

HEAD OF "P" BRANCH

RESTRICTED

(FOR OFFICIAL USE ONLY)

Not to be communicated to anyone outside H.M. Service

ADMIRALTY FLEET ORDERS

ADMIRALTY, S.W.1,
20th June, 1944.

The following Honours and Awards are hereby promulgated for information.

By Command of Their Lordships,

J. V. Markham

To Commanders-in-Chief, Flag Officers, Senior Naval Officers, Captains and Commanding Officers of H.M. Ships, Vessels and C.O. Craft (A.F.O. 494/44) carrying Aircraft, Superintendents or Officers in Charge of H.M. Naval Establishments, and Admiralty Overseers concerned.

NOTE:—The scale of distribution is approximately half that shown in the Admiralty Fleet Order Volume, 1941, Instructions, paragraph 10.

HEAD OF "P" BRANCH

Yes N
P1 Yes the G.O. No
Yes 50%
P2 Yes
P3
P4

Please pass EARLY

HEAD OF "P" BRANCH

3248.—Honours and Awards—Birthday Honours List, 1944—"London Gazette"
Supplement of 8th June, 1944

(H. & A. 339/44.—20 Jun. 1944.)

CENTRAL CHANCERY OF THE ORDERS OF KNIGHTHOOD,
St. James's Palace, S.W.1,
8th June, 1944.

The KING has been graciously pleased on the occasion of the Celebration of His Majesty's Birthday, to give orders for the following promotions in, and appointments to the Most Honourable Order of the Bath :—

To be Additional Members of the Military Division of the Second Class, or Knights Commanders, of the said Most Honourable Order :—

Vice-Admiral Sir Harold Martin Burrough, K.B.E., C.B., D.S.O.
Vice-Admiral Henry Bernard Rawlings, C.B., O.B.E.
Vice-Admiral Louis Henry Keppel Hamilton, C.B., D.S.O.

To be Additional Members of the Military Division of the Third Class, or Companions, of the said Most Honourable Order :—

Vice-Admiral Edward de Faye Renouf, C.V.O. (Ret.).
Rear-Admiral Richard James Rodney Scott, A.M. (Ret.).
Rear-Admiral Sir Philip Louis Vian, K.B.E., D.S.O.
Rear-Admiral Arthur Duncan Read.
Rear-Admiral Henry Clarmont Phillips.
Rear-Admiral John Hereward Edelsten, C.B.E.
Engineer Rear-Admiral Rene Charles Hugill, M.V.O., O.B.E. (Ret.).
Paymaster Captain Roger Ernest Worthington, D.S.C., A.D.C.

CHANCERY OF THE ORDER OF SAINT MICHAEL AND SAINT GEORGE,
8th June, 1944.

The KING has been graciously pleased to give directions for the following appointment to the Most Distinguished Order of Saint Michael and Saint George :—

To be an Additional Member of the Second Class, or Knights Commanders, of the said Most Distinguished Order :—

Paymaster-Commander Edward Wilfred Harry Travis, C.B.E., R.N., Director of a Department of the Foreign Office.

CENTRAL CHANCERY OF THE ORDERS OF KNIGHTHOOD,
St. James's Palace, S.W.1,
8th June, 1944.

The KING has been graciously pleased, on the occasion of the Celebration of His Majesty's Birthday, to give orders for the following appointments to the Most Eminent Order of the Indian Empire :—

To be Additional Companions of the said Most Eminent Order :—

Captain Joseph Noel Metcalfe, O.B.E., D.S.C., R.I.N. (Ret.), Director of Equipment, Naval Headquarters.
Captain (Commodore) Charles Ford Hammill, R.N., Senior Naval Officer, Persian Gulf Division.

CENTRAL CHANCERY OF THE ORDERS OF KNIGHTHOOD,
St. James's Palace, S.W.1,
8th June, 1944.

The KING has been graciously pleased, on the occasion of the Celebration of His Majesty's Birthday, to give orders for the following promotions in and appointments to the Most Excellent Order of the British Empire :—

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

Vice-Admiral Frank Arthur Marten, C.B., C.M.G., C.V.O. (Ret.).
Vice-Admiral Theodore John Hallett, C.B., C.B.E. (Ret.).
Rear-Admiral Aubrey Thomas Tillard, D.S.O. (Ret.).
Rear-Admiral Kenelm Everard Lane Creighton, M.V.O. (Ret.).

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

Miss Doris Winifred Beale, R.R.C., Matron-in-Chief.

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

Acting Rear Admiral (E) Charles Hepworth Nicholson.
Temporary Surgeon Rear Admiral Richard Alun Rowlands, O.B.E., M.D.
Captain (Commodore Second Class) John Pelham Champion, D.S.O., R.N. (Ret.).
Captain (Commodore Second Class) Daniel de Pass, R.N. (Ret.), H.M.S. "Europa".
Captain Terence Hugh Back, R.N., H.M.S. "Bermuda".
Captain Arthur Edgar Buckland, D.S.O., D.S.C., R.N. (Ret.), H.M.S. "Rooke".
Captain Douglas William O'Bryen Forsyth, R.N. (Ret.), H.M.S. "Spartiate".
Captain Archibald Edward Johnston, R.N. (Ret.), H.M.S. "Breda".
Captain Frederick Thomas de Mallet Morgan, R.N. (Ret.).
Captain Richard William Ravenhill, D.S.C., R.N., Staff of C.-in-C., Western Approaches.
Acting Captain Dudley Vivian Peyton-Ward, R.N.
Constructor Captain Neville Green Holt, R.C.N.C.
Acting Paymaster Captain John Hugo Benwell Benwell-Lejeune, R.N., H.M.S. "President".
Acting Paymaster Captain Charles Alun Maurice-Jones, R.N.
Colonel Second Commandant (Acting Major-General) Godfrey Edward Wildman-Lushington, R.M.
The Reverend Robert Reginald Churchill, M.A., K.H.Ch., Chaplain, R.N.
Miss Jocelyn May Woolcombe, Superintendent, W.R.N.S.

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

Acting Captain Harry Thomas Strawbridge, R.N., H.M.S. "Gombroon".
Commander John Gordon Aitchison, R.N. (Ret.), H.M.S. "King Alfred".
Commander Thomas Kerr, R.N. (Ret.), H.M.S. "Beehive".
Commander Gordon Vincent Knight, R.N. (Ret.).
Commander Mark Taylor, R.N., H.M.S. "Victory".
Commander Robert Dymock Watson, R.N., Staff of F.O.L.E.M.
Acting Commander the Honourable Richard Duke Coleridge, R.N. (Ret.), H.M.S. "Saker".
Acting Commander John Trevor Powell, R.N., Staff of V.A.(D) Home Fleet.
Acting Commander William Lavallin Puxley, R.N., H.M.S. "Stadacona".
Acting Temporary Commander Ronald Arthur Foort, R.N.R., H.M.S. "Eaglet".
Commander Norman Thomas Patterson, R.I.N.V.R.
Commander (E) Percival Hutchison Craven-Phillips, R.N., H.M.S. "Varbel".
Commander (E) Norman Eric Dalton, R.N.
Commander (E) John Darley Farrow, R.N., H.M.S. "Furious".
Commander (E) Richard Leslie Jordan, R.N., H.M.S. "London".
Engineer Commander John William Renshaw, R.N. (Ret.), H.M.S. "Wayland".
Acting Commander (E) Hector George Edmund Dobbs, R.N. (Ret.), H.M.S. "Victory".
Acting Commander (E) Wilfred Mowbray Onyon, R.N. (Ret.), H.M.S. "President".
Surgeon-Commander John Gerrard Holmes, M.D., B.Ch., R.N., R.N.H., Chatham.
Paymaster Commander Richard Mann Bolster, R.N., H.M.S. "Duke of York".
Paymaster Commander Maurice Hubert Knott, R.N.
Paymaster Commander Jasper Parrott, R.N.
Paymaster Commander Philip John Row, R.N., H.M.S. "Kent".
Paymaster Commander Dennis Shephard Wareham, R.N., Staff of R.A., 15th Cruiser Squadron.
Acting Paymaster Commander Harold Garrett, R.N.V.R.
Captain (Acting Lieutenant-Colonel) George Barclay Grant, R.M., M.N.B.D.O.II.
Captain (Acting Lieutenant-Colonel) William Frank Paget Whitmarsh, R.M., M.N.B.D.O.II.
Lieutenant-Commander George Fellowes Blaxland, R.N., H.M.S. "Rodney".
Lieutenant-Commander Walter John Rankine Campbell, R.N., H.M.S. "Delhi".
Lieutenant-Commander John Hubert Gretton, R.N., H.M.S. "Nelson".
Lieutenant-Commander James Humphrey Walwyn, R.N., H.M.S. "Newcastle".
Acting Lieutenant-Commander Herbert Charles Bicknell, R.N. (Ret.), H.M.S. "Forte".

Acting Temporary Lieutenant-Commander The Honourable Ewen Edward Samuel Montagu, R.N.V.R.
 Acting Temporary Lieutenant-Commander Robert Archibald Nisbet, R.N.V.R., H.M.S. "Rough's Fort".
 Temporary Acting Lieutenant-Commander Frederick William Fitzjohn Oldham, R.N.V.R., H.M.S. "Anson".
 Major Arthur Henry Rede Buckley, R.M.
 Major George Harvie Morris, R.M., H.M.S. "Nile".
 Captain Sydney Seward Chatres Thomson, Master, M.F.A. "Singu".
 Chief Officer Gladys Octavia Snow, W.R.N.S., H.M.S. "Badger".

To be Additional Members of the Military Division of the said Most Excellent Order.
 Lieutenant-Commander Robert Edward Sanders, R.N.R., H.M.S. "Nimrod".
 Temporary Lieutenant-Commander Herbert Alexander Dixon, R.N.V.R., H.M.S. "President".
 Temporary Lieutenant-Commander William James Muddock, R.N.V.R., H.M.S. "President".
 Lieutenant-Commander Benjamin Whitecutt, Burma R.N.V.R.
 Acting Temporary Lieutenant-Commander (A) Geoffrey Hamilton Bates, R.N.V.R., H.M.S. "Vulture".
 Acting Temporary Lieutenant-Commander (A) William Arthur Jevons Street, R.N.V.R., H.M.S. "Godwit".
 Lieutenant-Commander (E) Raymond Hadyn Tribe, R.N., H.M.S. "Orwell".
 Acting Engineer Lieutenant-Commander William McDonald, R.N.R. (Ret.), H.M.S. "Gnu".
 Acting Temporary Lieutenant-Commander (E) Bernard Seymour Tharp, R.N.R., H.M.S. "Beaver".
 Acting Paymaster Lieutenant-Commander Charles Joseph Richard Souhamy, R.N., H.M.S. "Drake".
 Acting Paymaster Lieutenant-Commander Peter White, R.N., Staff of C-in-C., Home Fleet.
 Acting Shipwright Lieutenant-Commander (Shipwright Lieutenant) Harry Watson, R.N. (Ret.).
 Temporary Captain (Acting Temporary Major) John Morrice Cairns James, R.M., M.N.B.D.O.II.
 Lieutenant (Acting Major) John Dane Henderson Salter, R.M., M.N.B.D.O.II.
 The Reverend Geoffrey Phillips Beaumont, B.A., Temporary Chaplain, R.N.V.R., M.N.B.D.O. II.
 The Reverend David Herbert Booth, M.A., Temporary Chaplain, R.N.V.R., H.M.S. "Hannibal".
 Lieutenant Richard Edmond John Fowler, R.N. (Ret.), H.M.S. "King George V".
 Lieutenant Frederick John Harding, R.N., H.M.S. "Howe".
 Lieutenant Peter John Stephen Hardinge, R.N., H.M.S. "Berwick".
 Lieutenant Frank Leonard Leeder, R.N., H.M.S. "Pembroke".
 Lieutenant Richard Francis McDermott, R.N. (Ret.), H.M.S. "Ganges".
 Lieutenant Herbert Frank Short, R.N.
 Temporary Lieutenant Ernest Ronald Wray, R.N.R., H.M.S. "Wildfire".
 Acting Lieutenant Raleigh Thomas Rowe, R.N.V.R., H.M.S. "Eland".
 Temporary Lieutenant John Ebner Glen, R.N.V.R., H.M.S. "Pyramus".
 Temporary Lieutenant John Prys Williams, R.N.V.R., H.M.S. "Exmouth".
 Lieutenant John Ernest Rimmer, R.I.N.V.R., H.M.S. "Euphrates".
 Lieutenant (A) George Archibald Wycliffe Goodwin, R.N., H.M.S. "Daedalus".
 Lieutenant (A) Basil Sinclair, R.N., H.M.S. "Malagas".
 Lieutenant (E) Lewis Leslie Broad, R.N.R., H.M.S. "Erebus".
 Temporary Lieutenant (E) John Campbell Moody, R.N.R., H.M.S. "Ferret".
 Paymaster Lieutenant Reuben Brampton Corkrey, R.N. (Ret.), H.M.S. "Excellent".
 Paymaster Lieutenant Owen Michael Lewin, R.N.R., H.M.S. "Garth".
 Skipper Lieutenant Edward Spencer Rilatt, R.D., R.N.R. (Ret.), 2489 W.S., H.M.S. "Barbican".
 Chief Boom Skipper Edward John Bracher, R.N.R., H.M.S. "Gwmaho".
 Temporary Lieutenant (Quartermaster) Frederick Victor Borrett, R.M., 41 R.M. Commando.
 Miss Jean Davies, First Officer W.R.N.S., Staff of C-in-C., Western Approaches.
 Miss Heather Hayes, First Officer W.R.N.S., Staff of S.A.C.S.E.A.
 Mr. Robert Hart Robertson, Commissioned Gunner, R.N., H.M.S. "Suffolk".
 Mr. Harold Richard Ben Smith, Gunner, R.N., H.M.S. "Ferret".
 Mr. Frank Ebling, Acting Commissioned Photographer, R.N.

Mr. John Henry Cook, Commissioned Shipwright, R.N., H.M.S. "Glasgow".
 Mr. Albert Edward Alcock, Commissioned Engineer, R.N., H.M.S. "Shoreham".
 Mr. Leonard George Nathaniel Linder, Commissioned Engineer, R.N., H.M.S. "Vanquisher".
 Mr. John Watkins Northwood, D.S.C., Commissioned Engineer, R.N., H.M.S. "Forth".
 Mr. Herbert William Lacon, Commissioned Wardmaster, R.N., H.M.S. "Kongoni".
 Mr. Reuben Daniel Wade, Warrant Shipwright, R.N., H.M.S. "Sirius".
 Mr. George Ernest Whittle, Temporary Warrant Master-at-Arms, R.N., H.M.S. "Eaglet".
 Mr. Reginald Arthur Jackson, Temporary Warrant Engineer, R.N., H.M.S. "Valorous".
 Mr. Percy Frederick Hale, Warrant Mechanician, R.N., H.M.S. "Leith".
 Mr. Samuel John Taylor, First Radio Officer, R.N.R., N.A.P./964525, H.M.S. "Leonian".
 Staff Sergeant Major Reginald James Brooks, R.M., R.M. Depot, Deal.
 Superintending Clerk John William Johnson, R.M.

The KING has been graciously pleased on the occasion of the Celebration of His Majesty's Birthday and on the advice of Australian Ministers, to give Orders for the following Appointments to the Most Excellent Order of the British Empire :—

To be an Additional Officer of the Military Division of the said Most Excellent Order :—

Acting Commander Rupert Basil Michel Long, R.A.N.

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

Lieutenant Commander Neville Drake Pixley, R.A.N.R.

