

Admiralty, 22nd December, 1923.

R.N.

Rear-Admiral William J. S. Alderson, C.B., has been placed on the Retd. List at his own request. 12th Dec. 1923.
Capt. Frederic C. Dreyer, C.B., C.B.E., A.-d.-C., has been promoted to Rear-Admiral in His Majesty's Fleet. 12th Dec. 1923.

R.N.R.

Lieut. Hugh E. Smith, R.D. (retd.), to be Lieut.-Cdr. (retd.). 14th Dec. 1923.

Admiralty, 27th December, 1923.

R.N.

Lieut.-Comdr. (retd.) Cecil G. Cruttwell to be Comdr. (retd.). 5th Feb. 1923.

R.N.R.

Comdr. Reginald A. Woodward, R.D., placed on Retd. List. 28th Nov. 1923.

Admiralty, 28th December, 1923.

R.N.

Acting Lieut. (Retd.) Conway V. Dodgson to be Lieut. (Retd.). 4th Oct. 1922.

Admiralty, 29th December, 1923.

R.N.

Comd. Writer William B. Ruse to be Payr. Lieut. 29th Dec. 1923.
Payr. Lieut. George W. Earle placed on Retd. List. 29th Dec. 1923.

Admiralty, 1st January, 1924.

R.M.

Capt. & Bt. Maj. Alfred L. Forster, D.S.O. (secd.), to be Maj. and remain secd. 1st Jan. 1924.
Gen. Sir Chas. N. Trotman, K.C.B., is placed on the Retd. List on account of non-service. 1st Jan. 1924.
Lieut.-Gen. Sir Herbert E. Blumberg, K.C.B. (*Adjutant-General, Royal Marines*), to be General.
Maj.-Gen. Hamilton M. C. W. Graham, C.M.G., to be Lieut.-General.
Col. Comdt. Alexander R. H. Hutchison, C.B., C.M.G., D.S.O., A.-d.-C., to be Maj.-General.
Col. 2nd Comdt. Fredk. C. Edwards to be Col. Comdt.
Lieut.-Col. Hugh D. E. O'Sullivan, C.B.E., to be Col. 2nd Comdt.
Maj. Jas. Hazel to be Lieut.-Col. 1st Jan. 1924.
Capt. Cuthbert H. Coode to be Maj. 31st Dec. 1923.
Capt. Randal MacDonnell (supy.) is absd. in the estab. 31st Dec. 1923.

*War Office,
1st January, 1924.*

REGULAR FORCES.

COMMANDS AND STAFF.

Asst. Dir. of Arty.—Col. C. R. B. Owen, C.M.G., relinquishes his appt. at the War Office. 2nd Jan. 1924.

The undermentioned temp. appt. is made at the War Office:—

D.A.Q.M.G.—Bt. Maj. D. C. Robinson, M.C., King's Own R., from a Dep. Asst. Dir. of Quartering. 1st Jan. 1924.

The undermentioned relinquish their appts.:—

G.S.O., 2nd Grade.—Lt.-Col. J. A. F. Cuffe, C.M.G., D.S.O. 1st Jan. 1924.

G.S.O., 3rd Grade.—Capt. R. M. Watson, The Buffs. 1st Jan. 1924.

The undermentioned appt. is made:—

A.D.C.—Capt. F. T. Hill, Rifle Bde. 2nd Dec. 1923.

ROYAL REGIMENT OF ARTILLERY.

R.H. & R.F.A.—Lt.-Col. L. W. Savile, D.S.O., retires on ret. pay. 30th Dec. 1923.
Lt. H. P. H. Harris is secd. for service with the Ind. Ord. Dept. 2nd Jan. 1924.

R.G.A.—Maj. W. M. J. Martin retires on ret. pay. 1st Jan. 1924.

INFANTRY.

Gloster R.—Capt. & Bt. Maj. E. G. H. Power retires on ret. pay. 1st Jan. 1924.

E. Lan. R.—Lt. T. A. Dillon to be Capt. 29th Dec. 1923.

R. Sussex R.—Capt. L. D. Christie remains secd. under Cl. A, Art. 92, R. Warrant for Pay and Promotion, 1922. 2nd Oct. 1923.

Wilts. R.—Maj. & Bt. Lt.-Col. F. H. Dansey, C.M.G., D.S.O., to be Lt.-Col. 17th Dec. 1923.

Capt. J. H. M. Mee to be Maj. 17th Dec. 1923.

Cameron's.—2nd Lt. A. D. M. Jameson to be Lt. 25th May 1917, but not to reckon for pay or allowances prior to 4th Jan. 1918. (Substituted for the notification in the Gazette of 6th Feb. 1918, page 1710.)

Rifle Bde.—Capt. E. J. Wilbraham, M.C. (secd. Staff), resigns his commn. 1st Jan. 1924, and retains the rank of Capt.

GENERAL LIST.

Temp. Lt. C. A. Stokes relinquishes his commn. on completion of service 30th Dec. 1921, and retains the rank of Lt.

ROYAL TANK CORPS.

Capt. W. C. L. O'Carroll, from Green Howards, to be Capt. 25th Aug. 1923, with seniority 28th Apr. 1923. (Substituted for the notification in the Gazette of 24th Aug. 1923.)