

HEAD OF "P" BRANCH

FOR OFFICIAL USE ONLY

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

ADMIRALTY FLEET ORDERS

ADMIRALTY, S.W.1,
7th January, 1943.

The following Honours and Awards are hereby promulgated for information.

By Command of their Lordships.

H. V. Markham

To all Commanders-in-Chief, Flag Officers, Senior Naval Officers, Captains and Commanding Officers of H.M. Ships and Vessels, 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.

HP 13v.

*(Orders marked * have been reprinted for posting on Notice Boards.)*

***5.—Honours and Awards—New Year Honours List, 1943**

(H. & A. 1008/42.—7.1.1943.)

CENTRAL CHANCERY OF THE ORDERS OF KNIGHTHOOD,

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

1st January, 1943.

The KING has been graciously pleased 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 Lionel Victor Wells, C.B., D.S.O.
Vice-Admiral William Eric Campbell Tait, C.B., M.V.O.
Vice-Admiral William Frederick Wake-Walker, C.B., C.B.E.
Vice-Admiral Stuart-Summer Bonham-Carter, C.B., C.V.O., D.S.O.

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

Rear-Admiral Charles Edward Barrington Simeon.
Rear-Admiral Frank Henderson Pogram, D.S.O.
Rear-Admiral Louis Henry Keppel Hamilton, D.S.O.
Acting Rear-Admiral George Hector Creswell, D.S.O., D.S.C.
Engineer Rear-Admiral Gerald George Percy Burt.
Paymaster Rear-Admiral William Evelyn Hatten Jolly.
Colonel Second Commandant (Brevet Colonel) (Acting Major General) Robin Hasluck Campbell, M.C.

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

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

Admiral Arthur John Davies, C.B. (Ret.).
Vice-Admiral Malcolm Lennon Goldsmith, D.S.O. (Ret.).
Vice Admiral James Andrew Gardiner Troup, C.B. (Ret.).

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

Engineer Rear-Admiral Robert Douglas Nelson, O.B.E. (Ret.).
Captain George Elvey Creasy, D.S.O., M.V.O., R.N.
Captain Archibald Day, R.N.
Captain Quinten Dick Graham, R.N., H.M.S. "Baldur."
Captain William Bayard Hynes, D.S.O., R.N. (Ret.).
Captain Gervase Boswell Middleton, R.N.
Captain Donal Bernard O'Connell, R.N. (Ret.), H.M.S. "Resource".
Captain Charles Maxwell Richard Schwerdt, C.V.O., R.N. (Ret.).
Captain (Acting Commodore Second Class) Roy Gill, R.D., R.N.R. (Ret.).
Engineer Captain Alan Leslie Thomson, R.N. (Ret.), H.M.S. "Southern Prince".
Paymaster Captain Edwin Howard Wethey, O.B.E., R.N. (Ret.).
Lieutenant Colonel (Acting Colonel Commandant, Temporary Brigadier) Wilfrid Boyd Fellowes Lukis, R.M.
Major (Acting Colonel) Gerald Fenwick Haszard, O.B.E., D.S.C., R.M. (Ret.).
Paymaster Commander (Acting Paymaster Captain) Charles Avison Parker, O.B.E., R.A.N.
Miss Ethel Mary Goodenough, Deputy Director, W.R.N.S.

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

Captain Cecil Robert McCrum, R.N. (Ret.).
Engineer Captain Bertram Joseph Garfield Johns, R.N. (Ret.).
Instructor Captain Allan James Low, M.A., R.N. (Ret.).
Commander (Acting Captain) Edward Murray Conrad Barraclough, R.N.
Commander (Acting Captain) Herbert Arthur Cambridge Lane, R.N., H.M.S. "Guardian".
Commander (Acting Captain) Guy Langham, R.N. (Ret.).
Commander Robert Francis Elkins, R.N., H.M.S. "Renown".
Commander John Gilchrist Thesiger Inglis, R.N.

Commander Wilfred Walmsley, R.N. (Ret.).
Commander Ernest Roger Taylor, R.D., R.N.R. (Ret.).
Temporary Commander Charles Rodger Noel Winn, R.N.V.R.
Acting Commander John Frederick Castle Bartley, D.S.C., R.D., R.N.R.
Acting Commander Charles Edward Nowell Frankcom, R.D., R.N.R. (Ret.), H.M.S. "Leigh".
Commander Andrew Douglas Holden, R.N.Z.N.R.
Engineer Commander Cecil Reginald Percival Bennett, R.N. H.M.S. "Formidable".
Engineer Commander Thomas Herbert Hunter, R.N. (Ret.), H.M.S. "Caledon".
Engineer Commander Harold Welch, R.N.
Acting Commander (E) Roy Alfred Gould, R.N., H.M.S. "Manxman".
Commander (E) Frank Murray Paskins, R.D., R.N.R., "H.M.S. Kent".
Surgeon Commander Edward Rex Pascoe Williams, M.B., B.S., M.R.C.S., L.R.C.P., R.N.

Paymaster Commander Gordon Franklin, R.N. (Ret.).
Paymaster Commander John Allen Hussey, R.N.
Paymaster Commander Henry Augustus Milman, R.N. (Ret.).
Paymaster Commander Harold Stanley Parsons Watch, R.N.
Constructor Commander Herbert Edwin Skinner, B.Sc., R.C.N.C.
Lieutenant-Colonel (Quartermaster) Charles George Salter, R.M.
Lieutenant-Commander (Acting Commander) Norman Keith Calder, R.A.N.
Lieutenant-Commander Alexander Humphrey Banks, R.N. (Ret.).
Lieutenant-Commander Dudley Burdett Dowling, R.N., H.M.S. "King George V".
Lieutenant-Commander Thomas Mendelssohn Horsfall, R.N. (Ret.), H.M.S. "Europa".
Lieutenant-Commander John Bertram Mitford, R.N., H.M.S. "Dolphin".
Lieutenant-Commander William Henry Roberts, R.N. H.M.S. "London".
Lieutenant-Commander Robert Frederic Thomas Stannard, R.N., H.M.S. "Lanka".
Acting Temporary Lieutenant-Commander George Edmund Geeve, R.N.R. H.M.S. "Castlerock".

Lieutenant-Commander Henry Charles Bird, R.I.N.
Temporary Acting Surgeon Lieutenant-Commander Everett Francis Crutchlow, R.C.N.V.R., H.M.S. "Agamemnon".
Miss Muriel Eva Mackenzie-Grieve (late Superintendent), W.R.N.S.

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

Lieutenant-Commander Francis Wood Bayldon, R.A.N.R.
Acting Temporary Lieutenant-Commander Oswald Stanhope, R.N.R., H.M.S. "Badger".
Acting Temporary Lieutenant-Commander (A) John Bryant Digby de Mahe, R.N.V.R., H.M.S. "Daedalus".
Lieutenant (Acting Lieutenant-Commander) Richard Michael Smeeton, R.N.
Lieutenant George Ernest Muiridge, N.R. (Ret.), H.M.S. "Maidstone".
Lieutenant Robert Fortescue Phillimore, R.N., H.M.S. "Tyne".
Lieutenant Francis James Titball, R.N.
Lieutenant Cyril Hubert Surtees Wise, R.N., H.M.S. "Aurora".
Captain Herbert Edward Johns, R.M., H.M.S. "Cumberland".
Temporary Lieutenant Alexander Stoddart Fletcher, R.N.V.R., H.M.S. "Dunluce Castle".
Lieutenant (E) George William Bird, R.N. (Ret.), H.M.S. "Ferret".
Lieutenant (E) George Hendy, R.N. (Ret.), H.M.S. "Chiddingfold".
Temporary Lieutenant (E) Edwin Barry Francis, R.N.R.
Lieutenant (E) Albert Eric Edwards, R.A.N.
Paymaster Lieutenant Richard Mason Jenkins, R.N., H.M.S. "Duncan".
Shipwright Lieutenant Samuel Charles Wilton Hanslip, R.N., H.M.S. "Tyne".
Headmaster Lieutenant Arthur Wellesley Mills, R.N.
Temporary Electrical Lieutenant Kenneth Edward Sims, R.N.V.R.
Superintendent Reginald James Gumm, R.M.P.
Mr. William James Cook, Commissioned Gunner (T), R.N., H.M.S. "Victorious".
Mr. William Robert Corner, Commissioned Engineer, R.N.
Mr. Francis Alfred Freeman, Commissioned Engineer, R.N., H.M.S. "Active".
Mr. Frank David Evans Teush, Commissioned Engineer, R.N., H.M.S. "Vivien".
Mr. Albert Ernest Pack, Warrant Shipwright, R.N., H.M.S. "Sheffield".
Mr. Daniel Arthur O'Meara, Warrant Electrician, R.N., H.M.S. "Forth".
Mr. Hector Arch, Temporary Boatswain, R.N.
Miss Norah Kathleen Kellard, Second Officer, W.R.N.S.

The KING has been graciously pleased to approve the award of the British Empire Medal (Military Division) to the following:—

Chief Petty Officer John Hornby, D/J.58744, H.M.S. "Duke of York".
 Chief Petty Officer Frederick Charles Newton, P/J.11036.
 Chief Petty Officer Henry William James Page, C/J.97398, H.M.S. "Manxman".
 Chief Petty Officer Ernest Arthur Potter, P/J.96101, H.M.S. "Elfin".
 Chief Petty Officer Arthur Albert Edward Samson, P/J.6048, H.M.S. "Daedalus".
 Chief Petty Officer Alfred Thornton, D/J.41662, H.M.S. "Victorious".
 Chief Petty Officer James Henry Turner, C/J.20595.
 Chief Petty Officer William Tyson, D/J.97505, H.M.S. "Karanja".
 Chief Petty Officer Harry Wadley, P/J.21240, H.M.S. "Forth".
 Chief Petty Officer John Newton Walwyn, D/J.94054, H.M.S. "Rodney".
 Temporary Jointer Edward Stanley Courtney, X.19687A, H.M.S. "Ophir".
 Chief Yeoman of Signals John Davidson, C/J.65186, H.M.S. "Cochrane".
 Chief Yeoman of Signals Henry Hawkes, P/220834.
 Chief Petty Officer Telegraphist Ernest William King, D/J.73443, H.M.S. "Ferret".
 Chief Engine Room Artificer Richard James Albert, C/MX.53875, H.M.S. "Caledon".
 Chief Engine Room Artificer Arthur George Chapman, P/M.119.
 Chief Engine Room Artificer William Farlow, P/M.28722, H.M.S. "Nelson".
 Chief Engine Room Artificer Bertram Pavey, C/M.11905, H.M.S. "Beehive".
 Chief Engine Room Artificer Edwin Frank Sayer, C/M.7989, H.M.S. "Tyne".
 Chief Engine Room Artificer Percy Francis Seawn, D/M.17934, H.M.S. "Titania".
 Chief Engine Room Artificer William Caleb Harry Wenham, D/M.14565, H.M.S. "Victorious".
 Chief Engine Room Artificer Charles Thomas John Foster, R.N.Z.N.
 Chief Motor Mechanic Douglas William Vaughan Matcham, P/MX.66146.
 Acting Chief Motor Mechanic Albert Joseph Ballard, P/MX.67491.
 Acting Chief Motor Mechanic Fourth Class Alfred Ernest Pullum, C/MX.67408, H.M.S. "Minos".
 Chief Stoker Lewis John Dence, C/K.63645, H.M.S. "Royal Sovereign".
 Chief Stoker George Dewhurst, P/312532.
 Chief Stoker Robert John Light, D/K.57259, H.M.S. "Bridgewater".
 Chief Stoker John Thomas Lockett, D/K.64379, H.M.S. "Norfolk".
 Chief Stoker Joseph James William Stephens, D/K.53965, H.M.S. "Renown".
 Chief Stoker Reginald Robert Wilcox, P/KX.58069, H.M.S. "Revenge".
 Chief Electrical Artificer Joseph Stanley Jones, C/MX.47578, H.M.S. "Cumberland".
 Chief Ordnance Artificer Edwin William Thomas Sainsbury, D/M.37652, H.M.S. "Norfolk".
 Chief Shipwright Albert Henry Franklin, C/MX.54465, H.M.S. "Cyclops".
 Chief Shipwright Harry Walter Thomas Parslow, P/MX.46448, H.M.S. "Ramillies".
 Sick Berth Chief Petty Officer Albert James Towler, C/M.5508.
 Chief Petty Officer Writer Alfred John Gasson, C/MX.53271, H.M.S. "Pembroke".
 Supply Chief Petty Officer Herbert Arthur Smith, C/M.37508, H.M.S. "Europa".
 Supply Chief Petty Officer John Fleetwood Potts, R.N.Z.N.
 Master-at-Arms Leonard George Pascall, C/M.35719, H.M.S. "Calliope".
 Chief Petty Officer Cook George Henry Grant, D/M.38065, H.M.S. "Rodney".
 Chief Petty Officer Cook Joseph Frederick Peay, P/M.36321, H.M.S. "Condor".
 Chief Petty Officer Cook William Woods, P/M.34845, H.M.S. "Cormorant".
 Chief Petty Officer Airman Jack Percival Barnett, FAA/F.55066, H.M.S. "Goshawk".
 Second Hand William McKenzie Stephen, LT/JX.215705, R.N.P.S., H.M.S. "Bacchante".
 Chief Engineman Sidney Samuel Smith, LT/KX.103361, R.N.P.S., H.M.S. "Kingston Amber".
 Colour Sergeant Henry Charles Cecil Hillier, Ch.24226, R.M., H.M.S. "London".
 Quartermaster-Sergeant Instructor Benjamin Jones, Po.22343, R.M.
 Quartermaster-Sergeant (Temporary) John Edwin Abel, Ply.X.224, R.M.
 Chief Wren Cook Hilda Louisa Bareham, W.R.N.S., H.M.S. "Lynx".
 Engine Room Artificer First Class Edwin Ford Collins, P/M.33223, H.M.S. "Petunia".
 Electrical Artificer First Class Arthur Barrett, P/MX.59956, H.M.S. "Hornet".
 Shipwright Third Class Sydney Tongue, P/346637, H.M.S. "Bacchante".
 Petty Officer Frank Chadd, P/236176, H.M.S. "Proserpine".
 Petty Officer Albert Victor Kelland, C/J.109527, H.M.S. "Circassia".
 Petty Officer Bertram Prince King, P/J.109348, H.M.S. "Grebe".

