
Rules and Regulations

1816 Drill Manual Page 1

BY HIS MAJESTY'S COMMAND

ADJUTANT-GENERAL'S OFFICE

1 Jan. 1807

RULES AND REGULATIONS

FOR THE

MANUAL and PLATOON EXERCISES,
FORMATIONS, FIELD-EXERCISE,

AND

MOVEMENTS

OF

HIS MAJESTY'S FORCES.

FOR THE USE OF THE

NON-COMMISSIONED OFFICERS OF THE
BRITISH ARMY.

PARTS I. II. AND ABSTRACT, PART III.

WAR OFFICE, PRINTED

AND SOLD BY

T. EGERTON, AT THE MILITARY LIBRARY, WHITEHALL.

1816

[Price Two Shillings in Boards.]

Rules and Regulations

1816 Drill Manual Page 2

Horse Guards, 1 January, 1807.

His Majesty having been pleased to order and establish one uniform and complete system of Field
Movement and Exercise for his Infantry which is fully explained and detailed in a considerable
volume, under the General Heads of Instruction of the Recruit, Company, Battalion, Line: And
having likewise commanded every officer to provide himself with a copy of the same, that he may
be enabled to perform his duty with the science and precision which becomes his station, and which
the service requires from him:

His Royal Highness the Commander in Chief, has judged it expedient to facilitate in like manner to
the non-commissioned officers the acquirement of a perfect knowledge of the parts more
particularly allotted to them, and has been pleased to direct that the following small and cheap
edition of Abstracts from the work above alluded to shall be printed for their use and information.

His Royal Highness therefore orders that every serjeant of Cavalry and Infantry shall provide
himself with a copy of this book; and he further orders, that the rules therein laid down for the
instruction and drill of the Soldier, the Platoon and Company, shall be strictly followed and
observed, and no alteration made therein. -The Recruits of all corps being thus formed on the same
principle and practice, the most solid foundation will be laid, for that perfect precision and
uniformity, in the execution of military exercises and movements, which should distinguish the
British troops, and improve the advantages they derive from their native valour.

By Command of His Royal Highness
The Commander in Chief.

HARRY CALVERT
Adjutant General.

Rules and Regulations

1816 Drill Manual Page 3

GENERAL ORDERS

Horse Guards, January 1st, 1807.

SEVERAL Amendments having been made to the Publication which was originally circulated by
the Commander in Chief's direction, in the month of August, 1801, for the use of the Non-
commissioned Officers of the Army, containing Abstracts from the Rules and Regulations of the
Manual and Platoon Exercises, Formations, Field Exercise, and Movements of His Majesty's
Forces, His Royal Highness has been pleased to direct, that the following New Edition of the above
Works shall be published, and the expense of supplying One Copy of this corrected Edition to Non-
commissioned Officers (in the proportion of One to each Serjeant of Cavalry and Infantry) will, in
the first instance, be defrayed by Government.

Any deficiency in the number sent, is to be reported on the back of the first Monthly Return of each
Regiment; on failure of which they will be held responsible for their complete number.

At all reviews of Arms and Necessaries, the Copies of these Instructions are to be produced to the
Captain of Officer commanding the Company; and if they are found missing, they are to be
immediately replaced at the expense of the Serjeants to whom they were given.

Serjeants discharged are to deliver the copy in their possession to the Officer commanding the
Company, who will become responsible for same.

Commanding officers of Regiments will be answerable to General Officers, at the half yearly
inspections, that the number originally given to their Corps is complete.

General officers are to insert the same in their Half-yearly Reports.

Officers in the command of Regiments, will occasionally direct their Adjutants to examine,
individually, in their presence, or in that of a Field Officer of the Regiment, the Non-commissioned
Officers upon the contents of this Book, with a view to ascertain whether they have diligently
applied themselves to acquire the instructions therein contained.

By Command of His Royal Highness,
The Commander in Chief.

HARRY CALVERT,
Adjutant General of the Forces.

Rules and Regulations

1816 Drill Manual Page 4

RULES & REGULATIONS
for the

FORMATION, FIELD-EXERCISE,
and

MOVEMENTS
of

HIS MAJESTY'S FORCES

=============

The great object in view, from the following Regulations, is to establish one general and just
system of movement, which directing and governing the operations of great, as well as of small
bodies of troops, is to be rigidly conformed to and practised by every regiment in His Majesty's
service.

To attain this important purpose, it is necessary to reconcile celerity with order; to prevent hurry,
which must always produce confusion, loss of time, unsteadiness, irresolution, inattention to
command, &c; to ensure precision and correctness, by which alone great bodies will be able to
arrive at their object in good order, and in the shortest space of time; to inculcate and enforce the
necessity of military dependence, and of mutual support in action, which are the grate ends of
discipline; to simplify the execution, and to abridge the variety of movements, as much as possible,
by adopting such only as are necessary for combined exertions in corps, and that can be required or
applied in service, regarding all matters of parade and show merely as secondary objects; to
ascertain to all ranks the part each will have to act in every change of situation that can happen, so
that explanation may not retard at the moment when execution should take place; to enable the
commanding officer of any body of troops, whether great of small, to retain the whole relatively as
it were in his hand and management, at every instant, so as to be capable of restraining the bad
effects of such ideas of independent and individual exertion as are visionary and hurtful, and of
directing them to their true and proper objects, those of order, or combined effort, and of regulated
obedience, by the united force of all which a well disciplined enemy can only be defeated.

The rules hereafter laid down will be found few, simple, and adapted to the understanding and
comprehension of every individual; but they will require perfect attention in all ranks. -In the
Soldier, and equal and cadenced march, acquired and confirmed by habit, independent of music or
sound: -In the Officer, precision and energy of command; the preservation of just distance; and the
accurate leading of divisions on given points of march and formation. These circumstances,
together with the united exertions of all, will soon attain that precision of movement, which is so
essential, and without which valour alone will not avail.

These Regulations are divided into PARTS and each part sub-divided into HEADS, and Sections of
explanation.

Rules and Regulations

1816 Drill Manual Page 5

PART I.
of the DRILL or INSTRUCTION

of the RECRUIT

The several articles of Instruction, and the progression and manner in which they are to be taught,
are explained in 40 Sections.

==========

PART II.
Of the PLATOON or COMPANY

The Instructions, and various operations of the company which enable it to act in battalion, are
explained in 25 Sections.

==========

PART III-- ABSTRACT
Of the BATTALION

==========

Rules and Regulations

1816 Drill Manual Page 6

CONTENTS

PART I..10

INSTRUCTION of the RECRUIT..10

WITHOUT ARMS...11

S.1. Position of the Soldier...11

S.2. Standing at Ease..11

S.3. Eyes to the Right...11

S.4. The Facings ..12

S.5. Position in Marching...12

S.6. Ordinary Stop ...13

S.7. The Halt..13

S.8. Oblique Step ...13

S.9. Dressing when halted. ...14

S.10. Stepping out..15

S.11. Mark Time..15

S.12. Stepping Short. Step Short ..15

S.13. Changing the Feet. ..15

S.14. The Side or Closing Step...16

S.15. Back Step..16

S.16. The Quick Step. ..16

S.17. The Quickest Step...17

S.18. File Marching. ..18

S.19. Wheeling of a single Rank, ordinary Time from the Halt...18

S. 20. Wheeling of a single Rank from the March. ...19

S.21. Wheeling backwards, a single Rank. ...19

S.22. Wheeling of a single Rank on a moveable Pivot..20

WITH ARMS...21

S.23. Position of the soldier under arms. ..21

Rules and Regulations

1816 Drill Manual Page 7

S.24. Different Motions of the Firelock. ...21

S.25. Attention in forming the Squad. ..21

S.26. Open Order. ..22

S.27. Close Order...22

S.28. Manual Exercise. ..22

S. 29. Platoon Exercise. ...27

S. 30. Firings..29

FIRING BY PLATOONS..31

FILE FIRING. ...32

CEASE FIRING. ...32

PAUSE UPON THE PRESENT, AFTER HAVING FIRED. ...32

LIGHT INFANTRY ..32

S.31. Marching to the Front and Rear...34

S.32. Open and Close Order, on the March. ...35

S.33. March in File to a Flank. ...35

S.34. Wheeling in File..36

S.35. Oblique marching in Front. ...37

S.36. Oblique Marching in File. ...37

S.37. Wheeling forward from the Halt..37

S.38. Wheeling backward. ...38

S.39. Wheeling from the March, on a halted and moveable Pivot.38

S.40. Stepping out. --Stepping short, --Marking the Time, --Changing the Feet. --The Side
Step, --Stepping back..38

PART II. ...40

OF THE PLATOON, or COMPANY. ..40

S.41. Formation of the Platoon...40

S.42. Marching to the Front. ..41

S.43. The Side Step..42

S.44. The Back Step...42

Rules and Regulations

1816 Drill Manual Page 8

S.45. File Marching. ..42

S.46. Wheeling from a Halt..42

S.47. Wheeling forward by Sub-divisions from Line. ...43

S.48. Wheeling backwards by Sub-divisions from Line..43

S.49. Marching on an Alignment, in Open Column of Sub-divisions................................44

S.50. Wheeling into Line from Open Column of Sub-divisions.44

S.51. In Open Column of Sub-divisions wheeling into an Alignment.45

S.52. In open Column of Sub-divisions wheeling into a new Direction on a moveable
Pivot...46

S.53. Countermarch by Files. ...47

S.54. Wheeling on the Center of the Platoon. ...47

S.55. Oblique Marching. ..48

S.56. Increasing and diminishing the Front of an open Column halted..............................48

S.57. Increasing and diminishing the Front of an Open Column, on the March.................49

S.58. The Platoon in open Column of Sub-divisions to pass a short Defile, by breaking off
files. ...50

S.59. Marching in Quick time. ...50

S.60. Forming to the Front by File. ..51

S.61. Forming from File to either Flank. ..51

S.62. To form to either Flank, from Open Column of Sub-divisions.51

S.63. The Platoon moving to the Front, to grain Ground to a Flank, by a March in Echelon,
by Sections. ..52

S.64. From three Ranks forming in two Ranks. ..53

S.65. From two Ranks forming into three Ranks. ...53

S.66, 67, 68, 69..54

PART III ...57

OF THE BATTALION. ...57

FORMATION OF THE COMPANY...57

S.70. When the Company is to take Open Order from Close Order.57

S.71. When the Company is to take Close Order from Open Order.58

Rules and Regulations

1816 Drill Manual Page 9

FORMATION of the BATTALION...58

S.72. When the Battalion takes Open Order. ..60

S.73. When the Battalion resumes Close Order. ...61

Battalion at Close Order...62

Battalion at Open Order. ..62

ABSTRACT..64

OF THE MOST ESSENTIAL GENERAL ATTENTIONS REQUIRED IN THE
MOVEMENTS OF THE BATTALION, AND WHICH ARE MORE FULLY DETAILED
IN THE REGULATIONS FOR THE BATTALION AND THE LINE.64

Attentions of the Solder. ..64

Covering Platoon Serjeants. ...66

Attentions in Platoon Officers. ...68

Attentions of Commanding Officers of Battalions..73

Regulations in Firing..78

Firing in Line. ..79

DIRECTIONS for FUNERAL PARTIES...86

Rules and Regulations

1816 Drill Manual Page 10

PART I.

INSTRUCTION of the RECRUIT

THE several heads of instruction for recruits are to be attended to, and followed, in the manner and
order here set forth. It requires in the instructors to whom this duty is entrusted, and who are to be
answerable for the execution of it, the most unremitting perseverance and accurate knowledge of
the part each has to teach, and a clear and concise manner of conveying his instructions; but with a
firmness that will command from men a perfect attention to the directions he is giving them. He
must allow for the weak capacity of the Recruit; be patient, not rigorous, where endeavour and
good-will are evidently not wanting; quickness is not a first to be required, it is the result of much
practice. If officers and instructors are not critically exact in their own commands, and in observing
the execution of what is required from others, slovenliness take place, labour be ineffectual, and the
end proposed will never be attained.

The Recruit must be carried on progressively; lie should comprehend one thing before he proceeds
to another. -In the first circumstances of position, firelock, fingers, elbows, &c. are to be justly
placed by the instructor; when recruits are more advanced, they should not be touched; but from the
example shown, and the directions prescribed, be taught to correct themselves when so
admonished. Recruits should not be kept too long at any particular part of their exercise, so as to
fatigue of make them uneasy; and marching without arms should be much intermixed with the
firelock instructions -file, or music, must on no account be used; but the Recruit is to be confirmed
by habit alone in that cadence of step which he is afterwards to maintain in his march to the enemy,
in spite of every variety of noise, and circumstance, that my tend to derange him.

In the manner hereafter prescribed, must each Recruit be trained singly, and in squad; nor until he
is steadied in these, and in other points of his duty, is he to be allowed to join the battalion; for one
awkward main, imperfect in his march, or whose person is distorted, will derange his division, and
of course operate on the battalion and line in a still more consequential manner. Every soldier, on
his return from long absence, must be re-drilled before he is permitted to act in the ranks of his
company.

Remarks upon the necessity, utility, or application of what is hereafter prescribed, are as much as
possible avoided in the first and second parts: such remarks properly belong to the third, or
Battalion Part, with the principles of whose movements it must be supposed an instructor is
sufficiently acquainted.

Rules and Regulations

1816 Drill Manual Page 11

WITHOUT ARMS

S.1. Position of the Soldier

THE equal squareness of the shoulders and body to the front is the first and great principle of the
position of a soldier. -The heels must be in a line, and closed. - The knees straight, with stiffness. -
The toes a little turned out, so that the feet may form an angle of about 60 degrees. -Let the arms
hang near the body, but not stiff, the flat part of the hand and little finger touching the thigh; the
thumbs as far back as the scants of the breeches. -The elbows and shoulders to be kept back; the
belly, rather drawn in, and the breast advanced, but without constraint; the body upright, but
inclining forward, so that the weight of it principally bears on the fore part of the feet; the head to
be erect, and neither turned to the right nor left.

The position in which a soldier should move, determines that in which he should stand still. Too
many methods cannot be used to supple the recruit, and banish the air of the rustic. But that excess
of setting up, which stiffens the person, and tends to throw the body backward instead of forward,
is contrary to every true principle of movement, and must therefore be most carefully avoided.

N.B. The words on the margin, which are printed in Italics, are the words of command to be given
by the instructor. All words of command, and particularly the words, halt or march, must be given
short, quick, and loud.

Every officer must be accustomed to give his words of command, even to the smallest bodies in the
full extent of his voice. The justness of execution, and the confidence of the soldier, can only be in
proportion to the firm, decided, and proper manner in which every officer of every rank gives his
orders.

S.2. Standing at Ease

Stand at Ease. On the words Stand at Ease, the right foot is to be drawn back about six
inches, and the greatest part of the weight of the .body brought upon it; the left
knee a little bent; the hands brought together before the body; but the shoulders
to be kept back and square; the head to the front, and the whole attitude
without constraint.

Attention. On the word Attention, the hands are to fall smartly down the outside of the
thighs; the right heel to be brought up in a line with the left; and the proper
unconstrained position of a soldier immediately resumed.

S.3. Eyes to the Right.

Eyes Right.
Eyes Left.

On the words Eyes to the Right, glance the eyes to the right, with the slightest
turn possible of the head. At the words Eyes to the Left, cast the eyes in like

Rules and Regulations

1816 Drill Manual Page 12

Eyes Front. manner to the left. On the words Eyes to the Front, the look and head are to
be directly to the front, the habitual position of the soldier.

These motions are only useful on the wheeling of divisions, or when dressing is ordered after a halt;
and particular attention must be paid in the several turning of the eyes, to prevent the soldier from
moving his body, which should be preserved perfectly square to the front.

S.4. The Facings

In going through the facings, the left heel never quits the ground; the body must rather incline
forward, and the knees be kept straight.

To the Right,
Face

1st. Place the hollow of the right foot smartly against the left heel, keeping the
shoulders square to the front.

2nd. Raise the toes, and turn to the right on both heels.

To the Left,
Face

1st. Place the right heel against the hollow of the left foot, keeping the
shoulders square to the front.

2nd. Raise the toes, and turn to the left on both heels.

To the Right about,
Face

1st. Place the ball of the right toe against the left heel, keeping the shoulders
square to the front.

2nd. Raise the toes, and turn to the right about on both heels.

3rd. Bring the right foot smartly back in a line with the left.

To the Left about,
Face

1st. Place the right heel against the ball of the left foot, keeping the shoulders
square to the front.

2nd. Raise the toes, and turn to the left about on both heels.

3rd. Bring up the right smartly in a line with the left.

The greatest precision must be observed in these facings, for if they are not exactly executed, a
body of men, after being properly dressed, will lose their dressing, on every small movement of
facing.

S.5. Position in Marching

March. In marching, the soldier must maintain, as much as possible, the position of the
body as directed in Sect. 1. He must be well balanced on this limbs. His arms
and hands without stiffness, must be kept steady by his sides, and not suffered
to vibrate. He must not be allowed to stoop forward, still less to lean back. His
body must be kept square to the front, and thrown rather more forward in
marching than when halted, that it may accompany the movement of the leg

Rules and Regulations

1816 Drill Manual Page 13

and thigh, which movement spring from the haunch. The ham must be
stretched, but without stiffening the knee. The toe a little pointed, and kept near
the ground, so that the shoe-soles may not be visible to a person in front. The
head to be kept well up; straight the front, and the eyes not suffered be cast
down. The foot, without being drawn back, must be placed flat on the ground.

S.6. Ordinary Stop

The length of each pace, from heel to heel, is 30 inches, and the recruit must be taught to take 75 of
these steps in a minute, without tottering, and with perfect steadiness.

The ordinary step being the pace on all occasions whatever, unless greater celerity be particularly
ordered, the recruit must be carefully trained, and thoroughly instructed in this most essential part
of his duty, and perfectly made to understand, that he is to maintain it for a long period of time
together, both in line and in column, and in rough as well as smooth ground, which he may be
required to march over. This is the slowest step which a recruit is taught, and is also applied in all
movements of parade.

S.7. The Halt.

Halt. On the word Halt, let the rear foot be brought upon a line with the advanced
one, so as to finish the step which was taken when the command was given.

N.B. The words Halt, wheel -Halt, front -Halt, dress -are each to be considered as one word of
command, and no pause made betwixt. the parts of their execution.

S.8. Oblique Step

To the Left,
Oblique, March.

When the recruit has acquired the regular length and cadence of the ordinary
pace, he is to be taught the oblique step. At the words, To the Left, oblique,
March, without altering his personal squareness of position, he will, when he
is to step with his left foot, point and carry it forward 19 inches in the diagonal
line, to the left, which gives about 13 inches to the side, and about 13 inches to
the front. On the word Two, he will bring his right foot 30 inches forward, so
that the right heel be placed 13 inches directly before the left one. In this
position he will pause, and on the word Two, continue to march, as before
directed, by advancing his left foot 19 inches, pausing at each step till
confirmed in his position; it being essentially necessary to take the greatest
care that his shoulders be preserved square to the front. From the combination
of these two movements, the general obliquity gained will amount to an angle
of about 25 degrees. When the recruit is habituated to the lengths and
directions of the step, he must be made to continue the march, without pausing,

Rules and Regulations

1816 Drill Manual Page 14

with firmness, and in the cadence of the ordinary pace, viz. 75 steps in the
minute.

As all marching (the side step excepted) invariably begins with the left foot, whether the obliquing
commences from the halt, or on the march, the first diagonal step taken is by the leading foot of the
side inclined to, when it comes to its turn, after the command is pronounced.

The squareness of the person, and the habitual cadenced step, in consequence, are the great
directions of the oblique, as well as of the direct, march.

Each recruit. should be separately and carefully instructed in the principles of the foregoing eight
section of the drill. They form the basis of all military movements.

Three or four recruits will now be formed in one rank, at very open files, and instructed as follows:

S.9. Dressing when halted.

