

Appointment of a Member of Council of Legal Education.

Department of Education,
Wellington, 27th March, 1941.

HIS Excellency the Governor-General has been pleased, in pursuance of the New Zealand University Amendment Act, 1930, to appoint as a member of the Council of Legal Education—

William Hollis Cocker, Esquire, M.A., LL.B. (Cambridge),
B.A., LL.B. (New Zealand),
representing the Council of the New Zealand Law Society.

H. G. R. MASON, Minister of Education.

*The Defence Emergency Regulations 1939, Amendment No. 1.—
Appointment of Authorized Officers.*

IN pursuance and exercise of the power and authority conferred on me by the Defence Emergency Regulations 1939, Amendment No. 1, I, Frederick Jones, Minister of Defence, do hereby appoint the officers who, for the time being, hold the appointments named in the Schedule hereunder, to be Authorized Officers for the purpose of the Defence Emergency Regulations 1939, and amendments.

SCHEDULE.

The Director of Mobilization, Army Headquarters, Wellington.

The Deputy Adjutant-General, Army Headquarters, Wellington.

F. JONES, Minister of Defence.

*Promotions, Appointments, and Termination of Appointments
in the New Zealand Naval Forces.*

Navy Office,
Wellington, 25th April, 1941.

HIS Excellency the Governor-General has been pleased to approve of the following appointments, promotions, and termination of appointments in the New Zealand Naval Forces:—

Commander William Gronow Davis, R.N. Lent to New Zealand Naval Forces and appointed H.M.S. "Achilles," *vice* Neame. (Date to be reported.)

Lieutenant Commander Richard James Bailey, R.N. To revert to Royal Navy on relief.

Lieutenant Thomas Edward Fisher Pooley, R.N. Lent to New Zealand Naval Forces and appointed H.M.S. "Leander," *vice* Bailey. (Date to be reported.)

Lieutenant (T) Arthur Hadden Rowlandson, R.N. Lent to New Zealand Naval Forces and appointed H.M.S. "Leander," *vice* MacKenzie, to date 20th January, 1941.

Cyril Carr, Schoolmaster (C.W.O.). Appointed H.M.S. "Tamaki," to date 20th January, 1941.

ROYAL NAVAL RESERVE (IMPERIAL).

Lieutenant Henry Alfred Dunnet. Appointed H.M.S. "Monowai" temporarily, *vice* Blacklaws, to date 24th February, 1941.

ROYAL NAVAL RESERVE (NEW ZEALAND).

Lieutenant Robert Inglis Floris. Appointed H.M.S. "Philomel" additional temporarily and H.M.S. "Monowai," *vice* Dunnet. (Date to be reported.)

Temporary Lieutenant Robert William Richard Aylward. Appointment to H.M.S. "Monowai" cancelled.

Probationary Temporary Lieutenant Harold Boyack. Confirmed in appointment as Merchant Shipping Officer, Navy Office, Wellington, to date 13th January, 1941.

ROYAL NAVAL VOLUNTEER RESERVE (NEW ZEALAND).

Commander Frederick Fraser, R.N.V.R. (N.Z.). Appointment as Commanding Officer, Royal Naval Volunteer Reserve, Dunedin, terminated, to date 31st March, 1941.

Lieutenant Ralph Eric Harding. Promoted to Lieutenant Commander, R.N.V.R. (N.Z.), to date 24th March, 1941.

Lieutenant Peter Phipps, D.S.C. Promoted to Lieutenant Commander, R.N.V.R. (N.Z.), to date 24th March, 1941.

Sub-Lieutenant Kenneth Howden Webb. Promoted to Lieutenant R.N.V.R. (N.Z.), to date 9th November, 1940. (Amended orders.)

Surgeon Commander Harold Keith Corkill, V.D., M.B., Ch.B. (Edin.), F.R.C.S.E. Appointed H.M.S. "Philomel," *vice* Malone on relief, and as Director of Naval Medical Services. (Date to be reported.)

Surgeon Lieutenant Commander Eric Robin Hart, M.B., Ch.B. Promoted to Surgeon Commander, R.N.V.R. (N.Z.), to date 28th May, 1940.

