

theless personally supervised the consolidation before handing over his command. He then reported clearly on his position to his commanding officer before reporting to the medical officer.

(M.C. gazetted 10th January, 1917.)

T./Lt. (A./Capt.) Ivan Cecil Abbott Glanville, M.C., 8th Bn., Tank Corps.

During the operations at Bellicourt and Nauroy, on 29th September, 1918, he displayed marked gallantry and devotion to duty. He was in charge of four Tanks attached to the brigade, and on pushing through Bellicourt came under direct heavy snell and machine-gun fire, from which three of the Tanks received direct hits and were put out of action. He then organised a party from the survivors of the crews, and pushed on the remaining Tank, and, although wounded, carried on until the advance was complete and the Tank no longer required.

(M.C. gazetted 18th February, 1918.)

Lt. (A./Capt.) Francis Thomas Goble, M.C., 4th Bn., Sco. Rif., attd. 1st Bn.

Throughout the operations on Vendegies Wood and Poix du Nord, on 23rd/26th October, 1918, he displayed marked gallantry and fortitude in the handling of his company. He repeatedly led them forward in the face of heavy hostile fire. On one occasion, when no troops were on his flanks, he led his company forward and succeeded in capturing his objective, and by his initiative and able direction kept down hostile fire. This enabled the troops on the flanks to come forward and make good the line which he had established. Though wounded he remained at duty until the battalion was relieved.

(M.C. gazetted 18th June, 1917.)

Lt. (T./Capt.) Edwin Alfred Godson, M.C., 3rd Bn., R. Irish Fus. (attd. 9th Bn.).

For conspicuous gallantry and devotion to duty from 9th to 23rd October, 1918, whilst acting as brigade major, 107th Infantry Brigade. On the 19th October, in the neighbourhood of Oyghem, and on the 22nd October, in the neighbourhood of the Klitzberg, he made two most valuable front line reconnaissances, bringing back important information. He set a fine example to all ranks. His work during the whole period of active operations was excellent.

(M.C. gazetted 26th September, 1916.)

T./Capt. Allan Roy Stewart Grant, M.C., 7th Bn., Sea. Highrs.

On 20th October, 1918, he led his company with marked skill and gallantry, and when held up by very heavy machine-gun fire near Deerlyck organised a successful attack on the flank of the enemy position, and then continued the advance to the final objective, which was captured early in the day. Throughout the operations (14th/24th October) he set a very fine example of leadership and disregard of danger.

(M.C. gazetted 26th July, 1917.)

Lt. Herbert Greene, M.C., 154th Siege Bty., R.G.A.

For cool courage and devotion to duty. At Bergwick, on 5th November, 1918, he was in charge of a column of the battery guns being drawn by caterpillars. The enemy put down a burst of shell fire, getting a direct hit on one of the caterpillars, setting it alight. He got the remaining caterpillars out of danger, helped to uncouple the gun from the burning caterpillars and, assisted by a Serjeant and the drivers, he got them clear. His coolness and energy saved a dangerous situation. The enemy continued shelling throughout the proceedings.

(M.C. gazetted 24th September, 1918.)

T./Lt. Edward Stanley Greenhill, M.C., M.M.G. Corps. (EGYPT)

For gallantry and skilful manœuvring of his armoured car during the attack on the Hedjaz railway, south of Deraa, on the 16th September, 1918. Throughout the operations he displayed consistent courage and ability in the handling of his car in action.

(M.C. gazetted 1st January, 1919.)

T./Capt. (now T./Maj.) Leonard Montague Greenwood, M.C., 13th Bn., Dur. L.I.

He displayed great gallantry and devotion to duty during the operations 7th to 11th October, 1918. His commanding officer having been wounded on 5th October, he assumed command of the battalion. Before Le Cateau, on 9th/10th October, when his battalion had suffered very heavy casualties, he continually walked round the line under very heavy machine-gun and artillery fire encouraging his men and reorganising. In the attack on St. Benin, on 10th October, he personally led his battalion, capturing all objectives.

(M.C. gazetted 4th June, 1917.)

Lt. (A./Capt.) John Malcolm Lawrence Grover, M.C., 1st Bn., Shrops. L.I.

In the attack south of Montbrehain, on 8th October, 1918, he displayed great determination and skill, as well as personal disregard of danger, in leading his company against and capturing his objective. When the troops on his right were held up he disposed his men so that a defensive flank was formed whilst his objective was reached, at the same time his fire enabled the unit on his right to get forward. Throughout the operations of the two days his conduct was an inspiring example to all.

(M.C. gazetted in this Gazette.)

T./Capt. Charles Donald Gullick, M.C., E. Kent R., attd. 6th Bn.

During the attack on Vendhuile on the 29th September, 1918, when his company was held up by an enemy machine-gun nest, he worked his way round, finally rushing the nest and personally killing the crew, thus enabling his company to reach its final objectives with very few casualties. He showed splendid courage and initiative.

(M.C. gazetted 20th October, 1916.)