Dress. Dressing is to be taught equally by the left as by the right. On the word Dress,
each individual will cast his eyes to the point to which is ordered to dress, with
the smallest turn possible of the head, but preserving the shoulders and body
square to their front. The whole person of the man must move as may be
necessary, and bending backward or forward is not to be permitted. He must
take short quick steps, thereby gradually and exactly to gain his position, and
on no account be suffered to attempt it by any sudden or violent alteration,
which must infallibly derange whatever is beyond him. The faces of the men,
and not their breasts or feet, are the line of dressing. Each man is to be able just
to distinguish the lower part of the face of the second man beyond him.

In dressing, the eyes of the men are always turned to the officer, who gives the word Dress; and
who is posted at the point by, which the body halts; and who from that points corrects; his men, on
a point at or beyond his opposite flank.

The faults to be avoided, and generally committed by the soldier in dressing, are, passing the line;
the head too forward and body kept back; the shoulders not square; the head turned too much.

Two, or more men, being moved forward or backward, a given number of paces, and placed in the
new line and direction, the following commands will be given.

By the Right, forward --- Dress.
By the Right, backward --- Dress.
By the Left, forward --- Dress.
By the Left, backward --- Dress.

Rules and Regulations

1816 Drill Manual Page 15

Eyes front. As soon as the dressing is accomplished, the words Eyes front, will be given,
the heads may be replaced, and remain square to the front.

No rank, or body, ought ever to be dressed, without the person on its flank appointed to dress it,
determining, or at least supposing a line, on which the rank, or body, is to be formed, and for that
purpose taking as his object the distant flank man, or a point beyond such flank, or a man thrown
out on purpose; -dressing must then be made gradually, and progressively, from the fixed point,
towards the distant flank one; and each man successively, but quickly, must be brought up into the
true line, so as to become a new point, from whence the person directing proceeds; in the correction
of the others; and he himself, when so directing, must take care that his person, or his eyes at least,
be in the true line, which he is then giving.

S.10. Stepping out.

Step out. The squad marches as already directed in ordinary time. On the word Step out,
the recruit must be taught to lengthen his step to 33 inches, by leaning forward
a little, but without altering the cadence.

The step is necessary when a temporary exertion in line, and to the front, is required; and is applied
both to ordinary and quick time.

S.11. Mark Time

Mark Time.

Ordinary Step.

On the words Mark Time, the foot then advancing completes its pace, after
which the cadence is continued, without gaining any ground, but alternately
throwing out the foot, and bringing it back square with the other. At the words
Ordinary Step, the usual pace of 30 inches will be taken.

This step is; necessary marching in line, when any particular battalion is advanced, and has to wait
for the coming up of others.

S.12. Stepping Short. Step Short

Step Short.

Ordinary Step.

On the word Step Short, the foot advancing will finish its pace, and afterwards
each recruit will step as far as the ball of his toe, and no farther, until the word
ordinary step be given, when the usual pace of 30 inches is to be taken.

This step is useful when a momentary retardment of either a battalion in line, or of a division in
column, shall be required.

S.13. Changing the Feet.

Change Feet. To change the feet in marching, the advanced foot completes its pace, the ball
of the other is brought up quickly to the heel of the advanced one, which

Rules and Regulations

1816 Drill Manual Page 16

instantly makes another step forward, so that the cadence may not be lost.

This may be required of an individual, who is stepping with a different foot from the rest of his
division; in doing which he will in fact take two successive steps with the same foot.

S.14. The Side or Closing Step.

The side or closing step is performed from the halt in ordinary time, by the following commands:

Close to the Right,
March.

Halt.

In closing to the right, by the word March, eyes are turned to the right, and
each man carries his right foot about 12 inches directly to his right (or if the
files are closed, to his neighbour's left foot,) and instantly brings up his left
foot, till the heel touches his right heel; .he then pauses so as to perform this
movement in ordinary time, and proceeds to take the next step in the same
manner; the whole with perfect precision of time, shoulders kept square, knees
not bent, and in the true line on which the body is formed. -At the word Halt,
the whole halt, turn their eyes to the front and are perfectly steady. (Vide S.43.)

S.15. Back Step.

Step back, March.

Halt.

The Back Step is performed in the ordinary time and length of pace, from the
halt, on the command Step back, March, -the recruit must be taught to move
straight to the rear, preserving his shoulders square to the front, and his body
erect. -On the word Halt, the foot in front must be brought back square with
the other.

A few paces only of the back step can be necessary at a time.

S.16. The Quick Step.

Quick March.

The cadence of the ordinary pace having become perfectly habitual to the
recruits, they are now to be taught to march a quick time, which is 108 steps in
a minute, each of 30 inches, making 270 feet in a minute. -The command
Quick March, being given with a pause between them; the word Quick, is to
be considered as a caution, and the whole to remain perfectly still and steady;
on the word March, they step off with the left feet, keeping the Body in the
same posture, and the shoulders square to the front; the foot to be lifted off the
ground, that it may clear any stones or other impediments in the way, and to be
thrown forward, and placed firm; the whole of the sole to touch the ground,
and not the heel alone; the knees are not to be bent, neither are they to be
stiffened, so as to occasion fatigue or constraint. -The arms to hang with ease
down the outside of the thigh; a very small motion to prevent constraint may be
permitted; but not to swing out, and thereby occasion the least turn, or

Rules and Regulations

1816 Drill Manual Page 17

movement of the shoulder; the head is to be kept to the front, the body well up,
and the utmost steadiness to be preserved.

This is the pace to be used in all filings of divisions, from line into column, or from column into
line; and by battalion columns of manoeuvre, when independently changing position. -It may
occasionally used in the column of march of small bodies, when the route is smooth, and no
obstacles occur; but in the march in line of a considerable body it is not to be required, and very
seldom in a column of manoeuvre; otherwise fatigue must arise to the soldier, and more time will
be lost by hurry and inaccuracy-, than is attempted to be gained by quickness.

The word March, given singly, at all time denotes that ordinary time is to be taken: When the
quick march is meant, that word will precede the other. -The word March marks the beginning of
movements from the Halt: but it is not given when the body is in previous motion.

S.17. The Quickest Step.

The quickest time, or wheeling march, is 120 steps of 30 inches each., or 300 feet in a minute. The
directions already given for the march in quick time relate equally to the march in quickest time.

This is applied chiefly to the purpose of wheeling, and is the rate at which all bodies accomplish
their wheels, the outward file stepping 33 inches, whether the wheel is from line into column,
during the march in column, or from column into line. -In this time also should divisions double,
and move up, when passing obstacles in line; or when in the column of march, the front of divisions
is increased, or diminished.

Three or four recruits in one rank, with intervals of 12 inches between them, should be practised in
the different steps, that they may acquire a firmness and independence of movement.

Many different times of march must not be required of the soldier. -These three must suffice,
ORDINARY TIME (75 steps in the minute), QUICK TIME (108 in the minute), WHEELING
or QUICKEST TIME (120 in the minute).

PLUMMETS which vibrate the required times of march in a minute, are of great utility, and can
alone prevent or correct uncertainty of movement; they must be in the possession of, and constantly
referred to, by each instructor of a squad, -the several lengths of plummets, -swinging the times of
the different marches in a minute are as follows:

In Hund.
Ordinary Time - 75 steps in the minute 21 96
Quick Time - 108 12 03
Quickest or
Wheeling time - 120 9 80

A musket ball suspended by a string which is not subject to stretch, and on which are marked the
different required lengths, will answer the above purposes, may be easily acquired, and should be

Rules and Regulations

1816 Drill Manual Page 18

frequently compared with an accurate standard in the adjutant's, or serjeant-major's possession. The
length of the Plummet is to be measured from the point of suspension to the centre of the ball.

Accurate distances of steps must also be marked out on the ground, along which the soldier should
be practised to march, and thereby acquire the just length of pace.

Six or eight recruits will now be formed in rank, at close files, having a steady, well drilled soldier
on their flank to, lead, -and FILE MARCHING may be taught them.

S.18. File Marching.

To the _______
face.

The recruits must first face, and then be instructed to cover each other exactly
in file, so that the head of the man immediately before, may conceal the heads
of all the others in his front. -The strictest observance of all the rules for
marching is particularly necessary in marching by files, which is first to be
taught at the ordinary time, and afterwards in quick time.

March. On the word March, the whole are immediately to step off together, gaining at
the very first step 30 inches, and so continuing each step without increasing the
distance betwixt each recruit, every man locking or placing his advanced foot
on the ground, before the spot from whence his preceding man had taken up
his, no looking down, nor leaning backward is to be suffered, on any pretence
whatever, the leader is to be directed to march straight forward to some distant
object given him for that purpose, and the recruits made to cover one another
during the march, with the most scrupulous exactness, great attention must be
paid to prevent them from marching with their knees bent, which they ,will be
very apt to do at first, from and apprehension of treading upon the heels of
those before them.

S.19. Wheeling of a single Rank, ordinary Time from the Halt.

Right Wheel,
March.

At the word, To the Right Wheel, the man on the right of the rank f aces to the
right; on the word March, they step off together, the whole turning their eyes
to the left (the wheeling flank) except the man on the left of the rank, who
looks inwards; and, during the wheel, becomes a .kind of base line for the
others to conform to, and maintain the uniformity of front. -The outward
wheeling man always lengthens his step to 33 inches, the whole observe the
same time, but each man shortening his ;step in proportion as he is nearer to
the standing flank on which the wheel is made, during the wheel, the whole
remain closed to the standing flank; that is, they touch, without incommoding
their neighbour; nor must they stoop forward, but remain upright; opening out

Rules and Regulations

1816 Drill Manual Page 19

Halt, Dress.
from the standing flank is to be avoided; closing in upon it, during the wheel, is
to be resisted. -On the word, Halt, Dress, each man halts immediately, without
jumping forward, or making any false movements.

When the recruits are able to perform the wheel with accuracy in the ordinary time, they must be
practised in wheeling in quickest time.

Nothing will tend sooner to enable the recruit to acquire the proper length of step, according to his
distance from the pivot, than continuing the wheel without halting for several revolutions of the
circle; and also giving the word Halt, Dress, at instants not expected, and when only a 6th, 8th, or
any smaller proportion of the circle is completed.

S. 20. Wheeling of a single Rank from the March.

Halt, Right Wheel.

Halt, Dress. March.

The recruits are first to be taught to perform this wheeling at the ordinary time,
and afterwards in the quickest, or proper wheeling time; -the rank, marching to
the front at the ordinary time, receives the word of command, Halt, Right
Wheel, the man on the right of the rank instantly halts and faces to his right:
the rest of the rank turning their eyes to the wheeling flank, as directed in the
preceding section, immediately change the step together to wheeling time; as
soon as the portion of the circle to be wheeled is completed, the words Halt,
Dress, will be given, (a pause of 2 or 3 seconds may be made) and then
March, on which the whole rank steps off together at the ordinary time.

S.21. Wheeling backwards, a single Rank.

On the Right,
backwards, Wheel.
March.

Halt.

Right Dress.

At the word, On the Right, backwards Wheel, the man on the right of the
rank faces to his left: At the word March, the whole step backward in
wheeling time, dressing by the outward wheeling man; those nearest the pivot
man making their steps extremely small, and those towards the wheeling man
increasing them as they are placed nearer to him. -The recruit in this wheel
must not bend forward, nor be suffered to look down; but by casting his eyes to
the wheeling flank, preserve the dressing of the rank. -On the word Halt, the
whole remain perfectly steady, still looking to the wheeling flank till they
receive the word, Right Dress.

The recruits should be first practised to wheel backwards at the ordinary step; and at all time it will
be necessary to prevent them from hurrying the pace; an error soldiers are very liable to fall into,
particularly in wheeling backwards Where large bodies wheel from line into column, this wheeling
is necessary to preserve the covering of pivot flanks, and the distances of the divisions, which the
line is to break into.

Rules and Regulations

1816 Drill Manual Page 20

S.22. Wheeling of a single Rank on a moveable Pivot.

In wheeling on a moveable pivot, both flanks are moveable, and describe concentric circles round a
point, which is removed a few paces from what would otherwise be the standing flank; and eyes are
all formed towards the directing pivot man, whether he is on the outward flank, or on the flank
wheeled to.

Right Shoulders,
forwards.

Forward.

When the wheel is to be made to the directing pivot flank (suppose the left) -
the rank marching at the ordinary pace, receives the word Right Shoulders
forward; on which the pivot man, without altering either the time or length of
his pace, continues his march on the circumference of the lesser circle, and
tracing out a considerable arch, on the principle of dressing, gradually brings
round his rank to the direction required without obliging the other flank, which
is describing the circumference of a larger circle, to too great hurry: -On the
word Forward, shoulders are squared, and the pivot marches direct to his
front.

Left Shoulders,
forward.

When the directing pivot is on the outward flank, and has to describe the
circumference of the larger circle, on the word Left Shoulders, forward, he
will, without changing the time or length of his pace, gradually bring round the
rank to the required direction, so as to enable the inward flank to describe a
similar arc of lesser circle, concentric to the one he himself is moving on. -
During both these wheels, the rank dresses to the proper pivot, and when he
describes the smaller circle of the wheel, the other flank, which has more
ground to go over, will quicken his march and step out. -When the pivot
describes the greater circle of the wheel, the other flank, which has less ground
to go over, will step shorter and gradually conform. In the first case, the recruit
must be cautioned against opening out from the pivot; and, in the latter, from
crowding on him.

The just performance of this mode of wheeling depends so much on the directing pivot, that a well
drilled soldier should, at first, be placed on the flank named, as the proper pivot, and changed
occasionally. It is used, when a column of march (in order to follow the windings of its route)
changes its direction in general, less than the quarter circle.

Rules and Regulations

1816 Drill Manual Page 21

WITH ARMS

S.23. Position of the soldier under arms.

The body of the soldier being in the position described in Section 1. the firelock is to be placed in
his left hand, against the shoulder; his wrist to be a little turned out; the thumb alone to appear in
front; the four fingers to be under the butt; and the left elbow to be rather bent inward, so as not to
be separated from the body, or to the more backward or forward than the right one: -the firelock
must rest full on the hand, not on the end of the fingers: and be carried in such a manner as not to
raise, advance, or keep back, one shoulder more than the other; the butt :must therefore be forward,
and as low as can be permitted without constraint; the fore part a very little before the front of the
thigh, and the hind part of it pressed by the wrist against the thigh; -it must be kept steady and firm
before the hollow of the shoulder; should it be drawn back, or carried too high, the one shoulder
would be advanced, the other kept back, and the upper part of the body would be distorted, and not
square, with respect to the limbs.

S.24. Different Motions of the Firelock.

The following motions of the firelock will be taught and practised, until each recruit is perfect in
them: they being necessary for the ease of the soldier in the course of exercise.

Supporting arms.
Carrying arms.
Ordering arms.
Standing at ease.
Shouldering from the order.

The recruit must be accustomed to carry his arms for a considerable time together; it is most
essential he should do so, and not be allowed to support them so often as is practised, under the
idea that long carrying them is a position of too much constraint.

A platoon, company, or battalion, are never to MARCH, or HALT, or FORM IN LINE, or to
DRESS, (which are situations where the greatest accuracy of front is required,) but with carried
arms. -When such bodies are standing and halted, arms may be occasionally supported. -When
marching in column, or that small divisions are moving any distance in file, firelocks may also be
supported.

S.25. Attention in forming the Squad.

When the SQUAD or division (consisting of from six to eight files) is ordered to fall in, each man
with carried arms, will, as quick as possible, take his place in his rank, beginning, from the flank to
which he is ordered to form; he will dress himself in line by the rule already given; assume the
ordered position of a soldier, and stand perfectly, still, and steady, until ordered to stand at ease, or

Rules and Regulations

1816 Drill Manual Page 22

that some other command be given him. Attention must be paid that the files are correctly closed:
that the men in the rear ranks cover well, looking their file leaders in the middle of the neck: - That
the ranks have their proper distance of one pace (30 inches) from each other: -That all the ranks are
equally well dressed: -That the men do not turn their heads to the right or left; and that each man
has the proper unconstrained attitude of a soldier.

Except in the instruction of recruits and squads on some occasions of regimental parade or
inspection, and in the peculiar exercise of the light company, open files are not to be used; and at
all time the battalion, or its most minute parts, are to form, move, and act at close files, so that each
soldier, when in his true position under arms, shouldered, and in rank, must just feel with his elbow
the touch of his neighbour with whom he dresses; nor irk any situation of movement in front, must
he ever relinquish such touch, which becomes in action, the principal direction for the preservation
of his order; and each file, as connected with its two neighbouring ones, must consider itself a
complete body, so arranged for like purpose of attack, or effectual defence.

S.26. Open Order.

Rear Ranks take
Open Order.

March.

The recruits being formed in three ranks at close order, on the word Rear
Ranks take open Order, the flank men on the right and left of the centre and
rear ranks, step briskly back one and two paces respectively, face to their right,
and stand covered, to mark the ground on which each rank is to halt, and dress
at open order; every other individual remains ready to move. -On the word
March, the dressers front, and the centre and rear ranks fall back one and two
paces, each dressing by the right the instant it arrives on the ground.

S.27. Close Order.

Rear Ranks take
Close order. March.

On the word Rear Ranks take Close Order, the whole remain perfectly
steady; at the word March, the ranks close within one pace, matching one and
two paces, and then halting.

S.28. Manual Exercise.

Words of
Command

Explanation

1st. Secure Arms. 1st. Bring the right hand briskly up, and place it under the cock, keeping the
firelock steady.

2nd. Quit the butt with the left hand, and seize the firelock with it at the swell,
bringing the elbow close down upon the lock; the right hand kept fixed in this
motion, and the piece still upright.

3rd. Quit the right hand, and bring it down to your right side, bringing the

Rules and Regulations

1816 Drill Manual Page 23

firelock down to the secure under the left arm, and the hand rather below the
hip bone.

2nd. Shoulder
Arms.

1st. Bring the firelock up to the perpendicular line, seizing it with the right
hand under the cock.

2nd. Quit the left hand, and place it grasping the butt.

3rd. Quit the right hand, and bring it smartly down to the right side.

3rd. Order Arms. 1st. Seize the firelock with the right hand at the lower loop, just at the swell.

2nd. Bring it down to the right side, to the trail; the butt as low down as the
arm will admit without constraint, the muzzle a little advanced.

3rd. Drop the butt on the ground, placing the muzzle against the hollow of the
right shoulder, and the hand flat upon the sling.

4th. Fix Bayonets 1st. At the word Fix, place the thumb of the right hand, as quick as possible,
behind the barrel, taking a gripe of the firelock.

2nd. As soon as the word of command is fully given, push the firelock a little
forward, at the same time drawing out the bayonet with the left hand, and
fixing it with the most celerity. The instant this is done, return, as quick as
possible, to the order, as above described, and stand perfectly steady.

5th. Shoulder Arms. 1st. As soon as the word shoulder is given, take a gripe of the firelock with the
right hand, as in fixing bayonets.

2nd. At the last word, arms, the firelock must be thrown, with the right hand, in
one motion, and with as little appearance of effort as possible, into its proper
position on the left shoulder. The hand crosses the body in so doing, but must
instantly be withdrawn.

6th. Present Arms. 1st. Seize the firelock with the right hand, under the guard, turning the lock to
the front, but without moving it from the shoulder.

2nd. Raise the firelock up from the shoulder to the poize, by placing the left
hand upon the sling, fingers pointing upwards; the wrist upon the guard, and
the point of the left thumb of equal height with and opposite to the left eye; the
piece to be kept perpendicular in this position.

3rd. Bring down the firelock with a quick motion, as low as the right hand will
admit without constraint, drawing back the right foot at the same instant, so
that the hollow of it may touch the left heel. The firelock in this position, with
the guard to the front, to be totally supported in the left hand, and opposite to
the left thigh; the right hand lightly holding the small of the butt: the fingers

Rules and Regulations

1816 Drill Manual Page 24

pointing rather downwards; the body to rest entirely on the left foot: both knees
straight.

7th. Shoulder Arms. 1st. By a turn of the right wrist, bring the firelock to its proper position on the
left shoulder, as described above, the left hand grasping the butt, and bringing
up the right foot at the same instant to its original position.

2nd. Quit the right hand. briskly, and bring it down to the right side.

8th. Port Arms. At one motion throw the firelock from the shoulder across the body, to a
diagonal position, in which the lock is to be turned to the front, and at the
height of the breast; the muzzle slanting upwards, so that the barrel may cross
opposite the point of the left shoulder, with the butt proportionably depressed.

