


**SUPPLEMENT**  
TO  
**The London Gazette**

Of *FRIDAY, the 28th of JUNE, 1946*

**Published by Authority**

*Registered as a newspaper*

MONDAY, 1 JULY, 1946.

**CHANCERY OF THE ORDER OF SAINT MICHAEL AND SAINT GEORGE.**

*1st July, 1946.*

The KING has been graciously pleased on the occasion of Dominion Day in Canada, and on the advice of His Majesty's Canadian Ministers, to give orders for the following appointments to the Most Distinguished Order of Saint Michael and Saint George:—

*To be Additional Members of the Third Class, or Companions, of the said Most Distinguished Order:—*

- Charles Arthur BANKS, Esq., Canadian subject resident in San Francisco, California.
- George Cecil BATEMAN, Esq., O.B.E., Metals Controller, Department of Munitions and Supply, Washington.
- John Hatton BERRY, Esq., O.B.E., Ottawa, Ontario.
- Charles Heber BLAND, Esq., Chairman, Civil Service Commission, Ottawa, Ontario.
- Leonard Walter BROCKINGTON, Esq., K.C., LL.D., Ottawa, Ontario.
- Dr. Alexander T. CAMERON, Chairman, Fisheries Research Board, Winnipeg, Manitoba.
- Edmond CLOUTIER, Esq., King's Printer, Ottawa, Ontario.
- D'Alton Corry COLEMAN, Esq., D.C.L., LL.D., Chairman and President, Canadian Pacific Railway Company, Montreal, Quebec.
- Colonel James Albert CROSS, D.S.O., K.C., Chief Commissioner, Board of Transport Commissioners, Ottawa, Ontario.
- James Stuart DUNCAN, Esq., President, Massey-Harris Company, Toronto, Ontario.
- Lieutenant-Commander Charles Peter EDWARDS, O.B.E., Deputy Minister of Transport, Ottawa, Ontario.
- Donovan Bartley FINN, Esq., B.Sc., M.Sc., Ph.D., Deputy Minister of Fisheries, Ottawa, Ontario.
- Dr. Augustin FRIGON, General Manager, Canadian Broadcasting Corporation, Ottawa, Ontario.

- Herbert F. GORDON, Esq., Deputy Minister of National Defence for Air, Ottawa, Ontario.
- The Honourable Eric HAMBER, former Lieutenant-Governor of British Columbia, former President, Canadian Red Cross Society, Vancouver, British Columbia.
- Samuel James HUNGERFORD, Esq., National Railways Munitions Limited, Montreal, Quebec.
- Alexander Young JACKSON, Esq., Toronto, Ontario.
- Colonel Charles Hugh le Pailleur JONES, O.B.E., V.D., Quebec, Quebec.
- William A. MCADAM, Esq., Agent General in London for British Columbia.
- George McIVOR, Esq., Chief Commissioner, Canadian Wheat Board, Winnipeg, Manitoba.
- Maxwell Weir MACKENZIE, Esq., Deputy Minister of Trade and Commerce, Ottawa, Ontario.
- Dr. Norman Archibald MacRae MACKENZIE, Vancouver, British Columbia.
- Dr. William A. MACKINTOSH, Special Assistant to the Deputy Minister of Finance, Ottawa, Ontario.
- Arthur James MACNAMARA, Esq., LL.D., Deputy Minister of Labour, Director of National Selective Service, Ottawa, Ontario.
- Emmett Patrick Murphy, Esq., Deputy Minister of Public Works, Laurentian Club, Ottawa, Ontario.
- John Coleridge PATTESON, Esq., lately Controller-General of Transportation and Ministry of Supply Representative in Canada.
- Wilfrid PELLETIER, Esq., Montreal, Quebec.
- Edwin John PRATT, Esq., Victoria College, University of Toronto, Ontario.
- Alexander Ross, Esq., Deputy Minister of National Defence, Ottawa, Ontario.
- Frank Mackenzie Ross, Esq., M.C. For services as Director-General of Naval Armament, Vancouver, British Columbia.
- Joseph Emile St. LAURENT, Esq., Vice-Chairman, National Harbours Board, Ottawa, Ontario.