

1	Nelson's Navy: Sailors & Ships	Marine	1795	British
2	Wellington	Wellington at Salamanca	1812	British
3	Napoleon's Egyptian Campaign	Fusilier Legion Nautique	1801	French
4	Wellington's Light Infantry	Private British 71st Light Regiment	1812	British
5	Napoleon's Foreign Guard Cavalry	Polish Lancer	1807	Polish
6	Napoleon's Russian Campaign	Driver Artillery Train	1812	French
7	British Artillery	Trooper Mounted Rocket Corps Horse Artillery	1814	British
8	Wellington's Cavalry in Action	Office Royal Horse Guards	1800	British
9	Napoleon's Chasseurs	Subaltern 1st Chasseurs Service Dress	1806	French
10	Wellington's Allies:Spain		1815	Spanish
11	Wellington's Specialist Troops	Officer Royal Engineers	1813	British
12	The Young Guard in Action	Officer Fusiliers-Chasseurs	1810	French
13	Napoleon's Italian Campaigns	Corporal Consular Guard Grenadiers	1800	French
14	The Battle of Austerlitz	The Emperor Napoleon	1805	French
15	Wellington's Foot Guards	Private Coldstream Guards:Hougoumont	1815	British
16	Napoleon's Carabiniers	Trooper 1st Carabiniers	1812	French
17	The Russian Army	Grenadier Russian Preobrajensky Lifeguard	1801	Russian
18	Napoleon's Hussars	Sapper 1st Hussars	1810-12	French
19	Prussian Cavalry	Garde du Corps	1806	Prussian
20	Napoleon's Dragoons	Trooper 4th Dragoons	1810	French
21	Napoleon's Enemies:Austria	Officer Regiment Splenyi	1800	Austrian
22	The Old Guard in Action	Eagle Bearer	1811	French
23	The Rise of Napoleon	Grenadier Paris National Guard	1792	French
24	Napoleon's Enemies:Blucher & the Prussians	Trooper Hussars	1806	Prussian
25	Napoleon's Italian Guard	Grenadier of the Italian Guard	1806	Italian
26	Nelson's Navy in Action	Vice-Admiral Horatio Nelson	1805	British
27	The Spanish Army 1788-1808	General Francisco Javier Castanos	1809	Spanish
28	Austrian Auxillary Troops	Officer Carinthian Landwehr	1809	Austrian
29	Napoleon's Line Infantry	Marie Louise of the 82nd Line	1814	French
30	Wellington's Allies:Portugal	General William Beresford	1811	British
31	Napoleon's German Allies:Bavaria	Captain 1st Dragoons	1806-11	Bavaria
32	Wellington's Highlanders	71st (Glasgow) Highlanders	1806	British
33	Napoleon's Engineers & Supporting Services	Engineer in Siege-armour France	1807	French
34	Weapons of the Imperial Guard	Flanquer of the Young Guard	ntb	French
35	Napoleon's Light Infantry	Standard Bearer 8th Leger	1809	French
36	Wellington's Peninsular Campaign	Private Royal Military Artificers	1809	British
37	Napoleon's Winter Campaign Officer	Grenadiers a Cheval	1809-1814	French
38	The King's German Legion	Private 3rd King's German Light Dragoons (Hussars)	1806-07	German
39	Napoleon's Sea Soldiers	French Navy Lieutenant	1804-15	French
40	Wellington's Allies:Spain 1808-12	Guerilla Chief	1812	Spain
41	Napoleon's Artillery Equipments	Gunner Foot Artillery	1805	French
42	Russian Cavalry in Action	Ural Cossack	1812-14	Russian
43	Napoleon's Austrian Campaign	Bugler 18th Line	1809	French
44	Wellington's Riflemen	Sergeant of the 95th	1811	British
45	Wellington's Emigre and Foreign Troops	Carabinier Italian Levy	1812-15	Italian
46	Wellington's Generals	"Robert ""Black Bob"" Craufurd"	1810	British
47	Spanish & Portuguese Navies 1793-1805	Sergeant Spanish Marine Artillery	1797	Spanish
48	Austrian Infantry	NCO German Grenadiers	1805	Austrian