The right hand grasps the small of the butt, and the left holds the piece at the
swell, close to the lower pipe; the thumbs of both hands pointing towards the
muzzle.

9th. Charge
Bayonets.

Make a half-face to the right, and bring down the firelock to nearly a horizontal
position, with the muzzle inclining a little upwards, and the right wrist resting
against the hollow of the thigh, below the hip.

10th. Shoulder
Arms.

1st. Throw the firelock up to its proper position on the left shoulder, grasping
the butt with the left hand, and at the same instant coming to your proper front.

2nd. Quit the right hand smartly, and bring it down to the right side.

11th. Advance
Arms.

1st. Seize the firelock with the right hand under the guard, turning the lock to
the front, but without moving it from the shoulder.

2nd. Raise the firelock up from the shoulder to the poize, by placing the left
hand upon the sling, fingers pointing upwards, the wrist upon the guard, and
the point of the left thumb of equal height with, and opposite left eye; the piece
to be kept perpendicular in this position.

3rd. Bring the firelock down to the right side, with the right hand as low as it
will admit without constraint, slipping up the left hand at the same time to the
swell, the guard between the thumb and forefinger of the right hand, the three
last fingers under the cock, with a guard to the front.

4th. Quit the left hand.

12th. Shoulder
Arms.

1st. Bring up the left hand, and seize it at the swell.

2nd. By a quick turn of the right wrist, throw it smartly to its proper position
on the left shoulder, and grasp the butt with the Left hand.

Rules and Regulations

1816 Drill Manual Page 25

3rd. Quit the right hand, and bring it to the right side.

13th. Support Arms.1st. Seize the small of the butt, under the lock, with the right hand, the thumb
pointing upwards.

2nd. Bring the left arm under the cock.

3rd. Quit the right hand.

14th. Carry Arms. 1st. Seize the small of the butt under the left arm, with the right-hand.

2nd. Smartly place the left hand, grasping the butt, the firelock kept steady.

3rd. Quit than right hand.

N.B. The position of ported arms is that which the soldier will, either from the
shoulder or after firing, take, in order to advance on an enemy whom it is
intended to attack with fixed bayonets; and the word of command for that
purpose is “prepare to charge.” The second position is that which the front rank
takes after a quick advance, and when arrived at a few yards distance only
from the body to be attacked. the position of ported arms is also that which
sentries are to take when challenging any persons who approach their posts.

In explanation of the 17th movement prescribed in His Majesty's Regulations
for the Inspection and Review Exercise, it is to be clearly understood, that
whenever a battalion or line charges with bayonets, the whole are in the first
instance to port their arms, and advance at a firm quick step, or at a steady run,
if circumstances render it necessary, but in the most perfect order possible,
until they reach the enemy:

It is at that instant that the front rank are necessarily to bring their firelocks
down to the charging position, and the whole are to press forward with the
utmost energy. The enemy being routed, it will depend on the officer
commanding to give the word “halt!” when the front rank will resume their
position of ported arms, and proceed as may, be afterwards directed. But the
word halt is on no account to be given during a charge, or as preparatory to the
front rank bringing the firelocks down to the charging position.. It is therefore
to be understood, that in the charge or quick attempt upon the enemy with
fixed bayonets, either previous to, or after firing, which is usually begun at a
distance of 150 or 200 yards, as the ground will admit, the charging position of
the front rank is to be assumed only at the instant of attack or defence.

In marching any distance, or in standing at ease, when supported, the men are
allowed to bring their right hand across their body, to the small of the butt,
which latter must, in that case, be thrown a little forward; the fingers of the left

Rules and Regulations

1816 Drill Manual Page 26

hand being uppermost, must be placed between the body and the right elbow;
the right hands are to be instantly removed when the division halts, or is
ordered to dress by the right.

The motions in the manual exercise are to be performed, leaving three pauses
of the ordinary time of march between each motion, except that of fixing
bayonets, in which a longer time must be given.

Time The manual is not to be executed by one word, or signal, but each Separate
word of command is to be given by the officer who commands the body
performing it.

The manual and platoon exercise will no longer make a regular part of a
review, but will only be gone through when particularly called for by the
reviewing general.

The Platoon exercise is always to be done with ranks closed, except at drill.

Sentries. Sentries, posted with shouldered arms, are permitted afterwards to support, but
not to slope them. -On the approach of an officer they immediately carry their
arms, and put themselves into their proper positions which is not to be done at
the instant he passes, but by the time he is within twenty yards of their post, so
that they may be perfectly steady before he comes up.

Corporals. Corporals marching with reliefs, or commanding detachments or divisions, are
to be on the right, and will carry their arms advanced, with bayonets fixed.

N.B. The following are the motions which his Majesty orders to be practised,
in unfixing bayonets, and in piling arms.

Unfix Bayonets (the
Arms being at the
Order)

Pile Arms.

The 1st. and 2nd. motions, the same as ordered for fixing.

3rd. The left hand grasps the firelock above the upper swivel, and with the
right the bayonet is to be struck off and immediately returned to the scabbard,
and the firelock to be placed quickly in its original position at ordered arms.

The front and rear ranks men of each file face to the right, turn their locks
outward, and cross the muzzles and tops of ramrods.

The centre rank man places his butt about 30 inches to the left, the lock
outwards, and crosses the muzzle of his firelock with those of the front and
rear rank men, so that both the tops of their ramrods are placed across, between
the ramrod and barrel of the centre rank man.

Rules and Regulations

1816 Drill Manual Page 27

S. 29. Platoon Exercise.

Words of
Command.

Explanation.

1st. Make Ready. Bring the firelock to the recover, by throwing it briskly from the shoulder, the
guard to the front, and instantly cock as soon as the left hand seizes the piece
above the lock; the right elbow is to be nimbly raised a little, placing the thumb
upon the cock, and the fingers open by the plate of the lock; then drop the
elbow as quick as possible, forcing down the cock with the thumb.

2nd. Present. Slip the left hand along the sling as far as the swell of the firelock; bring the
piece down to the present, stepping back six inches to the rear with the right
foot, and look steadfastly along the barrel of the firelock.

3rd. Fire. Pull the trigger firmly, and remain on the present, looking steadily along the
piece until the next word of command.

4th. Load. lst. Bring up the right foot to the inside of the left heel, and at the same time
drop the firelock briskly down to the priming position; the top of the cock
opposite the right breast; the muzzle raised to the height of the peak of the cap,
and pointing directly to the front, which will throw the firelock into the hollow
of the right side; the left. hand continuing to grasp the piece at the swell,
holding it firm and steady; seize the cock with the forefinger and thumb of the
right hand.

2nd. Half cock by drawing back the right elbow briskly, bringing it down on
the butt of the firelock.

5th. Handle
Cartridge.

1st. Draw the cartridge from the pouch.

2nd. Bring it. to the mouth, holding it between the fore-finger and thumb, bite
off the top of the cartridge.

6th. Prime. 1st. Shake some powder into the pan.

2nd. Shut the pan with the three last fingers.

3rd. Seize the small of the butt with the above three fingers.

7th. Cast About
('Bout).

1st. Turn the piece nimbly round to the loading position; the butt within two
inches of the ground, the lock towards the front, and the muzzle of the piece
near the breast; the right hand to be brought on that part of the barrel on which
the sight is placed; both feet are to be kept in this position.

2nd. Drop the butt on the ground without noise, shake the powder into the
barrel, putting in after it the paper and the ball.

Rules and Regulations

1816 Drill Manual Page 28

3rd. Seize the top of the ramrod with the fore-finger and thumb.

8th. Draw Ramrods. 1st. Force the ramrod half out; and seize it backhanded exactly in the middle.

2nd. Draw it entirely out, and turning it with the whole hand and arm extended
from you, put it one inch into the barrel.

9th. Ram Down
Cartridge.

1st. Push the ramrod down, holding it as before, exactly in the middle, till the
hand touches the muzzle down

2nd. Slip the forefinger and thumb to the upper end, without letting the ramrod
fall farther into the barrel.

3rd. Push the cartridge well down to the bottom.

4th. Strike it two very quick strokes with the ramrod.

10th. Return
Ramrods.

1st. Draw the ramrod half out, catching it backhanded.

2nd. Draw it entirely out, turning it very briskly from you, with the arm
extended, and put it into the loops, forcing it as quick as possible to the bottom;
then face to the proper front, the finger and thumb of the right hand holding the
ramrod, as in the position immediately previous to drawing it, and the butt
raised two inches from the ground.

11th. Shoulder
Arms.

Strike the top of the muzzle smartly with the right hand, in order to fix the
bayonet and ramrod more firmly, and at the same time throw it nimbly up, at
one motion, to the shoulder.

N.B. Though the butts are not to come to the ground in casting about, as
accidents may happen from it, yet they are permitted, while loading, to be so
rested; but it must be done without noise, and in a manner imperceptible in the
front.

Explanation of Priming and Loading.

Prime and Load. 1st. Bring the firelock down in one brisk motion to the priming position, the
thumb of the right hand placed against the pan-cover, or steel; the fingers
clenched; and the elbow a little turned out, so that the wrist may be clear of the
cock.

2nd. Open the pan, by throwing up the steel, with a strong motion of the right
arm, turning the elbow in, and keeping the firelock steady in the left hand.

3rd. Bring your hand round to the pouch, and draw out the cartridge.

The rest, as above described, excepting that in loading, all motions are to be
down with as much dispatch as possible, every man shouldering or recovering

Rules and Regulations

1816 Drill Manual Page 29

as soon as his ramrod is properly returned.

The priming position is the same for all the ranks, as above described, with the
top of the cock opposite the right breast, and the muzzle raised to the height of
the peak of the cap, which will throw the firelock into the hollow of the right
side.

S. 30. Firings

Explanation of the Position of each Rank in the Firings,
by Battalions, Wings, or Grand Divisions.

Front Rank Kneeling

Ready. Bring the firelock briskly up to the recover, catching it in the left hand; and
without stopping, sink down with a quick motion upon the right knee, keeping
the left foot fast, the butt end of the firelock, at the same moment, falling upon
the ground; then cock; and instantly seize the cock and steel together in the
right hand, holding the piece firm in the left, about the middle of that part
which is between the lock and the swell of the stock; the point of the left thumb
to be close to the swell, and pointing upwards.

As the body is sinking, the right knee is to be thrown so far back that the left
leg may be right up and down: the right foot a little turned out: the body
straight, and the head as much up as if shouldered; the firelock must be
upright., and the butt about four inches to the, right of the inside of the left
foot.

Present. Bring the firelock down firmly to the present, by sliding the left hand to -the
full extent of the arm, along the sling, without letting the motion tell; the right
hand at the same time springing up the butt by the cock so high against the
right shoulder, that the head may not be too much lowered in taking aim: the
right cheek to be close to the butt; the left eye shut, and the fore-finger of the
right hand on the trigger; look along the barrel with the right eye from the
breech-pin to the muzzle, and remain steady.

Fire. Pull the trigger strong with the fore-finger, and when fired, remain looking on
the aim, while you can count one-two; then spring up nimbly on the left leg
keeping the body erect, and the left foot fast, bringing the right heel to the
hollow the left; at the same time drop the firelock to the priming position. -
Half-cock and proceed with the priming and loading motions as before
directed.

Rules and Regulations

1816 Drill Manual Page 30

Centre Rank.

Make Ready. Spring the firelock briskly to the recover; as soon as the left hand seizes the
firelock above the lock, raise the right elbow a little, placing the thumb of that
hand upon the cock, with the fingers open by the plate of the lock; and then, as
quick as possible, cock the piece, by dripping the elbow, and forcing down the
cock with the thumb, step at the same time with the right foot a moderate pace
to the right, and keeping the left fast, seize the small of the butt with the right
hand: the piece must be held in this position perpendicular, and opposite the
left side of the face; the butt close to the breast, but not pressed; the body
straight, and full to the front, and the head erect.

Present. As in the foregoing explanation for the front rank.

Fire. As in explanation for front rank, with this difference, that as soon as fired, and
after dwelling on the aim as directed, the firelock is to be dropped briskly to
the priming position; the left foot being at the same time drawn up to the right,
and, immediately after the firelock is thrown up to the shoulder, the men spring
to the left and cover their file leaders.

Rear Rank.

Make Ready. Recover and cock, as before directed for the center rank, and, as the firelock is
brought to the recover, step briskly to the right: a full pace, at the same time
placing the left heel about six inches before the point of the right foot. The
body to be kept straight, and, as square to the front as possible.

Present. As in explanation for the centre rank.

Fire. As in explanation for the center rank: after shouldering, the men step to the left
and cover their file leaders as the center rank does.

In firing with the front rank standing, that rank makes ready, etc. as specified
in the article relative to the platoon exercise.

Officers. N.B. In giving words of command, as well in as out of the ranks, officers are to
stand perfectly steady, and in their proper position; their swords held firmly in
the full of the right hand, with the upper part of the blade resting against the
shoulder, the right wrist against the hip, and the elbow drawn back.

In firing by grand divisions, the centre officer falls back, on the preparative,
into the fourth rank, and is replaced by the covering serjeant.

Rules and Regulations

1816 Drill Manual Page 31

FIRING BY PLATOONS

The officers, instead of giving the words, make ready, present, fire, are to pronounce the words
short; as, for instance, ready, p'sent, fire.

In firing by platoons or divisions, the officers commanding them are to step out one pace on the
close of the preparative, and face to the left towards their men. They then stand, perfectly steady till
the last part of the General is beat as a signal to cease firing, when they instantly step back into the
proper intervals.

When a division has fired, the men prime and load, and come to the recover as quick as they
individually can without any flugel man, who is not to be made use of in any firing whatever.

It is expected that, from the insertion of the fourth command “Load” in the Platoon Exercise, the
troops will become so habituated to the pause after pulling the trigger, which is requisite to insure
precision, the full effect of their fire, that they will invariably adopt it on all occasions, though in
the field they are not to , expect any word of command after firing, but each man, after making the
pause, which he feels necessary for the effectual delivery of the contents of his piece, is to proceed
to prime and load.

In all firing by platoons, divisions, or companies, the first words, “ready, present, fire,” are to be
regular and generally from center to flanks of the battalion, each wing independent, though
circumstances may occasion it. to commence from any other part of the battalion that may be first
formed; but, after the first round, every company is, by command of its officer, to present and fire
as soon as loaded.

No flugel man is to step out after firing to give the time of loading and recovering; every man is to
load and recover as quick as he can. This is to be observed in all firings by platoons or companies.

No flugel man is ever to remain advanced from a battalion, except to give the time of the General
Salute, or during the performance of the Manual Exercise.

In all firing by platoons or divisions, after the first round the firelock is not to be shouldered, but
briskly thrown up to the recover, which will render the word “ready” unnecessary, and reduce the
words of command of the following, viz. “p'sent, fire”.

The positions of the several ranks to be as follow:

Front Rank.

The front rank man, being at the recover and cocked, brings his piece down to the present, stepping
back six inches to the rear with the right foot. After having fired, the right foot is to be brought up
to the left heel, preserving the quarter face to the right, and the priming loading goes on as directed.

Rules and Regulations

1816 Drill Manual Page 32

Centre Rank.

The center rank man being at the recover and cocked, on the word p'sent, regains his firing position
by placing his left foot a moderate pace to the left, keeping the right foot fast; and having fired, the
left foot is to be brought back to the priming position, preserving the half face to the right.

Rear Rank.

The rear rank man, being at the recover and cocked, on the word p'sent, gains his firing position by
stepping six inches to the front with the left foot.

When the rear rank man has fired, the left foot is to be brought back to the right foot, and the
priming and loading goes on in that position, preserving the half face to the right.

FILE FIRING.

In file firing, the same rules are to be observed by the several rank, without waiting for any word of
command.

CEASE FIRING.

When the signal has been made to cease firing, the men are to recover arms, half-cock, for which
they will receive the word of command, as well as to shoulder; when the center and rear ranks are
to spring to the left, and accurately, cover their file leaders.

PAUSE UPON THE PRESENT, AFTER HAVING FIRED.

It is to be observed, that in all firing the soldier is to be instructed to pay due attention to that order
which enjoins the regulated pause upon the present after pulling the trigger.

When the recruits have acquired the management of their arms, and are perfect in the motions of
the manual and platoon exercises, they will be instructed at closed ranks in firing.

Direct to their front.
Obliquely to the right and left.
By files.

LIGHT INFANTRY

In regiments of light infantry, or in detached corps acting as such, and formed in two ranks, it may
occasionally be expedient to prime, load, and fire, with both ranks kneeling. His Majesty has been
pleased to sanction the occasional use of this mode of firing in corps of the above description; and
to command that the following Motions shall be adopted in the practice of it. The following
Regulations are therefore to be strictly attended to; and all light, infantry corps and companies are
immediately to be instructed and occasionally exercised in conformity to them.

Rules and Regulations

1816 Drill Manual Page 33

Light Infantry. FIRING TWO RANKS KNEELING: PRIMING AND LOADING IN
THAT POSITION.

Ready. Both ranks sink down smartly on their right knees, and throw back their right
legs. In the front rank, the left side of the right knees is directly to the rear of
the right side of the left foot; but the rear rank carries the right knee about four
inches to the right. The left legs of both must be perfectly perpendicular. The
front and rear ranks respectively bring their firelocks down to the priming
position, as hereafter explained, cock, and replace their right hands on the
small of the butt.

From the left arm being brought across the body, the left shoulders of both
ranks are brought forward in a small degree; but the body must be kept as
square to the front as possible, without producing constraint.

Present. On the word present, both ranks bring their firelocks to the present, each man
slowly and independently levelling at the particular object which his eye has
fixed upon; and, as soon as he has covered his object, each man fires of his
own accord, without waiting for any word of command. The elbows must on
no account be projected.

Load. Both ranks keep their firelocks at the present till the word “Load” is given,
which the officer orders as soon as he sees they have all fired.

Then the men come to the priming position, which in this particular mode of
firing is as follows:

The firelocks of the front rank are in line with the haunches; and those of the
rear rank are placed about four inches above the haunches.

The elbows of both ranks must be as close to the body as possible.

The front rank men, after priming, bring round their firelocks to the left side,
and throw the butts to the rear; so that the barrels may be close to the left thigh,
and the muzzles three inches behind the left knees.

The left hand moves the firelock from the right side to the left, and the right
hand is brought across the body to accomplish the loading. After loading, the
firelock is raised, and advanced to the front by the left hand, and the position
from making ready is resumed.

The rear rank men after priming turn the body to the right in a small degree,
lean well to the rear, and throw the butts to the front, so that the firelocks may
be in contact with the right thighs of the front rank men, and the muzzle in line
with the hip bone.

Rules and Regulations

1816 Drill Manual Page 34

They then resume their original position for making ready.

On the signal to cease firing, the ranks resume their standing position, and
shoulder.

S.31. Marching to the Front and Rear.

Fig. 2.

Caution.
March.

Halt, Front, March.

The squad, or division, is to be particularly well dressed; files correct; arms
carried; the rear ranks covering exactly, and each individual to have his just
attitude and position before the squad is ordered to move. The march will be
made by the right of left flank, and a proper trained man will therefore conduct
it. The word Squad, or Division, may be given as a caution: and at the word
March, each man steps forward a full pace. The recruit must not turn his head
to the hand to which he is dressing, as a turning of the shoulders would
undoubtedly follow. His elbows must be kept steady, without constraint; if
they are opened from his body, the next man must be pressed upon; if they are
closed, there arises an improper distance which must be filled up; in either case
waving on the march will take place, and must therefore be avoided.

Turning to the right or left, or about in march, is not to be at first practised; but
the squad is to halt, front by command, and then march.

On many occasions where a body, great or small, after a movement to the rear, or in file, is
immediately to resume its proper front, instead of the words to halt and face about, the word Halt
front, as one command, will be given, when it is instantly to face to its proper front in line, Nor in
general should there be any sensible pause between the halt front of anybody; and it is after
fronting, that the dressing, if necessary, is ordered to take place.

