

Department of National Defence, Ottawa.
7th December, 1946.

THE CANADIAN ARMY.

The KING has been graciously pleased to approve the following award in recognition of gallant and distinguished services in the field:—

The Military Medal.

No. B.67157 Sergeant Albert NICHOLLS, Canadian Infantry Corps.

War Office, 19th December, 1946.

The KING has been graciously pleased to approve the following awards in recognition of gallant and distinguished services in Malaya in 1942:—

The Distinguished Service Order.

Major Richard Neville LOVETT, (IA.276), Indian Armoured Corps.

The Military Cross.

Jemadar CHINNADURAI (12921), Corps of Royal Indian Engineers.

Subadar JASWANT SINGH (6516 IO.), 1st Punjab Regiment, Indian Army.

Jemadar FATEH MOHD KHAN, 2nd Punjab Regiment, Indian Army.

No. 8454 IO. Subadar-Major AHMED KHAN II, 2nd Punjab Regiment, Indian Army.

Jemadar MOHAMMED SARWAR (IO.14505), 6th Rajputana Rifles, Indian Army.

Jemadar WIR SINGH (11893 IO.), 8th Punjab Regiment, Indian Army.

Jemadar RAM SINGH (8283), 12th Frontier Force Regiment, Indian Army.

Subadar TOR KHAN (5333 IO.), 14th Punjab Regiment, Indian Army.

Jemadar ATTA MOHD (IO.11005), 16th Punjab Regiment, Indian Army.

Second-Lieutenant MOHD ZARIF KHAN (IO.395), 16th Punjab Regiment, Indian Army.

Subadar KALA SING BHANDARI, 18th Royal Garhwal Rifles, Indian Army.

Subadar KALU CHETTRI (7373 IO.), 2nd King Edward VII's Own Gurkha Rifles.

Subadar CHETTRA BAHAUDUR THAPA (7419 IO.), 9th Gurkha Rifles, Indian Army.

No. 7223 IO. Subadar-Major BIKUNTH KHATTRI, 9th Gurkha Rifles, Indian Army.

Captain GURCHARAN SINGH (ISF.1807), The Jind Infantry, Indian State Forces.

The Military Medal.

No. 37956 Naik NAURASAB KHAN, Royal Indian Artillery.

No. 18823 Lance-Havildar John BENEDICT, Corps of Royal Indian Engineers.

No. 7479 Havildar MOHD SARWAR, 1st Punjab Regiment, Indian Army (since commissioned).

No. 19937 Sepoy GURDIT SINGH, 13th Frontier Force Rifles, Indian Army.

No. 8739 Havildar PRO GUL, 14th Punjab Regiment, Indian Army.

No. 12280 Havildar BAZ KHAN, 14th Punjab Regiment, Indian Army.

No. 5169 Naik JAMAN SINGH NEGI, 18th Royal Garhwal Rifles, Indian Army.

No. 6758 Naik CHOESING GURUNG, 1st King George V's Own Gurkha Rifles, Indian Army.

No. 6273 Havildar DEWAT PUN, 2nd King Edward VII's Own Gurkha Rifles, Indian Army.

No. 7187 Rifleman KALE GURUNG, 2nd King Edward VII's Own Gurkha Rifles, Indian Army.

No. 8385 Rifleman GORE KHATTRI, 9th Gurkha Rifles, Indian Army.

The ranks shown are those held at the time of recommendation.

India Office, 19th December, 1946.

The following awards have been made in recognition of gallant and distinguished services in Malaya in 1942:—

The Indian Order of Merit.

Subadar GUL DIN KHAN (7465), 13th Frontier Force Rifles, Indian Army (Posthumous).

The Indian Distinguished Service Medal.

No. 6604 Lance-Havildar KISHEN BAHAUDUR THAPA, 2nd King Edward VII's Own Gurkha Rifles, Indian Army.

No. 7784 Rifleman SIRINATH GURUNG, 2nd King Edward VII's Own Gurkha Rifles, Indian Army.

The ranks shown are those held at the time of recommendation.

War Office, 19th December, 1946.

The KING has been graciously pleased to approve that the following be Mentioned in recognition of gallant and distinguished services in Malaya in 1942:—

INDIAN ARMY.

