

CENTRAL CHANCERY OF THE ORDERS OF KNIGHTHOOD.

(9285CJ)
St. James's Palace, S.W.1.

1st January, 1951.

The KING has been graciously pleased to give orders for the following promotions in, and appointments to, the Most Excellent Order of the British Empire:—

To be an Ordinary Knight Grand Cross of the Military Division of the said Most Excellent Order:—

Admiral Sir Eric James Patrick BRIND, K.C.B., C.B.E.

To be Ordinary Knights Commanders of the Military Division of the said Most Excellent Order:—

Vice-Admiral Angus Edward Malise Bontine CUNNINGHAME-GRAHAM, C.B., C.B.E.

Vice-Admiral Richard Victor SYMONDS-TAYLER, C.B., D.S.C.

To be Ordinary Commanders of the Military Division of the said Most Excellent Order:—

Captain (Commodore Second Class) Leslie Newton BROWNFIELD, Royal Navy.

Captain Cyril William BYAS, Royal Navy (Retired).

Captain (S) Eric Denison Thorngate CHURCHER, Royal Navy.

Captain Henry Bramhall ELLISON, D.S.O., Royal Navy. (Lately on loan to the Government of India as Commodore Second Class.)

Rear-Admiral (E) Hubert Southwood HARRISON, D.S.C.

Colonel John Chaddesley WESTALL, Royal Marines.

Surgeon Captain (D) Frank Reginald Parry WILLIAMS, O.B.E., F.D.S.R.C.S., B.D.S., K.H.D.S., Royal Navy

To be Ordinary Officers of the Military Division of the said Most Excellent Order:—

Captain Robert Syme Denholm ARMOUR, Royal Navy (Retired).

Acting Captain (S) Gerald Horace ASHBY, Royal Navy.

Lieutenant-Colonel Reginald Clifford BULLOCK, Royal Marines.

Commander Sidney Arthur Moorhouse ELSE, Royal Navy.

Major (W.S. Lieutenant-Colonel) George Robert HAWKINS, Royal Marines. (Retired).

Commander (E) Guy Cedric HOFFMAN, A.M.I.Mech.E., Royal Navy.

Commander (E) Frederick Albert Cyprian JEANS, Royal Navy.

Commander Horace Rochfort LAW, D.S.C., Royal Navy.

Engineer Captain George Leonard MACLENNAN, Royal Navy. (Retired).

The Reverend William John Ernest PIGGOTT, Chaplain, Royal Navy.

Commander Geoffrey Anthony Corry WILLIAMS, Royal Navy. (Retired).

To be Ordinary Members of the Military Division of the said Most Excellent Order:—

Wardmaster Lieutenant Douglas BARNARD, Royal Navy.

Lieutenant-Commander (L) Harold Lewis BISHOP, Royal Navy.

Second Officer Joan Margaret HALES, Women's Royal Naval Service.

Lieutenant-Commander (E) John Walter HALL, Royal Navy.

Lieutenant-Commander Charles Henry HAMMER, Royal Navy.

Lieutenant-Commander (Sp.) John Anthony Bernard HARRISSON, D.S.C., R.N.V.R.

Acting Interim Surgeon Lieutenant-Commander William Boyd JACK, B.M., B.Ch., Royal Navy.

Surgeon Lieutenant Trevor Stansfield LAW, M.B., Ch.B., Royal Navy.

Instructor Lieutenant Bernard PIPER, Royal Navy.

Lieutenant-Commander John Trevor RUSHFORTH, Royal Navy.

Temporary Lieutenant-Commander (Sp.) Thomas William SHERRIN, R.N.V.R.

Lieutenant (E) Thomas Reginald STAFFORD, D.S.C., Royal Navy.

Mr. Michael Gerard SULLIVAN, Temporary Acting Commissioned Communication Officer, Royal Navy. (On loan to the Government of India as Temporary Commissioned Communication Officer).

Lieutenant (S) Albert John TRUNDLEY, Royal Navy.

CENTRAL CHANCERY OF THE ORDERS OF KNIGHTHOOD.

St. James's Palace, S.W.1.

1st January, 1951.

The KING has been graciously pleased to give orders for the following promotions in, and appointments to, the Most Excellent Order of the British Empire:—

To be an Ordinary Dame Commander of the Military Division of the said Most Excellent Order:—

Brigadier Anne THOMSON, C.B.E., R.R.C., K.H.N.S. (206473), Queen Alexandra's Royal Army Nursing Corps.

To be an Ordinary Knight Commander of the Military Division of the said Most Excellent Order:—

Lieutenant-General Kenneth Graeme McLEAN, C.B. (15991), late Corps of Royal Engineers.

To be Ordinary Commanders of the Military Division of the said Most Excellent Order:—

Brigadier Edwin Raymond ASH, M.I.Mech.E. (42159), Royal Electrical and Mechanical Engineers.

Brigadier Oswald Emerson CHAPMAN, M.I.Mech.E. (15591), late Royal Armoured Corps.

Colonel (temporary) Rohan DELACOMBE, D.S.O., M.B.E. (34748), The Royal Scots (The Royal Regiment).

Colonel (temporary) Percy Douglas FABIN, M.B.E. (26854), Employed List (late The Loyal Regiment (North Lancashire)).

Brigadier John Victor FAVIELL, O.B.E., M.C. (13145), late Infantry (now retired).

Colonel (acting) Cecil Walter FORT, M.B.E., M.C. (272769), Army Cadet Force.

Colonel Elspeth Isabel Weatherly HOBKIRK (196046), Women's Royal Army Corps.

Brigadier Wilfrid Gould PIDSLEY, D.S.O., O.B.E., M.C. (27386), late Royal Army Educational Corps.

Brigadier (acting) Derek MILLS-ROBERTS, D.S.O., M.C. (69334), Territorial Army.