

- No. SX.10570 Private Herbert Hector Ashby, Australian Military Forces.
 No. 20460 Sergeant Stuart Victor Lord, New Zealand Military Forces.
 No. 29835 Corporal Alfred John Voss, New Zealand Military Forces.
 No. 15571 Warrant Officer Class II (Squadron Sergeant-Major) Arthur Vivian Patterson Frost, South African Forces.
 No. P/6191 Sergeant (temporary) Gert Willem Van Niekerk, South African Forces.

Bar to the Military Medal.

- No. 808840, Sergeant (acting Warrant Officer Class II (Battery Sergeant-Major)) David George Hurry, M.M., Royal Horse Artillery (Dagenham).

The Military Medal.

- No. 805673 Warrant Officer Class II (Battery Sergeant-Major) Leslie Boyd, Royal Horse Artillery (Rockferry, Cheshire).
 No. 784673 Bombardier (acting Sergeant) Percy Jones, Royal Horse Artillery (Gloucester).
 No. 1396656 Bombardier Henry Rössler Parry, Royal Horse Artillery (Walton-on-Thames).
 No. 868151 Bombardier Amos Whitley, Royal Horse Artillery (Harriseahead, Stoke-on-Trent).
 No. 872243 Gunner (acting Bombardier) Leslie Haycock, Royal Horse Artillery (Smethwick).
 No. 788365 Gunner (acting Bombardier) Stanley Edward Warren, Royal Horse Artillery (Kettering).
 No. 828718 Gunner William Herbert Moore, Royal Horse Artillery (Gosport).
 No. 319171 Lance-Sergeant Ernest Fletcher, 1st King's Dragoon Guards, Royal Armoured Corps (York).
 No. 555740 Lance-Sergeant Edward Cummin, 4th Queen's Own Hussars, Royal Armoured Corps (Oldham).
 No. 318917 Sergeant Desmond Thomas Michael Maloney, 9th Queen's Royal Lancers, Royal Armoured Corps (Sible Hedingham).
 No. 558431 Sergeant Percy Wilfred Aldridge, 10th Royal Hussars (Prince of Wales's Own), Royal Armoured Corps (Kensington, W.10).
 No. 7917714 Lance-Sergeant Montague Albert Parker, 10th Royal Hussars (Prince of Wales's Own), Royal Armoured Corps (Littlehampton).
 No. 7916819 Corporal Henry Withers, 10th Royal Hussars (Prince of Wales's Own), Royal Armoured Corps (Lancaster).
 No. 7938709 Trooper William James Seers, 10th Royal Hussars (Prince of Wales's Own) (Aston, Birmingham).
 No. 551271 Corporal (acting Sergeant) Leonard George Adams, 12th Royal Lancers (Prince of Wales's Own), Royal Armoured Corps (Dudley, Worcs.).
 No. 7888782 Sergeant Michael Joseph Elliott, Royal Tank Regiment, Royal Armoured Corps (Eastbourne).
 No. 7886400 Sergeant Rupert Lobb, Royal Tank Regiment, Royal Armoured Corps (Stockbridge, Hants).
 No. 7925203 Corporal (acting Sergeant) Henry Frank Brittan, Royal Tank Regiment, Royal Armoured Corps (Forest Gate, E.7).
 No. 7883778 Corporal (acting Sergeant) Peter Broadbent, Royal Tank Regiment, Royal Armoured Corps (Bradford).
 No. 7883700 Corporal (acting Sergeant) Leonard Coller, Royal Tank Regiment, Royal Armoured Corps (Kingswood, Bristol).
 No. 7907660 Corporal (acting Sergeant) Cyril Frederick Cox, Royal Tank Regiment, Royal Armoured Corps (Ipswich).
 No. 7893760 Lance-Sergeant William John Gordon Langworthy, Royal Tank Regiment, Royal Armoured Corps (Barry, Glamorgan).
 No. 7886047 Corporal Alexander Bulloch, Royal Tank Regiment, Royal Armoured Corps (Dundee).
 No. 4343514 Corporal Vincent Ellis, Royal Tank Regiment, Royal Armoured Corps (Doncaster).
 No. 7937932 Corporal Ernest Frederick Meacock, Royal Tank Regiment, Royal Armoured Corps (Highgate, N.6).
 No. 882430 Lance-Corporal Douglas Adams, Royal Tank Regiment, Royal Armoured Corps (Andover).
 No. 7888893 Lance-Corporal Walter Barnes, Royal Tank Regiment, Royal Armoured Corps (Herne Bay).
 No. 7918080 Lance-Corporal Samuel Ralph Hackney, Royal Tank Regiment, Royal Armoured Corps (Stoke-on-Trent).
 No. 7890045 Trooper David Condon, Royal Tank Regiment, Royal Armoured Corps (Dublin).
 No. 7911357 Trooper Frank Daykin, Royal Tank Regiment, Royal Armoured Corps (Doncaster).
