

Lt. (War Subs. Capt.) John WILKINSON (104324) from R.A.R.O. to be Capt., 3rd Jan. 1947, with seniority 14th Aug. 1945.

Lt. (War Subs. Capt.) Arthur Dudley HILL, M.C. (80641), from K.R.R.C. (Emerg. Commn.) to be Capt., 1st Nov. 1946, with seniority 26th Sept. 1945.

Lt. (War Subs. Capt.) Reginald BOOTH (125987) from W. York. R. (Emerg. Commn.) to be Capt., 1st Mar. 1947, with seniority 16th Jan. 1946.

2nd Lt. (War Subs. Capt.) Leslie Parker HODGKINSON (42645) from R.E. (Emerg. Commn.) to be Capt., 1st Jan. 1947, with seniority 6th Feb. 1940.

2nd Lt. (War Subs. Capt.) William Henry JONES (141646) from R.A.O.C. (Emerg. Commn.) to be Capt., 11th Oct. 1946, with seniority 5th June 1943.

2nd Lt. (War Subs. Capt.) William Banyard SAUNDERS (169126) from R.P. Corps. (Emerg. Commn.) to be Capt., 3rd Jan. 1947, with seniority 22nd June 1943.

2nd Lt. (War Subs. Capt.) Edward Albert LLOYD (287732) from Emerg. Commn., to be Capt., 5th Dec. 1946, with seniority 4th Jan. 1945.

2nd Lt. (War Subs. Capt.) George William PINNELL (252087) from R.P. Corps. (Emerg. Commn.) to be Capt., 17th Feb. 1947, with seniority 8th Oct. 1945.

2nd Lt. (War Subs. Capt.) Edward NEWTON (106396) from R.E. (Movement Control Section) (Emerg. Commn.) to be Capt., 1st Feb. 1947, with seniority 25th Jan. 1946.

Lt. William Alexander George HAWKER (99620) from R.A.R.O. to be Lt., 1st Jan. 1947, with seniority 24th Aug. 1939.

Lt. John Oswin ROBSON (49059) from T.A.R.O. to be Lt., 7th Mar. 1947, with seniority 24th Aug. 1939.

Lt. Alexander Duncan MENZIES (24075) from T.A.R.O. to be Lt., 3rd Jan. 1947, with seniority 15th Dec. 1939.

The undermentioned Lts. from R.A.O.C. (Emerg. Commns.) to be Lts. :—

Philip Morris DAVIDSON (136944), 1st Feb. 1947, with seniority, 28th June 1940.

James Reginald STARLEY, M.C. (116225), 1st Mar. 1947, with seniority 31st Aug. 1940.

2nd Lt. (War Subs. Lt.) Andrew Vialar HENDERSON (146472) from R.E. (Emerg. Commn.) to be Lt., 10th Jan. 1947, with seniority 1st Oct. 1940.

2nd Lt. (War Subs. Lt.) Stephen Constant EYES (168114) from R.A.O.C. (Emerg. Commn.) to be Lt., 1st Jan. 1947, with seniority 15th Feb. 1941.

2nd Lt. (War Subs. Lt.) Frederick William Walter EDWARD (161794) from Emerg. Commn., to be Lt., 1st Feb. 1947, with seniority 9th Dec. 1941.

2nd Lt. (War Subs. Lt.) John Gordon FLETCHER (233313) from Int. Corps. (Emerg. Commn.) to be Lt., 24th Jan. 1947, with seniority 17th July 1942.

2nd Lt. (War Subs. Lt.) Dennis Michael CULHANE (371752) from Emerg. Commn. to be Lt., 1st Mar. 1947, with seniority 3rd Aug. 1946.

REGULAR ARMY RESERVE OF OFFICERS.

ROYAL REGIMENT OF ARTILLERY.

Lt.-Col. E. D. MILLIGAN (4783) having exceeded the age limit of liability to recall, ceases to belong to the Res. of Offrs., 31st May 1947.

Lt.-Col. H. H. MACKENZIE (4913) having exceeded the age limit of liability to recall, ceases to belong to the Res. of Offrs., 31st May 1947.

Maj. J. G. MACGEORGE (1324) having exceeded the age limit of liability to recall, ceases to belong to the Res. of Offrs., 31st May 1947.

Maj. S. L. HALL, O.B.E. (5037), having exceeded the age limit of liability to recall, ceases to belong to the Res. of Offrs., 31st May 1947.

Maj. S. A. J. GREHAN, O.B.E., M.C. (5173), having exceeded the age limit of liability to recall, ceases to belong to the Res. of Offrs., 31st May 1947.

Capt. G. Mitchel MITCHELL (11613) having exceeded the age limit of liability to recall, ceases to belong to the Res. of Offrs., 31st May 1947, and is granted the hon. rank of Maj.

