

MILITARY AREA No. 9 (NELSON)—*continued.*

416787 Bradley, David Joseph Allen, bushman, Arahura.
 299295 Brady, Edward Joseph Thomas, carpenter, Paringa, Greymouth.
 291470 Braidwood, George Douglas, South Beach, Greymouth.
 292021 Bray, David John, porter, care of 63 Shakespeare St., Greymouth.
 420681 Brazil, John, miner, Cronadun, Reefton.
 250868 Breen, Patrick Joseph, sawmill, Bell Hill.
 247156 Bright, William, porter (N.Z.R.), care of Mrs. J. Lamplough, Granity, via West Coast.
 257063 Brixton, Ivan, cleaner, 52 Guinness St., Greymouth.
 429131 Brooks, Nelson Trevor, labourer, Murchison.
 265101 Brooks, William Arthur, orchardist, Tasman, Nelson.
 275403 Brown, Esmond Patrick, hotelkeeper, Melbourne Hotel, Westport.
 240031 Brown, George Richard Craig, miner, Seven-mile Rd., Runanga.
 158079 Brown, Joseph Haugh, coal-miner, Seven-mile Rd., Runanga.
 282224 Brown, Phillip Walla, sawmill worker, Tasman, Nelson.
 271761 Brown, Rex Thomas Henry, factory hand, care of Mrs. M. Roberts, Murchison.
 279048 Brown, William Francis, painter, Aniseed.
 431158 Browne, Edward Michael, service-car driver, 49 Guinness St., Greymouth.
 274058 Browning, Albian John, assistant blacksmith, care of Mr. J. Campbell, Oxford St., Taylorville, Brunner.
 195362 Browning, Reginald Leonard Ferguson, draughtsman, Palmerston St., Westport.
 266597 Brownlie, Garth, teacher, 4 Derby St., Westport.
 423037 Bruning, Eric Nelson, farm hand, Commercial St., Takaka.
 435702 Bruning, Francis Ivan, farm labourer, care of H. D. Paynter, Tasman Rural Mail Delivery, Upper Moutere.
 284461 Brunning, Lindsay George, farm hand, Seddon.
 249746 Bryce, James Miller Alexander, public servant, care of McIntyres, Bright St., Westport.
 268505 Bryce, William, dredge hand, Hokitika.
 383420 Buchanan, Kenneth Alexander, Stafford St., Blackball.
 373215 Buckingham, Frank Darey, coal-miner, care of Railway Hotel, Reefton.
 247129 Buckland, John Frederick, winchman, Ikamatua, West Coast.
 274006 Buckman, Henry Oswald Masters, lorry driving, Taylorville, Brunner.
 276409 Burling, Ernest Thomas, linesman, Oтира.
 265266 Burnett, Arnold Edgar, electrician (apprentice), care of Mrs. D. O'Connor, Lane St., Blenheim.
 039186 Burnett, Norman Clifford, farmer, Spring Grove.
 265015 Burnett, Vernon Percy, farm hand, Spring Grove Rural Mail Delivery, Wakefield.
 289028 Burns, Henry Morris, butcher, 88 St. Vincent St., Nelson.
 373104 Burrows, George Edward, Kaikoura.
 202560 Burrows, Gustav Samuel, farm hand, Ahaura.
 391202 Burt, Edward Duncan, line-erector, care of New Zealand Railways, Oтира.
 120723 Burton, Louis Gregory, grocer's assistant, care of K. J. Holyoake, Riwaka, Nelson.
 430149 Busbridge, George, labourer, care of Glenlee Station, Awatere, Blenheim.
 373217 Butler, Francis Michael, bridge carpenter, Wataroa, South Westland.
 417379 Butler, William James, journalist, 123 Bright St., Cobden, Greymouth.
 062102 Butterfield, Robert, clerk, care of Railways, Westport.
 254002 Butterworth, Sidney Francis, carpenter, 144 Taimui St., Greymouth.
 390690 Butts, Leslie George, bridgeman, care of F.O. Works, New Zealand Railways, Greymouth.
 426491 Byrne, Edward Francis, miner, Waitua.
 264050 Byrne, Joseph Gerald, truck-driver, Post-office, Ikamatua, West Coast.
 425632 Cairns, Clifford James, coal-miner, Coal St., Reefton.
 390508 Cameron, Angus Hellyer, farm hand, Seaview, Seddon.
 290775 Campbell, Charles Henry Quinn, school-teacher, Ngakawau, via Westport.
 256131 Campbell, Colin, coal-miner, Ballance St., Runanga, West Coast.
 409343 Campbell, John, coal-miner, Stockton Mine, Westport.
 276788 Campbell, Thomas Gardener, trucker, Stockton Mine.
 287162 Canavan, Archibald Roy, pile-driver, Paringa Bridge, Bruce Bay.
 409339 Carrick, James Dunsmuir, miner, Stockton Mine, Buller.
 117433 Carruthers, James Duncan, labourer, 54 High St., Greymouth.
 262293 Carruthers, Norman Milton, tailor, High St., Motueka.
 409985 Carson, Arthur Joseph, truck-driver, Coal Creek, Greymouth.
 395819 Carter, Arthur Leslie, machinist, Kumara Railway, West Coast.
 429928 Case, James Soloman, miner, Boundary Rd., Kumara.
 395979 Casey, Michael George, farmer, Seddon.

