

MILITARY AREA No. 10 (CHRISTCHURCH)—*continued.*

- 018145 McGill, Alan Frank, warehouseman, 24 Euston St., Riccarton, Christchurch.
- 426741 McGill, Robert Harere, labourer, 25 Wakefield Ave., Papanui, Christchurch.
- 300829 McGinn, James, clerk, 282 Edgeware Rd., St. Albans, Christchurch.
- 264145 McGirr, David Middleton, store hand, 254 Lincoln Rd., Addington, Christchurch.
- 290364 McGrath, Thomas Charles, farmer, Kaiapoi.
- 281427 McGrath, Thomas Patrick, Kaiapoi.
- 245049 McGregor, Hector Duncan, cowhand, 913 Ferry Rd., Wools-ton, Christchurch.
- 425278 MacGregor, Lewis William, contractor, 38 Middleton Rd., Upper Riccarton, Christchurch.
- 427253 McGuinness, James Dwyer, tractor-driver, Eiffelton Rural Delivery, Ashburton.
- 425868 McLraith, Robert Moore, farm hand, Glinmac, Hakataramea, Kurow.
- 254963 McLraith, William Simpson, tractor-driver, Waituna, Wai-mate.
- 268207 McIlroy, Eric Gordon, cook, 9 Walpole St., Waltham S. 1.
- 255131 McInnes, Angus Kenneth Ross, hardware salesman, 61 Wai-iti Rd., Timaru.
- 397763 McInnes, Hector Lachlan, labourer, 8 Gloucester St., Templeton.
- 428399 McInnes, Norman, N.Z.R. fitter, 62 Whiteleigh Ave., Christchurch.
- 044150 McInnes, William John, flourmiller, 57 Green's Rd., Papanui.
- 260120 McIntosh, Donald, labourer, 88 Arnelife St., New Brighton, Christchurch.
- 290160 McIntosh, George Roderick Davidson, bookbinder, 21 Frederick St., Linwood, Christchurch.
- 109948 McIntyre, Jack, farm hand, care of Central Hotel, Ash-burton.
- 431717 McIntyre, John Searle, fruiterer, 15 Westera St., Christ-church.
- 236870 McJorow, John Duncan, farmer, Rural Mail Delivery, Greendale, Christchurch.
- 281872 McKay, Donald Macbeth, seaman, 76 Stanmore St., Lin-wood, Christchurch.
- 429804 Mackay, Henry Edward, labourer, Public Works Depart-ment, Mount Somers.
- 280177 McKay, Herbert Clarence, wireless-operator, R.N.Z.A.F., Wigram.
- 282999 McKay, James Conan Doyle, Ward 6, Coronation Hospital, Cashmere, Christchurch.
- 250598 McKay, Keith James, clerk, 115 Moore St., Ashburton.
- 299709 McKay, Kenneth, chain-slaughterman, 15 Ranfurly St., Hornby, Canterbury.
- 062511 McKay, Randall Flintoff, draughtsman's apprentice, 108 Matipo St., Christchurch.
- 228753 MacKay, Ronald James, care of J. R. McAlpine, Grassmere, Cass.
- 429105 McKee, William John, gardener, 88 MacKenzie Ave., Christchurch.
- 248923 McKellar, Ian Charles, student, 1st Battalion, Otago Regi-ment, Burnham Military Camp, Christchurch.
- 090601 McKellar, William Archibald, civil servant, Department of Agriculture, Box 52, Ashburton.
- 227465 MacKenzie, Alan Robert, saddler, 42 Rayburn Ave., Papanui, Christchurch N.W. 2.
- 260133 MacKenzie, Douglas, farm hand, 434 Prestons Rd., Marshlands, Christchurch.
- 231262 MacKenzie, George Pearson, clerk, 569 Manchester St., Christchurch.
- 294864 MacKenzie, Gerald Charles, 176 Barbadoes St., Christchurch.
- 229239 MacKenzie, Gordon Duncan, farmer, Waikakau Rural Delivery, Waimate.
- 409740 Mackenzie, James Donald, farm hand, Hook, Waimate Post-office.
- 235032 MacKenzie, Maurice Waitere, public accountant, 8 Marl-borough St., Christchurch W. 1.
- 250250 MacKenzie, Raymond Wallace, railway cadet (clerical), 345 Stanmore Rd., Richmond, Christchurch.
- 405322 MacKenzie, Roderick William, farm hand, Nimrod Downs, Albury, North Canterbury.
- 254723 Mackenzie, Simon Grant, farmer, Otumarama, Box 9, Timaru.
- 434953 MacKenzie, Stanley Charles, labourer, Christchurch.
- 299077 Mackenzie, Stewart McFarlane, care of R. H. Rhodes, Tai Tapu.
- 420487 MacKenzie, Thomas Neil, musterer, Hakatere, Mount Somers.
- 237759 MacKenzie, William, labourer, 153 Evans St., Timaru.
- 099938 McKernan, James Stuart, clerk, 6 Tanner St., Christchurch.
- 431982 McKerrow, Allan, jockey, 17 Cramer St., Upper Riccarton, Christchurch.
- 403611 McKessar, James Clive, fire-brigadesman, 178 Lichfield St., Christchurch C. 1.
- 191771 McKie, Douglas Bruce, tractor-driver, Dorie Rural Delivery, Rakaia.

