

- Major and Brevet Lieutenant-Colonel Colin Burton, D.S.O., Royal Army Service Corps.
- Lieutenant-Colonel Edward Lacy Challenor, C.B., C.M.G., D.S.O., The Leicestershire Regiment.
- Lieutenant-Colonel and Brevet Colonel James Graham Chaplin, D.S.O., The Cameronians.
- Lieutenant-Colonel Charles Henry Kemble Chauncy, 124th Baluchistan Infantry, Indian Army. (Dated 30th December 1922.)
- Lieutenant-Colonel William John Patrick Adye-Curran, O.B.E., Royal Army Medical Corps.
- Colonel Warburton Edward Davies, C.M.G., D.S.O.
- Major and Brevet Lieutenant-Colonel Sir Francis Napier Elphinstone-Dalrymple, Bt., D.S.O., Royal Artillery.
- Lieutenant-Colonel and Brevet Colonel Charles Newenham French, C.M.G., The Hampshire Regiment.
- Colonel Charles Augustus Frederick Hocken, Indian Army. (Dated 30th December 1922.)
- Major and Brevet Lieutenant-Colonel John Frederic Roundel Hope, D.S.O., The King's Royal Rifle Corps.
- Lieutenant-Colonel (temporary Colonel) Frederic Arthur Iles, D.S.O., Royal Corps of Signals.
- Captain Hugh Mowbray Meyler, D.S.O., M.C., The Border Regiment.
- Lieutenant-Colonel George de la Poer Beresford Pakenham, C.M.G., D.S.O., The Border Regiment.
- Major and Brevet Lieutenant-Colonel Edward Albert Porch, C.I.E., M.C., Supply and Transport Corps, Indian Army. (Dated 30th December 1922.)
- Major Thomas Geoffrey Ruttledge, O.B.E., M.C., The Green Howards.
- Lieutenant-Colonel Bryan Henry Chetwynd-Stapylton, The Cheshire Regiment.
- Lieutenant-Colonel Arthur Cornish Jeremie Stevens, D.S.O., Royal Engineers.
- Lieutenant-Colonel Harold William Puzey Stokes, D.S.O., Royal Army Service Corps.
- Lieutenant-Colonel William John Bell Tweedie, C.M.G., Extra Regimentally Employed List.
- Colonel George Walker, D.S.O.
- Lieutenant-Colonel (Honorary Colonel) Walter Ward, V.D., Nilgiri Malabar Battalion, Auxiliary Force, India. (Dated 30th December 1922.)
- Lieutenant-Colonel Richard Henry George Wilson, The Lincolnshire Regiment.
- To be Officers of the Military Division of the said Most Excellent Order—*
- Captain Cecil Horace Reginald Barnes, 3rd (Militia) Battalion, The Wiltshire Regiment.
- Temporary Major Alfred Howard Barrett, General List.
- Major Geoffrey Ambrose Phillipps Brown, Royal Engineers.
- Major and Brevet Lieutenant-Colonel Andrew Duncan Montague Browne, D.S.O., The King's Own Regiment.
- Assistant Commissary of Ordnance and Captain James Herbert Browne, Royal Army Ordnance Corps.
- Captain Edgar Alan Corner, The Hampshire Regiment.
- Captain George Conway Dobb, Royal Field Artillery.
- Captain John M'Leod Down, the Wiltshire Regiment.
- Lieutenant John Francis Eastwood, Reserve of Officers, Grenadier Guards.
- Major and Brevet Lieutenant-Colonel Thomas Otho MitzGerald, M.C., The King's Own Royal Regiment, Commanding 3rd Battalion, The King's African Rifles. (Dated 30th December 1922.)
- Major Gordon Flemming, M.C., Reserve of Officers, The Gordon Highlanders.
- Captain Robert Michael Grazebrook, M.C., The Gloucestershire Regiment.
- Major Arthur Crosby Halahan, The Essex Regiment.
- Major and Brevet Lieutenant-Colonel Robert Henry Haseldine, D.S.O., The King's Regiment.
- Captain Killingworth Michael Fentham Hedges, D.S.O., Royal Army Service Corps.
- Major Frank Harley James, M.C., 104th Rifles, Indian Army. (Dated 30th December 1922.)
- Major Robert Johnston, D.S.O., 2nd Lancers, Indian Army. (Dated 30th December 1922.)
- Lieutenant Campbell Kelly, M.C., M.M., Royal Garrison Artillery.
- Major William Clarke Kirkwood, 97th Infantry, Indian Army. (Dated 30th December 1922.)
- Captain and Brevet Major Hubert Stanley Kreyer, D.S.O., The Green Howards.
- Major and Brevet-Lieutenant-Colonel Reginald Tilson Lee, C.M.G., D.S.O., The Queen's Royal Regiment.
- Temporary Captain Frank Douglas Martin, The Sherwood Foresters.
- Temporary Lieutenant-Colonel James Clymo Milton, M.B.E., General List.
- Captain Richard Neville Shute Morse, The North Staffordshire Regiment.
- Temporary Major John Herbert Neville, General List.
- Temporary Lieutenant John Whitfield Elford Poynting, The King's Own Scottish Borderers.
- Major William Brooke Purdon, D.S.O., M.C., M.B., Royal Army Medical Corps.
- Captain and Brevet Major Hamlet Lewthwaite Riley, D.S.O., The Rifle Brigade.
- Lieutenant (Acting Captain) John Herbert Robins, Yorkshire Dragoons Yeomanry, attached Royal Corps of Signals.
- Major John Lintorn Shore, D.S.O., The Cheshire Regiment.
- Major Henry Thompson Stack, M.B., Royal Army Medical Corps.
- Captain Ian MacAlister Stewart, M.C., The Argyll and Sutherland Highlanders.
- Temporary Captain (Acting Major) James Dudley Sturrock, Royal Army Service Corps.
- Captain Edwin Arthur Telford, M.C., Corps of Military Accountants.
- Lieutenant Anthony O'Brien Traill, The Duke of Wellington's Regiment, attached Tank Corps.