Mr. Ralph Lane, Commissioned Telegraphist, R.A.N.

The KING has been graciously pleased on the occasion of the Celebration of His Majesty's Birthday, and on the advice of New Zealand Ministers, to give Orders for the following Appointment to the Most Excellent Order of the British Empire :—

To be an Additional Member of the Military Division of the said Most Excellent Order :—

Mr. Frederick Gardner, Temporary Gunner, R.N.Z.N.

CENTRAL CHANCERY OF THE ORDERS OF KNIGHTHOOD,

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

8th June, 1944.

The KING has been graciously pleased, on the occasion of the Celebration of His Majesty's Birthday, to approve the award of the British Empire Medal (Military Division) to the undermentioned :—

Chief Petty Officer Albert Arrum, C/J.28885, H.M.S. "Saker".

Chief Petty Officer David Ashenden, C/239819, H.M.S. "Cyclops".

Chief Petty Officer John Henry William Baker, D.S.M., D/J.102296, H.M.S. "Jamaica".

Chief Petty Officer Arthur Sidney Braddy, P/J.17972, H.M.S. "President III".

Chief Petty Officer Horace Bryan, D/JX.152152, H.M.S. "Gnu".

Chief Petty Officer Samuel George Bryant, P/J.27765, H.M.S. "Beehive".

Chief Petty Officer Boatswain William Edward Donnelly, RTP/R.238507, H.M.S. "Minona".

Chief Petty Officer Walter George Durand, P/234315, H.M.S. "Osprey".

Chief Petty Officer William Earle, D.S.M., P/231443, H.M.S. "Ganges".

Chief Petty Officer Horace Joseph Fletcher, P/226599, H.M.S. "Condor".

Chief Petty Officer Frederick Albert French, D.S.M., D/J.94677, H.M.S. "Renown".

Chief Petty Officer Robert John Green, C/J.7805, H.M.S. "Yeoman".

Chief Petty Officer Francis Joseph Harding, P/J.43808, H.M.S. "Dolphin".

Chief Petty Officer Wilfred Hurditch, D/J.1614, H.M.S. "Spartiate".

Chief Petty Officer Leonard Jenner, C/J.21933, H.M.S. "Paragon".

Chief Petty Officer Leonard Pentlow, C/J.97501, H.M.S. "Ashanti".

Chief Petty Officer Reginald Arthur Wilson, P/J.114170, H.M.S. "Antwerp".

Acting Chief Petty Officer William Hinton, D/JX.126626.

Temporary Chief Petty Officer Benjamin Matthew Huntingford, C/J.14882, H.M.S. "Excalibur".

Temporary Chief Petty Officer Leonard Walter Scott, P/JX.148321, H.M.S. "Mentor".
 Chief Petty Officer Airman Leslie Sullivan, FAA/FX.77395, H.M.S. "Malagas".
 Chief Yeoman of Signals Frederick William Henry Chatten, P/JX.129765, H.M.S. "Berwick".
 Chief Yeoman of Signals John Cecil Proud, D/J.4495, H.M.S. "Caroline".
 Chief Yeoman of Signals George Henry Richards, P/J.3111, H.M.S. "Fortitude".
 Chief Yeoman of Signals Richard Charles Turner, P/J.104366, H.M.S. "King George V".
 Chief Engine Room Artificer Edwin Oliver Bedford, P/M.11540, H.M.S. "Fledgling".
 Chief Engine Room Artificer John William Buswell, P/MX.47892, H.M.S. "Saunders".
 Chief Engine Room Artificer Raymond Ernest Hart, P/MX.48917, H.M.S. "Pyramus".
 Chief Engine Room Artificer Albert George Histed, P/M.23489, H.M.S. "Forth".
 Chief Engine Room Artificer George Harry Freeman Pickering, D/MX.51427, H.M.S. "Onslow".
 Chief Engine Room Artificer John Wright, C/M.2923, H.M.S. "Wasp".
 Temporary Acting Chief Mechanician Harry Salt, D/KX.76464, H.M.S. "Furious".
 Chief Stoker John Henry Boynton, C/KX.76956, H.M.S. "Suffolk".
 Chief Stoker Edward Budgen, P/347893, Patrol Service Central Depot, Lowestoft.
 Chief Stoker William Henry Dixon, D/K.2558, H.M.S. "Skirmisher".
 Chief Stoker John Evans, D/K.5815, H.M.S. "Defender".
 Chief Stoker Harold Arthur Udell, P/K.63735, H.M.S. "Gnu".
 Chief Electrical Artificer William James Coleman, P/M.13983, H.M.S. "St. George".
 Chief Electrical Artificer John Crossland Haigh, D/M.38281, H.M.S. "Newcastle".
 Chief Electrical Artificer Colin Stevens Westaway, D/MX.47235, H.M.S. "Kenya".
 Chief Electrical Artificer James Henry Williams, C/M.39319, H.M.S. "Varbel".
 Acting Chief Electrical Artificer Leonard Frank Marcel Horn, P/MX.52654, H.M.S. "Saker".
 Chief Ordnance Artificer Ronald Edward Lillington, D/MX.4710, H.M.S. "Rodney".
 Chief Armourer Henry William Baker, C/M.5486, H.M.S. "Ferret".
 Chief Engineman John Robert Scott Bulmer, LT/X.103838, H.M.T. "Yestor".
 Chief Engineman Tasker Brier Scott, LT/X.4018 T., H.M.T. "Pit".
 Acting Chief Engineman Alexander William Gibson, L/X.426 E.U., H.M.S. "Badger".
 Second Hand John William Leask, LT/JX.265406, H.M.S. "Thistle".
 Chief Shipwright Herbert William Holwell, D/MX.46922, H.M.S. "Eland".
 Chief Shipwright Edwin Jesse Perrin, C/346899, H.M.S. "Wasp".
 Sick Berth Chief Petty Officer Charles Henry Cossins, P/M.5846, H.M.S. "Spartiate".
 Sick Berth Chief Petty Officer Percy Francis Gisbert Harling, P/M.51944, Royal Naval Auxiliary Hospital, Idsworth.
 Sick Berth Chief Petty Officer Clifford John Scoble, D/M.39283, H.M.S. "Norfolk".
 Sick Berth Chief Petty Officer John Stranks, C/M.3527, Royal Naval Hospital, Chatham.
 Sick Berth Chief Petty Officer Bertram Ellwood Stubbs, P/M.18411, H.M.S. "Proserpine".
 Chief Petty Officer Writer Norman Ayre, C/MX.47547, H.M.S. "Pembroke".
 Chief Petty Officer Writer Frederick John Bossom, D/MX.45833, H.M.S. "Drake".
 Chief Petty Officer Writer Charles Arthur Genge, C/347964, H.M.S. "Pembroke".
 Chief Petty Officer Writer Aubrey MacGregor Oakford, P/MX.46369, H.M.S. "St. Angelo".
 Chief Petty Officer Writer John Henry Percy, C/M.27007, H.M.S. "President III".
 Chief Petty Officer Writer Frederick Sidney Perrott, D/MX.45463, "H.M.S. "Drake".
 Chief Petty Officer Writer Arthur Joseph Smith, C/M.37181, Office of A.C.R.
 Chief Petty Officer Writer Reginald Herbert Tomlin, C/M.25560, H.M.S. "Pembroke".
 Chief Petty Officer Writer Charles Tunstall, P/MX.47195, Royal Naval Barracks, Portsmouth.
 Supply Chief Petty Officer Frederick James Clark, D/M.39183, H.M.S. "Renown".
 Supply Chief Petty Officer Edward Thomas Finlay Jezzard, C/343412, Patrol Service Central Depot, Lowestoft.
 Supply Chief Petty Officer Ernest Sidney Johnson, R.C.N.40432, H.M.C.S. "Iroquois".

Supply Chief Petty Officer Edward Winston Kimber, P/MX.47415, H.M.S. "Frobisher".
 Supply Chief Petty Officer Joseph Eric White, P/MX.450673, H.M.S. "St. Angelo".
 Supply Chief Petty Officer (now Warrant Supply Officer) Charles Thomas Wright, C/M.38241, H.M.S. "London".
 Master-at-Arms Frank George Bowman, P/M.35739, H.M.S. "Pleiades".
 Master-at-Arms Percy Scargill Burton, P/M.35783, H.M.S. "Spartiate".
 Master-at-Arms Leonard Charles Chappell, P/M.39817, H.M.S. "Glasgow".
 Master-at-Arms Frank Joseph Dahl, C/M.36383, H.M.S. "Daedalus II".
 Master-at-Arms William George Miller, P/M.39163, H.M.S. "Aggressive".
 Master-at-Arms Walter Geoffrey Phillips, P/M.40186, H.M.S. "Philoctetes II".
 Master-at-Arms James Walsh, C/M.39723, H.M.S. "Pembroke".
 Chief Petty Officer Cook (S) Ernest John Cooke, D/MX.49356, H.M.S. "Ambrose".
 Chief Petty Officer Cook (S) William James Wing, D/MX.57291, H.M.S. "Western Isles".
 Chief Petty Officer Cook Ernest Francis Symons, D/M.12282, H.M.S. "Saunders".
 Chief Petty Officer Steward William Stephen Fincher, C/L.13845, Staff of Commander-in-Chief, Home Fleet.
 Chief Petty Officer Steward Emmanuel Zahra, Malta E/LX.21160, H.M.S. "Lanka".
 Engine Room Artificer Third Class George William Hockney, P/MX.61611, H.M.S. "Nile".
 Chief Wren Clare Ellen Vaughan, 11540, W.R.N.S. Central Training Depot.
 Chief Wren Cook (S) Kathleen May Kimber, 619, W.R.N.S., H.M.S. "Excellent".
 Chief Wren Cook Mary Buchan Matches, 9208, W.R.N.S., H.M.S. "Monster".
 Sergeant (Acting Regimental Sergeant Major) Ernest John Belcher, R.M., Po.X.252, 41 R.M. Commando.
 Colour Sergeant (Acting Temporary Regimental Quartermaster Sergeant) Edward William Syrett, R.M., Ch.X.180, Special Service Group Signals.
 Colour Sergeant George Robert Burden, R.M., Ply.X.92, R.M. Depot, Deal.
 Temporary Sergeant (Acting Temporary Colour Sergeant) Frederick Hunt, R.M., Po.212897 (Duty at No. 10, Downing Street).
 Sergeant (Acting Temporary Colour Sergeant) Albert Edwin Best, R.M., Ply.X.189, M.N.B.D.O. II.
 Sergeant (Acting Temporary Colour Sergeant) James Gardner, R.M., Po.19435, 19th Battalion, R.M.
 Temporary Corporal (Acting Temporary Colour Sergeant) Thomas Robinson, R.M., Po.X.101324, 47 R.M. Commando.
 Petty Officer William Edisbury, D/J.111416, H.M.S. "Wildfire".
 Petty Officer Oliver Conway Edwards, P/J.15490, H.M.S. "Forward".
 Petty Officer Robert Greig, R/JX.177411, H.M.D. "Bountiful".
 Petty Officer Harry George Hoskins, P/JX.130516, H.M.S. "Frobisher".
 Petty Officer William Archie Keeler, P/238093, H.M.S. "Fox".
 Petty Officer William Thomas Millman, D/JX.133595, H.M.S. "Cormorant".
 Petty Officer John Henry Mulley, C/213050, H.M.S. "Shrapnel".
 Petty Officer William Reay, D/6823 C., H.M.S. "Atrous".
 Petty Officer Alec John Smith, P/JX.127372, H.M.S. "Nelson".
 Petty Officer Sydney Horace Tonkin, P/J.109981, H.M.S. "Exmouth".
 Petty Officer James Henry Warran, D/JX.134002, H.M.S. "St. Angelo" for advanced Coastal Forces.
 Petty Officer Albert James Webb, P/J.112438, H.M.S. "Howe".
 Temporary Petty Officer Robert Stanley Childs, P/SSX.23352, H.M.S. "Dahlia".
 Temporary Petty Officer Dennis Fitzsimmons, X.18678 A., H.M.S. "Euphrates".
 Temporary Petty Officer Walter Victor Holdway, D/J.107038, H.M.S. "Rodney".
 Acting Petty Officer (A) Arthur John Scott Neller, P/J.106844, H.M.S. "Raven".
 Temporary Yeoman of Signals Joseph Hothersall, C/JX.230749, H.M.S. "Anson".
 Petty Officer Telegraphist William Compton, C/J.40692, Whitehall W/T Station.
 Engine Room Artificer Fourth Class Leonard Nash, P/MX.79287, H.M.S. "Leonidas".
 Stoker Petty Officer Leslie Alfred Baker, P/KX.92971, H.M.S. "Nelson".
 Stoker Petty Officer Clement Byrne Delany, D/KX.79177, H.M.S. "Renown".
 Stoker Petty Officer Ernest Richard Relland Lock, D/K.13654, H.M.S. "Forte".
 Mechanician First Class Arthur John Barber, C/K.66942, H.M.S. "Jay".
 Mechanician First Class William George Welch, P/K.66735, H.M.S. "King George V".
 Petty Officer Air Mechanician Joseph Boyle, FAA/FX.75213, H.M.S. "Vulture".
 Petty Officer Wireman Ronald Douglas Lee, C/MX.65247, H.M.S. "St. Tudno".

Sick Berth Petty Officer William Hodgson, R.N.A.S.B.R., D/SBR.2436, R.N.H., Plymouth.

Sick Berth Petty Officer Reginald George Young, P/M.21585, H.M.S. "King Alfred".

Temporary Sick Berth Petty Officer Herbert Ernest Brice, D/SBR/X.6117, M.N.B.D.O. II.

Supply Petty Officer George James Walford, C/MX.59765, H.M.S. "Hasdrubal".

Temporary Supply Petty Officer Irwin Henry Binnington, P/MX.50199, H.M.S. "Marshal Soult".

Temporary Regulating Petty Officer Thomas Alfred Dickinson, C/MX.52432, H.M.S. "Anson".

Petty Officer Wren Henrietta Cameron, 2105, W.R.N.S., H.M.S. "Spartiate".

Petty Officer Wren Anna Lang Leithead, 12925, W.R.N.S., H.M.S. "Ferret".

Petty Officer Wren Rosalind Kathleen Stratford, 1545, W.R.N.S., H.M.S. "Drake".

Petty Officer Wren Steward (O) Agnes Moyes, 2247, W.R.N.S., H.M.S. "Proserpine".

Temporary Quartermaster Sergeant William Robert Ransome, Po.215507, R.M., M.N.B.D.O. II.

Sergeant (Temporary) (Acting Temporary Quartermaster Sergeant) Walter Henry Lewis, R.M., Ex.4756, M.N.B.D.O. II.

Sergeant Frederick Charles Barker, R.M., Po.X.404, H.M.S. "Howe".

Sergeant Herbert William Belson, R.M., Ch.24384, M.N.B.D.O. II.

Sergeant Raymond George Cook, R.M., Ch.24385, Chatham R.M. Division.

Sergeant William Darton Deeble, R.M., Ply.X.569, H.M.S. "Hannibal".

Sergeant (Temporary) John James Longwell, R.M., Ch.24818, M.N.B.D.O. II.

Corporal (Temporary) (Acting Sergeant) Cecil Raymond Dinnage, R.M., Ply.21802, H.M.S. "Eaglet" (Lower Willingdon, Sussex).

Corporal (Temporary) (Acting Temporary Sergeant) Harold Roy Edmundson, R.M., Ex.556, M.N.B.D.O. II.

Corporal (Acting Temporary Sergeant) Edward James Hardy, R.M., Po.X.100398, M.N.B.D.O. II.

