

20th Feb. 1941.

- Sydney AULT (42295).
 John BARKER (41773).
 Lenard Lawrence BARTLEY (42182).
 Lawrence Wallace BASAN (42296).
 John BEVERIDGE (42297).
 Julian Dennes William Hugh CLUTTERBUCK (42300).
 Alexander Gordon CROCKETT (42302).
 Jack Lawson GROVES (42305).
 Arthur Norman William JOHNSTONE (42313).
 Neville Maxwell Hainault KNOWLES (42314).
 Robert Haldane McDONALD (42316).
 Trevor Sydney Francis MEADOWS (42317).
 Peter MORRIS (42319).
 Percy Drinkwater STRONG (42277).
 Alan TOFIELD (42324).
- 24th Feb. 1941.
- Denys WELPLY (42472).
- 28th Feb. 1941.
- George Ernest GOODMAN, D.F.C. (42598).
 Owen Edward LAMB (42411).
 Brian Pouncefoot LEGGE (41936).
- 2nd Mar. 1941.
- Hendrik Denis VAN DER LINDEN (42545).
- 4th Mar. 1941.
- Alexander Wheeler MCCANDLISH (42412).
 Douglas Pearson TUPPEN (42452).
- 7th Mar. 1941.
- Alan Leigh DAVIS (Lt. R.E., T.A.) (42977).
 Patrick Bernard HALL (2nd Lt. D. of W.R.) (42984).
 Michael JJB (2nd Lt. R.E., T.A.) (42998).
 Douglas Grant REDMAN (Lt. R. Tank R.) (42980).
 James Derek THIRLWELL (2nd Lt. R.E., T.A.) (42987).
 John Anthony EDWARDS (2nd Lt. Welch R., T.A.) (42995).
- 6th Apr. 1941.
- Gordon BUNCE (42392).

13th Apr. 1941.

- Charles William MILLER (36270).
 Peter Bettley ROBINSON, D.F.C. (36274).
 Clive King SAXELBY (36275).
 Herbert Douglas NEWMAN (36271).
- 17th Apr. 1941.
- John Sidney SHORTHOUSE (36251).
- 20th Apr. 1941.
- Wilfred Henry CULLING (42698).
 John Henry Cobb LEWIS (42716).
 Robert Michael PUGH (42883).
 Peter WINDHAM (42932).

The undermentioned Pilot Officers on probation are promoted to the rank of Flying Officer on probation. 1st Mar. 1941:—

- Aubrey SCOTT, A.F.C. (44593).
 Ronald John Neil MACLACHLAN (45225).

Air Chief Marshal Sir John Miles STEEL, G.C.B., K.B.E., C.M.G. (R.A.F., Ret.), relinquishes at his own request the rank of Air Chief Marshal whilst re-employed with the Royal Air Force and assumes the rank of Air Vice-Marshal. 15th Apr. 1941.

The notification of 29th Oct. 1940 (p. 6255) concerning Flying Officer Dudley Raymond CHANCE (37541) is cancelled.

TECHNICAL BRANCH.

The undermentioned are granted commissions for the duration of hostilities:—
As Flying Officers on probation.

Warrant Officers.

24th Mar. 1941.

- (Seniority 27th Feb. 1941.)
 341332 Charles Gabriel PAYNE (45526).
 364167 Richard Alfred Peter PINK (45527).

25th Mar. 1941.

- (Seniority 27th Feb. 1941.)
 363504 Frank Percy WOODCRAFT (45528).
 26th Mar. 1941.
 (Seniority 4th Dec. 1940.)
 363783 Allan Wilson RAY (45529).

As Pilot Officers on probation.

Warrant Officers.

1st Mar. 1941.

- (Seniority 19th Nov. 1940.)
 346499 Tom BRADLEY (45530).
 28th Mar. 1941.
 (Seniority 3rd Jan. 1941.)
 365029 Victor Frank WALLACE (45531).

Flight Sergeant.

28th Mar. 1941.

- (Seniority 29th Nov. 1940.)
 564141 Henry Lloyd DAVIES (45532).

Corporals.

29th Mar. 1941.

- (Seniority 27th Feb. 1941.)
 518367 Arthur BOONHAM (45533).
 1st Apr. 1941.
 (Seniority 27th Feb. 1941.)
 567572 Arthur William HAYES (45534).

The undermentioned Flying Officers on probation are confirmed in their appointments:—

12th Oct. 1940.

- Edward James GRIBBEN (35388).

18th Nov. 1940.

- Charles Frederick HUNT (35393).

The undermentioned Flying Officers are granted the war substantive rank of Flight Lieutenant:—

9th Feb. 1941.

- Harold Lawrence WHITLOCK (35381).

28th Feb. 1941.

- Frederick Neal PAXMAN, A.F.M. (21388).

The undermentioned Pilot Officers are granted the war substantive rank of Flying Officer:—

14th Feb. 1941.

- Francis Thomas ARNEY, A.F.M. (44641).

The undermentioned Pilot Officers on probation are promoted to the war substantive rank of Flying Officer on probation:—

12th Jan. 1941.

- Ralph Allan GODSELL (45045).

1st Feb. 1941.

- Edward ROBERTS (44895).

- Royston Albert HARDING (44941).

- Charles Alfred FIDDICK (45243).

1st Mar. 1941.

- Albert Philip LEMMON (45018)

- Samuel Edward CRAIG (45154)

- Robert Frederick CORBETT (45286)