As the being able to march straight forward is of the utmost consequence, he who commands at the
drill will take the greatest pains in making his squad do so; -for this purpose he will often go behind
his squad, or division, place himself behind the flank file by which the squad is to move in
marching, and take a point, or object, exactly in front of that file: he will then command March, and
remaining in his place, he will direct the advance of the squad, by keeping the flank file always in a
line with the object. It is also from behind, that one soonest perceives the leaning back of the
soldier, and the bringing forward or falling back of the shoulder; Faults which ought instantly to be
rectified, as productive of the worst consequence in a line, where one man, by bringing forward a
shoulder, may change the direction of the march; and oblige the wing of a battalion to run, in order
to keep dressed.

In short, it is impossible to labour too much at making the soldier march straight forward, keeping
always the same front as when he set off. This is effected by moving solely from the haunches,
keeping the body steady, the shoulders square, and the head to the front; and will without difficulty

Rules and Regulations

1816 Drill Manual Page 35

be attained by a strict attention to the rules given for marching, and a careful observance of an
equal length of step, and an equal cadence, or time of march.

Changing from ordinary to quick time, and from quick to ordinary time, must always be preceded
by a previous, but instantaneous halt: although this may not appear essential for the movements of a
squad, division, or battalion, it is absolutely so for those of a larger body, and is therefore required
in small ones.

Right Turn.

Left Turn.

Turning on the march, in order to continue it, though inaccurate and improper
for a large body, is necessary when companies, or their divisions, are moving
in file, and that without halting it is eligible to make them move on in front; or
when moving, in front, it is proper without halting to make them move on in
file.

As helps for fixing the true time, or cadence of the march, the plummet must be frequently resorted
to; the words left, right, may, when necessary, be repeated, slowly for ordinary time, and quicker
for quick time. - Strong taps of the drum, if in just time, and regulated by the plummet, are also
directed to be given immediately before the word March; thereby to imprint the required measure
on the mind of the recruit; but they are on no account, or in any situation, to be given during the
march.

S.32. Open and Close Order, on the March.

Rear Ranks, take
Open Order.

The squad, when moving to the front in ordinary time, receives the word, Rear
Ranks, take Open Order; on which the front rank continues its march,
without altering the pace, and the center and rear ranks mark the time, viz. the
center once, and steps off at the second step; the rear stepping off on the third
pace.

Rear Ranks, take
Close Order.

On the word, Rear Ranks take Close Ranks, the center and rear ranks step
nimbly up to close order, and instantly resume the pace, at which the front rank
has continued to march.

S.33. March in File to a Flank.

The accuracy of the march in file is so essential in all deployments into line, and in the internal
movements of the divisions of the battalion, that the soldier cannot be too much exercised to it. The
whole battalion, as well as its divisions, is required to make this flank movement without the least
opening out, or lengthening of the file, and in perfect cadence, and equality of step.

To the ______ face
March.

After facing, and at the word March, the whole squad steps off at the same
instant, each replacing, or rather overstepping the foot of that man before him:
that is, the right foot of the second man comes within the left foot of the first,

Rules and Regulations

1816 Drill Manual Page 36

and thus of every one, more or less overlapping, according to the closeness- or
openness of the files, and the length of step. -The front rank will march straight
along the given line, each soldier of that rank must look along the necks of
those before him, ;and never to right or left: otherwise a waving of the march
will take place, and of course the loss, and extension of the line, and distance,
whenever the body returns to its proper front. -The center and rear ranks must
look to, and regulate themselves by their leaders of the front rank, and always
dress in their file. --Although file marching is in general made in quick time,
yet it must also be practised, and made in ordinary time. The same position of
feet, as above, takes place in all marching in, front, where the ranks are close,
and locked up.

With a little attention and practice this mode of marching which appears so, difficult, will be found
by every soldier to be easier that the common method of marching by files, when on every halt the
rear must run up to gain the ground it has unnecessarily lost.

S.34. Wheeling in File.

The squad, when marching in file, must be accustomed to wheel its head to either flank; each file
following successively, without losing, or increasing distance. On this occasion each file makes its
separate wheel on a pivot, moveable in a very small degree, but without altering its time of march,
or the eyes of the rear ranks, being turned from their front rank. -The front rank men, whether they
are pivot men, or not, must keep up to their distance, and the wheeling men must take a very
extended step, and lose no time in moving on.

The use of music or drums to regulate the march is absolutely forbid, as incompatible with the just
and combined movements of any considerable body, and giving a false aid to the very smallest.
They never persevere in the ordered time or any other, are constantly changing measure, create
noise, derange the equality of step, and counteract the very end they are supposed to promote. The
order and cadenced march can be acquired and preserved from the eye and habit alone: and troops
must, by great practice, be so steadied as to be able to maintain it, even though drums, music, or
other circumstances should be offering a different marked time. on occasion of parade and show,
and when troops are halted, they are properly, used, and when- circumstances do not forbid it, may
be sometimes permitted as inspiriting in column of march,, when unity of step is not so critically
required. But in all movements of manoeuvres whatever, and as at any time directing the cadence
of the step, or in the instruction of the recruit, officer, or battalion, they must not be heard.

The head of a company or battalion marching in file, must change direction in the same manner on
the moveable pivot, by gradually gaining the new from the old direction, and thereby avoiding the
sudden stop that otherwise would take place.

Rules and Regulations

1816 Drill Manual Page 37

S.35. Oblique marching in Front.

Right Oblique.

Forward.

When the squad is marching in front, and receives the word To the Right
Oblique; each man the first time he raises the right foot, will, instead of
throwing it straight forward, carry it in the diagonal direction, as has been
already explained in Sect. 8, taking care not to alter the position of his body,
shoulders, or head. --The greatest attention is to be paid to the shoulders of
every man in the squad, that they remain parallel to the line on which they first
were placed, and that the right shoulders do not fall to the rear which they are
very apt to do in obliquing to the right, and which immediately changes the
direction of the front. --On the word Forward, the incline ceases, and the
whole march forward. --In obliquing to the left, the same rules are to be
observed, with the difference of the left leg going to the left, and attention to
keep up the left shoulder.

The same instructions that are given for ordinary time, serve also for quick time; but this
movement, though it may be made by a squad, or division, cannot be required from a larger body in
quick time.

Obliquing to the right, is to be practised sometimes with the eyes to the left, and obliquing to the
left, with the eyes to the right; as being absolutely necessary on many occasions; for if one of the
battalions of a line in advancing be ordered to oblique to the right, or to the left, the eyes must still
continue turned towards its center.

S.36. Oblique Marching in File.

In obliquing to the right, or left, by files, the center and rear rank men will continue looking to their
leaders of the front rank. Each file is to consider itself as an entire rank,, and is to preserve the same
front and position of the shoulders, during the oblique, as before it began. This being a very useful
movement, the recruits are often to be practised in it.

S.37. Wheeling forward from the Halt.

Right Wheel.
March.

Halt.

The direction already given for the wheeling of a single rank (vide Sect. 19,)
are to be strictly attended to in this wheel of the squad. On the Word Right (or
Left) Wheel, the rear ranks, if at one pace distance, lock up. At the word
March, the whole step together in the quickest time, and the rear ranks during
the wheel, incline so as to cover their proper front rank men. --At the word
Halt, the whole remain perfectly steady.

Rules and Regulations

1816 Drill Manual Page 38

S.38. Wheeling backward.

The squad must be practised in wheeling backward in the quickest time. In this wheel the rear ranks
may preserve their distance of one pace from each other. Great attention should be paid, to prevent
the recruits from fixing their eyes on the ground. --(Vide Sect. 21.)

S.39. Wheeling from the March, on a halted and moveable Pivot.

The directions for wheeling on a halted, and on a moveable pivot, have already been given, in
Sects. 20, and 22. The squad should now be practised in both, until the recruits are thoroughly
confirmed in those movements.

S.40. Stepping out. --Stepping short,
--Marking the Time, --Changing the Feet.

--The Side Step, --Stepping back.

The squad must likewise be practised in stepping out, stepping short, marking the time, changing
the feet, the side step, and stepping back, the instructions for which have been fully detailed in the
foregoing sections.

It cannot be too strongly inculcated, or too often recollected, that upon the correct equality of march
established and practised by all the troops of the same army, every just movement and manoeuvre
depends. When this is not attended to, disunion, and confusion must necessarily take place, on the
junction of several battalions in corps, although, when taken individually, each may be in most
respects, well trained: It is in the original instruction of the recruit, and squad, that this great point
is to be laboured at, and attained. The time and length of step, on all occasions, are prescribed. The
Time is infallibly ascertained, by the frequent corrections of the plummet, which, when so applied,
will soon give to each man that habitual measure so much desired; and therefore every driller must
have it constantly in his hand; and as it has been already observed, before any squad, or larger body
is put in march, 5 or 6 strong taps of the drum should often be given in exact time, as regulated by
the plummet; which will imprint the true measure on each ear, and prepare for taking an accurate
step at the word March. The length of step is only to be acquired by repeated trail, and therefore,
before the recruit, or squad, is put in motion, each instructor should ascertain the space on which he
is to drill his men; his will therefore (supposing that he himself is accurate in his paces, and there is
ground for that purpose) mark out an oblong square of 40 paces by 20, or 30, the corners of which
he will ascertain by halberts, stones, or in any other visible manner along the sides of this figure he
will march the pivot flank of the squad, marking correct wheels and halts at the angles. The time of
march being so exactly ascertained, he will then see that the sides of the oblong are gone over at the
known number of steps; and if there be any inaccuracy, he will lengthen or shorten the step, till the
squad marches with the utmost precision; every man preserving his just position, and all the other
indispensable attentions in marching being strictly observed. Where there is a sufficiency of
ground, the squads will occasionally march over greater spaces, but the distances should in the

Rules and Regulations

1816 Drill Manual Page 39

same manner be exactly ascertained, so that there may be no doubt as to the true length of the step.
In proportion to the strength of squads or drills, one or more formed soldiers should accompany
each, to march on the flank, give distances, and, in other points, to regulate the motions of the drill.

D. D.

END OF PART FIRST

Rules and Regulations

1816 Drill Manual Page 40

PART II.

OF THE PLATOON, or COMPANY.

S.41. Formation of the Platoon.

The recruit being thoroughly grounded in all the preceding parts of the drill, is now to be instructed
in the movements of the platoon, as a more immediate preparation for his joining the battalion. For
this purpose from 10 to 20 files are to be assembled, formed, and told off in the following manner,
as a company in the battalion.

The platoon FALLS IN, in three ranks at close order, with shouldered firelocks; the files lightly
touching, but without crowding; each man will then occupy a space of about 22 inches. -The
commander of the platoon takes post on the right of the front rank, covered by a serjeant in the rear
rank.. -Two other serjeants will form a fourth or supernumerary rank, three paces from the rear
rank.

The platoon will be told off into sub-divisions, and if of sufficient strength., into four sections; but
as a section should never be less than five files, it will often happen that for the purposes of march,
three sections only can be formed.

The four best trained soldiers are to be placed in the front rank, on the right and left of each sub-
division.

When thus formed, the platoon will be practised in

Opening,
and — Ranks (Sec. 26 and 27)

Closing of

to the front by the right
Dressing — to the rear, — ..

in an oblique direction and left;
and be exercised in the several motions of the firelock, as have been shown in the preceding part.

Close order is the chief and primary order in which the battalion, and its parts, at all times
assemble and form. -Open order is only regarded as an exception from it, and occasionally used in
situations of parade and show. -In close order the rear ranks are closed up to within one pace; the
length of which is to be taken from the heels of one rank to the heels of the next rank. -In open
order they are two paces distant from each other.

In order to distinguish the words of command given by the instructor of the drill, (who represents
the commander of the battalion) from those given by the commander of the platoon, or its divisions,
the commands of the former are in CAPITAL Letters, those of the latter in Italic.

Rules and Regulations

1816 Drill Manual Page 41

S.42. Marching to the Front.

Fig. 2.

MARCH.

In the drill of the platoon, the person instructing must always consider it as a
company in battalion, and regulate all its movements upon that principle; he
will therefore, before he puts it in motion to front, or rear, indicate which flank
is to direct, by giving the words EYES RIGHT, or EYES LEFT; and then
MARCH. -Should the right be the directing flank, the commander of the
platoon himself will fix on objects to march upon in a line truly perpendicular
to the front of the platoon; and when the left flank is ordered to direct, he and
his covering serjeant will shift to the left of the front rank, and take such
objects to march upon. -To MARCH on one object only, and to preserve a
straight line, is an operation not to be depended on; the conductor of the
platoon, before the word MARCH is given, will therefore endeavour to remark
some distant object on the ground, in his own front, and perpendicular to the
directing flank: he will then observe some nearer and intermediate point in the
same line, such as a stone, tuft of grass, etc. these he will move upon with
accuracy: and as he approaches the nearest of those points, he must from time
to time choose fresh ones in the original direction, which he will by this means
preserve, never having fewer than two such points to move upon. If no object
in the true line can be ascertained, his own squareness of person must
determine the direction of the march.

A person placed in the rear of a body, can more readily than if placed in its
front, determine the line, which is perpendicular to such front; and could we
suppose ranks and files most perfectly correct, the prolongation of each file
would be a perpendicular to the front of the body.

As the MARCH of every body, except in the case of inclining is made on lines perpendicular to its
then front, each individual composing that body must in his person be placed, and remain perfectly
square to the given line; otherwise he will naturally and insensibly move in a direction
perpendicular to his own person, and thereby open out, or close in, according to the manner in
which he is turned from the true point of his march. -If the distortion of a single man operates in
this manner, and all turnings of the head do so distort him, it may be easily imagined what that of
several will occasion, each of whom is marching on a different front, and whose lines of direction
are crossing each other.

Accuracy and squareness of position, the equality of cadence and step, the light touch of the files,
which is never to be relinquished, just distances, and true lines of movement, will give, without
apparent constraint, the head being turned, or the least trouble taken in dressing, the most decisive
exactness in the marches and operations of the largest bodies.

The platoon during its march in line, will occasionally be ordered to

Rules and Regulations

1816 Drill Manual Page 42

Step out … … … … vide Sect 10.
Mark time ... 11.
Stop short .. 12.
Open and Close ranks ... 32.
Oblique .. 35.

S.43. The Side Step.

The side, or closing step, must also be frequently practised; it is very necessary and useful on many
occasions, when halted, and when a very small distance, is to be moved to either flank: -As for
instance, to open or close files; to join one division to, or open it from, another; to regain an interval
in line; to move a whole battalion, or parade 20 or 30 paces to a flank; to regulate distances
between close columns before deploying: alterations made in this manner are imperceptible from
the front, and better made than by facing, and file marching: the words of command must be
decided and strong.

TO THE RIGHT
CLOSE.
MARCH.

HALT.

When the whole platoon is to close, at the word TO THE RIGHT CLOSE,
the platoon officer takes one step to the front, and instantly faces about, the
covering serjeant replacing him: On the word MARCH, the whole move
together agreeably to the directions (in Sect. 14.) On the word HALT, the
platoon officer resumes his place, having stepped in the same manner as the
men, but fronting them, and thereby assisted in preserving the direction.

S.44. The Back Step.

STEP BACK ____
MARCH.

The platoon must be accustomed from the halt, at the words STEP BACK ---
MARCH, to step back any ordered number of paces in, the ordinary time and
length, as it is an operation that may be frequently required from a battalion.

S.45. File Marching.

LEFT FACE.
QUICK MARCH.
Halt, front.

In marching by files, the commander of the platoon will lead the front rank;
therefore when the movement is by the left, on the word TO THE LEFT
FACE, he, and his covering serjeant, will instantly shift to the left flank of the
platoon; at the word QUICK MARCH, the whole step off together (vide Sect.
18.) and on the word Halt, front, the leader, and his serjeant, will return to
their posts on the right.

S.46. Wheeling from a Halt.

RIGHT WHEEL,
MARCH.

In wheeling either forward or backward from a halt, the commander of the
platoon, on the word RIGHT OR LEFT WHEEL, moves out, and places
himself one pace in front of the center of his platoon: during the wheel, he

Rules and Regulations

1816 Drill Manual Page 43

Halt, dress.
turns towards his men, and inclines towards that flank which has been named
as the directing, or pivot one, giving the word Halt, Dress, when his wheeling
man has just completed the required degree of wheel: he then squares his
platoon, but without moving what was the standing flank, and takes his post on
the directing flank.

S.47. Wheeling forward by Sub-divisions from Line.

CAUTION. On the caution BY SUB-DIVISIONS TO THE RIGHT WHEEL, the
commander of the platoon places himself one pace in front of the center of the
right sub-division, at the same time the men on the right of the front rank of
each sub-division face to the right.

MARCH.

Fig. 3.A.

Halt, Dress.

At the word MARCH, each sub-division steps off in wheeling time, observing
the directions given in Sect. 19 and 37. The commander of the platoon, turning
towards the men of the leading sub-division, and, Inclining to its left, (the
proper pivot flank) give the word Halt, Dress, for both sub-divisions, as his
wheeling man is taking the last step that finishes the wheel square; and
instantly posts himself on the left, the pivot flank. -The serjeant coverer, during
the wheel, goes around by the rear, and takes post on the pivot flank of the
second sub-division. - It is to be observed that the commander of the platoon
invariably takes post with the leading sub-division; therefore, when the platoon
wheels by sub-divisions to the left, the commander of the platoon moves out to
the center of the left sub-division, and during the wheel inclines towards the
right, now become the proper pivot flank of the sub-divisions.

The proper pivot flank in column is that which, when wheeled up to, preserves the divisions of the
line in the natural order, and to their proper front: the other may be called the reverse flank.

In column, divisions cover and dress to the proper pivot flank: to the left, when the right is in front;
and to the right, when the left is in front.

S.48. Wheeling backwards by Sub-divisions from Line.

CAUTION. The platoon will also break into open column of sub-divisions by wheeling
backwards. -When the right is intended to be in front; at the caution BY SUB-
DIVISIONS ON THE LEFT, BACKWARD WHEEL, the commander of
the platoon moves out briskly and places himself in front of the center of the
right sub-division. -The man on the left of the front rank of each sub-division
;at the same time faces to the right.

MARCH.
Fig. 4. A.

On the word MARCH, each sub-division ,wheels backward in quickest time,
as directed in, Sect. 21. and Sect. 38. During the wheel, the commander of the

Rules and Regulations

1816 Drill Manual Page 44

Halt, Dress.
platoon turns towards his men, inclining at the same time to the left, or pivot
flank, and on completing the wheel, gives the word Halt, Dress, to both
divisions; he, and his covering serjeant, then place themselves, on the left
flanks or their sub-divisions.

It may be considered as a rule almost general (the reasons for which are given in the following part)
that all wheels of the battalion, or line (when halted, and when the divisions do not, exceed 16, or
18 files) into column, should be backward. -And all wheels from column into line, forward. The
only necessary exceptions seem to be in narrow ground, where there is not room for such wheels.

S.49. Marching on an Alignment, in Open Column of Sub-divisions.

Fig. 4. A. The platoon having wheeled backwards by -Sub-divisions from line, (as
directed in the foregoing Section) and a distant marked object in the
prolongation of the two pivot flanks being taken, the commander of the
platoon, who is now on the pivot f lank of the leading, sub-division,
immediately fixes on his intermediate points to march on (vide Sect. 42.) On
the word MARCH, given by the instructor of the drill, both divisions step off
at the same instant; the leader of the first division marching with the utmost
steadiness and equality of pace on the points he has taken; and the commander
of the second division preserving the leader of the first in an exact line with the
distant object; at the same time he keeps the distance necessary for forming
from the preceding division; which distance is to be taken from the front rank.
-These objects are in themselves sufficient to occupy the whole attention of the
leaders of the two divisions; therefore they must :not look to nor endeavour to
correct the march of their divisions, which care must be entirely left to the non-
commissioned officers of the supernumerary rank.

S.50. Wheeling into Line from Open Column of Sub-divisions.

HALT.

LEFT WHEEL
INTO LINE.

MARCH.