Capt. H. H. HEWITT (46453) having exceeded the age limit of liability to recall, ceases to belong to the Res. of Offrs., 31st May 1947, and is granted the hon. rank of Maj.

(War Subs. Capt.) (Hon. Maj.) R. H. B. HARPER (9353) having exceeded the age limit of liability to recall, ceases to belong to the Res. of Offrs., 31st May 1947.

Capt. G. R. N. HESELTINE, M.C. (46444) (Lt.-Col. T.A.), having exceeded the age limit of liability to recall, relinquishes his commn., 31st May 1947.

Capt. F. R. G. MILTON, M.C. (21157), having exceeded the age limit of liability to recall, ceases to belong to the Res. of Offrs., 31st May 1947.

Lt. N. T. MARTIN, M.C. (5263), having exceeded the age limit of liability to recall, ceases to belong to the Res. of Offrs., 31st May 1947, and is granted the hon. rank of Capt.

2nd Lt. (War Subs. Capt.) G. B. W. P. WRIGHT (79672) from Supp. Res. of Offrs., to be 2nd Lt., 30th May 1947, retaining his present seniority.

INFANTRY.

R. Fus.

Capt. (Bt. Maj.) G. C. L. ATKINSON, M.C. (17856), having attained the age limit of liability to recall, ceases to belong to the Res. of Offrs., 30th May 1947.

Manch. R.

2nd Lt. C. H. SKEVEY (169746) having exceeded the age limit of liability to recall, relinquishes his commn., 31st May 1947, retaining the rank of 2nd Lt.

Rifle Bde.

Capt. (War Subs. Lt.-Col.) J. M. WEST, T.D. (7106), having attained the age limit of liability to recall, relinquishes his commn., 30th May 1947, and is granted the hon. rank of Col.

ROYAL ARMY SERVICE CORPS.

2nd Lt. (War Subs. Lt.) C. BROWN (71715) from Supp. Res. of Offrs., to be 2nd Lt., 8th May 1947, retaining his present seniority.

ROYAL ARMY CHAPLAINS' DEPARTMENT.

Rev. H. W. HUTCHINGS, M.C., M.A. (14591), Chapln. to the Forces, 2nd Cl. (C.E.), having attained the age limit of liability to recall, ceases to belong to the Res. of Offrs., 23rd May 1947.

ROYAL PIONEER CORPS.

War Subs. Maj. J. M. MILLAR, D.C.M. (60115), having exceeded the age limit for liability to recall, ceases to belong to the Res. of Offrs., and is granted the hon. rank of Lt.-Col., 29th May 1947.

REGULAR ARMY.

EMERGENCY COMMISSIONS.

ROYAL ARMOURD CORPS.

War Subs. Lt. H. G. STUBBS, M.C., M.M. (307825), relinquishes his commn., 25th Jan. 1946, and is granted the hon. rank of Capt.

War Subs. Lt. P. B. GREENBERG, M.C. (315911), relinquishes his commn., 8th May 1947, and is granted the hon. rank of Capt.

War Subs. Lt. R. D. HILLTOUT (334923) relinquishes his commn., 28th May 1947, on account of disability, and is granted the hon. rank of Lt.

ROYAL REGIMENT OF ARTILLERY.

War Subs. Lt. E. P. GIBBS (101379) relinquishes his commn., 20th Sept. 1946, on appt. to T.A. Gen. List Trng. Corps.

Lt. (Qr.-Mr.) H. V. B. LEE (358837), is removed from the Army, 10th Mar. 1947, on conviction by Civil Power.

War Subs. Capt. J. D. W. GEARE (109916) relinquishes his commn., 26th Oct. 1946, and is granted the hon. rank of Maj. (Substituted for the notfn. in Gazette (Supplement) dated 28th Jan. 1947.)

CORPS OF ROYAL ENGINEERS.

War Subs. Lt. G. P. OWENS (288579) relinquishes his commn. on account of disability, 30th May 1947, and is granted the hon. rank of Lt.

War Subs. Lt. J. R. M. WARNER (269294) is dismissed the Service by sentence of a Gen. Court-Martial, 25th Feb. 1947.

War Subs. Lt. D. E. SCOTT (122957) is cashiered, 10th Apr. 1947, by sentence of a Gen. Court-Martial.

Movement Control Section.

War Subs. Capt. E. SCORGIE (150073) relinquishes his commn., 21st Nov. 1946, and is granted the hon. rank of Maj. (Substituted for the notfn. in Gazette (Supplement) dated 2nd May 1947.)

INFANTRY.

R. Fus.

War Subs. Lt. A. F. HARLOW (368149) relinquishes his commn. on account of disability, 28th May 1947, and is granted the hon. rank of Lt.

Green Howards.

War Subs. Lt. A. M. H. SCOTT (337254) relinquishes his commn., 5th Mar. 1947, and is granted the hon. rank of Capt.