Petty Officer Stanley Brown Bayliss Lane, C/JX.151176, H.M.S. "Kent".
 Temporary Petty Officer Neil Primrose Wenn, C/JX.127643, H.M.S. "Pretoria Castle".
 Stoker Petty Officer Jasper Charlie Wickham, P/K.66598, H.M.S. "Aurora".
 Sick Berth Petty Officer Thomas James Bishop, P/MX.55881.
 Temporary Petty Officer Writer Harold Edmund Morey, PD/X.80.
 Regulating Petty Officer Robert Langton Hodge, P/M.39792.
 Sergeant Sidney Boyd, Ply.X.402, R.M., H.M.S. "Duke of York".
 Temporary Sergeant Frank Footman, Ch.X.461, R.M., H.M.S. "Sheffield".
 Leading Seaman Frederick Leonard Bidgood, D/J.41487, H.M.S. "Renown".
 Leading Stoker John McCalmont, R.64319, H.M.S. "Straide".
 Leading Wireman Ernest Alfred Richard Emery, C/MX.63295.
 Acting Leading Stoker John Smith, P/KX.84738, H.M.S. "Resource".
 Able Seaman John Thompson, P/J.65140, H.M.S. "Nelson".
 Acting Temporary Corporal John Barber, Ch. 24811, R.M.
 Marine Arthur Wellington Hall, Po.21501, R.M.
 Marine Jack Somerville-Hendrie, Ex.5908, R.M., "H.M.S. "Grebe".

ADMIRALTY,

Whitehall,

1st January, 1943.

The KING has been graciously pleased to give orders for the following Appointments to the Distinguished Service Order and 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 whole-hearted devotion to duty, without which the high tradition of the Royal Navy could not have been upheld.

To be Companions of the Distinguished Service Order:

Captain Edward Clifford Watson, R.N. (Ret.), H.M.S. "Port Quebec".
 Commander John Standley Dalison, R.N., H.M.S. "Londonderry".

Bar to the Distinguished Service Cross.

Acting Temporary Lieutenant-Commander William Harold Brittain, D.S.C., R.N.R., H.M.S. "Aberdare".
 Lieutenant Walter Scott, D.S.C., R.N., H.M.S. "Sikh".

The Distinguished Service Cross

Commander Thomas Leslie Bratt, R.N.
 Commander John Egerton Broome, R.N., H.M.S. "Keppel".
 Commander George Kempthorne Collett, R.N., H.M.S. "Trinidad".
 Lieutenant-Commander Richard Harrison Connell, R.N., H.M.S. "Scott".
 Lieutenant-Commander Robert Alastair Ewing, R.N., H.M.S. "Offa".
 Lieutenant-Commander Spencer Shelly Stammwitz, R.N., "H.M.S. "Britomart".
 Lieutenant-Commander Dennis Noel Venables, R.N., H.M.S. "Bagshot".
 Lieutenant-Commander Arthur Hedley Williams, R.N., H.M.S. "Hesperus".
 Lieutenant-Commander Michael Vitale Thorburn, R.N.V.R., H.M.S. "Blankney".
 Acting Lieutenant-Commander Charles Laurence Carroll, R.N.R., H.M.S. "Calm".
 Acting Temporary Lieutenant-Commander John Phillips Gilling, R.N.R., H.M.S. "St. Tuino".
 Acting Temporary Lieutenant-Commander Harry Ian MacIver, R.N.V.R., H.M.S. "Agnes Wickfield".
 Acting Temporary Lieutenant-Commander George John Matthews, R.N.V.R.
 Temporary Lieutenant-Commander (E) Wilfred Thomas, R.N.R., H.M.S. "Southern Prince".
 Temporary Acting Lieutenant-Commander (E) William Vanderzwan, R.N.V.R., H.M.S. "Queen Emma".
 Lieutenant William Stockdale Bird, R.N. (Ret.), H.M.S. "Grebe".
 Lieutenant James Dudley Cartwright, R.N., H.M.S. "Sabre".
 Lieutenant George Robson Colvin, R.N., H.M.S. "Sealion".
 Lieutenant George Clement Crowley, R.N., H.M.A.S. "Nestor".
 Lieutenant John Edwin Dyer, R.N., H.M. "M.G.B. 21".
 Lieutenant Reginald Noel Hankey, R.N., "H.M.S. "Vanquisher".
 Lieutenant Dennis Kenelm Leonard Learmount, R.N., H.M.S. "Welshman".
 Lieutenant Herbert Jack Lee, R.N., H.M.S. "Avon Vale".
 Lieutenant Bernard Donald Oscar MacIntyre, R.N., H.M.S. "Mendip".
 Lieutenant Hans Cato Aal, R.N.R., H.M.S. "Leda".

Lieutenant Graham Allen Simmers, R.N.R., H.M.S. "Abingdon".
 Temporary Lieutenant William Joseph Clucas, R.N.R., H.M.S. "Roebuck II".
 Temporary Lieutenant John Hunter, R.N.R., H.M.S. "Tango".
 Lieutenant Keith Burns Hopkins, R.N.V.R., H.M.S. "Derby County".
 Lieutenant Montague Reginald Mills, R.N.V.R., H.M.S. "Marshal Soult".
 Temporary Lieutenant Derreck Kyrle Bennett, R.N.V.R., H.M.T. "Preston North End".
 Temporary Lieutenant Walter Edward Alpin Blount, R.N.V.R., H.M. "M.A.S.B. 24".
 Temporary Lieutenant Mark Arnold Forster, R.N.V.R. H.M. "M.T.B. 38".
 Temporary Lieutenant William Thomson Hodson, R.N.V.R., H.M.S. "Jasper".
 Temporary Lieutenant Archibald Richard Sanford Hodgson, R.N.V.R., H.M. "M.L. 139".
 Temporary Lieutenant Alfred Robert Howlett Nye, R.N.V.R.
 Temporary Lieutenant Harold William Paton, R.N.V.R., H.M. "M.L. 101".
 Temporary Lieutenant Raymond Henry Pratt, R.N.V.R., H.M.S. "Fezenta".
 Temporary Lieutenant Derek George Silcock, R.N.V.R., H.M. "M.M.S. 17".
 Lieutenant Trevor Walton Lewis, R.A.N.V.R., H.M.S. "Kingston Olivine".
 Captain (Acting Major) Donald Lewis Peyton Jones, R.M., H.M.S. "Coventry".
 Lieutenant (E) Robert William Davies, R.N., H.M.S. "Enchantress".
 Lieutenant (E) Sidney Albert Hoyten Parkhouse, R.N., H.M.S. "Blencathra".
 Temporary Paymaster Lieutenant Patrick James Taggart, R.N.V.R., H.M.S. "Fitzroy".
 Temporary Surgeon Lieutenant James Ian Alexander Jamieson, M.B., Ch.B., M.R.C.S., L.R.C.P., R.N.V.R., H.M.S. "Kipling".
 Temporary Surgeon Lieutenant George Campbell McKinlay, M.B., Ch.B., R.N.V.R.
 Temporary Surgeon Lieutenant Ian Miskelly, L.R.C.P., L.R.F.P.S., R.N.V.R., H.M.S. "Harrier".
 Temporary Surgeon Lieutenant James Charles Gray, M.R.C.S., L.R.C.P., R.C.N.V.R., H.M.S. "Gorleston".
 Sub-Lieutenant John Sterndale de Montclar Hill, R.N., H.M.S. "Halcyon".
 Acting Sub-Lieutenant Desmond Henry Cope, R.N.R., H.M.S. "Fratton".
 Temporary Sub-Lieutenant Richard Graham Woodwark, R.N.V.R., H.M.S. "Cairo".
 Temporary Sub-Lieutenant (E) John Scott, R.N.R. H.M.S. "Toneline".
 Skipper George Goodwin Clarkson, 2868W.S., R.N.R., H.M.S. "St. Angelo".
 Temporary Skipper Harold Goodier, 502T.S., R.N.R., H.M.T. "T.R. Ferrans".
 Temporary Skipper Frederick Arthur Meggitt, T.S.361, R.N.R., H.M.S. "Hailstorm".
 Temporary Skipper Arthur Wood, T.S.714, R.N.R., H.M.T. "Sanson".
 Mr. Charles Owen Blair, Commissioned Engineer, R.N., H.M.S. "Seagull".
 Mr. Walter Frederick Cooper, Gunner, R.N., H.M.S. "Dido".
 Mr. Victor John Lanyon Pascoe, Temporary Gunner (T), R.N., H.M.S. "Wells".
 Mr. James Stanley Smales, G.M., Temporary Gunner (T), R.N., H.M.S. "Menestheus".
 Mr. Raymond William Brown, Warrant Engineer, R.N., H.M.S. "St. Mary's".
 Mr. Edward William Sexton, Warrant Engineer, R.N., H.M.S. "Harrow".

The Distinguished Service Medal.

