

- 083222 Reid, Ian Irvine Turnbull, Accountant, Clyde St, Balclutha.
 424348 Reid, Peter Rodgers, Farmer and Labourer, Centre Bush, Southland.
 298787 Remnant, Hylton Hugh, Apprentice Joiner, Section 2, Otahuti Rural Delivery.
 294827 Reynolds, Herbert Frederick George, Farm Hand, 6 Bowmont St, Invercargill.
 046624 Richards, Charles Henry, Salesman, 53 Ness St, Invercargill.
 408888 Richards, Joseph William, Publisher, 140 Janet St, Invercargill.
 062230 Richmond, James Thomas Boyd, Paper-making, Albion St, Matakura.
 298989 Ridland, John William, 11 Melbourne St, Invercargill.
 260275 Ritchie, David Arthur, Butcher's Assistant, 6 Seymour St, Gore.
 291006 Ritchie, Hugh Buxton, Pensioner, 75 Layard St, North Invercargill.
 286202 Rizzi, George Antonia, Farmer, Winton.
 137800 Robertson, George Charles Baden Powell, Storeman, 110 Chelmsford St, Invercargill.
 097491 Robertson, James Ian, Wool-sorter, Awarua Plains Post-office, Southland.
 409706 Robertson, John Turvey, Exchange Clerk, Post-office, Wyndham.
 260913 Robertson, Peter Maxwell, Grocer, Wyre St, Kaitangata.
 203250 Robinson, John Edward, Farm Hand, care of Mrs. J. Robinson, P.O. Box 77, Queenstown.
 137700 Rodgers, Archibald William Fotheringham, Postman, 57 Clyde St, Invercargill.
 281489 Rodgers, Robert, Farm Hand, care of Cowrie Bros, Oreti, Heddon Bush Rural Delivery, Winton.
 293352 Ross, Charles William, care of Mr. John Ross, Purakauiti, Owaka-Waipati Rural Delivery, Owaka.
 240012 Ross, Jonathan Sarginson, Farm Hand, Popotunoa, Clinton.
 200306 Ross, Thomas David Wilson, Farm Hand, Moa Flat, Heriot.
 240013 Ross, William George, Farm Hand, Popotunoa, Clinton.
 256421 Russell, Charles Eric, Labourer, 153 Frederick St, Dunedin.
 229923 Russell, Gilbert Rewi, Storeman, Lorneville, Invercargill.
 267296 Rutherford, Charles J., Sheep-farmer, Kelso.
 253776 Rutherford, Norman, Farm Labourer, "Cannesby," Rural Delivery, Kaitangata.
 089857 Ruthven, Stanley David, Teamster, care of Mr. A. Rodger, Brooksdale, Rural Delivery, Tapanui.
 426502 Ryan, Denis Francis, Line-ganger, Club Hotel, Gore.
 244184 Ryan, John Joseph, Electric Linesman, care of Otago Electric-power Board, Milton.
 267401 Ryder, Robert James, Painter, 19 Hyde St, Gore.
 378905 Samways, Sydney Joseph, Coal-miner, 12 Torquay St, Kaitangata.
 302746 Sanderson, William, Spray Painter, 84 Jackson St, Invercargill.
 411712 Sanford, John Laskey, Farmer, Tuatapere.
 294697 Sandri, Henry Dominic, Assistant Mechanic, 49 Ness St, Invercargill.
 291029 Sands, Albert Henry, Otapiri Rural Delivery, Winton.
 404469 Sapwell, Raynor Collings, Carpenter's Apprentice, 128 Layard St, Invercargill.
 427481 Sarginson, Jonathan Robson, Labourer, Lumsden.
 424350 Saunders, Stanley Lawson, Farmer, Section 5, Otahuti Rural Delivery, Invercargill.
 409528 Schroeder, Mervyn James, Motor-driver, 169 Bowmont St, Invercargill.
 297409 Scobie, Leslie Russell, Quarry Worker, Orawia Post-office.
 298372 Scott, Alexander, Labourer (P.W.D.), 196 Ythan St, Invercargill.
 248154 Scott, Alexander Elder, Mill Hand, Kinross, Milton.
 298350 Scott, George James, Lorry-driver, Colac Bay.
 250013 Scott, Henry Alfred, Motor Mechanic, Ferry St, Wyndham.
 283017 Scott, Jock O. Hazel Dean, Market St, Kaitangata.
 151855 Scott, John Hancock, Slaughterman, Wallace town.
 263820 Scott, Samuel Thomas Rogerson, Tractor-driver, Mount Stuart, Waitahuna.
 279600 Scully, John Reginald, Section 2, Invercargill, Otago Rural Delivery.
 249759 Seaton, John, Casual Worker, 138 Esk St, Invercargill.
 422846 Selby, Cuthbert, Journalist, Mokotua, Otaia Rural Delivery, Invercargill.
 293606 Sellwood, John Fraser, Farm Hand, care of Mr. J. P. Moir, Hillend, via Balclutha.
 415253 Sexton, John, Clergyman, 54 Nye St, Invercargill.
 141142 Shalders, Gordon William, Labourer, Haast Pass Rd, via Wanaka.
 397282 Sharp, Charles, Farmer, Tuapeka Mouth.
 415310 Shaw, John Silvester, Labourer (P.W.D.), care of R. McBain, Otatara.
 066754 Shaw, Mark Frederick, Gold-miner, Orepuki, Southland.
 031515 Shaw, Selwyn, Labourer, Barkly, Otapiri Rural Delivery, Winton.
 409262 Shea, Edward John, Clerk, 70 Islington St, Invercargill.
 416249 Shepherd, Alphonsus John, Grocer's Assistant, 121 Nith St, Invercargill.
