

Campaign Medals are dated as in *Medals: The Researcher's Guide*, by William Spencer 2006, The National Archives, Kew.

Journal entries are indexed as Volume (Part 1-4) page number(s): eg 47(1) 39

- 50th (Queen's Own) Regiment, Punniar Star 1843
47(2) 84-91
- 1914 Star, origin and design..... 47(2) 126
- 1914-15 Star, origin and design..... 47(2) 126
- 2008 New Years Honours List, numbers 47(1) 43
- Adria* SS (Italian freighter 1918) 47(3) 165-7
- Africa General Service Medal 1902-56, to East Africa
Rifles unnamed 47(3) 190-1
- African Police Medal for Meritorious Service I 1915-38
47(1) 12-18
- Albert Medal, Beech in g, Sick Berth Attendant George,
HMS *Ibis* 47(1) 5
- Alguada Reef Lighthouse..... 47(4) 251-4
- Allen, Anthony, African Police Medal for Meritorious
Service 1915-38 47(1) 12-18
- Arandora Star* (cruise liner 1927)..... 47(4) 240
- Arctic Gallantry Medal, Woon, Colour-Sergeant
John, RM 47(4) 247-9
- Arctic Medal, creation 47(3) 151-2
- Arctic Meritorious Service and Gallantry Medals
Part I..... 47(3) 148-55
Part II..... 47(4) 245-50
- Arctic Meritorious Service Medal
Biggs, Private 3rd class, RM
47(3) 153-4; 47(4) 245-6
- Calder, John, Captain of the Forecastle
47(3) 153-4; 47(4) 245
- Davies/ Davis, John, Quarter Master
47(3) 153-4; 47(4) 246
- Milner, George L, Gun Room Steward
47(3) 153-4; 47(4) 246-7
- unnamed specimen 47(3) 152-3
- Ash, Timothy, The 'Star of India', Fraser, General
Alexander, CB, RE 47(4) 251-4
- Australia, Hassett, General Sir Francis AC, KBE, CB, DSO
47(3) 195
- Bacchante*, HMS (iron screw corvette 1876)
47(3) 193,194
- Barbados, Military Hospital..... 47(4) 261-2
- Barracrough, Air Chief Marshal Sir John, KCB, CBE, DFC,
AFC 47(3) 180
- Bath, Order of the
Companion
Skinner, General Philip Kearney MacGregor,
Bombay Army 47(4) 256-9
Fraser, General Alexander, RE..... 47(4) 251-4
- Battle of Britain, Polish Airmen..... 47(4) 263-7
- Beaumont, Sub-Lieutenant Spencer W M, RN
47(3) 193-4
- Beavis, Fred, Polish Airmen of the Battle of Britain
47(4) 263-7
- Beighton, Professor Peter, Blackpool Special Constabulary
1914-1918: Gold medals and Insignia
47(1) 24-8
- Bendry, Simon, Military Medal, Kinnem, Serjeant
William, RGA TF 47(3) 189-90
- Beswick, Nicholas, Long Service and Good Conduct
Medals, criteria for..... 47(4) 255
- Birmingham Police Total Abstinence Medal 47(2) 122
- Blackpool Special Constabulary 1914-1918, Gold
medals and Insignia 47(1) 24-8
- Blonde*, HMS (5th rate 38, 1805) 47(3) 188
- British Empire, Order of the, CBE, Cornioley, Mme Pearl,
SOE 47(2) 119
- British Honduras Police, Colonial Police Long Service
and Good Conduct Medal 47(1) 37-9
- British Red Cross Society, Miniature Medals
47(1) 52; 47(2) 125
- Brodrick, Lloyd, Hassett, General Sir Francis AC, KBE,
CB, DSO 47(3) 195
- Calliope*, HMS (6th rate 28)..... 47(2) 76, 80
- Canada