Temporary Sub-Lieutenant (then Chief Motor Mechanic) Harold Vivian Bonham, R.N.V.R.
 Chief Petty Officer Frederick William Bevan, C/JX.143371, H.M.S. "Speedwell".
 Chief Petty Officer Walter Sidney Callow, C/J.44659, H.M.S. "Welshman".
 Chief Petty Officer Charles Henry James Goldring, P/J.105584, H.M.S. "Coventry".
 Chief Petty Officer Thomas Woodgate, C/J.109030, H.M.S. "Lancaster".
 Chief Petty Officer Telegraphist Thomas Bray, C/J.55128.
 Chief Engine Room Artificer George William Blackman, P/M.37088, H.M.S. "Skate".
 Chief Engine Room Artificer James Bridgman, D/MX.51975, H.M.S. "Wallflower".
 Chief Engine Room Artificer Leslie Charles Cooper, C/M.11329, H.M.S. "Lightning".
 Chief Engine Room Artificer Robert Edwin Charles Cope, P/MX.45607, H.M.S. "Snowflake".
 Chief Engine Room Artificer Harold George Hooper, D/MX.52671, H.M.S. "Albrighton".
 Chief Engine Room Artificer William John Huck, P/M.15011, H.M.S. "Javelin".
 Chief Engine Room Artificer David Langman, P/M.35023, H.M.S. "Newark".

Chief Engine Room Artificer Frank William Mortimer Norris, C/M.38408, H.M.S. "Brighton".
 Chief Engine Room Artificer John Bernard Sellick, P/MX.50502, H.M.S. "Express".
 Chief Engine Room Artificer Sydney Newell Sherry, D/M.28810, H.M.S. "Halcyon".
 Chief Engine Room Artificer William Stephenson, C/MX.49886, H.M.S. "Stag".
 Chief Engine Room Artificer Francis Edward Thewlis, C/M.5554, H.M.S. "Peony".
 Chief Mechanician Harry Finch, D/K.66190, H.M.S. "Gloxinia".
 Acting Chief Motor Mechanic Joseph William Hulbert, C/MX.67411, H.M. "M.G.B. 312".
 Chief Stoker Charles Gibson, P/K.64414, H.M.S. "Manchester".
 Chief Stoker Albert George William Ingold, C/K.64994, H.M.S. "Sharpshooter".
 Chief Stoker Charles Baden Weekes, D/K.54729, H.M.S. "Venomous".
 Acting Master-at-Arms Humphrey Reginald Hammond, P/M.38595, H.M.S. "Pozerica".
 Chief Engineman Septimus Atkinson, LT/KX.98156, R.N.P.S., H.M.S. "Stella Pegasi".
 Chief Engineman Walter Sidney Craggy, LT/KX.98274, R.N.P.S., H.M.S. "Cornelian".
 Chief Engineman William Hogg Henderson, 261EU., R.N.R., H.M.S. "Man-o'-War".
 Chief Engineman Joseph Jones, 302EU., R.N.R., H.M.S. "Lord Essendon".
 Chief Engineman Charles James Mickleburgh, X.449EU, R.N.R., H.M.S. "Huddersfield Town".
 Chief Engineman Edward George Pugh, 195E.V., R.N.R., H.M.S. "Paynter".
 Chief Engineman Charles Dibben Safe, LT/KX.119429, R.N.P.S., H.M.S. "Sargasso".
 Engine Room Artificer Second Class Gerard Anthony John Fuchter, C/MX.47655, H.M.S. "Naiad".
 Electrical Artificer Fourth Class Harry Bladin Pitt, P/MX.70645, H.M.S. "Laforey".
 Ordnance Artificer Third Class Henry Walter Collimore, P/MX.57592, H.M.S. "Icarus".
 Ordnance Artificer Third Class Joseph Turnbull, P/MX.54871, H.M.S. "Orihi".
 Petty Officer Leonard Alfred Day, C/J.108429, H.M.S. "Sikh".
 Petty Officer Henry William Diaper, P/J.100403, H.M.S. "Rothesay".
 Petty Officer Douglas Norman Garrett, C/JX.134386, H.M.S. "Jervis".
 Petty Officer George James Harding, P/J.25179, H.M.S. "Southern Prince".
 Petty Officer Ernest Simson Pilcher, C/J.101648, H.M.S. "Agamemnon".
 Petty Officer Archie Snook, P/J.81379, H.M.S. "Elgin".
 Petty Officer Alfred Ronald George Stacey, C/JX.128968, H.M.S. "Landguard".
 Petty Officer Charles Frank Mervyn Swift, D/KX.144770, H.M.S. "Hussar".
 Petty Officer George Alfred Tyler, C/J.107184, H.M.S. "Nigeria".
 Petty Officer Percy Williams, D/JX.128178, H.M.S. "Onslow".
 Acting Petty Officer Emrys Ainsley Austin, D/JX.146882, H.M.S. "Port Quebec".
 Acting Petty Officer William John Evans, C/JX.145345, H.M.S. "Janus".
 Acting Petty Officer Horace Edwin Mould, P/JX.20494, H.M. "M.A.S.B. 24".
 Temporary Acting Petty Officer Charles Norton Andrews, C/JX.170443.
 Temporary Acting Petty Officer Walter Wilson, C/JX.170751.
 Yeoman of Signals Francis Gates, D/JX.148191, H.M.S. "Trusty".
 Yeoman of Signals Frederick William Norton, D/JX.149701, H.M.S. "Charybdis".
 Yeoman of Signals Laurence Pattison, P/JX.127534.
 Temporary Acting Yeoman of Signals John Norton, D/J.101911, H.M.S. "Bramble".
 Petty Officer Telegraphist Victor Arthur Newey, D/JX.130499, H.M.S. "Salamander".
 Petty Officer Telegraphist Will Keith Savory, C/JX.147352, H.M.S. "Scott".
 Petty Officer Telegraphist Henry John Welsh, D/JX.135222, H.M.S. "Nelson".
 Stoker Petty Officer Alfred Edward Maxim, C/K.63960, H.M.S. "Stag".
 Stoker Petty Officer Walter William Richard Winter, P/K.60847, H.M.S. "Somali".
 Petty Officer Cook (S) Jim Leader, C/M.35550, H.M.S. "Westcott".
 Petty Officer Steward Arthur Hockney, C/L.14824, H.M.S. "Kelleit".
 Engineman Forbes Downie, LT/KX.115394, R.N.P.S., H.M.S. "Sweet Promise".
 Engineman Frederick Holdsworth, LT/KX.115899, R.N.P.S., H.M. "M.M.S. 79".
 Engineman Frank Landberg, LT/KX.116176, R.N.P.S., H.M.S. "Calm".
 Engineman William John Main, LT/KX.99028, R.N.P.S., H.M.S. "Doon".
 Engineman Samuel George Skinner, LT/KX.101922, R.N.P.S., H.M.T. "Liberia".
 Engineman Herbert Welbourne Varlow, LT/KX.98272, R.N.P.S., H.M.S. "Hailstorm".

Sergeant Norman Feltham, Ply.X.718, R.M., H.M.S. "Trinidad".
 Sergeant (Temporary) Herbert Allan Pordage, Ch.21374, R.M.
 Acting Temporary Sergeant Felix Kelly, Po.12933, R.M.
 Acting Temporary Sergeant John Mitchell, Ch.24616, R.M.
 Acting Temporary Sergeant Ernest Victor Muir, Ch.16455, R.M.
 Acting Temporary Sergeant Thomas Spencer Norman, Ch.X.288, R.M.
 Acting Temporary Sergeant James Smith, Ch.22044, R.M.
 Acting Temporary Sergeant Henry Francis Willatts, Ch.23995, R.M.
 Bandmaster Second Class Charles Gordon McLean, R.M.B.3057, R.M., H.M.S.
 "Cleopatra".
 Second Hand Leonard Barnes, X.20625A, R.N.R., H.M.S. "Soika".
 Leading Seaman Robert Charles Bensley, LT/JX.189879, R.N.P.S., H.M.S.
 "Sunlight".
 Leading Seaman Leonard John Corley, C/J.62988, H.M.S. "Hazard".
 Leading Seaman William Frankland, LT/JX.179420, R.N.P.S., H.M.S.
 "Esmeralda".
 Leading Seaman Leslie Richard Jones, D/JX.137296.
 Leading Seaman Edward James Lintern, P/JX.157491, H.M.S. "Pintade".
 Leading Seaman John Main, LT/X.18713A, R.N.R., H.M.S. "York City".
 Leading Seaman David Manders, P/J.99270.
 Leading Seaman Norris Buller George Marr, C/J.81515, H.M.S. "Sheldrake".
 Leading Seaman John Louis McEnally, P/JX.208254, H.M.S. "Cairo".
 Leading Seaman John Boyd McMillan, LT/JX.177022, R.N.P.S., H.M.S.
 "Benachie".
 Acting Leading Seaman Hugh McBain, C/J.102793.
 Temporary Acting Leading Seaman Charles Ernest Golding, C/LD/X.5164,
 R.N.V.R.
 Temporary Acting Leading Seaman Joseph Longstaff, P/J.27612, H.M.S.
 "Menestheus".
 Leading Telegraphist Charles Edward John Winter, P/J.85583, H.M.S. "Aristocrat".
 Acting Leading Telegraphist William Maurice Nash, D/SR.8377, H.M. "M.L. 102".
 Acting Leading Telegraphist William Sloggett, D/WRX.765.
 Leading Wireman Frank Fairbourne, P/MX.63561, H.M.S. "Glen Heather".
 Leading Wireman Leonard Job Green, C/MX.73615, H.M.S. "Calamara".
 Able Seaman Albert Horace Carter, D/SSX.15205, H.M.S. "Kenya".
 Able Seaman Harry Arthur Finch, P/J.66118, H.M.S. "Fury".
 Able Seaman George Horrocks, P/JX.176460, H.M.S. "Kingscup".
 Able Seaman Henry John Knowles, P/J.29841.
 Able Seaman Laurence Francis Le Breton, C/SSX.14320, H.M.S. "Mallard".
 Able Seaman Albert George Phipps, P/J.105197, H.M.S. "Manchester".
 Able Seaman Cecil Stuart Roberts, D/SSX.16082, H.M.S. "Kenya".
 Able Seaman Joseph Edward Wood, C/J.48280, H.M.S. "Golden Eagle".
 Acting Able Seaman Charles Henry Hilbert Barker, D/JX.193587.
 Signalman Frank Davies, D/JX.190429, H.M.S. "Astral".
 Ordinary Telegraphist Herbert Hartley, LT/JX.232730, R.N.P.S., H.M.S.
 "Blizzard".
 Wireman James Ernest Coulson, C/MX.68809, H.M.S. "Osta".
 Wireman John Michael Thomas, C/MX.67499, H.M.D. "One Accord".
 Stoker First Class John Edwards, LT/KX.110605, R.N.P.S., H.M.S. "Astral".
 Stoker George Smith, LT/KX.106197, R.N.P.S., H.M.D. "Ut Prosim".
 Sick Berth Attendant Harold Rodney Plant, P/RNASBRX.7958, H.M.S. "Derby".
 Acting Temporary Corporal Herbert Rowland Baker, Ply.14944, R.M.
 Acting Temporary Corporal Frederick William Willoughby, Po.215472, R.M.
 Seaman Thomas Charles Adeock, LT/JX.184530, R.N.P.S., H.M.S. "Cayrian".
 Seaman James Dove, LT/JX.179509, R.N.P.S., H.M.S. "Negro".
 Seaman John James Howland, LT/JX.202132, R.N.P.S., H.M.S. "Andradite".
 Seaman John Clark Riley, LT/SR.50415, R.N.S.R., H.M.T. "Redgauntlet".
 Seaman Arthur Wilfred Sumner, LT/JX.225640, R.N.P.S., H.M.S. "Rolls Royce".
 Seaman William George Welham, LT/JX.218497, R.N.P.S., H.M.S. "Skudd V".
 Marine Frederick Edward Clark, Po.X.142, R.M.
 Marine Frederick Starling, Ch.19330, R.M.