The platoon being in open column of sub-divisions, marching at the ordinary
step on the alignment, receives the word HALT, from the instructor of the
drill; both divisions instantly halt, and the instructor sees that the leaders of the
divisions are correct on the line in which they have moved: he then gives the
word (supposing the right of the platoon to be in front) by subdivisions TO
THE LEFT WHEEL INTO LINE; on which the commander of the platoon
goes to the center of his sub-division, the two pivot men face to their left
exactly square with the alignment, and a serjeant runs out land places himself
in a line with them, so as to mark the precise point at which the right flank of
the leading sub-division is to halt, when it shall have completed its wheel. -At
the word MARCH, the whole wheel lap in quickest time; during the wheel, the

Rules and Regulations

1816 Drill Manual Page 45

Halt, Dress.

Eyes front.

commander of the platoon, turning towards his men, inclines to the wheeling
flank, and gives the word Halt, Dress, at the moment the wheel of the division
is completing the commander of the platoon, if necessary, corrects the internal
dressing of the platoon on the serjeant and pivot men; this dressing must be
quickly made, and when done, the commander of the platoon gives the word
Eyes front, in a moderate tone of voice, and take post in line, as directed in
Sect. 41.

In all wheels of the divisions of a column that are to be made on a halted pivot in order to form
line, the flank firelock of the front rank on the hand wheeled to, is such pivot, not the officer who
may be on that flank, and whose business is to conform to it.

All wheelings by sub-divisions, or sections, from line into column, or from column into line, are
performed on the word given by the commander of a battalion, when the whole of a battalion is at
the same instant so to wheel; or on the word given by the commander of the company, when
companies singly, or successively, so wheel: they are not to be repeated by the leaders of its
divisions.

S.51. In Open Column of Sub-divisions wheeling into an Alignment.

Halt, Wheel.

Halt, Dress.

March.

Halt, Wheel, Halt,
Dress, March.

The platoon being in open column of sub-divisions, marching in ordinary time;
when its leading division arrives at the ground, where the wheel is to
commence, it receives the word Halt, right, or left, wheel, from its
commander; on which the rear ranks, if at one pace distance, lock up; the flank
front rank man alone halts, and faces into the new direction, while the others
quicken their pace to the wheeling time, and regulate their step by the outward
hand (to which they have turned their eyes), until the wheel is completed. -He
then gives the word Halt, Dress, for his division to dress to the hand it is to
move by; and whenever the second division, which has continued to advance
in ordinary time, arrives close on the wheeling point, he gives his division the
word March, and moves on in ordinary time, so as its rear rank does not
occasion even a momentary stop to the division behind it, which at that instant
receives the word Wheel, then Halt, Dress, and finally March, whenever the
leading division has gained its proper distance from it.

The officer conducting the leading (and every other) division of the column in march, on any given
point or object where it is to wheel into a new direction, and to its proper hand on a halted pivot;
always stops at that point or object, close on his own outward hand, and gives the word WHEEL,
when the front rank of his division has taken ONE pace beyond such object; he thus allows space
for his own person (when the wheel is finished) to move on close behind the new direction of
march.

Rules and Regulations

1816 Drill Manual Page 46

But if the proper pivot flank is to be the wheeling one, each commander of a division give his word
Wheel, as he successively arrives at such a distance from the point on which he have moved, as
that at the completion of the wheel, his division may halt, perpendicular to the new line, but with
the given point, of course, behind the proper pivot; and that he also in his own person be on the new
direction, prepared to give his word March, and to proceed.

The sub-divisions must take care that they continue their march correctly upon, and wheel exactly
at the point where the leading one wheeled, and that they do not shift to either flank, which, without
much attention, they are apt to do.

In this manner the sub-divisions succeed each other; and if the words of command be justly given;
no stop made on arriving at. the wheeling point; the wheels performed at an increased time and
step; and the proper halt, dressing and pause, be made after the wheel; no extension of the column
will take place, but the just distance between the divisions will be preserved.

The officer, conducting the directing flank of a division may, during the wheel, be advanced one or
two paces before it, and remain so, facing to the flank, that he may the more critically be enabled to
give his word Halt; at which instant he will again place himself on the flank ready to judge his
distance, and to give the word March.

S.52. In open Column of Sub-divisions
wheeling into a new Direction on a moveable Pivot.

Right Shoulders
front.

Forward.

The commander of the leading sub-division, when at the due distance from the
intended new direction, will give the word Right (or left) Shoulders forward
(vide Sect.22.) and he himself, carefully preserving the rate of march, without
the least alteration of step or time, will begin to circle in his own person from
the old into the new direction, so as not to make an abrupt wheel, or that either
flank shall be stationary; the rest of his division on the principle of dressing,
will conform to the direction he is giving them: when this is effected, his will
give the word Forward. -The leader of the second sub-division, when he
arrives at the ground on which the first began to wheel, will in this manner
follow the exact track of the first, always preserving his proper distance from
him.

Thus, without the constraint of formal wheels, a column, when not confined on its flanks, may be
conducted in all kinds of winding and changeable directions: for if the changes be made gradual
and circling, and that the pivot leaders of divisions pursue their proper path at the same uniform
equal pace, the true distances of divisions will be preserved, which is the great regulating object on
this; occasion, and to which every other consideration must give way.

To whichever hand the wheel is made on a moveable pivot, it is made within, and cuts off the angle
formed by the intersection of the old and new directions.

Rules and Regulations

1816 Drill Manual Page 47

In wheeling in column of march on a fixed point, the outward file, whether officer or men, is the
one wheeled on.

S.53. Countermarch by Files.

The platoon, when it is to countermarch, must always be considered as a division of a battalion in
column; the instructor of the drill therefore, previous to his giving the caution to countermarch,
signify whether the right or left is supposed to be in front, that the commander of the platoon and
his covering serjeant, may be placed on the pivot flank before such caution is given; as it is an
invariable rule on the countermarch of the divisions of a column by files, that the facings be made
from the flank, then the pivot one, to the one which is to become such.

FACE.

QUICK MARCH.

Halt, Front, Dress.

On the word TO THE RIGHT (or left) FACE, the platoon faces, the
commander of it immediately goes to the other flank, and his covering serjeant
advancing to the spot which he has quitted, faces to the right about. -At the
word QUICK MARCH, the whole, except the serjeant coverer, step off
together, the platoon officer wheeling short round the rear rank (viz. to his
right, if he has shifted to the right of the platoon; or to his left, if he be on the
left of it) ; and proceeds, followed by the platoon in file, till he has conducted
his pivot front rank man close to his serjeant, who has remained immoveable:
he then gives the words Halt, Front, and Dress, squares, and closes his
platoon on his serjeant, and then replaces him.

All countermarches by files necessarily tend to an extension of the files; unity of step is therefore
absolutely indispensable, and the greatest care must be taken that the wheel of each file be made
close, quick, and at an increased length of step of the wheeling man, so as not to retard or lengthen
out the march of the whole companies or their divisions, when brought up in file to a new line, are
not to stand in that position, till the men cover each other minutely: but the instant the leading man
is at his point they will receive the word Halt, front, and in that situation close in, and dress
correctly.

S.54. Wheeling on the Center of the Platoon.

The Platoon must be accustomed to wheel upon its center, half backward, half forward, and to be
pliable into every shape which circumstances can require of it: but always in order, and by a
decided command.

The Words of Command are,

PLATOON
RIGHT
LEFT

ON YOUR CENTER — RIGHT ABOUT — WHEEL
TO THE LEFT ABOUT

When the wheel to be made is to the right or left about, the right half platoon is

Rules and Regulations

1816 Drill Manual Page 48

MARCH.

Halt, Dress.

the one to wheel backward, and left forward. --The reverse will take place
when the wheel is to be made to the left, or to the left about. -On the word
MARCH, the whole move together in the quickest time, regulating by the two
flank men, who, during the wheel, preserve themselves in a line with the center
of the platoon: as soon as the required degree of wheel is performed, the
commander of the platoon gives the word Halt, Dress, and instantly squares it
from that flank, on which he himself is to take post.

S.55. Oblique Marching.

The instructor of the drill will have the oblique march frequently practised, in platoon, in sub-
divisions, and in file, (vide Sect. 35,36.) He will see when in divisions, that the rear ranks lock well
up, and cover exactly: -When in file, that the exact distances are preserved between the files: and in
both cases, that the platoon, during its march, continues parallel to the position from which it
commenced obliquing.

S.56. Increasing and diminishing the Front of an open Column halted.

Fig. 5.B. Increasing

FORM PLATOON.
Rear S. division left
Oblique. Quick
March. Forward.

The platoon standing in open column of subdivision, (suppose the right in
front) receives from the instructor of the drill a caution to FORM PLATOON.
-The commander of the platoon turning round instantly orders, Rear
subdivisions left oblique. -Quick March. When it has obliqued so as to open
its right flank, he gives the word Forward; and on its arriving in a line with
the first division, he orders Halt, Dress, and takes post on the left, the pivot
flank of the platoon.

Fig. 5.A. Diminishing.

FORM SUB
DIVISIONS.

Left Sub-division,
inwards face.

On the cautionary command from the instructor of the drill to FORM SUB-
DIVISIONS, the serjeant coverer falls back to mark the point where the left
flank of the subdivision is to be placed. -The commander of the platoon
advancing one step, orders Left Sub-division, inwards face, and instantly on
facing, the three leading files disengage to the rear wards face.

Quick March.
Halt, Front, Left,
Dress.

At the word, Quick March, the file passes round, and behind the serjeant, and
at the proper instant receives the words, Halt, Front --- Left, Dress. -The
commander of the platoon is now on the left flank of the first sub-division, and
his serjeant on that of the second.

It is to be observed as a general rule in diminishing the front of a column, by the doubling of sub-
divisions or sections (whether the column be halted or in motion) that the sub-division or section,

Rules and Regulations

1816 Drill Manual Page 49

on the reverse flank, is the one behind which the other sub-divisions or sections double. -Thus,
when the right is in front, the doubling will be in the rear of the right division; and vice versa, when
the left is in front; by which means the column is at all times in a situation to form line to the flank,
with its divisions in their natural order, by simply wheeling up on the pivot flanks. -And in
increasing the front of a column, the rear sub-divisions, or sections, oblique to the hand the pivot
flank is on; so that when the right is in front, the obliquing will be to the left; and the reverse when
the left is in front.

S.57. Increasing and diminishing the Front of an Open Column, on the March.

Fig.6.B. Increasing.

FORM PLATOON.
Left oblique, Quick
March.
Forward.

Ordinary.

The platoon marching at the ordinary, time in open column of sub-divisions
(suppose the right in front,) receives from the instructor of the drill the
cautionary command, FORM PLATOON; the commander of the platoon
instantly turning round gives the words Left oblique --- Quick March; on
which the rear sub-division obliques to the left, and as soon as its right flank is
open, receives the word, Forward. -When it gets up to the first sub-division
(which has continued to march, with the utmost steadiness, at the ordinary
pace), the commander of the platoon gives the word Ordinary, and takes post
on the pivot flank, towards which he has been moving.

Fig. 6.A. Diminishing.

FORM SUB-
DIVISIONS.
Left Sub-division,
Mark time.

Quick oblique.

Forward.

When the instructor of the drill gives the caution to FORM SUB-DIVISIONS,
the commander of the platoon advancing one step, immediately order, Left
sub-division, Mark time; this it does, until the right one, which continues its
march steadily at the ordinary pace, has cleared its flank; he then orders the left
sub-division, Quick oblique, and when he perceives that it has doubled
property behind the right one, he gives the word, Forward, on which it takes
up the ordinary march, and follows at its due distance of wheeling, he himself
being then placed on the pivot flank of the sub-division; and his serjeant on
that of the second.

The same directions that apply to increasing or diminishing by subdivisions, apply equally by
sections, which individually repeat the same operations.

Increasing and reducing the front of a column,, is an operation that. will frequently occur in the
march of large bodies; and it is of the utmost importance that it be performed with exactness. The
instructor of the drill must therefore be particularly attentive, that the transition from one situation
to the other be made as quick as possible; that the leading division continues its march at the
regular time and length of pace, and the exact distances between the divisions be accurately

Rules and Regulations

1816 Drill Manual Page 50

preserved. -During the operation, the ranks must be closed, arms carried, and the greatest attention
required from each individual.

S.58. The Platoon in open Column of
Sub-divisions to pass a short Defile, by breaking off files.

Fig. 7.C.

BREAK OFF
3 FILES.
Three files, right
turn.

The platoon is supposed in open column of subdivisions, with the right in
front, marching in ordinary time; when the leading division is arrived within a
few paces of the defile, it receives from the instructor of the drill an order to
break off a certain number of files, (suppose three). -The commander of the
leading division instantly gives the words, Three files on the left, right turn;
the named files immediately turn to the right, and wheel out in rear of the three
adjoining files. -The commander of the sub-division himself closes into the
flank of the part formed. -When the second sub-division comes to the spot
where the first division contracted its front, it will receive the same words of
command from its own leader, and will proceed in like manner.

Two files, right
turn.

Should it be required to diminish the front of the column one or two files more,
the commander of the leading division will, as before, order the desired
number of files to turn; on which those already in the rear will incline to the
right, so as to cover the files now ordered to break off, and which are wheeling
out in the manner already prescribed.

In this movement, the files in the rear of the sub-divisions must lock well up, so as not to impede
the march of the succeeding division.

Three files to the
front.

As the defile widens (or the instructor of the drill shall direct) the commander
of the leading sub-division will order files to move up to the front, by giving
the word, One, two, or three files to the front; on which the named files turn
to their front (the left,) and lengthening their pace, march up file by file, to the
front of their sub-division, and immediately resume the ordinary pace. - Those
files which are to continue in the rear will oblique to the left, lengthening also
their step, till they cover, and are closed up to the three files on the left flank of
their sub-division.

S.59. Marching in Quick time.

The platoon must frequently be practised to march in quick time, particularly in file, until the men
have acquired the utmost precision in this movement, which is so essential in all deployments from
close column. -The platoon will also occasionally be marched in front at the same step, as it may be
frequently required from small bodies.

Rules and Regulations

1816 Drill Manual Page 51

S.60. Forming to the Front by File.

HALT, FRONT.
CAUTION.

MARCH.

The platoon when marching in file may form to its front, either in sections,
sub-divisions, or in platoon. -The right flank being supposed to lead, on the
word, HALT, FRONT, the platoon instantly halts, and faces to its left: the
CAUTION is then given, BY SECTIONS, SUBDIVISIONS, OR
PLATOON, ON THE LEFT BACKWARD WHEEL, and at the word
MARCH, the wheel ordered is made in the manner directed in Sect.48.

FRONT FORM
PLATOON.

Eyes Left.

But in situations where it may have been necessary to order an extension of
files (such as will sometimes occur in marching through the streets of a town) a
body thus moving, in order to avoid incorrect distances, between the divisions,
may form to the front in the following manner, either by platoon, sub-
divisions, or sections. On the word, TO THE FRONT FORM PLATOON,
THE front rank man of the leading file alone halts, and is instantly covered by
his center and rear rank men: every other file of the platoon makes a half face
to the left, and successively moving up, dresses on the right file; when the
commander of the platoon sees it is properly dressed, he gives the word, Eyes
left, and places himself on the pivot flank.

FRONT FORM
SUB- DIVISIONS.

Front Form.

Should the order have been, TO THE FRONT FORM SUB-DIVISIONS
(FORM SECTIONS), the leading subdivision, or section, will proceed in the
manner already detailed for the platoon: the succeeding sub-divisions, or
sections, will each continue moving on, until its front file arrives at the proper
forming distance from the division in its front, when it will receive from its
commander the word, To the front form, and will instantly form up by files in
the manner already described.

S.61. Forming from File to either Flank.

The platoon marching in file (suppose from the right) has only to halt and front, to be formed to the
left flank.

Right Form. To form to the right it will receive the word, To the right form; the front rank
man of the leading file instantly turns to his right and halts; his center and rear
rank men at the same time move round and cover him. All the other files of the
platoon make a half turn to their left, and move round successively, in a line
with the right hand file; the center and rear rank men of each file keeping
closed well up to their file leaders.

S.62. To form to either Flank, from Open Column of Sub-divisions.

HALT, LEFT The platoon marching in the ordinary time in open column of sub-divisions, to

Rules and Regulations

1816 Drill Manual Page 52

WHEEL INTO
LINE MARCH.

form to its left, receives the words, HALT, LEFT WHEEL INTO LINE -
MARCH, ETC. and proceeds as has already been shown in Section 50.

RIGHT FORM
PLATOON.

Halt, right wheel.
Halt, right dress

Left oblique.

Forward.

Halt, right wheel.
Halt, dress up.

To form the platoon to its right flank, the instructor of the drill gives the
cautionary word of command, TO THE RIGHT FORM THE PLATOON;
on which the commanders of the several divisions, shift to the right flank, and
the commander of the leading sub-division instantly gives the word to his
division, Halt, right wheel: and when it has wheeled square, he orders Halt,
right dress; goes to the right flank of his division, and dresses it on the
Intended line of formation. -The commander of the other sub-division, on the
leading one being ordered to wheel, gives the word, To the left oblique, and
gradually inclines, so as to be able to march clear of the rear rank of the
division forming; this being well effected, the word Forward, will be given to
the division, and it will move on in the rear of the one formed. - When the
second sub-division is arrived at the left flank of the first, its commander gives
the word, Right Wheel, then Halt, dress up; on which the Division moves up
into the line with the one formed and its commander, from the left of his first
division, dresses his own on the given flank point, as quickly and as accurately
as possible, and resumes his proper platoon place.

S.63. The Platoon moving to the Front,
to grain Ground to a Flank, by a March in Echelon, by Sections.

Fig. 8. In the drill of the platoon, when the soldier is completely formed, he may be
taught to march in echelon, by sections. This is a very useful movement for a
battalion, or large body moving in line, that is required to gain ground to a
flank, and may be substituted instead of the oblique march. -It will be
performed in the following manner:

SECTIONS,
RIGHT.

FORWARD.

The platoon marching to the front in the (Ordinary time, receives the word, BY
SECTIONS TO THE RIGHT; the right hand men of the front rank of each
section, turning a small degree to their right, mark the time two or three paces,
during which the sections are wheeling in ordinary time on their pivot men; at
the fourth pace, and at the word, Forward, the whole move on direct to the
front that each section has how acquired, and the commander of each section
having taken post on the right of his division, the platoon continues its march
in echelon.

FORM PLATOON.

FORWARD.

On the word, FORM PLATOON, the pivot men mark the time for three
paces, turning back in a small degree to their left, the original front, and the
sections instantly wheel backward into line; at the fourth pace the whole move

Rules and Regulations

1816 Drill Manual Page 53

forward. When the platoon is in two ranks only, two paces, instead of three
will be sufficient to mark time, and to step off at the third instead of the fourth
pace.

S.64. From three Ranks forming in two Ranks.

FORM TWO
DEEP.
LEFT FACE
QUICK MARCH.

Fig. 9.
Halt, front, Dress up

The platoon halted, is ordered, FORM TWO DEEP; the rear rank men of the
left sub-division instantly step back one pace; on the word LEFT FACE, the
rear rank of both subdivisions face: the word QUICK MARCH is then given,
on which the men of the rear rank of the left sub-division step short, until those
of the right get up to them; they then move on with them in file; as their rear is
clearing the left flank of the platoon, the commander (who has shifted to this
flank during the movement) gives the words Halt, front, dress up, he instantly
dresses them on the standing part of his platoon, and resumes his post on the
right. -One third, or one more sub-division is added to the front of the
company.

If a battalion is standing in open column, it may thus increase the front of its; companies, before it
forms in line: -But if it is already in line, and is thus to increase its front, its companies must take
sufficient intervals from each other, before their respective rear ranks can come up. If a battalion in
line is posted, and without deranging its front is to lengthen out a flank by the aid of its rear rank, it
would order that rank to wheel backwards by subdivisions: The last sub-division of each company
would close up to its first one: All the sub-divisions (on the head one) would move forward to open
column: An officer would be named to command those of each two companies. The open column
would move on, and wheel into line on the flank of the battalion. -In this manner also would a line
of several battalions lengthen itself out by the rear ranks of each.

S.65. From two Ranks forming into three Ranks.

Fig. 9.
FORM THREE
DEEP.
RIGHT FACE.

QUICK MARCH.

