

- 240674 Robertson, Charles William, Motor Mechanic, 31 Kent St, Frankton Junction.
- 280857 Robertson, Donald Frederick, Labourer, Rural Delivery, Kiritehere, Te Kuiti.
- 128625 Robertson, Hugh McGregor, Farming, care of Mrs. M. D. Robertson, Mangapiko, Te Awamutu.
- 085061 Robertson, James Stewart, Farm Hand, "Westwood," Waerenga, via Te Kauwhata.
- 234373 Robertson, Sydney Daniel, Farm Hand, care of D. Robertson, Whatawhata.
- 295897 Robertson, William George, Dairy-farmer, Maramarua, Waitakaruru.
- 376495 Robertson, William Joseph, Farmer, care of C. Procter, Te Hoe, via Ohinewai.
- 107228 Robertson, William Rex, Cleaner, 18 Rifle Range Rd, Frankton Junction.
- 241103 Robinson, Geoffrey Herbert, Storeman, Taumarunui.
- 257994 Robinson, Henry, Farm Hand, care of Mr. A. G. Porter, Te Kowhai.
- 412839 Robinson, John Alexander, Farm Hand, care of J. Scott, Newstead, Waikato.
- 204511 Robinson, Joseph Norman, Porter (N.Z.R.), Taumarunui.
- 234390 Robinson, Norman Alan, Toy-maker, care of W. Wood, 10 Hall St, Frankton Junction.
- 378981 Robinson, Sydney Charles, Police Officer, care of Police Station, Hamilton.
- 419469 Robottom, Alfred Ashton, Farm Hand, Te Awamutu.
- 238551 Rodger, Ernest John, Timber-worker, 156 Grey St, Hamilton East.
- 234369 Rogers, Denis, Medical Student, 2 London St, Hamilton.
- 420908 Rogers, Horace John, Farm Hand, Kwinta, Port Waikato, Raglan County.
- 154240 Rolley, Jack Frederick, Te Pahu.
- 248686 Romayne, Hector Leonard, Farmer, Waitewheno Rd, Ohura.
- 291290 Rooney, John Patrick, Farmer, Aria.
- 307347 Rooney, Peter Joseph, Labourer, care of Land Development, Aria Block, Aria, via Te Kuiti.
- 294607 Roper, William Roy, Timekeeper, care of Public Works Department, Rotorua Hill.
- 085962 Rorison, Andrew Penman, Electrical Draughtsman, 17 Naylor St, Hamilton East.
- 422115 Rose, Clarence William, Farmer, Mangapiko, Te Awamutu.
- 299448 Rose, Victor Stewart, Acting-Fireman (N.Z.R.), 89 Massey St, Frankton Junction.
- 234397 Rosemergy, Ronald Ernest, Contracting Plasterer, care of Empire Hotel, Frankton Junction.
- 034508 Ross, James Angus, Plumber, 11 Bandon St, Frankton.
- 407062 Ross, William Burnett, Clerk, P.O. Box 212, Hamilton.
- 248421 Rowan, Alex George, Farm Hand, Frontier Road, Pirongia.
- 264872 Rowan, Allan Thomas, Farm Labourer, care of W. Alexander, Mangapiko, Te Awamutu.
- 235813 Rowan, John Douglas, Bank-officer, care of Bank of Australasia, Te Kuiti.
- 395746 Rowe, Jack Robert Oliphant, Fat-stock Buyer, 12 Rifle Range Rd, Frankton Junction.
- 238529 Rowe, Nelson Ronald, Farm Hand, care of E. L. Goodacre, Pukeroro Rural Delivery, Hamilton.
- 267697 Rowe, Roy, Electrical Wireman, Central Waikato Electric-power Board, Hamilton East.
- 262298 Roxburgh, Herbert Ansley, Barman, care of Mrs. F. Berry, Onslow Street, Huntly.
- 375286 Ruck, Idris James, Motor Mechanic, 75 Nixon St, Hamilton.
- 408704 Rule, Ian, Driver, Lawrence Street, Te Kuiti.
- 196413 Rumney, Eric Thomas, Farm Worker, care of D. Rumney, Rural Delivery, Taupiri.