Temporary Corporal (Acting Temporary Sergeant) Samuel Shaw, R.M., Po.X.104771, M.N.B.D.O. II.

Temporary Corporal (Acting Temporary Sergeant) Victor Harold Sproston, R.M., Ply./X.101415, M.N.B.D.O. II.

Temporary Acting Leading Seaman George Richard Swift, C/JX.125902, R.M.L. "513".

Leading Telegraphist Stanley James Martin, C/J.20891, R.F.R., H.M.S. "Beaver".

Temporary Acting Leading Stoker Humphrey Hicks, D/KX.111967, H.M.S. "Furious".

Temporary Acting Leading Stoker Patrick McDonnell, P/KX.127431, R.M.L. "529".

Leading Wren Amy Allan Paton, 11281, W.R.N.S., H.M.S. "Mercury II".

Marine (Acting Temporary Corporal) John Thomas Moore, R.M., Ply.X.120402(T), 19th Battalion R.M.

Able Seaman Alban Joseph Barnes, D/JX.201715, R.M.L. "496".

Able Seaman Owen Brooks, C/J.55464, H.M.S. "Kent".

Able Seaman William James Jackson, P/JX.182187, H.M.S. "Hydrangea".

Telegraphist Bertie John Wheatley, C/JX.248191, M.L. "290".

Stoker First Class Thomas Atherton, LT/KX.105630, H.M.T. "Duncton".

Stoker Robert Bernard Wilson, LT/KX.140882, H.M.S. "Sir John Hawkins".

Sick Berth Attendant William Ogden, P/MX.80664, R.M.L. "513".

Ordinary Seaman George Walton, D/JX.345076, R.M.L. "512".

Ordinary Telegraphist Dan Glyndwr Powell, D/JX.247065, R.M.L. "514".

Marine Thomas Nelson, R.M., Ply.X.102809, M.N.B.D.O. II.

The KING has been graciously pleased, on the occasion of the Celebration of his Majesty's Birthday, and on the advice of New Zealand Ministers, to approve the award of the British Empire Medal (Military Division) to:—

Master at Arms Thomas William Hughes, R.N.Z.N.

ADMIRALTY,

Whitehall,

8th June, 1944.

The KING has been graciously pleased, on the occasion of the Celebration of His Majesty's Birthday, to approve the following awards for gallantry or outstanding service in the face of the enemy, or for zeal, patience and cheerfulness in dangerous waters, and for setting an example of wholehearted devotion to duty, upholding the high tradition of the Royal Navy:—

Bar to the Distinguished Service Order:

Captain William Scott Bardwell, D.S.O., M.V.O., R.N., (Ret.), H.M.S. "Colonsay".

Bar to the Distinguished Service Cross:

Temporary Acting Lieutenant-Commander Wynyard Paul Bush, D.S.C., R.N.V.R., F.S. "Paris".

Lieutenant Herbert Anthony John Hollings, D.S.C., R.N., M.T.B. "234".

The Distinguished Service Cross

Commander the Honourable David Edwardes, R.N., H.M.S. "Warspite".

Commander Charles Woollven Greening, R.N., H.M.S. "Tyrian".

Commander Herbert Guy Abbott Lewis, R.N., H.M.S. "Jason".

Commander Philip Herbert Earle Welby-Everard, R.N., H.M.S. "Belfast".

Commander Charles Everard Hughes White, D.S.O., R.N. (Ret.), H.M.S. P.C. "74".

Acting Commander Lord Teynham, R.N., H.M.S. "Marshal Soult".

Acting Commander Frederick Alfred George Hunter, R.N.R., H.M.S. "Leigh".

Acting Commander Harold Edward Morison, R.D., R.N.R. (Ret.), H.M.S. "Leigh".

Commander (E) Frank Roberts, R.N. (Ret.), H.M.S. "Colombo".

Acting Commander (E) Hereward White, R.N., H.M.S. "Jervis".

Lieutenant-Commander John Edward Jowitt, R.N., H.M.S. "Dido".

Lieutenant-Commander Colin Colenso Martell, R.N., H.M.S. "Valiant".

Lieutenant-Commander Kenneth Walter Michell, R.N., H.M.S. "Raider".

Lieutenant-Commander John Malcolm Rodgers, R.N., H.M.S. "Vesper".

Temporary Acting Lieutenant-Commander John Diack Craighead, R.N.R., H.M.T. "Cambridgeshire".

Acting Temporary Lieutenant-Commander Frank Tasker, R.N.R., H.M.S. "St. Tudno".

Temporary Acting Lieutenant-Commander Kenneth Egremont Anson Bayley, R.N.V.R., M.G.B. "659".

Acting Temporary Lieutenant-Commander Walter Haliburton Gibbs, R.N.V.R., H.M.T. "Grampian".

Acting Temporary Lieutenant-Commander John Fleming Linn, R.N.V.R., H.M.T. "Oku".

Temporary Acting Lieutenant-Commander Gerald Finlay Primrose Swan, R.N.V.R., M.M.S. "1003".

Acting Temporary Lieutenant-Commander Ronald McKauge, R.A.N.V.R., H.M.S. "Saunders".

Lieutenant-Commander (A) Anthony Jex-Blake Forde, R.N., H.M.S. "Illustrious".

Temporary Lieutenant-Commander (E) John Law, R.N.R., H.M.S. "Prince Charles".

Lieutenant Michael Patrick Pollock, R.N., H.M.S. "Norfolk".

Lieutenant Henry Batten Poustie, R.N.R., H.M.S. "Inglefield".

Temporary Lieutenant William Leslie Turner, R.N.R., H.M.S. "Heather".

Lieutenant Robert Hunter Davison, R.N.V.R., M.L. "464".

Lieutenant Alasdair Forbes Ferguson, R.N.V.R., S.S. "Duchess of Bedford".

Temporary Lieutenant Joseph William Sloan Allison, R.N.V.R., H.M.T. "Amroth Castle".

Temporary Lieutenant Francis John Blowers, R.N.V.R., M.M.S. "220".

Temporary Lieutenant Frank Chester, R.N.V.R., H.M.S. "Honeysuckle".

Temporary Lieutenant Ronald Eric Cunningham, R.N.V.R., M.T.B. "628".

Temporary Acting Lieutenant Keith Julian Day, R.N.V.R., H.M.S. "Belfast".

Temporary Lieutenant Thomas William Ceri Fisher, R.N.V.R., H.M.S. "Starling".

Temporary Lieutenant Ronald Edward Hawker, R.N.V.R., H.M.T. "Avola".

Temporary Lieutenant John Francis Johns, R.N.V.R., H.M.T. "Clevela".

Temporary Lieutenant Maxwell Low, R.N.V.R., H.M.S. "Alexandrite".

Temporary Lieutenant Peter Reid, R.N.V.R., M.M.S. "50".

Temporary Lieutenant Charles Throgmorton Ball, R.A.N.V.R., H.M.S. "Qualicum".

Temporary Lieutenant William Miles Marley, R.A.N.V.R., M.T.B. "613".
 Temporary Lieutenant Maurice Leigh Newman, R.N.Z.N.V.R., H.M.S. "Bermuda".
 Paymaster Lieutenant Charles Patrick Danby Hunter, R.N., H.M.S. "Aurora".
 Temporary Lieutenant (A) Allan George Blanchard, R.N.V.R., H.M.S. "Furius".
 Temporary Lieutenant (E) William Alexander Bell, R.N.R., H.M.S. "Fleetwood"
 (Sheerness, Kent).
 Temporary Lieutenant (E) Robert Fingland Tunbull, R.N.R., H.M.S. "Palomares".
 Temporary Lieutenant (E) Albert Edward Heydon, R.N.V.R., 58th L.C.A. Flotilla.
 Temporary Instructor Lieutenant Donald MacDonald Macphee, M.A., R.N.,
 H.M.S. "Belfast".
 Acting Skipper Lieutenant James Walter Morris, R.N.R., 2669 W.S., H.M.T.
 "Ambroise Pare".
 Temporary Skipper Hans Albert Jensen, R.N.R., T.S. 734, H.M.T. "Ebor Wyke".
 Temporary Skipper James Moore, R.N.R., T.S.627, H.M.T. "Bernard Shaw".
 Temporary Skipper Jasper Alfred Stanberry Pidgeon, R.N.R., 579 T.S., H.M.S.
 "Raglan Castle".
 Temporary Sub-Lieutenant Thomas Graham Hughes, R.N.V.R., M.T.B. "417".
 Temporary Acting Sub-Lieutenant John Boyd Williamson, R.N.V.R., H.M.S.
 "Penelope".
 Mr. Charles Henry Reynolds, Temporary Gunner, R.N., H.M.S. "Sheffield".
 Mr. George Healy Trend, Commissioned Engineer, R.N., H.M.S. "Croome".
 Mr. Joseph Henry Tylor, Temporary Warrant Engineer, R.N., H.M.S. "Sutton".
 Mr. Stanley Victor Heaton, Warrant Mechanician, R.N., H.M.S. "Espiegle".
 Mr. Henry Brown, Temporary Warrant Mechanician, R.N., H.M.S. "Wishart".

The Distinguished Service Medal :

Chief Petty Officer Barnard Dickenson, C/J.108853, H.M.S. "Warspite".
 Chief Petty Officer Thomas Henry Edmonds, C/J.105242, H.M.S. "Euryalus".
 Chief Petty Officer William James Johnson, D/J.84947, H.M.S. "Duke of York".
 Chief Petty Officer Frederick Arthur Meager, P/J.41891, H.M.S. "Gentian".
 Chief Petty Officer Cyril Charles Mitchell, C/J.99549, H.M.S. "Speedwell".
 Chief Petty Officer (Second Hand), William Henry Roberts, LT/JX.212564,
 H.M.T. "Acacia".
 Chief Petty Officer John Taylor, C/JX.162324, H.M.S. "Puffin".
 Chief Yeoman of Signals Reginald John Luchford, C/J.107345, H.M.S. "Hurricane".
 Chief Yeoman of Signals Edward Joseph Waishe, C/J.51277, H.M.C.S. "Saskat-
 chewan".
 Chief Petty Officer Telegraphist Donald Alexander Yates, D/J.111764, H.M.S.
 "Fame".
 Chief Engine Room Artificer John Clement Dixon, C/M.18327, H.M.S. "Hursley".
 Chief Engine Room Artificer Edward George Mortimore Harris, C/M.35349, H.M.S.
 "Kellett".
 Chief Engine Room Artificer William John Collings Wright, D/MX.45259, H.M.S.
 "Fernie".
 Acting Chief Engine Room Artificer Stanley George Gaskell, P/MX.57132, H.M.S.
 "Douglas".
 Chief Stoker Charles Jacobs, D/KX.61274, H.M.S. "Duke of York".
 Chief Stoker Sydney Walter Roots, C/K.37014, H.M.S. "Harrier".
 Chief Stoker Frederick James Stuttaford, D/K.56062, H.M.S. "Hesperus".
 Chief Ordnance Artificer William Oscar Greatorex, D/MX.48660, H.M.S. "Valiant".
 Chief Mechanician Herbert Ernest Henry Checksfield, C/K.63928, H.M.S.
 "Euryalus".
 Chief Mechanician George Edward Hutchinson, C/K.58510, H.M.S. "Saltash".
 Chief Motor Mechanic William Arthur Bert Neville, C/MX.67529, M.L. "555".
 Chief Engineman Arthur Cecil Clementson, LT/KX.124843, M.M.S. "62".
 Chief Engineman John Coull, X.402 E.U., H.M.T. "Gweal".
 Chief Engineman James Samuel Hill, LT/X.397 E.T., H.M.T. "Braconmoor".
 Chief Engineman Fred Morris, LT/X.279 E.U., H.M.S. "Coriolanus".
 Chief Engineman Harry Francis Reade, LT/KX.101620, R.N.P.S., H.M.T.
 "Alamndine".
 Second Hand Lewis Henry Binns, LT/JX.224360, H.M.T. "Typhoon".
 Second Hand John Edward Freer, LT/JX.210702, H.M.T. "Equerry".
 Second Hand Horace Broderick Laity, LT/X.7574 C., R.N.R., M.M.S. "9".
 Second Hand James Mercer Thomson, LT/JX.217841, M.M.L. "229".
 Temporary Supply Chief Petty Officer Roderick Ivor Hughes, C/MX.47165,
 H.M.S. "Warspite".

Engine Room Artificer Third Class Frank Percy Boulton, B.E.M., C/MX.73612,
 H.M.S. "Eskimo".
 Engine Room Artificer Third Class Arthur Victor Gilbert, P/MX.78034, H.M.S.
 "Quantock".
 Engine Room Artificer Third Class William Charles Woodland, D/MX.65378,
 H.M.S. "Mackay".
 Electrical Artificer Third Class Frederick John Noad, P/MX.53847, H.M.S.
 "Aurora".
 Ordnance Artificer Third Class Albert Leslie Claridge, P/MX.55693, H.M.S. "Sirius".
 Petty Officer Alfred Charles Almond, P/J.110717, M.L. "126".
 Petty Officer Edwin Rothwell Bath, P/J.101608, H.M.S. "Exmoor".
 Petty Officer Alfred Edward Victor Cadman, LT/JX.210798, H.M.T. "Seaby".
 Petty Officer William Gabriel, D/JX.125585, H.M.S. "Illustrious".
 Petty Officer Alfred Ling, C/JX.136199, H.M.S. "Loyal".
 Petty Officer William Herbert John Logie, D/J.113477, H.M.S. "Vidette".
 Petty Officer Ernest Llewellyn Murt, X.9964 B., M.M.S. "64".
 Petty Officer Albert George Ralph, P/J.113293, H.M.S. "Penelope".
 Petty Officer Adolphus Augustus Rayner, C/JX.134861, H.M.S. "Dulverton".
 Petty Officer Stanley Gibson Stead, LT/JX.166257, H.M.S. "Imperialist".
 Acting Petty Officer Antonio Joseph Carmelo Bartolomeu Publico De'Battista,
 Malta/JX.139290, H.M.S. "Talbot".
 Temporary Acting Petty Officer Arthur William Ayling, P/J.73290, D.E.M.S.
 Temporary Acting Petty Officer Frank Theodore Botting, P/J.30354, D.E.M.S.
 Temporary Acting Petty Officer Thomas Bray, P/J.92536.
 Temporary Acting Petty Officer Jack Jarvis Burnett, P/JX.97516, D.E.M.S.
 Temporary Acting Petty Officer Arthur Edwin Ernest Chapman, D/JX.172555,
 D.E.M.S.
 Temporary Acting Petty Officer Gerald Wilfred Griffin, C/J.52137, D.E.M.S.
 Temporary Acting Petty Officer Dennis Norman Harvey, D/BDX.1696, D.E.M.S.
 Temporary Acting Petty Officer Charles Henry James, P/SS.8983, D.E.M.S.
 Temporary Acting Petty Officer John Henry Lakin, P/JX.204900, D.E.M.S.
 Temporary Acting Petty Officer Alexander Macdonald, P/X.19253A, D.E.M.S.
 Temporary Acting Petty Officer Thomas Peel, P/SS.10245, D.E.M.S.
 Temporary Acting Petty Officer Frank Potts, D/JX.218292, D.E.M.S.
 Acting Temporary Petty Officer Harold Alfred Douglas Turtle, P/JX.159958,
 H.M.S. "Prince Charles".
 Temporary Acting Petty Officer George Henry Weaver, P/JX.165355, D.E.M.S.
 Temporary Acting Petty Officer Ronald Wellby, C/JX.125502, D.E.M.S.
 Temporary Acting Petty Officer William Thomas Williams, D/BDX.1391, D.E.M.S.
 Temporary Acting Petty Officer William Woods, D/JX.181622, D.E.M.S.
 Yeoman of Signals Raymond Frederick Bennett, C/JX.171127, H.M.S. "Eaglet".
 Yeoman of Signals Robert Burns, D/J.87873, H.M.S. "Eaglet".
 Yeoman of Signals John Bernard Catterall, C/JX.172308, H.M.S. "Eaglet".
 Yeoman of Signals Frank Clarkson Coward, C/JX.186251, H.M.S. "Eaglet".
 Yeoman of Signals Charles Joseph Harris, D/JX.132037, H.M.S. "Bideford".
 Yeoman of Signals William Ernest Lovelock, P/JX.166154, H.M.S. "Eaglet".
 Yeoman of Signals Josieph Patterson, D/JX.134113, H.M.S. "Eaglet".
 Yeoman of Signals Arthur Roberts, P/JX.131025, H.M.S. "Brocklesby".
 Yeoman of Signals Sydney Frank Stevens, P/JX.164927, H.M.S. "Eaglet".
 Yeoman of Signals Robert Banks Stewart, C/JX.172056, H.M.S. "Eaglet".
 Petty Officer Telegraphist Jesse Lilly, P/J.84401, H.M.S. "Eaglet".
 Petty Officer Telegraphist James Russell Melrose, P/J.62858, H.M.S. "Blencathra".
 Petty Officer Telegraphist Ronald Mullins, P/JX.137004, H.M.S. "Wrestler".
 Petty Officer Telegraphist Clifford Relton, D/J. 86937, H.M.S. "Eaglet".
 Petty Officer Telegraphist Eric Arthur Shove, P/JX.135998, H.M.S. "Petard".
 Engine Room Artificer Fourth Class Denis Colclough, P/MX.72895, H.M.S. "Swale".
 Engine Room Artificer Fourth Class Eric Marsden, C/MX.66034, H.M.S. "Loose-
 strife".
 Stoker Petty Officer Percy Luther Winter, C/KX.77911, H.M.S. "Rochester".
 Petty Officer Motor Mechanic Alan Richardson, C/MX.67430, M.L. "135".
 Engineman William Donaldson Geddes, LT/KX.105079, H.M.S. "Kingscourt".
 Engineman Arthur Edward Nessling, LT/KX.105085, H.M.Y. "Alouette II".
 Blacksmith First Class William Richard John Baker, C/MX.45192, H.M.S.
 "Mauritius".
 Petty Officer Storekeeper Norman Gilbert, NAP/R.225334, H.M.S. "Hilary".
 Sergeant Leonard George Stone, R.M., Ply.22325, H.M.S. "Valiant".

