

Lt. F. H. Anderson, K.O.S.B., is granted the local rank of Capt. whilst empld. with the Aden Protectorate Levies: 21st May 1938.

2nd Lt. H. H. Jones, late Tank Corps, relinquishes the rank of 2nd Lt. on enlistment into the T.A. 26th May 1938.

REGULAR ARMY RESERVE OF OFFICERS.

The undermentioned having attained the age limit of liability to recall, cease to belong to the Res. of Off.:—

GENERAL LIST.

Col. (Hon. Maj.-Gen.) L. A. E. Price-Davies, V.C., C.B., C.M.G., D.S.O. (late Inf.) (Gentleman-at-Arms). 30th June 1938.

Col. R. Luker, C.M.G., D.S.O. (late Inf.). 1st July 1938.

Col. R. T. Lee, C.M.G., D.S.O., O.B.E. (late Inf.). 2nd July 1938.

Miscellaneous—Maj. A. E. Redfern, O.B.E., M.C. 30th June 1938.

Capt. C. R. W. Seton, M.C. 30th June 1938.

Lt. E. G. Webber. 2nd July 1938.

REGIMENTAL LIST.

CAVALRY.

10th H.—The Lord Nunburnholme, late Lt., 10th H., to be Lt. 2nd July 1938, with seniority 19th July 1935.

ROYAL ARTILLERY.

2nd Lt. J. N. Bardsley, from Supp. Res. of Off., R.A., to be 2nd Lt. 2nd July 1938, retaining his present seniority.

ROYAL ENGINEERS.

Lt. A. C. Watts-Jones resigns his commn. 2nd July 1938.

Kenneth St. George LAURENCE, late Lt., R.E., to be Lt. 2nd July 1938, with seniority 4th June 1935.

INFANTRY.

N. *Stafford R.*—2nd Lt. H. G. L. D. Ryder resigns his commn. on enlistment into the T.A. 4th Apr. 1938.

SUPPLEMENTARY RESERVE OF OFFICERS.

ROYAL ENGINEERS.

R. *Monmouthshire Mila.*—The undermentioned to be 2nd Lts. 25th June 1938:—

David Arthur SMITH (late Cadet Corpl., Monmouth Sch. Contgt., O.T.C.).

Lennox SCOTT (late Cadet, Monmouth Sch. Contgt., O.T.C.).

Lawrence PETERSON.

The undermentioned to be 2nd Lts. 2nd July 1938:—

ROYAL ARTILLERY.

Richard Frederick Sidney WALKER.

FOOT GUARDS.

Gren. G'ds.—Richard Victor Charles WESTMACOTT (late Cadet Corpl., Eton Coll. Contgt., O.T.C.).

INFANTRY.

R. *Sussex R.*—Hugh CORBETT-WILSON.

TERRITORIAL ARMY.

Col. C. F. Liardet, C.B., D.S.O., T.D., to be Maj.-Gen. 23rd June 1938. (Substituted for the notifi. in the Gazette of 24th June 1938.)

COMMANDS AND STAFF.

Maj.-Gen. C. F. Liardet, C.B., D.S.O., T.D., Terr. Army, to be Comdr., The Lond. Div. (temp.). 23rd June 1938. (Substituted for the notifi. in the Gazette of 24th June 1938.)

Maj. J. H. Boyd, R.E., Instr. in Searchlights, 1st Anti-Aircraft Div., from (Cl. DD) to be (Cl. Z). 6th June 1938.

Capt. G. E. Thubron, N. Stafford R., to be Bde. Maj., 166th (S. Lancs. & Cheshire) Inf. Bde. 18th June 1938.

ROYAL ARTILLERY.

68th (S. Midland) *Fd. Bde.*—2nd Lt. R. A. Crossley to be Lt. 7th May 1938.

71st (W. Riding) *Fd. Bde.*—Arthur Gordon GRIFFITHS to be 2nd Lt. 2nd July 1938.

87th (1st W. Lan.) *Fd. Bde.*—The undermentioned 2nd Lts. to be Lts.:—

J. D. Griffiths. 15th May 1938.

R. C. Blair. 11th June 1938.

Forth Heavy Bde.—Walter Lunn SCOTT to be 2nd Lt. 2nd July 1938.

E. Riding Heavy Bde.—James Gordon GORDON (late Cadet Lce.-Corpl., Shrewsbury Sch. Contgt., Jun. Div., O.T.C.) to be 2nd Lt. 2nd July 1938.

Suffolk Heavy Bde.—Capt. C. N. Brown, M.B.E., to be Maj. 1st Apr. 1938.

55th (Kent) *A.A. Bde.*—Aircraftsman 2nd Cl. Geoffrey ARMITAGE, Aux. Air Force (late Cadet Lce.-Corpl., King's Sch. (Rochester) Contgt., Jun. Div., O.T.C.) to be 2nd Lt. 2nd July 1938.

60th (C. of Lond.) *A.A. Bde.*—Robert Philip Wyndham ADEANE (late 2nd Lt. Gen. List, T.A.) to be 2nd Lt. 24th June 1938.

61st (Finsbury Rif.) *A.A. Bde.*—Gnr. William MERRICK (late Cadet, Marlborough Coll. Contgt., Jun. Div., O.T.C.) to be 2nd Lt. 25th June 1938, next below 2nd Lt. R. G. Adamson.

62nd (Northumbrian) *A.A. Bde.*—Frederick Ford WEATHERILL (late Cadet Serjt., St. Peter's Sch. Contgt., Jun. Div., O.T.C.) to be 2nd Lt. 2nd July 1938.

63rd (Northumbrian) *A.A. Bde.*—Capt. J. H. Carter to be Maj. 29th June 1938.

67th (Y. & L.R.) *A.A. Bde.*—2nd Lt. Charles Peter Damian FRANKLIN, late C. G'ds. (Spec. Res.), to be 2nd Lt. 21st June 1938.

Erik Heinz EDWARDS (late Cadet Serjt., Oundle Sch. Contgt., Jun. Div., O.T.C.) to be 2nd Lt. 2nd July 1938.

228th *Anti-Aircraft Batt.*—Capt. J. Hope, R.A., to be Adjt., from 10th to 31st Mar. 1938.

11th (C. of Lond.) *Light A.A. Bde.*—Robert George GROSVENOR (late Cadet Lce.-Corpl., Eton Coll. Contgt., Jun. Div., O.T.C.) to be 2nd Lt. 28th June 1938.