His Majesty has also been graciously pleased to approve the following Awards for bravery in face of the Enemy or in dangerous waters, or for zeal and devotion to duty:—

Mention in Despatches (Posthumous)

Leading Seaman Arthur Alfred Humphrey, C/J.49073, H.M.S. "Lincolnshire".

Mention in Despatches

Rear-Admiral Sir Philip Louis Vian, K.B.E., D.S.O.
 Captain Sidney Boucher, R.N., H.M.S. "Highlander".
 Captain Francis John Butler, M.B.E., R.N., H.M.S. "Danae".
 Captain Rodolph Henry Fane De Salis, C.B.E., D.S.C., R.N. (Ret.), H.M.S.
 "Menestheus".
 Captain Norman Vere Grace, R.N., H.M.S. "Adventure".
 Captain Thomas William Marsh, R.N., H.M.S. "Medway II".
 Captain Harry Cecil Brand Pipon, R.N. (Ret.), H.M.S. "Ubiquity".
 Captain Robert John Shaw, M.B.E., R.N., H.M.S. "Dragon".
 Commander (Acting Captain) Cecil Bartlett Shaw, R.N. (Ret.), H.M.S. "Nile".
 Captain (E) Cyril Arthur Shaw, R.N., H.M.S. "Woolwich".
 Commander Conrad Byron Alers-Hankey, D.S.C., R.N., H.M.S. "Tyne".
 Commander William Eric Banks, D.S.C., R.N., H.M.S. "Firedrake".
 Commander Kenneth St. Barbe Collins, D.S.C., R.N., F.M.S. "Scott".
 Commander Humphrey Leoline Jenkins, R.N., H.M.S. "Revenge".
 Commander Douglas Hammersley Johnston, O.B.E., M.V.O., R.N.
 Commander Charles William Vane Tempest Stewart Lepper, R.N. (Ret.), H.M.S.
 "Brighton".
 Commander Arthur John Cinnamon Pomeroy, R.N.V.R., H.M.S. "Gloxinia".
 Commander David Watts Russell, R.N. (Ret.).
 Commander Malcolm Walter St. Leger Searle, R.N., H.M.S. "Sheffield".
 Commander Martyn Butt Sherwood, D.S.O., R.N., H.M.S. "Peony".
 Commander Robert Lees Spalding, R.N. (Ret.), H.M.S. "Delphinium".
 Commander Charles Janson Smith, D.S.C., R.N.
 Commander Charles Richard Powys Thompson, D.S.O., R.N.
 Acting Commander John Trevor Powell, R.N.
 Acting Commander Noel Hughes Whatley, R.N., H.M.S. "Lancaster".
 Engineer Commander Harry Clifford Curtis, D.S.M., R.N. (Ret.), H.M.S. "Cyclops".
 Commander (E) Sydney Thorburn Stott, R.N.R., H.M.S. "Coventry".
 Temporary Commander (E) William Samuel Hagan, R.N.R., H.M.S. "Pretoria
 Castle".
 Paymaster Commander Horace Geldard Oswin, R.N.
 Paymaster Commander Kenneth Unsworth White, R.N., H.M.S. "Malaya".
 Lieutenant-Commander Robert Bruce Chandler, R.N., H.M.S. "Saltash".
 Lieutenant-Commander John William Francis Douglas Cowgill, R.N., H.M.S.
 "Devonshire".
 Lieutenant-Commander Thomas George Cairns Jameson, R.N.
 Lieutenant-Commander Norman Warren Fisher, R.N., H.M.S. "Southern Prince".
 Lieutenant-Commander William Napier Petch, D.S.O., O.B.E., R.N., H.M.S.
 "Dulverton".
 Lieutenant-Commander David Franks Townsend, R.N., H.M.S. "Devonshire".
 Lieutenant-Commander Robert Alexander Villiers, R.N., H.M.S. "Norfolk".
 Lieutenant-Commander John Henry Fuller, R.N.R., H.M.S. "Primula".
 Lieutenant-Commander William Henry Wakelin Mathews, R.N.R., H.M.S.
 "Ophir".
 Lieutenant-Commander Thomas Austin Sergeant, R.N.R., H.M.S. "Delhi".
 Lieutenant-Commander Arthur Denis White, R.N.R., H.M.S. "Orchis".
 Lieutenant-Commander John Cecil Benson, D.S.C., R.N.V.R., H.M.S. "Bramble".
 Lieutenant-Commander William Cecil Riley, R.N.V.R., H.M.S. "Erica".
 Lieutenant (Acting Lieutenant-Commander) James Barrett Livingston, R.N.V.R.
 Acting Temporary Lieutenant-Commander Philip Bryan Stearns, R.N.R.
 Acting Temporary Lieutenant-Commander Eric Cuthbert Towner, R.N.R.
 Lieutenant-Commander (E) Richard Collings Paige, R.N.
 Lieutenant-Commander (E) John Cox Pearson, R.N., H.M.S. "Javelin".
 Temporary Lieutenant-Commander (E) Philip Allan Hutton, R.N.R., H.M.S.
 "Circassia".
 Temporary Lieutenant-Commander (E) Gilbert William Scott, R.N.R., H.M.S.
 "Dunnottar Castle".
 Lieutenant-Commander (E) Roger Grosvenor Parker, R.A.N., H.M.A.S. "Nestor".
 Paymaster Lieutenant-Commander John Samuel Swindell Smith, R.N.
 Acting Paymaster Lieutenant-Commander Rupert Hildebrand Alington, R.N.,
 H.M.S. "Manxman".
 Temporary Lieutenant (A) (Acting Temporary Lieutenant-Commander (A) Hubert
 James Gibbs, R.N.V.R.

Lieutenant Alan Roy Aldous, R.N., H.M.S. "Bangor".
 Lieutenant James Ashforth, R.N., H.M.S. "Albrighton".
 Lieutenant Jeffery Cooper Bullock, R.N., H.M.S. "Nelson".
 Lieutenant Ian Mosley Clegg, R.N., H.M.S. "Fury".
 Lieutenant Joseph Peter Stanhope Cundell, R.N., H.M.S. "Lightning".
 Lieutenant John Richard Alured Denne, R.N., H.M.S. "Express".
 Lieutenant Samuel Frederick Fullerton, R.N., H.M.S. "Nigeria".
 Lieutenant David Jasper Godden, R.N.
 Lieutenant John Anthony Hodnet Hamer, R.N., H.M.S. "Westminster".
 Lieutenant Stanley Hancock, R.N. (Ret.), H.M.S. "Resource".
 Lieutenant Morice Grant Macleod, R.N., H.M.S. "Oribi".
 Lieutenant Eric Wingate Rainey, R.N., H.M.T. "Solon".
 Lieutenant Henry Egbert Peter Wilkin, R.N., H.M.S. "Forth".
 Captain Philip Hugh Comer Teek, R.M., H.M.S. "Rodney".
 Lieutenant Robert Houston Morrison, R.N.R.
 Temporary Lieutenant Arnold Herman Ledeboer, R.N.R.
 Temporary Lieutenant Philip Hastings Potter, R.N.R., H.M.S. "Snapdragon".
 Lieutenant Wilfred Dufors Smith, R.N.R., H.M.S. "Pozarica".
 Acting Temporary Lieutenant-Commander Frank Arden, R.N.R., H.M.S. "Abelia".
 Temporary Lieutenant Richard Sinclair Connell, R.N.R., H.M.S. "Convolvulus".
 Temporary Lieutenant Gerald Rowe May, R.N.R., H.M.S. "Franc Tireur".
 Temporary Lieutenant William John Owen, R.N.R., H.M.S. "Martinet".
 Temporary Lieutenant Donald Miller Richford, R.N.R., H.M.S. "Port Quebec".
 Temporary Lieutenant Clement John Spurgeon, R.N.R., H.M.T. "Glen Kidston".
 Temporary Lieutenant (Acting Temporary Lieutenant-Commander) Arthur Albert Fell, R.N.V.R.
 Lieutenant Robert Alexander Allan, R.N.V.R.
 Temporary Lieutenant John Edmund Barris, R.N.V.R., H.M.S. "Antelope".
 Lieutenant John Hart MacAlister, R.N.V.R., H.M.S. "Viceroy".
 Temporary Lieutenant John Norman Barfield, R.N.V.R.
 Temporary Lieutenant William Osmond John Bate, R.N.V.R. H.M.M.L. 126.
 Temporary Lieutenant Basil Arthur Breeze, R.N.V.R., H.M.S. "Salamander".
 Temporary Lieutenant Ewart Stanley Brookes, R.N.V.R., H.M.S. "Andradite".
 Temporary Lieutenant Bryan Humfrey Craig Rodgers, R.N.V.R., H.M.S. "Kingston Amber".
 Temporary Lieutenant Jack D'Arcy Hoffman, R.N.V.R., H.M.S. "Neil Smith".
 Temporary Lieutenant Peter Murray Ingedew, R.N.V.R., H.M.S. "Agamemnon".
 Temporary Lieutenant John Lanyon, R.N.V.R., H.M.S. "Blackfly".
 Temporary Lieutenant William Kenneth Lewis, R.N.V.R., H.M.S. "Ilfracombe".
 Temporary Lieutenant John Sydney Hamilton Lloyd, R.N.V.R., H.M.S. "Paynter".
 Temporary Lieutenant John David Ruari Maclean, R.N.V.R.
 Temporary Lieutenant John Harry Moon, R.N.V.R., H.M.S.M.M. "Hastie".
 Temporary Lieutenant Norman Wingfield Motson, R.N.V.R., H.M.S. "Ben Glas".
 Temporary Lieutenant Arthur William Outen, R.N.V.R., H.M.M.G.B. 7.
 Temporary Lieutenant James Mitchell Renton, R.N.V.R., H.M.S. "Sarpedon".
 Temporary Lieutenant Richard Arthur Snell, R.N.V.R., H.M.M.M.S. 19.
 Temporary Lieutenant John Kenneth Murray Warde, R.N.V.R., H.M.S. "Mangrove".
 Lieutenant George Lanning, R.A.N.V.R., H.M.S. "Alisma".
 Temporary Lieutenant Andrew Paul Duke, R.C.N.V.R., H.M.S. "Ben Tarbert".
 Temporary Lieutenant Arthur Hugh Shaw Wayne, R.C.N.V.R., H.M.S. "Delphinus".
 Temporary Lieutenant Edward Pearce Shaw, R.C.N.V.R., H.M.S. "Cairo".
 Lieutenant George Keir Stein, S.S.R.N.V.R., H.M.S. "Raub".
 Temporary Lieutenant (A) Gerald Frederick Arnold, R.N.V.R.
 Temporary Lieutenant (A) John Gordon Scott Forrest, R.N.V.R., H.M.S. "Indomitable".
 Lieutenant (E) Charles Blatchford, R.N. (Ret.), H.M.S. "Cottesmore".
 Lieutenant (E) William Robert Harding, R.N., H.M.S. "Dido".
 Lieutenant (E) George Henry Hunt, R.N., H.M.S. "Weston".
 Lieutenant (E) William Harold Kemp, R.N., H.M.S. "Ptychley".
 Lieutenant (E) Alexander Cecil MacKenzie, R.N., H.M.S. "Arethusa".
 Lieutenant (E) Sydney John Rutland, R.N., H.M.S. "Hambledon".
 Temporary Lieutenant (E) Douglas Frank Ford, R.N., H.M.S. "Beverley".
 Temporary Lieutenant (E) Percy Moore, R.N.R., H.M.S. "Deal".
 Temporary Lieutenant (E) Oakley Norman Taylorson, R.N.R., H.M.S. "Queen of Thanet".