Acting Temporary Sergeant Arthur John Kerslake, R.M., Ply.17813, D.E.M.S.
 Acting Temporary Sergeant William Edward Sweetingham, R.M., Ch.19179, D.E.M.S.
 Leading Seaman Frank Joseph Colyer, LT/JX.265448, M.M.S. "29".
 Leading Seaman Frank Kitchener Hannaford, LT/JX.164780, H.M.T. "Drummer Boy".
 Leading Seaman Herbert Robert Kingman, D/JX.132507, H.M.S. "Escapade".
 Leading Seaman Dennis Sharpe, LT/JX.219679, H.M.T. "Suma".
 Leading Seaman Robert John Sutton, LT/JX.221517, H.M.T. "Delapole".
 Leading Seaman George Thresh, LT/JX.187133, H.M.S. "Olive".
 Leading Seaman George Woolgar, LT/JX.185342, H.M.T. "Pine".
 Temporary Leading Seaman Kenneth Royston Ward, P/JX.189097, H.M.S. "Campbell".
 Temporary Acting Leading Seaman Henry Greear, P/JX.213201, D.E.M.S.
 Temporary Acting Leading Seaman Harold Neal, P/JX.227885, D.E.M.S.
 Convoy Leading Signalman Albert Edward Rudkin, C/LD/X.4212, H.M.S. "Leigh".
 Leading Signalman Arthur Dryden, C/JX.228640, H.M.S. "Eaglet".
 Acting Leading Signalman Raymond Vincent Felix Collins, D/JX.145155, M.T.B. "619".
 Leading Telegraphist Frederick James Stubbs, P/J.54903, H.M.S. "Bluebell".
 Leading Stoker William Isaac Phillips, D/KX.81430, H.M.S. "Britomart".
 Able Seaman Allan Bell, D/JX.288212, M.L. "291".
 Able Seaman Frederick Hodge, D/J.43381, H.M.S. "Blackmore".
 Able Seaman Frederick Stanley Martin, D/X.10051 B., R.N.R., H.M.S. "Salamander".
 Able Seaman Arthur Ernest Metheringham, P/JX.184025, M.T.B. "238".
 Able Seaman Harry Starkie Openshaw, D/JX.256560, H.M.S. "Lookout".
 Able Seaman Harry William Payne, C/J.115134, H.M.S. "Dido".
 Able Seaman Henry Sinclair McKenzie Riddell, D/SSX.15763, H.M.S. "Kittiwake".
 Acting Able Seaman Frederick Charles Hammond, P/JX.268355, D.E.M.S.
 Telegraphist Leslie Denzil Adams, D/JX.262229, M.L. "346".
 Telegraphist Austin James Brown, D/JX.261088, R.M.L. "499".
 Telegraphist Edwin John William Slater, C/WRX.1213, M.T.B. "620".
 Stoker First Class Daniel Bruce, P/KX.89445, H.M.S. "Laforey".
 Stoker First Class Alfred Edward Cringle, LT/KX.100530, M.M.S. "67".
 Seaman Kenneth Gilley, LT/JX.205472, H.M.T. "Cornelian".
 Seaman Gwilym Henry John, LT/JX.280158, H.M.T. "Asie".
 Seaman Charles James Lydiate, LT/JX.226250, H.M.T. "Neave".
 Seaman Kenneth MacKinnon, D/X.18899 A., H.M.S. "Polruan".
 Seaman John William Smith, LT/JX.242010, H.M.T. "Solon".
 Musician Edgar Falcon Pain, R.M.B./X.246, H.M.S. "Bermuda".

Mention in Despatches

Captain William Halford Selby, D.S.C., R.N., H.M.S. "Onslaught".
 Commander Edward Cresswell Bayldon, D.S.C., R.N., H.M.S. "Hurricane".
 Commander Henry Norman Scott Brown, O.B.E., R.N., H.M.S. "Jamaica".
 Commander John Paul Guido Bryant, R.N., H.M.S. "Furious".
 Commander Edward Tyndale Cooper, D.S.O., R.N., H.M.S. "Duke of York".
 Commander Vernon D'Arcy Donaldson, R.N., H.M.S. "Frobisher".
 Commander Christopher Haynes Hutchinson, D.S.O., R.N., H.M.S. "Talbot".
 Commander Kenyon Harry Terrell Peard, R.N., H.M.S. "Norfolk".
 Commander Edward Fowle Pizey, D.S.O., R.N., H.M.S. "Maidstone".
 Acting Commander Arthur Hugh Wynne-Edwards, R.N. (Ret.), H.M.S. "Hound".
 Commander (E) Geoffrey Arthur Dyson Cooper, R.N., H.M.S. "Valiant".
 Commander (E) Henry John Bedford Grylls, R.N., H.M.S. "Duke of York".
 Commander (E) Frederick Hugh Phillips, R.N., H.M.S. "Maidstone".
 Commander (E) Philip Cardwell Taylor, R.N., H.M.S. "Kenya".
 Acting Paymaster Commander Howard Louis Spurrier, R.N.R., H.M.S. "Mauritius".
 Major (Acting Lieutenant Colonel) Ernest John Woodington, R.M., M.N.B.D.O. II.
 Major (Acting Lieutenant Colonel) Archibald John Wright, R.M., M.N.B.D.O. II.
 Lieutenant-Commander Adrian James Dent, R.N., H.M.S. "Rodney".
 Lieutenant-Commander Rupert Christopher Oswald Hill, R.N. (Ret.), H.M.S. "Furious".
 Acting Lieutenant-Commander Cyril William Armstrong, R.N.R., H.M.S. "Cockatrice".

Acting Lieutenant-Commander Charles William Leadbetter, R.N.R., H.M.S. "Oxlip".
 Temporary Acting Lieutenant-Commander Leonard Rupert Curtis, R.N.V.R., 200th L.C.I. (S) Flotilla.
 Temporary Acting Lieutenant-Commander Harold Graham King, R.N.V.R., H.M.S. "Salamander".
 Acting Temporary Lieutenant-Commander Stephen Francis Rotheron, R.N.V.R., H.M.T. "Tamora".
 Temporary Acting Lieutenant-Commander John Douglas Tooms, R.N.V.R., H.M.S. "Mosquito".
 Acting Temporary Lieutenant-Commander Arthur Hugh Shaw Mayne, R.C.N.V.R., M.M.S. "14".
 Lieutenant-Commander (E) Geoffrey William Tanner, R.N., H.M.S. "Tyrian".
 Lieutenant-Commander (E) Francis Leslie Tewkesbury, R.N., H.M.S. "Guardian".
 Lieutenant-Commander (E) George Henry Ashby, R.N.R., H.M.S. "Antwerp".
 Acting Lieutenant-Commander (E) James Bowman, D.S.C., R.N.R., H.M.S. "Paladin".
 Temporary Lieutenant-Commander (E) Thomas John Sweett, R.N.R., H.M.S. "Battler".
 Temporary Captain (Acting Temporary Major) Phillip John Ryves Harding, R.M., M.N.B.D.O. II.
 Lieutenant (Acting Major) John Patrick Kelly, D.S.M., R.M.
 Temporary Captain (Acting Temporary Major) Hugh Lindsay, R.M., M.N.B.D.O. II.
 Temporary Captain (Acting Temporary Major) Richard Henry Chase Taylor, R.M.
 The Reverend Christian James Stubbs, Chaplain, R.N., H.M.S. "Warspite".
 Lieutenant Peter John Bayne, R.N., Staff of Captain M/S., Mediterranean.
 Lieutenant Montague Keith Burnett, R.N., H.M.S. "Jamaica".
 Lieutenant Michael Guy Chichester, R.N., H.M.S. "Onslow".
 Lieutenant Anthony Mervyn Cole-Hamilton, R.N., H.M.S. "Brecon".
 Lieutenant Robert Alistair Gilchrist, R.N., H.M.S. "Brocklesby".
 Lieutenant Edward Melvill Brodie Hoare, R.N., H.M.S. "Ready".
 Lieutenant Brian Mortimer Duncan T'Anson, Royal Navy, H.M.S. "Meynell".
 Lieutenant Richard Burgess Michell, D.S.C., R.N., H.M.S. "Sidmouth".
 Lieutenant William Donough O'Brien, D.S.C., R.N., H.M.S. "Cottesmore".
 Lieutenant Thomas Wathen Stocker, R.N., H.M.S. "Blackmore".
 Lieutenant Alan Frank Buckland Stuart, R.N., H.M.S. "Rochester".
 Lieutenant James Antony Syms, D.S.C., R.N., H.M.S. "Loyal".
 Lieutenant James Denis Williams, R.N., H.M.S. "Tumult".
 Lieutenant Leslie Willoughby Green, R.N.R., H.M.S. "Haslemere".
 Temporary Lieutenant Peter Mackenzie Chadwick, R.N.R., H.M.S. "Heather".
 Temporary Lieutenant Walter Gibson, R.N.R., M.L. "273".
 Temporary Lieutenant Richard Christopher Standcliffe Hurst, R.N.R., H.M.S. "Warspite".
 Lieutenant Robert Bird, R.N.V.R., H.M.S. "Musketeer".
 Lieutenant John Edward Blackmore, R.N.V.R., H.M.S. "Opportune".
 Lieutenant Ronald Parkyn Booth, R.N.V.R., H.M.S. "Eggesford".
 Lieutenant Charles Russell Dunlop, R.N.V.R., H.M.S. "Kenya".
 Lieutenant Robert George Eburah, R.N.V.R., M.T.B. "88".
 Temporary Lieutenant Derek Cecil Spring, R.N.V.R., H.M.S. "Matchless".
 Lieutenant William Williamson, R.N.V.R., H.M.S. "Loosestrife".
 Temporary Lieutenant Jack Preston Alton, R.N.V.R., H.M.S. "Goth".
 Temporary Lieutenant Carl Brunning, R.N.V.R., H.M.T. "Dartheama".
 Temporary Lieutenant George Symington Carlow, R.N.V.R., H.M.S. "Hesperus".
 Temporary Lieutenant Robert Henry Woodgate Carter, R.N.V.R., H.M.S. "Verdun".
 Temporary Lieutenant Norman Ernest Colland, R.N.V.R., H.M.S. "Hussar".
 Temporary Lieutenant Walter Couper, R.N.V.R., H.M.S. "Kittiwake".
 Temporary Lieutenant Frank Darton, R.N.V.R., M.M.S. "24".
 Temporary Lieutenant James Galloway Fletcher, R.N.V.R., M.T.B. "669".
 Temporary Lieutenant Thomas George Stanley Hall, R.N.V.R., H.M.T. "Righto".
 Temporary Lieutenant William Grange Harding, R.N.V.R., H.M.S. "Pangbourne".
 Temporary Lieutenant Herbert Frank Harvey, R.N.V.R., M.M.S. "56".
 Temporary Lieutenant Francis Arthur Hawkins, R.N.V.R., H.M.S. "Hydra".
 Temporary Lieutenant Gerald Graham Dudley Head, R.N.V.R., H.M.S. "Rhyl".
 Temporary Lieutenant William Dennis Hosking, R.N.V.R., M.M.S. "175".
 Temporary Lieutenant John Hudspeth, R.N.V.R., H.M.S. "Shikari".