Halt, front

The platoon being halted and told off into three sections, it receives the word
FORM THREE DEEP; on which the third section instantly steps back one
pace: the word RIGHT FACE is then given; and the man on the right of its
front rank, on facing, disengages a little to his right; on the word QUICK
MARCH, the front rank men of the third section step off, those of the other
rank mark the time till they have passed, and then follow. -When the leading
man has got to the right of the platoon, the commander gives the word, Halt,
front, on which each man halts, faces to the left, and instantly covers his
proper file leader.

A rear rank which has lengthened out and formed on the flank of its battalion, would return to its
place by wheeling back into open column of sub-divisions; marching till each arrived at its flank

Rules and Regulations

1816 Drill Manual Page 54

point; the leading rank of each would wheel up and cover, and the second rank would move behind
it, and also wheel up.

S.66, 67, 68, 69.

Exercise of
Company

In pursuance of the foregoing instructions, and on the principles they contain,
every company of a battalion must be frequently exercised by its own officers,
each superintending a rank, or an allotted part of the whole. And an the space
of 70, or 80 yards square, can every circumstance be practised that is necessary
-to qualify it for the operations of the battalion. -That space being pointed out
by under officers or other marks, as ,directed at the latter end of the first part,
the company will exercise, both at open and close files, without arms, and with
arms, as follows:

By Ranks.

1. March in single file, by successive ranks, along the 4 sides of the square. -The
same by twos.

2. March and wheel by ranks of fours: -File off singly and double up, preserving
proper distances, and not quickening on the wheel.

3. March, and wheel, by sub-divisions of ranks.

4. March, and wheel, by whole ranks.

5. March, to front and to rear; ranks at 10 paces asunder.

6. March the company in a single rank, to front, and to rear, by a flank, and by the
center.

7. Oblique by ranks.

8. Open and close files, and intervals, by the side step.

9. March in file to either flank.

10. Ranks successively advance 6 or 8 paces: halt, and dress. -Ranks successively
fall back 6 or 8 paces, halt and dress.

11. Advance or retire 2 or 3 flank men; the ranks to dress to them.

12. Open and close ranks.

At close Ranks and Files.

13. March and wheel in all directions, by sub-divisions and by company. -Shorten
step, and lengthen it, the march to be made both in ordinary and quick time. --
The wheels to be made in wheeling time.

Rules and Regulations

1816 Drill Manual Page 55

14. Advance, and retire two or three flank files, and dress to them.

15. Open and close to the flank, by the side step.

16. Change front by the counter-march by files.

17. March to the flanks, close and without opening out. -Form to the front, or to
either flank.

18. March Oblique.

19. Sub-divisions double on the march, and again form up by obliquing.

20. Wheel backwards by sub-divisions. -March along the line, to prolong it: -Form
to the flank, by wheeling up; or to the front by obliquing.

21. File from the flank of company to the rear, as in the passage of lines: Halt,
Front; -Close in to pivot file: -Wheel up, as in forming in line.

22. From 3 deep, form 2 deep.

23. From 2 deep, form 3 deep.

24. Exercise of the firelock, manual, and platoon, in ranks, and company.

25. Firings by files, sub-divisions, and company.

The necessary pauses, and formations, betwixt these movements, in order to connect them, must of
course be made. -They may be practised in whatever succession shall at the time be found proper. -
The greatest precision must be required, and observed, in their execution, according to the rules
already laid down.

Every officer must be instructed in each individual circumstance required of a recruit or a soldier;
also, in the exercise of the sword: and accustomed to give words of command. with that energy and
precision, which is so essential. -Every officer, on first joining a regiment, is to be examined by the
commanding officer; and if he is found imperfect in the knowledge of the movements required
from a soldier, he must be ordered to be exercised, that he may learn their just execution. Till he is
master of those points, and capable of instructing the men under his command, he is not to be
permitted to take the command of a platoon in the battalion.

Squads of officers must be formed, and exercised by a field officer; they must be marched in all
directions, to the front, oblique, and to the flank; they must be marched in line, at platoon distance,
and preserve their dressing and line from an advanced center; they must be placed in file at platoon
distance and marched as in open column: they must change direction, as in file, and cover a new in
column. In these and other similar movements, the pace and the distances are the great objects to be
maintained. -From the number of files in division, they must learn accurately to judge the ground

Rules and Regulations

1816 Drill Manual Page 56

necessary for each, and to extend that knowledge to the front of greater bodies. They must acquire
the habit of readily ascertaining by the eye, perpendiculars of march, and the squareness of the
wheel.

An officer must not only know the post, which he should occupy in all changes of situation, the
commands which he should give, and the general intention of the required movement; but he
should be master of the principles on which each is made; and of the faults that may be committed,
in order to avoid them himself, and to instruct others. -These principles are in themselves so simple,
that moderate reflection, habit, and attention, will soon show them to the eye, and fix them in the
mind; and individuals, from time to time, when qualified, must be ordered to exercise the battalion
or its parts.

The complete instruction of an officer enlarges with his situation, and at last takes in the whole
circle of military science: -From the variety of knowledge required of him, his exertion must be
unremitting, to qualify himself for the progressive situations at which he arrives.

Besides the instruction peculiar to the under-officers, they should be exercised in the same manner
as the officers are, as they are frequently called on to replace them: -The necessity also of order,
steadiness and silence, and of executing every thing deliberately and without hurry, should be
strongly inculcated in the infantry soldier.

D. D.

END OF PART SECOND.

Rules and Regulations

1816 Drill Manual Page 57

PART III

OF THE BATTALION.

A perfect Uniformity in the Formation and Arrangement of all Companies and Battalions, is
indispensable for the Execution of just and combined Movements.

FORMATION OF THE COMPANY.

The company as always to be sized from flanks to center.

The company is formed three deep.

The files lightly touch when firelocks are shouldered and carried, but without crowding; and each
man will occupy a space of about 22 inches.

Close order is the chief and primary order, in which the battalion and its parts at all times assemble
and form. Open order is only regarded as an exception from it, and occasionally used in situations
of parade and show. -In close order; the officers are in the ranks, and the rear ranks are closed up
within one pace. -In open order; the officers are advanced three paces, and the ranks are two paces
distant from each other.

Each company is a platoon. -Each company forms two sub-divisions, and also four sections. But as
sections should never be less than five files, it will happen, when the companies are weak, that they
can only (for the purposes of match) form three sections, or even two sections.

When the company is singly formed, the captain is on the right, and the ensign on the left, of the
front rank, each covered by a serjeant in the rear rank. The lieutenant is in the rear, as also the
drummer and pioneer in a fourth rank, at three paces distance.

The left of the front rank of each sub-division is marked by a corporal. -The right of the left sub-
division may be marked by the other corporal.

When necessary, the places of absent officers may be supplied by serjeants, those of sergeants by
corporals, and those of corporals by intelligent men.

When the company is to join others, and the battalion, or part of it, to be formed; the ensign and his
covering serjeant quit the flank, and fall into the fourth rank, until otherwise placed.

S.70. When the Company is to take Open
Order from Close Order.

Rear Ranks, take
open order.

At this command, the flank men on the right and left of the rear ranks, step
back to mark the ground on which each rank respectively is to halt, and dress,
at open distance; they face to the right and stand covered; every other

Rules and Regulations

1816 Drill Manual Page 58

individual remains ready to move.

March. At this command, the rear rank dressers front, and the rear ranks fall back one
and two paces, each dressing by the right, the instant it arrives on the ground: -
the officers move out in front three paces, and divide their ground: one serjeant
is on each flank of the front rank: -the pioneer remains behind the center of the
rear rank; .-the drummer places himself on the right of the right serjeant.

S.71. When the Company is to take Close Order from Open Order.

Rear Ranks, take
Close Order.
March.

The officers, serjeants, drummer, face to the right.

The ranks close within one pace, marching one and two paces, and then
halting.

The officers move round the flanks of the company in their respective posts: -
The serjeants and drummers fall back, and each individual resumes his place as
in the original close order.

The above regards the company when single; but when united in the battalion, other posts are
allotted to the drummer and pioneer.

FORMATION of the BATTALION.

Strength
of the
battalion.

The Battalion is ten companies,
1 Grenadier,
8 Battalion,
1 Light.

Each Company consists at present of

Officers,
Serjeants,
Corporals,
Drummer,
Private.

Formation of the
battalion.

When the companies join,, and the battalion is formed, there is to be no
interval between any of them, grenadier, light company, or other; but every
part of the front of the battalion should be equally strong.

Each company, which makes a part of the same line, and is to act in it, must be
formed and arranged in the same manner.

Position of the
companies in
battalion.

The companies will draw up as follows from right to left: -grenadiers on the
right, light company on the left: -the four eldest captains are on the right of the
grand divisions: -officers commanding companies or platoons, are all on the
right of the front rank of their respective commands.

Rules and Regulations

1816 Drill Manual Page 59

Divisions. The eight battalion companies will compose four grand divisions; -eight
companies or platoons, -sixteen sub-divisions, -thirty-two sections, when
sufficiently strong to be so divided, otherwise twenty-four, for the purpose of
march. -The battalion is also divided into right and left wings. -When the
battalion is on a high establishment, each company will be divided into two
platoons. -When the ten companies are with the battalion, they may then, for
the purposes of firing or deploying, be divided into five grand division from
right to left.

The battalion companies will be numbered from the right to the left,
1.2.3.4.5.6.7.8. -The sub-divisions will be numbered 1.2. of each; -the section
will be numbered 1.2.3.4. of each; -The files of companies will also be
numbered 1.2.3.4. &c. -The grenadier and light companies will be numbered
separately in the same manner, and with the addition of those distinctions.
These several appellations will be preserved, whether faced to front or rear.

Companies
equalized.

The companies may be equalized in point of numbers, at all times when the
battalion is formed for field movement; and could the battalion of a line also be
equalized, the greatest advantages would arise.

Formation, of the .
battalion at close
order.

Ranks are at the distance of one pace, except the fourth or supernumerary rank,
which has three paces.

All field officers and the adjutant are mounted.

The commanding officer is the only officer advanced in front, for the general
purpose of exercise when the battalion is single: but in the march in line, and in
the firings, his station is in the rear.

The other mounted field officers are disposed of in the rear of each wing. -The
adjutant's station is in the rear of the battalion, rather to the left of the
commanding officer.

One officer is on the right of the front rank of each company or platoon, and
one on the left of the battalion; all these are covered in-the rear rank by their
respective serjeants; and the remaining officers and serjeants are 7 in a fourth
rank behind their companies. - It is to be observed, that there are no coverers in
the center rank to the officers or colours.

The colours are placed between the fourth and fifth battalion companies, both
in the front rank, and each covered by a non-commissioned officer, or steady
man in the rear rank. --One serjeant is in the front rank betwixt the colours: he
is covered by a second serjeant in the rear rank, and by a third in the
supernumerary rank. -The sole business of these three serjeants is when the

Rules and Regulations

1816 Drill Manual Page 60

battalion moves in line, to advance and direct the march as hereafter
mentioned. The place of the first of these serjeants, when they do move out, is
preserved by a named officer of serjeant, who moves up from the
supernumerary rank for that purpose.

Use of the fourth or
supernumerary
rank.

The fourth rank is a three paces distance when halted, or marching in line. -
When marching in column, it must close up to the distance of the other rank. -
The essential use of the fourth rank is to keep the others closed up to the front
during the attack, and to prevent any break beginning in the rear. On this
important service, too many officers and non-commissioned officers cannot be
employed.

The music shall be posted in the rear of the right center company, in a single
rank three paces behind the fourth rank: -the pioneers shall be posted at the
same distance, in rear of the fourth rank of the left center company, and in a
single rank: the drummers of the eight battalion companies are assembled in
two divisions, six paces behind the third rank of their 2d and 7th companies. -
The grenadier and light company drummers and fifers are six paces behind
their respective companies.

The staff of chaplain, surgeon, quarter-master, and assistant surgeon, are three
paces behind the music.

Officers. In general, officers remain posted with their proper companies; but
commanding officers will occasionally make such changes as they may find
necessary.

Replacing
Serjeants.

Whenever the officers move out of the front rank, in parade, marching in
column, wheeling into line, or otherwise, their places are taken by their
serjeant coverers, and preserved until the officers again resume them.

When the line is halted, and especially during the firings when engaged, the
serjeant coverers fall back into the fourth rank, and observe their platoons.

S.72. When the Battalion takes Open Order.

Rear Ranks take
Open Order.

At this command--the flank men on the right of the rear ranks of each company
step briskly back to mark the ground on which each rank respectively is to halt.
They face to the right, and cover as pivots, being regulated and dressed by the
adjutant or serjeant-major on the right. - Every other individual remains ready
to move.

March. At this command--the flank dressers face to the front, and the whole move as
follows:

Rules and Regulations

1816 Drill Manual Page 61

The rear ranks fall back one and two paces, each dressing by the right the
instant it arrives on the ground.

The officers in the front rank, as also the colours, move out three paces--those
in the rear, together with the music, move through the intervals left open by the
front rank officers, and divide themselves, viz. the captains covering the
second file from the right, the lieutenants the second file from -the left; and the
ensigns opposite the center of their respective companies.

The music form between the colours and the front rank.

The serjeant coverers move up to the front rank, to preserve the intervals left
by the officers.

The pioneers fall back to six paces distance behind the rear rank.

The drummers take the same distance behind their divisions.

The major moves to the right of the line of officers. --The adjutant remains in
the rear.

The staff place themselves on the right of the front rank of the grenadiers, viz.
chaplain, surgeon, quarter-master, assistant surgeon.

The lieutenant-colonel, and the colonel (dismounted) advance before the
colours, two and four paces.

The whole being arrived at the several ports--Halt--Dress to the Right--and the
battalion remains formed in parade, in the order in which they would receive a
superior officer.

When the battalion is reviewed singly, the division of drummers may be
moved up, and formed two deep on each flank of the line -the pioneers may
form two deep on the right of the drummers of the right -and the staff may
form on the right of the whole; but this licence is never to be acted upon when
more than one battalion is in line.

S.73. When the Battalion resumes Close Order.

Rear Ranks take
Close Order.

The lieutenant-colonel, officers, colours, staff, music, face to the right.

The drummers and pioneers (if on the flanks) face to the center.

March. The serjeants (if in the front rank) face to the right.

The rear ranks close within one pace, moving up one and two paces, and then
halting.

The music marches through the center interval, and resumes its station in the

Rules and Regulations

1816 Drill Manual Page 62

rear.

The serjeants, drummers, pioneers, &c. resume their places, each as in the
original formation of the battalion in close order.

The officers move through and into their respective intervals, and each
individual arrives, and places himself properly at his post in close order.

When regiments are on a higher establishment than that of one lieutenant-colonel and one major,
the following order is to be observed in posting the field officers at close and open order, and
likewise on the regiment marching by the reviewing general in column of companies or divisions.

Battalion at Close Order.

The colonel (except when advanced in front for the purpose of exercising the battalion when it is
single) is in the rear of the colours mounted.

The 1st and 2d lieutenant-colonels mounted, in the rear of the 1st and 8th battalion companies.

The 1st and 2d majors mounted, in rear of the 3d and 6th companies.

The adjutant mounted, in rear of and a little to the left of the colonel.

N.B. This dislocation of mounted officers has a reference to the battalion only while halted. When
the regiment manoeuvres, or is put in motion, the mounted officers are to be prepared to give such
aid as circumstances may require from them, with the utmost alacrity and precision.

Battalion at Open Order.

The colonel dismounted, to be advanced four paces in front of the colours.

The 1st and 2d lieutenant-colonels dismounted, at two paces interval, and two paces in rear of the
colonel.

The 1st and 2d majors are on the right and left of the line of officers, mounted.

The adjutant mounted, four paces in rear of the rear rank, and center of the battalion.

Marching past the Reviewing General in Column of
companies or Divisions--ordinary Time.

The Colonel in front of the center of the grenadier company.

The 1st lieutenant-colonel and 1st major, with the interval of a horse's length, in a line, in rear of
the colonel.

The 2d lieutenant-colonel and 2d major, in a line with the same interval, in rear of the light infantry
company.

The adjutant in rear of the whole.

Rules and Regulations

1816 Drill Manual Page 63

Marching past in Quick Time.
The field officers and adjutant are posted as in marching past in ordinary time.

Posting of Officers. On particular occasions, and when necessary, officers commanding platoons,
who in line are on the right of their platoons shift to the left to conduct the
heads of files, or the pivot flanks of their divisions, in column or echelon.

Colours. When the battalion wheels by companies or sub-divisions to either flank into
column, both colours and the file of directing serjeants always wheel to the
proper front, and place themselves behind the third file from the new pivot.

Colour reserve. There is no separate colour reserve; the pioneers, music, &c. sufficiently
strengthen the center; but in the firings the two files on each side of the colours
may be ordered to reserve their fire.

Light company. The constant order of the light company, when formed in line and united with
the battalion, is at the same close files as the battalion. Their extended order is
an occasional exception.

Grenadiers When the light company is detached, and the grenadier company remains, it
will be undivided on one flank of its battalion whenever there are several
battalions in line: but when the battalion is single it is permitted to be
occasionally divided on each flank.

When the grenadier or light companies are detached, and make no part of the
line, they may be formed two deep, if it is found proper.

With a very few obvious alterations, these general rules take place when a
company or battalion is permitted or ordered to form in two ranks only--which
may often be done for the purposes of exercise and movement on a more
considerable front: it is also evident that they generally apply whether a greater
or lesser number of them compose the battalion.

Rules and Regulations

1816 Drill Manual Page 64

ABSTRACT

OF THE MOST ESSENTIAL GENERAL ATTENTIONS REQUIRED IN THE
MOVEMENTS OF THE BATTALION, AND WHICH ARE MORE FULLY
DETAILED IN THE REGULATIONS FOR THE BATTALION AND THE

LINE.

Attentions of the Solder.

Times of March. Quick Time is in general confined to WHEELINGS and FILINGS; the other
movements of the platoon or battalion are made in ORDINARY TIME. -It is
seldom that they will, or ought, to be required at quick time.

Wheelings. All WHEELINGS, forward or backward, are made quick.-- Eyes are turned to
the wheeling hand at the word March (and not before.) -The wheeling flank
man steps out firm at a pace of thirty-three inches, till he receives his word
Halt; it is the business of the rest of the rank to keep up to him. -Eyes remain
in all cases to the wheeling hand, till a new order if; given by the commanding
officer.

Filings. All FILINGS are made quick, close and at the lock-step. Files are at no time to
open out, on occasions of exercise, parade or manoeuvre; but they will often be
so permitted and ORDERED, when marching in the streets, or in common
route, when the march by divisions cannot so conveniently take place.

Pivot men. All FACINGS must be accurately made on the left heel. Pivot men must cover
carefully and exactly. In wheeling backward, the standing man faces the
opposite way to what he does if wheeling forward. Pivot men, whether in
wheeling into column, or in wheeling into battalion, when once posted, are to
remain immoveable, and do not alter their position in consequence of platoon-
dressing, nor on any account, but by order of the commanding officer of the
battalion, when he finds it necessary to require a more correct dressing from
the whole.

Position. The great OBSERVANCE of the soldier in the ranks and under arms, is the
squareness of the shoulders and body, the head to the front, and the eyes only
glanced to the point of dressing, the belly kept in, the breast out, and rather
inclined forward, but by no means backward. When the battalion is halted, and
a more accurate dressing is ordered, the head may be a little turned during that
operation only, and each man should just distinguish the lower part of the face
of the second man from him. - Whether in movement, or halted, each man is

Rules and Regulations

1816 Drill Manual Page 65

just to touch (without crowding) his neighbour's arm, towards whom he
dresses, to depend on that chiefly for his line, and at no time to separate from
him.

March. At the word March, the stamp of the foot is not to be made, but the first step is
to be taken as firm and lengthy as any other, and the body of each man, if in his
true position under arms, is prepared for it by an inclination forward. On the
perfect execution of this depends much of the accuracy of march. ---On the
word March, the first step in all situations is taken with the left foot. -When
the commanding officer of the battalion gives the word March, the whole step
off together, whether in line or in column. When he gives the word Halt, the
whole halt at that time.

At the word March, eyes are directed to the pivot flank, if in column, or to the
head of the file, if filing; to the colours, if marching in battalion; and in general
to that point by which they are conducted.