Blakeslee, Colonel Don, DFC, RCAF 47(4) 250
- Mitchell, Group Captain James, DFC*, AFC, RCAF
47(4) 267
- Powers, Gladys, last surviving woman veteran
47(4) 262
- Russel, Wing Commander Blair Dalzell, DFC*, RCAF
47(1) 39
- WT Robb* (armed tug 1866) 47(2) 92-3
- Canada General Service Medal 1866-70
clasp 'FENIAN RAID 1866'
Arderlay, Private Thomas..... 47(2) 92-5
Dunville Naval Company..... 47(2) 92-5
- Canadian Victoria Cross 47(3) 173
- Canvassing for Glory: Evelyn Wood and Others in
Early Days of the Victoria Cross 47(1) 4-11
- Chary, Sergeant Henry Heinz, RASC, Second World
War Trio 47(4) 239-44
- Chiang, Robin C, Second World War Trio, Sergeant
Henry Heinz Chary, RASC..... 47(4) 239-44
- China, Order of the Striped Tiger 47(3) 184-5
- China, Republic of, merit medals 47(3) 187
- Second China War Medal 1857-60, clasp 'CANTON 1857',
Woon, Colour-Sergeant John, RM..... 47(4) 249

- Cogings. Bernard. 'Peninsular Veteran'. Pegg, Gunner
John 8th Battalion RA**47(2)** 117-19
- Colonial Police Long Service and Good Conduct Medal.
British Honduras Police.....**47(1)** 37-9
- Conspicuous Gallantry Cross
Cupples. Captain Simon, 2nd Bn Mercian Regiment
.....**47(3)** 191
five awards March 2008 **47(2)** 83
- Contact Rhodesia*, John Lovett.....**47(1)** 30-1
- Cresswell, Lieutenant Samuel G, RN.....**47(3)** 149-51
- Crimean War Medal 1854-6
museum displays as French..... **47(2)** 105
French copy clasps **47(1)** 47
- Croix de guerre*, Scales, Sub-Lieutenant George, RNVR
.....**47(1)** 18
- Crown Prince Hirohito of Japan's Visit in 1921
.....**47(1)** 49-50
- David Livingstone's Bearers' Medals **47(4)** 229-38
Hassen Wadi Safar **47(4)** 230, 232-5
- Deane, Private Michael, 2nd Bn Royal Scots
.....**47(2)** 103-5
- Distinguished Conduct Medal 1914-1920, King's African
Rifles**47(1)** 16-17
- Distinguished Conduct Medal / Military Cross awards
to the Royal Artillery 1914-19**47(4)** 221-8
- Distinguished Flying Cross
Blakeslee, Colonel Don, RCAF**47(4)** 250
Goodman, Flight Lieutenant Michelle, 78 Squadron
.....**47(2)** 105
Mitchell, Group Captain James, DFC*, AFC, RCAF
.....**47(4)** 267
Robinson, Wing Commander Philip J, RAF, DFC**
.....**47(3)** 197
Russel. Wing Commander Blair Dalzell, DFC*, RCAF
.....**47(1)** 39
- Distinguished Service Cross
Jermain, Captain Denis, RN, DSC* **47(1)** 28
Wright, Commander Derek 'Jake', DSC**, RNVR
.....**47(3)** 183
- Distinguished Service Order
Grimshaw, Major-General Ewing Henry, CB, CBE
.....**47(1)** 39
Hezlet, Vice Admiral Sir Arthur, KBE, CB, DSO*, DSC
.....**47(1)** 11
Luxmoore-Ball, Major Richard EC, DCM, *Croix de
guerre*, 1st Bn Welsh Guards.....**47(2)** 120-1
Ross, Flight Lieutenant Nicky, DFC.....**47(3)** 183
- Douglas-Morris, Captain K J. RN. Arctic Meritorious
Service Medal**47(3)** 152-3
- Dunera*, SS (troopship 1937)..... **47(4)** 240