Surgeon Lieutenant Commander Ian Brandon Ewart, M.D. (Edin.). Appointed H.M.S. "Leander," *vice* Corkill on relief. (Date to be reported.)

Surgeon Lieutenant Frederick William Helmore, M.B., F.R.C.S.E. Appointment to H.M.S. "Tamaki," to date 24th January, 1941. (Amended orders.)

Probationary Temporary Surgeon Lieutenant Sydney Allan Struthers, M.B., Ch.B. Appointed H.M.S. "Leander," *vice* Ewart. (Date to be reported.)

Anthony Walter Reeve, M.B., Ch.B. (Edin.). Entered as Probationary Temporary Surgeon Lieutenant, to date 25th March, 1941, and appointed H.M.S. "Philomel" additional for training and "Philomel II" as Naval Medical Officer, Wellington, and for Naval Medical Liaison and Recruiting duties. (Date to be reported.)

Richard Joseph Walton, M.B., Ch.B. Entered as Probationary Temporary Surgeon Lieutenant, to date 9th April, 1941, and appointed H.M.S. "Philomel" additional for training, to date 9th April, 1941, and *vice* Struthers. (Date to be reported.)

Reverend H. K. Vickery, Honorary Chaplain, R.N.V.R. (N.Z.). Granted six months' leave to take temporary appointment with Army Department. (Date to be reported.)

F. JONES, Minister of Defence.

Appointments in the New Zealand Naval Forces.

Navy Office,
Wellington, 23rd April, 1941.

HIS Excellency has been pleased to approve of the following appointment in the New Zealand Naval Forces:—

Edward Caradus, Esquire, B.Sc., Chief Inspector of Secondary Schools. Appointed Adviser on Education to the New Zealand Naval Board, to date 1st April, 1941.

F. JONES, Minister of Defence.

*Appointments, Promotions, Transfers, Resignations, and
Retirements of Officers of the New Zealand Military Forces.*

Army Department,
Wellington, 25th April, 1941.

HIS Excellency the Governor-General has been pleased to approve of the following appointments, promotions, transfers, resignations, and retirements of officers of the New Zealand Military Forces:—

N.Z. ARMY PAY CORPS.

Hon. Lieutenant T. R. H. Green to be Hon. Captain while holding the appointment of Officer-in-Charge, Camp Records, Burnham. Dated 10th April, 1941.

Hon. Lieutenant W. A. Ross to be Hon. Captain while holding the appointment of Paymaster, Burnham Military Camp. Dated 10th April, 1941.

Hon. Lieutenant D. D. Purves to be Hon. Captain while holding the appointment of Paymaster, Waiouru Military Camp. Dated 10th April, 1941.

N.Z. TEMPORARY STAFF.

Captain R. P. Harper, D.S.O., M.C., D.C.M., is granted the temporary rank of Major. Dated 8th April, 1941.

Captain C. Woods relinquishes the appointment of Quartermaster, Artillery Training Regiment, Mobilization Camp, Papakura, and is transferred to the N.Z. Artillery. Dated 18th March, 1941.

Captain C. H. Noble-Campbell, relinquishes the appointment of Officer Commanding, 16th Company (Blenheim and Picton), National Military Reserve, and is appointed Assistant Area Officer, No. 9 Area, Blenheim. Dated 1st April, 1941.

Captain W. M. Hocking relinquishes the appointment of Officer Commanding, 18th Company (Timaru), National Military Reserve, and is appointed Assistant Area Officer, No. 10 Area, Timaru. Dated 15th April, 1941.

Captain J. S. H. Kinnear, B.D.S., N.Z. Dental Corps, ceases to be attached to the Royal N.Z. Air Force Station, Whenuapai, and is appointed Dental Officer, Mobilization Camp, Papakura. Dated 25th April, 1941.

Lieutenant A. A. Lockett, B.D.S., N.Z. Dental Corps, ceases to be attached to the Royal N.Z. Air Force Station, Hobsonville, and is attached to the Royal N.Z. Air Force Station, Whenuapai. Dated 25th April, 1941.

Lieutenant W. R. Hamilton, B.D.S., N.Z. Dental Corps, ceases to be attached to the Royal N.Z. Air Force Station, Woodbourne, and is appointed Dental Officer, Mobilization Camp, Trentham. Dated 22nd April, 1941.