

Capt. (War Subs. Maj.) J. H. ELLIS (113027) to be Maj., 28th Feb. 1945, with seniority, 8th Jan. 1944. (Substituted for the notifn. in Gazette (Supplement) dated 2nd July 1946.)

Capt. (War Subs. Maj.) J. L. TANNER, M.B.E. (147929), to be Maj., 28th Feb. 1945, with seniority 1st July 1944. (Substituted for the notifn. in Gazette (Supplement) dated 2nd July 1946.)

Capt. W. J. QUINN (134817) to be Maj., 20th Mar. 1945. (Substituted for the notifn. in Gazette (Supplement) dated 2nd July 1946.)

Capt. (T.M.O.) F. BRAMLEY, M.B.E. (77270), to be Maj. (T.M.O.), 29th Sept. 1946.

FOOT GUARDS.

C. G'ds.

Lt. (War Subs. Capt.) R. E. PHILIPS, M.C. (113733) to be Capt., 22nd Sept. 1946.

S. G'ds.

Lt. (War Subs. Capt.) R. A. READMAN (85910) to be Capt., 1st July 1946.

W. G'ds.

Capt. P. T. PETLEY (53327) resigns his commn. 1st Oct. 1946, and is granted the hon. rank of Maj.

INFANTRY.

The Buffs.

Lt.-Col. D. A. WILKINS, M.B.E. (5252), retires on ret. pay, 29th Sept. 1946, and is granted the hon. rank of Col.

Devon R.

Maj. J. L. VINNING (23913) is placed on the h.p. list on account of disability, 1st Oct. 1946.

Lan. Fus.

Lt. (War Subs. Maj.) S. J. L. KELLY, D.S.O. (62436), to be Capt., 31st Aug. 1946, with seniority 1st July 1946.

R.W. Fus.

Lt. P. A. E. JONES (99703) to be Capt., 9th Aug. 1946.

D.W.R.

Maj. (War Subs. Lt.-Col.) B. W. WEBB-CARTER, D.S.O., O.B.E. (993), to be Lt.-Col., 1st Oct. 1946.

Capt. (Qr.-Mr.) W. E. BRENCHELY (76541) to be Maj. (Qr.-Mr.), 29th Sept. 1946.

Lt.-Col. J. CHATTERTON, M.C. (6728), on completion of period of service in command remains on full pay (supern.), 1st Oct. 1946.

R. Sussex R.

The undermentioned Lts. (War Subs. Capts.) to be Capts., 31st Aug. 1946, with seniority 1st July 1946:—

N. H. ORMEROD (75939).

J. A. DAY, M.B.E. (183335).

Welch R.

Lt. D. R. MORGAN (148986) to be Capt., 31st Aug. 1946, with seniority 1st July 1946.

Oxf. & Bucks. L.I.

Lt. (War Subs. Capt.) H. P. PATTERSON (148997) to be Capt., 31st Aug. 1946, with seniority 1st July 1946.

Foresters.

Maj. C. R. T. WILMOT (11856) retires on ret. pay, 30th Sept. 1946, and is granted the hon. rank of Lt.-Col.

K.R.R.C.

Capt. (Qr.-Mr.) A. E. BARKER (78530) to be Maj. (Qr.-Mr.), 2nd Oct. 1946.

A. & S.H.

The undermentioned Lts. to be Capts., 31st Aug. 1946, with seniority 1st July 1946:—

(War Subs. Maj.) J. B. M. SLOANE (137940).

(War Subs. Capt.) A. I. GORDON-INGRAM (58189).

Lt. (War Subs. Capt.) W. B. DRYSDALE (77695) resigns his commn. on account of disability, 30th Sept. 1946, and is granted the hon. rank of Maj.

ROYAL ARMY CHAPLAINS' DEPARTMENT.

Short Service Commns.

Rev. Thomas William METCALFE, M.A. (371032), is granted a commn. of 4 years as Chapln. to the Forces, 4th Cl. (C. of E.), 1st Oct. 1946.

Rev. Harold Francis Noel BALL, B.A. (371057), is granted a commn. (of 4 years) as Chapln. to the Forces, 4th Cl. (C. of E.), 1st Oct. 1946.

Rev. Cecil MONKMAN (371058) is granted a commn. (of 5 years) as Chapln. to the Forces, 4th Cl. (C. of E.), 1st Oct. 1946.

Rev. Richard Prince FALLOWES, M.A. (371077), is granted a commn. (of 3 years) as Chapln. to the Forces, 4th Cl. (C. of E.), 1st Oct. 1946.

ROYAL ARMY SERVICE CORPS.

