),

 2 Hessian Dragoon regiments (Nos. 23 and 24),

 2 Württemberg Dragoon regiments (Nos. 25 and 26), and

 6 Bavarian Chevau-léger Regiments.

20 Regiments of Hussars, namely:

 1 Body-Guard Hussar regiment,

16 Prussian Hussar regiments,

 1 Brunswick Hussar regiment, and

 2 Saxon Hussar regiments (Nos. 18 and 19).

25 Regiments of Uhlans, namely:

 3 Guard-Uhlan regiments,

16 Prussian Uhlan regiments (Nos. 1–16),

 2 Saxon Uhlan regiments (Nos. 17 and 18),

 2 Württemberg Uhlan regiments (Nos. 19 and 20), and

 2 Bavarian Uhlan regiments.

Of late years there has been a good deal of talk about reorganising
the present force into a so-called “General” Cavalry, and this would
be distinctly a move in the right direction. The term implies that all
branches of the Cavalry arm should be equally and thoroughly equipped,
armed, and trained for any service in which Cavalry could be called on
to take part. An important step has been made in this direction by
the recent arming of the whole of the Cavalry with
lances. There is, however, no intention whatever on the part of the
authorities to carry out the idea to extremities. Such measures as
taking away their particular mode of action from the different
branches of the Cavalry, or giving them all exactly the same uniform,
would never be entertained for a moment. It is obvious that such
measures would be the deathblow of all esprit de corps which,
as we know, has led to such brilliant results in the past. The shock
of Cuirassiers on their big horses, the charge of Uhlans with their
fluttering lance-pennons, the sabre-work of Hussars, and the mobility
of Dragoons and Chevau-légers, each has its particular effect on the
enemy, and each distinctive attribute must be taken into serious
account. There can be no doubt that a total amalgamation of the four
branches, and the abolition of their distinctive uniforms, would
produce much more harm in the end than good.

Before closing the subject of Cavalry, mention ought to be made of
the lately-formed Empress’s Body-Guard, composed of one officer, two
sergeants, and 24 men. They were first put on duty in August, 1889,
during the visit of the Emperor of Austria. Their uniform is the usual
dark-blue tunic, with cerise collar and cuffs, besides a full-dress
white Cuirassier tunic. The skirts are lined with cerise cloth and
fastened back with hooks. Both collar and cuffs have white braid-lace
on them, like the rest of the Guard Corps. The breeches are of white
leather, and big knee-boots like those of the Cuirassiers complete the
costume.

Artillery.

Artillery has but one rôle to play on the
battle-field, and that is to come into action and do as much harm as
possible to the enemy from a long distance off.

The German arm is divided into Field Artillery and Garrison
Artillery.

The Field Artillery is intended, as its name implies, for action on
the field of battle. One particular branch of it forms the Horse
Artillery, in which all the men are mounted. The whole of the Field
Artillery is armed with Krupp cast-steel guns (C. 73), the Horse
Artillery guns having a bore of 2·95, and the others a bore of 3·43
inches. They carry “double-ring shells” (a form of segment shell
which fly into about 180 pieces), Shrapnel shells (each containing 240
bullets), and case-shot. The guns themselves are handy to work, and
carry with great accuracy up to about four miles.

A Battery is formed of six guns, though as a rule not more than
four in peace-time have teams (4 to 6 horses each) to draw them.

There are altogether 318 batteries of Field-and 46 batteries of
Horse Artillery, the whole forming 37 regiments.

To the Prussian group belong 29 regiments, forming 245 Field-and 38
Horse Artillery batteries—total 283 batteries.

Saxony has 2 regiments (Nos. 12 and 28) forming 21 Field-and 2
Horse Artillery batteries.

Württemberg has 2 regiments (Nos. 13 and 29), forming 18 Field
batteries.

Bavaria has 4 regiments, forming 34 Field-and 6 Horse Artillery
batteries.

Grand Total, 364 batteries.

Of the 29 “Prussian” regiments, 2 are Guard Artillery, 24
(Nos. 1–11, 15–24, 26, 27, and 31) are Prussian, 2 belong to Baden
(Nos. 14 and 30), and 1 (No. 25) is Hessian.

In the course of the next few years the Field Artillery will
undergo considerable changes in matériel as well as in
organisation. It is intended to give each Army Corps 3 F. A.
regiments, each of 2 divisions of 3 batteries each. Thus each of the
two divisions of the Army Corps would have one F. A. regiment of 6
batteries, and the 3rd regiment would be available as Corps
Artillery. It is also proposed to introduce a common calibre of gun
for the whole, both Field and Horse Artillery, and also a common
projectile which would combine the advantages of common shell and
shrapnel. The introduction of this latter would tend greatly to
simplify both the action and the supply of the gun.

Bavarian Officer of Lancers.
 (Aide-de-Camp.)

The men of the Garrison Artillery are employed in the attack and
defence of fortresses. They have no guns of their own, but simply work
the big guns of the Siege-train or the fortresses, according to
circumstances. These gunners go by the name of “cannoniers.” They
are armed with the Mauser carbine of the 1871 pattern.

The Garrison Artillery consists of 14 regiments of 2 battalions
each, of 4 companies each, besides 3 independent battalions,
altogether 31 battalions.

Of this force, Prussia has 11 regiments (1 Guard regiment and Nos. 1
to 8, 10 and 11) and 2 independent battalions (No. 9 and No. 14), the
latter belonging to Baden.

Saxony has 1 regiment (No. 12).

Württemberg has 1 battalion (No. 13), and

Bavaria has 2 regiments.

Engineers.

There remain yet the Engineers and the Train.

The officers of the corps of Engineers are

divided into the Engineer Staff Corps (i.e., generals and field
officers) and 4 “Engineer-Inspections” (captains and lieutenants).

This is in the Prussian group. The Saxon, Württemberg, and Bavarian
officers are not so divided. Engineer officers are employed either
with the “fortification branch,” i.e., that branch which
superintends the construction, repair, etc., of fortresses, or with
the “Pioneers,” i.e., Field Engineers.

There are in the German Army nineteen Pioneer battalions,
distributed thus:

1 Guard battalion and 14 others (Nos. 1–11, 14–16), including 1
Baden battalion (No. 13), to Prussia.

1 battalion to Saxony (No. 12),

1 battalion to Württemberg (No. 18), and

2 battalions to Bavaria.

Each battalion numbers 4 companies; of these the 1st is a Pontoon
company, the 2nd and 3rd are Sapper companies: i.e., for
sap-work, construction of siege-batteries, and field-works, etc.; and
the 4th is a Mining company, for laying mines and subterranean
galleries in siege-work.

Besides these, there is a Railway Regiment of 4
battalions (including 1 Saxon and 1 Württemberg company), and 1
Bavarian Railway battalion of 2 companies, for the construction of
military railways and railway-bridges. Included in the Railway
Regiment are the Field-Telegraph and Balloon sections.

Train.

The “Train” (corresponding to our Army Service
Corps) is for the transport of supplies, ammunition, and war-material
of all sorts. The drivers and men of the corps are trained in
peace-time in the Train battalions, and the wagons are stored in Train
depôts.

There are 19 Train battalions and 1 company, thus divided:

14 battalions, each of 2 to 3 companies, and a depôt (the Guard
battalion, and Nos. 1–11, 15 and 16), in Prussia; one (No. 14), in
Baden, and 1 Train company in Hesse; one (No. 12) in Saxony, one in
Württemberg (No. 13), and 2 in Bavaria.

To the depôt of each battalion belong:
5 provision sections, 3 medical detachments
with field hospitals and bearers, 1 remount-depôt,
1 field bakery section, and 5 sections
of transport.

Tactical Organisa­tion.

The above account gives a general résumé of the
fighting force of Germany. It now remains to give the tactical
organisation of the different branches of the Army.

In the Infantry, the smallest independent body of troops, or
“tactical unit,” is a battalion (except in the case of the independent
Rifle battalions, where the unit is represented by the company). In
the Cavalry it is a squadron, and in the Artillery a battery. The war
strength of a battalion is, at the outside, 1,000 men; that of a
squadron is about 150 mounted men; and that of a battery is 6 guns,
with 12 wagons and men in proportion. The peace-strength of each unit
is dependent, on the one hand, on the numbers required for its full
strength in time of war; and, on the other hand, on the amount of
training requisite for its efficiency. In a less degree also, it is
dependent on the state of the Treasury.

The peace-strength of a Prussian Line battalion (4 companies)
is:—

	1 major (commanding the battalion),

	4 captains,

	12 lieutenants and 2nd lieutenants,

	1 adjutant (usually a lieutenant),

	559 N. C. O.’s and men, and

	
 7 others (paymaster, assistant-paymaster,
 4 privates trained as medical assistants,
 and 1 armourer-sergeant).

N.B.—A Regiment of Infantry consists of three battalions, so that
in calculating the strength of a regiment, the regimental staff
(colonel, lieutenant-colonel, regimental-adjutant, surgeons, etc.),
should be taken into account.

That of a Prussian Cavalry Regiment of five squadrons is:—

	25 officers,

	2 or 3 surgeons,

	686 N. C. O.’s and men,

	14 others (paymasters, veterinary surgeons,
 medical assistants, armourers, etc., etc.), and

	667 horses.

The peace-strength of the corresponding troops in
Bavaria, Württemberg, and Saxony is much the same. The Guard regiments
and those in Alsace-Lorraine are somewhat stronger.

German Empire. III. [LHS]

German Empire. III. [RHS]

Formation of Brigades, Divisions, and Army Corps.

As a rule, two regiments of Infantry (6
battalions), or two of Cavalry (8 to 10 squadrons), form a Brigade,
under a Major-general as brigadier.

The first unit composed of all three arms is the Infantry
division. It consists of usually two brigades of Infantry and one
regiment of Cavalry; and, in the field, has in addition 6 batteries of
Artillery and 1 company of Engineers, the whole under the command of a
lieutenant-general. A Cavalry Division varies in strength, but has
always, if possible, one or two batteries of Horse Artillery
attached.

Prussian Officer and Trumpeter of Artillery.

Two, or three, Infantry Divisions, with a brigade (2 regiments) of
Field Artillery,

Engineers and Train, constitute an Army Corps, under the command of a
full general. The Army Corps therefore comprises all branches of the
service, and is thoroughly independent.

The 12th (Saxon) and 13th (Württemberg) Corps have a
slightly different composition. They each number 4 Infantry, 2 Cavalry
and 1 Field Artillery Brigades (each brigade consisting of 2
regiments), besides one battalion of Field Engineers and one of the
Train. The Guard Corps also is constituted rather differently from any
other.

Size of Army.

On the 1st April, 1890, the entire German Army
consisted of 20 Army Corps, quartered as follows:—

The Guard Corps, in Berlin, Potsdam, Charlottenburg, and Spandau
(with the exception of the 4th Guard Grenadier Regiment, which is
quartered at Coblenz).

	Corps.
	District.
	Head Quarters.

	I.
	East Prussia
	Königsberg

	II.
	Pomerania
	Stettin

	III.
	Brandenburg
	Berlin

	IV.
	Province of Saxony
	Magdeburg

	V.
	Posen
	Posen

	VI.
	Silesia
	Breslau

	VII.
	Westphalia
	Münster

	VIII.
	Rhine Provinces
	Coblenz

	IX.
	Schleswig-Holstein
	Altona

	X.
	Hanover
	Hanover

	XI.
	Hesse-Nassau[16]
	Cassel

	XII.
	Kingdom of Saxony
	Dresden

	XIII.
	Kingdom of Württemberg
	Stuttgart

	XIV.
	Grand Duchy of Baden
	Carlsruhe

	XV.
	Alsace
	Strasburg

	XVI.
	Lorraine
	Metz

	XVII.
	West Prussia
	Danzig

	1st Bavarian Corps.
	Bavaria
	Munich

	2nd Bavarian Corps.
	Bavaria
	Würzburg

The nineteen Territorial Districts of the Army correspond to the
nineteen Army Corps Districts. The recruits, however, of the XVth and
XVIth Corps districts are not allowed to serve there, but are
distributed amongst other corps. The Guard Corps draws its recruits
from the different districts of Prussia, and from Alsace-Lorraine.

The main idea which directed the above recent apportioning of
troops was to distribute them so as to be immediately available in
case of war in any quarter. Formerly, the tendency was to group the
forces where they could be most conveniently trained and worked,
without reference to the possibilities of war.

Now that the new distribution of Army Corps has placed three Corps
(XIVth, XVth, and XVIth) on the western, and four Corps (Ist, IInd,
Vth, XVIIth) on the eastern frontier, it will be possible at the first
declaration of war with either France or Russia to combine large masses
of Cavalry and throw them at once into the enemy’s territory. One or
two battalions of Jäger are also to be sent shortly into Alsace, in
order to watch the passes over the Vosges.

The peace-strength of the German Army is reckoned at—

	534 Battalions of Infantry,

	465 Squadrons of Cavalry,

	364 Batteries of Artillery with 1,500 fully-horsed guns.

	Total, 19,457 officers and 468,400 men.

In consequence of the extension of the Landwehr and Landsturm, it
is difficult to arrive at an exact estimate of the German
war-strength.[17] In the event of war,
different Army Corps and Cavalry Divisions will be combined into
Armies, but their number

and strength will necessarily depend on the theatre in which they are
to be utilised, on the plan of campaign, and on the strength of the
enemy. The resources of the Empire will not, however, come to an end
with the 20 Army Corps whose strength we have just been
describing. Behind the men doing their seven years of service, who
compose the Active Army, come those of the 1st and 2nd Class Landwehr,
and behind these again come the Ersatz Reserve and the Landsturm.

Although this tremendous Army of close on two million of
well-trained and well-armed men may at first sight appear a menace to
the peace of the world, still we must remember that Germany is
absolutely obliged, for the preservation of her very existence, to
keep up these huge forces, and that she has no intention of using them
except for that purpose. As an old national proverb has it: “He who
wants to come to grief in war had better try a fall with Germany.”

ADDENDUM TO GERMANY.

Decorative underline

P. 25. The German Infantry now numbers
173 regiments and 19 Rifle battalions—total
538 battalions.

P. 31. The Artillery has lately been
increased to 387 batteries of Field, and 47 batteries of Horse
Artillery, the whole forming 43 regiments.

P. 32. The Engineers number 20 battalions.

P. 34. The peace strength of the German Army
now numbers

	538 battalions of Infantry,

	465 squadrons of Cavalry,

	434 batteries of Artillery, with over 1700 guns.

The latest estimate of the German Army at war-strength, i.e.
Active Army, Active Reserve, and 1st class Landwehr, is as
follows—

	48,635
	officers,

	2,253,841
	men,

	445,104
	horses,

	3,982
	guns.

AUSTRIA-HUNGARY.

Decorative underline

The next on the list is
Germany’s powerful neighbour, friend, and ally on her southern frontier,
Austria-Hungary.

There is in the Austro-Hungarian Army a varied assemblage of
different races: the honest Austrian, the proud and fiery Hungarian,
the smart Czech, the true-hearted Tyrolese, the thin onion-eating
Wallachian, the hot-blooded Croat, the nomad Slowak, the homeless
gipsy, etc., etc., are all represented in its ranks. All these have
been welded together by the iron bands of discipline into the “Imperial
and Royal” Army. The Emperor is Commander-in-Chief, and with him rests
the decision for peace or war.

After the disastrous campaign of 1866 the Austrian
Army was entirely reorganised. The reorganisation is now almost
completed, and the Army now takes its place as one of the foremost in
the world. The division of the Empire into Cis- and
Trans-Leithania—i.e. this side, the Austrian, and that side,
i.e. the Hungarian, of the Leitha, a tributary of the Danube,
is only partially carried out in the military system.

Terms of Service.

According to the conscription law of December,
1868, universal conscription is now the rule; in the whole
Austro-Hungarian Empire, and exemption by purchase, formerly allowed,
is now abolished. The forces are divided into the Standing Army, the
Ersatz Reserve, the Landwehr, and the Landsturm.

About 103,000 recruits are yearly admitted into the
Standing Army, of which Cis-Leithania contributes 54,000. Those
able-bodied young men who are not taken into the Standing or Active
Army are sent for ten years to the Ersatz Reserve, which is intended,
as in Germany, to provide reinforcements for the Active Army. Service
in the latter is for three years with the Colours and seven years in
the Active Reserve. Service in the Landwehr is for two years for
those who have served ten years in the Active Army and Reserve or in
the Ersatz Reserve, and for twelve years for those who have been sent
straight thither, for various reasons, on conscription. After the
Landwehr service, the soldier is sent for five years to the 1st Class
Landsturm, and for five years more to the 2nd Class Landsturm. By
this time he is forty-two years of age. The one-year Volunteers are
enlisted in the same manner as in Germany (q. v.).

Organisa­tion.

The whole Empire is, for military purposes,
divided into fifteen Territorial Districts; these are of various
sizes, so that the Austrian Army Corps are not all of the same
strength. In case of war, the whole “Imperial and Royal” Army would be
grouped into three armies, under

one supreme command, each army consisting of three or more Army
Corps. The Army Corps consists of 2 Infantry Divisions, each of 2
brigades. The division is commanded by a “field-marshal-lieutenant,”
corresponding to our lieutenant-general, and the brigade by a
major-general.

Each Infantry brigade has as a rule 2 regiments, and
1 battalion of Rifles. Besides the 2 Infantry brigades, each Division
has in addition 2 to 4 squadrons of Cavalry, 1 battery division (2 to
3 batteries of Field Artillery), and 1 company of Engineers.

Infantry.

The Infantry of the Active Army comprises 102
regiments, each of 4 Field and 1 Ersatz battalions; the latter is in
peace-time represented by a cadre only. The 4th Field battalions,
so-called “Mobile” battalions, have mostly a stronger
peace-establishment than the others, and are used to garrison Bosnia,
Herzegovina, and the Sanjak of Novi-Bazar; i.e. they are
completely separated from their regiments.

Officer of Infantry

(Marching Order).

The Rifles comprise the Tyrolese Rifle Regiment of 10 Active and 2
Ersatz battalions, and 32 independent battalions of Rifles, each of 4
Field and 1 Ersatz companies.