 373203 Shepherd, David Arthur Calcott, Radio-telegraph Operator, Awarua Radio, Private Bag, Invercargill.
 425587 Sherman, Albert William, Labourer, Wairoa.
 229920 Sherriffs, Gordon, Cycle Mechanic, 165 Bowmont St, Invercargill.
 298739 Shirer, John Benjamin, 37 Hollywood Terrace, Gladstone, Invercargill.
 410220 Shirreffs, Douglas William, 32 Alice St, Invercargill.
 396776 Shuffelbim, Charles Craig Cook, Labourer, Buller St, Collingwood, Waikato.
 272010 Shuttleworth, Charles John, Benmore Rural Delivery, Dipton.
 411699 Shuttleworth, Edward Joseph Leslie, Farmer, Benmore-Dipton Rural Delivery.
 054671 Sim, Leonard Albert Ravelston, Beekeeping, Lumsden.
 266613 Simmonds, Ronald William, Shearer, care of W. Mortimer, Waipounamu Rural Delivery, Gore.
 239614 Simonsen, George Edward, Cheesemaker, Edendale, Southland.
 308653 Simpson, George, Railway Guard, 214 Mary St, Invercargill.
 424753 Sinclair, John Neil, Clerk, 197 Crinan St, Invercargill.
 290536 Sizemore, Richard Samuel, Labourer, Pukerau-Conical Hills Rural Delivery.
 404298 Skeggs, Mervyn Arnold, Labourer, 66 Heriot St, Invercargill.
 281218 Small, Albert Arnold, Farmer, Lumsden, Southland.
 405497 Small, Michael Henry, Greaser, 115 Janet St, Invercargill.
 410197 Small, Stanley Barnett, 146 Norton St, Invercargill.
 202822 Small, Thomas Michael, Clerk, New Zealand Railways, Lumsden.
 283398 Smellie, Thomas David Laird, Farm Hand, Aparima Rural Delivery, Otautau.
 421297 Smith, Adam, Labourer, Public Works Department, Puysegur Point, Southland.
 298272 Smith, Edward Albert, 180 Connon St, Invercargill.
 262483 Smith, Herbert Henry, Farm-manager, South Hillend, Rural Delivery, Winton.
 291085 Smith, Ivan William Henry, Plumber, Stanley St, Queenstown.
 260320 Smith, James Hannay, Farmer, Hawera Rural Delivery, Pukerau.
 417343 Smith, Kenneth Arthur, Farm Hand, Branch Creek, Cardrona.
 396481 Smith, Maxwell Joseph Hector, Farm Labourer, 85 Leet St, Invercargill.
 251683 Smith, Reuben Alexander John, Weaver, care of Ross' Hotel, Milton.
 281328 Smith, Thomas Sharp, Farm Hand, Winton.
 426464 Smyth, Harry, Farm Labourer, McNab.
 289195 Smyth, William Stewart, Farm Hand, Glenham.
 423834 Snell, Ashley Leonard, care of General Post Office, Arrowtown.
 399295 Soper, Charles Edgar, Dairy-factory Hand, care of Dairy Factory, Pahia, Southland.
 408948 Spencer, William Clarence, Farmer, Makarewa, Invercargill.
 411688 Spratt, James Bedford, Farmer, Wright's Bush Rural Delivery, Invercargill.
 273362 Stables, Raymond Harry, Farmer, Muriwai Beach, Waimauku.
 245559 Stanger, Norman Orris, Farm Hand, care of Mrs. B. Nelson, Stirling, Otago.
 284283 Stenton, Frederick Walter, Flax-cutter, Havelock St, Riverton.
 161931 Stevens, Albert Alexander, Biscuit and Confectionery Maker, 105 Ettrick St, Invercargill.
 233126 Stevens, Norman William, Surfacedman, Redan St, Wyndham.
 294751 Stewart, Frederick Harold, Storeman, 65 Thames St, Invercargill.
 409768 Stewart, John Fraser, Factory Assistant, Toa Post-office, Southland.
 397538 Stewart, Robert, Farm Hand, care of A. Soper, Greenfield Rural Delivery, Balclutha.
 281766 Stewart, Robert, Fencer, care of Post-office, Heriot.
 408945 Stirling, Donald William, Farm Hand, Section 7, Invercargill-Otago Rural Delivery.
 400013 Storer, Arthur Herbert, Farmer, Stirling.
 397442 Storey, Lionel Charles John, Mechanic, North Balclutha.
 271099 Stratton, George Thomas, Storekeeper, 312 Crinan St, Invercargill.
 377622 Stroud, Bill, Mill Hand, 71 Grace St, Invercargill.
 185680 Stroud, James Jesse, Storeman, 71 Grace St, Invercargill.
 235178 Stuart, Alan Glendinning, Beekeeper, Kelso.
 241330 Stuart, Robert John, Farming, Otaitai Bush, Riverton Rural Delivery.
 399538 Stuck, Gordon John, Rabbitter and Labourer, Orepuki, Riverton Rural Delivery.
 264697 Suddaby, Allan Dorsey, Farm Labourer, Orepuki.
 269426 Sullivan, Charles Eugene, Labourer, Public Works Department, Hawea River Bridge, via Pembroke.
 396278 Summers, James Osmond Eveion, Shotover St, Queenstown.
 425434 Summers, William Joseph (Jun.), Carpenter, 152 Nith St, Invercargill.
 098538 Sutherland, Frederick William, Sawmiller, Tuatapere, Southland.
 419579 Sutherland, Joseph Henry, Building-constructor, 9 Hardy St, Invercargill.