- Enterprise*, HMS (survey sloop 1848).....**47(3)** 148-9
Ettrick, SS (P&O troopship 1938) **47(4)** 240
- Flory, Richard A, Military Cross/ Distinguished Conduct
Medal awards to the Royal Artillery 1914-19
.....**47(4)** 221-8
- Franklin, Joe, Robinson, Private Richard, Wellington
Armed Police**47(2)** 76-83
- Fraser, Bruce Austin, Admiral of the Fleet, Lord
.....**47(4)** 254
Fraser, General Alexander, CB, RE.....**47(4)** 251-4
- Galloway, Jim, Rhodesian Police Commendation
Emblems.....**47(1)** 29-32
Garter, Order of the, William, Prince **47(3)** 183
Gawler, Jim, Lloyd's War Medal for Bravery at Sea, Five
Awards to Ladies**47(3)** 181-3
General Service Medal 1918-1962
Awards to Service Nurses, Roll 1918-1939
.....**47(3)** 174-8
Princess Mary's RAF Nursing Service clasp
'PALESTINE'.....**47(3)** 179-80
- George Cross, Croucher, Lance Corporal Matthew, RM
Reserve **47(3)** 187; **47(4)** 228
- George Medal
Hudson, Professor John, CBE, GM***47** 135
McArdle, Rear Admiral Stanley 'Mack', CB, MVO
.....**47(2)** 91
- Miller, Michael Liam Brady, Hertfordshire Fire Service
.....**47(1)** 23
- Wornham, Jeffrey Richard Tristan, Hertfordshire Fire
Service **47(1)** 23
- Glover, Douglas G, White Russian Army, *Lukull"*
Cross**47(3)** 164-9
- Gooding, N G, General Service Medal 1918-1962, Awards
to Service Nurses, 1918-1939..... **47(3)** 174-80
- Grimshaw, Major-General Ewing Henry, CB, CBE, DSO
.....**47(1)** 39
- Harris, David A, Birmingham Police Total Abstinence
Medal..... **47(2)** 122
- Hawkes, G W
Meritorious Service Medal for Royal Marines
.....**47(3)** 170-2
*Prometheus's Bound: Men Taken Prisoner at Algiers
1816* **47(1)** 33-5
- Herald*, HMS (survey ship 1824).....**47(3)** 148-9
- Hezlet, Vice Admiral Sir Arthur, KBE, CB, DSO*, DSC
.....**47(1)** 11
- Hill, Roland, David Livingstone's Bearers' Medals
.....**47(4)** 229-38
- Hillary, Sir Edmund, KG, ONZ, KBE.....**47(2)** 116
- Howard, Major-General Lord Michael Fitzalan, GCVO,
CB, CBE, MC**47(1)** 32
- Hundred of Salford Humane Society Medal. miniature
.....**47(3)** 199
- Hungarian Military History Museum, British Medals
.....**47(1)** 44-8
- India
Gwalior Star, *see also* Maharajpooor Star 1843;
Punnar Star 1843
Maharajpooor Star 1843, Ryan, Major Thomas,
50th Regiment.....**47(2)** 85-6
Punjab Medal 1848-9, Skinner, Captain PK,
Dep. Ju. Adv. 9th Regt. **47(4)** 258
Punnar Star 1843
50th (Queen's Own) Regiment**47(2)** 84-91

Adams, Private William, 50th Regiment	47(2) 90
Anderson, Lieutenant Colonel Joseph, 50th Regiment	47(2) 87
Quinn, Private John, 50th Regiment	47(2) 89
Springgay, Corporal Charles, 50th Regiment	47(2) 87
Waddy, Lieutenant Colonel Richard, 50th Regiment	47(2) 87-8
India General Service Medal 1854-95, clasp 'BURMA 1885-7'	47(3) 1 93-4
<i>Investigator</i> , HMS (discovery vessel 1848)	47(3) 1 4 8-55; 47(4) 245-9
