

FOURTH SUPPLEMENT TO The London Gazette

Of TUESDAY, the 7th of APRIL, 1942

Published by Authority

Registered as a newspaper

FRIDAY, 10 APRIL, 1942

War Office,
10th April, 1942.

The KING has been pleased to grant unrestricted permission for the wearing of the following decorations which have been conferred upon the undermentioned officers in recognition of services in the cause of the Allies:—

Decorations conferred by
THE KING OF THE HELLENES.

The Military Cross 1st Class.

General Sir Archibald Percival Wavell, G.C.B., C.M.G., M.C., A.D.C. Gen. (6749), late The Black Watch (Royal Highland Regiment).
General Sir Henry Maitland Wilson, G.B.E., K.C.B., D.S.O., A.D.C. Gen. (17547), Colonel Commandant, The Rifle Brigade (Prince Consort's Own).
Major-General Thomas George Gordon Heywood, C.B., O.B.E. (12577), late Royal Artillery.
Colonel (temporary Brigadier) (acting Major-General) Alexander Galloway, C.B.E., D.S.O., M.C. (6852) (late The Cameronians (Scottish Rifles)).
Colonel (temporary Brigadier) George Stephen Brunskill, C.B.E., M.C. (26738), late the King's Shropshire Light Infantry.
Colonel (temporary Brigadier) Harold Vincent Spencer Charrington, D.S.O., M.C. (3270), Ret. Pay., R. of O., late 12th Royal Lancers (Prince of Wales's) Royal Armoured Corps.
Colonel (temporary Brigadier) David Torquil Macleod Large, M.B. (1344), late Royal Army Medical Corps.
Colonel (acting Brigadier) Arthur Guy Salisbury-Jones, M.C. (12779), late Coldstream Guards.
Colonel (acting Brigadier) Robert Philip Lancaster Ranking, M.C. (178647), Indian Army.
Lieutenant-Colonel (acting Brigadier) Brian Herbert Chappel, D.S.O. (188415), 2nd Punjab Regiment, Indian Army.
Lieutenant-Colonel (temporary Colonel) (acting Brigadier) Wilfred d'Auvergne Collings, C.B.E. (8375), Royal Army Service Corps.

General Sir Thomas Albert Blamey, Kt., K.C.B., C.M.G., D.S.O., Australian Military Forces.
Lieutenant-General Sir Iven Giffard Mackay, K.C.B., C.M.G., D.S.O., V.D., Australian Military Forces.
Major-General Arthur Samuel Allen, C.B., C.B.E., D.S.O., V.D., Australian Military Forces.
Major-General Sydney Fairbairn Rowell, C.B.E., Australian Military Forces.
Colonel (temporary Major-General) Cyril Albert Clowes, D.S.O., M.C., Australian Military Forces.
Colonel (temporary Major-General) Edmund Francis Herring, C.B.E., D.S.O., M.C., E.D., Australian Military Forces.

Colonel (temporary Major-General) Stanley George Savage, C.B.E., D.S.O., M.C., E.D., Australian Military Forces.
Colonel (temporary Major-General) George Alan Vasey, C.B.E., D.S.O., Australian Military Forces.
Colonel (temporary Brigadier) William Bridgeford, C.B.E., M.C., Australian Military Forces.
Colonel (temporary Brigadier) Douglas Duke Paine, C.B.E., D.S.O., V.D., Australian Military Forces.
Colonel (temporary Brigadier) Clive Selwyn Steele, D.S.O., M.C., V.D., Australian Military Forces.

Major-General Sir Bernard Cyril Freyberg, V.C., K.B.E., C.B., C.M.G., D.S.O., New Zealand Military Forces.
Brigadier James Hargest, D.S.O., M.C., V.D., New Zealand Military Forces.
Brigadier Harold Eric Barrowclough, D.S.O., M.C., New Zealand Military Forces.
Brigadier Lindsay Merritt Inglis, M.C., New Zealand Military Forces.
Brigadier Reginald Miles, D.S.O., M.C., New Zealand Military Forces.
Brigadier Edward Puttick, D.S.O., M.C., New Zealand Military Forces.

The Military Cross 3rd Class.

Major Guy Remmer Thomson (15858), Royal Tank Regiment.
Lieutenant (temporary Captain) Frederick John Vivian Ford (74665), The Welch Regiment.
Lieutenant John Laurence Pumphrey (117502), Royal Artillery.
Second Lieutenant Michael Walter Pitt (138938), The York and Lancaster Regiment.
Captain (now Major) John McCarty, Australian Military Forces.
Captain (temporary Major) Clifford Wilson (since deceased), New Zealand Military Forces.
Captain (temporary Major) Harold Geoffrey Wooller, New Zealand Military Forces.
Captain Thomas Geoffrey Bedding, New Zealand Military Forces.
Captain Harold Maxwell Smith, New Zealand Military Forces.
Lieutenant (temporary Captain) Arthur Francis Gordon McGregor, New Zealand Military Forces.
Lieutenant Kelvin Lloyd Brown, New Zealand Military Forces.

*Grand Officer of the Order of George 1st
(military division).*

Major-General Thomas George Gordon Heywood, C.B., O.B.E. (12577), late Royal Artillery.

*Commander of the Order of George 1st
(military division).*

Major (temporary Lieutenant-Colonel) (local Colonel) Jasper Scawen Blunt (5401), Royal Artillery.