

Durham (Fortress) Engineers; Corporal Robert Story, from the Tyne Electrical Engineers, Royal Engineers, to be Quartermaster, with the honorary rank of Lieutenant. Dated 14th May, 1915.

Glamorgan (Fortress) Engineers.

No. 1 Works Company.

Hubert Heywood Ramsdale to be Second Lieutenant. Dated 16th April, 1915.

Edwin Brierley Newton to be Second Lieutenant. Dated 22nd April, 1915.

Bertram Oliver Bush to be Second Lieutenant. Dated 24th April, 1915.

Glamorgan (Fortress) Engineers.

No. 3 Electric Lights Company; Robert Davies Parry to be Second Lieutenant. Dated 15th April, 1915.

London Electrical Engineers; Captain Harold W. S. Outram is seconded. Dated 3rd May, 1915.

INFANTRY.

4th Battalion (Queen's Edinburgh Rifles), The Royal Scots (Lothian Regiment); Second Lieutenant George M. Byres to be temporary Lieutenant. Dated 7th April, 1915.

5th Battalion, The King's Own (Royal Lancaster Regiment).

Aidan Harnett Taylor to be Second Lieutenant. Dated 12th May, 1915.

Quartermaster-Serjeant Noah Burton to be Quartermaster, with the honorary rank of Lieutenant. Dated 14th May, 1915.

5th Battalion, The King's (Liverpool Regiment); Serjeant Louis Learoyd Stott to be Second Lieutenant. Dated 14th May, 1915.

6th (Rifle) Battalion, The King's (Liverpool Regiment).

Lieutenant Ralph E. R. Brocklebank to be temporary Captain. Dated 13th March, 1915.

Serjeant Charles Thomas Armstrong Wyatt to be Second Lieutenant. Dated 14th May, 1915.

Private Kenrick Hamond Burton, from 5th Battalion, The King's (Shropshire Light Infantry), to be Second Lieutenant. Dated 14th May, 1915.

7th Battalion, The King's (Liverpool Regiment); the undermentioned to be Second Lieutenants. Dated 14th May, 1915:—

Anthony Neil Shelmerdine.
Charles Arthur Bean.

Second Lieutenant George McKay, from the Unattached List, Territorial Force. Dated 14th May, 1915.

5th Battalion, The Norfolk Regiment; Lieutenant William F. Norris is seconded for service with the Cyclist Company, Divisional Mounted Troops, East Anglian Division. Dated 28th April, 1915.

5th (Prince of Wales) Battalion, The Devonshire Regiment; Private Douglas William Allison, from the Hampshire (Carabiniers) Yeomanry, to be Second Lieutenant. Dated 14th May, 1915.

7th (Cyclist) Battalion, The Devonshire Regiment; Captain John L. Veitch is seconded for service with the Army Cyclist Corps. Dated 23rd December, 1914.

5th Battalion, The Suffolk Regiment; Second Lieutenant Ronald S. Ruston is seconded for service with the Cyclist Company, Divisional Mounted Troops, East Anglian Division. Dated 28th April, 1915.

5th Battalion, The Bedfordshire Regiment; Second Lieutenant Oliver S. Chandler is seconded for service with the Cyclist Company, Divisional Mounted Troops, East Anglian Division. Dated 28th April, 1915.

7th Battalion, The Lancashire Fusiliers.

Arthur Podeus Leigh to be Second Lieutenant. Dated 20th April, 1915.

Private John Elliott Mottram, from 7th Battalion, Manchester Regiment, to be Second Lieutenant. Dated 14th May, 1915.

8th Battalion, The Lancashire Fusiliers; Alfred Stanley Thompson to be Second Lieutenant. Dated 10th May, 1915.

4th Battalion, The Royal Scots Fusiliers; Second Lieutenant Henry E. G. Sutherland is absorbed into the establishment. Dated 14th May, 1915.

5th Battalion, The Royal Scots Fusiliers; the undermentioned Second Lieutenants are absorbed into the establishment. Dated 14th May, 1915:—

Patrick J. A. Lavelle.
Gordon B. Murray.

The Ardeer Company, The Royal Scots Fusiliers; the undermentioned Second Lieutenants are absorbed into the establishment. Dated 14th May, 1915:—

Henry O. Smaldon.
Alan F. C. Pollard.

4th Battalion, The Cheshire Regiment; Captain (temporary) Geoffrey M. Frost to be temporary Major. Dated 17th February, 1915.

6th Battalion, The Cheshire Regiment; the undermentioned to be temporary Captains. Dated 14th April, 1915:—

Lieutenant Louis L. H. Thompson.
Second Lieutenant Alexander B. Moyes.

The undermentioned Second Lieutenants to be temporary Lieutenants. Dated 14th April, 1915:—

Charles L. Pickering.
Sidney Astle.
Ralph E. Huffam.
Stanley L. Sutton.
Philip M. George.

Second Lieutenant Harold B. Burgess is absorbed into the establishment. Dated 14th May, 1915.

7th Battalion, The Cheshire Regiment; the undermentioned to be Second Lieutenants. Dated 14th May, 1915:—

Private Raymond Thomas Norman, from Inns of Court Officers Training Corps.