49	Napoleon's Peninsular Campaign	Officer King Joseph's Army	1811-13	French
50	Prussian Reservists Irregulars & Militia 1806-15	East Prussian Musketeer	1813	Prussian
51	Napoleon's Line Artillery	Driver Artillery Train	1807	French
52	The British Army in Egypt	Sergeant 3rd Foot Guards	1801	British
53	Napoleon's Cuirassiers	Sergeant of the 2nd Cuirassiers	1806	French
54	Wellington's Allies:Brunswick	Sergeant-Major Leib Battalion	1815	Brunswick
55	Napoleon's Marshals	Marshal Berthier	1812-13	French
56	Wellington's Line Infantry	Infantry Adjutant 54th (West Norfolk) Regiment	1815	British
57	Napoleon's French Guard Cavalry	Officer Chasseurs a Cheval	1809	French
58	Austrian Cavalry	Trumpeter 5th Hussars	1805	Austrian
59	Napoleon's German Allies:Westfalia	Westfalian 9th Line Inf. Regt 1810	1810	Westfalia
60	Wellington's Light Cavalry on Campaign	Officer 18th Hussars	1814	British
61	Napoleon's Neopolitan Army	Corporal Neopolitan Guard	1812-13	Italian
62	Russian Infantry of the Napoleonic Wars	Carabinier NCO Russian Jagers	1812	Russian
63	British Infantry Training & Equipment	Pioneer of the 21st Foot	1815	British
64	Napoleon's Prussian Campaign	General Antoine Louis de Lasalle	1806	French
65	The Portuguese Army in Action	Rifleman 3rd Cazadores	1812	Portugese
66	Napoleon's Lancers	2nd Lieutenant 5th Lancers	1813	French
67	Wellingtons Allies:Hannover	Estorff's Hussars	1814	Hannovarian
68	The Leipzig Campaign 1813	Marshal Murat King of Naples	ntb	French
69	Napoleon's Hussars in Action	Captain 3rd Hussars	1809	French
70	The Prussian Army in the Wars of Liberation	Infantryman Hellwig's Raiding Corps	1813	Prussian
71	Napoleon's Dutch-Belgian Troops	Karabinier Light Infantry	1801	Dutch
72	Austrian Specialist Troops	Sapper	1809	Austrian
73	Uniforms of Napoleon's Light Infantry	Cantiniere 15th Leger	1809	French
74	Prussian Line Infantry	Grenadier	1813	Prussian
75	Wellington's Light Cavalry	Office 6th (Inniskilling) Dragoons	1811	British
76	Napoleon's Confederation of the Rhine	Officer Leib-Regiment Hessen-Darmstadt	1812	Hessen
77	Wellington's Belgian Allies	Trooper 5th Light Dragoons	1815	Belgian
78	Napoleon's Overseas Armies	Free Fusilier Martinique National Guard	1802-9	French
79	Waterloo-Sergeant	Scot's Greys	1815	British
80	The Turn of the Tide	Officer 3rd Guards of Honour	1814	French
81	The Russian Army in Action	General Kutusov	1812	Russian
82	Uniforms of Napoleon's Old Guard	Cadet Imperial Guard	1812	French
83	Prussian Light Regiments	Lieutenant General Blucher	1802	Prussian
84	Napoleon's Generals	General Louis Charles Antoine Desaix	ntb	French
85	The Austrian Army in Action	Austrian Gunner	1809	Austrian
86	Uniforms of Napoleon's Navy	Naval Officer	1792-95	French
87	Wellington's Dutch Allies	Field Officer Dutch Militia	1815	Dutch
88	Napoleon's Chasseurs a Cheval in Action	Trumpeter of the 11th Chasseurs	1810	French
89	British Cavalry Equipment	Lieutenant of the 14th Light Dragoons	1812	British
90	The Campaign in France 1813-14.	Lieutenant 6th Hussars	1814	French
91	Uniforms of the King's German Legion	KGL Sharpshooter	1815	German
92	Napoleon's Imperial Guard Artillery	Gunner Old Guard Foot Artillery	1811	French

93-Uniforms of Wellington's Light Cavalry	Sergeant Major King's Light Dragoons	British 1808
94-Napoleon's Infantry on Campaign	Sharpshooter	French 1806
95-Wellington's Highlanders in Action	Grenadier 92 nd (Gordon) Highlander	British 1815
96-Napoleon's Guard of Honour	NCO of the 1 st Regiment	1805 French
97-Uniforms of the Russian Imperial Guard	Officer Lifeguard Hussar	1812 Russia
98-Uniforms of Napoleon's & Young Guard	Sapeur Conscrits-Chasseurs	1809 French
99-Wellington's Riflemen in Action	Early Rifleman	1797 British
100 -The Hundred Days	"A Vielle Moustache"	French