

To be an Honorary Companion :

Doctor Jean Etienne Justin Schneider, Principal Doctor of First Class, French Army, late Chief Doctor to the Shah and President of the Sanitary Council of Persia.

To be Companions :

John Stratheden Campbell, Esquire, Indian Civil Service, Commissioner of the Kumaon Division, United Provinces.
 Frederick Palmer, Esquire, Chief Engineer, Port Commissioners, Calcutta.
 Nawab Bahram Khan, Chief of the Mazari Tribe, of the Dera Ghazi Khan District, Punjab.
 Shrimant Anand Rao Gaekwar, lately Senapati, Baroda State.
 Thomas Henry Stillingfleet Biddulph, Esquire, Accountant-General, Patiala State.
 Surgeon-Lieutenant-Colonel Warren Roland Crooke-Lawless, M.D., Coldstream Guards, Surgeon to His Excellency the Viceroy.
 Lieutenant-Colonel Alexander John Maunsel MacLaughlin, V.D., Honorary Aide-de-Camp to His Excellency the Commander-in-Chief in India and Commandant of the Surma Valley Light Horse.
 George Claudius Beresford Stirling, Esquire, Superintendent of the Northern Shan States.
 Francis St. George Manners-Smith, Esquire, Superintending Engineer for Protective Irrigation Works in Rajputana.
 Major David Melville Babington, Royal Artillery, Superintendent, Cordite Factory, Wellington.
 Chinubhai Madhavlal of Ahmedabad.
 Samuel Digby, Esquire, Secretary, Indian Section, Society of Arts.

*Chancery of the Royal Victorian Order,
 St. James's Palace, June 28, 1907.*

The KING has been graciously pleased to make the following promotions in, and appointments to, the Royal Victorian Order :—

To be Knights Commanders :

Lieutenant-General Douglas Mackinnon Baillie Hamilton, Earl of Dundonald, C.V.O., C.B., Colonel, 2nd Life Guards.
 Sir Thomas George Shaughnessy, President of the Canadian Pacific Railway Company.
 Colonel Douglas Frederick Rawdon Dawson, C.V.O., C.M.G., Comptroller in the Lord Chamberlain's Department.

To be Commanders :

Lieutenant-Colonel Sir William Hutt Curzon Wyllie, K.C.I.E., M.V.O., Political Aide-de-Camp to the Secretary of State for India.
 Sir Henry Arthur White, Solicitor to His Majesty The King.
 Sir Hugh Montagu Allan, Director of the Allan Steamship Company.
 Eustace Neville-Rolfe, Esq., M.V.O., His Majesty's Consul-General at Naples.

To be Members of the Fourth Class :

The Honourable John William Fortescue, Librarian to His Majesty The King at Windsor Castle.
 The Honourable Richard Charles Moreton, Marshal of the Ceremonies to His Majesty The King.
 Charles John Cleland, Esq., D.L.
 Commander St. Vincent Nepean (Royal Navy, retired), Chief Inspector of Life Boats, Royal National Life Boat Institution.

Admiralty, 27th June, 1907.

The following Commanders have been promoted to the rank of Captain in His Majesty's Fleet :—

Henry Douglas Wilkin, D.S.O.
 William Sefton Bowman.
 Charles William Keighly-Peach.
 Maurice Woolcombe.
 Cecil Irby Prowse.
 Guy Reginald Archer Gaunt.
 Charles Herbert Morgan.
 George Bowes Hutton.
 Edward Buxton Kiddle.
 Cole Cortlandt Fowler.
 William Firth Slayter.
 Sir Douglas Egremont Robert Brownrigg, Bart.
 Ronald Arthur Hopwood.
 Charles Frederick Corbett, M.V.O.
 Arthur Lindesay Cay.
 Godfrey Marshall Paine, M.V.O.

Dated 30th June, 1907.

The following Lieutenants have been promoted to the rank of Commander in His Majesty's Fleet :—

William Mitchell Moir.
 William Johns Beckett Law.
 Reginald Arthur Norton.
 Charles Edward Whately Pyddoke.
 Herbert Routley Moss Williams.
 Reginald Ernest Carr.
 Claude George Reginald Brandon.
 Gerald Hubbard Welch.
 Walter Reginald Glynn Petre.
 William George Ainslie Kennedy.
 Rowland Henry Bather.
 Henry Wilcox Osburn.
 Arthur Kenneth Macrorie.
 William Leslie Elder.
 Herbert Reginald Norbury.
 William Douglas Paton.
 Cecil Halsted France-Hayhurst.
 Alfred Barnett Barker.
 Frank Larken.
 Arthur Cloudesly Shovel Hughes D'Aeth.
 Arthur de Kewer Livius May.
 Rudolf Miles Burmester.
 Lionel George Preston.

Dated 30th June, 1907.

The following Sub-Lieutenants have been promoted to the rank of Lieutenant in His Majesty's Fleet :—

Edward Benedict Arathoon
 Bernard Acworth.
 Walter Robert Morant Wynne.
 Geoffrey Alfred Luscombe.
 Gordon McLeod Cameron.
 Arthur Grendon Tippet.
 Arthur d'Arcy Punnett.
 Frederick Archibald Warner.
 Herbert Acheson Forster.
 John William Titus Salt.
 James Robert Carnegie Cavendish.
 Laurence Reynolds Palmer.
 Claude Baynard Evans.
 *Lionel George Foote.
 Frank Lumb.
 Herbert Fitzherbert.
 Andrew Francis Gordon Tracy.
 Theodore Keppel Elmsley.
 Charles Ernest Maconochie.

Dated 30th June, 1907.

*Promotion subject to being granted a certificate of efficiency as required by Article 270, Clause 3, of the King's Regulations.