

- Pandit Gopi Krishna Handoo, City Deputy Superintendent of Police, Cawnpore, United Provinces.
- Assistant Surgeon William St. Alban Hendricks, L.M.S., Civil Surgeon, Gangtok, Sikkim.
- Mirza Abul Hassan Ispahani, Barrister-at-Law, Member of the Legislative Assembly, Bengal.
- Malcolm Kenneth Johnston, Esq., Indian Police, Assistant Director, Intelligence Bureau, Home Department, Government of India.
- Rai Bahadur Kedar Nath Khetan, alias Kedari Ram, Member of the Legislative Council, Landlord, Gorakhpur, United Provinces.
- Cumbakonam Kailasa Krishnaswami Pillai, Esq., Professor of Geology, Presidency College, Madras.
- Shujauddin Esmailji Kurva, Esq., Barrister-at-Law, Judge of the Court of Small Causes, Bombay.
- Bapuji Barjorjee Lam, Esq., Member, Cantonment Board, Deolali, Nasik, Bombay.
- Cyril Vivian Mulroney, Esq., Engineer, His Majesty's Mint, Bombay.
- Kenneth Ian McCrea, Esq., Indian Police, District Officer, Frontier Constabulary, North-West Frontier Province.
- Rai Bahadur Pandit Jagam Nath Prasad Mehta, Superintendent of Police (retired), Sheopor, Benares, United Provinces.
- Honorary Captain Khan Bahadur Malik Muzaffar Khan, Member of the Legislative Assembly, Honorary Magistrate and Sub-Registrar, Mianwali, Punjab.
- Khan Bahadur Shaikh Nabi Bakhsh, Wazir, Las Bela State, Baluchistan.
- Mian Sultan Ali Nangiana, Zamindar and Member of the District Board, Jalalpur Jadid, Shahpur District, Punjab.
- Raj Narain Singh, Esq., Indian Forest Service, Deputy Conservator of Forests, Utilization Division, Naini Tal, United Provinces.
- Barrie Grosvenor Nash, Esq., Confidential Stenographer to His Excellency the Viceroy.
- Antonio Jose Noronha, Esq., M.D., F.C.P.S., Lecturer in Bacteriology and Pathology, B. J. Medical School, Poona, Bombay.
- Harvey Richard Norton, Esq., Member of the Legislative Assembly, Chairman and Managing Director, Hall & Anderson, Limited, Calcutta, Bengal.
- Khan Sahib Nur Muhammad Khan *walad* Sardar Bahadur Subhar Khan Golo, Zamindar, Jacobabad, Sind.
- Captain Mirza Osman Ali Baig, Indian Political Service, City Magistrate, Peshawar, North-West Frontier Province.
- Bruce Herbert Peake, Esq., Secretary, District Charitable Society, Calcutta, Bengal.
- Henry Joseph Pearson, Esq., Punjab Civil Service, Deputy Secretary to the Government of the Punjab in the Finance Department.
- Stanley Whitlock Redclift, Esq., Electrical Adviser and Chief Electric Inspector, Bengal.
- William Arthur Rose, Esq., Superintendent, Office of the Central Board of Revenue, Government of India.
- David Roy, Esq., Assam Civil Service, Extra Assistant Commissioner (retired), Assam.
- Rai Bahadur Satish Chandra Roy, Landholder, Honorary Magistrate, Bengal.
- Dinnapati Sadasiva Reddi, Esq., Madras Educational Service, Divisional Inspector of Schools, Madras.
- Raj Indro Lal Sahni, Esq., Public Prosecutor and President, Municipal Committee, Montgomery, Punjab.
- Khan Bahadur Mirza Ali Sajjad Husain, Provincial Civil Service, Additional Commissioner, Rohilkhand Division, United Provinces.
- Raghunath Narayan Samarth, Esq., Bombay Excise Service, Superintendent of Excise, and Personal Assistant to the Commissioner of Excise, Bombay.
- Cecil Arthur Grant Savidge, Esq., Indian Political Service, Assistant Political Agent and Assistant Commissioner in Quetta Pishin, and lately Under Secretary to the Government of India in the External Affairs Department.
- Assistant Surgeon Antony John Selvey, Acting Vice-Consul and Medical Officer, British Consulate-General, Kashgar.
- Sri Rao Bahadur Karakurichi Veeranambi Sessa Ayyangar, Honorary Secretary, Madras Vigilance Association, Madras.
- Pundi Seshadri, Esq., Principal, Government College, Ajmer.
- John Swithin Harvey Shattock, Esq., Indian Political Service, lately Under Secretary to the Government of India in the Defence Department.
- Kanwar Shiv Pal, Chief Minister (Officiating), Mandi State.
- Raghunath Sabajirao Tirodkar, M.D., Professor of Medicine, Grant Medical College, and Honorary Physician, J. J. Hospital, Bombay.
- William Scarth Carlisle Tully, Esq., Partner, Messrs. Gillanders Arbuthnot & Co., Calcutta, Bengal.
- Chellakami Venkat Rao, Esq., Barrister-at-Law, Assistant Dewan, Jeypore Estate, Orissa.
- Lala Parmeshri Lal Verma, Punjab Service of Engineers (Class I), Executive Engineer (officiating), Public Works Department, Buildings and Roads Branch, Punjab.
- Frederick Herbert Tetley Ward, Esq., Assistant Secretary, Department of Supply and lately Superintendent, Home Department, Government of India.
- Joseph William Ward, Esq., Madras Excise Service, Assistant Commissioner of Excise (retired), Madras.
- Charles Newton Weston, Esq., Principal, Baldwin Boys' High School, Bangalore, Mysore.
- Khan Bahadur Muhammad Zaman Khan, Jagirdar and Landholder, of Akora, Peshawar District, North West Frontier Province.

—

**CENTRAL CHANCERY OF THE ORDERS
OF KNIGHTHOOD.**

*St. James's Palace, S.W.1,
1st January, 1941.*

The KING has been graciously pleased to give orders for the following appointments to the Most Excellent Order of the British Empire:—

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

Hkun Kiao Ho, Sawbwa of Mong Nai State, Federated Shan States.

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

Major Arthur Denis Macnamara, Indian Army, Military Secretary to the Governor of Burma.

Sydney Eli Walker, Esq., Divisional Engineer, Wireless, Posts and Telegraphs, Burma.

Bernard Ottwell Binns, Esq., Indian Civil Service, Commissioner of Settlements and Land Records, Burma.

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

Captain Gerald Hugh Blaker, Indian Medical Department (Retired).

Miss Marie Côté, Retired Medical Practitioner, Thandaung, Toungoo District, Burma.

U Ba Hlaing, Barrister-at-Law, Chief Executive Officer, Mandalay Municipality, Mandalay.