

22288524 Staff Sergeant (acting) Thomas McKenzie STEPHENSON, Royal Regiment of Artillery, formerly serving with the South Arabian Army.
 23709279 Corporal Gordon Eric THOMPSON, Corps of Royal Engineers.
 4627719 Staff Sergeant Leonard WILKINSON, The Prince of Wales's Own Regiment of Yorkshire.
 19038495 Staff Sergeant (acting) George WOOLFSON, Royal Horse Artillery.
 23252389 Sergeant Douglas John WORSFOLD, Grenadier Guards.

OVERSEAS AWARD

Sergeant Walter Percival LAMB, British Honduras Volunteer Guard.

MINISTRY OF DEFENCE (AIR FORCE DEPARTMENT)

V2086557 Flight Sergeant Freda Alice BASS, Women's Royal Air Force.
 R1921379 Flight Sergeant Joseph Christopher BOYD, Royal Air Force.
 N0977113 Flight Sergeant Gilbert COLLEDGE, Royal Air Force.
 E0592242 Flight Sergeant Ivor Charles EASTON, Royal Air Force.
 L2035595 Flight Sergeant Winifred Frances EDMONDS, Women's Royal Air Force.
 U4021042 Flight Sergeant Robert FOGGON, Royal Air Force Regiment (for services while on loan to the Kenya Air Force).
 U2355816 Flight Sergeant John HARWOOD, Royal Air Force.
 P0727075 Flight Sergeant (Acting Warrant Officer) William Vincent John HIGGINS, Royal Air Force.
 D4013045 Flight Sergeant John KNOWLES, Royal Air Force.
 P0535706 Flight Sergeant (Acting Warrant Officer) Edwin Lewis MORGAN, Royal Air Force.
 D1909821 Flight Sergeant William O'CONNELL, Royal Air Force.
 E0575346 Flight Sergeant Patrick O'SHEA, Royal Air Force.
 P4048991 Flight Sergeant William Henry Stephen SHARP, Royal Air Force.
 E1921486 Acting Flight Sergeant Patrick Peter BONNER, Royal Air Force.
 C4018796 Acting Flight Sergeant Daniel BYRNE, Royal Air Force.
 F0626435 Acting Flight Sergeant Ernest Jack COOPER, Royal Air Force.
 Y4026940 Chief Technician Ronald BEDDOW, Royal Air Force.
 P1922597 Chief Technician John Michael BROWN, Royal Air Force.
 F0579879 Chief Technician Arthur Stanley CARTER, Royal Air Force.
 H0586251 Chief Technician Ronald Edward DALLAS, Royal Air Force.
 Y1921231 Chief Technician Philip Ivor ELLIS, Royal Air Force.
 M1160633 Chief Technician Reginald Edward HARRISON, Royal Air Force.
 N4012064 Chief Technician Arthur LOADER, Royal Air Force.
 G1035464 Chief Technician Ronald Alfred MOORE, Royal Air Force.
 J4063543 Chief Technician Gordon Richard PALIN, Royal Air Force.

W0620154 Chief Technician Douglas Charles Edwin PONSFORD, Royal Air Force.
 J4033292 Chief Technician Kenneth SYKES, Royal Air Force.
 G4012338 Sergeant Edward Elwyn BEVAN, Royal Air Force.
 D2231774 Sergeant Roy Victor BICKLEY, Royal Air Force.
 R4105565 Sergeant Gareth Mark Swan BROWN, Royal Air Force.
 H4184878 Sergeant Geoffrey Charles BUTLER, Royal Air Force.
 V2490244 Sergeant Derek Ivor PAYNE, Royal Air Force Regiment.
 K0592578 Corporal Raymond Ivor BOWDEN, Royal Air Force.
 V4139447 Corporal Alexander GRANT, Royal Air Force.
 L4237237 Corporal Charles Rex TURNER, Royal Air Force.
 W4249663 Junior Technician Donald Findley SPENCE, Royal Air Force.

THE QUEEN has been graciously pleased to approve the award of the British Empire Medal (Civil Division) to the undermentioned:

British Empire Medal
(Civil Division)

UNITED KINGDOM

Clara Ellen, Mrs. ALDAM, Member of Clothing Centre Staff, Chesterfield, Women's Royal Voluntary Service.
 Walter Boyd ALLEN, Ambulance Driver, Langholm, St. Andrew's Scottish Ambulance Service.
 Miss Edith Eleanor AVEY, Bees Officer, Ministry of Agriculture, Fisheries and Food.
 Edwin Arthur Richard BAKER, Foreman, H. Mount and Sons, Ltd., Kent.
 Harry Frederick BAKER, Chief Instructor, St. Loyes College for the Training and Rehabilitation of the Disabled, Exeter.
 William BANNER, Craftsman, Leicester Gasworks, East Midlands Gas Board.
 Miss Hester BANNON, Honorary Collector, Street Savings Group, Pomeroy, Co. Tyrone.
 Herbert L. BARKER, Turner, Avimo Ltd., Taunton.
 Ean MacKenzie BERKLEY-BARTON, Assistant Civil Defence Officer, West Sussex.
 William BATE, Master, Varne Light Vessel, Corporation of Trinity House.
 Charles Thomas BEDFORD, Chargehand (Fitter), 29 Command Workshop, Royal Electrical and Mechanical Engineers, Ministry of Defence (Army).
 William BELL, Foreman, Laboratory Workshop, Ferranti Ltd., Edinburgh.
 Arthur Norman BENNETT, Maintenance Engineer, Plymouth Laboratory, Marine Biological Association.
 Reginald William Leslie BIRD, Technical Grade III, 29 Command Workshop, Royal Electrical and Mechanical Engineers, Ministry of Defence (Army).
 Miss Winifred Annie BISHOP, Woman Chief Inspector, Sheffield and Rotherham Constabulary.
 George Edward BLACKMORE, D.C.M., Inspector, Metropolitan Police.
 Miss Lily Eva BLANK, Cook, Treherbert Hospital, Rhondda.