- 196414 Rumney, John Edmund, Sheep-farmer, Komokorau Rural Delivery, Taupiri.
- 012512 Rundle, Mervyn Cedric, Milk Roundsman, Tumoana St, Taumarunui.
- 205127 Rundle, Noel Bertie Rowe, Clerk, Tawhana St, Te Kuiti.
- 128547 Rushbrooke, Alan Alston, Farm Hand, Te Mawhai.
- 296100 Russell, Raymond Francis, Farm Hand, care of Mr. H. Price, Private Bag, Piopio.
- 420702 Russell, William Reginald, Farmer, Private Bag, Ngaruawahia.
- 375471 Rutherford, Raymond Arthur, School-teacher, Mangawara School, via Taupiri, Post-office, Waikato.
- 242586 Rutland, Harry Boyce, Farmer, Otorohanga.
- 241092 Ryan, Pat, Farm Labourer, Akatenewa Rd, Ongarue.
- 425294 Ryan, William, Religious Teacher, 1 Firth St, Hamilton East.
- 426449 Ryburn, Leslie Austin, Farm Labourer, Ngahinepouri, Ohaupo.
- 248073 Rye, Leonard Gilbert, Farm Hand, Hautapu Rural Delivery, Cambridge.
- 238696 Rye, Lionel Douglas, Farmer, Hautapu Rural Delivery, Cambridge.
- 271529 Sage, Ernest Vernon, Apiarist, Paterangi Rd, Ohaupo.
- 267630 Salisbury, Jack Logan, Shop-manager, 1 Norton Rd, Frankton Junction.
- 412802 Salisbury, Josiah Victor, General Law Clerk, Boundary Rd, Claudelands, Hamilton.
- 248680 Salter, Maurice Charles, Matiere.
- 217220 Salter, Norman Thomas, Labourer, Matiere, Taumarunui.
- 108611 Sanders, Harold, Farm Labourer, care of H. Wilson, Waimai.
- 146224 Sanders, Thomas Jordan, Shop-assistant, 22 Thames St, Claudelands, Hamilton.
- 295030 Sanford, Ronald Richard, Farmer, Dominion Rd, Tuakau.
- 150212 Sattrup, Russel John, Farm Labourer, Tauwhare.
- 285975 Saunders, Nigel Barrie, Drover, Alexandra St, Te Awamutu.
- 085533 Savill, Douglas William, Farm Hand, Pukeroro Rural Delivery, Hamilton.
- 092099 Saward, Howard Charles, Salesman, Eureka, Waikato.
- 040856 Sawyer, Donald Arthur, Dairy-farmer, Eureka Post-office, Hamilton.
- 230030 Sayers, Ross Charles, Journalist, 7 Hamilton Rd, Cambridge.
- 202931 Schieb, Francis David, Farm Labourer, Kauroa, via Frankton Junction.
- 420883 Schlager, Reginald Arthur, Sheridan St, Te Kuiti.
- 260364 Schmidt, James Francis, Farm Hand, care of D. Snodgrass, Te Aka, Ngaruawahia.
- 378964 Schofield, John Stanley, Fitter, Melville, Hamilton.
- 262965 Schollum, Allan Wenzl, Grocery Assistant, Te Kauwhata.
- 407907 Schou, Conrad Theodore, Stumper, Mapiu, via Te Kuiti.
- 376457 Schou, Peter Christian, Farmer, Waimiha.
- 294467 Schrider, Thomas Albert, Dairy-farm Hand, Hurford Rd, near New Plymouth, Rural Delivery.
- 144059 Scott, Allan Walter, Supervisor, Lands and Survey Department, P.O. Box 15, Hamilton.
- 251736 Scott, Alister Ian, Railway Cadet, Moereo Terrace, Taumarunui.
- 408407 Scott, Keith Brian, Orchard Hand, Tramway Rd, Claudelands, Hamilton.
- 267782 Scott, Maurice, Timber-grader, 10 Albert St, Hamilton East.
- 402309 Scott, Thomas William, Labourer, Kawhia.