The Infantry has (since 1868) laid aside its historical white
uniform, and is now clothed in dark blue tunics or loose jackets, and
light blue trousers, the latter in the Hungarian regiments being
ornamented with embroidery and fitting like tights. The Hungarian
regiments wear lace-boots, the remainder Wellingtons. The usual
head-dress is the fatigue-cap, and, on great occasions, the shako. The
Rifles are dressed in blue-grey.

After 1866 the Austrian Infantry was armed with an excellent
breech-loader, the Werndl rifle. Since the German Infantry have
attained a certain moral superiority by being armed with a
magazine-rifle, the authorities have introduced a magazine-rifle for
the Infantry and Rifles.

So quickly has the work of manufacturing and issuing them
proceeded, that by the autumn of this year (1890) it is expected that
they will all be thus armed, and will have overtaken the German
Infantry. The new Austrian magazine-rifle, called after its inventor,
Colonel Männlicher, is of ·315-inch bore, and can fire 30 to 40 shots
in the minute.

Austria possesses an excellent Rifle Regiment in the
Tyrolese, the so-called Emperor Rifles, mentioned above, which is
composed of men accustomed from their youth up to the use of the
rifle. They are recruited in the Tyrol and Vorarlberg.

Cavalry.

The Cavalry of the Active Army consists of—

	14	Regiments of Dragoons (Austrians and Bohemians),

	16	Regiments of Hussars (Hungarians), and

	11	Regiments of Lancers (with Polish Reserve).

Each regiment consists of 6 squadrons and a depôt-cadre. In case of
mobilisation the latter develops into one Ersatz squadron (in which
are trained the Ersatz men and the extra horses required), one Reserve
squadron for supply purposes, and two sections of Staff Cavalry for
service at the headquarters of Corps and at Field-Supply stores. The
peace establishment of the Austro-Hungarian Cavalry accordingly comes
to 246 squadrons, and the war-establishment to 246 Field, 41 Reserve,
and 41 Ersatz squadrons, besides the Staff Cavalry.

Cavalry Officer (Undress).

The Cavalry Regiments are clothed according to their
nationality. The Dragoons wear a light-blue tunic, the Uhlans their
tunic of peculiar cut, and the Hussars the jacket and attila, the
latter as a rule suspended by yellow cords from the shoulder. The
whole Cavalry wear red breeches, tight in the Hussar regiments, and
loose in the others.

The Hungarian Hussars, on their small but swift horses, are a
peculiarly national institution. These Hussars (from a Magyar word
“husz,” meaning “twenty,” from the fact that every twenty houses in
Hungary had to provide one horseman in days gone by) have always been
particularly prominent in the Austrian Army and were long held to be
pre-eminent in their mode of fighting, until Frederick II. formed some
regiments after their pattern. These were afterwards increased to ten
in number, and, under celebrated leaders like Zieten, soon won for
themselves renown equal to that of their Hungarian cousins.

The whole of the Cavalry is armed alike, with sword
and Werndl carbine. The Uhlans’ lances have been done away with since
1884, but there is a question of the re-introduction of this old
Polish weapon. After the Infantry has been fully armed with the
magazine-rifle, the Cavalry will, it is said, be armed with
repeating-carbines, which will have been served out by next spring
(1891). This is an example which, it is to be hoped, other armies will
soon follow.[18]

Artillery.

The Artillery comprises Field and Garrison
Artillery. The Field Artillery consists of 14 regiments of Corps

Artillery, numbered according to their Army Corps and each of 5
batteries; and of 28 independent Heavy Battery Divisions, each of 3
batteries. Several Corps Artillery Regiments have in addition a couple
of Horse Artillery Batteries, or a Mountain Battery.

The batteries have each in peace-time 4, and in war-time 8,
fully-horsed guns. An exception to this are the Horse Artillery
batteries, which always have 6 guns in the battery.

The Mountain Batteries, which have been found most useful in
campaigns in Dalmatia, Bosnia and Herzegovina, are a peculiar feature
of the Austrian Artillery. Their guns can be dismounted and packed on
the backs of mules, and in this way they can be transported along
narrow mountain-paths.

The Corps Artillery Regiments are to have their number of batteries
increased by one each, but this will barely be completed before
1892.

Royal Hungarian Body-Guard.

The Austrian Field Artillery has an excellent weapon in the shape
of the 2·95-inch Uchatius steel bronze gun, and also that of the
3·43-inch bronze gun for the heavy batteries, both equal in worth to
the Krupp gun. The shells are of the German pattern, but the shrapnel
have fewer bullets than the German ones. Besides these projectiles,
case-shot, fire-shells, and so-called high-angle shells, for bursting
among troops behind cover, are carried with the battery.

The Garrison Artillery numbers 12 battalions, each of 5 Field and 1
Depôt-cadre companies. Eighteen more battalions have been projected,
and will be formed in the course of the next few years according to
the amount of money in hand.

The uniform of the Artillery is dark-brown. The men
are armed with sword and revolver, those of the Garrison Artillery
carrying the Werndl rifle instead.

Engineers.

The Corps of Engineers is composed of the Engineer
Staff and Engineer troops. The former is exclusively composed of
officers; the latter of 2 regiments of 5 battalions each. Each
battalion has 4 Field, 1 Reserve, and 1 Depôt-cadre companies. The
Pioneer Regiment, not considered as Engineers, consists of 5
battalions, similarly constituted to the Engineer battalions.

The Railway and Telegraph Regiment, which has but recently been
formed, after the German model, consists of 2 Field and 1 Depôt-cadre
battalions.

The Train consists of 3 regiments of 5 squadrons each and a
Depôt-cadre.

There is no Guard Corps in the Austrian Army, so
several bodies of troops have been formed for the honour of protecting
the Emperor person and guarding his palaces. These are the Arcieren
squadron of Life-Guards, the Hungarian Body-Guard, the Trabanten
Body-Guard, the squadron of Horse-Guards, and the Infantry Company of
the Guard. These troops are richly dressed in peculiar uniforms.

Reserve Troops.

The Landwehr is formed into two distinct bodies,
which are also quite distinct from the Active Army; each Landwehr is
under its own ministry of defence. In peace-time only the cadres
exist; that is to say, that of 92 Infantry battalions and 6 Cavalry
regiments (24 squadrons) of Cis-Leithanian Landwehr, only 1 strong
company per battalion and 1 strong squadron per Cavalry Regiment are
kept up.

The Native Rifles (Landesschützen) of the Tyrol and
Vorarlberg consist of 10 battalions in time of peace, which are in
war-time increased by ten Reserve battalions.

Hungarian Palace

Guard.

The Honvéd.

In Trans-Leithania the Landwehr forms a
peculiar national Hungarian Army, the so-called Honvéd Army, which is
subject in war-time only to the commander-in-chief, and in peace-time
only to the Royal Hungarian jurisdiction, i.e. the Ministry of
Defence and the Landwehr Ministry. It forms in peace-time the Cadres
for 92 battalions of Infantry and 15 regiments of Honvéd Hussars (60
squadrons). The officers of this force are trained in the Honvéd
Ludovica Academy at Buda Pesth. It is on this Army, whose standards
and badges are of the Hungarian colours, and which in time of war
reaches nearly 200,000 men, that the pride of Hungary rests. It is
this Army whose predecessors saved the Austro-Hungarian Monarchy from
destruction a century and a half ago. On the 21st of September, 1741,
the Empress Queen, Maria Theresa, came to her Parliament at Presburg
in dire distress. Dressed in the national Hungarian dress, with her
newly born son (destined to become Joseph II.) in her arms, pain and
courage depicted on her noble countenance,
she advanced towards the Hungarian nobles, and in a powerful Latin

speech asked for the National Army to be called out, to protect her
and her country from her many foes. Then the Hungarian magnates tore
their crooked swords from their scabbards, clashed them wildly
together, and shouted: “Moriamur pro rege nostro Maria Theresa!” With
the help of her brave Hungarians, Maria Theresa, after making peace
with Frederick II. of Prussia, succeeded in beating off her numerous
enemies.

Conclu­sions.

If we consider that the total strength (on a war
establishment) of the Austro-Hungarian Army, Line and Landwehr
included, exceeds one million of trained men, of which 778,889 belong
to the 1st Line, and we remember that the Cis-Leithanians are in no
way inferior in warlike spirit, that inheritance of their forefathers,
to their brethren on the far side of the Leitha, we shall come to the
conclusion that in the Austrian Army, with its excellent Corps of
officers and excellent material in the shape of men and horses, any
State in Europe would find either a powerful adversary or a most
desirable ally.

Austria-Hungary. I. [LHS]

Austria-Hungary. I. [RHS]

Austria-Hungary. II. [LHS]

Austria-Hungary. II. [RHS]

ITALY.

Decorative underline

In Italy we have the
third of the Powers who have formed the Triple Alliance in order to
maintain the peace of Europe and to make common cause against any
disturber thereof. The history of this country has been very similar to
that of Germany. In this instance also, an energetic Prince, King Victor
Emmanuel of Sardinia (died 1878), supported by an active statesman,
Count Cavour, placed himself at the head of the national movement in
favour of unity, and formed the various States of the Peninsula into one
kingdom under his rule.

The kingdom of Italy appears thenceforth as the last formed among
the European Powers, and it has raised an excellent Army in order to
maintain its position as such. The development of the latter has
since that time progressed considerably, and especially so during the
last decade, when a distinct advance has been apparent.

Constituted on the principle of Universal
Conscription, the land forces of Italy are formed, similarly to those
of the German Empire, into a Standing Army, a Landwehr (Milizia
mobile), and a Landsturm (Milizia territoriale).

Terms of Service.

The liability to serve commences with the
twentieth year, and continues till the thirty-ninth. It consists of
eight years in the Standing Army (three with the Colours and five in
the Reserve); four years in the Landwehr, and seven years in the
Landsturm. Those who have been exempted from service by ballot are
sent straight to the Landsturm for nineteen years.

When the young men attain the age rendering them liable to serve,
those physically unfit are “cast,” and some are put back who are ill
or excused for domestic reasons. The remainder of the men draw lots
and are placed according to their lottery number in the 1st or 2nd
class, those excused being placed in the 3rd class. The 1st class
conscripts are distributed throughout the Standing Army. The 2nd class
go through three months’ training, to form an Ersatz (or reinforcing)
Reserve, and the 3rd class men are called out every four years for a
few days at a time for instruction in the use and manipulation of
their arms.

The Standing Army consists accordingly of eight
yearly batches of the 1st class and eight of the 2nd class; the
Landwehr of four yearly batches of men who have served their time in
the Standing Army, and four batches of the 2nd class; and the
Landsturm comprises seven batches of the 1st, seven of the 2nd, and
nineteen of the 3rd class.

Infantry.

The Infantry of the Standing Army consists of 96
regiments (including 2 Grenadier regiments), each of 3 battalions and
1 Ersatz company. Besides these, there are the special Corps d’Élite,
the Bersaglieri (“marksmen”—from bersaglia = a target), and the Alpini
(Alpine Rifles).

Bersagliere of the African Contingent.

The Bersaglieri, in 12 regiments, each of 3 battalions and 1 Ersatz
company, are Light Infantry, trained to execute all movements at the
“double,” exceedingly good shots, and looking very smart in their neat
uniforms, the large hats of which are ornamented with a waving bunch
of cock feathers.

The Alpine Troops consist of 7 regiments (forming 75 companies), to
which are attached 9 mountain batteries. These are also considered
Corps d’Élite.

Composed of herdsmen and gamekeepers, familiar with every footpath
in the Alps, never fatigued, quick of sight and hearing, and excellent
shots, they are equally valuable in reconnoitring work or on the field
of battle, although their original rôle is that of acting in defence
of their mountain passes. The Alpine companies are placed in summer as
near as possible to the particular mountain passes whose defence is
assigned to them, and are stationed for only half the year in the
towns as winter quarters.

Their duty is carried out with a particular object in view, and
consists mostly in shooting, skirmishing, constant marches over
mountain paths, reconnaissance duty and patrolling, and in minor
tactics.

The whole of the Italian Infantry is at this moment
armed (until the alteration of their former weapon, the single-loader
Vetterli, is completed) with an excellent repeating rifle, the
Vitali. Particular attention is paid to musketry instruction, and
facilities for shooting are given and encouraged by the holding of
National Rifle Meetings at stated times. At these meetings, any
soldier on furlough is allowed to compete, with his Service rifle.

Cavalry.

The Cavalry of the Italian Army, on account of the
scarcity of useful horses, and the mountainous character of the land,
is weak in comparison with the Cavalry of other European armies.

It consists of 24 regiments, each of 6 squadrons and an
Ersatz-cadre; i.e., 10 Lancer regiments and 14 regiments of
Light Cavalry (Cavalleggieri).

The Light Cavalry are armed with a long curved sword,
and the Lancers with a lance. In addition to these weapons, the whole
of the Cavalry is armed with a rifled breech-loading carbine.

Artillery.

The Field Artillery consists of 24 regiments, each
of 8 batteries; there are also 6 Horse Artillery and 9 Mountain
batteries. It can put in the field in war-time 1,196 guns. The heavy
batteries are armed with 3·54-inch breech-loaders; the Light and Horse
Artillery batteries with 2·76-inch breech-loaders. The mountain guns,
for the transport of each of which three horses or mules are provided,
are of 2·95-inch calibre, of steel-bronze, and mounted on wooden
carriages.

The Garrison Artillery consists of 5 regiments; the
Siege-train of 2 parts—each of 200 guns.

Engineers.

The Engineers consist of 4 regiments, including a
Railway and Telegraph Company, a Pontoon and a Bridging Troop.

The Artillery and Engineers provide their own Train.

12 Commissariat companies are told off for service in the
depôts.

The men of the Field Artillery and Engineers carry a revolver
besides a sword; Garrison Artillerymen are armed with a breech-loading
carbine.

Gendar­merie.

Carbineer.

There is also a Corps closely connected with the
Army which deserves mention, namely, the Gendarmes, or “Carabinieri
Reali,” whose strength amounts to 543 officers, 22,487 Foot Gendarmes,
and 11 legions of Mounted Gendarmes.

Formerly many a story was told of the fights between the
Carabinieri and the banditti. Nowadays, both the robbers and the old
Carabinieri have disappeared, and the present Carabinieri Reali form
an excellent Corps, whose duty it is to maintain peace and good order
in the country.

In war-time a battalion of them is sent with each
Army Corps. They have then to provide orderlies for the Staff, as well
as to act as Military Police.

Organis­ation.

The whole kingdom is divided into
twelve Army Corps Districts.

In peace-time the Army Corps vary in strength. In war, each Army
Corps consists of 2 Divisions, the Division numbering 2 Brigades (each
brigade consisting of 2 regiments of Infantry), and an Artillery
Division of 3 batteries. Besides these, each Army Corps has 1
regiment of Bersaglieri, 1 or 2 Artillery Divisions, each of 4
batteries, 1 regiment of Cavalry, 2 companies of

Engineers, with bridging-train, and 1 battalion of Carabinieri,
forming altogether 27 battalions of Infantry, 5 or 6 squadrons of
Cavalry, 12 to 16 batteries of Artillery, and 2 companies of
Engineers, etc.—total, about 29,000 men and 112 guns.

The Alpini are not included in the Corps organisation.

Milizie.

The Landwehr consists of 48 regiments of Infantry,
18 battalions of Bersaglieri, 22 Alpine Companies, 61 batteries of
Artillery, and 35 companies of Engineers. It is formed into twelve
divisions in time of war.

Besides the above, there are 342 battalions, 30
Engineer companies, and 100 companies of Foot Artillery of the
Landsturm, for garrison purpose. In peace-time depôts for the Landwehr
and Landsturm are not organised: preparations are however being made
for instituting them.

Conclu­sions.

In this manner is organised the Army which has now
for about ten years proudly taken its place alongside the proved and
war-tried armies of the senior Powers. Anyone accustomed to English
or German troops, such as the Brigade of Guards in Hyde Park, or the
German Foot-Guards at Potsdam, will find much that is strange on
seeing the Italian Army, resulting from the peculiarity of race. He
will miss the upright bearing, the regular movements and the steady
drill of the Infantry, and the well-groomed and glossy horses of the
Cavalry; but he will be pleased with the picturesque uniforms of the
Army, the extremely smart appearance and active movements of the
Bersaglieri, with their waving green plumes, and with the martial and
powerful bearing of the Alpini, with their upright plumes in their
head-dress; and he will find that the cry of “Evviva il Re Umberto”
sounds just as loud and strong here as our own English “God save the
Queen.” The impression that he will take away with him will be that
the like spirit of the ancient Romans has not been lost in their
descendants, and that the young kingdom of Italy is well prepared to
throw her Army as a decisive weight on to the side of victory in some
future European war.

ADDENDUM TO ITALY

Decorative underline

P. 43. Additional troops have lately been
raised for service in Africa. They consist of—

	1	Regiment African Rifles (4
 battalions),

	1	Regiment Native African Infantry (4 battalions),

	1	Battalion African Bersaglieri,

	1	Squadron Native Cavalry,

	3	Batteries African Mountain Artillery.

These are all for service at Massowah.

Italy. [LHS]

Italy. [RHS]

FRANCE.

Decorative underline

The next on the list is
France, our nearest continental neighbour, who for a long time was the
foremost of European Military Powers. In the disastrous war of 1870 she
lost this position entirely, and has ever since then been making the
most strenuous exertions to regain something of her old strength by
thorough revision and reorganisation of her Army.

Officer of Mountain Artillery.

The laws of 1872 and 1873 were passed with a view to
this object, and by them Universal Conscription was introduced, as in
Germany. On economical grounds, all able-bodied conscripts were
divided into two classes, the first of which serves five years with
the Colours, and the second only one year.

Terms of Service.

After his five years’ active service (or one year,
as the case may be) the soldier goes for four (or eight) years to the
Active Reserve. Thereafter he enters the Territorial Army for five
years, and the Territorial Army Reserve for a subsequent six years,
making twenty years in all. The Active Army and its Reserve form the
Army of the 1st Line, and the Territorial Army and its Reserve the
Army of the 2nd Line.

The institution of one-year Volunteers covers a much larger area
than in the German Army. The main point looked to in a would-be
one-year Volunteer is whether he can pay his 1,500 francs; the
scientific and educational certificates required from such candidates
in Germany are quite a secondary consideration in France.

