

To be Commanders of the Civil Division of the said Most Excellent Order:—

Major John William Thomson-Glover, O.B.E., of the Political Department, Political Agent, Dir, Swat and Chitral, North-West Frontier Province.

Usha Nath Sen, Esq., of the Associated Press of India.

To be Officers of the Civil Division of the said Most Excellent Order:—

Khan Bahadur Haji Amirali Lahori, Zamindar and President of Larkana Municipality, Bombay.

Edmund Mowbray Atkinson, Esq., Tutor and Guardian to His Highness the Raja of Faridkot, Punjab States.

Captain Robert Richardson Burnett, of the Political Department, Secretary to the Agent to the Governor-General in Baluchistan.

Khan Bahadur Shams-ud-din Haidar, Bihar and Orissa Civil Service, District Magistrate and Collector, Bihar and Orissa.

Robert Hume, Esq., Indian Police Service, District Superintendent of Police, Madras.

Khan Bahadur Khan Hamidullah Khan, Indian Police Service, Superintendent of Police, Punjab.

Major Ronald Stuart Moberly, V.D., 1st Battalion, The Great Indian Peninsula Railway Regiment, Auxiliary Force, Bombay.

To be Members of the Civil Division of the said Most Excellent Order:—

Miss Elinor Maud Must, Punjab Educational Service, Principal, Lady MacLagan High and Normal School for Girls, Lahore, Punjab.

John Ernest Baker, Esq., Engineer-in-charge, Water Works, Jaipur State, Rajputana.

Rodney Thomas Baldwin, Esq., Registrar, Political and Appointment Departments, Bihar and Orissa Secretariat.

Sardar Bahadur Subadar-Major Ganesh Bahadur Chettri, Eastern Frontier Rifles (Bengal Battalion), Dacca, Bengal.

Arthur Ferdinand Clarke, Esq., Bombay Police Service, Deputy Superintendent of Police, Sholapur, Bombay.

William Francis Alfred Hamilton, Esq., Indian Police Service, Assistant District Superintendent of Police, Madras.

Captain George Douglas Hoskins, I.A.R.O., Bengal Excise Service, Superintendent of Excise and Salt, Midnapore, Bengal.

Anthony Isar, Esq., City Magistrate, Delhi.

Denis Charles Reiley Jones, Esq., Burma Police Service, Deputy Superintendent of Police, Headquarters Assistant, Pegu, Burma.

Khan Mohammad Khan, Bahadur, I.O.M., Major in the Khairpur State Forces, Commanding the State Forces.

Shivram Wamanji Patil, Esq., J.P., Medical Practitioner, Bombay.

and appointments to, the Most Excellent Order of the British Empire:—

To be a Knight Commander of the Civil Division of the said Most Excellent Order:—

Bernard Henry Bourdillon, Esq., C.M.G., Colonial Secretary, Ceylon.

To be Commanders of the Civil Division of the said Most Excellent Order:—

Ralph Herbert Dawson, Esq., M.Inst.T., General Manager of Railways and Takoradi Harbour Authority, Gold Coast.

Albert Launcelot Hoops, Esq., M.D., Principal Civil Medical Officer, Straits Settlements.

Horace Hamilton Hunter, Esq., LL.D., Unofficial Member of the Legislative Council of the Uganda Protectorate. For public services.

Miss Alice Werner, D.Lit., lately Professor of Bantu languages at the School of Oriental Studies, London.

Major Henry Harold Wheatley, O.B.E., M.C., Adviser, Ministry of Economics and Communications, Iraq.

To be an Honorary Commander of the Civil Division of the said Most Excellent Order:—

Hassan Khalid Pasha Aboul Huda, lately Chief Minister of the Government of Trans-Jordan.

To be Officers of the Civil Division of the said Most Excellent Order:—

Lucien Arthur Allen, Esq., British Adviser, Perlis, Malay States.

George Bonner, Esq., Member of the Executive Council of the Falkland Islands. For public services.

Captain Alexander Thomas Gammon, M.B.E., General Secretary of the Ceylon Branch of the Comrades of the Great War.

The Venerable Archdeacon Arthur George Bernard Glossop, M.A., Universities Mission to Central Africa. For services in the Nyasaland Protectorate.

Albert Montefiore Hyamson, Esq., Chief Immigration Officer, Palestine.

Tyabali Mulla Jeevanje, Esq. For services to Kenya.

Alfred Clarence Norman, Esq., M.D., Director of the X-Ray and Electrical Institute, Baghdad, Iraq.

Hugh Morgan O'Byrne, Esq., Chief of Customs, Somaliland Protectorate.

Basil Demetrius Sertsios, Esq., Puisne Judge, Supreme Court, Cyprus.

Miss Mabel Shaw, of the Mbereshi Mission of the London Missionary Society. For services in Northern Rhodesia.

Herbert Sandford Thorne, Esq., lately Police Magistrate, Barbados.

Reginald Acheson Webb, Esq., Engineer, Lagos Town Council, Nigeria.

Wilfred Murray Wigley, Esq., Crown Attorney and Magistrate, Presidency of Saint Christopher and Nevis, Leeward Islands.

To be Members of the Civil Division of the said Most Excellent Order:—

Wilton Garnet Albury, Esq., Inspector and General Superintendent of Schools, Bahamas.

CENTRAL CHANCERY OF THE ORDERS OF KNIGHTHOOD.

St. James's Palace, S.W. 1,
3rd June, 1931.

The KING has been graciously pleased, on the occasion of His Majesty's Birthday, to give orders for the following promotions in,