Temporary Lieutenant (E) James Valentine Challenger, R.N.R., H.M.S. "Golden Eagle".
 Temporary Lieutenant (E) Edgar Lawrence Anthony Folker, R.N.V.R., H.M.S. "Dragon".
 Paymaster Lieutenant Richard Carter, R.N., H.M.S. "Jervis".
 Paymaster Lieutenant (Acting Paymaster Lieutenant-Commander) Kenneth Gordon Durham Leavey, R.N.V.R., H.M.S. "Adventure".
 Temporary Surgeon Lieutenant Ernest Owen Davies, M.R.C.S., L.R.C.P., R.N.V.R., H.M.S. "Bideford".
 Temporary Instructor Lieutenant Robert Moss, R.N., H.M.S. "Kenya".
 Acting Sub-Lieutenant Hylton Frederick George Sheppard, R.N.V.R., H.M.S. "Whitehall".
 Temporary Sub-Lieutenant Peter Patchett, R.N.V.R., H.M.S. "Nile".
 Temporary Sub-Lieutenant (A) Walter Claude Broadburn, R.N.V.R.
 Acting Skipper Lieutenant William Alexander Cormack, 2857W.S., R.N.R., H.M.S. "Grimsby Town".
 Acting Skipper Lieutenant William Richard Aylward Hicks, 2799W.S., R.N.R., H.M.S. "Lord Stanhope".
 Acting Skipper Lieutenant Walter Charles King, 2794W.S., R.N.R., H.M.S. "Paul Rykens".
 Skipper William John Foale, W.S.2733, R.N.R., H.M.S. "Roche Velen".
 Skipper Richard Edward Hannaford, W.S.2941, R.N.R., H.M.S. "Renascent".
 Skipper William Norman Hurn, W.S.2955, R.N.R., H.M.S. "Georgette".
 Skipper Henry Charles Salter, W.S.2847, R.N.R., H.M.S. "Southern Chief".
 Skipper James Smith, 1131T.S., R.N.R., H.M.S. "Union".
 Temporary Skipper Percy James Bridge, 102T.S., R.N.R., H.M.S. "Branch".
 Temporary Skipper Gardner Jack, T.S.416, R.N.R., H.M.S. "Blizzard".
 Temporary Skipper James McLaren Lyall, T.S.219, R.N.R., H.M.S. "Silver Seas".
 Temporary Skipper Claude William Mileham, T.S.314, R.N.R., H.M.S. "Ocean View".
 Mr. Frank Cull, Commissioned Gunner, R.N., H.M.S. "Cumberland".
 Mr. Thomas William Fyson, Commissioned Engineer, R.N., H.M.S. "Rothesay".
 Mr. Alfred Leonard Ludford, Commissioned Engineer, R.N., H.M.S. "Meynell".
 Mr. Thomas Robert Matthews, Commissioned Engineer, R.N., H.M.S. "Sidmouth".
 Mr. Frederick Irvin Sharman, Commissioned Engineer, R.N., H.M.S. "Campbell".
 Mr. Reginald Thomas Stafford, Commissioned Engineer, R.N., H.M.S. "Dulverton".
 Mr. Charles Hubert Wilson, Commissioned Engineer, R.N., H.M.S. "Bridgewater".
 Mr. Sydney John Edward Searle, Commissioned Writer, R.N.
 Mr. Daniel Henry Rayment, Gunner, R.N., H.M.S. "Puffin".
 Mr. Harold Bussey Alden, Gunner (T), R.N., H.M.S. "Laforey".
 Mr. Percy Kenneth Body, Temporary Acting Warrant Engineer, R.N., H.M.S. "Norfolk".
 Mr. Robert Cecil Hugh Hawton, Warrant Engineer, R.N., H.M.S. "Nelson".
 Mr. George Carlile, B.E.M., Temporary Warrant Engineer, R.N., H.M.S. "Newark".
 Mr. Eric Richard Garland, Temporary Warrant Engineer, R.N., H.M.P.C. 74.
 Mr. Frederick John Henry Lightfoot, Temporary Warrant Engineer, R.N., H.M.S. "Rockingham".
 Mr. Frederick Douglas Shaddock, Temporary Warrant Engineer, R.N., H.M.S. "Clare".
 Mr. James Graham Dobbs, Warrant Ordnance Officer, R.N., H.M.S. "Royal Sovereign".
 Mr. Thomas Henry Twine, Warrant Ordnance Officer, R.N., H.M.S. "Renown".
 Mr. Ronald Douglas Martin, Warrant Shipwright, R.N., H.M.S. "Ramillies".
 Mr. Harry Matthews, Temporary Warrant Shipwright, R.N., H.M.S. "Manchester".
 Mr. William Leonard Knight, Temporary Warrant Electrician, R.N., H.M.S. "Kent".
 Midshipman Horace Noble May Lees, R.N.R., H.M.S. "Bungay".
 Chief Petty Officer Richard Thomas Blatchford, C/J.91569, H.M.S. "Nigeria".
 Chief Petty Officer Francis Ewart Chapman, P/J.83879, H.M.S. "Janus".
 Chief Petty Officer William Thomas Drayson Downham, P/J.73138, H.M.S. "Wells".
 Chief Petty Officer Frederick Brian Hicks, P/J.86907, H.M.S. "Cairo".
 Chief Petty Officer Samuel Ingrouille, D/J.105011, H.M.S. "Seagull".
 Chief Petty Officer Joseph Edward Izzard, C/J.108369, H.M.S. "Lamerton".
 Chief Petty Officer Ernest Benjamin Jarvis, C/J.53191, H.M.S. "Vanquisher".
 Chief Petty Officer Frank Geoffrey Jones, C/J.55219, H.M.S. "Tyne".
 Chief Petty Officer Arthur Richard Kidd, C/J.98761, H.M.S. "Verdun".

Chief Petty Officer Arthur Lloyd, C/J.32563.
 Chief Petty Officer Ernest Grenville Long, P/J.103226, H.M.S. "Aberdare".
 Chief Petty Officer James Thomas Murray, C/J.30889, H.M.S. "Circassia".
 Chief Petty Officer George Randall Noad, P/J.91402, H.M.S. "Revenge".
 Chief Petty Officer Harry Edward Paterson, C/J.57818, H.M.S. "London".
 Chief Petty Officer William Barrett Peplow, P/J.114461, H.M.S. "Quorn".
 Chief Petty Officer James Thompson Sanderson, D/J.103698, H.M.S. "Devonshire".
 Chief Petty Officer John Stephen Silby, D.S.M., C/J.100298, H.M.S. "Kipling".
 Chief Petty Officer William Darling Trotter, D/J.101501, H.M.S. "Devonshire".
 Chief Petty Officer George William White, C/J.89862, H.M.S. "Ross".
 Chief Petty Officer Victor Charles John Williams, C/J.33860, H.M.S. "Dragon".
 Chief Petty Officer George Vivian Young, C/J.704, H.M.S. "Calpe".
 Acting Chief Petty Officer John Skye, P/J.107408, H.M.S. "Oribi".
 Temporary Chief Petty Officer Eric Colin Hill, C/JX.125627, H.M.S. "Sheffield".
 Chief Yeoman of Signals Frank Cecil Allen, P/J.57115.
 Chief Yeoman of Signals Charles Alfred Clarke, D/J.61138, H.M.S. "Rodney".
 Chief Yeoman of Signals Arthur Dewing, D/J.39897.
 Chief Yeoman of Signals Albert Charles Gawn, P/J.9166, H.M.S. "Canton".
 Chief Yeoman of Signals William Mundy, P/J.38008.
 Chief Yeoman of Signals James Hebbert Pattle, P/JX.128222, H.M.S. "Fury".
 Chief Petty Officer Telegraphist William Bearpark, D/JX.21793, H.M.S. "Onslow".
 Chief Petty Officer Telegraphist Robert Frederick Body, C/J.26209, H.M.S. "Welshman".
 Chief Petty Officer Telegraphist William Thomas Harry Brinkworth, D/J.40986, H.M.S. "Charybdis".
 Chief Petty Officer Telegraphist William James Cooley, C/J.90190, H.M.S. "Kent".
 Chief Petty Officer Telegraphist George Gamblin, B.E.M., C/J.111403, H.M.S. "Arethusa".
 Chief Petty Officer Telegraphist John William Hall, C/J.74185, H.M.S. "London".
 Chief Petty Officer Telegraphist James William Thomas Dixon Pollard, D/J.45893, H.M.S. "Londonderry".
 Chief Petty Officer Telegraphist John Daniel Pyne, P/J.41457.
 Chief Petty Officer Telegraphist Edward William Murray Samways, P/JX.129476, H.M.S. "Fowey".
 Chief Petty Officer Telegraphist William James Wilson, C/J.30284, H.M.S. "Dido".
 Chief Engine Room Artificer Forrest William Atkins, D/M.2818, H.M.S. "Forth".
 Chief Engine Room Artificer Philip Keith Bishop, C/M.35328, H.M.S. "Curacoa".
 Chief Engine Room Artificer Bertram Stanley Brading, D.S.M., P/MX.36662, H.M.S. "Berkeley".
 Chief Engine Room Artificer William Douglas Cannon, C/M.35083, H.M.S. "Welshman".
 Chief Engine Room Artificer Morley Guard Dinnick, D/M.35345, H.M.S. "Cattistock".
 Chief Engine Room Artificer Terence Dyer, P/M.35050, H.M.S. "Revenge".
 Chief Engine Room Artificer John Jacob Easley, P/MX. 50601, H.M.S. "Quorn".
 Chief Engine Room Artificer Sydney Charles Harrison, D.S.M., P/M.39381, H.M.S. "Brocklesby".
 Chief Engine Room Artificer Frederick James Saxby Hill, C/M.36130, H.M.S. "Kittiwake".
 Chief Engine Room Artificer Walter Edward Leathers, P/M.24955, H.M.S. "Fowey".
 Chief Engine Room Artificer John Henry Madle, C/M.39407, H.M.S. "Narcissus".
 Chief Engine Room Artificer George William Manby, P/M.37024, H.M.S. "Blackpool".
 Chief Engine Room Artificer Charles George Mills, C/M.33266, H.M.S. "Hazard".
 Chief Engine Room Artificer Frederick Everton Mumford, P/M.36643, H.M.S. "Formidable".
 Chief Engine Room Artificer Norman Victor Pead, P/M.35031, H.M.S. "Resource".
 Chief Engine Room Artificer Cyril Peters, D/MX.46953, H.M.S. "Whaddon".
 Chief Engine Room Artificer Frank Lycett Pritchard, P/M.24903, H.M.S. "Charleston".
 Chief Engine Room Artificer Arthur Ripley, P/M.37669, H.M.S. "Resource".
 Chief Engine Room Artificer Leonard Alfred William Sidall, D/MX.51330.
 Chief Engine Room Artificer Sydney Robert Simpson, C/M.14975, H.M.S. "St. Mary's".
 Chief Engine Room Artificer William Bertie Smithfield, D/MX.47036, H.M.S. "Londonderry".