New Law.

France was not content with following the German
model when she re-constituted her Army, but endeavoured to organise a

system whereby an enormous number of trained soldiers should be turned
out in the shortest possible time—something like the “levée en masse”
which took place at the time of the French Revolution in 1793. This
has been the aim of successive war ministers since 1871. It seems to
have been brought to a conclusive issue by the law of the 15th July,
1889, which for severity and harshness appears to surpass any military
sacrifices and duties ever demanded of any people.

France. I. [LHS]

France. I. [RHS]

The main points of this law are as follows:—

1. Extension of liability to service from
twenty to twenty-five years.

2. Change from five years’ to three years’
service with the Colours.

3. Abolition of all exemptions from service; even the only sons of
widows, the eldest sons of orphans, and those whose brothers are
already serving, must serve one year, and may be sent away at its
conclusion; if, however, they have not given satisfaction in the
ranks, they may be kept on for another two years. Candidates for the
higher professions and theological students will have to serve for one
year, the latter to serve as bearers during active service.

4. One-year Volunteers to be drawn exclusively from students of
science, and from a few moderately high schools.

5. Payment of a military tax by all, and an extra one by those who
are unfit for service, and by any who are conscribed for less than
three years.

A final point is given to this law by stating that no one is to
accept a governmental or departmental office without having previously
served for five years in either Army or Navy, and during two of these
years to have served in the capacity of either officer or
non-commissioned officer.

War-Strength.

The war-strength of France was, before

the passing of this law, and according to French sources:—

	Army of the 1st Line	
	2,051,458 men.

	Army of the 2nd Line	
	2,057,196 men.

			————

	Total		4,108,654 men.

It is almost impossible to calculate, from the new law, what her
strength will be exactly, but it appears to be nearly equal to that of
the three Powers together who form the Triple Alliance!

Whether this law has been promulgated in view of an approaching
war, or whether it will be carried out in all its Spartan severity
throughout the present peace—and long may it last!—is a question only
to be determined by the future. In either case the spirit of
self-sacrifice which has prompted the French to lay the heavy burden
on themselves is much to be admired. The mainspring of this spirit
appears, however, to be more the frantic effort to get back the
country’s former military prestige than pure patriotism.

The peace-strength of France is no criterion by which
to measure the forces that she could put in the field in case of
war.

Infantry.

The Infantry consists of—

162 Line Regiments, each of 3 battalions—486 battalions.

  4 Zouave Regiments,
 each of 4 battalions—16 battalions.

  4 Algerian Rifle Regiments (Turcos)
 4 battalions—16 battalions.

  2 Regiments of the Foreign Legion,
 4 battalions—8 battalions.

 30 Battalions of Rifles (Chasseurs)—30 battalions.

  5 Battalions of African Light Infantry
 (Zéphyrs)—5 battalions.

Grand total, 561 battalions.

Hospital Orderly.  Surgeon.

The magazine rifle of the French Infantry, introduced in 1887, and
called after its inventor, Colonel Lebel, director of the Normal
School of Musketry at Chalons, is certainly equal to both the German
and Austrian magazine rifles in shooting and general value. As regards
the powder for its cartridges, the composition of which[19] remains a secret up
till now, the inventor has claimed that its use will revolutionise
Infantry tactics. According to French accounts, the powder is both
noiseless and smokeless. If this were the case, no doubt it would
produce changes in the mode of fighting, and surprises would be
greatly facilitated thereby. Last year, however, experiments were made
at the German Artillery School and at the Manœuvres with an almost
identical powder, the results of which proved that the advantages of
the French powder were greatly exaggerated. The report of the rifle
is distinctly heard, and is little, if at all, less loud than that of
the old powder. The smoke, it is true, is very much less, but is still
quite visible on a still day, its colour being a transparent dull
blue. The new powder, therefore, certainly possesses advantages, but
these will be of little account when all armies—as seems very probable
in the near future—come to use the same powder.

The Lebel rifle is apparently being superseded by a
new rifle, that invented by Captain Pralon, and it is said that the
Rifle battalions will shortly be armed with it. The uniform of the
French Infantry is the same as it has been for the last forty years,
the main features in field-order being the long blue-grey great-coat,
red képi and loose red trousers. The full dress is

shako and double-breasted dark-blue tunic. The Rifle battalions wear
blue-grey trousers.

African Troops.

The foreign troops, chiefly African, form a
remarkable feature in the French Army; they consist of Zouaves,
Turcos, Foreign Legion, and Spahis, and take the field with the French
troops against any Power, civilised or otherwise.

The Zouaves were originally an Arab tribe, whom the French
conquered and forced to pay tribute. Their dress is picturesque,
consisting of an open blue jacket, red sash, loose red knickerbockers,
and white gaiters, their head-gear being a red fez with or without a
white turban. At the present time, there are but few Africans amongst
them, the greater portion being Frenchmen, pure and simple.

France. II. [LHS]

France. II. [RHS]

The Turcos are natives of Algeria and Tunis, induced to enlist by a
bounty of £16. Their dress is similar to that of the Zouaves,
excepting that their knickerbockers are blue, or white, instead of
red.

Both Zouaves and Turcos have many attributes of good Light
Infantry. The former are renowned for their energy and activity in the
attack, and the latter for their stalking and crawling powers. As long
as there is a prospect of victory, these troops are full of
élan and courage, but a defeat takes much of their spirit out
of them.

Officer of Mountain Rifles.

Another peculiar body of troops are the five battalions of Zéphyrs
Light African Infantry. They consist of very bad characters who are
sent to the Corps as a punishment for their crimes. They garrison
different districts in Algeria, as a rule the most unpleasant ones, and
though formerly never employed in Europe, will now be allowed to do so
in future wars.

The Foreign Legion, numbering 5,000 men, consists of
foreigners voluntarily enlisted for five years. They do not have a
happy time of it.

Cavalry.

The Cavalry, with the latest additions to it, is
composed of 79 regiments of 5 squadrons each (including a
depôt-squadron), and 4 regiments of Spahis of 6 squadrons
each—total,
419 squadrons. They consist of—

	12	Regiments
	of
	Cuirassiers,

	28
	”
	”
	Dragoons,

	21
	”
	”
	Chasseurs à Cheval,

	12
	”
	”
	Hussars,

	6
	”
	”
	Chasseurs d’Afrique,

	4
	”
	”
	Spahis.

Total, 83 regiments.

The whole of the Cavalry is armed with the cut-and-thrust
sword. Lances there are none. The Cuirassiers carry a revolver, the
other regiments a carbine. The cuirass is still worn in Cuirassier
regiments.

Railway Troop.

The French horse is not by a long way as lasting or
as fit for service as the German (i.e., Lithuanian and
Hanoverian) horse. Nor is the French Cavalry soldier a good
groom. The Chasseurs d’Afrique and the Spahis, mounted on Arabian
stallions, form exceptions to this rule. The Spahis are for the most
part natives of Africa, officered by Frenchmen. Their whole appearance
produces a novel impression, dressed as they are in their Oriental
attire of blue jacket and baggy breeches, long red-leather
riding-boots, with the white burnous slung over their shoulders, and
mounted on their sinewy little horses, which they guide at will with a
mere turn of the wrist. It is a strange sight to see these children of
the desert at their games, tearing along with wild war-shrieks and
waving their long guns frantically over their heads, each man

and horse straining every muscle to be first in the race.

Artillery.

The Field Artillery consists of 19 brigades (one
to each Army Corps), each of 2 regiments. One of these regiments has
12, the other 11 batteries, including between them 3 batteries of
Horse Artillery, so that each Army Corps has 23 batteries. Each
battery has 6 guns, fully-horsed even in peace-time. Besides these,
some mountain batteries are going to be formed, but only in case of
need.

The Artillery is armed with an excellent (3·53-in.) gun, on the De
Bange system. It was entirely re-armed with these after the 1870–71
campaign, and at an enormous cost.

The Garrison Artillery, 16 battalions of 6 batteries
each, is also armed with first-rate new guns.

Engineers.

Of Engineers there are 4 regiments, each of 5
battalions. An independent Railway Regiment has lately been
formed.

The Corps of Gendarmerie, numbering as many as 25,000 men, is more
or less connected with the Army, for though in peace-time it is
employed on police-duty, in war-time it would be formed into as many
Field Divisions of military police as would be required for keeping
order in rear of the Army. The Garde-Républicaine of Paris (Cavalry
and Infantry), is a branch of the Gendarmerie, and not of the Army,
and the Regiment of Sapeurs-Pompiers, though militarily organised, is
in reality only the Fire Brigade.

Trumpeter of the Paris
 Mounted Garde
Républicaine.

The Train consists of 19 squadrons of 5 companies each.

Besides the above troops, there are military corps
organised for Postal and Telegraph service in the field; also a
Balloon Corps, a Carrier-pigeon Corps, a Cyclist Corps, and a
Dog-training Corps.

Military Schools.

There are numerous schools in France
intended either for military education or further military
instruction. Chief amongst them is the Military School of St. Cyr,
into which 400 candidates are admitted every year as cadets, after a
competitive examination. The course lasts for two years, and the
cadets are then sent as 2nd lieutenants to the Infantry and Cavalry.
The Polytechnic School in Paris sends 250 cadets annually under like
conditions to the Artillery and Engineers. In the time of Napoleon
I., a great many of the officers, including some of his most famous
marshals, rose from the ranks; and even now a very large proportion of
them come from the same source.

Total Forces.

The whole of France is divided for administrative
and organising purposes into 18 Regions, in each of which an Army
Corps is quartered. The 19th Corps is in Algeria.

Each Army Corps comprises 2 Infantry Divisions, each of 2 brigades
of 2 regiments each, besides a battalion of Rifles, a brigade of
Cavalry (2 regiments), and a brigade of Artillery.

On reviewing the size and organisation of the French Army, we cannot
help being struck by the fact that, besides being exceedingly numerous,
it is well organised, well armed, and endowed with a proper warlike
spirit. Although not “the best in the world,” as every Frenchman will
tell you, the French soldier is possessed of many excellent and
soldier-like qualities. One cannot form one’s judgment by the extremely
slack and unsmart appearance of the men, both as regards physique and
uniform. The “Piou-piou,” as the Infantry soldier is called by his
fellow-countrymen, who lounges about with his képi well on the back of
his head and his hands deep in his baggy trouser-pockets, does
certainly not present a soldier-like appearance, but all the same he is
an active and handy man on service, and on the field of battle advances
pluckily through a murderous fire, with little thought of danger or
alarm.

Chasseur d’Afrique.

If we now come to the question why, with an Army which has given
such numerous proofs in many campaigns of its valour and excellence,
France has not kept up her prestige, the answer is to be found, not in
the morale of the Army, but in that of France herself, a country in
which the spirit of order and subjection, and that stern devotion to
duty which is the foundation

of all discipline, have never taken root. Ambition and desire of
conquest form the motive-power of many great and glorious deeds, and
are certainly not wanting in the French character. Higher than these,
however, stands the feeling of duty which keeps a man at his post
through all hardships and perils, without a thought for his own gain
or loss, simply because he has learned to subject his will to a higher
one. On this foundation can be raised a discipline which permits of no
loosening of the bonds of training and order even in times of
disaster, and which keeps up the spirit of the Army and faith in its
final success even under the heaviest blows of misfortune. This
feeling cannot be learnt in a three years’, nor five years’, nor even
twenty-five years’ service, if it is not ingrained and actually born
in the national character and national system of education. Without
these main features even universal conscription itself will not be
successful, and the recent Draconian law in France, although it may
bring forth vast masses of armed men, will not produce that feeling of
combined action and willingness to follow their leaders to the death
which is so characteristic of nations in whom the military spirit is
thoroughly implanted.

France is well-armed for attack as well as defence; for attack, by
means of the great armed masses which she can throw into the enemy
country at the first declaration of war, in conjunction with the
troops she has had stationed on her frontier during peace-time; and
for defence by means of a defensive system on a vast scale, the outer
line of which consists of frontier-fortresses and stop-gap forts from
the Swiss to the Belgian frontier, from Belfort, over the Vosges ridge
to Epinal, now a strong fortress, Toul and Verdun, on the right bank
of the Meuse. Behind this first line of defence a second one has been
built, consisting of entrenched camps between forty and fifty miles
apart, and reaching from Langres to Rheims. There are, in fact, but
few roads into France which are not covered by the fire of some
fortress or other. The central point of the whole of this vast
defensive system is the huge fortress of Paris, which, with her circle
of protecting forts surrounding her on a fifteen-mile radius, is more
like a fortified province than a fortress.

The secret of victory, however, does not lie in vast armaments like
these. “It is the spirit which forms the body” and brings into
subjection the material powers for its own objects. War is not only a
combat of material forces; it is in a higher sense a combat of
cultured forces. Let us, therefore, remember that the best preparation
for trial by combat does not lie in continual striving to over-reach
another in material and brute force, but in the striving after a more
complete development of warlike skill.

ADDENDUM TO FRANCE.

Decorative underline

Pp. 46, 47. Now that the new law has come
into force, July 1890, the terms of service have been entirely
changed. As the law now stands, seven-tenths of the annual contingent
of recruits have to serve for 3 years, and three-tenths for 1 year.
After his colour-service, a man joins the Active Reserve for 7 (or 9)
years, then the Territorial Army for 6 years, and after that the
Territorial Reserve for 9 years more—total 25 years.

312,000 youths reach the military age (20) every year. Of these
only 174,000 are required for colour-service. The effect of the new
law will be that by 1915 A.D. there will
be no fewer than 3,500,000 of Frenchmen properly trained as soldiers
and ready to take the field, and 60,000 trained men per annum will
have been added to the army!

N.B.—The war-strength of over 4,000,000 given on page 47 includes all men, old and young, who have
ever received any military training, and is therefore hardly a just
estimate of the French fighting-strength. The latest trustworthy
estimates put it at 2,790,000 men.

P. 49. The Cavalry is now, or will be very
shortly, composed of 92 regiments of 5 squadrons, and 4 regiments of
Spahis of 6 squadrons each—total, 484 squadrons.

They consist of

	14	Regiments
	of
	Cuirassiers,

	34
	”
	”
	Dragoons,

	22
	”
	”
	Chasseurs à Cheval,

	14
	”
	”
	Hussars,

	8
	”
	”
	Chasseurs d’Afrique,

	4
	”
	”
	Spahis.

Total, 96 regiments.

P. 49. 12 Mountain Batteries are being
formed. There are, in addition to the numbers given, 12 batteries in
Corsica, Algeria, and Tunis.

RUSSIA.

Decorative underline

Russia is situated, from
a military point of view, quite differently to any other European
country, for of the whole Russian Empire only about a quarter lies in
Europe. This quarter, it is true, is larger than the rest of all Europe
put together, but it contains only a third of the population. Although
by far the greater part of her dominions lies in another continent,
Russia has had a pretty large finger in the European pie, and will in
the future, no doubt, often mix herself up in European politics. Her
policy, if it can be called so, is to try to influence Western questions
in such a manner as eventually to bring all Slav races under her
rule.

Terms of Service.

Russia has therefore organised her Army on an
European footing, and chiefly on the German model. In 1874 she brought
in Universal Conscription, from which, however, the upper classes,
i.e., the nobility, the clergy, and officials, are exempt. The
actual Colour service lasts six years; after that the soldier is sent
for nine years more to the Reserve, which can be called out to
reinforce the Standing Army. During the rest of his time, i.e.,
up to his twentieth year of service he belongs to the Opoltschenie—a
body of men similar to the German Landsturm.

Infantry (heavy marching order).

The number of able-bodied young men who annually attain the
requisite age, 21 years, comes to about 800,000. Of these only 225,000
are conscribed, and the requisite number for the Army are selected
from these by lot; the remainder are sent to the Opoltschenie. The
latter body, therefore, consists of a huge mass of men, but mostly
untrained. There is no middle body of men, like the German Landwehr,
in the Russian Army.

The Regular Army is divided into four bodies, according to the
respective duties required from them. They are the Field Forces,
Reserve Forces, Ersatz Forces, and Local Forces.

The Field Forces are intended to be the first to take
the field in case of war.

Infantry.

Their Infantry consists of 192 regiments of 4
battalions each, and 58½ Rifle battalions, as follows:—

	12	Regiments of the Guard.

	16	Regiments of Grenadiers.

	164	Regiments of Infantry of the Line.

	4	Rifle Battalions of the Guard.

	54½	Rifle Battalions of the Line.

The Guard Regiments enjoy many privileges denied to the rest, and
their officers rank one step higher in the Army.

Cossack of the Guard.

Many alterations in the uniform have

been made by the present Czar. The dark green colour has been
preserved, but the cut of the tunic has been altered from that of the
Prussian tunic to a loose double-breasted jacket fastened with hook
and eye, and with no buttons. The head-gear is a round fur-cap, white
in the case of Generals and Staff-officers, and black in all
others. The soldier has little to do in the way of metal-polishing, it
is true, but still the eye misses the accustomed glint which one
usually associates with a military uniform. The Regiments of the Guard
and Grenadiers have special distinguishing marks on their uniform.

The Infantry rifle is a useful breech-loader with bayonet, on the
system of the American General Berdan. Regarding the question of
magazine-rifles, the Government has not yet made up its

mind; so that, for the present at all events, Russia is rather
behindhand in the matter.

Cavalry.

The Cavalry of the Field Forces consists of:—

Guard Cavalry:—

	4	Regiments
	of
	Cuirassiers,

	2	”
	”
	Dragoons,

	2	”
	”
	Hussars,

	2	”
	”
	Lancers,

and 46 regiments of Dragoons of the Line.

The Cuirassier regiments have 4, the remainder 6 squadrons each.
Besides the above, there is a Division (2 squadrons) of Crimean
Tartar Cavalry, which would be expanded in case of war to a
regiment.

The uniform of the Guard Cavalry, as can be seen by
our plates, is very brilliant compared with that of the Dragoons of
the Line. The whole Cavalry is armed with a light and slightly-curved
sabre, called a “Shashka,” which is worn on a narrow band over the
right shoulder. The front-ranks of the Cuirassiers and Lancers carry
lances on garrison-duty and on full-dress occasions, but these would
not be taken on service. The Dragoons carry a rifle, somewhat shorter
than that of the Infantry, the bayonet of which is worn on the
“Shashka”-scabbard; other Cavalry regiments carry the Berdan
carbine.