Iraq	
Active Service Medal 1924-32	
Brown, Brigadier Duncan, CBE.....	47(2) 97-8
clasps and later awards.....	47(2) 96-102
Forrow, Air Commodore, OBE.....	47(2) 96-8
Japan, Rising Sun, Order of the.....	47(1) 49
Jermain, Captain Denis, RN, DSC*	47(1) 28
<i>Jupiter</i> , HMS, (battleship 1895)	47(1) 40-1
Jupp, Chris, Punniar Star 1843 to 50 th (Queen's Own) Regiment	47(2) 84-91
Kabwandi, Asst Inspector Hamisi, APM, Kenya Police	47(1) 17-18
Keown-Boyd, Henry, The Only Time an ex-ranker commands Guards Battalion	47(2) 120-1
Liston, Kevin, Deane, Private Michael, 2nd Bn Royal Scots	47(2) 103-5
Liverpool Shipwreck and Human e Society, miniature Marine Medal.....	47(3) 199
Liversidge, Peter, Africa General Service Medal I 902- 56, to East Africa Rifles	47(3) 190-1
Livingston, Colonel Charles Edward, Phillipine Constabulary	47(1) 19-23
Lloyd 's Medal for Saving Life at Sea, miniature	47(4) 272
Lloyd's War Medal for Bravery at Sea	
Drummond, Miss Victoria Alexandrina, MBE	47(3) 181
Ferguson, Miss Maria Elizabeth	47(3) 182-3
Miller, Dr Adeline Nancy	47(3) 182
Owen, Miss Elizabeth May	47(3) 182
Plumb, Mrs Elizabeth.....	47(3) 181-2
Long Service and Good Conduct Medal	
Betteridge, Farrier William, 2nd Dragoon Guards	47(3) 158-9
Butcher, Quartermaster Frederick Charles, 7th Dragoon Guards	47(3) 160
Cox, Sergeant William J, 5th/6th Dragoons	47(3) 163
Diggory, Quartermaster Charles John, 4th Dragoon Guards.....	47(3) 160-1
Garnham, Regimental Sergeant-Major George William, 5th Dragoon Guards.....	47(3) 161-2
Kelly, Quartermaster John, 3rd Dragoon Guards	47(3) 158
Lloyd, Sergeant Daniel Charles, 6th Dragoon Guards	47(3) 159
Willis, Bandmaster Frederick, 7th Dragoon Guards	47(3) 1 62 -3
Long Service and Good Conduct Medals	47 (3) I 56 -63; 47(4) 255
<i>Lukull</i> " (White Russian dispatch boat 1917)	47(3) 164-9
Luxmoore-Ball, Major Richard EC, DSO, DCM, <i>Croix de guerre</i> , 1st Bn Welsh Guards	47(2) 120-1
McClure, Captain R J Le M, RN.....	47(3) 148-55
Makanjira, Sergeant-Major, APM, Nyasaland Police	47(1) 13-14
Makwinja, Sergeant, APM, Nyasaland Police	47(1) 14-15
Martin, Stanley, Royal Victorian Chain, changes in 2007	47(1) 28
Mattingly, Barney, Long Service and Good Conduct Medals	47(3) 156-63
Meixsel, Richard, Under Four Flags, Colonel Charles Edward Livingston.....	47(1) 19-23
Merchant Navy Medal	
2007 awards.....	47(1) 48
2008 awards	47(4) 220
Merit, Order of, changes of Royal cipher.....	47(3) 192
Meritorious Ser vice Medal for Royal Marines	47(3) 170-2
Lee, Sergeant William.....	171-2
Message, Colin, Naval General Service Medal 1793 -1840, Scott, Captain John, RN, clasp '12 JAN BOAT SERVICE 1810'	47(3) 18-19
Military Cross	
Brelsford, Sergeant Craig, 2nd Bn Mercian Regiment	47(3) 191
Cole, Private Luke, 2nd Bn Mercian Regiment	47 (3) 191
Dowell, 2nd Lieutenant, DCM, ROA	47(4) 225
