

Factory Department, Home Office,
2nd April, 1936.

The Chief Inspector of Factories gives notice that in consequence of the death of Dr. J. R. Burnett an appointment as Certifying Surgeon under the Factory and Workshop Acts at Keswick, in the County of Cumberland, is vacant. Latest date for receipt of applications, 21st April, 1936.

Downing Street,
3rd March, 1936.

The KING has been pleased to appoint Arthur Francis Grimble, Esq., C.M.G., to be Governor and Commander-in-Chief of the Colony of Seychelles.

Downing Street,
28th March, 1936.

The KING has been pleased to give directions for the appointment of Arthur Kirwan Agar, Esq. (Resident Magistrate, Jamaica), to be the Chief Justice of the Colony of British Honduras.

Downing Street,
30th March, 1936.

The KING has been pleased to appoint The Honourable Sir Frederick Wollaston Mann, Kt., Chief Justice of the Supreme Court of Victoria, to be Lieutenant-Governor of that State and its Dependencies, in the Commonwealth of Australia.

ROYAL NAVY AND ROYAL MARINES, BALANCES OF PAY, ETC., UNDISPOSED OF.

Names of Petty Officers and Seamen of the Royal Navy and Non-commissioned Officers and Men of the Royal Marines, whose deaths have been reported between 1st April, 1934, and 31st March, 1935, and whose Naval Assets are held by the Lords Commissioners of the Admiralty for distribution amongst the next-of-kin or others entitled.

Applications from persons supposing themselves entitled as next-of-kin or legal representatives should be addressed by letter to "The Inspector of Seamen's Wills, Admiralty, S.W.1."

Admiralty, April, 1936.

Case No.	Name.	Rank or Rating.	Date of Death.	Ship, etc.	Amounts due.
91/1935 ...	Arnold, N. M.	Boy 1st Class ...	17th Feb., 1935 ...	"Malabar"	£ s. d. 17 16 0
141/1935 ...	Chapple, D....	Pensioner, R.M. ...	26th Feb., 1935 ...	—	16 4 5
220/1934 ...	Gill, F. ...	Pensioner, R.M. ...	13th April, 1934	—	1 5 2
250/1934 ...	Martin, A. ...	Pensioner, R.N. ...	5th April, 1934	—	8 9 1
144/1935 ...	Martin, W. W. G. G.	Musician, R.M.B.	21st March, 1935	"Hermes"	6 0 8
63/1935 ...	O'Keefe, P. ...	Pensioner, R.N. ...	19th Jan., 1935...	—	4 15 1
238/1934 ...	Reynolds, J.A.	Able Seaman ...	28th April, 1934	"Pembroke"	12 1 9
497/1934 ...	Stamlin, C....	Pensioner, R.M. ...	23rd Nov., 1933	—	14 9 0

Admiralty, 3rd April, 1936.

R.N.

To be Surg. Lieuts. :—

B. M. Goldsworthy, M.B., B.S., M.R.C.S.,
L.R.C.P.

T. J. Harkin, L.R.C.P. & S.

M. G. H. Heugh, M.R.C.S., L.R.C.P.

L. Merrill, M.R.C.S., L.R.C.P.

E. H. Murchison, M.B., Ch.B.

G. A. M. Smith, M.B., Ch.B.

3rd Apr. 1936.

War Office,

7th April, 1936.

REGULAR ARMY.

Col. G. E. Badcock, C.B.E., D.S.O., retires
on ret. pay. 5th Apr. 1936.

Lt.-Col. H. F. Grant-Suttie, D.S.O., M.C.,
from R.A., to be Col. 5th Apr. 1936, with
seniority 1st July 1935.

Lt.-Col. A. F. Chater, h.p. list, late R.E.,
to be Col. 8th Apr. 1936.

COMMANDS AND STAFF.

The undermentioned relinquish their
appts. :—

Fd. Marshal Sir Archibald A. Montgomery-
Massingberd, G.C.B., K.C.M.G., LL.D., Col.
Comdt., R.A., R. Tank Corps, and 20
Burma Rif., as Chief of the Impl. Gen. Staff.
7th Apr. 1936.

Col. G. E. Badcock, C.B.E., D.S.O., as
A.Q.M.G., War Office. 5th Apr. 1936.

QUEEN ALEXANDRA'S ROYAL NAVAL NURSING SERVICE.

Miss E. F. Cuffe, Nursing Sister, has re-
signed, to date 6th April, 1936.

Miss Annie Helena McEwen has been
appointed Nursing Sister, on probation, to
date 7th April, 1936.