- 298656 Scotter, Frederick Muirhead, Accountant, Box 325, Hamilton.
- 144996 Seabrook, William George, Clerk, East St, Claudelands, Hamilton.
- 271514 Searle, Ivan William, Panel-beater, 105 Galloway St, Hamilton East.
- 271520 Sedal, Norman Elert, Drainer, Post-office, Te Kawa.
- 104181 Semple, John, Farm Hand, care of F. Struthers, Matiere.
- 309837 Service, James, Labourer, 12 Greenwood St, Frankton.
- 287705 Sewell, Leslie, Fellmonger, River St, Ngaruawahia.
- 230097 Sexton, Ashley Oliver, Farmer, Gordonton.
- 421424 Shannon, Vernon William, Farm Hand, care of Mr. E. Callesen, Ohaupo.
- 391903 Sharp, Keith Huia, Motor Mechanic, Sunshine Avenue, Taihape.
- 230096 Sharp, Ronald John, Farm Hand, Rural Delivery, Taupiri.
- 266808 Sharp, Seymour McGregor, Dairy-farmer, Pukerou Rural Delivery, Hamilton.
- 230130 Sharp, William James, Farm Hand, Rural Delivery, Taupiri.
- 426930 Sharpe, Owen Vivian, Farm Hand, care of W. Dimond, Rural Delivery, Otorohanga.
- 273861 Sharpe, Thomas Easton, Coal-miner, Post-office, Pukemiro.
- 376868 Shattock, William Richards, Butcher, 19 Rimu St, Frankton Junction.
- 275144 Shaw, Bert, care of R. Neely, Te Waitere, Te Kuiti.
- 325555 Shaw, Colin Andrew, Farmer, Tauwhare.
- 156866 Shaw, Harry, Labourer, care of Mrs. Johnstone, Pukemiro.
- 297071 Shaw, John William, Labourer, care of Mr. C. J. Duncan, Whitehall, Cambridge.
- 146282 Shaw, Keith Thomas, Farm Hand, Matangi, Waikato.
- 300037 Shaw, Robert, Plasterer, 6 Greenwood St, Frankton.
- 179404 Shaw, Robert Daniel, Farmer, Matangi.
- 325556 Shaw, Roy Bruce, Dairy-farmer, Tauwhare.
- 238537 Shaw, Roy James, Baker, 92 Lake Rd, Hamilton.
- 406346 Shaw, Wallace Albert, Cheesemaker, Matangi, Hamilton.
- 251528 Shaw, Wilfred Neil, Farm Hand, care of Mr. J. A. Jones, Mahoenui.
- 179401 Shaw, William Sherriff, Farmer, Matangi.
- 260915 Shea, James Henry, Farm Hand, Te Mata.
- 160452 Shea, Robert George, Farm Hand, Raglan.
- 200376 Sheely, John, Farmer, Taringamotu.
- 261389 Sheild, James Marmaduke, Stock-raiser, Otunui Rural Delivery, Taumarunui.
- 275087 Sheppard, Raymond Vivian, Farm Hand, Bruntwood, Cambridge.
- 377264 Sherley, Frank Rolfe Bedford, Storeman, Roche St, Te Awamutu.
- 285728 Sherlock, Ernest Edward, Labourer, Kairangi, Private Bag, Cambridge.
- 036891 Sherrard, George James, Farm Assistant, Waiterimu, Rural Delivery, Ohinewai.
- 262944 Sherson, Charles Hobson, Agricultural Contractor, Rural Delivery, Te Kauwhata.
- 262961 Sherson, Frederick Louis, Farmer, Waiterimu, Ohinewai.
- 405097 Sherson, Samuel Gerald, Farmer, Waiterimu Rural Delivery, Ohinewai.
- 235922 Shiel, Richard Henry, Share-milker, care of C. E. Jeans, Whitehall, Cambridge.
- 269210 Shield, Eric Bryan, Well-borer, Young St, Te Awamutu.
- 178081 Shields, Charles Henry, Farm Hand, Rural Delivery, Ohura.
- 038075 Shields, Malcolm, Farm Hand, Pirongia Rd, Otorohanga.