Artillery.

The Field Artillery consists of:—

	3
	Brigades of Guard Field Artillery,

	4
	Brigades of Grenadier Field Artillery,

	44
	Brigades of Field Artillery of the Line.

Each brigade numbering 6 batteries.

The Horse Artillery consists of 1 Brigade of Guard Artillery, and
23 batteries of Horse Artillery of the Line; besides the above, there
are two Mounted Mountain Batteries.

The Field Batteries have 8 guns, only 4 of which are horsed in
peace-time. A Horse Artillery Battery always has 6 fully-horsed
guns.

The matériel consists of excellent steel-guns, mostly
from Krupp works in Essen, the bore of the heavy field-guns being 4·16
inches, and that of the light ones 3·39 inches.

Engineers.

The Engineers consist of 17 battalions of Sappers
(including 1 Guard and 1 Grenadier Battalion), and a few independent
companies, 8 battalions of Pontonniers, 9 Railway battalions, 6
Field-parks, 16 Military Telegraph-parks, and 2 Siege-parks.

There is no Train; it is formed in war-time by taking men from the
Cavalry Reserves. Hence it would appear that the mobility and
manœuvring power of the Army in the field would not be very great.

During peace-time the Reserve forces, which would have to complete
the Army to war strength on its taking the field, and the Ersatz
forces, whose duty it would be to fill up gaps caused by death,
wounds, disease, etc., during the war, are only represented by
depôt-cadres.

To the Local forces belong 50½ battalions of
Garrison Artillery, distributed amongst the fortresses of the country,
besides 32 Line battalions, quartered in Asiatic Russia for garrison
duties; they may, however, if necessary, be employed on Active
Service. To these forces also belong the “Instruction troops,” which
practise new regulations, tactical and otherwise, as they are brought
out, and experimentalise with new arms

and equipment when necessary. The Corps of Gendarmes and the Frontier
Guards may also be said to form part of the Local forces.

Total Forces.

The Field Forces are in peace-time divided into 19
Army Corps (including the Guard Corps and the Grenadier Corps); 2 to 3
Infantry Divisions, and 1 Cavalry Division, with their Artillery, form
an Army Corps. The Infantry Division numbers 2 Infantry Brigades,
each of 2 regiments and 1 brigade of Field Artillery. A Cavalry
Division numbers in the same way 2 brigades of 2 regiments each;
besides 2 batteries of Horse Artillery.

The peace-strength of the Regular Army comes to something like
700,000 men and 1,538 field-guns, and the war-strength to 1,800,000
men and 3,260 guns.

Russia. I. [LHS]

Russia. I. [RHS]

Russia. II. [LHS]

Russia. II. [RHS]

In addition to this enormous number there are the
Irregular troops—a force quite peculiar to Russia—namely, the
Cossacks.[20]

Cossacks.

The Cossacks are tribes of mixed Russian, Turkish,
and Tatar blood. They are descended from tribes of horsemen, who after
the Mongol invasion in the thirteenth century settled on the Don and
Dnieper and established their own forms of government. Every three
years they used to elect a “Hetman” as chief, with a council of
elders, “Narschines,” to assist him. The Don Cossacks of Great Russia
have their head-quarters north of the Sea of Azov and in the
mountainous districts of that region. Branches of these Cossacks have
settled on the Volga, on the shores of the Sea of Azov, along the
Ural, in the Kuban North-Western Caucasus and in Siberia. Ever since
they became subject to Russia they have assisted in carrying the
Russian dominion further into Asia. The history of the settlement of
these tribes in Siberia, led by the Cossack chief Jermac, is
exceedingly interesting. This bold leader crossed the Ural mountains
in 1758 with a following of only 840 Cossacks. His conquering progress
equalled that of the Spaniards under Cortez in Mexico for adventure
and for the great results that flowed from his successes.

Cossack of the Caucasus.

Although attached to Russia, the Cossacks are Russian in neither
their language, religion, nor customs. Gifted with extraordinarily
sharp senses, good-humoured, and hospitable, born warriors, excellent
horsemen, and good shots, they are yet difficult to govern, and
inclined somewhat to insubordination. Now that they have been bound
down to stay in settled districts, instead of wandering all over the
country, their wildness has been somewhat toned down, and they are of
inestimable value to Russia in her service on the Chinese frontier, in
the Ural, in the Kuban, in Siberia, in the Crimea, and on the Seas of
Azov or of Aral. In return for lands granted by the government on the
different frontiers, every Cossack is bound to serve as a
soldier. They have a military organisation and are divided into
Cavalry regiments, or “polks.”

Officer of the Field

Police (full dress).

They are gradually being more and more definitely organised,
disciplined, and trained. Each man has to provide himself with
clothing and equipment according to regulation, and with a horse, and
keep them up during his time of service. The uniform consists in a
short coat, “kasakin,” or a long one, “tcherkesska,” with a woollen
shirt, “beshmet,” loose trousers, long boots, no spurs, and a fur-cap,
“papasha.” Their

chief weapon is a long pennonless lance, with sabre (“shashka”),
pistol, or in the case of Cossacks of the Caucasus, long knives,
“kinzhal,” and finally, a rifle of some sort.

Their small insignificant-looking horses are not to
be beaten for speed and endurance. A day journey of twenty hours is
not too much for them; their hardiness is extraordinary, and the worst
forage possible does not come amiss to them.

Cossack Charac­teristics.

A Cossack rides in the Oriental manner,
i.e. with a loose rein, high saddle, short stirrup, and toes
down; he is very fond of his horse and treats him kindly.

Their extraordinary mobility, endurance, and cleverness in getting
over all obstacles of ground, particularly fit the

Cossack troops for outpost and reconnaissance duty, for rapid raids
and bold surprises, as well as for the pursuit of the enemy. What is
also by no means their least advantage is that this mode of employing
them in war would leave the regular Russian Cavalry free for actual
combat in the field.

Field Gendarme (service kit).

The Cossack Army which best shows the Cossack peculiarities of
character and organisation is that of the Don Cossacks, which numbers
in peace-time, besides the Bodyguard Regiment of Cossacks, 15
regiments of Cavalry, 1 battery of Guard-Cossacks, and 7 batteries of
the Line. In war-time these numbers can be considerably increased, and
the whole Cossack Army would amount to 14 battalions Infantry, 136
regiments Cavalry, and 40 Horse Batteries (236 guns).

This gipsy-like nation of horsemen, who eat, drink, sleep, live and
die in their saddles, and, eager for plunder, either precede the
Regular Army or attach themselves to it, is well known in Germany,
where it appeared during the Wars of the Liberation (1806–1815). One
might say with Schiller: “The rider and his swift horse are fearsome
guests.” On the whole, it seems to be the fate of the Cossacks to be
regarded with feelings of greater respect as enemies than as
friends.

Still less amenable to discipline than the Cossacks
are some of the other foreign tribes found amongst the Russian
Irregulars, such as the Tatars of the Crimea, the inhabitants of the
Caucasus, the Tcherkesses, the Bashkirs and the Tunguses. Although
these people render Russia most valuable service in her Asiatic
possessions, still she can hardly count on their services in an
European war, so that an invasion by these Asiatic races, like what
happened in the times of Tamerlane or Jengiz-Khan, need not be taken
into account by the Europe of to-day.

Cossack of the Amour.

Conclu­sions.

Laying aside the question of these Irregular
troops, we cannot deny that Russia possesses a well-disciplined Army,
and one which is prepared for war. It is a mistaken idea to imagine
the Russian soldier to be half a barbarian and a foe to higher
culture. Frederick the Great learnt to respect Russia as a powerful
adversary, and in the beginning of this century she brought a heavy
weight to bear in favour of Austria and Prussia, and fought valiantly
as their ally against the power of Napoleon I. Since that period
Russia has made important progress, not only in her culture, but in
the organisation and arming of her Army; universal conscription has
also acted as a powerful assistant to universal education. Whether
Russia will fight Germany in the near or in the distant future is a
matter that does not concern us here; we will leave the discussion of
the probabilities pro and con to the newspapers. The time may come,
but all we need know about the matter is that Germany is fully
prepared and, though respecting her possible adversary, is not afraid
of her.

ADDENDUM TO RUSSIA.

Decorative underline

P. 53. The Russian Infantry now numbers—

	10	Regiments of the Guard,

	18	Regiments of Grenadiers,

	164
	Regiments of the Line,

	20
	Regiments of Rifles (2 battalions each),

	4	Rifle Battalions of the Guard,

	38	Rifle Battalions of the Line.

Pp. 56–58. The Cossacks form altogether—

	32
	Regiments Regular Cavalry,

	136
	Squadrons Irregular Cavalry,

	7	Battalions of Infantry,

	12	Batteries of Artillery.

DENMARK.

Decorative underline

The military
organisations of the Great Powers of Europe have served as patterns to
the smaller Powers, for even the smallest State must have an Army of its
own wherewith to defend its independence and secure the vindication of
its rights, actual or imaginary. Its strength would depend on the size,
geographical situation, and historical associations of the State.

Historical.

In recent times the small State of Denmark has
once or twice been obliged to have recourse to arms, in order to keep
possession of the Duchies of Schleswig-Holstein, to the right of
attaching which to the Danish crown, or rather to their absorption
into the Danish commonwealth, Prussia objected. In the year 1848–49
the small Danish Army succeeded in making such a gallant stand against
the might of Prussia, that time was gained for other great Powers,
namely, Russia and England, to step in in her favour. The result was
that Prussia was obliged to stay her hand from taking under her
protection the German inhabitants of the two Duchies.

Foot Guardsman.

In 1863–64, when Prussia and Austria took in hand the
German rights in the Duchies, circumstances were considerably altered,
and the war, which lasted a whole year, was brought at last to a close
by the Treaty of Vienna, which once and for all separated the Duchies
from Denmark and gave them to Prussia. The resolution and courage,
however, with which the men of the tiny Danish Army withstood the
vastly superior forces of the other two Powers, and the determined
opposition which they offered, more especially in their fortifications
at Danewirke, Duppel, and the Island of Alsen, until their last hope
of foreign intervention had gone, bear most honourable testimony to
the excellence and courage of the Danish troops.

Terms of Service.

After this war Denmark made use of her bitter
experience in reorganising her Army on new lines, a proof that she
had, in spite of the loss of her lands, by no means given up the idea
of being a Power in the North of Europe. She has now made an important
step in the military line by introducing universal conscription, the
terms of which are four years with the Colours, four in the Reserve,
and eight in the “Reinforcement” Reserve.

Organisa­tion.

The Danish Army is now constituted as
follows:—

Infantry.

Infantry—

 1 Battalion of Foot Guards, with 4 battalions Reinforcement Reserve.

10 Regiments of the Line, each of 3 battalions Active and
1 battalion Reinforcement Reserve, forming 5 brigades

(2 Jutland, 2 Seeland and 1 Fünen) of 2 regiments each.

Cavalry.

Cavalry—

1 Regiment Hussars of the Guard and
4 regiments of Dragoons, each of 4 squadrons.

Artillery.

Artillery—

Field Artillery—2 Regiments of 2 divisions each—total,
12 Line and 4 Reinforcement Reserve Batteries.

Garrison Artillery—2 Battalions—total, 6 Line and
4 Reinforcement Reserve Companies.

Engineers.

Engineers—1 Regiment of 5 Line and 3 Reserve Companies.

Train—4 Sections.

Surgeon.

The total strength of the Danish Army is reckoned at about 50,000
men, with 128 guns. The Reinforcement Reserve battalions and batteries
only exist as depôt-cadres.

The Infantry is still armed with a single-loading rifle, the
Remington, but it is intended to shortly arm them with a
magazine-rifle, which is now in course of preparation.

The Cavalry is armed with the sabre and Remington carbine. Their
Jutland horses are clumsy, but enduring, animals. Recently large
purchases of horses have been made in Germany to improve the
breed.

The Danish character is better adapted for stout resistance and
endurance than for daring courage, and the Army accordingly is better
fitted for a defensive rôle, such as holding a fortified position to
the last extremity, than for offensive action and bold attack.

The general plan of national defence is based on this
characteristic, for the capital, Copenhagen, is going to be turned
into a great entrenched camp, which would be garrisoned by the larger
portion of the Danish Army in case of war.

Denmark.

SWEDEN AND NORWAY.

Decorative underline

Sweden, which once, in
the time of the Thirty Years’ War, represented the first Military Power
in Europe, keeps up now only a small Army, just large enough for the
needs of the country. The military system of Sweden is a peculiar one,
and entirely different from that of other States.

Military System.

The whole land is divided into a great many small
“Rote” or Divisions, each of which has to supply one able-bodied man
of the right age for the Army. This man serves for as long as his
physical powers last. He receives a small property, consisting of
house, farm, and ploughland, and definite pay as long as he is
actually with the Colours.

Men for the Cavalry are provided in a very similar manner with
their horses by the larger landowners or “Rusthalters,” in return for
their exemption from certain taxes.

These troops are called “Indelta” men.

The second portion of the Swedish Army consists of the “Värfvade,”
the men of which body enlist voluntarily for from two to six years’
service, and may re-engage for further service.

The Värfvade men can be trained much more thoroughly than those of
the Indelta, for the former are continually with their Corps, whilst
the latter are, during the greater part of the year, on furlough,
looking after their farms.

The third portion is the “Bewäring,” which consists
of all men between their twenty-first and twenty-sixth years of age.
In case of war they would have to reinforce the other two
portions.

Organisa­tion.

The Swedish Army consists of—

Infantry.

Infantry—

	2	Regiments of the Body-Guard,

	2	Regiments of the Body-Grenadiers,

	17
	Regiments of the Infantry,

	2	Battalions of Body-Grenadiers, and

	4	Rifle battalions.

Each regiment consists of 2 battalions in peace-and 3
in war-time: this would give 48 and 69 battalions respectively.

Cavalry.

Cavalry—

	1
	Regiment of Life-Guards of 4 squadrons,

	4
	Regiments of Hussars with altogether 26 squadrons,

	2
	Regiments of Dragoons with altogether 15 squadrons,

	1
	Corps of Light Horse of 2 squadrons.

	Total, 47 squadrons.

Artillery.

Artillery—3 Regiments of Field Artillery, of 5 divisions

of 2 batteries each, the regiment consisting of 10
(2 “Driving,” 6 Horse-Artillery, and 2 “Foot”) batteries,
besides the Reserve Artillery of 3 Foot and 6 Driving-batteries.
Each battery has about 6 guns, which gives a total number
of 234 field-guns.

Engineers.

Engineers—1 Pontoon battalion, including a Field-Telegraph Company,
and 1 battalion of Sappers.

Train—1 battalion of 2 companies.

The Swedish Infantry drill is somewhat out of date. The quiet and
leisurely way in which a battalion drills is something
astonishing. The skirmishers have to keep exactly in line and are
directed by a sergeant in the centre with uplifted rifle. Every time
a man in the firing-line snaps his rifle, he shouts out “Piff-paff!”
The introduction of a new magazine-rifle will, therefore, probably
cause some fatigue to the throats of the Swedish Infantry.

Sweden.

NORWAY.

Although Norway is united under the same Crown with
Sweden, still her military system differs entirely from that of the
latter.

Military System.

Officer (Standard-bearer)

of the Life
Guards

(Andra Lifgardet).

Every able-bodied man of twenty-two years
old is sent to the so-called “Land-armament,” to serve five years in
the Line, four in the “Landwehr” and four in the “Landsturm.” The
conscripts remain but very few weeks with the Colours. The main
portion of the Army consists of men voluntarily enlisted, who are
bound to stay for six years.

Organisa­tion.

The Rifle Corps, of five companies, of which one
forms a Guard-Company, consisting entirely of voluntarily-enlisted
men, constitutes the only Corps under arms in time of peace; of the
remaining troops there are only cadres in existence. In the event of
war, the Line Infantry would consist of 5 brigades of 4 battalions
each—total, 20 battalions. The Cavalry of 1 brigade of 3 Corps of
Light Dragoons—total, 11 squadrons; the Artillery of 5 battalions = 11
batteries with 66 guns; the Engineers of a small division. Grand
total, about 18,000 men.

The rifle of the Swedish and Norwegian Infantry is the Remington,
which, however, will shortly be replaced by a magazine-rifle

invented by Colonel Jarman of their Army.

The Cavalry carries the Remington carbine in addition to the
sabre. The Artillery is being re-armed with new guns, made partly in
the Krupp works at Essen, and partly in the Swedish cast-steel
works.

It is strange to find here, in the north of Europe, a head-dress
similar to that south of the Alps. The Norwegian Rifleman wears an
almost identical hat with the Italian Bersagliere.

The idea of having their Army organised for a foreign campaign does
not appear to have been entertained by the Norwegian-Swedish
government. The men, however, are tough fighters and good campaigners,
sturdy and enduring, abstemious and unassuming, and there is every
reason to believe that the Scandinavian Army would be in any case
fully equal to its true and destined use—i.e., the defence of
the country.

Light Cavalry. (Jemtlands

hästjägarecorps.)

Norway.

SPAIN AND PORTUGAL.

Decorative underline

In most European States
the Army is worked by the Sovereign or Government of the country for the
defence of the Crown and the nation, and for the upholding of the Law.
This, however, was for a long time not the case in the south-western
portion of Europe, i.e. the Iberian Peninsula. It could not be
the case, for during even this century revolution has succeeded
revolution, and the different forms of government introduced at
rapidly-recurring intervals have made it impossible for the Army to be
always at the beck and call of the head of the State for the time being.
The energetic young king, Alfonso XII., who ascended the Spanish throne
in 1874 (and died in 1885), experienced the necessity of making himself
chief of the Army, and instituted a military system by which he hoped to
put an end to the earlier irregularities.

Organisa­tion.

The Army of Spain is therefore now divided
into the Peninsular Army, which serves in Spain itself, and the
Colonial Army, which serves in Cuba, Puerto Rico, and the Philippine
Islands.

Terms of Service.

The Peninsular Army is founded on the system of
universal conscription, to which every Spaniard becomes liable on
attaining his twentieth year. Those who are exempted by law from the
Army are only called out in time of war, and those who belong to
certain named professions are allowed to buy exemptions from service
for £60. Of the remaining able-bodied men it is the ballot which
decides which are to enter the Active Army.