MILITARY AREA No. 10 (CHRISTCHURCH)—*continued.*

- 431923 McKie, Douglas Charles, shepherd, care of R. E. Hiatt, Pahau Downs, Culverden.
- 429851 Mackie, James Gordon, farm hand, Dunsandel Rural Mail, Canterbury.
- 287129 McKinley, James Malcolm, 94 Wainui St., Riccarton.
- 239766 Macklan, Howard, Saunders Rd., Ashburton.
- 237893 MacLachlan, Robert James, government valuer, 22 Clarke St., Sumner, Christchurch.
- 255034 McLauchlan, Errol Cameron, radio-serviceman, Rhodes St., Waimate.
- 280714 McLauchlan, Kenneth Lester, lorry-driver, 17 Eton St., Ashburton.
- 254435 McLaughlin, George Andrew Forsyth, farmer, Riverbank, Methven.
- 247928 McLaughlin, Robert John, farm hand, Taumutu, via Leeston.
- 265580 McLay, Arthur Robert, farm labourer, Mayfield, Hinds Rural Delivery.
- 265581 McLay, William James, farm labourer, Hinds-Ruapuna Rural Delivery, Canterbury.
- 378659 McLean, George, hairdresser, Main St., Fairlie.
- 290116 McLean, Hector John, 42 Matlock St., Woolston.
- 399673 McLean, James Douglas, farm labourer, Russells Flat, Annat.
- 285528 McLean, Peter Alexander, farm hand, Cricklewood.
- 423113 McLeish, Thomas James, moulder, 140 Edgeware Rd., St. Albans, Christchurch.
- 422964 McLennan, Ewen Farquhar, tractor-driver, Public Works Department, Private Bag, Klondyke.
- 235051 McLeod, Donald Ponake, Ashburton.
- 290363 McLeod, Hugh Peter Jones, Sims Rd., Kaiapoi.
- 272463 MacLeod, Hugh Urquhart, shepherd, Orari Gorge Station, Geraldine.
- 293318 McLeod, John Leonard, farmer, 280 Hills Rd., Shirley, Christchurch.
- 406560 McLeod, Leo Norman, sheet-metal worker, 106 Richardson Tee., Christchurch.
- 295512 McLeod, Neil, 37 Gomaek St., Temuka.
- 197651 McLoughlin, Clifford Rowell, glasshouse worker, 80 Burnside Rd., Fendalton, Christchurch.
- 376421 Maclure, Ian, electrician, 83 Esplanade, North Beach, Christchurch.
- 404163 McMahan, John Andrew, assistant designer, 14 Rathmore St., Timaru.
- 192756 McMath, John James Lewis, casual surfaceman, care of New Zealand Railways, Springfield.
- 399197 McMenamin, Gerard Michael, painter, 21 McAuley St., Addington, Christchurch S.W. 1.
- 396604 McMenamin, Thomas Bertrand, apprentice fitter-turner, 21 McAuley St., Addington.
- 375656 McMillan, John Murray, farm hand, Glenlea, Scargill Rural Mail, Waikari.
- 203749 McMillan, John William Alan, farm hand, Homestead, Culverden.
- 414726 McNabb, Albert John, dairy-farmer, 280 Hills Rd., Christ-church.
- 433565 McNair, Hector, deer-culler, 296 Colombo St., Christchurch.
- 412798 McNair, John Alfred, fireman, care of N.Z.R. Locomotive Branch, Sydenham, Christchurch.
- 009046 McNamara, Charles, labourer, Fairview, Timaru.
- 427377 McNaughton, Eric Athol, storekeeper, 10 St. Martins Rd., St. Martins, Christchurch.
- 242896 McNicholl, Samuel, foundry labourer, Sefton.
- 247823 McNickel, Arthur John, hospital attendant, 63 Langdown St., Christchurch.
- 275764 McNish, Ralph William, assistant, 50 Flemington Ave., North Beach, Christchurch.
- 435540 McPhee, Horace, bandsman, Camp Band, Burnham.
- 391661 McPhee, Michael William, presser, 5 Patten St., Avonside, Christchurch.
- 294838 MacPherson, Alan Allister, 372 Hereford St., Christchurch.
- 408899 Macpherson, Donald Fraser, tractor-driver, The Point Cottage, Windwhistle.
- 396388 McQuillan, Robert Thomas Alexandra, Public Works em-ployee, Woodend.
- 300921 MacRae, David Alexander, iron machinist, 98 Blenheim Rd., Riccarton, Christchurch.
- 390718 McSweeney, Charles, farm labourer, Chertsey, Ashburton.
- 218202 McSweeney, Daniel Brick, farm hand, Arundel, South Canterbury.
- 425731 McVeigh, John, rabbit, Hakataramea.
- 425732 McVey, Nelson Horatio Trafalgar, lime-worker, Cave.
- 426752 McVey, Roderick Marcus, lime-worker, care of Timaru Lime Co., Cave.
- 436077 Madden, Patrick Arthur, labourer, 19 Edinburgh St., Lower Riccarton, Christchurch.
- 285868 Maddison, Cecil, car-painter, 81 Fitzgerald St., Christchurch.
- 404275 Maddren, James Robert, salesman, Hackthorne Rd., Christ-church.
- 225971 Madsen, Raymond Carl Henry, jeweller's assistant, "Medina," 59 Martin Ave., Christchurch S. 2.
- 408921 Maffery, Eric Wagstaff, brick and pipe worker, Glentunnel, Canterbury.