Chief Engine Room Artificer George Charlie Hopewell Tucker, P/M.15002, H.M.S. "Ramillies".
 Chief Engine Room Artificer Leonard Leslie Tucker, D/MX.48344, H.M.S. "Adventure".
 Chief Engine Room Artificer Cyril Joseph Wilson, P/M.35664, H.M.S. "Formidable".
 Chief Engine Room Artificer Arthur Gordon Laverick, C.365E.C., R.N.R., H.M.S. "Tyne".
 Chief Engine Room Artificer Albert Harry Green, 1409, R.A.N., H.M.A.S. "Nestor".
 Acting Chief Engine Room Artificer Horace Victor Johnson, C/MX.52658, H.M.S. "Selkirk".
 Chief Electrical Artificer Charles Thomas Jewell, D/M.38116, H.M.S. "Charybdis".
 Chief Electrical Artificer Herbert Clarence Longworth, D/MX.38282, H.M.S. "Renown".
 Chief Electrical Artificer Henry Thomas Webber, C/M.10186, H.M.S. "Forth".
 Temporary Acting Chief Electrical Artificer Arthur Kitchener Coulson, P/MX.48892, H.M.S. "Manchester".
 Chief Ordnance Artificer William Charles Combs, P/M.36674, H.M.S. "Formidable".
 Chief Ordnance Artificer Maurice Henry McCabe, C/M.33517, H.M.S. "Royal Sovereign".
 Chief Motor Mechanic Leonard Charles Cobbold, P/MX.67756, H.M. M.A.S.B. 32.
 Chief Mechanician William Cyril Bowden, D/KX.89015, H.M.S. "Renown".
 Chief Mechanician Charles Thomas Douglas, C/M.26912, H.M.S. "Caledon".
 Chief Mechanician William Henry Lambert, D/KX.95382, H.M.S. "Charybdis".
 Acting Chief Mechanician Charles Robert Juniper, C/K.62525, H.M.S. "Gardenia".
 Chief Stoker Alfred Edwin Anderson, C/KX.76290, H.M.S. "Manxman".
 Chief Stoker William Samuel Brown, D/K.49400, H.M.S. "Whitehall".
 Chief Stoker George Edward Cowling, D/K.62249, H.M.S. "Duke of York".
 Chief Stoker Herbert Green, C/K.56363, H.M.S. "Landguard".
 Chief Stoker William Wallace Gouldson, C/K.60649, H.M.S. "Derby".
 Chief Stoker Ernest William Hall, P/K.61136, H.M.S. "Ramillies".
 Chief Stoker Charles Henry Jones, D/KX.63456, H.M.S. "Pangbourne".
 Chief Stoker Alfred Edward Pilkington, C/K.62718, H.M.S. "Leda".
 Chief Stoker Arthur John Thomas Smith, C/K.60943, H.M.S. "Calpe".
 Chief Stoker James Mathieson Stott, C/K.56631, H.M.S. "Sabre".
 Chief Stoker William Fernley Wackley, D/K.66435, H.M.S. "Bramble".
 Chief Stoker George Edward Whiffen, C/K.29785, H.M.S. "Caledon".
 Chief Shipwright John Edward Watt, C/MX.45810, H.M.S. "Cumberland".
 Sick Berth Chief Petty Officer Frederick Michael Powell, D/M.37613, H.M.S. "Rodney".
 Chief Petty Officer Writer Stanley Rudolf Bartlett, D/MX.49437, H.M.S. "Nigeria".
 Supply Chief Petty Officer Lewis Walter Chelton, C/M.38969, H.M.S. "Arethusa".
 Supply Chief Petty Officer Ernest Charles Down, D/M.37632, H.M.S. "Duke of York".
 Supply Chief Petty Officer Kenneth Barnes Stone, P/MX.46382, H.M.S. "Formidable".
 Supply Chief Petty Officer Charles James Tollerfield, P/M.39165, H.M.S. "Coventry".
 Supply Chief Petty Officer Edward Wilson, NAP.1009785, H.M.S. "Circassia".
 Master-at-Arms Harold Victor Barrett, C/M.39866, H.M.S. "Medway II".
 Master-at-Arms Samuel Henry Coltman Beggs, C/M.39846, H.M.S. "Kent".
 Master-at-Arms John Frederick Cook, D/M.39887, H.M.S. "Devonshire".
 Master-at-Arms William George Geary, D.S.M., C/M.39271, H.M.S. Euryalus.
 Master-at-Arms Victor Fred Miller, C/M.37604, H.M.S. "Dunnottar Castle".
 Master-at-Arms William Edward Terry, P/M.39739, H.M.S. "Manchester".
 Master-at-Arms Francis Joseph Edward Vincent, P/M.39837, H.M.S. "Resource".
 Officers' Chief Cook John Francis Harrison, D/L.14311.
 Chief Petty Officer Cook William Richards, D/MX.57288, H.M.S. "Charybdis".
 Chief Cook Henry Leonard Beale, NAP/R.1127275, H.M.S. "Canton".
 Chief Rigger James Edward Priddy, R/JX.166880, H.M.S. "Martinet".
 Chief Engineman James Blundell, X.5955E.S., R.N.R., H.M.S. "St. Minver".
 Chief Engineman Walter Cundill, LT/KX.97922, R.N.P.S., H.M.T. "Davy".
 Chief Engineman Daniel Main, LT/KX.125214, R.N.P.S., H.M. M.M.S. 8.
 Chief Engineman Michael Rae, X.181EV, R.N.R., H.M.S. "Redwood".
 Second Hand Wilson Birrell, LT/JX.280296, R.N.P.S., H.M.S. "Plough".
 Second Hand Alexander Cowie, LT/X.18344A, R.N.R., H.M.D. "Exyhané".

Second Hand Robert Samuel George Hicks, LT/JX.212683, R.N.P.S., H.M.S. "Heroine".

Second Hand Ernest Stanley George Howes, LT/X.10388B, R.N.R., H.M.S. "Hoy".

Second Hand George Albert Kemp, LT/JX.280278, R.N.P.S., H.M.S. "Pelagos".

Second Hand Henry Edmund Thompson, LT/X.57S.B., R.N.R., H.M.S. "Almandine".

Engine Room Artificer First Class Philip George Parker, D/M.29184, H.M.S. "Renown".

Engine Room Artificer Third Class Daniel Frederick Baker, C/MX.56841, H.M.S. "Dragon".

Engine Room Artificer Third Class Alfred George Ward, C/MX.56843, H.M.S. "Vanquisher".

Engine Room Artificer Fourth Class Douglas Percival Clark, P/MX.51251, H.M.S. "Aurora".

Engine Room Artificer Fourth Class Alfred John Fleming Edmonds, D/MX.51253, H.M.S. "Trinidad".

Engine Room Artificer William Leslie Southern 21E.D., R.N.R., H.M.S. "Anchusa".

Electrical Artificer First Class Frederick Charles Blackford, D/M.38095, H.M.S. "Trinidad".

Electrical Artificer First Class Ronald Longley, C/M.38455, H.M.S. "Woolston".

Electrical Artificer Second Class Ronald Frederick Jim Gutteridge, P/MX.51715, H.M.S. "Grebe".

Electrical Artificer First Class Cecil Arthur Tuck, P/MX.46102, H.M.S. "Formidable".

Electrical Artificer Second Class Sydney Jewell Harwood, C/M.38880, H.M.S. "Lightning".

Electrical Artificer Fourth Class David George Vivian Fowles, P/MX.68022, H.M.S. "Gorleston".

Ordnance Artificer First Class Llewellyn James Harris, P/MX. 52125, H.M.S. "Nelson".

Ordnance Artificer Fourth Class Thomas Joseph Marsden, D/MX.75121, H.M.S. "Trinidad".

Shipwright First Class Thomas William James Kitt, P/MX.45352, H.M.S. "Ramillies".

Shipwright First Class Reginald James Warren, P/MX.35201, H.M.S. "Coventry".

Shipwright First Class Frederick Willis, C/MX.47084, H.M.S. "Sheffield".

Painter Fourth Class Leslie John Fletcher, P/MX.54997, H.M.S. "Ramillies".

Colour Sergeant Andrew Ernest Read, Po.22137, R.M., H.M.S. "Cairo".

Colour Sergeant Leslie George Randall, Ch.24388, R.M., H.M.S. "Nigeria".

Petty Officer Walter Buxton, D/JX.128781, H.M.S. "Kenya".

Petty Officer Frederick George Court, P/J.102482, H.M.S. "Canton".

Petty Officer Harry Goodliffe Jackson, P/J.112493, H.M.S. "Javelin".

Petty Officer Stanley Jones, D/J.115021, H.M.S. "Duke of York".

Petty Officer Arthur Gordon Lee, D/SSX.17402, H.M.S. "Whitehall".

Petty Officer Ernest Alfred McClan, D/JX.131377, H.M.S. "Renown".

Petty Officer James Cowe Moffett, D/JX.135641, H.M.S. "Bridgewater".

Petty Officer Charles Robertson Ogilvie, D/J.104859, H.M.S. "Norfolk".

Petty Officer Arthur Frederick Parsons, P/J.114466, H.M.S. "Newark".

Petty Officer Victor Walter Perrin, D/JX.138289, H.M.S. "Harrow".

Petty Officer Tom Benjamin Bridges Porter, C/J.14165, H.M.S. "Dragon".

Petty Officer John Henry Rogers, C/JX.129608, H.M.S. "London".

Petty Officer Frederick Smith, C/JX.131532, H.M.S. "Tenby".

Petty Officer Ernest Henry Thomas, LT/JX.227993, R.N.P.S.

Petty Officer Frederick Leslie Weeks, D/JX.126182, H.M.S. "Bramble".

Petty Officer William Henry Weeks, P/J.113521, H.M.S. "Ilfracombe".

Petty Officer Arthur Reynolds Wright, D/J.108332, H.M.S. "Adventure".

Petty Officer Albert Garnett York, D/JX.175743.

Acting Petty Officer Herbert Cooper, C/J.102133, H.M.S. "Leda".

Acting Petty Officer Frank Charles Devoil, C/JX.131005, H.M.S. "Lancaster".

Acting Petty Officer Jack Pearce, D/JX.148071, H.M.S. "Port Quebec".

Acting Petty Officer Charles Edwin Turner, C/J.112560.

Acting Petty Officer Frederick Edmund Webb, P/J.37002, H.M.S. "Viceroy".

Temporary Acting Petty Officer Alfred John Arnold, C/J.100688.

Temporary Acting Petty Officer Edward James Ayton, C/J.94299.

Temporary Acting Petty Officer Leslie Richard Chenery, C/JX.140935, H.M.S. "Cumberland".

Temporary Acting Petty Officer Louis William Hare, C/J.105944, H.M.S. "Agamemnon".

Temporary Acting Petty Officer Jonathan Woolen Marriott, P/JX.27395.

Temporary Acting Petty Officer Thomas Henry Stanners, C/J.104170.

Temporary Acting Petty Officer Abraham Keates, P/J.20948.

Yeoman of Signals Leonard Blackman, C/JX.131459, H.M.S. "Sabre".

Yeoman of Signals Robert William Clarke, C/JX.143257, H.M.S. "Lightning".

Yeoman of Signals Harry George Hales, C/JX.137423, H.M.S. "Duncan".

Yeoman of Signals Clifford George Tonkin, D/JX.140331, H.M.S. "Norfolk".

Yeoman of Signals Cecil John Withington, P/J.114067.

Acting Yeoman of Signals George Frederick Redvers Baden Braxtone, D/J.46196.

Acting Yeoman of Signals Frederick Cook, C/J.104296, H.M.S. "Rhyl".

Acting Yeoman of Signals Jack Reader Dowse, P/JX.144261, H.M.S. "Duncan".

Acting Yeoman of Signals Arthur Henry Chilvers Ford, C/J.15257, H.M.S. "Meynell".

Temporary Yeoman of Signals Vaughan Nicholas Ball, D/J.27130.

Temporary Acting Yeoman of Signals John Austin Fear, P/JX.143031, H.M.S. "Express".

Acting Convoy Yeoman of Signals Leonard Harry Dempsey, C/JX.174052.

Petty Officer Telegraphist Charles Vickers Mackenzie Beardshaw, C/JX.191485, H.M.S. "Mendip".

Petty Officer Telegraphist Walter Jonathan Bird, C/JX.132720, H.M.S. "Hambleton".

Petty Officer Telegraphist Wilfred Sidney Clarke, C/JX.138144, H.M.S. "Westcott".

Petty Officer Telegraphist James Darling Crossman, D.S.M., P/JX.152635, H.M.S. "Icarus".

Petty Officer Telegraphist Alfred Edward Davies, D/JX.137523, H.M.S. "Active".

Petty Officer Telegraphist Robert Abraham Farrant, D/JX.126596, H.M.S. "Garth".