Temporary Lieutenant Horatio Sidney Lee, R.N.V.R., H.M.T. "Earl Essex".
 Temporary Lieutenant Leonard Andrew Levey, R.N.V.R., M.M.S. "54".
 Temporary Lieutenant Eric John Lockett, R.N.V.R., H.M.S. "Zetland".
 Temporary Lieutenant Edward Lyon, R.N.V.R., H.M.S. "Royal Ulsterman".
 Temporary Lieutenant Harry Victor Harris Marks, R.N.V.R., H.M.S. "Adventure".
 Temporary Lieutenant John Henry Mathews, R.N.V.R., H.M.S. "Atreus".
 Temporary Lieutenant (Admiral (Ret.)) the Honourable Sir Herbert Meade-Petherstonhaugh, G.C.V.O., C.B., D.S.O., R.N.V.R.
 Temporary Lieutenant Edward Lewis Neilson, R.N.V.R., H.M.T. "Bracondene".
 Temporary Lieutenant William Edward Sugden Robinson, R.N.V.R., H.M.S. "Speedwell".
 Temporary Lieutenant William Frederick Irvine Stephenson, R.N.V.R., H.M.S. "Dahlia".
 Temporary Lieutenant Charles Guy Vaughan-Lee, R.N.V.R., H.M.S. "Polruan".
 Temporary Lieutenant Harry Williams Ward, R.N.V.R., H.M.S. "Hydra".
 Temporary Lieutenant Peter Charles Wilkinson, R.N.V.R., M.T.B. "612".
 Lieutenant John Sharp, R.A.N.V.R., H.M.S. "Harrow".
 Lieutenant Richard John Slattery, R.A.N.V.R., H.M.S. "Pentstemon".
 Lieutenant Vere Gordon Thorn, R.A.N.V.R., H.M.S. "Ledbury".
 Lieutenant Alan Gardner, R.C.N.V.R., H.M.S. "Princess Beatrix".
 Lieutenant (E) William Henry Arnold, R.N., H.M.S. "Raider".
 Temporary Lieutenant (E) Vernon Tuke Taylor, R.N., H.M.S. "Wilton".
 Temporary Lieutenant (E) Samuel Beresford Evitt, R.N.V.R.
 Temporary Lieutenant (E) Ronald Corner Foster Stockhill, R.N.R., H.M.S. "Ledbury".
 Temporary Lieutenant (E) Gerald John Nicholson Limebeer, S.A.N.F.(V), H.M.S. "Wayland".
 Temporary Surgeon Lieutenant Ian Hamilton Miller, M.R.C.S., L.R.C.P., R.N.V.R., M.N.B.D.O. II.
 Temporary Surgeon Lieutenant Geoffrey Holker Murray, M.B., Ch.B., R.N.V.R., H.M.S. "Harrier".
 Paymaster Lieutenant Frederick Ronald Helwell, R.N.R., H.M.S. "Princess Beatrix".
 Temporary Acting Paymaster Lieutenant John Gustavus Ralph Warburton, R.N.R., H.M.S. "Palomares".
 Temporary Lieutenant (Acting Temporary Captain) (Quartermaster) Henry Charles Smith, R.M., M.N.B.D.O. II.
 Acting Temporary Skipper Lieutenant George Hattan, D.S.C., R.N.R., 141 T.S., H.M.T. "Commander Evans".
 Acting Temporary Skipper Lieutenant Thomas Ferens, R.N.R., 176 T.S., H.M.S. "Capstone".
 Acting Temporary Skipper Lieutenant Henry French, R.N.R., 252 T.S., H.M.S. "Emberley".
 Acting Skipper Lieutenant George Henry Green, R.N.R., 2848, W.S., M.M.S. "189".
 Acting Temporary Skipper Lieutenant Thomas Richardson Robinson, R.N.R., T.S. 253, M.M.S. "Merashen".
 Acting Chief Skipper Henry James Barnard, R.N.R., 2729 W.S., H.M.T. "Ben Dearg".
 Skipper Percy Robert Smith Besford, R.N.R., 3475 W.S., H.M.T. "Loch Buie".
 Temporary Skipper Stanley James Cutts, R.N.R., 643 T.S., H.M.D. "Swiftwing".
 Temporary Skipper Jorjes Laurids Larsen, R.N.R., 1031 T.S., H.M.T. "Brecon Castle".
 Sub-Lieutenant Anthony David Casswell, R.N., H.M.S. "Grenville".
 Sub-Lieutenant Edward Rex Chard, R.N.V.R., H.M.S. "Scorpion".
 Temporary Sub-Lieutenant Peter Desmond Parnell, R.N.R., H.M.S. "Poole".
 Temporary Sub-Lieutenant Leslie Norman Benthall, R.N.V.R., M.T.B. "418".
 Temporary Sub-Lieutenant John Harrison Burnett, R.N.V.R., "F" Support Craft Squadron.
 Temporary Sub-Lieutenant Francis Kenneth Elkington, R.N.V.R., M.T.B. "436".
 Temporary Sub-Lieutenant George Thomas Bridges Stevens, R.N.V.R., M.M.S. "Widgeon".
 Temporary Sub-Lieutenant Philip Arthur Joseph Sturge, R.N.V.R., H.M.S. "Fox", M.T.B. "669".
 Lieutenant Arnold Bell, R.M., M.N.B.D.O. II.
 Mr. Edward Moore, Commissioned Gunner, R.N., H.M.S. "Berwick".
 Mr. William Frank Bailey, Gunner, R.N., H.M.S. "Haydon".

Mr. Richard Tom Lidsey, Gunner, R.N., H.M.S. "Erebus".
 Mr. John Alan MacAllan, Gunner (T), R.N., H.M.S. "Petard".
 Mr. George Frederick John Wilkinson, Commissioned Ordnance Officer, R.N., H.M.S. "Nelson".
 Mr. Thomas Henry Davison, Commissioned Electrician, R.N., H.M.S. "Howe".
 Mr. Edward William Shepherd, Commissioned Electrician, R.N., H.M.S. "Illustrious".
 Mr. Cyril James Miller, Commissioned Cook, R.N., Staff of C-in-C., Home Fleet.
 Mr. William Barker, Warrant Electrician, R.N., H.M.S. "Renown".
 Mr. Edwin Jones, Warrant Electrician, R.N., H.M.S. "Delhi".
 Mr. William Arthur Smith, Temporary Warrant Electrician, R.N., H.M.S. "Euryalus".
 Mr. Ronald Douglas Martin, Warrant Shipwright, R.N., H.M.S. "Ramillies".
 Mr. Walter Edward Brocklebank, Warrant Ordnance Officer, R.N., H.M.S. "Newcastle".
 Mr. Gerald James William Licence, Warrant Ordnance Officer, R.N., H.M.S. "Valiant".
 Mr. Arthur William James Beckett, Warrant Engineer, R.N., H.M.S. "Bermuda".
 Mr. Francis Henry Rickard, Warrant Engineer, R.N., H.M.S. "Anson".
 Mr. George Babb, Temporary Acting Warrant Engineer, R.N., H.M.S. "Seaham".
 Mr. Egbert Ernest Hodges, D.S.C., Temporary Warrant Engineer, R.N., H.M.S. "Kellett".
 Mr. Stephen Henry Kettlewell, Temporary Warrant Engineer, R.N., H.M.S. "Ready".
 Mr. Herbert Cecil Shephard, Temporary Warrant Engineer, R.N., H.M.S. "Albury".
 Mr. John Reuben Adams, Warrant Mechanician, R.N., H.M.S. "Suffolk".
 Mr. Harold Healey, Warrant Mechanician, R.N., H.M.S. "Bridlington".
 Mr. John Keating, Warrant Mechanician, R.N., H.M.S. "Kent".
 Mr. William Robert Kipling, Warrant Mechanician, R.N., H.M.S. "Varbel".
 Chief Petty Officer Thomas Bodfield, D/J.106283, H.M.S. "Duke of York".
 Chief Petty Officer Leonard Arthur John Coombs, P/J.107664, H.M.S. "Berwick".
 Chief Petty Officer Ralph Cumberley, D/J.31509, H.M.S. "Pangbourne".
 Chief Petty Officer Oakeley Arthur Davies, D/J.107225, H.M.S. "Bermuda".
 Chief Petty Officer John Francis Day, P/J.93888, H.M.S. "Paladin".
 Chief Petty Officer Ernest George Victor Durn, P/J.114482, H.M.S. "Durban".
 Chief Petty Officer Leonard William Ingram, C/J.93738, H.M.S. "Princess Astrid".
 Chief Petty Officer Frederick William Merrett, C/J.104187, H.M.S. "Delhi".
 Chief Petty Officer Alfred Ernest Livens, D/J.10652, H.M.S. "Atreus".
 Chief Petty Officer William Donald Alexander Morris, P/J.106975, H.M.S. "Elgin".
 Chief Petty Officer Michael John O'Leary, D/J.54851, H.M.S. "Palomares", (Born Dublin.)
 Chief Petty Officer Stanley Alfred Pearman, C/J.101216, H.M.S. "Widgeon".
 Chief Petty Officer Harold Head Pitman, D/J.98128, H.M.S. "Kenya".
 Chief Petty Officer George Arthur Rossiter, P/J.108964, H.M.S. "Mauritius".
 Chief Petty Officer Bevington Squibb, D/J.93743, H.M.S. "Albury".
 Chief Petty Officer Percy Williams, D.S.M., D/JX.128178, H.M.S. "Onslow".
 Acting Chief Petty Officer Beverly Arthur James Britnell, D/J.108209, H.M.S. "Meteor".
 Acting Chief Petty Officer Arthur Clemesha, C/J.106451, H.M.S. "Orwell". (Born Ireland.)
 Acting Chief Petty Officer Arthur John Clover, P/J.102318, H.M.S. "Ledbury".
 Acting Chief Petty Officer Alfred Leslie Colton, P/JX.130518, H.M.S. "Brocklesby".
 Acting Chief Petty Officer Thomas Grafton, C/JX.131533, H.M.S. "Landguard".
 Acting Chief Petty Officer Cecil Hallett Hankecock, P/JX.126233, H.M.S. "Westminster".
 Acting Chief Petty Officer Herbert George Samuel Marriott, P/J.107726, H.M.S. "Enchantress".
 Temporary Chief Petty Officer William Merrill Montgomery, R.C.N.2561, H.M.C.S. "Iroquois".
 Temporary Acting Chief Petty Officer Sydney James Pearce, P/JX.125859, H.M.S. "Espiegle".
 Acting Chief Petty Officer Ernest Rushton, P/J.31343, H.M.S. "Matchless".
 Chief Yeoman of Signals Joseph Reginald Middleton, C/J.103503, H.M.S. "Troubridge".
 Chief Yeoman of Signals Stanley James Robinson, P/JX.131809, H.M.S. "Battler".

Chief Yeoman of Signals Eldridge Alfred James Upton, D.S.M., B.E.M., P/J.79448, H.M.S. "Warspite".

Chief Engine Room Artificer Charles Victor Ball, P/MX.47229, H.M.S. "Turmoil".

Chief Engine Room Artificer Edwin Alfred Brooks, D/MX.47963, H.M.S. "Fame".

Chief Engine Room Artificer Edward Henry Cherry, D/M.28754, H.M.S. "Illustrious".

Chief Engine Room Artificer George Henry Cole, C/M.27327, H.M.S. "Balsam".

Chief Engine Room Artificer Harry Lionel Cook, P/M.36642, H.M.S. "Elgin".

Chief Engine Room Artificer Edward Eaton, D.S.M., C/M.33275, H.M.S. "Wayland".

Chief Engine Room Artificer Kenneth Charles Bernard Geake, C/M.38780, H.M.S. "Delhi".

Chief Engine Room Artificer Frederick John Grimmer, D.S.M., C/MX.47134, H.M.S. "Musketeer".

Chief Engine Room Artificer James William Hebbard, D.S.M., D/MX.46938, H.M.S. "Jervis".

Chief Engine Room Artificer George Stewart Killan, D.S.M., B.E.M., D/MX.46543, H.M.S. "Talbot".

Chief Engine Room Artificer Gordon Frederick Thomas King, P/MX.54441, H.M.S. "Charlestown".

Chief Engine Room Artificer Bertie James Nash, C/M.37661, H.M.S. "Blackmore".

Chief Engine Room Artificer Ronald O'Brien, D.S.M., C/MX.48425, H.M.S. "Sheffield".

Chief Engine Room Artificer Norman John Victor Pannell, P/M.39405, H.M.S. "Eggesford".

Chief Engine Room Artificer Sydney Frederick Small, D/MX.49210, H.M.S. "Inglefield".

Chief Engine Room Artificer Frank Harrison Whales, P/M.34460, H.M.S. "King George V".

Chief Engine Room Artificer Griffith George Woodward, D/M.38813, H.M.S. "Wilton".

Acting Chief Engine Room Artificer Leslie Albert Arthur Dumper, P/MX.49185, H.M.S. "Teteott".

Temporary Chief Engine Room Artificer James William Dornan, D/MX.52184, H.M.S. "Duke of York".

Acting Chief Engine Room Artificer David Albert Mutch, D/M.34928, H.M.S. "Valiant".

Temporary Chief Engine Room Artificer Charlie Rimmington, C/MX.47949, H.M.S. "Mauritius".

Chief Stoker George Sidney Boyd, C/K.63232, H.M.S. "Leith".

Chief Stoker Walter Charles Frederick Bugg, C/K.50095, H.M.S. "Haydon".

Chief Stoker William Cheeseman, C/K.60596, H.M.S. "Orwell".

Chief Stoker Richard Stephenson Cross, C/K.63112, H.M.S. "Mendip".

Chief Stoker John Henry Charles Day, P/KX.76760, H.M.S. "Jason".

Chief Stoker John Arthur Fitzjohn, C/K.61000, H.M.S. "Saltash".

Chief Stoker Stanley Gregory, P/KX.76781, H.M.S. "Sutton".

Chief Stoker Willaim John Hall, D/K.62159, H.M.S. "Catterick".

Chief Stoker Ernest William Hazell, P/K.59547, H.M.S. "Ross".

Chief Stoker Matthew Jamieson, P/K.61433, H.M.S. "Elgin".

Chief Stoker Leslie Kerton, D/K.64343, H.M.S. "Norfolk".

Chief Stoker Hugh McKenzie, P/K.64445, H.M.S. "Howe".

Chief Stoker Henry Charles Mapstone, C/K.65695, H.M.S. "Stornoway".

Chief Stoker Albert Marshall, C/K.65759, H.M.S. "Kent".

Chief Stoker Albert Lewis Francis Mills, D/KX.77173, H.M.S. "Pytchley".

Chief Stoker John William O'Hara, P/K.59273, H.M.S. "Bridlington".

Chief Stoker George Frederick Pond, P/KX.75666, H.M.S. "Berwick".

Chief Stoker Charles Wilson, C/K.59624, H.M.S. "Crane".

Temporary Chief Stoker Brynmawr Treharne, D/KX.76560, H.M.S. "Forth".

Chief Electrical Artificer Reginald Corner, C/MX.46605, H.M.S. "Wayland".

Chief Electrical Artificer John Ernest Denny, D.S.M., C/MX.45614, H.M.S. "Milne".

Chief Electrical Artificer Frederick Horace Frank Hornblow, D.S.M., D/MX.45679, H.M.S. "Norfolk".

Chief Electrical Artificer John Edwell Johnson, D/MX.46145, H.M.S. "Forth".

Chief Electrical Artificer Richard Beever King, C/MX.47237, H.M.S. "Euryalus".

Chief Electrical Artificer Second Class Frederick William Stacey, D.S.M., P/M.3772, H.M.S. "Penelope".

Chief Ordnance Artificer Robert Wilson Dunn, C/M.35678, H.M.S. "London".

Chief Ordnance Artificer Willie Edgar Scrimshaw, P/M.35580, H.M.S. "Nelson".

Chief Ordnance Artificer William Herbert Woods, C/M.38611, H.M.S. "Euryalus".

Chief Shipwright William Culf, C/MX.45372, H.M.S. "Varbel".

Chief Shipwright Hugh Rigby Newton, C/M.6336, H.M.S. "Wayland".

Chief Engineman James Yule Duthie, LT/KX.114248, M.M.S. "50".

Chief Engineman David Gibb, LT/KX.113975, M.L. "221".

Chief Engineman James Nicholson, D.S.M., R.N.R., X.5929 E.S., H.M.S. "Mull".

Chief Engineman Wilfred Harry Osborn, LT/KX.124598, H.M.T. "War Duke".

Chief Engineman Gerald Joseph Prendiville, LT/KX.105707, H.M.S. "Fiaray".

Chief Engineman Edwin Harold Spooner, LT/KX.116784, H.M.T. "Recono".

Chief Engineman Sidney Wells, D.S.M., L/KX.108332, H.M.S. "Twostep".

Acting Chief Engineman Andrew James Paterson, LT/KX.109818, H.M.T. "Prophet".

Acting Chief Petty Officer Engineman John Christopher White, LT/KX.98761, H.M.T. "Kintyre".

Acting Chief Motor Mechanic Joseph Brannen, P/MX.89896, R.M.L. "492".

Acting Chief Motor Mechanic James McGhie, P/MX.98205, M.T.B. "435".

Mechanician First Class Leslie Hubert Christopher, C/KX.79009, H.M.S. "Warspite".

Second Hand John James Drake, LT/JX.281445, M.M.S. "135".

Second Hand Frank Pepper, LT/JX.174577, H.M.S. "Miscou".