 No. 7885428 Trooper Jonas Hancock, Royal Tank Regiment, Royal Armoured Corps (Shotton Colliery, Co. Durham).
 No. 7907567 Trooper Peter McGregor, Royal Tank Regiment, Royal Armoured Corps (Killearn, Scotland).
 No. 802384 Warrant Officer Class II (Battery Sergeant-Major) (acting Warrant Officer Class I (Regimental Sergeant-Major)) Frank Reginald Davies, Royal Regiment of Artillery (Crickhowell, Breconshire).
 No. 841191 Warrant Officer Class II (Battery Sergeant-Major) Percy Edward Baker, Royal Regiment of Artillery (Clydach, Swansea).
 No. 802896 Warrant Officer Class II (Battery Sergeant-Major) Richard Anthony Brown, Royal Regiment of Artillery (Quetta, India) (since died of wounds).
 No. 1471332 Battery Quarter-Master-Sergeant (acting Warrant Officer Class II (Regimental Quarter-Master-Sergeant)) David Winter Child Bellamy, Royal Regiment of Artillery (Great Yarmouth).
 No. 823033 Sergeant (acting Warrant Officer Class II (Battery Sergeant-Major)) James Muir, Royal Regiment of Artillery (South Shields).
 No. 870510 Sergeant (acting Warrant Officer Class II (Battery Sergeant-Major)) Herbert Ralph Peters, Royal Regiment of Artillery (Ashford, Kent).
 No. 802365 Sergeant (acting Warrant Officer Class II (Battery Sergeant-Major)) James Raisbeck, Royal Regiment of Artillery (Thornaby-on-Tees).
 No. 840358 Sergeant Peter Donald Murray Burridge, Royal Regiment of Artillery (Bournemouth).
 No. 1059787 Sergeant Charles Henry James Found, Royal Regiment of Artillery (Plymouth).
 No. 1476623 Sergeant William Halliwell, Royal Regiment of Artillery (Liverpool, 5).
 No. 920044 Sergeant Norris Edward Pearson, Royal Regiment of Artillery (Liverpool, 14).
 No. 548029 Sergeant George Chapman Rae, Royal Regiment of Artillery (North Shields).
 No. 4688003 Bombardier (acting Sergeant) Bernard Barnes, Royal Regiment of Artillery (Doncaster).
 No. 6203309 Bombardier (acting Sergeant) Alfred Richard George Carrington, Royal Regiment of Artillery (Southgate).
 No. 828344 Lance-Sergeant Frederick Hannon, Royal Regiment of Artillery (Leeds).
 No. 899232 Lance-Sergeant John Edgar Turnbull, Royal Regiment of Artillery (South Shields).
 No. 850547 Bombardier Bernard Leslie Horrocks, Royal Regiment of Artillery (London, S.W.1).
 No. 323359 Bombardier Gerald Kirkham Reeves, Royal Regiment of Artillery (Newcastle-on-Tyne).
 No. 781992 Lance-Bombardier Herbert Asquith, Royal Regiment of Artillery (Wakefield, Yorks).
 No. 1616111 Lance-Bombardier James Thompson, Royal Regiment of Artillery (St. Helens, Lancs).
 No. 868325 Gunner John Stanley Ashworth, Royal Regiment of Artillery (Ilford).
 No. 863049 Gunner Alfred William Chant, Royal Regiment of Artillery (Frome).
 No. 990025 Gunner Edward George Harris, Royal Regiment of Artillery (Highgate, N.19).
 No. 1467094 Gunner Percy Jepson, Royal Regiment of Artillery (Denaby).
 No. 1099092 Gunner William Henry Prangell, Royal Regiment of Artillery (Peckham, S.E.15).
 No. 990042 Gunner John Graham Willmott, Royal Regiment of Artillery (Upper Tooting).
 No. 1591121 Gunner Reginald Wilson, Royal Regiment of Artillery (Warrington).
 No. 1877822 Lance-Sergeant Charles Alfred Burnett, Corps of Royal Engineers (Fulham, S.W.6).
 No. 1892085 Sapper William John King, Corps of Royal Engineers (Bedale, Yorks).
 No. 781098 Lance-Sergeant James Finney, Royal Corps of Signals (Salisbury).
 No. 2582972 Corporal Dennis James Victor Evans, Royal Corps of Signals (Morden, Park).
 No. 2363365 Lance-Corporal Jack Taylor, Royal Corps of Signals (Cossall, Notts).
 No. 2695790 Lance-Corporal Joseph Douglas Stephenson, Scots Guards (Grasslot, Cumberland).
 No. 2696612 Guardsman Archibald Brown, Scots Guards (Troon).
 No. 2696693 Guardsman Charles McFadyen, Scots Guards (Glasgow, E.5).
 No. 2695887 Guardsman Arthur Watson, Scots Guards (Whitehouse, Aberdeenshire).