Petty Officer Telegraphist Cecil Thomas Gough, D/JX.135084.

Petty Officer Telegraphist Henry Arthur Taylor, D/J.106359, H.M.S. "Pytchley".

Petty Officer Telegraphist Dennis Watts, P/J.100258, H.M.S. "Westminster".

Acting Petty Officer Telegraphist Sidney Gordon Eagle, C/J.108669, H.M.S. "Asphodel".

Temporary Petty Officer Telegraphist Frederic Harcastle Spencer, P/J.18940, H.M.S. "Cottesmore".

Temporary Acting Petty Officer Telegraphist Daniel O'Regan, D/JX.162268, H.M.S. "Britomart".

Stoker Petty Officer William Albert Clarence Barnes, P/K.56989, H.M.S. "Blencathra".

Stoker Petty Officer Lewis Storey Bowles Batley, C/KX.80926, H.M.S. "Sheffield".

Stoker Petty Officer George Arthur Chaplin, P/K.58007, H.M.S. "Petunia".

Stoker Petty Officer Percy Richard George Chapple, P/K.87013, H.M.S. "Ross".

Stoker Petty Officer Frederick William Day, C/KX.75883, H.M.S. "Stag".

Stoker Petty Officer William Alexander Forbes, C/K.63291, H.M.S. "Scott".

Stoker Petty Officer Frederick John Reeves, C/K.65868, H.M.S. "Tyne".

Acting Stoker Petty Officer Lionel Baden Broady, D/KX.76146, H.M.S. "Victorious".

Acting Stoker Petty Officer John Robert Ellick, P/K.66156, H.M.S. "Nelson".

Acting Stoker Petty Officer Henry James Ernest Fowler, D/KX.88408, H.M. "M.L. 126".

Petty Officer Writer John Gale, D/MX.57171, H.M.S. "Forth".

Petty Officer Writer Henry Goodwin, C/MX.54089.

Temporary Petty Officer Writer Bernard Albert Moule, P/MX.63524.

Supply Petty Officer Eric Frank Page, P/MX.51135, H.M.S. "Southern Prince".

Supply Petty Officer Thomas Edward Waters, D/MX.63619, H.M.S. "Cattistock".

Petty Officer Cook (S) Vernon Alfred Dando, D/MX.50124, H.M.S. "Onslow".

Petty Officer Steward James Lees-Metcalf, C/LX.21569, H.M.S. "Dido".

Petty Officer Steward Emmanuele Ventura, E/L.12365, H.M.S. "Devonshire".

Engineman Hans Edward Aslaksen, LT/KX.109975, R.N.P.S., H.M.S. "Southern Pride".

Engineman Walter Aubrey, LT/KX.104284, R.N.P.S., H.M.S. "King Sol".

Engineman Herbert Carrigan, LT/KX.114130, R.N.P.S., H.M.S. "Clythness".

Engineman Josiah Codd, LT/X.5992E.S., R.N.R., H.M.S. "Rameses".

Engineman Leslie James Goddard, LT/KX.111068, R.N.P.S., H.M.S. "Etruscan".

Engineman William John King, LT/KX.103195, R.N.P.S., H.M.S. "Hosanna".

Engineman Alexander Main, LT/X.444E.U., R.N.R., H.M.S. "Derby County".

Engineman Henry Norman Moore, LT/KX.112160, R.N.P.S., H.M.S. "Marshal Soult".

Engineman Peter Robertson, LT/KX.125497, R.N.P.S., H.M.S. "Taipo".

Engineman James Sutherland, LT/KX.101220, R.N.P.S., H.M.M.V. "Oaklea".

Sergeant (Temporary) Walter Cumberbatch, Ch.24312, R.M.

Acting Temporary Sergeant Frederick John Andrews, Ch.17742, R.M.

Acting Temporary Sergeant Henry Samuel Blaxall, Po.215234, R.M.

Acting Temporary Sergeant Sidney Davies, Ch.X.482, R.M.

Acting Temporary Sergeant Thomas Drewery, Ch.24600, R.M.

Acting Temporary Sergeant John George Doig, Ch. 22807, R.M.

Acting Temporary Sergeant Wilfred Longmate, Po.214894, R.M.

Acting Temporary Sergeant Edwin Victor Johnson, Po.214107, R.M.

Acting Temporary Sergeant Ernest Megson, Ch.18314, R.M.

Leading Hand Robert Caverer, R.2064, H.M.S. "May".

Leading Seaman Alexander Baxter, P/JX.227247, H.M.S. "Atherstone".

Leading Seaman Sidney Gordon Henry Church, C/J.36061, H.M.S. "Harrier".

Leading Seaman William Sutton Dale, LT/JX.186706, R.N.P.S., H.M.S. "Leeds United".

Leading Seaman Owen Jones, P/J.41747, H.M.S. "Goth".

Leading Seaman John Kiddie, LT/JX.185754, R.N.P.S., H.M.S. "Cotsmuir".

Leading Seaman James Richard Mullett, LT/JX.225521, R.N.P.S., H.M.S. "Nazareth".

Leading Seaman Samuel McCarl Rae, X.9810B., R.N.R., H.M.S. "Antioch II".

Leading Seaman Walter Cecil Sowerby, P/JX.164908, H.M.S. "Prins Albert".

Leading Seaman Albert Edward Smith, LT/JX.173601, R.N.P.S., H.M.S. "Kingston Agate".

Leading Seaman Robert Ernest Smith, P/JX.1197726, H.M.S. Nigeria".

Leading Seaman Frederick James Symonds, LT/JX.196107, R.N.P.S., H.M.S. "Amroth Castle".

Leading Seaman Frank William Holmes, S.2433, R.A.N.R.

Leading Seaman Douglas Fairthorne, 1283, N.Z.D., H.M.S. "Lewes".

Acting Leading Seaman Albert John James, D/J.77609, H.M.S. "Rodney".

Temporary Acting Leading Seaman William Cowie Brooks, P/JX.153414, H.M.S. "Somali".

Temporary Acting Leading Seaman Francis James French, C/LD/X.5315.

Leading Signalman Eugene Casey, D.S.M., C/J.78734.

Leading Signalman Alan Poole, C/JX.145456, H.M.S. "Lancaster".

Convoy Leading Signalman Henry Godsell Chamberlayne, C/JX.172939.

Convoy Leading Signalman Bernard Osborne, C/JX.185147.

Leading Telegraphist Dennis George Light, P/JX.140465, H.M.S. "Nelson".

Leading Telegraphist William Lovell, D/JX.143704, H.M. "M.G.B. 9".

Leading Telegraphist Arnold Wood, P/JX.178401, H.M.S. "Goodwin".

Temporary Acting Leading Telegraphist John Edward Green, D.S.M., D/JX.135217.

Temporary Leading Airman Gordon Dixon, FAA/FX.77265, H.M.S. "Indomitable".

Temporary Leading Airman George Stanley Hedger, C/JX.198440, H.M. "M.L. 126".

Leading Stoker Thomas Samuel Austin, C/KX.83245, H.M.S. "Royal Sovereign".

Leading Stoker Frederick George Cox, C/KX.83039, H.M.S. "Arethusa".

Leading Stoker Ryburn Goodyear, D/K.63757, H.M.S. "Jervis".

Leading Stoker Jack Yates, D/KX.95334, H.M.S. "Halcyon".

Leading Stoker James Young, C/KX.86869, H.M.S. "Asphodel".

Acting Leading Stoker John Wilkinson Connor, D/K.64717, H.M.S. "Duke of York".

Temporary Leading Stoker Walter Charles Barrett, C/K.64546, H.M.S. "Caledon".

Temporary Leading Stoker Albert Richard Pettman, C/K.61928, H.M.S. "Manxman".

Leading Supply Assistant Albert Ernest Foster, P/PD/X.270, H.M.S. "Victorious".

Leading Supply Assistant Sydney Edward Tarrant, P/MX.57050, H.M.S. "Laforey".

Temporary Leading Cook Stanley Francis Jones, P/MX.67927, H.M.S. "Wells".

Leading Steward James Edward Wright, LT/LX.27783, R.N.P.S., H.M.S. "Pingouin".

Leading Wireman Ronald Harrison, C/MX.65426, H.M.S. "Raymont".

Able Seaman Alfred Alexander Allpress, P/J.106080, H.M.S. "Nelson".

Able Seaman Thomas William Austen, D/JX.256065, H.M. "M.G.B. 14".

Able Seaman Leonard Haddon Balls, P/JX.160161, H.M.S. "Saladin".

Able Seaman George Bone, C/SSX.31278, H.M.S. "Lamerton".

Able Seaman Frederick Ralph Bridgen, P/J.74265, H.M.S. "Icarus".

Able Seaman Frederick Henry Chambers, P/J.99020, H.M.S. "Menestheus".

Able Seaman Alfred Edgar Cooper, P/J.107828, H.M.S. "Nelson".

Able Seaman Harry Frank Dixon, C/SSX.17252, H.M.S. "Westcott".

Able Seaman Michael Duffy, P/SS.11643, H.M.S. "Peter Carey".

Able Seaman Rødvers Nelson Dyke, C/JX.185974, H.M. "M.L.142".

Able Seaman Edward Norman Field, C/J.101071, H.M.S. "Royal Eagle".

Able Seaman Herbert Percy Hayton, R/JX.182884, H.M.S. "Martinet".

Able Seaman Dennis Hulatt, P/JX.261240, H.M.S. "Rosemary".

Able Seaman Frank Ebermeyer Kennedy, D/J.57794, H.M.S. "Fernie".

Able Seaman William Blair Laing, P/J.89844, H.M.S. "Laforey".

Able Seaman Anthony Markland, D/JX.177989, H.M.S. "Port Quebec".

Able Seaman William Herbert Moulton, C/JX.125030, H.M.S. "St. Mary's".

Able Seaman Frederick Newman, C/J.49036, H.M. "P.C. 74".

Able Seaman Arthur George Edward Nicholls, P/J.84397, H.M.S. "Janus".

Able Seaman Stanley George Frank Packer, C/J.62773, H.M.S. "Valorous".

Able Seaman George Alfred Parsley, C/J. 109019, H.M.S. "Speedwell".

Able Seaman Charles Frederick Savage, P/JX.125305, H.M.S. "Leeds".

Able Seaman George Frederick Smith, C/JX.132956, H.M.S. "Ross".

Able Seaman Wilfred Stirk, P/SSX.15392, H.M.S. "Grebe".

Able Seaman Edward Thomas, C/SSX.13777, H.M.S. "Peony".

Able Seaman Leonard Charles Robert Townrow, P/J.94979, H.M.S. "Aurora".

Able Seaman Cyril Varney, C/SSX.12372, H.M.S. "Heythrop".

Able Seaman Alexander Munnoek Wilson, C/SSX.13163, H.M.S. "Kent".

Able Seaman John Thomas Wilmot, D/JX.136477, H.M.S. "Britomart".

Signalman George Cyril Ludlow, D/JX.232784, H.M.S. "Courtier".

Signalman John Martin, D/SSX.27388, H.M.S. "Hussar".

Convoy Signalman Frank Eldred, C/JX.172462.

Wireman Joseph Anderson, C/MX.76807, H.M.S. "Marshal Soult".

Wireman Reginald Brearey, C/MX.68774, H.M.S. "War Duke".

Wireman Charles Henry Fuller, C/MX.77713.

Wireman Reginald Harold Payne, C/MX.69095, H.M.S. "Solstice".

Telegraphist Oswin Bell, P/WRX.902, H.M.S. "Kingston Agate".

Telegraphist John Thomas Skeldon, P/J.111165, H.M.S. "Nelson".

Telegraphist Arthur Tomlinson, C/WRX.138, H.M.S. "Preston North End".

Stoker First Class Harold Bickerstaffe, D/KX.105401, H.M.S. "Kenya".