Second Hand Donald Sutherland Smith, LT/JX.225107, H.M.T. "Varanis".

Second Hand Samuel Craik West, LT/JX.215772, H.M.T. "Kings Grey".

Sick Berth Chief Petty Officer Philip Mumford Bond, C/M.36235, H.M.S. "Sheffield".

Chief Petty Officer Writer William Noel Barley, C/MX.51102. Staff of R.A. 15th Cruiser Squadron.

Supply Chief Petty Officer Alfred George Adley, C/MX.45872, H.M.S. "Mauritius".

Supply Chief Petty Officer Charles Joseph Henry Bennett, D/M.37605, H.M.S. "Valiant".

Supply Chief Petty Officer Frederick Charles Driskell, C/M.37875, H.M.S. "Anson".

Supply Chief Petty Officer Sidney Herbert Jones, C/K.23796, H.M.S. "Wanderer".

Supply Chief Petty Officer Cecil Harry Vassie, P/MX.45070, H.M.S. "Glasgow".

Master-at-Arms Arthur Edward Roll, P/M.39931, H.M.S. "Aurora".

Master-at-Arms Ronald Randall Weaven, C/M.39719, H.M.S. "London".

Chief Petty Officer Cook (S) James Herbert Wright, D/M.12839, H.M.S. "Duke of York".

Chief Cook Second Class Edward Shields, NAP/R.11906, H.M.S. "Prince Charles".

Chief Steward John Broom, NAP/1129762, H.M.S. "Royal Ulsterman".

Engine Room Artificer First Class Louis Bernard Desmares, C/M.39355, H.M.S. "Suffolk".

Engine Room Artificer First Class Henry Penrose, D/M.2494, H.M.S. "Cyclops".

Engine Room Artificer Second Class Fleetwood Willingham Ould, D/MX.53034, H.M.S. "Renown".

Engine Room Artificer Second Class Walter William Soper, P/MX.53272, H.M.S. "Adamant".

Engine Room Artificer Third Class Ernest Walter Bastin, D/MX.54340, H.M.S. "Meteor".

Engine Room Artificer Third Class John Norman Davies, D/SR.8840, H.M.S. "Jamaica".

Engine Room Artificer Third Class John Joseph Hennessey, D/MX.61871, H.M.S. "Salamander".

Engine Room Artificer Third Class Arthur Gordon Morrell, P/MX.59349, H.M.S. "St. Angelo".

Engine Room Artificer Third Class William Clifford Nesbit, D/SMX.26, H.M.S. "Rodney".

Engine Room Artificer Third Class Stanley Gordon Pittock, C/MX.59898, H.M.S. "Aurora".

Engine Room Artificer Edward Milburn Stephenson, X.2866 E.A., R.N.R., H.M.S. "Colombo".

Engine Room Artificer Third Class Horace John Upfield, P/MX.51789, H.M.S. "Ramillies".

Engine Room Artificer Henry Thomas White, P/MX.78691, H.M.S. "Oxlip".

Engine Room Artificer Third Class Alfred Leonard Wright, P/MX.61392, H.M.S. "Rothsay".

Electrical Artificer First Class Francis Hulme, C/M.37747, H.M.S. "Eskimo".

Electrical Artificer Second Class George Cressey, C/MX.48495, H.M.S. "Ulster".

Electrical Artificer Third Class Frank Leonard Batch, C/MX.60104, H.M.S. "Lamerton".
 Electrical Artificer Third Class Frederick James Dodd, D/MX.51810, H.M.S. "Catterick".
 Electrical Artificer Third Class William Lonsdale, D/MX.62508, H.M.S. "Pytchley".
 Electrical Artificer Third Class William Joseph Richards, D/MX.60620, H.M.S. "Valiant".
 Ordnance Artificer Third Class Gerance Banfield, D/MX.64419, H.M.S. "Queen-boro".
 Ordnance Artificer Third Class John Ivimy Emery, C/MX.49235, H.M.S. "Lamerton".
 Ordnance Artificer Third Class Ernest Edward Hosking, D/MX.50887, H.M.S. "Cattistock".
 Ordnance Artificer Third Class Leslie Palmer, D/MX.61486, H.M.S. "Onslaught".
 Ordnance Artificer Third Class Arthur Rothwell, P/MX.62798, H.M.S. "King George V".
 Ordnance Artificer Third Class William Smith, D/SR.16077, H.M.S. "Garth".
 Ordnance Artificer James Watchorn, C/MX.77379, H.M.S. "Warspite".
 Shipwright First Class Richard Dagger, C/MX.45785, H.M.S. "Harrier".
 Temporary Colour Sergeant (Acting Temporary Company Sergeant-Major) Joseph Henry Warner, R.M., Ch.23352, M.N.B.D.O. II.
 Quartermaster Sergeant Edgar Allan Lloyd, R.M., Depot 677, M.N.B.D.O. II.
 Armourer Quartermaster Sergeant (Temporary) Harold Buckland, R.M., Po.22414 (T), M.N.B.D.O. II.
 Colour Sergeant (Acting Temporary Quartermaster Sergeant) Horace Henry Budd, R.M., Po.215048, M.N.B.D.O. II.
 Colour Sergeant (Acting Temporary Quartermaster Sergeant) Alfred George Eatwell, R.M., Po. 217002, M.N.B.D.O. II.
 Sergeant (Acting Temporary Quartermaster Sergeant) Wilfred John Hayward, R.M., Ch.X.1039, M.N.B.D.O. II.
 Sergeant (Acting Temporary Quartermaster Sergeant) Douglas Ligertwood, R.M., Po.X.1679, M.N.B.D.O. II.
 Corporal (Temporary) (Acting Temporary Quartermaster Sergeant) Leslie William Saunders, R.M., Ch.X.102885, M.N.B.D.O. II.
 Colour Sergeant Thomas John Horsnell, R.M., Ch.23094(T), M.N.B.D.O. II.
 Colour Sergeant William James Rowter, R.M., Ply.20410, H.M.S. "Furious".
 Sergeant (Acting Temporary Colour Sergeant) George Kershaw Mouel, R.M., Po.X.876, H.Q., M.N.B.D.O. I.
 Corporal (Temporary) (Acting Temporary Colour Sergeant) George Alexander Beech, R.M., Ch.X.100672, M.N.B.D.O. II.
 Corporal (Temporary) (Acting Temporary Colour Sergeant) Frederick Henry Woods, R.M., Ex.1506, M.N.B.D.O. II.
 Petty Officer Thomas Anderson, LT/JX.241968, H.M.D. "Reaper".
 Petty Officer William Edmonds Box, D/J.105539, H.M.S. "Fly".
 Petty Officer William James Bradford, D/JX.159408, H.M.S. "Hussar".
 Petty Officer Robert Leslie Bridges, P/JX.126404, H.M.S. "King George V".
 Petty Officer Arthur George Brochie, C/JX.136112, H.M.S. "Dido".
 Petty Officer John Campbell, LT/X.10672, M.M.S. "32".
 Petty Officer Daniel Connell, P/JX.141124, H.M.S. "Paladin".
 Petty Officer Frank Charles Richard Cooke, C/JX.137105, H.M.S. "Circe".
 Petty Officer George James Cox, P/JX.125780, H.M.S. "King George V".
 Petty Officer David Dickson, D/JX.150994, H.M.S. "Croome".
 Petty Officer Harry Hall, D/JX.165824, H.M.S. "Renown".
 Petty Officer Torpedo Coxswain Ernest Edward Harrow, C/JX.135068, H.M.S. "Stornoway".
 Petty Officer Frederick Gordon Harvey, D/JX.129682, H.M.S. "Mackay".
 Petty Officer Bert Benjamin Baker Marjoram, C/JX.137619, H.M.S. "Tyrian".
 Petty Officer Harold Charles Daniel Martin, P/JX.126902, H.M.S. "Ledbury".
 Petty Officer Reggie Samuel Munt, P/JX.159872, H.M.S. "Brecon".
 Petty Officer Reginald James Theodore Thomas Payne, C/J.106374, H.M.S. "Bicester".
 Petty Officer Bertie Peart, D.S.M., C/J.111672, H.M.S. "Hursley".
 Petty Officer George Victor Rivett, D/J.47009, H.M.S. "Whaddon".
 Petty Officer George William Robinson, C/J.113760, H.M.S. "Valiant".
 Petty Officer Robert Scott, C/JX.128485, H.M.S. "Campbell".
 Petty Officer Edward Philip Snow, C/JX.139090, H.M.S. "Ross".

Petty Officer Albion Charles Cyril Stone, P/J.113382, H.M.S. "Quantoek".
 Petty Officer William Henry Owen Stradling, C/JX.129947, H.M.S. "Heather".
 Petty Officer James Stanley Vickers, D/SSX.23054, H.M.S. "Pink".
 Petty Officer James Walker, D/J.93713, H.M.S. "Rodney".
 Petty Officer Joseph Walter Ward, D/JX.135472, H.M.S. "Shoreham".
 Petty Officer James Hector Warr, LT/X.18497A, H.M.S. "Courtier".
 Petty Officer Samuel Edward White, D/J.109769, H.M.S. "Rodney".
 Petty Officer Coxswain William Lindsay Williams, D/JX.158412, M.T.B. "609".
 Temporary Acting Petty Officer Henry Emmanuel Allen, C/JX.125014, H.M.S. "Wanderer".
 Temporary Acting Petty Officer Sidney Brenton, P/SS.11025.
 Temporary Acting Petty Officer John Briody, P/J.40604.
 Temporary Acting Petty Officer Frederick James Alfred Bunton, C/JX.156446, H.M.S. "Eastbourne".
 Temporary Acting Petty Officer David Edmund Butterworth, P/SSX.12332.
 Temporary Acting Petty Officer William Alderson Calvert, C/JX.125636, D.E.M.S.
 Temporary Petty Officer Joshua Albert Edward Carr, P/J.98774, H.M.S. "Ilex".
 Temporary Acting Petty Officer Ernest George Cunningham, D/JX.181637, D.E.M.S.
 Temporary Acting Petty Officer Albert Dowse, D/BDX.1731, D.E.M.S.
 Temporary Petty Officer George Wilfred Drake, D/J.104956, H.M.S. "Fernie".
 Temporary Petty Officer Harold Eves, C/SSX.17722, H.M.S. "Kent".
 Temporary Acting Petty Officer Jack Augustus William Jennings, P/JX.189616, D.E.M.S.
 Acting Petty Officer Douglas Lamb, C/JX.141082, R.M.L. "500".
 Temporary Acting Petty Officer William Henry Macdonald, C/X.18461A., D.E.M.S.
 Temporary Acting Petty Officer Cecil Marsden, P/JX.198292, D.E.M.S.
 Acting Petty Officer Ronald Lester Martin, C/JX.179007, M.L. "238".
 Temporary Petty Officer Stanley Rose, C/JX.151764, H.M.S. "Cookatrice".
 Temporary Acting Petty Officer Richard Smith, D/JX.181591, D.E.M.S.
 Temporary Acting Petty Officer Josias Thompson Spence, D/JX.194817, D.E.M.S.
 Acting Petty Officer Eric Reginald Taylor, C/SSX.30000, H.M.S. "Moyola".
 Temporary Petty Officer Clifford Arthur Taylor, P/LD/X.4793, H.M.S. "Nelson".
 Temporary Acting Petty Officer Leonard William Trimmer, P/J.89458, D.E.M.S.
 Temporary Petty Officer Herbert Samuel Michael Unsworth, P/JX.149243, H.M.S. "Grenville".
 Temporary Petty Officer Leonard Wilkinson, D/SSX.18775, H.M.S. "Rodney".
 Temporary Acting Petty Officer George Edward Williams, P/JX.204892, D.E.M.S.
 Temporary Acting Petty Officer Walter Albert Kimberley Wise, P/SS.8374, D.E.M.S.
 Yeoman of Signals David Michael Carrol, C/J.28555, H.M.S. "Crane".
 Yeoman of Signals George Charles Castle, D/J.31296, H.M.S. "Sidmouth".
 Yeoman of Signals Christopher Alfred Plumb, C/SSX.31764, H.M.S. "Haydon".
 Yeoman of Signals George Edward Voss, P/J.84390, H.M.S. "Nelson".
 Petty Officer Telegraphist James Hastings Stewart Fowler, C/JX.154327, H.M.S. "Rother".
 Petty Officer Telegraphist Edward Hatch, C/JX.138717, H.M.S. "Kellett".
 Petty Officer Telegraphist Sydney George Hicks, D/JX.143921, H.M.S. "Queen-boro".
 Petty Officer Telegraphist James Richard Harrison Hodges, D/J.109468, H.M.S. "Scarborough".
 Petty Officer Telegraphist Lawrence Victor Howard, P/JX.148238, H.M.S. "Impulsive".
 Petty Officer Telegraphist Cyril Dennis George Linkin, C/JX.133984, H.M.S. "Musketeer".
 Petty Officer Telegraphist Leonard Reed, C/JX.132753, H.M.S. "London".
 Petty Officer Telegraphist Jack Herbert Wilkes, P/J.108508, Staff of C.-in.C., Home Fleet.
 Petty Officer Motor Mechanic William Henry Cox, D/MX.88099, H.M.S. "Leonidas".
 Petty Officer Motor Mechanic Alfred John Roe, P/MX.98752, H.M.S. "Victory III" (South Africa).
 Petty Officer Motor Mechanic Thomas Hulme, C/MX.77065, M.L. "309".
 Petty Officer Motor Mechanic Fourth Class John Stone, D/MX.117083, H.M.S. "Prince Charles".
 Acting Petty Officer Radio Mechanic James Frederick Hamilton, P/MX.102004, H.M.S. "Jamaica".

Acting Petty Officer Radio Mechanic John Heseltine, P/MX.101530, H.M.S. "Ulster".

Temporary Acting Petty Officer Radio Mechanic Ronald Roy Jennings, P/MX.98273, H.M.S. "Bermuda".

Acting Petty Officer Radio Mechanic William Smith Leiper, P/MX.116311, H.M.S. "Vidette".

Acting Petty Officer Radio Mechanic Edward Mellor, P/MX.89767, H.M.S. "Sirius".

Electrical Mechanician Fifth Class Bernard Grix, D/MX.74961, H.M.S. "Inglefield".

Engineman John Gray, LT/X.5985 E.S., H.M.T. "Westray".

Engineman John William Harmer, LT/KX.106155, H.M.S. "One Accord".

Engineman David Wilfred Lanford, LT/KX.147417, M.M.S. "287".

Stoker Petty Officer George Bater, D/KX.78256, H.M.S. "Colombo".

Stoker Petty Officer Edgar Biggs, P/KX.84165, H.M.S. "Swale".

Stoker Petty Officer William Ernest Davies, P/KX.82768, H.M.S. "Fleetwood".

Stoker Petty Officer Archibald Alfred Harriss, C/K.58342, H.M.S. "Sheffield".

Stoker Petty Officer Cecil Alfred Hillyer, P/KX.89116, H.M.S. "Leeds".

Temporary Stoker Petty Officer Arthur Kenneth McIntyre, C/KX.85132, H.M.S. "Dido".

Stoke Petty Officer Frederick David Merrett, D/K.65301, H.M.S. "Guillemot".

Stoker Petty Officer Bernard Edward Thomas Millington, P/KX.79362, H.M.S. "Douglas".

Stoker Petty Officer Arthur Orlando Rampling, P/K.58721, H.M.S. "Glasgow".

Stoker Petty Officer William Edgar Preston Rann, P/K.50146, H.M.S. "Sutton".

Stoker Petty Officer Albert Henry Robertshaw, C/KX.90032, H.M.S. "Shoreham".