Hatch, Lieutenant Jesse, DCM, MM, RGA	47(4) 225-6
Hines, 2nd Lieutenant Harold Williams, DCM, RFA	47(4) 226
Lamb, Major Joseph, DCM, Royal Artillery	47(4) 221-4
Lockett, Corporal Michael, 2nd Bn Mercian Regiment	47(3) 191
Prendergast, Brigadier John, DSO, MC*, 15th Punjab Regiment.....	47(2) 102
Rolt, Lieutenant Tony, Rifle Brigade, MC*	47(2) 116
Military Cross / Distinguished Conduct Medal awards to the Royal Artillery 1914-19	47(4) 221-8
Military General Service Medal 1793-18 1 4	
Maddin, Private Michael, 63rd Foot, clasp 'GUADALOUPE'.....	47(4) 260-2
Pegg, Gunner John 8th Battalion RA.....	47(2) 117-19
Military Medal, Kinnear, Serjeant William, RGA TF	47(3) 189-90
Miller, Major Frederick, vc, RA.....	47(1) 4-5
Miniature Matters	
British Red Cross	47(1) 52; 47(2) 125
Life Saving Medals Part I.....	47(3) 199
Life Saving Medals Part II.....	47(4) 272

MoD	
Operational Honours and Awards	
April to September 2007 summarised.....	47(2) 124
October 2007 to March 2008 summarised	47(3) 169
Mouat, Surgeon James, vc, CB, 6th Dragoons	47(1) 5
Myres, Rear Admiral J A L, Polar Medal 2007 awards	47(1) 50
Naval General Service Medal 1793-1840	
clasp 'ALGIERS'	47(1) 33-5
Rant, Ropemaker Edward	47(1) 33-4
Scott, Captain John, RN, clasp '12 JAN BOAT SERVICE 1810'	47(3) 188-9
New Zealand	
Apiata, Corporal Willie, vc, SAS	47(2) 95
Hillary, Sir Edmund, KG, ONZ, KBE.....	47(2) 116
Johnson, Staff Sergeant Rex, MBE, late Efficiency Medal	47(3) 196-7
New Zealand Medal 1845-7, Robinson, Private Richard, Wellington Armed Police.....	47(2) 76-83
OMRS: Awards for Contributors to the <i>Journal</i>	47(4) 220
Ooi, K W T, Merit, Order of, changes of Royal cipher	47(3) 192
Osborne, Ken	
Arderlay, Private Thomas and the Battle at Fort Erie 1866	47(2) 92-5
Skinner, General Philip Kearney MacGregor, CB, Bombay Army.....	47(4) 256-9
Peel, Captain William, vc, Naval Brigade, Crimea	47(1) 6-7
Philip, Duke of Edinburgh, Royal Victorian Chain	47(1) 28
Philippine Constabulary, Livingston, Colonel Charles Edward.....	47(1) 19-23
<i>Plover</i> , HMS (survey cutter 1842)	47(3) 148-9
Poland	
Airmen of the Battle of Britain	47(4) 263-7
Virtuti Militari, Order of, fakes	47(4) 263
Polar Medal, 2007 awards.....	47(1) 50; 47(2) 121
Powers, Gladys, last surviving woman veteran	47(4) 262
<i>Princess Victoria</i> , MV (car ferry 1953).....	47(2) 91
Prison Service, members decorated and promoted 1914-18	47(2) 106-16
<i>Prometheus</i> , HMS, (Fireship 18) at Algiers 1816	47(1) 34-5
<i>Prometheus's Bound</i> : Men Taken Prisoner at Algiers 1816.....	47(1) 33-5
Raw-Rees, Owain. Iraq Active Service Medal 1924-32 and clasps	47(2) 96-102
Reid, Mark, RGA Spike Island Sergeant's Mess 1909	47(2) 123--4
<i>Resolute</i> , HMS (discovery vessel 1850)	47(3) 150-1
Rhodesia General Service Medal 1969-80	47(1) 29-32