Stoker First Class Matthew Fairley Galloway, D/KX.118035, H.M.S. "Naiad".

Stoker First Class Robert Charles Richardson, LT/KX.104374, R.N.P.S., H.M.S. "Maple".

Stoker First Class Frederick Sharkey, P/SS.118361, H.M.S. "Saladin".

Stoker Stanley Higgins, LT/KX.127478, R.N.P.S., H.M.S. "Perilia".

Air Mechanic (E) First Class Henry Thomas Jeffries, FAA/SFX.1, H.M.S. "Victorious".

Bandmaster Second Class Thomas Sweatman, R.M.B.3048, Royal Marine Band, H.M.S. "Cumberland".

Corporal Francis Gerald Elliott, Ply.2283, Royal Marines, H.M.S. "Victorious".

Acting Temporary Corporal Herbert Buck, Ch.18434, Royal Marines.

Acting Temporary Corporal William Henry Childs, Ch.23479, Royal Marines.

Acting Temporary Corporal Frank Edward Danton, Ch.X.400, Royal Marines.

Acting Temporary Corporal William Charles Miner, Ply.21956, Royal Marines.

Acting Temporary Corporal Frederick George Pearcey, Ch.23751, Royal Marines.

Acting Temporary Corporal Bertie Pudney, Ch.17265, Royal Marines.

Acting Temporary Corporal William Ernest Ranson, Ch.23121, Royal Marines.

Acting Temporary Corporal George Henry Arthur Skinner, Ch.18973, Royal Marines.

Acting Temporary Corporal George Arthur Stringer, Ch.23107, Royal Marines.

Ordinary Signalman James McDonald, P/JX.184724, H.M.S. "Carola".

Seaman Lewis Edward Billing, LT/JX.222306, R.N.P.S., H.M.S. "Sambur".

Seaman Albert Stephen Dyble, LT/JX.183075, R.N.P.S., H.M.S. "Wolborough".

Seaman Thomas Wilson Lauder, LT/JX.254088, R.N.P.S., H.M.S. "Soranus".

Seaman Christopher Murray, LT/JX.284803, R.N.P.S., H.M.S. "Clifton".

Seaman Joseph Ronald Rowston, LT/JX.181826, R.N.P.S., H.M.S. "Bernard Shaw".

Seaman William Strachan, LT/SR.76221, R.N.S.R., H.M.S. "Kindred Star".

Seaman William John Vass, LT/X.9509B., R.N.R., H.M.S. "Stella Pegasi".
 Carpenter Philip Miller, NAP/R.225386, H.M.S. "Cape Sable".
 Diesel Storekeeper Arthur William Stokes, NAP/R.137286, H.M.S. "Southern Prince".
 Marine George William Burke, Ex5882, Royal Marines, H.M.S. "Grebe".
 Marine William Ernest Jones, Ch.X.1398, Royal Marines, H.M.S. "Dido".
 Marine Patrick Raymond Hunt, Ply.X.1955, Royal Marines, H.M.S. "Rodney".
 Marine James McIntyre, Ply.20242, Royal Marines.
 Marine Lewis George Tansley, Po.X.2689, Royal Marines, H.M.S. "Aurora".

The above Appointments and Awards are for gallantry or good services in the last six months or more of War in His Majesty's Battleships, Battle Cruisers, 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, Defensively Equipped Merchant Ships and Naval Establishments ashore.

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 while serving in H.M. Naval Hospitals in the last six months or more of War:

To be a Member of the Royal Red Cross:

Miss Kathleen Baker, A.R.R.C., Matron, Queen Alexandra's Royal Naval Nursing Service.

To be Associates of the Royal Red Cross:

Miss Marion May Bourns, Acting Superintending Sister, Queen Alexandra's Royal Naval Nursing Service.
 Miss Madeleine Hadderton, Acting Superintending Sister, Queen Alexandra's Royal Naval Nursing Service.
 Miss Rhoda Mary Hill, Reserve Nursing Sister, Queen Alexandra's Royal Naval Nursing Service Reserve.
 Miss Evelyn Jean Lawrie, Acting Superintending Sister, Queen Alexandra's Royal Naval Nursing Service Reserve.
 Miss Ruth Dora Backhouse, Supervising V.A.D. Nursing Member.
 Lady Elizabeth Agatha Romayne-Cecil, Supervising V.A.D. Nursing Member.
 Miss Gladys Anne Pollard, Supervising V.A.D. Nursing Member.
 Mrs. Elsie Mary Farrance, V.A.D. Nursing Member.

***6.—Honours and Awards**

(H. & A. 1008/42.—7.1.1943.)

With reference to the preceding order, the King has been graciously pleased to approve the following awards for like good services:—

The Distinguished Service Cross

Lieutenant Roger King, R.N., H.M. "M.G.B. 341".

The Distinguished Service Medal

Acting Chief Motor Mechanic Louis Barker, P/MX.72221, H.M. "M.G.B. 41".
 Chief Engineman Marin Eugène Désiré Fagnen, LT/KX.115956, R.N.P.S., H.M.T. "Welbeck".
 Engineman Torbjorn Nilsen, LT/KX.101922, R.N.P.S., H.M.T. "Liberia".

Mention in Despatches

Engine-Room Artificer Fourth Class John Callan, P/MX.72201, H.M.S. "Gorleston".

2. These awards will not be gazetted.

***7.—Honours and Awards—"London Gazette" Supplement of 29th December, 1942**

(H. & A.—7.1.1943.)

CENTRAL CHANCERY OF THE ORDERS OF KNIGHTHOOD.

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

29th December, 1942.

The KING has been graciously pleased 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:

Commander Ralph Handcock, R.N.

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

Temporary Lieutenant Peter Victor Danckwerts, G.C., R.N.V.R.

For gallantry and undaunted devotion to duty.

The KING has been graciously pleased to approve the award of the George Medal for gallantry and undaunted devotion to duty to
 Temporary Electrical Lieutenant William Bailey, R.N.V.R.

ADMIRALTY,

Whitehall,

29th December, 1942.

The KING has been graciously pleased to give orders for the following Appointments to the Distinguished Service Order, and to approve the following Awards:—

For distinguished services in successful patrols in H.M. Submarines:

Bar to the Distinguished Service Order

Lieutenant Commander Philip Stewart Francis, D.S.O., R.N.

To be a Companion of the Distinguished Service Order

Lieutenant Leslie William Abel Bennington, D.S.C., R.N.

Bar to the Distinguished Service Cross

Lieutenant Peter Robert Helfrich Harrison, D.S.O., D.S.C., R.N.

The Distinguished Service Cross

Lieutenant Edward Ashley Hobson, R.N.

Lieutenant Jeremy Nash, R.N.

Sub-Lieutenant Eric Keith Forbes, R.C.N.V.R.

Mr. John Henry Chamberlain, D.S.M., Temporary Warrant Engineer, R.N.

The Distinguished Service Medal

Chief Engine Room Artificer Joel Clifford Edgecombe Blamey, D/M.35667.

Engine Room Artificer 2nd Class Henry Worth Hargreaves, D/MX.49134.

Engine Room Artificer 3rd Class George John Stubbs, P/MX.49527.

Petty Officer Joseph Colley Brighton, C/J.109201.

Petty Officer Henry Charles Brill-Edwards, D/JX.127636.

Stoker Petty Officer Edward Joseph Branston, P/KX.83343.

Stoker Petty Officer Thomas Fearnley, D/KX.80674.

Yeoman of Signals Stanley Robert Facer, D/J.112356.

Leading Telegraphist Vernon George Backman, D/JX.129189.

Leading Seaman Stephen McNamee, P/SSX.20034.

Acting Leading Seaman John Hilton Ashman, P/JX.139544.

Leading Stoker Arthur Douglas Draper, P/KX.89439.

Leading Cook William Ansell Smith, C/MX.53706.

Able Seaman Stanley Hawkey, D/JX.127066.

Stoker 1st Class Thomas Currie, D/KX.87095.

Mention in Despatches

Lieutenant John Priestly Duncan, R.N.

Lieutenant (E) Peter Douglas Scott-Maxwell, D.S.C., R.N.

Sub-Lieutenant John Milton Steadman, R.N.R.

Engine Room Artificer 2nd Class John Metford Powell, D.S.M., D/MX.53617.

Electrical Artificer 2nd Class Robert Charles Underhill, D/MX.47688.

Petty Officer Stanley Ramshaw, P/JX.128748.
 Petty Officer Telegraphist Frederick George Woods, P/JX.136971.
 Temporary Acting Petty Officer William Whillens Miles, P/JX.150243.
 Leading Telegraphist Thomas Scott Greig, D/JX.135408.
 Leading Seaman Raymond Geoffrey Pearson, P/JX.137804.
 Stoker 1st Class James McAdam, P/KX.94353.
 Able Seaman Eric Ernest Fullford, C/LD/X.4444.
 Able Seaman Alexander Mason Leckie, P/JX.144931.
 Able Seaman Leslie James Weller, P/SSX.21755.

For courage and skill in attacks on enemy shipping off the French coast :

The Distinguished Service Cross

Lieutenant Peter Gerald Charles Dickens, M.B.E., R.N.

The Distinguished Service Medal

Petty Officer Douglas Jamieson Ross, C/JX.137540.
 Telegraphist David Gordon Robertson, C/JX.206840.

For courage and enterprise :

The Distinguished Service Cross

Lieutenant George Stephen Ritchie, R.N.

For bravery and resource in H.M.S. "Zulu" during the raid on Tobruk :

The Distinguished Service Medal

Temporary Corporal Eddie Grange Murphy, Ch.X.100645.
 Temporary Corporal Robert Young, Ch.X.100401.

Mention in Despatches

Acting Temporary Corporal David Mervyn Campbell, EX.4795.
 Marine William McFarlane, Ch.X.100653.

For gallantry in attempting to save the life of a shipmate :

Mention in Despatches (Posthumous)

Ordinary Steward Willian Alexander McEwan, 69686.

For gallant services in action with enemy Submarines while serving in H.M.C.S. "Oakville" :

To be a Companion of the Distinguished Service Order

Temporary Acting Lieutenant Commander Clarence Aubrey King, D.S.C., R.C.N.R.

Distinguished Service Cross

Lieutenant Harold Ernest Thomas Lawrence, R.C.N.V.R.

Distinguished Service Medal

Stoker Petty Officer Arthur Joseph Powell, R.C.N., 22004.
 Temporary Acting Stoker Petty Officer David Wilson, R.C.N., X-41051.

Mention in Despatches

Temporary Lieutenant Kenneth Benjamin Culley, R.C.N.V.R.
 Temporary Engine Room Artificer 3rd Class Alec McDonnell Parr, R.C.N.R., A-3293.
 Acting Leading Seaman Charles Frederick Skeggs, R.C.N.V.R., V-17044.
 Temporary Able Seaman Rene Faubert, R.C.N.V.R., V-4324.
 Temporary Able Seaman Lloyd Murchison Gordon, R.C.N.V.R., V-1267.
 Temporary Ordinary Seaman Douglas Thistle MacLean, R.C.N.V.R., V-12531.

The KING has been graciously pleased to grant unrestricted permission for the wearing of the following decoration conferred by King Haakon of Norway for services to the Norwegian Navy :—

War Cross

Lieutenant Commander John Valentine Waterhouse, R.N.

The following amendment (where underlined> is made to a previous Order of Honours and Awards :—

✓ A.F.O. 5995/42. Under heading—

The Distinguished Service Cross

Temporary Lieutenant (A) Anthony Roger Laurie, R.N.V.R.

✓ The following Award is *cancelled* as having been printed in error :—

✓ A.F.O. 6238/42. Under heading—

Mention in Despatches

Sub-Lieutenant Malcolm Haslam Henderson, R.A.N.V.R.