Halberdier of the Palace.

Service is for twelve years on the whole, of which
six years, as a rule, or three, or even less, are passed with the
Colours. The remainder of a man’s service is passed in the Active
Reserve. All those who are not taken by lot to serve with the Colours,
including those exempted by law and purchase, are classed as
“Disponible Recruits;” these receive only a very short training and
are called out to reinforce the Army in case of necessity only. After
six years’ service as such, the “Disponible” recruits enter the 2nd
Reserve.

Organisa­tion.

The kingdom of Spain is divided up into 14
Military Districts, each under a Captain-general. These are again
divided into 140 Military Zones, each under a colonel, who is
responsible for mobilisation and supply details.

Infantry.

Each Zone comprises 1 Active, 1 Reserve, and 1 Depôt
battalions. These latter two battalions are in peace-time represented
only by cadres, which would be expanded into either Field or 2nd Line
battalions in case of mobilisation. Of the 140 active battalions 20 are
Rifles; the remainder form 60 Line regiments of 2 battalions each.

There are in peace-time no higher units than battalions; brigades,
divisions, and army corps would be formed only in case of war.

The remainder of the Spanish Army consists of:—

Cavalry.

Cavalry—8 Regiments of Lancers, 14 Regiments of
Cazaderos (Light Horse), 2 Regiments of Hussars, 4 Regiments of
Dragoons, each of 4 squadrons. Besides these there are 28 Reserve
regiments, of which only cadres exist in peace-time, and 1 squadron of
Life-Guards.

Artillery.

Artillery—5 Regiments of Divisional Artillery
of 6 batteries each, altogether 30 batteries with 180 guns; 5
regiments of Corps Artillery of 4 batteries each, altogether 20
batteries with 120 guns; 2 regiments of Mountain Artillery, each of 6
batteries, altogether 72 guns, and 1 regiment of Siege and Position
Artillery, 4 batteries of 4 guns each, altogether 16 guns. Total
therefore, 388 guns, and 9 battalions Fortress Artillery.

Engineers.

Engineers—5 Pioneer regiments, 1 Railway
battalion, 1 Telegraph battalion, and 5 Reserve regiments.

There is no Train in time of peace.

The peace-strength of the Peninsular Army amounts to 116,000
men.

General (full dress).

Besides these there are 16 regiments of Gendarmes (Guardia Civil),
numbering 15,000 men, and 11,000 men of the Carabineros, or Frontier
Force.

The Colonial Army, about 33,000 men in all, is formed
by voluntary enlistment.

Armament.

The Infantry is armed with the Remington rifle, the Cavalry with
sword and Remington carbine. Three sections[21] of each squadron of Lancers carry the
lance. The Artillery is armed with cast-steel Krupp guns of 3·15
inches calibre; the Mountain Artillery with those of 2·95 inches. The
guns have, however, been altered to Colonel Placentia’s system.

The two Royal Household Companies, Halberdiers, are the only ones
who wear the old Spanish dress.

The Spaniard combines the liveliness and hot blood of the
southerner with the determination and endurance of the northerner, and
would now count as one of the best soldiers in Europe if it were not
that, in consequence of the long civil wars and disturbances in the
country, he had become somewhat less amenable to discipline than
formerly. If an instance is required of what Spaniards can do when
fighting for their land and freedom, we have only to look at the
guerilla and mountain warfare waged by this plucky nation against the
old campaigners of Napoleon at the beginning of this century, before
the English troops came to their assistance.

Spain.

PORTUGAL.

Terms of Service.

Universal Conscription is the rule in Portugal as well as in most
other countries, but there are numerous exemptions and sendings on
“unlimited furlough with the Colours” (in order to save the national
exchequer), so that the Army does not by any means comprise as many
men as would appear from the strength as laid down on paper. With a
nominal peace strength of 37,000, the actual strength is only about
18,000.

The terms of service are three years with the
Colours, five years in the 1st Class, and four in the 2nd Class
Reserves.

Organisa­tion.

The Infantry consists of 24 Line and 12 Rifle
regiments, each of 2 Active and 1 Depôt battalions, altogether 72
battalions, the Depôt battalions being skeleton ones.

Cavalry—10 regiments, of which the first two are Lancers, and the
remainder Light Dragoons (Caçadores a Cavallo). Each regiment
consists of 3 Active and 1 Depôt squadrons.

Artillery—3 Regiments of Field Artillery of 12 batteries each, 2
Regiments of Garrison Artillery of 12 companies each, 1 Mountain
Brigade of 6 batteries.—Total, 32 Active and 10 Reserve batteries with
132 guns.

Engineers—2 Active and 1 Reserve battalions, and 1 Torpedo
Company.

Portugal has, besides this Army, a Colonial Force of 9,600 men,
chiefly natives.

The Infantry is now armed with the Kropatschek repeating-rifle;
till quite recently, they had the Enfield rifle. The Field Artillery
is chiefly armed with 3·54-inch steel Krupp guns.

More attention appears to be paid in Portugal to the Navy than to
the Army, and it seems unlikely that the latter will be engaged in
war, at all events for some time to come.

Spain and Portugal.

SWITZERLAND.

Decorative underline

The Swiss Republic, or rather the Free Confederation
of twenty-two small Republics (Cantons), had its beginning in the four
“Forest” towns of Schwyz, Uri, Unterwalden, and Glarus. It was by the
treaties of 1815, upon which, after the downfall of Napoleon I., the
present distribution of Powers was founded and still to a great extent
remains, that the neutrality of Switzerland was recognised, so that
she is now, to all intents and purposes, excluded from taking part in
an European war. Being, however, surrounded by three Great Powers,
whose Armies may at any time traverse her territories from any
quarter, she is obliged to guard her neutrality very strictly. This
object she seeks to accomplish by universal conscription and by a
military system which is adapted to the exigencies of the country and
rests on the so-called “Militia System.”

Terms of Service.

According to this system the conscript has to pass
only a few weeks or months in being trained, and is subsequently
called out for only a few weeks annually during peace-time. This
system certainly allows of universal service in the widest sense of
the word, and also gives a small State the power of calling out a
proportionally large Army in time of war. At the same time, however,
this system, in order to be of any use, would require the people to be
naturally of a warlike tendency, and every man to be thoroughly
accustomed to the use of a rifle; in fine, it would require that there
should always be a nucleus of thoroughly-trained troops, even in
peace-time.

Every Swiss is liable to service from the 20th to the 44th year of
his age. Of these twenty-five years of service, thirteen are spent in
the “Auszug” (Active Army) and twelve in the “Landwehr.” All
able-bodied men between the ages of 17 to 50 who are not employed in
either of the above branches belong to the “Landsturm.” Anyone who is
not fit to serve has to pay a small fine as a sort of
compensation.

In case of war the “Auszug” would provide the Army as
follows:—

Organisa­tion.

Infantry—98 Fusilier and 8 Rifle Battalions.

Cavalry—8 Regiments (24 squadrons) of Dragoons and 12
Companies of Guides.

Artillery—24 Regiments of Field Artillery, and 1 of
Mountain Artillery, each of 2 batteries of 6 guns

each—total, 300 guns, besides 10 batteries of Position Artillery.

Engineers—9 Battalions.

Train—8 Battalions.

Strength of Army.

The strength of the Field Army comes to about 100,000 men. It
consists of the Army Staff and 8 Divisions, each comprising 2 Infantry
Brigades, each Brigade comprising 2 Regiments of Infantry, 1 Rifle
Battalion, 1 Regiment of Dragoons, 1 Company of Guides, 1 Brigade of
Artillery, 1 Battalion of Engineers, 1 of Train, 1 Field Hospital and
1 Administration Company.

The Landwehr consists of nearly as many men as the Auszug, but the
former are only called on to serve on garrison duty at home. As for
arms, the Swiss troops are not behindhand with other nations. The
Infantry is armed with the repeating Vetterli rifle, the Rifles with a
similar short repeating-rifle, and the Dragoons with a
repeating-carbine. The Field Artillery has three patterns of guns: the
light 3·28-in., the heavy 3·93-in., and the mountain 2·92-inch
guns. The Swiss soldier is more of a Light Infantry man than anything
else; as for the Swiss Cavalry, it is not to be considered on the same
footing as the Cavalry of other nations, being feeble.

The Swiss Militiaman is trained for a short time and then sent home
with his uniform and rifle. Thereafter he appears yearly for a short
training, in order to “keep his eye in.” This sketchy military
education is, however, greatly helped by the numerous Cadet divisions
in the schools, and by Volunteer Rifle and Gymnastic clubs.

Switzerland.

HOLLAND AND BELGIUM.

Decorative underline

The “Kingdom of the Netherlands,” instituted by the
Vienna Congress in 1815, was, after the revolt of the southern
provinces, divided into two kingdoms, Holland and Belgium, the former
extending from the mouth of the Ems to those of the Rhine, Maas, and
Scheldt, and the latter from these mouths to the north-eastern
frontier of France. The neutrality of these two States, recognised by
the other Great Powers of Europe, have so far exempted them from
keeping up large standing armies, that their organisation remains very
much as it was in 1830.

Terms of Service.

The Dutch military system is a combination of the
old Voluntary Enlistment and the Militia systems. Every able-bodied
young man between 20 and 25 years of age is bound to enter the
Militia; the number of these not to exceed 11,000 annually. The length
of service of these men, nominally one year, is as a matter of fact
shortened to nine or even six months.

Infantry of the Schutterij.

The Army consists partly of voluntarily-enlisted men,
who bind themselves to six years’ service, and partly of Militiamen.
Gaps are often caused by the impossibility of filling Volunteer
vacancies by Militiamen, and this leads to the disadvantage that the
training of the Militiamen is not so thorough as it might be, and also
that the troops are not always kept up to their full
establishment.

Organisa­tion.

The Standing Dutch Army consists of—

Infantry—1 Grenadier and Rifle Regiment (comprising 3
battalions of Grenadiers and 2 of Rifles), and 8 Line Regiments of 5
battalions each—Grand total, 45 battalions.

Cavalry—3 Regiments of Hussars, each of 5 Field and
one Depôt squadrons.

Artillery—1 Corps of Horse Artillery, 3 regiments
Field Artillery, altogether 42 batteries with 252 guns: and 4
regiments of Garrison Artillery.

Engineers—3 Field Companies, 3 Fortress, 1 Railway
and Telegraph Company, and 1 Instruction and Depôt Company.

Besides the above there is a Colonial Army Depôt of
three companies, and the Corps of Maréchaussée, which corresponds to
the Gendarmerie in other States, 373 men.

Strength of Army.

The total strength of the Active Army
approaches 64,000 men and 270 guns. The

Colonial Army, recruited entirely by voluntary enlistment, comes to
about 30,000 men.

In case a necessity should arise for reinforcing the Dutch Army,
another body of men has been formed, called the “Schutterij,” of all
Dutchmen between their 20th and 30th years not included in the Active
Army or Militia. No great expectations can be formed of this body,
for the members are only trained for forty to fifty hours
annually.

The Landsturm and Rifle Clubs are also destined to increase the
strength of the Army in case of emergency.

Since Holland has been declared a neutral State, and her energy is
chiefly devoted to the furthering of her commercial and colonial
interests, the chief duty of the Army will probably be confined to
that of national defence. The numerous sluices and canals, which would
offer numerous obstacles to an invading army, would be of great
assistance in case of war. It has, in fact, already happened that the
country has been saved by letting in the sea through the sluices and
forming a general inundation.

Officer of Horse Artillery. (Holland.)

Holland.

BELGIUM.

Belgium also is not one of the warlike States. She has, however,
often served as a theatre of war for other nations, and her neutrality
has not been always duly respected. She must therefore possess an
Army, if only to watch her frontiers, and to prevent her total
dependence on the will of other Powers. Her Army is, however, not
numerous, and is considerably behindhand both in organisation and
training.

Officer of Grenadiers. (Belgium.)

Terms of Service.

Conscripts are chosen by ballot at the
yearly so-called “Appels,” but this is easily evaded by either paying
a substitute, or by paying an exemption of £64, in consideration of
which the Government provides a substitute of its own finding.

Organisa­tion.

The Belgian Army is formed as follows:

The Infantry numbers 4 Divisions, or 9
Brigades of 2 or 3 regiments each, i.e.:

	1	Regiment of Carbineers.

	1	Regiment of Grenadiers.

	3	Regiments of Rifles.

	14	Regiments of Infantry of the Line.

The Carbineer Regiment consists of 4 Active and 2 Depôt battalions;
the remainder of 3 Active and 1 Depôt battalions, the latter being
only skeleton battalions. This makes altogether 58 Active and 20
Depôt battalions.

The Cavalry numbers 2 Divisions of 2 brigades of 2 regiments each,
i.e.:—

	2	Regiments of Light Dragoons.

	2	Regiments of Guides
 (similar to Hussars), and

	4	Regiments of Lancers,

each regiment numbering 4 Active and 1 Depôt squadrons—Grand total,
8 regiments, forming 32 Active and 8 Depôt squadrons.

Officer of Carbineers. (Belgium.)

Artillery—4 Regiments Field Artillery, consisting of
30 Field, 4 Horse and 6 Reserve batteries. The Reserve batteries are
skeleton ones and have no guns. The remainder have 6 guns each—total,
34 batteries with 204 guns, besides 3 regiments of

Siege Artillery, each of 16 Siege, 1 Reserve, and 1 Depôt
batteries.

Engineers—1 Regiment of 3 battalions,
and 5 companies for special work,
i.e., pontooning, railway, telegraph,
pyrotechnic and general trades.

Train—1 Battalion of 6 companies.

Strength of Army.

The whole peace-strength numbers about 45,000 men,
with 204 guns. Both Dutch and Belgian Infantry are armed with single
breech-loaders, the Beaumont and Albini rifles respectively, and there
seems no present intention of introducing magazine-rifles.

The Belgian Army is clothed chiefly according to the French model;
the tall bearskins of the Grenadiers and Guides are peculiar and
striking.

Both Holland and Belgium will have to follow the example of other
nations in adopting strict universal conscription. It will be only
when this is accomplished that their Armies will represent the armed
strength of the nation and satisfy the demands made on a National
Army.

Belgium.

TURKEY AND THE STATES OF THE BALKAN PENINSULA.

Decorative underline

Historical.

Officer of the Dorobanze

(full dress).

In the sixteenth and
seventeenth centuries the inhabitants of Europe were several times
alarmed by a common danger, that of invasion of their territories by a
foreign race, Asiatic by extraction, and connected primarily with the
Mongols. This race, known as Turks or Osmanli, had made itself master of
Constantinople, the capital of the Eastern Roman Empire, in 1453, and
set up its government there under a Padishah or Sultan. From this point
they extended their empire further and further to the north-west, over
Hungary and the intervening lands, and took possession of the Hungarian
capital, Buda, or Ofen. In 1683 they actually besieged Vienna, and this
city would undoubtedly have fallen if it had not been for its heroic
defence by Field-Marshal Rüdiger von Starhemberg,

who held out till he was succoured by Duke Charles of Lorraine with the
Army of the Austrian Empire, and John Sobieski, King of Poland.

The Turkish power now began to wane, and its forces gradually
declined in strength during the wars with Russia in the eighteenth and
nineteenth centuries. One by one the provinces of the Turkish Empire
became detached from Turkish rule and proclaimed their independence
under their own sovereigns. In this way arose the independent kingdoms
of Greece, Servia, and Roumania, and the principality of Bulgaria
(under Turkish suzerainty), all of them during the present
century. Eastern Roumelia is still in the hands of the Turks, but she
has her own administration. The Turkish Empire—once the terror of
Christendom—is now fighting for very existence, and to retain her hold
over the small remnants of her European possessions. Russia, who
considers herself the champion of the Greek-Catholic Church in the
East, would by this time have undoubtedly seized the lands of the
“Sick Man” on the Bosphorus, if it were not that the ambition of other
Powers has secured a frail but fleeting life for him. Since, however,
Turkey is determined not to let go of her European possessions without
a stiff fight for them, and since no one can foretell what
far-reaching consequences such a war would entail, we must not skip
her over, but must give a short account of her Army as well as of the
others.

Officer of the Roșiori (undress).

Turkey has now, since the disbanding of the Janissaries (who formed
the Sultan body-guard, of 12,000 men at first, and later of 100,000),
organised her Army on a purely European footing. The officer who is
chiefly responsible for this organisation, and who was sent for that
purpose to Turkey, at the request of the then Sultan Mahmoud II., from
1835 to 1839, is no less a personage than Field-Marshal Count
Moltke.

Since his time, the Turkish Army has improved after
every war. Though it is yet by no means equal to that of any of the
great Powers, still that is the fault of neither the military system
nor yet of the Turkish soldier. The responsibility lies with the
confused system of military administration, which deals in the most
hopeless and in the worst possible way with the clothing and
equipment, and even with the feeding and pay of the Army.

Terms of Service.

According to the Law, every able-bodied Mahomedan
inhabitant of Turkey is bound to serve in the Army. Christians are
exempted on payment of a fine.

Service in the “Nizam,” or Active Army, lasts six
years, of which the Infantry soldier spends three and the Cavalry and
Artilleryman four years with the Colours and the remaining time in the
Active Reserve or “Ikhtiat.” After this the soldier joins the Landwehr
or “Redif” for eight years, and subsequently six years in the
Landsturm or “Muhstafiz.” As a matter of fact, the period of service
with the Colours is usually reduced to two years, or three at the
outside.

Organisa­tion.

The whole Turkish Empire is divided into 7
military districts or “Ordu,” of which the seventh, Arabia, is
exceptionally constituted. “Ordus” 1 to 6 have each in peace-time to
supply 1 Army Corps of Nizam troops, and, besides this, 1 to 2 Army
Corps of the Redif in case of necessity. The seventh Ordu only
possesses 1 Army Corps altogether.

Each Corps consists of 2 Infantry Divisions, 2 Cavalry Divisions, 1
Regiment

of Field Artillery, 1 battalion of Pioneers and 1 of the Train.