Halt. At the word Halt, the foot in the air finishes its step, and the other is brought
up to it. Eyes remain directed to the pivot flank, if marching in column; to the
colours, if in line; or to the wheeling flank, if wheeling; and in general, to the
point to which they were turned when in movement, until a new order
commands a new dressing. Whenever the word Dress is given by platoon
officers to their platoons, eyes are turned to the pivot, where the officer is, and
from whence he corrects them upon a distant object.

Line. In marching in line, each man must preserve his body perfectly square, and just
feel the touch of his neighbour, who is nearer than himself, to the directing
point; and the rear ranks are to be well locked up, particularly when firing. In
marching in battalion, or when halted, rear ranks will be locked up; but in
marching in column, they may in general be at one pace distance: the steps are
to be taken firm and marked.

Carriage of Arms. All alterations in carrying, supporting arms, &c. are done by the whole
battalion at once, whether in line or column, and not by the divisions of it
separately. -The commanding officer gives the word, and not the platoon
officers; and no such change is at any time made, but in consequence of his
command; they men therefore in all cases, wheel, halt, march, dress, &c. with
their arms carried, supported, &c. according as the last given command
directed them. The same is to be observed whenever the battalion, moving in
line or column, changes its time of march.

Pivot flanks. In column, when the right of the battalion is in front, the left is the pivot flank;

Rules and Regulations

1816 Drill Manual Page 66

and when the left of the battalion is in front, the right is -the pivot flank.

Pivot Files. In marching in column, the pivot files of men next to the officers, must have
great attention in covering, when the movement is made in a straight line, as
they are points on which the formation is made, and therefore, for that purpose,
they remain close to their pivot officers, who in that situation cover and give
distance.

Supported arms should only be allowed when halted in line, or when moving in
column. -But the march in line, and in general all wheelings up into line, and
all formings of the line or dressing it, should be made with carried arms, as
the only, situation which preserves the true distance of files, or can give an
accurate line.

Covering Platoon Serjeants.

Position of the
covering serjeant.

The COVERING SERJEANT accompanies and assists the platoon officer in
all his movements, and preserves his place on line, or in the pivot flank in
column, whenever the officer's duty requires him occasionally to quit it. -In
battalion he covers in the rear rank. -At open order he moves into the officer's
place in the front rank. At close order, he leaves it for the officer to take it. In
the march in echelon he is on the outward flank of the front rank.

In column. When the battalion breaks into column to the right, or left, the serjeant falls
back two paces; and when the wheel is finished, he covers his officer on the
pivot f lank. When the column marches, if the officer is in front of the platoon,
the serjeant is on the pivot of the front rank, and is answerable for the platoon
distance; if the officer remains on the pivot flank, the serjeant then falls behind
the rear rank, and covers the second file from the pivot.

Wheeling into line. When from column, the right in front, platoons wheel up to the left into line;
the serjeant at the word Wheel, goes to the right of the front rank of the
platoon, and wheels up with it, thereby preserving the officer's place. If the
wheel is to the right the serjeant is behind the right file, ready to move up to the
officer's place at the conclusion of the wheel. On all occasions when any
platoon (which is then separated) joins in line to one on its right, at that instant
must the covering serjeant be on its right, to preserve the place of his officer,
who may be employed in dressing his platoon.

Leading Platoon. When the platoons wheel, either into line, or into column, the serjeant of the
leading platoon runs out, and marks the point in the line of pivots, where its
flank is to halt.

Rules and Regulations

1816 Drill Manual Page 67

Counter march. When platoons counter march in column, the serjeant moves into the officer's
place (when he quits it to lead in file), faces to the right-about, stands fast and
becomes the pivot point for the front rank leader to close to after the counter
march is finished, and his place is occupied by the officer after dressing his
division.

In file. When the platoons from columns file in order to take a new line, either to the
front or rear, the serjeant of each successively, as it arrives within thirty yards
of that line (and no sooner,) runs out, takes distance, places himself on it, and
remains at a point to which his officer is to bring, and close in the pivot flank
man of his platoon, and as a point which the officer himself is afterwards to
occupy.

Firings. Whenever the battalion, halts to fire, the sergeants fall back, and in concert
with the supernumerary rank, keep the rear ranks well locked up, and attentive
to their duty. When the battalion again moves, sergeants resume their places.

Sub-divisions. When the battalion is in column of sub-divisions, if the officer is ordered to
march in front of his platoon, the serjeant is on the pivot of the leading sub-
division. -If the officer is on the flank of his leading sub-division, -the serjeant
takes the flank of the second. In column of sections the serjeant also takes the
flank of the second section.

Close column. In close column the serjeant is on the flank of the rear rank behind his officer;
and an forming line after the halt, front of the platoon, he remains on its
outward flank, and marches up with it.

All non-commissioned officers or persons on foot, marking a direction for the
march in column, or formation of the line, or its parts, take up such direction in
file by covering each other, and then stand faced to the f lank of the column, or
front of the line, so that their breasts become the line of march, or line or
formation.

Pioneers. The PIONEERS in column of march are in front. -In line, they are formed two
deep behind the center, and nine paces from the rear rank.

Drummers. DRUMMERS in column of march, or close column, are with their companies,
and on the flank not the pivot one. -In line the grenadier and light drummers
are six paces behind the rear rank of their companies. -The battalion drummers
are in two divisions, and formed six paces behind the third and seventh
companies. --In parade, at open ranks, the drummers preserve their six paces
from the rear rank.

Rules and Regulations

1816 Drill Manual Page 68

Echelon. Whenever the platoon is cautioned to wheel forward or backward any named
number of paces, the serjeant immediately posts himself before or behind the
eighth file from the standing flank, and takes the ordered number of wheeling
paces; when his platoon has conformed, he places himself on its outward flank.

Music. The Music, in open or close column, are on the flank which is not the pivot
one; in line they are in a single rank behind the right center company, 3 paces
in the rear of the fourth rank: in parade, at open ranks, they are between the
colours and the front rank.

Music, &c. Drummers, music, pioneers, &c. will take care not to impede the flank
movements of the close column, nor its formation into line, but will get into the
rear of their respective battalions as soon as they are disengaged from each
other.

Attentions in Platoon Officers.

Position of platoon
officers.

When the battalion is formed in line, company or platoon, officers are all on
the right of their platoons. -In column, they are on the pivot flank, unless
particularly ordered into the front of each platoon, if a march for any
considerable distance is to be made. -When on the pivot flanks, they are
answerable in their own persons for distances and covering. When in front,
their sergeants, under their direction, preserve the ordered distance.

Wheeling into
column.

In wheeling from line to column, each moves out, and places himself one pace
before the center of his platoon; each turns towards his men during the wheel,
and inclines to his pivot flank; each give his word Halt, Dress, when his
wheeling man has just completed his degree of wheel; each squares his
platoon, but without moving what was the standing flank. --After wheel into
column is completed, no one is to cause his platoon to shift, by way of
covering on the pivot flank, unless so ordered by the commanding officer, or
that in the course of marching a straight line is gradually taken up.

Wheeling into line. In wheeling from column into line, each places himself one pace before the
center of his platoon; each turns towards his men during the wheel, and
inclines towards the pivot of his preceding platoon; each gives his word Halt,
Dress, when his wheeling man, on whom his eyes are fixed, is just arrived at
the next standing pivot man; each then from that next pivot man corrects the
interior of his platoon upon his own pivot man; each then takes his place and
remains steady on the right of his platoon.

All movements of company officer and non-commissioned officers, from one

Rules and Regulations

1816 Drill Manual Page 69

position to another, are to be made with alertness and precision.

Wheeling in column
on a fixed point.

If the column is in movement, and platoons are successively to wheel into a
new direction, each officer, to whatever hand he is to wheel, gives his word
from the point he is then placed at, whether in front, or on the flank. --If on the
wheeling flank, he conducts it. --If he is on the standing flank, he steps out two
or three paces, to see that his platoon wheels quick, with a lengthy step, and
that he may time his word Halt: this done, he is to fall back to his place on the
pivot flank, no longer to look to his platoon, but having his eye fixed on the
officer of the preceding platoon, his is to give his word March at the instant
that the officer is taking the last step, which establishes the proper distance
betwixt the platoons.

On the pivot flank. When an officer is marching on the pivot flank, he is to be answerable for
distance and covering: these circumstances alone must solely engage his whole
attention; he can only occasionally give a glance of his eye towards his
platoon, which must dress to him of course, and without any particular
direction.

Counter- march of
platoons.

When platoons in column are each to countermarch on its own ground, the
officer, when his platoon faces, goes to that flank, which is to become the pivot
flank, conducts his platoon in file and closes its leader to the serjeant, who has
remained to mark the pivot, halts, fronts, and dresses it square; he then places
himself where the serjeant stood.

In line. When the battalion marches in line, officers then become individuals, equally
attentive as the soldier; nor can officers then be attentive to any thing but to the
correctness of their own personal march; every operation then depends on the
word from the commanding officer, who MOVES, HALTS, and DRESSES
the battalions. -Whenever the battalion is in line, officers give no commands
except in firings.

In file. When the platoons of a column file separately to a flank, the officer conducts
the heads, and when he arrives within thirty paces of the new position, in
which he is to form, he detaches his serjeant to mark the point at which he is to
place his pivot front rank man, either in filing, to front or rear: the officer stops
at that serjeant, and halts, fronts, and dresses his platoon close to the serjeant;
he then himself, after correcting his platoon, replaces the serjeant, who falls
back to the rear rank. -In FILING, distances and dressing are taken from that
hand to which, by a face of the platoon, the whole would stand fronted in
column, and the line breaks into column towards the directing point. -The
leaders of the third, fourth, &c. platoons, from the directing flank, are never, in

Rules and Regulations

1816 Drill Manual Page 70

the course of marching, to overpass the straight line which joins the heads of
the first and second, but are, if any thing, to be behind it, till they arrive and
halt exactly in the new line. -In movements to the rear, distances and dressing
are always taken from the same point to which they would be made if the
movement was to the front, that is, from the left, in going to the rear, if it
should be from the right in going to the front.

Leading Officer. On the leading platoon officer of the column, much of the precision of march
depends; he must lead at an equal, steady pace; he must lead on two objects
either given to him, or which he himself takes up on every alteration of
position; this demands his utmost attention; nor must he allow it to be diverted
by looking at his platoon, the care of whose regularity depends on the other
officers and non-commissioned officers belonging to it. The second platoon
officer must also have a knowledge of the points on which the first leads: he is
always to keep that first officer and those points in a line, and those two
officers, together with the placed mounted officers, thus become a direction for
the other pivot officers to cover. -In marching in open column, the covering
serjeants are placed behind the second file from the pivot officers, that the
officers may the more correctly see and cover each other in column.

When pivots march. In the column of march, after the word HALT is given, no one is to move; and
pivots particularly must remain where they are then placed. In this situation,
when ordered to FORM, each platoon WHEELS up to its adjoining pivot; the
whole will then, perhaps (as in the case of marching on a road, along the
different turnings of a height, &c., &c.) be in a winding line, and must not
attempt to get into a straight line, unless so ordered by the commanding officer
to answer some particular object.

Wheeling
backward.

When the platoon wheels BACKWARDS, from line into column, the situation
and business of the officer is the same as when wheeling forwards. And he
halts and dresses from his pivot flank, which he gains during the wheel.

In close columns. In close column, division officers are on the pivot flanks. -In forming line,
before the divisions face, they are shifted to the leading flank, if necessary. The
officer of each stops in his own person when the division nearer to the forming
point than himself receives the word Halt, Front. He allows his serjeant to
proceed with the division; at the due instant gives his word Halt, Front, Dress,
and as soon as the front of his division is clear, the word March, conducting it
into line. Before the division arrives within three or four paces of its ground,
the officer will have stepped out nimbly to the flank of the preceding division,
and will be thus ready to give the word Halt, Dress, at the instant his inward

Rules and Regulations

1816 Drill Manual Page 71

flank man join the preceding division. The men dress by the formed part of the
line, and the officer corrects them on the known distant point. He then resumes
his platoon place, which has been preserved by a serjeant. When the close
column, or part of it, forms line on a rear division, the officer of each, when the
one behind him halts, fronts, will step nimbly round to the rear (and without
impeding his divisions, allow his serjeant to proceed), from thence he can
judge the proper moment of giving his words, Halt, Front, to his division; he
then places himself on its inward flank, and marches up when his front is clear.
In general, a mounted field officer halts, fronts the divisions of the close
column, when they march up into line.

Colours. The officer of one of the center platoons is always in open column to preserve
distance for the colour files. The colours wheel up into column, with the
leading center platoon, and place themselves behind the third file of men from
its pivot flank; when the line forms, they close in to that flank.

Officers in front of
divisions.

When officers march in front of their divisions, they must in their own persons
keep so close to the preceding ones, as not to hinder the flank of their own
division from preserving its proper distance.

Wheels in column
of march on a
moveable pivot.

When the head of a column of march changes its direction, and that marching
in an alignment is not in question, instead of making regular wheels on fixed
points, the officer who conducts the leading division will often be directed
gradually to bring it round into the new direction, by the turn of the outward
shoulder, making both his flanks continue moveable; but each succeeding
divisions without the formality of command, or halt, does the same thing, the
whole attention resting on each pivot flank, which at no rate must increase its
distance; but during this operation preserves the same equality of time and
length of step at which it was before moving.

Close column. On all occasions of forming in line, either in wheeling up from open column,
or in moving up from close column, or in marching up from echellon, &c. the
conducting officer moves nimbly to his point d'appui, some paces before the
arrival of his division in the line, and from thence gives his word to Halt, and
instantly dresses it.

Supernumerary
rank.

Officers and serjeants of the SUPERNUMERARY rank are in the rear of their
respective companies; when the battalion is halted, or marching in line, they
are three paces from the rear rank. In open column they are within one pace of
the rear rank. In close column they go on the flank of their division which is
not the pivot. The great attention during movement is, that files are correct,
ranks, kept up, and that perfect order is preserved among the soldiers,

Rules and Regulations

1816 Drill Manual Page 72

circumstances in which they greatly assist the platoon officer, who having the
important objects of distance and covering of pivots to observe, cannot in such
situation be giving minute directions to his platoon, without losing sight of his
more material duties. During the firings, the supernumerary rank, assisted by
the platoon serjeants, are to keep the rear ranks well closed up to the front, and
to prevent any breaking in the rear.

Staff. The STAFF (adjutant excepted) in line are three paces behind the music.

Adjutant gives
point.

It is the particular business of the ADJUTANT at all times to ascertain under
the orders of the field officers, the direction on which the column is to move,
or on which the formation of the line is to be made. For this purpose he is
mounted, otherwise he could not properly discharge this important duty; and he
can be much assisted in it, by having two or three non-commissioned officers
properly trained to line themselves quickly with any two given points. He is to
take care, that the point. where the battalion in column enters an alignment, is
ascertained to it. When it is moving in that alignments, that two points ahead of
the column are always ascertained to or by the leading officer. -When it wheels
up into line, that a point beyond each flank in that line is ascertained. When the
line is to be prolonged, and has wheeled backward by divisions, that two points
in the exact line of the pivots are ready for its march. When the close column is
to form in line, that a point to each flank is given. When the battalion changes
position, either by files, or by the diagonal march of divisions, that there are
points given on which the pivots of files will cover, and can dress their
divisions upon, from their several points of appui. In short, that upon all
occasions, fixed point of forming, dressing, and march, are given, except in
advancing in line, where the ascertaining such points does not depend on the
adjutant.

Echellon. When the battalion changes position by the echellon march, the named division
wheels its 8th file into the new direction. The other divisions wheel their 8th
file half the number of paces as the named one. The serjeant is on the outward
flank, the officer on the inward flank of each division. At the word MARCH,
they move on, preserving their relative distance, and covering of pivots from
before them, and just before the inward flank of each division arrives at the
outward flank of its preceding one, which is already halted in line, its officer
places himself before that flank; and when his inward man touches it, he gives
his word Halt, Dress up, if the movement. is to the front, and dresses his
division on the distant prepared flank point, so that his division is steadied
before the arrival of the next one. When the change is made to the rear, the

Rules and Regulations

1816 Drill Manual Page 73

retiring part faces about before the division wheels are made, proceeds as
above, and each officer gives the word halt, front, dress back, to his division
when its :inward man touches the preceding formed one.

Attentions of Commanding Officers of Battalions.

The battalion may be considered to the line, what the platoon is to the
battalion.

Field Officers
mounted.

Commanding and Field Officers are always to be mounted; and unless they are
active on horseback, it is impossible for them to see, to correct, to prevent
mistakes, or to move with that dispatch which is necessary from one point to
another.

Commands. Whatever operation is to be performed by the whole of the battalion at once, is
done upon the word from the commanding officer, without any repetition being
made by platoon officers; he puts it in motion and halts it, whether in line or
column; he wheels it from line into column: and from column into line; he
orders arms to be carried, supported, &c. he dresses it from the center, when
it has marched in line, and halts, and from what was the leading flank when it
has wheeled up from column into line.

Points of March.

Points of doubling
and wheeling.

Before the column marches, the commanding officer ascertains points to the
leading officer, and when he intends to change the direction of the march he
gives new points, and he watches over the just leading of the column. He takes
care that all wheels of platoons are made at the identical point where the
leading platoon wheeled; that all doublings of sub-divisions are made
successively in the same manner, and at the same point; and that forming up
to platoons is made at the spot where the first forming up is made. --That in all
diminutions of the front, the natural order of the column is preserved, whether
the right of left of the battalion leads. -That a column of half platoons, occupies
no more space that a column of whole platoons, viz. just sufficient to wheel up
into battalion.

Halt of the column. When the open column marching in an alignement is to form in a straight line,
and for that purpose halts; the instant that it does halt., the commanding officer
from the head of the battalion at that instant corrects the pivot files of men
(which ought not to be necessary) in the true line, and upon a rear point. --But
if the march is making in a winding direction, and that the intention is not to
form, or not to take up a straight line, the platoons remain on the ground on
which they halt, and do not move in any shape, until they receive a further
order, either to form in line; or first to cover, and then to form; or to continue

Rules and Regulations

1816 Drill Manual Page 74

the march.

Dressing. The commanding officer always conducts the head of his battalion column to
the point at which it is to enter a new line, and he takes care in time to dispatch
a mounted officer to ascertain that point. -When the platoons wheel up into
line, he immediately (if necessary) corrects the dressing of the battalion from
the flank which led when in column, and that generally upon a point beyond
the other flank.

Commands in line. When acting in line with others, the commanding officer of each battalion
conforms to the movements of the regulating one, and from it takes and rapidly
repeats his words of Halt, Wheel, March, &c.; and the least delay in repeating
the words Halt, or March, must undoubtedly disorder the line in proportion to
that delay, for the whole of a line should march, or halt, at the same instant.

Attentions in line. In line, the commanding officer by marked cautions, makes his battalion step
out, or step short, or incline, as is necessary to preserve its place in the general
line; his great attention is to see and prevent the beginning of faults, and not to
wait till they have had their effect: by watching and regulating his advanced
sergeants, he best regulates his battalion: the squareness of the march, the
compactness of the files, and the equality of step, are the great objects he is to
have in view. --The other mounted officers are behind the wings, and can assist
much in preventing faults, and in correcting them.

Dressing in line. All the battalions of a line must halt at the same instant in consequence of that
word, repeated by commanding officers, whether they are then correct or not in
line.--Each half battalion from its own colour, and the men looking to it, will
be immediately dressed on the colours of the next adjoining battalion; by this
means a general continued line will be obtained, and at any rate, a straight one
between each two colours; and if all the colours should have truly halted in one
line, the whole corps will be completely formed in a straight line. -But if the
halt is not justly made, and that a better line must be obtained, the colours of
the defective battalions will be brought into the general line; the platoon
officers will quickly arrange themselves, eyes will be ordered to the right, and
the men will in an instant move up: too much celerity cannot be used in
completing this operation.

A single battalion, when it halts, is thus dressed on its right or left center
company, and is therefore in a straight line. Two battalions dress, each from its
center, on each other's colours, their outward wings conforming, and are
therefore in a straight line. -Three or more battalions dress from the center of
each on their next colour; and therefore if all the colours halt in a line, the line

Rules and Regulations

1816 Drill Manual Page 75

of the whole will be straight: (till a special correction is made,) but no flank
will be thrown out of the general direction.