Rhodesia, Southern, Medal Ribbons and Emblems prior to 1980.....	47(3) 198
Rhodesian Police Commendation Emblems	47(1) 29-32
Ribbons Unravelled	
French emblems	47(4) 271
NASA Awards	47(1) 53
Origins of 1914 and 1914-15 Star ribbons	47(2) 126
Rhodesia - Medals and Emblems prior to 1980	47(3) 198
Robins, Major Colin, Crimean War Medal 1854-6, museum displays as French	47(2) 105
Rolt, Lieutenant Tony, Rifle Brigade, MC*, racing driver	47(2) 116
Royal Artillery	
Military Cross / Distinguished Conduct Medal awards 1914-19	47(4) 221-8
Peninsular Veteran, Pegg, Gunner John 8th Battalion RA	47(2) 117-19
Royal Garrison Artillery, Spike Island Sergeant's Mess 1909.....	47(2) 123-4
Royal Geographical Society	
Livingstone's Bearers Medal	47(4) 230, 231-2
Silver Star for Emin Pasha Relief 1887-89	47(4) 232
Nelson, Captain RH, Baker's Horse.....	47(4) 232
Royal Guernsey Light Infantry	47(1) 32
Royal Marine Artillery	47(3) 172-3
Royal National Lifeboat Institution, miniature	47(4) 272
Royal Navy, and the Silver War Badge.....	47(1) 36
Royal Navy Long Service and Good Conduct Medal	
Beare, Chief Petty Officer Walter	47(4) 268-70
first five recipients	47(3) 173
for ten years' service 1874-84.....	47(4) 269
Royal Red Cross, Pilgrim, Major Janet, QARANC	47(3) 169
Royal Society for the Protection of Life from Fire, miniature.....	47(4) 272
Royal Victorian Chain, changes in 2007	47(1) 28
Royal Victorian Order, awards to Hungarians.....	44-7
Russel, Wing Commander Blair Dalzell, DFC*, RCAF	47(1) 39
Russia, Awards to British Service Personnel during First World War.....	47(1) 40-3
St John of Jerusalem, Life Saving Medal miniature	47(3) 199
Salim, 3rd Grade Sergeant Juma, APM, Kenya Police	47(1) 12-13
Sallay, Gergely Pal, Hungarian Military History Museum, British Medals.....	47(1) 44-8
school attendance medals.....	47(3) 185, 186
Sea Gallantry Medal, miniature	47(4) 272
Seager, Bill, BELVIM - Beare, Chief Petty Officer Walter	47(4) 268-70
Second World War Trio, Sergeant Henry Heinz Chary, RASC	47(4) 239-44
Shipwrecked Fishermen and Mariners Royal Benevolent Society, miniature medal.....	47(3) 199
Silver War Badge, Royal Navy	47(1) 36

- Skilton, Todd, Johnson, Staff Sergeant Rex, MBE, late
Efficiency Medal **47(3)** 196-7
- Skinner, General Philip Kearney MacGregor, CB,
Bombay Army **47(4)** 256-9
- Soviet Union, Order of the Red Star **47(3)** 186
- Stanley, Henry Morton **47(4)** 232-5
- Stein, Glenn M
Arctic Meritorious Service and Gallantry Medals
Part I **47(3)** 148-55
Part II **47(4)** 245-50
- Street, Patrick, Crown Prince Hirohito of Japan's Visit
in 1921 **47(1)** 49-50
- Thimbleby, Private Robert, 44th Regiment, claims VC
47(1) 5-6
- Townsend, Group Captain Peter, awards by foreign
Royalty **47(2)** 124
- Tucker, Nick
Colonial Police LS and GC Medal, British Honduras
Police **47(1)** 37-9
Prison Service, members decorated and promoted