A Division consists of 2 brigades; an Infantry brigade numbers 2,
and a Cavalry 3, regiments. A regiment of Infantry numbers 5
battalions, of which 1 is a Depôt battalion; a regiment of Cavalry, 5
squadrons, of which 1 is a Depôt squadron.

The Artillery Regiment numbers 14 batteries, of which 3 are Horse
Artillery and 2 mountain batteries, each of 6 guns.

The 18 Army Corps of the Turkish Field Army,
(including Redif) comprise a strength of 612,000 men, with 1,512
guns,[22] and these could be
heavily reinforced by drawing on the “Muhstafiz.”

Armament.

The Infantry is armed with three different
patterns of rifles at this moment, but will shortly be armed
altogether with a magazine-rifle. Cavalry and Field Artillerymen are
armed with a repeating carbine. The guns are good cast-steel
breech-loaders from the Krupp works. The mountain batteries have steel
guns.

Turkish Infantry of the Redif.

As regards discipline and training, the Turkish soldier cannot be
compared on the same grounds with his European comrade. As for a
discipline founded on feelings of honour, respect, and love of
country, the Turks wots not of it. These feelings are, however,
compensated for to some extent by a religious fanaticism and a warlike
spirit.

Bashi-Bazouks

The Turkish soldier is easily satisfied, quiet in his demeanour,
unruffled, sparing of words, dignified, obedient, and true to the
death. The romantic halo which formerly endowed the Turks with
unequalled fighting powers in the assault and unconquerable
stubbornness in the defence of strong positions, has faded. In vain
does one now look for the Spahis and Delhis on their fiery horses,
with crooked swords, flashing turbans and waving garments. With the
exception of the red fez, the uniform of the Turkish troops has a
distinctly European cut. The “Nizam” wear a dark-blue coat, usually
wide in the body, to allow of the growth and alterations of the body,
which take place during their six years’ service, and the “Redif” wear
jackets or sleeved waistcoats. The most adventurous-looking are the
Bashi-Bazouks (i.e. “lost heads”), a wild body of Irregular
troops who carry on war in their own fashion, and who are little
amenable to discipline. These wear bizarre and wild-looking dresses,
and are armed with long rifles. The Army is extremely plucky in war,
but is sadly deficient in good officers and non-commissioned
officers.

The armies of the smaller States of the Balkan Peninsula, organised
on the lines of great European Powers, will in future wars probably
only act as allies to either Russia or Turkey. We need therefore cast
but a hasty glance at them.

GREECE.

Greece has, in consequence of her universal
conscription—

Infantry—27 battalions of the Line and 9 battalions
of Rifles.

Cavalry—12 squadrons.

Artillery—2 Field, and 2 Mountain battalions, and 1
Garrison Artillery battalion, altogether 10 batteries with 64
guns.

The Army (including Engineers and
Train, as well as Gendarmerie) consists of
about 30,000 in peace-time, which could be
reinforced in war-time to 80,000 men.

Turkey.—Greece.

ROUMA­NIA.

Roumania can bring into the 1st Line 4 Army
Corps, well-drilled and well-armed (with repeating rifles and Krupp
guns), and into the 2nd Line 4 more Divisions. Her peace strength
consists of—

Infantry—16 battalions of the Line, 4 battalions of
Rifles and 65 battalions of the Dorobanze (a Territorial
Militia)—total, 85 battalions.

Cavalry—16 squadrons of Roșiori, (Hussars) and 54
squadrons of Kalaraschi (a species of Gendarmerie)—total, 70
squadrons.

Artillery—54 batteries with 312 guns.

The peace-strength of Roumania numbers over 30,000 men.

The war-strength consists of 120 battalions of Infantry, 80
squadrons of Cavalry, 72 batteries of Artillery, 20 companies of
Engineers, and details; altogether 150,000 men and 448 guns.

Besides these there are 32 Local Militia battalions and a body of
men corresponding to the German Landsturm.

Roumania. [LHS]

Roumania. [RHS]

SERVIA.

Servia can put into the field 5 Divisions,
namely:—

Field Army—45 battalions, 25 squadrons, 25 batteries,
besides Engineers and Train—total, 65,000 men and 100 guns.

Reserve Army—65,000 men, formed similarly to the
above.

Landsturm—60 battalions, comprising 30,000 men. Total
war-strength 130,000 men and 200 guns.

BUL­GARIA.

Bulgaria, although her constitution is as
yet not definitely settled, is not at all behindhand in the
organisation of her Army. The principality would be able to put into
the field an Army of over 30,000

well-trained men, besides 24,000 Landwehr and 7,000 Landsturm.

Servia.—Bulgaria.

EASTERN ROUME­LIA.

The Army of Eastern Roumelia is a species
of Militia, which would in war-time amount to 64,000 men. The Standing
Army numbers only 3,400 men, and their efficiency is not very
great.

MONTE­NEGRO.

Montenegro. In the western portion of the
Balkan Peninsula, between the Dinaric Mountains and the Adriatic,
though not touching the latter, lies a wild and craggy mountain
land. According to the inhabitants, “When the Creator was walking over
the earth, distributing rocks and plains, the bag in which the rocks
were split, and those which remained fell on to Montenegro.”

Montenegro: Soldier.

There can certainly not have been many rocks in the bag, for the
land of the Black Mountains (Montenegro or Tzernagora) is a tiny
country of only about 2,300 square miles. The inhabitants are as wild
as their country. They are a small, liberty-loving nation, of great
physical beauty, and born warriors. When the Czar, the other day,
called the Prince of Montenegro the best friend he had on earth, his
speech probably referred less to the Prince himself than to the people
whose merit and determined bravery he so much admired.

This nation has for centuries known how to preserve its
independence. Turkey, who tried to exercise a sovereignty, over the
people, came to grief when met by their determined opposition. In 1862
the inhabitants of Herzegovina rebelled against the sovereignty of the
Crescent, and were supported in their revolt by the Montenegrins. The
Turkish Government thereupon recalled their best general, Omar

Pasha, from exile, and gave him the chief command of the forces sent
against Herzegovina and her ally.

Montenegro: Officer.

Omar Pasha forced his way into Montenegro at the head of a powerful
Army. His forces were so superior to those of the Montenegrins that
the latter could not keep up their brave opposition for very long, but
the Turkish losses were so considerable, and their enemy so impossible
to get at, that the former were glad when the Montenegrins showed
themselves willing to treat for peace on easy conditions. Montenegro,
therefore, stands to this day a rocky fortress and a bulwark against
the advance of the Crescent.

Montenegro requires no law of universal conscription, for every
able-bodied man has, as a matter of course, been trained to arms from
his youth up. It has also no Standing Army, only a Body-Guard for the
Prince, composed of 300 men,[23] of whom 50 are mounted. It is, however,
stated that at least 35,000 men and a few mountain-guns could be put
in the field in case of war, in order to defend the country against an
invader from any quarter.

APPENDIX.

Decorative underline

SKETCH OF THE NAVIES OF EUROPE.

We have now finished with our bird-eye view of the
Armies of Europe. A country armed strength does not, however, consist
exclusively of her Army; her Navy has to be reckoned with as well. We
will, therefore, glance at the naval forces of the chief of the
European States.

ENG­LAND.

The first place amongst Naval Powers is
undoubtedly still held by Great Britain as queen of the seas, however
much other nations may try to overhaul her in ships and
material. There have certainly been voices heard lately in Parliament
anent the alleged standstill—i.e., backsliding, when the race
with foreign nations is taken into account—in the naval development of
England. The late great Naval Review, however, last August, appeared
to disarm all hostile criticism as to the strength and efficiency of
the British Fleet. There were at that time, off Portsmouth, several
square miles of vessels, altogether 112 fighting-ships. Yet this was
but a small portion of England Navy, for the total English Fleet
amounts to altogether 763 vessels, as follows:—

	Turreted and belted men-of-war
	37

	Ironclad corvettes and cruisers
	80

	Sloops and gun-vessels
	40

	Gunboats
	102

	Torpedo-boats
	120

	Torpedo-ships, mine-layers, etc.
	43

	Despatch-vessels and survey-ships
	33

	Transports, sailing-vessels, and turret-ships
	29

	Various, for coast and harbour service
	195

	Auxiliary ocean steamers
	23

	Total
	702

	India
	28

	South Africa
	2

	Australia
	31

	 Grand total
	763

FRANCE.

France possesses now—

	Men-of-war
	25

	Other ironclads
	29

	Cruisers
	58

	Gunboats and avisos
	82

	Gun-sloops (small)
	54

	Torpedo-vessels, etc.
	16

	Torpedo-boats
	136

	Transports and sailing-ships
	72

	Coast and harbour service, etc.
	107

	Auxiliary ocean steamers
	14

	Total
	593

Besides over 200 small sailing-vessels and hulks.

RUSSIA.

Russia has of late years considerably increased
her fleet, spending her substance chiefly on large ironclads, which
appear to be the fashion nowadays. Her biggest ironclads are those in
the Black Sea. The Russian Navy should not be, all the same,
considered as a very powerful one, for a great many of her ironclads
and torpedo-boats are out of date, and not up to the requirements of
modern naval warfare.

The Russian fleet numbers altogether—

	Men-of-war
	21

	Monitors and cruisers
	44

	Torpedo-vessels and gunboats
	21

	Torpedo-boats (old and new)
	140

	Sailing-vessels, etc.
	50

	Transports, etc.
	123

	Coast and harbour service
	50

	Boat-flotilla
	33

	Total
	482

ITALY.

The naval forces of Italy have increased very
rapidly during the last twelve years. At present they number—

	Men-of-war
	19

	Corvettes
	19

	Torpedo-vessels and avisos
	26

	Gunboats
	10

	Torpedo-boats
	122

	Transports and survey-ships
	19

	Harbour and coast service
	92

	Auxiliary ocean steamers
	7

	Total
	314

AUSTRIA.

Austria also has considerably increased her
fleet. It now consists of—

	Men-of-war and cruisers
	15

	Torpedo-vessels and gunboats
	15

	Corvettes, Transports, and avisos
	21

	Torpedo-boats
	56

	Harbour and coast service
	19

	Total
	126

GER­MANY.

The latest recruit to the Naval Powers is Germany,
“last not least,” of whose naval organisation we will give a few
details.

The officers of the German Navy consist of 2 “Station-Chiefs” at
Kiel and Wilhelmshaven with 2 flag-lieutenants, 3 vice-admirals, 17
post-captains, 33 corvette-captains, 64 “captain-lieutenants,” 120
lieutenants, and 114 sub-lieutenants. Besides these, there are 100
naval cadets, and engineers, paymasters, and surgeons in
proportion.

The men, when on shore, are formed into 2 Divisions of seamen and 2
Divisions of dockyard men, at Kiel and Wilhelmshaven. Besides these,
there is a Division of “ship-boys,” a Naval Police Corps, 2 battalions
of Marine Infantry at Kiel and Wilhelmshaven, and 2 companies of
Marine Artillery at Friedrichsort and Wilhelmshaven, and the Naval
Medical Department.

The Marine Reserve and “Seewehr” are formed similarly to the Army
Reserve and Landwehr.

The matériel consists of—

	Men-of-war and other ironclads
	26

	Cruisers
	26

	Torpedo-vessels, gunboats, and avisos
	18

	Torpedo-boats
	93

	Various for harbour service
	42

	Total
	205

The original plan for forming a fleet, started in 1872–73, has been
departed from in several details, gained from the

experience of other nations and from the knowledge of German
requirements; economy had also something to do with the matter. The
building of huge ironclads was not persevered in, and more attention
was paid to increasing the torpedo-flotilla for the defence of the
coasts and ports.

Although the Imperial Navy is not yet strong enough to compete
successfully with those of other great naval powers on the open sea,
still one great object has been gained, i.e., the protection of
trade and the merchant service. Germany is also now enabled to enter
into commercial and political relations with distant countries, and to
make the German flag respected in all parts of the world in a way
which would not otherwise have been possible. The Navy will also be
able in the future to defend the German coast-line and make the
foreign invasion of her coasts an impossibility. It is difficult to
forecast the probable development of the German Navy, for the colonies
which the country has recently founded and is still founding will
increase its task and may lead to the formation of a much larger
fleet.

The recognition which the German Navy has lately won on all sides,
especially on the part of England, allows of the hope that it will
soon be considered as fit to go hand in hand with the German Army.
One thing is certain, and that is, that its successes, whether in the
hoisting of the national flag in distant parts of the world, or in the
more peaceful task of cementing friendly relations with other Powers,
are followed with the greatest interest and appreciation by the whole
of the German Empire.

FOOTNOTES

[1] This article has been entirely re-written
by the Translator.

[2] The Colonial
forces really form a class between the two, but may be taken here with
the Active Army.

[3] The Militia
Ballot Act.

[4] I.e.,
West India Regiment, Malta Artillery, etc.

[5] More than 40
per cent. of would-be recruits are annually rejected by the
doctors.

[6] Blue in the
16th and white in the 17th Lancers.

[7] Crimson in the
11th Hussars and brick-red in the lévée dress of the officers of the
10th Hussars.

[8] The Black
Brunswick Hussars came over to England after Waterloo, and their
uniform was so greatly admired that the 60th and 95th, who were in
process of being changed from Light Infantry to Rifle regiments,
adapted their Hussar uniform to the Infantry pattern.

[9] With one or two
exceptions.

[10] Though
liable to fifty-six days.

[11] Or in the
Navy and Naval Reserve respectively as required.

[12]
“Beurlaubtenstand.”

[13]
Corresponding somewhat to our University Degree.

[14] Or rather,
will be in the near future.—Tr.

[15] The word
Uhlan means “belonging to the hoof,” in the language of that
region.

[16] Including
the independent (25th) Hesse-Darmstadt Division.

[17] It may be
taken as 36,582 officers, 1,493,690 combatants, 27,000 non-combatants,
331,904 horses, 2,952 guns.—Tr.

[18] Turkey set
this example long ago.—Tr.

[19] Invented by
Colonel Bruyère.

[20] From the
Turco-Tataric word Kasak, which means in Turkish a robber, and in Tatar
a free lightly-armed warrior.

[21] Out of
four.

[22] Numbering
468 battalions Infantry, 432 squadrons Cavalry, 252 batteries
Artillery, and 72 companies Engineers.—Tr.

[23]
“Peganicis.”

LIST OF ILLUSTRATIONS

This list of illustrations is not in the source book.

List of Grayscale Illustrations

	Army of the British Empire

	fig001
	Mounted Infantry. (Tropical Field Kit)

	fig002
	Cavalry. (Tropical Field Kit)

	fig003
	Officers of Highland Light Infantry and
 Argyll and Sutherland Highlanders.

	fig004
	Officer, 5th (Northumberland) Fusiliers.

	fig005
	Sergeant-Drummer, Coldstream Guards.

	fig006
	Officer, 6th Dragoon Guards (Carbineers).

	The German Army

	fig007
	Prussian Hussar of the Guard.

	fig008
	Prussian Garde du Corps, Court full-dress.

	fig009
	Württemberg. Sergeant of the Train.

	fig010
	Prussian Engineer.

	fig011
	Württemberg. Dragoon.

	fig012
	Bavarian Halberdier. (Full-dress.)

	fig013
	Bavarian Officer of Lancers. (Aide-de-Camp.)

	fig014
	Prussian Officer and Trumpeter of Artillery.

	Austria-Hungary

	fig015
	Officer of Infantry. (Marching Order).

	fig016
	Cavalry Officer (Undress)

	fig017
	Royal Hungarian Body-Guard.

	fig018
	Hungarian Palace Guard.

	Italy

	fig019
	Bersagliere of the African Contingent.

	fig020
	Carbineer.

	France

	fig021
	Officer of Mountain Artillery.

	fig022
	Hospital Orderly.  Surgeon.

	fig023
	Officer of Mountain Rifles.

	fig024
	Railway Troop.

	fig025
	Trumpeter of the Paris Mounted Guarde Républicaine.

	fig026
	Chasseur d’Afrique.

	Russia

	fig027
	Infantry (heavy marching order).

	fig028
	Cossack of the Guard.

	fig029
	Cossack of the Caucasus.

	fig030
	Officer of the Field Police (full dress).

	fig031
	Field Gendarme (service kit).

	fig032
	Cossack of the Amour.

	Denmark

	fig033
	Foot Guardsman.

	fig034
	Surgeon.

	Sweden and Norway

	fig035
	Officer (Standard-bearer) of the
 Life Guards (Andra Leifgardet).

	fig036
	Light Cavalry. (Jemtlands hästjägarcorps.)

	Spain and Portugal

	fig037
	Halberdier of the Palace.

	fig038
	General (full dress).

	Holland and Belgium

	fig039
	Infantry of the Schutterij.

	fig040
	Officer of Horse Artillery. (Holland.)

	fig041
	Officer of Grenadiers. (Belgium.)

	fig042
	Officer of Carbineers. (Belgium.)

	Turkey and the States of the
 Balkan Peninsula

	fig043
	Officer of the Dorobanze (full dress).

	fig044
	Officer of the Roşiori (undress).

	fig045
	Turkish Infantry of the Redif.

	fig046
	Bashi-Bazouks.

	fig047
	Montenegro: Soldier.

	fig048
	Montenegro: Officer.

List of Colour Plates.

	Army of the British Empire

	plate01L
	Infantry of the line. Grenadier Guards.
 4th Hussars.

	plate01R
	Royal Horse Guards (Blues).
 2nd Life Guards. Drummer of Gordan Highlanders.
 2nd Dragoons (Scots Greys).

	plate02L
	15th Lancers. Royal Engineers.
 Officer of Royal Horse Artillery.
 Staff Officer (Lévée Dress). Officer of Rifle brigade.

	plate02R
	Bluejackets. Naval Officers (undress).
 Naval Officer (Full Dress). Royal Marine Light Infantry.

	plate03L
	Private, London Rifle Brigade.
 Field Officer, Royal Bucks. Yeomanry.
 Sergeant, London Scottish (5th Middlesex R.V.).
 Private, 3rd London R. V.

	plate03R
	Private (full Marching Order) and Officer
 Artists (20th Middlesex R.V.).
 Major, the Kent Artillery E. D. Royal Artillery.
 Infantry and Trooper, Hon. Artillery Company.
 Private, London Irish (16th Middlesex R. V.).

