

the prescribed uniform. Dated 13th July, 1912.

9th (*The Dumbartonshire*) Battalion, *Princess Louise's (Argyll and Sutherland Highlanders)*.

Lieutenant Franklin M. Baird to be Captain. Dated 20th June, 1912.

Second Lieutenant William M. Baird to be Lieutenant. Dated 20th June, 1912.

Second Lieutenant Maurice E. Denny resigns his commission. Dated 13th July, 1912.

5th (*City of London*) Battalion, *The London Regiment (London Rifle Brigade)*; Major and Honorary Lieutenant-Colonel Gerard Bicker-Caarten resigns his commission, and is granted permission to retain his rank and to wear the prescribed uniform. Dated 13th July, 1912.

8th (*City of London*) Battalion, *The London Regiment (Post Office Rifles)*; George Luard Alexander to be Second Lieutenant. Dated 31st May, 1912.

9th (*County of London*) Battalion, *The London Regiment (Queen Victoria's Rifles)*; Second Lieutenant Frederick William Bolton, from the 10th (*County of London*) Battalion, *The London Regiment (Paddington Rifles)*, to be Second Lieutenant. Dated 20th June, 1912.

13th (*County of London*) Battalion, *The London Regiment (Kensington)*; Lieutenant Francis J. Rodwell to be Captain. Dated 10th July, 1912.

18th (*County of London*) Battalion, *The London Regiment (London Irish Rifles)*.

Second Lieutenant John R. Trinder to be Lieutenant. Dated 30th May, 1912.

Cadet Samuel James Hutchinson, from the Belfast University Contingent, Senior Division, Officers Training Corps, to be Second Lieutenant. Dated 13th July, 1912.

22nd (*County of London*) Battalion, *The London Regiment (The Queen's)*; Private Wilfrid Holroyd Ratten, from the Inns of Court Officers Training Corps, to be Second Lieutenant. Dated 13th July, 1912.

1st Battalion, *The Herefordshire Regiment*; Richard Crawford Sale (late Cadet, Rugby School Contingent, Junior Division, Officers Training Corps) to be Second Lieutenant. Dated 1st June, 1912.

Northern Cyclist Battalion; Lieutenant Robert C. White to be Captain. Dated 1st June, 1912.

ROYAL ARMY MEDICAL CORPS.

3rd *Home Counties Field Ambulance, Royal Army Medical Corps*; the retirement of Lieutenant-Colonel John de Z. Marshall and the promotion of Lieutenant-Colonel George A. Edsell, which were announced in the London Gazette of the 4th June, 1912, are antedated to the 22nd October, 1911.

(Attached to units other than Medical Units.)

The appointment of Captain Henry Mellor Fort, M.B., which was announced in the London Gazette of the 11th June, 1912, is antedated to the 8th June, 1912.

ARMY VETERINARY CORPS.

Lieutenant Sidney Smith resigns his commission. Dated 1st April, 1912.

UNATTACHED LIST FOR THE TERRITORIAL FORCE.

Allen Wells Ancombe (late Cadet Lance-Corporal, University of London Contingent, Senior Division, Officers Training Corps) to be Second Lieutenant, for service with the King's School (Warwick) Contingent, Junior Division, Officers Training Corps. Dated 4th May, 1912.

James Mair Frew to be Second Lieutenant, for service with the Dollar Institution Contingent, Junior Division, Officers Training Corps. Dated 5th May, 1912.

Officers Training Corps.

Dollar Institution Contingent, Junior Division, Officers Training Corps; Second Lieutenant Roslyn Whittaker ceases to serve with the contingent. Dated 5th May, 1912.

VOLUNTEER FORCE.

1st *Cadet Battalion, The King's Royal Rifle Corps.*

The undermentioned Lieutenants resign their commissions. Dated 13th July, 1912:—

Frederick L. Goord.
John Chandler.

Commission signed by the Lord Lieutenant of the County of Cambridge.

Alfred Paget Humphry, Esquire, J.P., M.V.O., to be a Deputy Lieutenant. Dated 5th July, 1912.

123

Commissions signed by the Lord Lieutenant of the County of Fife.

The Right Honourable Edward James Lord Bruce, Bromhall, Dunfermline, and Colonel Thomas Harry Erskine, Grangemuir, Pittenweem,

to be Deputy Lieutenants.

171 Dated 6th July, 1912.

Civil Service Commission,
July 12, 1912.

Notice is hereby given, that upon a special recommendation from the Army Council, and with the assent of the Treasury, Mr. Arthur Pickard, having served as a Clerk of the Second Division for upwards of eight years, has been