1914-18 **47(2)** 106-16
- Turvey, Brian, Victoria Cross Winners with Other Awards
..... **47(1)** 53
- Uganda, Independence Medal, Walker, Special
Constable W R **47(3)** 184-5
- Under Four Flags, Colonel Charles Edward Livingston
47(1) 19-23
- United States of America
Distinguished Service Cross, Blakeslee, Colonel Don,
DFC, RCAF **47(4)** 250
NASA Awards medal ribbons **47(1)** 53
- Victoria Cross
Canadian Victoria Cross established **47(3)** 173
Apiata, Corporal Willie, New Zealand SAS
47(2) 95
Bhanubhakta Gurung, Havildar, 2nd King Edward
VII's Own Gurkha Rifles **47(2)** 91
Daniel, Midshipman Edward St John, forfeited
47(1) 6-7
Fraser, Lieutenant Commander Ian, DSC
47(4) 259
Magennis, Leading Seaman 'Mick' **47(4)** 259
Miller, Major Frederick, RA **47(1)** 4-5
Mouat, Surgeon James, CB, 6th Dragoons **47(1)** 5
Peel, Captain William, vc, Naval Brigade, Crimea
47(1) 6-7
Wood, Lieutenant-General Sir Henry Evelyn
47(1) 4-11
Wooden, Regimental Sergeant-Major Charles,
17th Lancers **47(1)** 5
Canvassing for Glory: Evelyn Wood and Others in
Early Days of the Victoria Cross **47(1)** 4-11
Lord Ashcroft's collection to display **47(3)** 195
not granted **47(1)** 5-6
personal claims for **47(1)** 4-11
Winners with Other Awards **47(1)** 53
Victoria Cross, The Register of the **47(1)** 53
- Welch, John C, Townsend, Group Captain Peter,
awards by foreign Royalty **47(2)** 124
- Wellington Armed Police, Maori revolt 1846-7
47(2) 77-82
- White Russian Army, 'Lukull' Cross **47(3)** 164-9
- Whittingham, Philip, What in the World? **47(3)** 184-7
- Whittingham, Philip and Jeffrey R Jacob,
Russian Awards to British Service Personnel during
First World War
47(1) 40-3
- Williams, Keith, Canvassing for Glory: Evelyn Wood
and Others in Early Days of the Victoria Cross
47(1) 4-11
- Wood, Lieutenant General Sir Henry Evelyn, vc,
17th Lancers **47(1)** 4-11
- Wooden, Regimental Sergeant-Major Charles, vc,
17th Lancers **47(1)** 5
- Wrangel, General-Lieutenant Baron P N
47(3) 164-9, 164
- Wyon, Alfred Benjamin, Livingstone's Bearers' Medal
47(4) 231
- XE-3* (midget submarine 1945) **47(4)** 259
- Yessow s/o Ndawomba, Sergeant-Major, DCM, APM,
Tanganyika Police **47(1)** 16-17
- BOOKS REVIEWED**
- Canadian Honours: The Beginner's Guide*,
Christopher McCreery **47(2)** 127
- Carter, Graham, reviews, *Mannock: The Life and Death
of Major Edward Mannock, VC, DSO, MC, RAF*
47(4) 273
- Condon, Jim, *Mentioned in Dispatches* **47(1)** 54-5
- Daily Telegraph Airman's Obituaries, Book 2*,
ed. Jay Iliff **47(1)** 54-5
- Dodd, Conor and Liam, eds., *Lieutenant Colonel
R G B Jeffreys: Collected Letters 1916-1918*
47(2) 127
- Dutton, Roy, *Forgotten Heroes: The Charge of the
Light Brigade* **47(2)** 127
- Dymond, Steve, *Researching British Military Medals: A
Practical Guide* **47(1)** 56