Maj. H. J. WRIGHT (12151) to be Lt.-Col., 7th June 1946, with an antedate for seniority only to 31st Dec. 1945, and precedence next above Lt.-Col. A. W. HEMSLEY (18569).

The appts. of the undermentioned Majs. to permanent regular commns. are antedated to the dates shown, under the terms of Army Council Instruction 638 of 1946:—

(War Subs. Lt.-Col.) W. H. D. RITCHIE, C.B.E. (26555), 28th Apr. 1924.

A. H. C. T. P. HOUCHIN (32363), 23rd Sept. 1926.

D. W. S. MILLER, O.B.E., A.M.I.Mech.E. (31890), 16th Dec. 1927.

K. C. NETHERTON (52771), 20th July 1928.

The appts. of the undermentioned Capts. to permanent regular commns. are antedated to the dates shown, under the terms of Army Council Instruction 638 of 1946:—

(War Subs. Maj.) J. E. GRIFFITHS (53844), 13th Nov. 1933.

G. R. W. P. LIPSETT (52656), 23rd Oct. 1934.

A. L. C. MARRIOTT, B.A. (70604), 24th Aug. 1935.

(War Subs. Maj.) E. A. C. HUNT (62977), 25th Jan. 1936.

P. S. SAVAGE (73812), 30th Apr. 1936.

(War Subs. Maj.) W. M. E. WHITE, O.B.E., B.A. (74718), 22nd May 1936.

(War Subs. Maj.) R. B. de RITTER (72902), 4th June 1936.

J. G. FRAMPTON (79455), 3rd Mar. 1937.

J. H. FINCH (73781), 10th Sept. 1937.

(War Subs. Maj.) M. B. HARDWICK (64437), 24th Oct. 1937.

(War Subs. Maj.) J. S. GREEN, M.B.E. (93433), 26th Oct. 1937.

(War Subs. Maj.) V. S. M. CHRISTIE (65565), 23rd Dec. 1937.

(War Subs. Maj.) The Lord MONCREIFF (70406), 4th Feb. 1938.

C. D. THORNTON (63147), 24th Mar. 1938.

W. A. SMALLMAN (93086), 24th June 1938.

D. T. K. DON (68241), 28th June 1938.

J. E. C. STEDHAM (71900), 6th Aug. 1938.

The undermentioned Lts. (War Subs. Capts.) to be Capts., 31st Aug. 1946, with seniority, 1st July 1946:—

I. A. NELSON (102288).

A. F. DORLING (105382).

D. H. BARTHEL (117419).

C. G. M. ANGUS (130200).

Lt. T. J. KNOWLES (212954), to be Capt., 29th Sept. 1946.

ROYAL ARMY MEDICAL CORPS.

Maj. W. D. C. KELLY, D.S.O., M.C. (1982), is restored to the rank of Col., 13th Aug. 1946, on ceasing to be re-employed.

Lt.-Col. J. MCFADDEN, M.B. (5304), retires on ret. pay, 28th Sept. 1946, and is granted the hon. rank of Col.

Short Service Commn.

War Subs. Maj. J. C. A. MARCHAND, M.D. (68238), retires on account of disability, 29th Aug. 1946, and is granted the hon. rank of Lt.-Col.

ROYAL ARMY ORDNANCE CORPS.

Lt. (War Subs. Maj.) W. A. WOOD (173924), to be Capt., 7th Sept. 1946, with seniority, 10th Oct. 1941.

Lt. (O.E.O.) (War Subs. Capt. (O.E.O.)) (War Subs. Maj.) George LITTLE (175830), from Emerg. Commn., to be Lt. (O.E.O.) 29th June 1946.

Lt. (O.E.O.) (War Subs. Capt. (O.E.O.)) (War Subs. Maj.) G. LITTLE (175830), to be Capt. (O.E.O.) 1st July 1946.

ROYAL ELECTRICAL AND MECHANICAL ENGINEERS.

Lt. (War Subs. Capt.) G. D. PEGLER, M.Sc., A.M.I.E.E. (95695), to be Capt., 7th Sept. 1946, with seniority, 22nd June 1939.

Capt. G. D. PEGLER, M.Sc., A.M.I.E.E. (95695), to be Maj., 7th Sept. 1946, with seniority, 1st July 1946.

ROYAL ARMY PAY CORPS.

Lt. (Asst. Paymr.) (War Subs. Capt. (Asst. Paymr.)) W. C. GEAR (131191), to be Capt. (Asst. Paymr.) 5th June 1946. (Substituted for the notifn. in Gazette (Supplement) dated 13th Aug. 1946.)