Commands and Staff.

Lt.-Gen. Sir Lewis M. HEATH, K.B.E., C.B., C.I.E., D.S.O., M.C.
Maj.-Gen. A. E. BARSTOW, C.I.E., M.C. (185406).
Brig. W. AIRD-SMITH (IA.888) (Posthumous).
Brig. B. S. CHALLEN (IA.656).
Brig. W. A. TROTT, M.C. (AI.134).

Indian Armoured Corps.

Capt. H. C. BADHWAR, M.B.E. (IC.90).
Ris. RAMJI LAL, M.B.E. (11308 IO.).
Jem. MAKRAND SINGH (13601 IO.).
A.15 Trumpet Maj. ALLAH DIA KHAN; B.E.M.

Royal Indian Artillery.

Maj. E. L. SAWYER, M.B.E. (50809).
Capt. J. SPALDING (178030).
Sub. BANTA SINGH (7531 IO.).
39041 B.Q.M.S. NUR KHAN.

Corps of Royal Indian Engineers.

Capt. A. N. KASHYAP.
Jem. RAJA GOPAL (12527).
Lt. A. S. WEST.
r2442 L/Nk. SHANKAR BHONSLE.

Indian Signal Corps.

Capt. A. R. HUGHES (EC.688).
5839 Coy. Hav.-Maj. BATTAN SINGH.
A.490 Nk. BAWA SINGH.
A.468 Nk. MOHD ANWAR.

Infantry.

1 Punjab R.
Maj. (temp.) F. E. K. LAMAN, M.C. (IA.611).
Capt. C. J. HAMMETT (EC.795).
Capt. J. P. C. ROACH (EC.2724).
Sub. GIRDHARA SINGH (8616 IO.).
Sub. MOHAMMED AFSAR (10012 IO.).

2 Punjab R.

Maj. G. H. S. WEBB (EC.7690).
Capt. T. F. ELLIS (800 AI.).
Lt. S. CHADDA (IEC.753) (Posthumous).

6 Raj. Rifs.

Lt.-Col. J. A. LEWIS, M.C. IA.891) (Posthumous).
Lt.-Col. (temp.) F. H. STEVENS, O.B.E. (IA.911).

8 Punjab R.

Lt.-Col. R. C. S. BATES, (AI.12).
Lt.-Col. W. SOUTHERN (AI.60).
Lt.-Col. (actg.) E. D. K. SIMMANCE (IA. 462).
Capt. D. I. MCA. FINLAYSON (598 AI.).
2nd Lt. ABDULLAH KHAN (IEC.213) (Posthumous).
Jem. AZAM DIN (11895 IO.).
Jem. MOHD KHAN (9498 IO.).

9 Jat R.

Lt.-Col. C. K. TESTER, M.C. (AI.98).
Capt. A. W. HISLOP (IA.1200).
Capt. C. B. V. HOLDEN (IA.1033).
Capt. F. D. ROSE (EC.1579).
2nd Lt. F. B. COPE (EC.429) (Posthumous).
2nd Lt. N. H. DYSON-ROOKE (EC.1581).
8361 Nk. FAZAL HAQ.

10 Baluch R.

Capt. P. E. CAMPBELL.
Sub. GHULAM SARWAR (9044 IO.).
Sub. KARAM CHAND (4058 IO.).
10019 Nk. SADHU RAM.

11 Sikh R.

Maj. F. R. NEEP (AI.494).
Capt. PRITHIPAL SINGH (IEC.3803).
2nd Lt. A. W. DONALDSON (EC.2319).
Sub.-Maj. (Hon. Lt.) SUCHA SINGH, Sardar Bahadur, O.B.I. (951 IO.).
14320 Sep. GURDEV SINGH, I.D.S.M.

12 F.F. Regt.

Maj. L. V. DART (AI.403).
Maj. R. C. W. DENT (353 AI.).
Maj. P. W. PARKER (IA.413).
Capt. I. R. GRIMWOOD (607 AI.).
Capt. E. HOLMES (AI.960).
Lt. W. I. CAMPBELL (887 AI.).
Sub. SHIRAZ KHAN (1920) (Posthumous).
11254 Nk. WALI KHAN.
Sep. PARAS RAM.