- Forgotten Heroes: The Charge of the Light Brigade*,
Roy Dutton **47(2)** 127
- Franks, Norman and Andy Saunders, *Mannock:
The Life and Death of Major Edward Mannock, vc,
DSO, MC, RAF* **47(4)** 273
- Gooding, Norman, reviews, *Order of Merit:
One Hundred Years of Matchless Honour* **47(1)** 55
- The Home Guard in Hertfordshire, 1952-1957*,
J D Sainsbury **47(2)** 128
- Hunt, Derek and John Mulholland, *A Party Fit For Heroes*
..... **47(3)** 200
- Iliff, Jayed, *Daily Telegraph Airman's Obituaries, Book
2* **47(1)** 54-5
- Jeffreys, Lieutenant Colonel R G B: *Collected Letters 1916-
1918*, eds. Conor and Liam Dodd **47(2)** 127

McCreery, Christopher	
<i>Royal Honours and Recognition in Canada</i>	47(2) 127
<i>The Beginner's Guide to Canadian Honours</i>	47(2) 127
<i>Mannock: The Life and Death of Major Edward</i>	
Mannock, vc, DSO, MC, RAF, Norman Franks and	
Andy Saunders	47(4) 273
Martin, Stanley, <i>Order of Merit: One Hundred Years of</i>	
<i>Matchless Honour</i>	47(1) 55
Matikkala, Antti, <i>The Orders of Knighthood and the</i>	
<i>Formation of the British Honours system 1660-1760</i>	47(4) 273
<i>Mentioned in Dispatches</i> , Jim Condon.....	47(1) 54
<i>Order of Merit: One Hundred Years of Matchless</i>	
<i>Honour</i> , Stanley Martin.....	47(1) 55
<i>A Party Fit For Heroes</i> , Derek Hunt and John	
Mulholland	47(3) 200
Pitchfork, Air Commodore Graham, <i>The Royal Air Force</i>	
<i>Day By Day</i>	47(2) 127
<i>Researching British Military Medals: A Practical Guide</i> ,	
Steve Dymond	47(1) 56
Routledge, Wing Commander Jim, reviews, <i>Daily</i>	
<i>Telegraph Airman's Obituaries, Book 2</i>	47(1) 54-5
<i>The Royal Air Force Day By Day</i> , Air Commodore	
Graham Pitchfork	47(2) 127
<i>Royal Honours and Recognition in Canada</i> ,	
Christopher McCreery	47(2) 127
Sacker, Graham, reviews, <i>Mention ed in</i>	
<i>Dispatches</i>	47(1) 54

Sainsbury, JD, <i>The Home Guard in Hertfordshire, 1952-</i>	
<i>1957</i>	47(2) 128
Teague, John and Dorothea, eds., <i>Where Duty Calls Me:</i>	
<i>The Napoleonic War of Rifle111a11 William Green</i>	47(2) 127
<i>The Orders of Knighthood and the Formatio11 of the</i>	
<i>British Honours system 1660-1760</i> , Antti Matikkala	47(4) 273
<i>Where Duty Calls Me: The Napoleonic War of Rifleman</i>	
William Green, eds. John and Dorothea Teague	47(2) 127
Wilson, Philip, reviews <i>A Party Fit For Heroes</i>	47(3) 200

CD REVIEWS

<i>For Valour: VC Winners 1914-45</i> , ed. James Nice	47(1) 55-6
Glover, Christine and Helen Marris, tr., <i>Medal</i>	
<i>Roll Book Egypt Anny 1807 Napoleonic War</i>	47(3) 20
<i>Medal Roll Book Egypt Army 1801 Napoleonic</i>	
<i>War</i> , tr. Christine Glover and Helen Marris	47(3) 20
Mulholland, John, reviews, <i>For Valour: VC Winners</i>	
<i>1914-45</i>	47(1) 55-6
Nice, James ed., <i>For Valour: VC Winners 1914-45</i>	47(1) 55-6