	The German Army

	plate04L
	Prussian Infantry of the Line.
 Prussian Staff Officer.
 Drummer of Prussian Guards. Infantry (Marching Order).
 Prussian Officer of Hussars (Field-day Order).

	plate04R
	Prussian Riflemen (Marching Order).
 Prussian Cuirassiers on the March.
 Prussian Lancer and Dragoon (Marching Order).

	plate05L
	Saxon Rifleman (Marching Order).
 Oldenburg Dragoon and Brunswick Hussar (Review Order).
 Saxon Life-Guardsman and Lancer (Review Order).
 Saxon Horse-Artillery (Trumpeter).

	plate05R
	Baden Grenadier Guardsman &
 Officer of Dragoon Guards (Marching Order).
 Hessian Dragoon (Dismounted).
 Mecklenberg-Schwerin Guardsman (Full Dress).
 Würtemburg Infantry in Bivouac.
 Sergeant of Würtemburg Artillery (Marching Order).

	plate06L
	Bavarian Light Horse (Patrolling).
 Bavarian Artillery Officer (Review Order).
 Bavarian Rifleman and Infantry of the Line.

	plate06R
	Sailor and Naval Officer
 (Tropical Shore Rig). Marine. Naval Cadet.
 Naval Officers (Full Dress and Undress).
 Bluejackets (Full Dress and Working Rig).

	Austria-Hungary

	plate07L
	Dragoon. Ensign of the German
 (-speaking) Infantry (Full Dress). Engineers.
 Pioneer (Pontoon Corps). Artillery.

	plate07R
	Officer of Landwehr Infantry.
 Officer of Tyrolese Rifles. Rifleman.
 Lancer. General in (so-called) German Uniform
 (Full Dress).

	plate08L
	Hungarian Landwehr Infantry (Honvéd).
 General in Hungarian Uniform (Review Order).
 Hussar of the Honvéd. Hungarian Infantry
 (New Equipment).

	plate08R
	Trumpeter of Hussars. Bluejacket.
 Naval Cadet, 1st Class. Naval Officer.
 Quartermaster.

	Italy

	plate09L
	Officer of Artillery. General.
 Staff Officer. Infantry. Bersagliere.
 Alpine Rifleman.

	plate09R
	Lancer (Light Cavalry).
 Officer of Piedmont Regiment. Bluejacket. Naval
 Surgeon. Naval Officer.

	France

	plate10L
	Officer of Cuirassiers with Standard.
 Aide-de-Camp. General. Infantry of the Line.

	plate10R
	Private and Officer of Rifles.
 Chasseur à Cheval. Transport Corps. Engineers.
 Horse Artillery. Dragoon.

	plate11L
	Hussar. St. Cyr Military College Cavalry.
 Mounted Gendarme. Zouave. Officer and Privates of
 Algerian Rifles (Turcos).

	plate11R
	Bluejackets. Marine Infantry
 (Tropical Shore Rig). Marine Artillery (Tropical Shore
 Rig). Naval Officers (Undress and Full Dress).

	Russia

	plate12L
	Privates of Infantry of the Line
 and Paul Regiment of Guards (Review Order).
 General. Staff Officer. Drummer of Line Infantry
 (Marching Order). Grenadiers of the Palace.

	plate12R
	Hussars. Lancers. Officers of the
 Dragoons and Mounted Grenadiers of the Guard.
 Don Cossacks (Marching Order). Pioneer (in Great-coat).

	plate13L
	Horse Artillery (Review order).
 Astrakhan Cossack (Marching Order). Frontier Force.
 Officer of Cuban Cossacks. Kuban Cossacks.

	plate13R
	Surgeon. Finland Rifleman. Horse
 Guards (Marching Order). Orenburg Cossack
 (Marching Order). Naval Officer. Marine.

	Denmark

	plate14R
	Infantry. Artillery. Hussar.
 Engineers. General Staff Officer. Dragoons.

	Sweden

	plate15L
	Infantry of the Line. Life-Guards.
 Officers of Wermland Rifles. Hussars. General.
 Bluejacket. Naval Officer. Officer of the Body-Guard.
 Dragoon-Guards. Engineers. Artillery.

	Norway

	plate15R
	Artillery. Cavalry. Infantry (Marching
 Order). Guards. Officer of Engineers.

	Spain

	plate16L
	Rifleman, Line Infantry (Marching Order).
 Officer of Gendarmerie. Officer of Mounted Rifles.
 Lancer. Horse Artillery. Officer of Princess Hussars
 (Marching Order).

	Spain and Portugal

	plate16R
	Royal Spanish Body-guard. Spanish Naval Officers
 in Undress and Full Dress. Spanish Bluejacket.

 Portugal: Infantry, Corporal of Rifles, Officer of Cavalry,
 General.

	Switzerland

	plate14L
	Trumpeter of Guide Cavalry. Rifleman.
 Infantry. Dragoon. General. Officer of Infantry.
 Officer of Artillery.

	Holland

	plate17L
	Officer of Grenadiers. General.
 Rifleman. Infantry. Naval Officers. Bluejacket. Marine.
 Standard-bearer of Hussars. Officer of Field Artillery.
 Engineers.

	Belgium

	plate17R
	Grenadier. Infantry. Mounted Rifles.
 Lancer. Guide. Artillery. Engineers. Carabinier.
 Transport.

	Turkey and Greece

	plate18L
	Turkey: Cavalry, Infantry, Staff.
 Admiral, Artillery Officer.

 Greece: Infantry, Rifles, Cavalry Officer, Admiral.

	Servia and Bulgaria

	plate18R
	Servia: Engineer Officer (Review order),
 Artillery Officer (Cap and Great-coat), Cavalry,
 Infantry (Review Order—with Fatigue-cap).

 Bulgaria: Infantry (Summer Kit and Full Equipment),
 Cavalry, Artillery Officer

	Roumania

	plate19L
	Officer and Private of Infantry Marching Order).
 Yeomanry. Hussars. Territorial Army. General and King’s
 Aide-de-Camp (Review Order).

	plate19R
	Rifleman. Medical Corps. Military School
 at Bucharest. Artillery. Mounted Gendarmerie (Review
 Order). Engineer (Review Order). Transport (Marching
 Order). Officer of Gendarmerie, Staff Officer (in
 Great-coats).

LONDON:

PRINTED BY WILLIAM CLOWES AND SONS,
 Limited,

STAMFORD STREET AND CHARING CROSS.

ADVERTISEMENTS

TO H.M. THE QUEEN,

H.R.H. THE PRINCE OF WALES,

THE DUKE OF EDINBURGH;

THE UNIVERSITIES OF

OXFORD AND CAMBRIDGE,

The Royal Artillery,

THE NATIONAL RIFLE ASSOCIATION.

A large Collection of every description of New and

Second-hand Plate always on Sale.

 Precious Stones, Clocks, Watches, Electro-Plate, &c., &c

PLATE and JEWELS Bought or Exchanged.

10, 11, & 12, COVENTRY STREET, LONDON. W

SODA WATER MACHINERY.

BOTTLES, BOXES, CHEMICAL INGREDIENTS,

AND ALL THE APPLIANCES FOR THE

AERATED WATER TRADE.

Highest Awards at all important Exhibitions since 1851.

The “NIAGARA” MACHINES

Are fast superseding all other kinds for the manufacture of first-class
Aerated Waters,
 and are in use in most of the leading manufactories in
the world.

	A size single, as drawing, capacity
	600
	doz. large bot. per day
	£65

	B size single, as drawing, capacity
	1,200
	doz. large bot. per day
	£70

	C size Double Pumps & Cylinder
	2,400
	doz. large bot. per day
	£125

	D size Double Pumps & Cylinder
	4,000
	doz. large bot. per day
	£180

	E size Double Pumps & Cylinder
	7,000
	doz. large bot. per day
	£250

Thousands of Testimonials have been received by us from users of
these Machines.

As the result of latest Improvements our Machinery
effects a saving of 50 per cent. in cost of Labour and Material.

THE “EXCELSIOR” TURNOVER FILLING MACHINE.

This is the most serviceable, reliable, and economical
in the market.

A boy can syrup and fill 60 to 80 dozen per hour.

There is no waste of Syrup, Water, or Gas.

It has the only Syrup Pump where there is no strain upon the
glass barrel, consequently this never breaks. The Pump Leather is
self-tightening, and will wear, and it will last for years without
touching.

It is the quickest in filling.

It is the quickest for altering and adjusting Syrup!
Both are done with the thumb and finger.

It is by far the strongest!

It is comparatively valveless!

It is the simplest to work and most lasting!

It is not liable to go out of order, having but few
working parts.

 Price, with Glass Barrel Syrup Pump, and all recent
Improvements, including also an extra glass barrel, and set of spanners,
£9 9s.

Where power is used we recommend the “Eclipse”
Filling Machine. By this a boy or girl places two bottles at a time in,
and can syrup, fill, and deliver full-sized bottles at the rate of 120
dozen per hour. Estimated cost of filling, ¼d. per gross of
first-class waters.

THE “NIAGARA”
BOTTLE,
 Or Improved CODD’S.

Is admitted to be the most perfect Bottle in the market.

SEND FOR SAMPLE AND COMPARE.

PRICES ON APPLICATION.

Name on Bottles free, for Orders of 30 Gross. Under
that quantity Moulds are charged 10/- for each size or shape. Extra
Rings, 1/6 per Gross, printed with name of owner 2d. per
gross extra.

Illustrated Catalogue (A) Forwarded Free on Application to

BARNETT & FOSTER,

 “Niagara Works,” 25N, Eagle Wharf Rd., London, N.

BUY THE

“London Made” Syphon,

(TITLE REGISTERED)

AND SUPPORT BRITISH INDUSTRY.

It is the strongest, cheapest, handsomest and best in
the world.

PURE BLOCK TIN TOPS.

PRICE 1s. 6d. EACH.

	Marking on Tops
	Free.

	Marking on Vases
	Free for orders of 1000.

	Nickel Plating Tops
	From 1½d. each.

	Silver Plating Tops
	From 3½d. each.

THORNHILL.

 THORNHILL’S

IMPROVED

Fully Fitted

SUIT CASES.

In best Solid Leather,
 with Silver Mounted
Toilet Fittings, Ivory Brushes, &c.

A VARIETY IN STOCK.

Full Particulars Post free.

Hunting Appointment Frame, in Red Morocco

or Pigskin
with Silver Mounts Price 25s.
post free.

New combined Solid Silver Cigarette Box, Lamp,

Match
Stands, and Ash Tray.

An assortment or other Patterns in stock.

Thornhill New Triple Pencil, for Black, Red and Blue
 Lead. (Registered).

With enamelled Bands to indicate which part of the Pencil must be
 turned to bring out the corresponding coloured Lead. In Silver
 25s., In Gold 73s. 6d.

NEW ILLUSTRATED CATALOGUE

OF

Travelling Bags and Dressing Cases,

POST FREE.

WEDDING PRESENTS.

New Illustrated Catalogue

OF

LATEST NOVELTIES,

 Post Free.

THORNHILL & CO.,

To H.M. THE QUEEN and ROYAL FAMILY.

144, New Bond Street, London.

TURKISH TOBACCO IMPORTERS & CIGARETTE
MANUFACTURERS.

82, STRAND, LONDON.

Manufacturers of the “VASSO,” “ROSE,”
“LADIES,” “RUSSIANS,” “KALINIKI,” and other leading
brands of high-class Cigarettes, all of which are made from the purest
and choicest Oriental Tobaccos.

These brands were specially selected, and were the only ones sold at the

the Royal Military Exhibition, Chelsea, 1890.

TURKISH TOBACCOS OF THE FINEST
QUALITIES.

Our new cigarette, “The KHÂTIBEH,” is pronounced by those who
have smoked it to be the acme of perfection. The Press say: “For
mildness, sweetness, aroma, and delicacy of taste there is no cigarette
to equal ‘The KHÂTIBEH’ … . It is without doubt the
cigarette of the future.”

Our Cigarettes and Tobaccos are to be obtained from all respectable
 Tobacconists.

SPECIAL TERMS TO CLUBS AND MESSES.  PRICE
LISTS ON APPLICATION.

Telegraphic Address, “LITSICA, LONDON.”

WM. CLOWES & SONS’ LIST.

THE WATERLOO ROLL CALL,

WITH NOTES AND PORTRAITS. BY CHARLES DALTON, F.R.G.S.

Author of “Life and Times of Gen. Sir Edward
Cecil,” &c.

Price, 2s. 6d. paper covers, or in cloth, boards, 3s. 6d.

Fixed Bayonets: A Complete System of Fence for
the British Magazine Rifle, both in offence and defence; comprising
also a Glossary of English, French, and Italian terms common to the
art of fencing, with a bibliographical list of works affecting the
bayonet. By Alfred Hutton, late Captain King Dragoon
Guards. Illustrated by J. E. Breun. 8vo.,
cloth, price 10s. 6d.

BY SAME AUTHOR.

Cold Steel: A Practical Treatise on the
Sabre. Based on the Old English Backsword Play of the Eighteenth
Century combined with the method of the Modern Italian School; also on
various other Weapons of the Present Day, including the Short
Sword-Bayonet and the Constable’s Truncheon. Illustrated with numerous
Figures. 8vo., cloth, 10s. 6d.

New Edition, Entirely Revised and Enlarged.

London Water Supply. Including a History and
Description of the London Waterworks, Statistical Tables, and Maps. By
the late Colonel Sir Francis Bolton, C.E.
With a Short Exposition of the Law
Relating to Water Companies generally, and an Alphabetical Digest of
the leading Decisions of the Courts; the Statutes; and a copious
Index. By Philip A. Scratchley, M.A. Demy 8vo., cloth,
14s.

Fires and Fire Brigades. By Captain
Eyre Shaw, C.B.,
London Fire Brigade. With Frontispiece by
Gustave Doré and
other Illustrations. Fourth Edition. Revised and Enlarged. Cloth
boards, price 2s. 6d.

Exercises for Light Dumb-bells. Arranged for
Schools and Athletic Clubs, by Richard
Plunkett, Sergeant-Instructor of Fencing
and Gymnastics, Royal Scots Greys. Third Edition. Price 6d.
Post free 6½d., cloth 9d.

Physical Drill, with and without Arms, and the
New Bayonet Exercise, with Illustrations. By
Lieut-Colonel G. M. Fox, late First
Battalion “The Black Watch.” Eighth Edition. Cloth, price
1s.

Guide to Stretcher and Bearer Company Drill.
Containing Key to the New Medical Staff Corps Drill, 1889. Consisting
of Duties in the Field, Stretcher Drill, Waggon Drill, Litter and
Cacolet Drill, Hand-seats, the Triangular Bandage, &c.,
&c. Illustrated by Staff-Sergeant W. N. Waterson.
Cloth, price 2s.

Accidental Injuries: their Relief and
Immediate Treatment. Including the Stretcher Exercises in Use by the
St. John Ambulance Association. Illustrated with upwards of 70
Woodcuts. By James Cantlie,
M.A., M.B., F.R.C.S., Assistant-Surgeon
to Charing Cross Hospital. Twelfth Edition, Revised and
Enlarged. Price 1s. 6d.; cloth, 2s.

CONVENIENT MANUALS BY CAPTAIN W. D. MALTON.

Limp cloth, uniform with Infantry Drill, 1889.

A Key to Infantry Drill: 1889. Inscribed, by
permission, to General Viscount Wolesley,
K.P., G.C.B., G.C.M.G. Post free, 1s. 6d.

Skirmishing, Attack, and Defence: as laid down
in Infantry Drill, 1889. With Words of Command. Post free,
1s.

A Manual for Majors and Adjutants in Drill and
Manœuvre. With Appendix on Miscellaneous Subjects. With Plates, post
free, 1s.

Brigade Drill and Attack Formations. With
Plates, post free, 2s.

Duties of Markers in Company, Battalion, and
Brigade Drill. Price 6d.; post free, 6½d.

Sinnott’s Catechism on Infantry Drill: adapted
to the present Regulations. With the addition of Questions on Manœuvre and Miscellaneous
Subjects. Thirtieth Edition, 1889. Cloth, fcap. 8vo., post free
3s.

CAPT. CHAS. SLACK’S WORKS

Handbook of Company Drill. Also of
Skirmishing, Attack, Advancing by Rushes, Advance and Rear Guards;
Guard and Sentry Duties, Infantry Sword Exercises, &c. Illustrated
by 50 Plates, which show every movement in Company
Drill. Thirty-second Edition. Post free, 1s.

(Bound with “Catechism of Company Drill,” in
one vol., post free, 1s. 6d.)

Handbook of Battalion Drill. Skirmishing,
Battalion Attack, Inspections, Encampments, Field Firing and Army
Signalling. Sixty Plates. Eighteenth Edition. Post free,
2s.

(Bound with “Handbook of Company Drill,” in
one vol., post free, 2s. 6d.)

Handbook of Brigade Drill. Inspections,
Reviews, and Attack Formations. Thirty Plates with Formation of Grand
Divisions for Marching Past. Map of Aldershot. Post free,
2s.

(Bound with “Handbook of Company and
Battalion Drill,” in one vol., 4s.)

Catechism of Company Drill, Squad Drill,
Musketry Instruction, Regimental Duties, Cipher Messages, Officer
Field Kit, &c. Syllabus for Examination of Lieutenants in the
Army, Militia, and Volunteers. Twentieth Edition.
Post free, 1s.

Catechism of Battalion Drill, Brigade Drill,
Reviews, Outposts, Queen Regulations, Military Law, Tactics,
&c. Syllabus for Captains and Majors. Ninth Edition. Post free,
2s. 6d.

(Bound with “Catechism of Company Drill,” in one vol., post
free, 3s.)

Handbook of Infantry Drill. Handbooks and
Catechisms. One vol., 6s. 6d.

List of Military Books Post Free on application.

London: WM. CLOWES
& SONS, Limited, 13, Charing Cross. S.W.

Eyre &
 Spottiswoode,

Government and General Publishers,

And AGENTS TO THE NEW ZEALAND GOVERNMENT,

EAST HARDING STREET, LONDON, E.C.

Demy 8vo., cloth, 15s.

