

William George Stewart Grant. Gazette, 8th December, 1914.

Harold Coldstream Hicks. Gazette, 29th December, 1914.

The undermentioned to be temporary Quartermasters, with the honorary rank of Lieutenant:—

ROYAL REGIMENT OF ARTILLERY.

Temporary Quartermaster and Honorary Lieutenant Arthur Hatcher, from 9th Battalion, York and Lancaster Regiment.

Frederick Shepherd.

William Catherwood.

Dated 13th January, 1915.

INFANTRY.

William Alan Burton. Dated 3rd November, 1914.

William Poole. Dated 3rd December, 1914.

John Bear. Dated 5th January, 1915.

George Ballantine. Dated 9th January, 1915.

Temporary Quartermaster and Honorary Lieutenant Lewis Robertson relinquishes his commission. Dated 9th January, 1915.

SPECIAL RESERVE OF OFFICERS.

CAVALRY.

South Irish Horse, The undermentioned to be Second Lieutenant, on probation:—

Dated 13th January, 1915.

James Stanley Matthews.

Royal Field Artillery, The undermentioned Cadets of the Officers Training Corps to be Second Lieutenants, on probation:—

Dated 13th January, 1915.

Harry Cecil Ovens Lawrie.

John Wallis Woodroffe.

FOOT GUARDS.

Coldstream Guards, The undermentioned to be Second Lieutenant, on probation:—

Cyril Hackett Wilkinson. Dated 5th January, 1915.

Scots Guards, The undermentioned ex-Cadet of the Officers Training Corps to be Second Lieutenant, on probation:—

Guy Spearman Armstrong. Dated 13th January, 1915.

The undermentioned to be Second Lieutenant, on probation:—

William Godfrey Willoughby Garforth. Dated 13th January, 1915.

Irish Guards, The undermentioned ex-Cadet of the Officers Training Corps to be Second Lieutenant, on probation:—

Charles Richard Tisdall. Dated 22nd December, 1914.

INFANTRY.

The undermentioned Cadets and ex-Cadets of the Officers Training Corps to be Second Lieutenants, on probation:—

Dated 13th January, 1915, unless otherwise stated.

William Oswell Raikes, 3rd Battalion, East Kent Regiment.

Herbert Stewart Wilson, 3rd Battalion, Somerset Light Infantry.

Helenus Macaulay Robertson, 3rd Battalion, Royal Welsh Fusiliers.

George Alexander Heath, Gloucester Regiment (Supplementary List).

Henry Croom-Johnson, 5th Battalion, Worcester Regiment.

Eric Lewis Lazarus, 6th Battalion, Worcester Regiment.

John William Gates Adlard, 6th Battalion, Worcester Regiment.

Edward Vere Birch-Reynardson, 3rd Battalion, East Surrey Regiment. Dated 4th January, 1915.

Maurice Alfred Thompson, 3rd Battalion, Royal Sussex Regiment.

Robert Stewart Blucke, 3rd Battalion, Dorset Regiment. Dated 9th January, 1915.

Wilfred Brian Compton Hall, 3rd Battalion, Royal West Kent Regiment.

Arthur Maurice Warlow, 3rd Battalion, King's Own Yorkshire Light Infantry.

Robert Murray Clarkson, 4th Battalion, Highland Light Infantry.

John Maxwell Myles Laing, 4th Battalion, Highland Light Infantry.

John George Wood, 3rd Battalion, Seaforth Highlanders.

Andrew St. Clair Jameson, 3rd Battalion, Seaforth Highlanders.

Joseph William Edmund Dickson, 3rd Battalion, Seaforth Highlanders.

Ian Charles McPherson, 3rd Battalion, Gordon Highlanders.

The undermentioned to be Second Lieutenants, on probation:—

Dated 13th January, 1915, unless otherwise stated.

John Harvey Cochrane, 3rd Battalion, Royal Scots.

Leonard Simpson, 3rd Battalion, Royal West Surrey Regiment.

Rowland Miles Philipson-Stow, 3rd Battalion, Royal Lancaster Regiment.

Percival Stuart Emerton, 4th Battalion, Royal Warwick Regiment.

Ronald Murray Large, 7th Battalion, Royal Fusiliers.

Fenton Ellis Stanley Phillips, 3rd Battalion, Devonshire Regiment.

Arthur Frederick Kemble, 2nd Battalion, Suffolk Regiment. Dated 5th January, 1915.

Thomas Josceline Gordon Reynolds, 4th Battalion, Bedford Regiment.

Richard Herbert Marryatt, 5th Battalion, Worcester Regiment.

Francis James Martin, 6th Battalion, Worcester Regiment.

Cecil Charles Prynne, 3rd Battalion, Duke of Cornwall's Light Infantry.

Robert Bell Webster, 3rd Battalion, Dorset Regiment.

Claude Patrick Bevan Sawyer, 3rd Battalion, Dorset Regiment. Dated 9th January, 1915.

Laurence Archibald Woodley, 3rd Battalion, Dorset Regiment.

Trillia Hinds, 3rd Battalion, Northamptonshire Regiment.

Henry Abraham Robinson, 3rd Battalion, Shropshire Light Infantry. Dated 2nd January, 1915.

William West Hardwick, 5th Battalion, Middlesex Regiment. Dated 6th January, 1915.