Stoker Petty Officer George Rogers, D/KX.82194, H.M.S. "Norfolk".

Stoker Petty Officer Percy Victor Withey, P/KX.84543, H.M.S. "Zetland".

Temporary Stoker Petty Officer Robert Edgar, C/KX.77097, H.M.S. "Ashanti".

Electrical Artificer Fourth Class Eric Arber, C/MX.67425, H.M.S. "Troubridge".

Electrical Artificer Fourth Class Bruce Gervais Marshall Overton, D/MX.74030, H.M.S. "Scorpion".

Electrical Artificer Fourth Class Ernest George Alfred Walters, C/MX.73693, H.M.S. "St. Angelo".

Ordnance Artificer Fourth Class Wilfred Dunbavand, P/MX.62800, H.M.S. "King George V".

Ordnance Artificer William John Webb, D/MX.64076, H.M.S. "Meteor".

Ordnance Mechanician Fourth Class John McCabe, P/MX.89011, H.M.S. "Blackpool".

Shipwright Fourth Class Frank Arthur Knights, C/MX.77334, H.M.S. "St. Angelo".

Shipwright Fourth Class William Charles Le Breton, P/MX.78991, H.M.S. "Fleewood".

Sick Berth Petty Officer Henry Bibby, D/SBR/X.7203, H.M.S. "Pentstemon".

Temporary Petty Officer Writer George William Plater, C/MX.66837, H.M.S. "Blenheim".

Supply Petty Officer Derrick Harold Allsopp, C/MX.59729, H.M.S. "Bicester".

Supply Petty Officer Cyril Alexander Cairns, C/KX.89129, H.M.S. "Loosestrife".

Supply Petty Officer George Ernest Wilkinson, P/MX.52715, H.M.S. "Whitshed".

Temporary Petty Officer Cook John Collings Crago, D/MX.50836, H.M.S. "Look-out".

Canteen Manager William Henry Chapman, N.A.A.F.I., C/NX.2660, H.M.S. "Antwerp".

Acting Temporary Sergeant William Harold Britton, Ply.21455, D.E.M.S.

Acting Temporary Sergeant John Stanley Brocke, Ch.24082, D.E.M.S.

Corporal (Temporary) (Acting Temporary Sergeant) Robert Kenneth Gray, R.M., Ex.577, H.Q., M.N.B.D.O. I.

Sergeant Edward Frederick Toop Hodges, R.M., Ch.X.2, H.M.S. "Anson".

Sergeant Harold Ough, R.M., Ply.X.1071, H.M.S. "Renown".

Corporal (Temporary) (Acting Temporary Sergeant) Richard Henry Preston, R.M., Ex.658, M.N.B.D.O. II.

Acting Temporary Sergeant Alfred Edward Sims, Ch./A.15348, D.E.M.S.

Acting Temporary Sergeant Ernest Williams, Ch.24655, D.E.M.S.

Acting Temporary Sergeant William Woodrow, Po.A.215367, D.E.M.S.

Leading Seaman Eric Bennett, LT/JX.205624, H.M.S. "Setter".

Leading Seaman Henry Bloomfield, LT/JX.202353, H.M.S. "Patti".

Leading Seaman Peter Spink Cargill, LT/6071D, H.M.S. "Gipsy".

Leading Seaman John Ernest Carnine, LT/JX.198823, M.M.S. "110".

Leading Seaman John Carroll, LT/X.2017A, H.M.S. "Leeds United".

Leading Seaman Raymond Merville Cresswell, LT/JX.253688, H.M.S. "Fildea".

Leading Seaman James Henry Gunn, L/SR.53753, H.M.T. "Turquoise".

Leading Seaman Alfred Frederick William Hales, LT/JX.232648, M.M.S. "44".

Leading Seaman William Buchan Hughes, LT/JX.183092, H.M.T. "Commiles".

Leading Seaman John Richard Leadbetter, LT/JX.241820, M.M.S. "45".

Leading Seaman Harry Lister, LT/JX.198954, H.M.T. "Dochet".

Leading Seaman Arthur Henry Little, D/JX.136242, H.M.S. "Shikari".

Leading Seaman Alfred Sidney Lomath, C/JX.134278, H.M.S. "Jervis".

Leading Seaman Murdo MacDonald, LT/JX.210932, H.M.T. "Liberia".

Leading Seaman John Mackenzie, X.7262C., H.M.T. "Cape Melville".

Leading Seaman Abraham Mitchley, C/J.41358, H.M.S. "Tenby".

Leading Seaman Thomas William North, LT/JX.170342, H.M.S. "Marticot".

Leading Seaman William Owen, LT/JX.187352, M.M.S. "116".

Leading Seaman Thomas Robert Readshaw, LT/JX.170671, H.M.S. "Southern Chief".

Leading Seaman Thomas Render, LT/JX.167134, H.M.T. "Delphinus".

Leading Seaman James Hursel Rogers, LT/JX.185982, H.M.S. "Miscou".

Leading Seaman Edwin Reubin Sellers, LT/JX.225742, M.M.S. "69".

Leading Seaman D. Shaw, S.A.N.F.(V), C/SA/67668, H.M.S. "Leonidas".

Leading Seaman Arthur Sheppard, LT/JX.230235, H.M.S. "Perilia".

Leading Seaman Frederick Vale, P/JX.254103, H.M.S. "Shikari".

Acting Temporary Leading Seaman Harold Beaver, D/J.53894, R.F.R., H.M.S. "Onslaught".

Acting Temporary Leading Seaman Douglas Ivan Butler, P/JX.142040, H.M.S. "Howe".

Temporary Leading Seaman James Marcus Copping, P/JX.155618, H.M.S. "Bridport".

Acting Leading Seaman Albert Edward Dally, D/JX.112473, R.F.R., H.M.S. "Beaver".

Temporary Acting Leading Seaman Francis Robert Drinkwater, P/JX.194622, D.E.M.S.

Acting Leading Seaman James Thomas Duckworth, D/JX.238684, H.M.S. "Hilary".

Acting Leading Seaman Kenneth Duckworth, P/SSX.25189, H.M.S. "Penelope".

Temporary Acting Leading Seaman Alexander Duguid, C/JX.206053, D.E.M.S.

Temporary Acting Leading Seaman Arthur Benjamin Dyson, D/J.88384, H.M.S. "Furious".

Temporary Acting Leading Seaman Frederick George Gardner, D/JX.213451, D.E.M.S.

Temporary Leading Seaman Leslie Charles Hancock, D/JX.133843, H.M.S. "Adventure".

Acting Leading Seaman Hubert Hawkes, P/SSX.26052, H.M.S. "Hydra".

Acting Leading Seaman George Joseph, C/JX.291232, H.M.S. "Asphodel".

Temporary Acting Leading Seaman Charles James Impett, C/J.113962, H.M.S. "Lancaster".

Temporary Acting Leading Seaman Donald Mitchell, D/JX.194670, D.E.M.S.

Acting Temporary Leading Seaman Walter Robinson, D/JX.157411, H.M.S. "Britomart".

Acting Temporary Leading Seaman Thomas Stanley White, P/J.101292, H.M.S. "Jason".

Convoy Leading Signalman Leslie John Parsons, C/JX.269269, H.M.S. "Leigh".

Leading Signalman Maurice Worthington Brice, P/JX.232320, F.F.S. "Richelieu".

Leading Telegraphist Albert Brown, C/J.52980, H.M.S. "Seaham".

Leading Telegraphist Rennie Hull, P/JX.155686, H.M.S. "Victory III".

Leading Telegraphist Leonard George Payne, P/J.100388, H.M.S. "Laforey".

Leading Radio Mechanic William Kenneth Philp, P/MX.89533, H.M.S. "Milne".

Leading Stoker Thomas Joseph Hyland, D/K.62325, H.M.S. "Guardian".

Leading Stoker Ronald William Spencer, P/KX.104644, R.M.L. "515".

Leading Stoker Henry Charles Willoughby, P/KX.95392, H.M.S. "Blencathra".

Temporary Leading Stoker Sydney Albert Lyford, P/K.50244, H.M.S. "Howe".

Temporary Acting Leading Stoker David Thomas Steer, D/SS.123381, H.M.S. "Bermuda".

Acting Leading Stoker Robert Edward Ward, D/KX.91314, H.M.S. "Raider".

Acting Temporary Leading Stoker Elmer Charles Worsley, D/KX.115056, H.M.S. "Mackay".

Acting Leading Stoker Graham Thomas Wyatt, D/KX.115275, H.M.S. "Britomart".

Blacksmith Fourth Class Leonard Timothy Berwick, C/MX.70086, H.M.S. "Princess Astrid".
 Temporary Leading Writer Robert John Bain Mowat, P/MX.106590, H.M.S. "Berwick".
 Temporary Leading Supply Assistant Richard Walter Kemp, D/MX.66800, H.M.S. "Adventure".
 Leading Supply Assistant Ernest James Didders, C/MX.61217, H.M.S. "Honey-suckle".
 Temporary Leading Steward Alexander Henry White, C/LX.23151, H.M.S. "Opportune".
 Leading Cook Michael Richard Groucher, LT/MX.87174, H.M.S. "Sir Geraint".
 Leading Cook Stanley Twidell, P/MX.60575, H.M.T. "Sandringham".
 Marine (Acting Temporary Corporal) Robert Robinson Fletcher, R.M., Po/X.102510, M.N.B.D.O. II.
 Marine (Acting Temporary Corporal) William Raymond Dennis Hugh, R.M., Ply/X.120105, M.N.B.D.O. II.
 Temporary Corporal Herbert Norman Lane, R.M., Ch.X.102838, M.N.B.D.O. II.
 Corporal (Temporary) Edwin Moorhouse, R.M., Po/X.3998, M.N.B.D.O. II.
 Corporal (Temporary) Leslie Arthur Peck, R.M., Ch. X.1680, M.N.B.D.O. II.
 Able Seaman John William Adams, C/J.113088, H.M.S. "Anson".
 Able Seaman Edmund Boyce, D/J.26985, H.M.S. "Furious".
 Able Seaman Francis Budd, D/J.106133, H.M.S. "Guardian".
 Able Seaman Dennis Edward Burrin, C/JX.373710, M.T.B. "417".
 Able Seaman William Leonard Clements, C/J.92467, H.M.S. "Ashanti".
 Able Seaman Eddie Julian Dallimore, P/JX.388462, H.M.S. "Eggesford".
 Able Seaman Arthur Edward Foulger, C/J.105922, H.M.S. "Mendip".
 Able Seaman Percy Stephen Gardiner, C/SSX.12363, H.M.S. "Opportune".
 Able Seaman Gerald Leofric Goss, D/J.95872, H.M.S. "Newcastle".
 Able Seaman Christopher Edward Hawkes, P/JX.290744, H.M.S. "Delhi".
 Able Seaman Stanley Cecil Hawkins, P/J.101295, H.M.S. "Prins Albert".
 Able Seaman Edward Rayner Hills, D/JX.246523, H.M.S. "Illustrious".
 Able Seaman Joseph Leslie Howard, D/JX.256404, H.M.S. "Hussar".
 Able Seaman Lewis Hutchinson, D/JX.257704, H.M.S. "Rhyl".
 Able Seaman William Jolly, P/J.47817, R.F.R., H.M.S. "Howe".
 Able Seaman Percival Robert Kelly, C/J.76284, H.M.S. "Anson".
 Able Seaman Henry Thomas Keywood, P/J.14233, H.M.T. "Picton Castle".
 Able Seaman Frederick James McIver, D/X.19233 A, H.M.S. "Borage".
 Able Seaman Francis Henry Northcott, D/J.108175, H.M.S. "Bideford".
 Able Seaman Edward Ernest Perry, C/JX.310048, M.T.B. "83".
 Able Seaman Sydney Arthur Ernest Pitt, C/JX.319727, H.M.S. "Cicala".
 Able Seaman Russell Edmund Pontifex, C/JX.202995, H.M.S. "St. Angelo".
 Able Seaman Victor John Rea, D/JX.186917, H.M.S. "Renown".
 Able Seaman Kenneth Walter Rosling, D/JX.202882, F.F.S. "Savorgnan de Brazza".
 Able Seaman Frederick Redvers Sheerson, D/J.79201, R.F.R., H.M.S. "Cattistock".
 Able Seaman Sidney Steere, D/JX.284782, M.L. "107".
 Able Seaman Charles Alfred Symer, P/JX.223947, H.M.S. "Poole".
 Able Seaman Joseph Whittingham, C/JX.277204, H.M.S. "Stornoway".
 Temporary Able Seaman John Protheroe Boon Snary, C/JS.2225.
 Temporary Able Seaman (Lieutenant Colonel (Ret.)) Charles Percival Fenwick Warton, C/JS.2217.
 Convoy Signalman John Francis Madden, C/JX.226576, H.M.S. "Leigh".
 Convoy Signalman Bertie Harold Pryor, C/JX.233745, H.M.S. "Leigh".
 Signalman Frederick Eric Birkinshaw, LT/JX.176255, H.M.T. "Concertator".
 Signalman Kenneth Morgan Davies, LT/JX.204957, H.M.S. "Roche Velen".
 Signalman Henry Cecil Housego, LT/JX.274527, H.M.S. "Southern Breeze".
 Signalman George Mance Raine, LT/JX.220689, H.M.T. "Pelagos".
 Signalman John George Robson, D/J.73197, H.M.S. "Hesperus".
 Signalman John Barron Taylor, D/JX.187931, H.M.S. "Palomares".
 Telegraphist Albert Henry Arnold, P/SSX.26962, M.T.B. "443".
 Telegraphist George Arthur Edwin Broad, LT/JX.298565, M.M.S. "79".
 Telegraphist Patrick Terence Burns, C/JX.321775, H.M.T. "Epine".
 Telegraphist Frederick Collins, LT/JX.169682, H.M.S. "Helier II".
 Telegraphist Rowland Ernest Fairweather, P/JX.231119, M.L. "134".
 Telegraphist John Murdoch Henry, C/WRX.687, H.M.S. "Sunflower".