When a battalion retires and halts, it ought never to remain in that situation,
but be immediately faced about, and dressed to the proper front.

Intervals. The greatest fault that a battalion in line can make is increasing its interval: bad
dressing may be remedied without danger, but a false distance presents a weak
part to an enemy, and is not to be closed, without a hazardous movement, and
great operation of the line.

Aids in Exercise. Commanding officers cannot take too much precaution to ascertain true points
in the line in which they are to form, before the arrival of their battalions in it,
and this by the aid of the mounted officers.

When a battalion is exercising singly, a commanding officer may have two
non-commissioned officers behind each flank, properly trained, and ready to
run out to that flank, to give points of marching, forming, or dressing upon the
true line. -In doing which, one flank of the battalion is generally considered as
in that line, and often both.

Attentions. Words of command cannot be specified for all the variety of circumstances and
situations that occur; but commanding officers being, themselves clear in what
is to be done, should by distinct and explicit orders, which they divide and
adapt for the occasion, lead their battalions through all the points of execution
with precision; they will always be found the shortest path; nor on any account
should any operation, more especially the correction of an error or mistake
(when once a battalion is assembled under arms) be performed in a careless or
slovenly manner, which will always be the case if the commander's orders are
not pointed, loud, and sufficiently explanatory.

Close column. A battalion close column forms in line on its front division, or its rear divisions
or on a central one, according as circumstances require; and in all cases the line
formed upon is that on which the head of the column or columns is halted
before the formation begins, and therefore the division on which each battalion
at any time forms, moves up at the proper instant, and halts on that line. -When
several close battalions, standing on the line, are to extend and form, the
regulating and named battalion only can be obliged to form on a central
division; each of the others will form on its front, or rear division, viz. on that
which first arrives at its ground, where it halts, fronts, and occupies its proper
place, while the others move on, and successively come up to it.

Forming in line. In forming line from close column, points must be given beyond both flanks in

Rules and Regulations

1816 Drill Manual Page 76

the direction of the line, and a mounted officer halts, and fronts each division,
which is especially necessary for those that form upon a rear one, although less
so for those that form upon a front one. -The dressing and correction of the
line, is from the first formed division towards the other flank, and all the eyes
of the battalion are of course turned to that first formed division.

As many points are
required for one
battalion as for
several.

The same number of points are required for the march in an alignement, and
wheeling up into line of an open column of one battalion, as for that of several
battalions, viz. one where the line is entered, and (always) two beyond the
head of the column. -Therefore, although these precautions may appear formal
for the movements of the battalion when single, yet are they necessary in all its
exercises; when it is recollected, that such battalion is in the place of, and must
consider itself as, the leading one of the column, on whose correct position
those of every following one depends. - The same exactness is required in
every extension from close column into line, and in every forming and change
of position that the battalion makes. -In line, in order to qualify the battalion
for acting in general line, it must at its single exercise work on points fixed and
relative, and make no chance and accidental movements and formations.

In all situations
exact points of
march cannot be
given.

Although on most occasions of movement and formation, and at all times in
instruction, determined points marked by detached and mounted officers, are
given; yet such helps cannot be expected or depended on, when the line is
advancing on an enemy, when a corps is harassed in its retreat, and when it is
unsafe to send out officers, &c. --In such situations every, thing will depend on
the eye and judgement of conducting officers, who must preserve such
direction of movement, and seize such accidental points as present themselves,
and lead to the object which is to be accomplished.

The battalion, in
situation, covers
more ground than
the proper extent of
its front.

In whatever shape a battalion is moving, the commanding officer is never to
lose sight of this great principle, that the battalion should at no time cover
more ground that its proper extent when formed in line.--Therefore if he is
marching in line he must take care that his files do not open; and if he is
marching in column, his great attention is that his divisions do not open. For
this purpose his march must be just and compact, his wheels quick, and all
doublings up, or back, which alter the extent of front, must be made so as not
to impede the general movements of the column, or to change distances. -
When the front is to be diminished, he must see that the doubling division
slackens its pace, and when disengaged from the other division, that it inclines
well up, quick, and covers, thereby not impeding the division behind it. When
the front is to be increased, the moving up division does it quick, and by

Rules and Regulations

1816 Drill Manual Page 77

oblique marching.

Marching in
alignement.

The commanding officer must recollect, in the winding movements of the open
column of march--that the wheeling distances must be just: that the pivots are
to follow on the exact track, which the leading one has traced out; that the
whole, when ordered, halt on the precise ground they then occupy; and that
when they wheel up and form, the line will not then be a continued, but
probably an irregular curved one.--But if a straight line is to be entered and
formed upon, from the point where the head enters, and not sooner, and where
a mounted officer remains posted, does every platoon pivot officer begin to
cover in the true line, to march in that line, and to preserve his true distance,
nor must any obstacle that can possibly be surmounted, ever force the pivot
officers out of that line; although the men of their platoon, when it becomes
necessary, may open or widen their files from them.--And if the pivots on
account of any material obstacles are thrown for a time out of the line, the
should always, if possible, move to the hand which carries them behind the
line, and again re-enter it, when they can; and for which purpose, an officer, or
non-commissioned officer, should be placed where they are to re-enter it. -In
marching in the alignement, the commanding and mounted officers should
frequently place themselves in it, with a glance of the eye see whether the files
preserve it, and correct them if necessary.

As one field officer at a time must command the Battalion, the other present
can only act in aid of him; nor can their situation in all cases be ascertained;
but should the commanding officer not be at the head of the open column
(when it marches, and particularly when it halts) to correct, if necessary, the
pivots in the general line, another field officer, or the leading officer, if no field
officer is there, should instantly attend to it, that the wheeling up may not be
delayed. - If, in the course of exercise and instruction, the commanding officer
is not behind the center when the battalion marches in line or halts, another
field officer from that situation can immediately give every proper aid in
movement, or in lining, as it ought when halted; and in every case it must be
evident in what manner the commanding officer can be assisted.

Wheeling
backward.

When the line is to break, and wheel into open column of march, in almost all
cases it is better done by wheeling backward that forward, for the wheel is in
this manner made on the pivot flanks; and although divisions may be unequal,
yet these flanks cover after the wheel, and advantage which is lost if the wheels
are made forward.

Attentions in When a battalion makes a retired ECHELLON, or part of an echellon of a

Rules and Regulations

1816 Drill Manual Page 78

Echellon. considerable line, the commanding officer must take great care to regulate his
movements by those of the one preceding him, viz. that he preserves his
parallelism; his ordered distance; his proper flank interval; and when the
leading echellons halt, and that he is to move up into line, that the outward
flank is not thrown too forward, (which without great attention will happen),
and thereby perhaps be exposed to the enemy's enfilade.

Regulations in Firing.

1. The advance of the battalion should instantly succeed the forming of the line;
and when it arrives and halts at the point where it is to fire, the firing ought
instantly to commence at the word halt; for the battalion having been apprized,
during the march, of the nature of the required firing, no improper delay need
therefore be made.

2. The greatest care is to be taken by the officers and under officers in the rear
(whose principal attention this is) that the rear ranks are well locked up in the
firings, and that in loading they do not fall back.

3. The line, if retiring, Halts, fronts, at one command; and instantly begins firing,
having been apprized during its movement of the nature of the firing.

4. The pause betwixt each of the firing words--Ready! Present! Fire! is the same
as the ordinary time, viz. the 75th part of a minute, and no other pause is to be
made betwixt the words.

5. In firing Wings by Companies: Each wing carries on fire independent, and
without regard to the other wing, whether it fires from the center to the flanks,
or from the flanks to the center. -If there are five companies in the wing, two
pauses will be made betwixt the fire of each, and the ready of the succeeding
one. If there are four companies in the wing, three pauses will be made betwixt
the fire of each, and the ready of the succeeding one. This will allow sufficient
time for the first company to have again loaded, and shouldered at the time the
last company fires, and will establish proper intervals between each.

6. In firing by grand divisions, three pauses will be made betwixt the fire of each
division, and the ready of the succeeding one.

7. In firing by wings. --One wing will make ready the instant the other is
shouldering. --The commanding officer of the battalion fires the wings.

8. In firing companies by Files. --Each company fires independent. --When the
right file presents, the next makes ready, and so on. ---After the first fire, each
man as he loads comes to a recover, and the file again fires without waiting for

Rules and Regulations

1816 Drill Manual Page 79

any other; the rear rank men are to have their eyes on their front rank men, and
be guided by, and present with them.

9. In general after the march in front, and halt of the battalion, company, or
platoon, firing should begin from the center, and not from the flanks.--In other
cases, and in successive formations, it may begin from whatever division first
arrives, and halts on the ground.

Firing in Line.

Object of firing. 1st. The chief object of fire against cavalry, is to keep them at a distance, and
to deter them from the attack: as their movements are rapid, a reserve is always
kept up.--But when fire commences against infantry, it cannot (consistent with
order and other circumstances) be too heavy or too thick while it last, and till
the enemy is beaten or repulsed.

Defensive fire. 2d. Where infantry are posted on heights that are to be defended by the fire of
musketry; the front rank will kneel, that one third of the fire that may be given
should not be lost, for otherwise the rear rank, in such situation, could not
sufficiently incline their pieces to raise the slope. -As soldiers generally present
too high, and as fire is of the greatest consequence to troops that are on the
defensive, and who are posted if possible on commanding grounds, the
habitual mode of firing should therefore be rather at a low level than a high
one; and the fire of the front rank kneeling, being the most efficacious as being
the most raising, should not be dispensed with when it can be safely and
usefully employed.

Incline advancing. 3d. When infantry marches in line to attack an enemy, and in advancing
makes use of its fire; it is perhaps better to fire the two first ranks only
standing, reserving the third, than to make the front rank kneel and to fire the
whole; but volleys fired at a considerable distance, or on a retiring enemy, may
be given by the three ranks, the front one kneeling.

Platoon firing. 4th. A line posted, or arrived at a fixed situation, will fire by platoons, each
battalion independent; and such firing generally commencing from the center
of each.--The first fire of each battalion will be regular, and establish intervals:
after the first fire, each platoon shall continue to fire as soon as it is loaded,
independent, and as quick as it can, till the battalion or line is ordered to cease.

File firing. 5th. Behind a parapet, hedge, or abatis, the two first ranks only can fire, and
such firing may be file firing, deliberate and cool, the two men of the same file
always firing together: it may begin from the right or left of platoons, and
should be taught in situations adapted to it, not in open ground. -Should the

Rules and Regulations

1816 Drill Manual Page 80

parapet, hedge, or abatis be but little raised, platoon firing may be used.

Oblique firing. 6th. Oblique firing by battalions, is advantageous on many occasions,, as
when it is proper or that time does not allow to give an oblique direction to part
of a line, or that their fire in this manner can be thrown against the opening of a
defile, the flanks of a column, or against cavalry or infantry that direct their
attack on some particular battalion or portion of the line.

Regularity of firing. 7th. As long as the :fire by battalions, half battalions, or companies, can be
kept up regular, it is highly advantageous, and can be at any time stopped, and
the march continued, but should file firing be allowed and once begun, unless
troops are exceeding cool and well disciplined, it will be difficult to make a
finish, and to make them advance in order.

8th. When a line halts at its points of firing, no time is to be lost in scrupulous
dressing, and the firing is instantly to commence.--But a line that halts and is
not to fire, cir when its firing ceases after the halt, may immediately be ordered
to dress from colours to colours.

9th. The attention of the officers and non- commissioned officers of the rear to
the locking up of the ranks in firing, cannot be too often repeated.

*** The words marked in CAPITALS are given by the -commander of the battalion.

The words marked in italics are given by the commander of the company.

Abstract Words of Command.

1.

When the battalion is halted,
and wheels up by divisions of
any kind to either flank (here
-the right.)

COMPANIES.
RIGHT (OR LEFT) WHEEL.
QUICK MARCH.

Halt, Dress.

A caution.

By the leader of each company.

2.

When the battalion is halted,
and wheels backwards into
open column of companies,
(the right in front.)

COMPANIES, ON YOUR
LEFT, BACKWARD
WHEEL.
QUICK MARCH.

The left-hand man of the front
rank of the company faces
inwards.

Rules and Regulations

1816 Drill Manual Page 81

Halt, Dress. By the leader of each company.

3.

When divisions are halted in
column, and wheel up to
either hand to form in line (to
the left.)

TO THE LEFT WHEEL
INTO LINE.
QUICK MARCH.

Halt, Dress.

A caution.

By each leader of a division.

4.

Leading divisions.

When the head of the column
wheels into a new direction,
marches on, and is followed
by the rear divisions.

Halt, Right Wheel. One word of command, halt,
being merely a caution before the
Quick March is taken up.

Halt, Dress. March. The first division marches when
the second is within 2 paces, and
thereby does not impede its
wheel.

Succeeding divisions

Halt, Wheel.
Halt, Dress.
March.

Each succeeding division wheels
in the same manner as the leading
one, and marches on when its
preceding one is at its due
distance.

5.

From line to form open
column of companies, behind
the right company.

The right company stands fast,
and the other companies are
ordered to wheel into open
column, facing to that company.

RIGHT FACE. The companies that have wheeled
face to the right.

QUICK MARCH. The serjeants successively, take
flank points, and the companies
march in file.

Halt, Front. Each Officer successively halts

Rules and Regulations

1816 Drill Manual Page 82

and fronts his company, when his
pivot flank man arrives at his
serjeant.

6.

When the column of
companies is to change its
front, by the countermarch of
each company.

COMPANIES WILL
COUNTERMARCH.

RIGHT (OR LEFT) FACE.

QUICK MARCH.

Halt, Front.

Dress.

A caution.

Each company faces.

In file.

Each company separately.

To the pivot flank.

7.

When the battalion is halted,
and is to march to the front.

THE BATTALION WILL
ADVANCE.

MARCH.

The center serjeants move out.

8.

When the battalion is to halt. HALT. The advanced serjeants return to
the battalion.

9.

When the battalion is halted,
and is to retire.

THE BATTALION WILL
RETIRE.
RIGHT ABOUT FACE.
MARCH.

The serjeants move out.

10.

When the battalion after
retiring comes to its proper
front.

HALT, FRONT. On command, and the serjeants
return to the battalion.

11.

From line to form close
column in front of the right

FORM CLOSE COLUMN IN
FRONT OF THE RIGHT

A caution.

Rules and Regulations

1816 Drill Manual Page 83

division. DIVISION.

RIGHT FACE.
QUICK MARCH.

Halt, Front.
Left, Dress.

All the other companies face, and
disengage their leading flanks.

Each company.

12.

From line to form close
column behind the right
company, or division.

FORM CLOSE COLUMN
BEHIND THE RIGHT
DIVISION.

RIGHT FACE.

QUICK MARCH.

Halt, Front.
Left, Dress.

A caution.

All the other companies face, and
disengage their leading flanks.

Each company successively.

13.

From Line to form close
column on a central
company.

FORM CLOSE COLUMN
ON THE _________
COMPANY; THE RIGHT IN
FRONT.

INWARDS FACE.

QUICK MARCH.

Halt, Front.
Left, Dress.

A caution.

All but the named company, and
disengage their leading flanks.

Each company successively.

14.

From close column to form
line on the front company
(the right in front).

FORM LINE ON THE
FRONT COMPANY.

LEFT FACE.

A caution.

Rules and Regulations

1816 Drill Manual Page 84

QUICK MARCH.

HALT, FRONT.

Dress. March.

Halt, Dress.

Each company when opposite to
its ground.

When arrived in line.

15.

From close column to form
in line on the rear company
(the right in front).

FORM LINE ON THE REAR
COMPANY.

RIGHT FACE.
QUICK MARCH.

The rear company.

March.

Halt. Dress.

Each other company
successively.

Halt, Dress.

Dress. March.

Halt, Dress.

A caution.

All except the rear company.

As soon as uncovered.

When it arrives in line.

When opposite its ground.

When it arrives in line.

16.

From close column (the right
in front) to form line on a
central company.

FORM LINE ON THE
_________ COMPANY.

OUTWARDS FACE.
QUICK MARCH.

A caution.

The several divisions to the hand
they move to the hand they move
to.

Rules and Regulations

1816 Drill Manual Page 85

The named company, when incovered, moves up into line to its marked flank. --Those that were in
front of it, proceed as in forming on a rear company. --Those that are in rear of it, proceed as in
forming on a front company.

In the deployment of the close column into line, a mounted officer HALTS, FRONTS each
company or division (of which it is composed) successively.

Rules and Regulations

1816 Drill Manual Page 86

DIRECTIONS

for

FUNERAL PARTIES

The party (according to the rank of the
deceased) appointed for the escort, is to draw up
three deep, with open ranks and unfixed
bayonets, facing the house or marquee where the
corpse is lodged; and when it is brought out, the
officer commanding will give the following
words of command:

EXPLANATION FOR REVERSING
FIRELOCKS.

‘PRESENT FIRELOCKS.’
‘REVERSE FIRELOCKS.’

The right hand strikes the butt of the firelock,
which is turned upwards; the guard turned
towards the body; the firelock is then placed
under the left arm, seizing the cock and
hammer- with the left fore fingers and thumb.
The right hand is thrown behind the body, and
grasps the firelock; the right heel at the same
time is brought to its original position.

The officers' swords are reversed under the right
arm; the point of the sword downwards,
grasping the hilt with the right hand.

The serjeants' pikes to be reversed under the left
arm; the pike upwards, and the right hand
thrown behind the back, grasping the shaft.

REAR RANKS TAKE CLOSE ORDER.

The party will then wheel forwards or
backwards by divisions, or sub-divisions, as
circumstances may require, and will stand a
column, the left in front, until the procession is
ready, when the ranks will be opened by word of
command.

Rules and Regulations

1816 Drill Manual Page 87

March. The party moves off in ordinary time, followed
by the music, with drums muffled, playing the
Dead March.

THE CORPSE.

PALL-BEARERS OF EQUAL
RANK WITH THE DECEASED.

CHIEF MOURNERS.

OFFICERS TWO AND TWO,

according to rank, the juniors next to the body of
the deceased.

When the first division of the funeral party
arrives near the burial ground, the word of
command, ‘HALT’, is given, and the officer
commanding will order the ranks of the
divisions to wheel to the right and left, having
been previously told off for that purpose, and
facing inwards, forming a lane for the corpse to
pass through,

EXPLANATION

The firelock is quitted by the right hands, and
brought to a perpendicular position; the muzzle
placed upon the toes of the left foot. The right
and left hands open are placed upon the butt end
of the firelock.

The soldiers' head leaning on the back of the left
hand, so as to look towards the corpse.

‘REST UPON YOUR FIRE- LOCKS
REVERSED.’

The corpse &c. having passed through the lane,

The word ‘ATTENTION’ is given, on which the
soldiers raise their heads.

‘REVERSE FIRELOCKS.’

The ranks are then wheeled up, and at OPEN
ORDER move in ordinary time, and form in line
in the same order near to and facing the grave.

Rules and Regulations

1816 Drill Manual Page 88

The word will then be given,

‘REST UPON YOUR FIRE- LOCKS
REVERSED.’

After the performance of the funeral service, the
following words of command are given:

‘ATTENTION.’

‘PRESENT FIRELOCKS,’

by seizing the firelock with the left hand at the
swell, the right hand shifted, and both holding
the firelock in the position of PRESENTED
ARMS.

‘SHOULDER FIRELOCKS.’

PRIME AND LOAD WITH
BLANK CARTRIDGE, AND

SHOULDER.

FIRE THREE VOLIES IN THE AIR.

‘ORDER ARMS.’
‘FIX BAYONETS.’

‘SHOULDER ARMS.’

‘REAR RANKS TAKE ORDER.’

Wheel backwards by divisions on the left, and
march to camp or barracks, the right in front,
quick time.

In marching back the music are not to play, or
the drums to beat, until the party is entirely clear
of the burying-ground.

N.B. In the funerals of General officers, the
arrangement of the prescribed number of pieces
of cannon, and of the different troops must be
made under the superintendency of the general
officer commanding the whole, and must
necessarily depend on local circumstances.

--
Printed by G. Hayden, Brydges Street, Covent Garden.