H

MILITARY AREA No. 9 (NELSON)—*continued.*

435778 Cassidy, Michael, coal-miner, 35 Shakespeare Rd., Greymouth.
 251714 Chambers, Edwin Thomas, farmer, Lower Moutere, Nelson.
 293342 Champion, Wilfred John, launchman, Jackson's Bay, South Westland.
 403141 Chandler, Thomas Harris, labourer, Barrytown, Greymouth.
 414714 Charlton, William Alexander, clerk, Box 16, Blenheim.
 290903 Charteris, Ernest William, mental hospital attendant, Seaview Mental Hospital, Hokitika.
 012615 Cheesman, Lewis Charles, farmer, Grovetown.
 276699 Chesterman, Charles Robert, Kanieri, Hokitika.
 276698 Chesterman, Richard Kennedy, Kanieri, Hokitika.
 280164 Childs, Ernest Chas., electrician (journeyman), care of Terminus Hotel, Oтира.
 250277 Ching, Vernon Page, farmer, Springlands, Blenheim.
 250848 Chisholm, Ronald Admiral, french-polisher, Preston Rd., Greymouth.
 421991 Christie, Archibald John, mill hand, Atarau Post-office.
 286211 Clark, George, coal-miner, Main Rd., Blackball.
 039430 Clark, Ian Alexander, railway porter, Buller St., Picton.
 274028 Clark, John, coal-miner, Dobson, Brunner.
 288525 Clark, John, storekeeper, Roa, Blackball.
 276450 Clark, William, farm hand, care of Mrs. I. Addison, Tasman, Nelson Rural Mail Delivery.
 419322 Clarke, Sydney Ormons, butcher and slaughterman, Jackson's Bay, South Westland.
 275556 Clements, Harold Kelvin, civil servant, S.F.S. Spooners Range Camp.
 239555 Clifford, Eric Walter Edward, apprentice carpenter, Dillon Point Rd., Islington, Blenheim.
 269325 Closs, William Hood, labourer, Millerton.
 256118 Clouston, Henry Austin David, farmer, Rural Mail Delivery, Upper Moutere.
 272080 Cole, Geoffery Newton, farmer, Motupiko.
 276496 Cole, Leslie Claude, farmer, Murchison.
 255893 Coleman, Ray John Eric, bus-driver, Atauhai, Wakapuaka.
 391618 Collier, Hilary Zermatt, seedgrower, Budge St., Blenheim.
 236253 Collins, Edward, labourer, 42 Blake St., Blaketown, Greymouth.
 406121 Collins, William Henry, sawmill hand, Ruru, Greymouth.
 429608 Colville, William James, bushman, Richmond St., Cobden, Greymouth.
 241815 Connew, Eric Reginald, screen worker, Waimangaroa.
 433793 Conroy, Arthur Ralph, farm labourer, Matairiki, Nelson.
 434864 Conroy, Harold, care of Butler Bros., Ltd., Ruatapu.
 241914 Cook, George Mafeking, bushman, Soldiers' Flat, Reefton.
 288554 Cook, Joseph Bruce, farmer, Rural Mail Delivery, Richmond, Nelson.
 423322 Cook Leslie, labourer, Barrytown.
 192921 Cook, Robert Colin, clerk, 81 High St., Blenheim.
 290913 Cooper, Arthur John, mental attendant, P.O. Box 46, Hokitika.
 288236 Cooper, John, coal-miner, Dominion House, Bridge St., Reefton.
 266985 Coppell, Noel, farm labourer, Waitapu, Takaka.
 010381 Corcoran, Thomas, care of Post-office, Denniston, Westport.
 432432 Cornish, David William Henry, ship's fireman, Kokiri, Greymouth, West Coast.
 433594 Corrie, Kenneth John, labourer, Prince of Wales Hotel, Westport.
 411080 Corrie, Maurice Alexander, power linesman, Waimangaroa.
 275530 Corrigan, William Patrick, clerk, Social Security Department, Greymouth.
 279187 Corrin, Stephen Claude, cleaner and acting-fireman, 3 Puke-tahi St., Greymouth.
 250134 Corskie, John Ferguson, clerk, Redwood St., Blenheim.
 279047 Cosgrove, Joseph Wilfred Keep, handy man, Aniseed.
 279393 Costello, Francis Michael, farmer, Private Bag, Blenheim.
 422896 Cottingham, Frederick William, trucker, care of G. C. Toon, G.P.O. Brightwater, Nelson.
 250182 Couper, Maurice Austin, Takaka, Nelson.
 399511 Cowe, James, miner, Coal Creek, Greymouth.
 417591 Cowie, Laurence Patrick, salesman and clerk, Waitua.
 257534 Coyle, Thomas Francis, electric welder, care of Fitzherbert Street, Hokitika.
 416430 Craig, Alfred Roy, labourer, care of Jack Bros., Kotuku, West Coast.
 428669 Craig, Christopher Albert, labourer, 82 Romily St., Westport.
 100808 Craig, George James, farm labourer, Crushington, Reefton.
 243423 Crawford, John, coal-miner, Coalbrookdale, Burnett's Face, Denniston.
 397080 Crawford, William Edward, coal-miner, Granity.
 259803 Cribb, Frederick Charles, plumber, Central Hotel, Hokitika.
 254330 Crispin, Ronald Percival, farmer, Havelock Subn., Marlborough.
 166849 Crockett, Neil John, cleric, care of Harihari Box Co., Harihari Rural Delivery, South Westland.
 426889 Croft, Cornelius James Wilson, butcher, Adderly St., Westport.
 407149 Croft, Edmond Alexander, Stillwater.
 406103 Croft, Thomas Patrick, cartage contractor, Stillwater.