Telegraphist Bertie Jarvis, C/JX.282154, R.M.L. "517".
 Telegraphist John Thomas Skeldon, P/J.111165, R.F.R., H.M.S. "Nelson".
 Telegraphist Hugh Walker, LT/JX.190853, M.M.S. "41".
 Stoker First Class Richard Allen, C/KX.151390, H.M.S. "London".
 Stoker First Class George Henry Berry, P/SS.125647, H.M.S. "Whitshed".
 Stoker First Class Richard Bowerbank, C/KX.123553, H.M.S. "Rother".
 Stoker First Class James William Reginald Channing, P/KX.133487, H.M.S. "Sirius".
 Stoker First Class Allan Haywood, D/KX.151284, M.T.B. "441".
 Stoker First Class George William Honey, D/KX.113710, H.M.S. "Whaddon".
 Stoker First Class Geoffrey Francis Raymond Potter, D/KX.104089, H.M.S. "Cattistock".
 Stoker First Class Robert Stewart, C/KX.138155, H.M.S. "Dulverton".
 Stoker First Class Bernard Townend, D/KX.132257, H.M.S. "Adventure".
 Sick Berth Attendant Henry Thomas Meek Brown, C/MX.83884, H.M.S. "Speedwell".
 Sick Berth Attendant Geoffrey Alan Cowin, P/MX.109266, M.N.B.D.O. II.
 Sick Berth Attendant James Henry Waterworth, D/SBR/X.7642, H.M.S. "Quantock".
 Supply Assistant Richard John Glover, C/MX.67616, H.M.S. "Eskimo".
 Steward Roy Anderson Buchanan, P/LX.26480, H.M.S. "Rothesay".
 Steward Walter Henry Purcell, LT/LX.29388, H.M.T. "Arctic Hunter".
 Steward Frederick William Walter Chartres, LT/LX.27506, M.M.S. "66".
 Wireman William Thomas Haslam, D/JX.168313, H.M.S. "Atrous".
 Wireman Kenneth William Page, C/MX.96561, M.M.S. "1030".
 Seaman Robert James Boyd, LT/JX.174480, H.M.S. "Sarpedon".
 Seaman Joseph Clayton, LT/JX.299322, H.M.T. "Peter Carey".
 Seaman John Jones, LT/JX.187332, H.M.T. "Walnut".
 Seaman John Dennis Mason, LT/JX.256015, H.M.S. "Damsay".
 Seaman William Davies, LT/JX.190120, H.M.S. "Bern".
 Seaman Glyndwr Newman, LT/JX.240615, H.M.S. "Sir Lamorak".
 Seaman Kenneth Smith, LT/X.18297A, H.M.S. "Gipsy".
 Seaman Haydn Thomas, LT/JX.221385, H.M.S. "Georgette".
 Seaman Nathan Percey, LT/JX.195272, H.M.S. "Glenheather", (Newfoundland).
 Seaman John Morris, LT/JX.199033, H.M.S. "Haslemere".
 Seaman Daniel Patrick Lynch, LT/JX.225765, H.M.S. "Haslemere".
 Seaman Percy Holland, LT/JX.202041, H.M.S. "Fratton".
 Seaman George Blythe Thomas, LT/JX.243040, H.M.S. "Oderin".
 Seaman Sydney Charles Hill, LT/JX.179323, H.M.T. "Sapphire".
 Seaman Hiram Thomas Rideout, LT/JX.246634, H.M.T. "Liberia".
 Seaman Joseph Donovan, LT/JX.283405, M.M.S. "190".
 Seaman William Rowland Bisset, LT/JX.216239, H.M.S. "Derby County".
 Seaman John Thomas Bennett, LT/JX.315683, H.M.T. "Prospect".
 Ordinary Signalman Herbert Edward George Troke, P/JX.343493, H.M.T. "Lorraine".
 Stoker Thomas Ivor Cavell Anthony, LT/KX.103338, H.M.S. "Sir Kay".
 Stoker Robert George Sparkes, LT/KX.126931, H.M.S. "Fratton".
 Stoker Harry King, LT/KX.108014, H.M.S. "Huddersfield Town".
 Coder William Watchman Blakeborough, C/JX.293176, H.M.S. "Kent".
 Coder Mortimer Cowling, C/JX.229660, H.M.S. "Campbell".
 Coder Charles Hill Harrison, D/JX.251593, H.M.S. "Illustrious".
 Coder Cyril Uttley, C/JX.199677, H.M.S. "Honeysuckle".
 Marine (Lance Corporal) John George Ernest Lynn, R.M., Po.X.103856, M.N.B.D.O. II.
 Marine Donald Finlay, R.M., Ch.24146(T), M.N.B.D.O. II.
 Marine Gwyn Meredith Haddrell, R.M., Po.X.107177(T), M.N.B.D.O. II.
 Marine Fred Slade, R.M., Ply.X.109444, M.N.B.D.O. II.
 Marine Arthur Stanley Ballard, R.M., Ch.X.102452, M.N.B.D.O. II.
 Marine Maurice Wombell, R.M., Ch.X.102381, M.N.B.D.O. II.
 The above awards are for gallantry or good services in the last six months or more of war in His Majesty's Battleships, Aircraft Carriers, Cruisers, Auxiliary Cruisers, Destroyers, Submarines, Minelayers, Corvettes, Sloops, Escort Vessels, Armed Boarding Vessels, Minesweepers, Trawlers, Drifters, Yachts, Anti-Submarine Vessels, Tugs, Motor Gun Boats, Motor Torpedo Boats, Motor Launches, Patrol Ships, Naval Aircraft, Base Ships and Defensively Equipped Merchant Ships.

His Majesty has also been graciously pleased to approve the following promotions in, and appointments to, the Royal Red Cross for outstanding zeal, patience and cheerfulness and for courage and wholehearted devotion to duty in H.M. Naval Hospitals in the last six months or more of war :—

Bar to the First Class of the Royal Red Cross

Miss Matilda Goodrich, R.R.C., Principal Matron, Q.A.R.N.N.S., Royal Naval Hospital, Haslar.

To be Members of the Royal Red Cross :

Miss Aileen Marjorie Taylor, A.R.R.C., Acting Matron, Q.A.R.N.N.S., R.N.A.H., Djatalawa.

Miss Kathleen Margaret Cooper, A.R.R.C., Acting Matron, R.N.A.H., Seaforth.

To be Associates of the Royal Red Cross

Miss Eva Doris Bishop, Acting Principal Matron, Q.A.R.N.N.S., R.N. Auxiliary Hospital, Kingseat.

Miss Margaret Frances Maxwell Trimble, Acting Matron, Q.A.R.N.N.S., R.N.H., Malta.

Miss Phyllis Mary Wilkinson, Acting Principal Matron, Q.A.R.N.N.S., R.N.A.H., Durban.

Miss Irene Kathleen Coleman, Senior Sister, Q.A.R.N.N.S., R.N.H., Haslar.

Miss Gertrude Annie Ramsden, Nursing Sister (Reserve), Interservice H.Q. Staff, S.E. Asia.

Miss Dorothy Esther Tope, Nursing Sister (Reserve), Q.A.R.N.N.S., R.N.H., Haslar.

Miss Cicely Hollis Ewens, Nursing Sister (Reserve), Q.A.R.N.N.S., R.N.A.H., Idsworth.

Miss Mary Weetman, Nursing Sister (Reserve), Q.A.R.N.N.S., R.N.H., Plymouth.

Miss Elizabeth Ann Brock, Supervising V.A.D. Nursing Member, R.N.H., Chatham.

Miss Violet Morrison, Supervising V.A.D. Nursing Member, R.N.A.H., Kingseat.

CENTRAL CHANCERY OF THE ORDERS OF KNIGHTHOOD,

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

8th June, 1944.

The KING has been graciously pleased, on the occasion of the Celebration of His Majesty's Birthday, and on the advice of His Majesty's Ministers for the Union of South Africa, to give orders for the following appointments to the Most Excellent Order of the British Empire :—

To be an Additional Officer of the Military Division of the said Most Excellent Order :
Temporary Commander Brian Laidlaw Goodlet, South African Naval Forces.

To be an Additional Member of the Military Division of the said Most Excellent Order :
Lieutenant John William Lundberg (67099V), South African Naval Forces.

CENTRAL CHANCERY OF THE ORDERS OF KNIGHTHOOD,

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

8th June, 1944.

The KING has been graciously pleased, on the occasion of the Celebration of His Majesty's Birthday, and on the advice of His Majesty's Ministers for the Union of South Africa, to approve the award of the British Empire Medal (Military Division) to the undermentioned :—

Chief Engine Room Artificer Gustav Adolph Nelson (66832V), South African Naval Forces.

Ordnance Artificer Ronald James Fiske (47989), South African Naval Forces (seconded from the Royal Navy).

CENTRAL CHANCERY OF THE ORDERS OF KNIGHTHOOD,

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

8th June, 1944.

The KING has been graciously pleased, on the occasion of the Celebration of His Majesty's Birthday and on the advice of His Majesty's Canadian Ministers, to give orders for the following appointment to the Most Honourable Order of the Bath :—

To be an Additional Member of the Military Division of the Third Class, or Companions of the said Most Honourable Order :—

Rear-Admiral Leonard Warren Murray, C.B.E., R.C.N.

CENTRAL CHANCERY OF THE ORDERS OF KNIGHTHOOD,

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

8th June, 1944.

The KING has been graciously pleased, on the occasion of the Celebration of His Majesty's Birthday and on the advice of His Majesty's Canadian Ministers, to give orders for the following promotion in, and appointments to, the Most Excellent Order of the British Empire :—

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

Captain (Commodore Second Class) Cuthbert Robert Holland Taylor, R.C.N.

Paymaster Captain John Alick Edward Woodhouse, O.B.E., R.N. (Ret.).

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

Acting Captain Geoffrey Bateman Hope, R.C.N.

Acting Captain (E) James William Keohane, R.C.N.

Commander Frederick Avery Price, R.C.N.V.R.

Acting Commander Laurence James Dover, R.C.N.

Acting Temporary Commander (E) Charles Murtough O'Leary, R.C.N.R.

Acting Temporary Surgeon Commander Henry Robertson Ruttan, M.D., R.C.N.V.R.

Acting Temporary Lieutenant-Commander Anthony Fenwick Pickard, R.C.N.R.

Acting Lieutenant-Commander Angus Hetherington Rankin, R.C.N.V.R.

Temporary Paymaster Lieutenant-Commander George Cringle, R.C.N.V.R.

Lieutenant-Commander Isabel Janet MacNeill, W.R.C.N.S.

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

Acting Temporary Lieutenant (E) Gordon Allan, R.C.N.R.

Acting Temporary Skipper Lieutenant Herman Baker, R.C.N.R.

Temporary Chief Skipper Claude Kenneth Darrach, R.C.N.R.

Temporary Skipper William James Arsenault, R.C.N.R.

Mr. Charles McDonald, Commissioned Boatswain, R.C.N.

Mr. Richard Leslie Richards, Commissioned Engineer, R.C.N.R.

Mr. Wilfred Roy Marryat, Commissioned Shipwright, R.C.N.V.R.

Mr. Lawrence Chaney, Boatswain, R.C.N.

Mr. Leonard Idiens, Coxswain, R.C.N.R.

Mr. Leslie Charles Karagianis, Warrant Steward, R.C.N.

CENTRAL CHANCERY OF THE ORDERS OF KNIGHTHOOD,

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

8th June, 1944.

The KING has been graciously pleased, on the occasion of the Celebration of His Majesty's Birthday and on the advice of His Majesty's Canadian Ministers, to give orders for the award of the British Empire Medal (Military Division) to :—

Chief Petty Officer Frank Edward Aves, R.C.N., 2617.

Chief Petty Officer William Burtée Dodsworth, R.C.N., 21455.

Chief Petty Officer William Clifton Pickering, R.C.N.R., A-2654.

Acting Chief Petty Officer Henry Biddle, R.C.N.V.R., V-10186.

Chief Engine Room Artificer John David Pratt, R.C.N., X-21317.

Chief Petty Officer Writer Bruce S. Joudrey, R.C.N.V.R., V-25078.

Engine Room Artificer Second Class Peter Christie Allan, R.C.N.V.R., V-10347.

Regulating Petty Officer Robert Blakeley, R.C.N.V.R., V-22076.

Leading Seaman Allan Boon, R.C.N.V.R., V-16252.

Able Seaman Albert Bruce Campbell, R.C.N.R., FR.-244.

Stoker First Class William Samuel Carson, R.C.N.V.R., V-68135.

Cook (S) Allen John Roberts, R.C.N.V.R., V-36211.

Ordinary Seaman Diver Second Class Albert Joseph Hanley, R.C.N.V.R., V-2493.

DEPARTMENT OF NATIONAL DEFENCE,

Ottawa,

8th June, 1944.

The KING has been graciously pleased, on the occasion of the Celebration of His Majesty's Birthday, to give orders for the following awards :—

Mention in Despatches

Acting Temporary Lieutenant-Commander Philip Cabell Evans, R.C.N.R.

Acting Temporary Lieutenant-Commander William Roland Stacey, R.C.N.R.

Acting Temporary Lieutenant-Commander Ian Hunter Bell, R.C.N.V.R.

Acting Temporary Lieutenant-Commander Frederick Bancroft Brooks-Hill,
R.C.N.V.R.
Acting Temporary Lieutenant-Commander James Sinclair Davis, R.C.N.V.R.
Acting Temporary Lieutenant-Commander Henry Knox Hill, R.C.N.V.R.
Acting Temporary Lieutenant-Commander Rendell James Godschall Johnson,
R.C.N.V.R.
Acting Temporary Lieutenant-Commander Dudley Gawen King, R.C.N.V.R.
Acting Temporary Lieutenant-Commander Frederick Robb Knyvet Naftel,
R.C.N.V.R.
Temporary Lieutenant John Alexander Ferguson, R.C.N.R.
Temporary Lieutenant John Glover McQuarrie, R.C.N.R.
Temporary Lieutenant Fred Francis Osborne, R.C.N.R.
Temporary Lieutenant Freeman Elkins Burrows, R.C.N.V.R.
Temporary Lieutenant Sidney William Buxton, R.C.N.V.R.
Temporary Lieutenant Gordon Duncan Campbell, R.C.N.V.R.
Temporary Lieutenant Geoffrey Lionel Goodwin, R.C.N.V.R.
Temporary Lieutenant Richard Wallace Hart, R.C.N.V.R.
Temporary Lieutenant Archibald Miller Kirkpatrick, R.C.N.V.R.
Temporary Lieutenant John Barry O'Brien, R.C.N.V.R.
Temporary Lieutenant James Leslie Percy, R.C.N.V.R.
Temporary Lieutenant James Charles Pratt, R.C.N.V.R.
Temporary Lieutenant Charles Wallace Spinney, R.C.N.V.R.
Temporary Lieutenant (E) William Simpson Gibson, R.C.N.V.R.
Mr. Sandon Alexander Karr, Acting Warrant Engineer, R.C.N.R.
Chief Petty Officer Douglas Robert Strachan, R.C.N.R., A-4161.
Acting Chief Engine Room Artificer Herbert Cecil Harris, R.C.N.V.R., V-25877.
Petty Officer Robert Marshall, R.C.N., 4775.
Stoker Petty Officer Gerald Ludvig Haugen, R.C.N.R., A-764.
Stoker Petty Officer Walter Valentine Sweet, R.C.N.V.R., V-10003.
Acting Petty Officer John George Alerie, R.C.N.V.R., V-5626.
Acting Engine Room Artificer Fourth Class Albert Gordon Dryden, R.C.N.V.R.,
V-24854.
Acting Engine Room Artificer Fourth Class Joseph Keith Fleming, R.C.N.V.R.,
V-55387.
Leading Seaman Carmen Ernest Stephenson, R.C.N.V.R., V-5646.
Leading Telegraphist Thomas Shute, R.C.N.V.R., V-17066.
Acting Leading Seaman Henry Snow, R.C.N.R., A-2212.
Acting Leading Seaman Morrill Henry Rodgerson, R.C.N.R., A-4854.
Acting Leading Seaman Bruce Simon Scott, R.C.N.V.R., V-2435.
Acting Leading Seaman Lloyd Victor North, R.C.N.V.R., V-10323.
Able Seaman Allan Porter, R.C.N.R., A-1533.
Able Seaman Reginald Taylor, R.C.N.V.R., V-16072.
Stoker First Class Oliver Philip Munt, R.C.N.V.R., V-46590.
Stoker First Class Virgil Green, R.C.N.V.R., V-54609.

3249.—Honours and Awards—Birthday Honours List, 1944

(H. & A. 20 Jun 1944.)

The KING has been graciously pleased, on the occasion of the Celebration of His Majesty's Birthday, to give orders for the following appointments to the Most Excellent Order of the British Empire and to approve the following award:—

To be an Additional Member of the Military Division of the said Most Excellent Order :
Temporary Lieutenant (E) Sigurd Ingvald Haugen, R.N.V.R., H.M.S. "Sir John Hawkins."

The Distinguished Service Medal

Able Seaman Carolus Bauwens, R.N. (Section Belge), D/SB/JX.63. M.M.S. "188"

2. These awards will not be gazetted.