SOUDAN CAMPAIGN, HISTORY of
the. By Col. H. E. Colville,
C.B., Grenadier Guards. Compiled in the Intelligence Division of the
War Office. In two parts, with case of Maps. Part I. contains the
Events leading up to the Nile Expedition, and its History to the
Departure of the Desert Column from Korti. Part II., from the
Departure of the Desert Column to the conclusion of the Campaign.

“Whatever may be thought of general history, there is no doubt that
military history is written with a definite object. The soldier studies
a past campaign in order the better to be able to conduct a future
one.... For the soldier Colonel Colville’s book is a mine of valuable
information. Its military lessons are summoned up in one word—transport.
From Cairo to Khartoum is 1000 miles in a straight line, and 1400 miles
by the Nile. The country affords no supplies. The problem, therefore,
was to move a small army to within a practicable distance of Khartoum in
such a way that it may be fed during its advance, and when at its
destination may still have stores to last for some time. The official
history shows how this problem was solved, and how infinitely difficult
it was. The British army never came out more brilliantly from any trial
than from this contest with the wilderness.”—Manchester
Guardian.

Crown 8vo., cloth, 8s.

MANUAL FOR ARMY MEDICAL
SERVICES. By W. E. Riordan,

Surgeon-Major, Medical Staff.

“Although it is primarily no doubt intended for
medical officers, yet it embraces such a range of important
information as must render it of use to every branch of the service,
and even to civilians who want a book of the kind for handy
reference. While he takes the official War Office regulations and
manuals to build upon, and freely lays under tribute the regulations
of every branch of the service, yet the result is no mere dry
compilation of Army Acts and Orders, but a book full of original and
collected matter of a most useful and interesting character.... The
modern army medical officer has no longer, like his predecessor, to
grope about for want of definite instructions; with his new medical
regulations in one pocket, and this volume in the other, he can safely
take up any duty. We heartily congratulate Surgeon-Major Riordan on
his really admirable book; and as his best reward may he find it,
where it deserves to be, in the hands of every medical officer,
whether of the regular or the auxiliary forces.”—The British
Medical Journal.

“This useful volume is in the nature of a
supplement to the War Office Regulations upon which it is based. It
fills in the details which they necessarily lack, and elucidates and
explains them; and it is, moreover, a comprehensive handbook to all
matters which affect the physical well-being of the soldier.”—Army
and Navy Gazette.

INFANTRY DRILL, 1889
(corrected to July, 1890). 12mo. Forty-seven Plates, 1s.; by
post, 1s. 2d.

FLAGS OF ALL NATIONS.
Drawings of the Flags in use at the present time by various
Nations. Issued by the Admiralty. £2 10s.

RUSSIAN ARMY IN ASIA, HANDBOOK
of the. Prepared in the Intelligence Division of the War
Office. By Major J. Wolfe Murray. 6d.; by post, 7d.

NAVAL ARCHITECTURE, A TEXT-BOOK
of. For the use of Officers of the Royal Navy.
By J. J. Welch,
R. N. College, Greenwich. 4s.

REGULATIONS FOR ARMY MEDICAL
SERVICES. Part I., 2s. 6d. Part II. Manual for
the Medical Staff Corps. (Reprinted from the Edition of 1889, with
alterations subsequently made by Army Order 99 of 1890.)
1s. 6d.

NAVAL AND MILITARY
DEPARTMENTS. Preliminary and further Reports of the Royal
Commissioners appointed to inquire into the Civil and Professional
Administrations of the Naval and Military Departments, and the
Relation of those Departments to each other and to the Treasury, with
Appendix. 1s. 3d.

ARMY LISTS (Monthly and
Quarterly), Army Circulars and Orders, Infantry Drill, Musketry
Instruction, Gunnery Text Book, Queen Regulations, Historical Records
of various Regiments, Rifle Exercises, War Game, and all Official
Military Books.

ACTS OF PARLIAMENT.
Parliamentary Papers, Bills under discussion in both Houses of
Parliament, and all Government Publications, except Maps, Patent
Specifications, Mercantile Marine Forms, and Hydrographical Notices,
or any information relating thereto.

DEPOSIT ACCOUNTS opened for Large or Small Sums,
and Books and Papers of any Series sent on day of issue.

“FIGITUR IN JUSSO NOSTRA SAGITTA LOCO.”—Ovid.

The Broad Arrow and Naval
& Military Gazette has by far the largest circulation of
all the Military Papers. This results from the reputation it has
acquired for early and exclusive intelligence, from the high character
of its articles, the independent course of its staff of writers, and
from its earnest support of all measures for the good of the
Services. Articles on specially interesting subjects appear from week
to week written for the most part by officers of rank and experience,
or by men of note in literature who have made the Naval and Military
affairs of the country their special study.

The ordinary weekly issue of The Broad Arrow and Naval & Military
Gazette contains fully one-fourth more matter than the other
Service Journals, even with their frequent supplements.

The Broad Arrow and Naval & Military
Gazette circulates largely throughout India and the
Colonies. It is supplied direct to the Army and Marine bureaux of the
French, Russian, and other Governments, and it is read extensively by
Officers of Foreign Services, especially of the German, French, and
American Armies, who desire to acquire a true impression of facts and
public opinion in England regarding Military affairs.

Offices:—No. 6 LANCASTER PLACE, STRAND, W.C.

Crown 8vo. cloth, with Illustrations, 5s.

WORKSHOP RECEIPTS,

FIRST SERIES.

BY ERNEST SPON.

SYNOPSIS OF CONTENTS.

Bookbinding—Bronzes and
Bronzing—Candles—Cement—Cleaning—Colour-washing—Concretes—Dipping
Acids—Drawing Office Details—Drying
Oils—Dynamite—Electro-Metallurgy—Enamels—Engraving on Wood, Copper,
Gold, Silver, Steel, and Stone—Etching and Aqua Tint—Firework
Making—Fluxes—Foundry Mixtures—Freezing—Fulminates—Furniture Creams,
Oils, Polishes, Lacquers, and Pastes—Gilding—Glass Cutting, Cleansing,
Frosting, Drilling, Darkening, Bending, Staining, and Painting—Glass
Making—Glues—Gold—Graining—Gums—Gun Cotton—Gunpowder—Horn
Working—Indiarubber—Japans, Japanning, and kindred
processes—Lacquers—Lathing—Lubricants—Marble
Working—Matches—Mortars—Nitro-Glycerine—Oils—Paper—Paper
Hanging—Painting in Oils, in Water Colours, as well as Fresco, House,
Transparency, Sign, and Carriage
Painting—Photography—Plastering—Polishes—Scouring—Silvering—Soap—
Solders—Tanning—Taxidermy—Tempering Metals—Treating Horn,
Mother-o’-Pearl, and like substances—Varnishes, Manufacture and Use
of—Veneering—Washing—Waterproofing—Welding.

Besides Receipts relating to the lesser Technological matters and
processes, such as the manufacture and use of Stencil Plates, Blacking,
Crayons, Paste, Putty, Wax, Size, Alloys, Catgut, Tunbridge Ware,
Picture Frame and Architectural Mouldings, Compos, Cameos, and others
too numerous to mention.

In Demy 8vo. cloth, 600 pages, and 1420
Illustrations, 6s.

S P O N S’

MECHANICS’ OWN BOOK;

A MANUAL FOR HANDICRAFTSMEN AND AMATEURS.

PRINCIPAL CONTENTS.

Mechanical Drawing—Casting and Founding—Forging and
Finishing Iron—Sheetmetal Working—Soldering, Brazing, and
Burning—Carpentry and Joinery—Details of Construction of
Workshop appliances, Rough Furniture, Garden and Yard Erections,
and House Building—Cabinet-Making and Veneering—Carving and
Fretcutting—Upholstery—Painting, Graining, and Marbling—Staining
Furniture, Woods, Floors, and Fittings—Gilding—Polishing Marble,
Metals, and Wood—Varnishing—Mechanical Movements—Turning in Wood and
Metals—Masonry—Roofing—Glazing—Plastering—Whitewashing—Paperhanging—Gas-fitting—Bell-hanging,
Ordinary, and Electric Systems, &c. &c.

London: E. & F. N. SPON, 125, Strand.

Mr. WOLFFRAM, The Manor House, Lee, London, S.E.

WITH A TEACHING STAFF OF TWENTY-THREE INSTRUCTORS,

PREPARES CANDIDATES FOR ALL ARMY EXAMINATIONS.

SANDHURST, WOOLWICH, AND DIRECT COMMISSIONS.

402 Candidates have passed the competitive Examinations
direct from Mr. Wolffram Establishment into the Royal
Military College, Sandhurst, and the Royal Military Academy,
Woolwich, and for Direct Commissions. This sum total has
never been equalled by any tutor in or out of London.

MILITIA MILITARY COMPETITIVE EXAMINATIONS.

257 Militia Officers have passed from Mr. Wolffram
Establishment, and during the last three years the first place has been
taken three times:—

	1888{ 1st place
	Lieut. A. Martyn
	1760 marks.

	1889{ 1st place
	Lieut. C. H. Turner
	1929 marks.

	1890{ 1st place
	Lieut. S. Fitzgerald Cox
	2034 marks.

The Militia Military Competitive Classes are under the direction
of Lieut.-Colonel J. L. Needham, R.M.A., P.S.C., late Professor of
Fortification and Instructor of Tactics and Military Topography at the
R.N. College, Greenwich, and formerly Garrison Instructor.

PRELIMINARY ARMY EXAMINATION.

In addition to the above numbers, 364 Candidates have passed the
Preliminary Army Examinations in all subjects.

BIENNIAL TOTALS from 1872 to 1889
of SUCCESSFUL ARMY CANDIDATES,

Who have passed from Mr. Wolffram for Woolwich,
Sandhurst, Direct Commissions, and Commissions through the
Militia:—

	1872 and 1873
	
	Eight
	8

	1874 and 1875
	
	Thirty-eight
	38

	1876 and 1877
	
	Fifty-six
	56

	1878 and 1879
	
	Sixty-seven
	67

	1880 and 1881
	
	Sixty-two
	62

	1882 and 1883
	
	Eighty-one
	81

	1884 and 1885
	
	One hundred and seven
	107

	1886 and 1887
	
	One hundred and twenty-one
	121

	1888 and 1889
	
	One hundred and twenty-two
	122

	
	Total
	Six hundred and sixty-two
	662

N.B.—The above Lists include only pupils who were reading in Mr.
Wolffram Establishment up to the date of the Examination in question.

NOTICE.

In compliance with the wishes of several clients, Mr. Wolffram will
open in London in January, 1891, for Non-Resident Students only, a
Branch Establishment of Classes for the Militia Military Competitive
Examinations.

All applications to be addressed to
H. WOLFFRAM, The Manor House, Lee, London, S.E.

SOLE OBJECT OF THE SOCIETY—

TO SPREAD THE SAVING KNOWLEDGE OF CHRIST AMONG
OUR SOLDIERS.

The Committee make an EARNEST APPEAL FOR FUNDS to all who have the
religious and moral elevation of our Army at heart, and who would
wish to see the hands of the Military Chaplains strengthened by the
assistance of a body of men of the Soldiers’ own station in life, who,
without the restraint unavoidable in the intercourse of different
classes of Society, may commend to them the love of Christ, read to
them the Word of Life, and strive to lead them from the deceitful
pleasures of sin to that peace which the world can neither give nor
take away.

There are now 90 Scripture Readers on the lists of the Society at home
and abroad.

Contributions in aid of the Society will be thankfully received by
the Treasurer, G. M. Holt, Esq., 17,
Whitehall Place; and at the National Provincial Bank of England,
Piccadilly, W.; and by the Secretary, Rev. William A. Blake,
at the Offices, 4, Trafalgar Square, Charing Cross, W.C.

CARRIAGES.

HOOPER & CO..

107, VICTORIA STREET, LONDON, S.W.

ESTABLISHED 1807.

By Appointment to

HER MAJESTY THE
QUEEN.

	His Imperial Majesty the German Emperor.

	Her Majesty the Queen Regent of the Netherlands.

	His Royal Highness the Prince of Wales, K.G.

COACHBUILDERS TO

	His Royal Highness the Duke of Clarence and Avondale.

	His Royal Highness the Duke of Edinburgh, K.G.

	His Royal Highness the Duke of Connaught, K.G.

	Her Royal Highness the Princess Louise.

	Her Royal Highness the Duchess of Fife.

	Her Royal Highness the Duchess of Albany.

	His Royal Highness the Duke of Cambridge, K.G.

Also to the Embassies of GERMANY, RUSSIA, ITALY, and
SPAIN.

CARRIAGES OF BEST QUALITY ONLY. HIGHEST
WORKMANSHIP.

FINEST MATERIALS. EXCLUSIVE DESIGNS.

	LANDAUS with own patent self acting balanced heads, light, strong,
compact, and durable. For one horse or for a pair of horses.

	BROUGHAMS on elliptic springs, for one horse. Rubber tyres, and all
latest improvements.

	VICTORIAS on elliptic springs, light, for one horse. On C and under
springs with perch, large, high, and stylish, for a pair of horses.

	MAIL PHAETONS on perch and mail springs, mail axles. On elliptic
springs, for smaller horses. The most stylish carriage for gentlemen’s
own driving.

	CHAR-A-BANCS for a pair or a team, our speciality, in various sizes,
a unique carriage for the country.

	SOCIABLES as built by Hooper & Co., for Royalty and the Nobility.

	OMNIBUSES for private use, compact and comfortable.

	REPAIRS at moderate prices; estimates free.

	CARRIAGES of all kinds, new, and slightly used, to let on hire with
option of purchase.

OPENED TO KEEP PACE WITH THE CIVIL SERVICE STORES.

The Cash Sales at these Stores now
 exceed a Quarter of a Million Sterling per annum.

ALL GOODS 25 PER CENT. UNDER USUAL LONDON PRICES.

CHAS. BAKER & CO.’S ILLUSTRATED PRICE
LIST, WITH EASY

SELF-MEASUREMENT FORMS, POST-FREE.

All Goods Carriage Paid to any part of the
United Kingdom.

GENTLEMEN’S SUPERIOR CLOTHING,

TO ORDER OR READY FOR IMMEDIATE WEAR.

UNIFORMS. LIVERIES.

BOYS’ & YOUTHS’ CLOTHING,

OVERCOATS, WATERPROOFS,

HOSIERY, SHIRTS,
HATS, BOOTS, etc.,

AND COMPLETE

SCHOOL OUTFITS.

ETON JACKETS AND VESTS.

In super Black and Diagonal Cloths, ready for
immediate wear,

thoroughly well cut and made. For Boys from 9 years of age.

Quality 1 .. .. 17/9 to 25/9

Quality 2 .. .. 22/6 to 31/6

Quality 3 .. .. 27/6 to 41/6

 Trousers, 8/11, 10/9, 12/11, 14/11

BOYS’ NORFOLK SUITS.

A Two-garment Suit for School and general wear;

for Boys from 7 to 11 years of age.

In durable Tweeds and Cheviots. 8/11, 12/11

In Scotch Cheviots, &c. 14/11, 19/11

GIRLS’ TAILOR-MADE REEFERS.

In Serges— 8/11, 12/9, 14/12

In Nap— 8/12, 11/9, 14/11, 19/11

Sailor Costumes.

8/11, 11/9, 13/9, 14/11

BOYS’ ROYAL NAVY SUITS.

This favourite Suit, consisting of Blue Serge
Blouse

(with Badge on arm) and Knickerbockers,

Singlet, Lanyard and
Whistle complete.

4/11, 6/11, 8/11, 11/9, 13/9, 16/11, 19/11.

In Tweeds, 4/11, 5/11, 6/11, 9/11, 11/9, 18/9.

In Fine Worsted Cloths, 19/11

YOUTHS’ CAMBRIDGE SUITS.

This style of Suit is kept in a very large variety of materials;

thoroughly well made and cut.

In Tweeds, 10/9, 12/11, 14/11, 18/11, 19/11, 22/6.

In Real West of England Cloths, Scotch Cheviots, &c.
 27/6, 33/9, 37/6,
41/6, 45/6.

In Black Diagonals, 18/11 to 41/6.

BESPOKE TAILORING DEPARTMENTS
are open at each of

CHAS. BAKER &
CO.’S DEPOTS. Purchasers are asked to inspect the extensive stocks of
REAL WEST OF ENGLAND CLOTHS, OVERCOATINGS, SERGES, VICUNA CLOTHS,
TROUSERINGS, etc, showing in these Departments.

PATTERNS POST-FREE.

Cheques, Postal Orders,
etc., to be crossed “Barclay, Bevan, Tritton &
Co.”

HIGH-CLASS CUTTERS BEING EMPLOYED,
 A GOOD STYLE AND FIT CAN BE GUARANTEED.

CHAS. BAKER & CO.’S STORES,
Limited,

HEAD DEPOT & LETTER ORDER DEPT.: 271 &
272, HIGH HOLBORN

(City side of the Inns of Court Hotel.)

City Branch:
82, FLEET ST. (Close to Ludgate Circus)

West End Branch:
192 194, OXFORD ST.
(A few doors from Peter Robinson.)

TOTTENHAM CT. RD.: 137, 138, 139 & 140,
TOTTENHAM COURT ROAD

(The extensive premises at the corner of Euston Road.)

EXPORT DEPT. 
CHAS. BAKER & CO., Limited, forward consignments of their goods to any
part of the World on receipt of order and remittance. Price Lists,
Patterns, and Easy Self-Measure Forms, Post-free to any part of the
Globe.

Transcriber’s Note

	A small number of obvious typographical errors
have been corrected.

	The spelling and punctuation of the source book have
not been changed even though some of the punctuation would not be
accepted today; for example, the plural of NCO (non-commissioned
officer) is printed as N. C. O.’s.

	There are 23 footnotes in the source book marked by
characters such as * and †. The footnote markers have been changed to
numbers and each footnote has been moved to the end of the main
text.

	The book contains 48 grayscale figures in the text
and 19 double-page colour plates.

	Each of the colour plates appears as two
images in this ebook.

	The following captions appear on each of the
double-page colour plates:

   Printed by G. Löwensohn, Fuerth Bavaria

   Published by William Clowes & Sons,
Ld, London.

They have not been added to the colour-plate images.

*** END OF THE PROJECT GUTENBERG EBOOK THE ARMIES OF EUROPE ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/8628264533048923528_cover.jpg

