

NOTICE OF INTENDED DISTRIBUTION
OF NAVAL SALVAGE MONEY.

Department of the Accountant-General
of the Navy,
Admiralty, S.W. 1.
8th June, 1931.

Notice is hereby given to the Officers, Seamen, and Marines, and to all Persons interested therein, that the distribution of an award for the potential salvage of s.s. "Treverbyn" on the 22nd November, 1930, by His Majesty's Tug "Rollicker" will commence on Wednesday, the 10th June, 1931, in the Prize Branch of the Department of the Accountant-General of the Navy, Admiralty:

All applications from persons entitled to share, who are not now serving, should be addressed to the Accountant-General of the Navy (Prize Branch), Cornwall House, Stamford Street, S.E. 1. Such applications (except in the case of Commissioned Officers) should be accompanied by Certificates of Service.

The following are the amounts due to individuals in the various classes:—

	£	s.	d.
5th Class	1	17	10
6th „	1	8	4
7th „	1	2	8
9th „	0	15	2
10th „	0	11	4
11th „	0	9	6
12th „	0	5	8

Admiralty, 4th June, 1931.

R.N.

Paym. Lieut. (S) (ret'd.) E. R. Darby, M.B.E., to be Paym. Lieut.-Comdr. (S) (ret'd.). 2nd June 1931.

Cd. Gnr. J. H. Dagg placed on Retd. List at own request with rank of Lieut. 2nd June 1931.

R.N.R.

Sub-Lieut. J. F. Hall to be Lieut. with seny. of 5th Apr. 1931.

Proby. Sub-Lieut. H. R. Hudson to be Sub-Lieut. with original seny. of 23rd Dec. 1930.

R.N.V.R.

Proby. Sub-Lieut. G. W. Kemp to be Sub-Lieut. with seny. of 15th May 1931.

Admiralty, 5th June, 1931.

R.N.

In pursuance of His Majesty's Pleasure Capt. S. J. Meyrick has been appointed a Naval Aide-de-Camp to H.M. The King from the 1st June 1931, in succession to Capt. F. G. G. Chilton, A.D.C., who has been promoted to Flag Rank.

Admiralty, 5th June, 1931.

R.N.

Surg. Lieut. J. Cussen, M.B., B.Ch., to be Surg. Lieut.-Comdr. 5th June 1931.

Surg. Lieut. E. O'Reilly, M.B., B.Ch., to be Surg. Lieut.-Comdr. 5th June 1931.

R.N.R.

Sub-Lieut. F. A. G. Hunter to be Lieut. with seny. of 2nd May 1931.

Cd. Engr. J. W. Lawson placed on Retd. List with rank of Engr. Lieut. 30th May 1931.

Payr. Lieut. (Registrar Class) A. O. Hamer to be Payr. Lieut.-Comdr. (Registrar Class) with seny. of 19th May 1931.

Payr. Lieut. (Registrar Class) A. W. Izzard to be Payr. Lieut.-Comdr. (Registrar Class) with seny. of 19th May 1931.

Proby. Payr. Sub-Lieut. K. W. Vallat to be Payr. Sub-Lieut. with original seny. of 6th Feb. 1931.

Admiralty, 6th June, 1931.

R.N.

Lieut.-Comdrs. (Retd.) to be Comdrs. (Retd.):—

H. M. Ellis.

E. R. Micklem.

5th June 1931.

Lieut.-Comdr. (Retd.) F. C. Cadogan to be Comdr. (Retd.) with seny. of 1st Jan. 1925.

Admiralty, 8th June, 1931.

R.N.

Lieut. W. H. Harris placed on Retd. List. 7th June 1931.

Engr. Lieut.-Comdr. L. Sims placed on Retd. List with rank of Engr. Comdr. 7th June 1931.

QUEEN ALEXANDRA'S ROYAL NAVAL
NURSING SERVICE.

Miss I. C. Duthie confirmed as Sister with seniority of 4th November, 1930.

Miss M. McShane to be Sister, on probation, to date 23rd June, 1931.

War Office,

9th June, 1931.

REGULAR ARMY.

The undermentioned Offrs., Ind. Army, to be Cols.:—

Lt.-Col. & Bt. Col. R. E. Coningham, 1st Nov. 1930, with seniority 1st Jan. 1930.

Lt.-Col. H. L. Haughton, C.I.E., 4/11 Sikh R., 1st Apr. 1931, with seniority 29th Dec. 1927.

COMMANDS AND STAFF.

Col. (temp. Brig.) E. O. Lewin, C.B., C.M.G., D.S.O., relinquishes the appt. of Brigadier, R.A., Aldershot Comd., 7th June 1931, and the temp. rank of Brigadier.

The undermentioned appts. are made. 1st June 1931:—

Col. T. G. Dalby, D.S.O.; to be Comdr., 3rd Inf. Bde., and is granted the temp. rank of Brigadier.