

MILITARY AREA No. 11 (DUNEDIN)—*continued.*

248938 Lothian, Keith Remington, student, 12 Merlin St., Roslyn, Dunedin.
 426350 Lott, Charles Lyal, Oturehua.
 277501 Lott, James William, grocer, Oturehua.
 085918 Loughnan, Antony, Catholic priest, 277 Rattray St., Dunedin.
 436236 Love, John Robert, farm hand, Chatto Creek.
 424061 Low, Charles James, labourer, 54 Queen St., Dunedin.
 238973 Lowery, Martin William John, attendant, Mental Hospital Department, Seaciff.
 287520 Lucas, Alan, 101 Russell St., Dunedin.
 282863 Lucas, John Colin, clerk, Town Clerk's Office, Town Hall, Dunedin.
 416393 Lyall, Stanley George, labourer, Berwick.
 185418 Lynch, Thomas Francis, brass-finisher, 39 Atkinson St., Dunedin S. 1.
 281372 Lyness, Douglas David, medical student, Selwyn College, Dunedin.
 256420 Lynn, William Alexander, labourer, 80 Musselburgh Rise, Dunedin.
 263627 McAlevey, Patrick, labourer, 84 Duncan St., Dunedin.
 250052 Macandrew, Alexander Stephen, bus-driver, Portobello.
 408683 MacArthur, Charles Stewart, teacher, 14 Signal Hill Rd., Opoho, Dunedin N.E. 1.
 247656 McArthur, David Ewing, dentist, care of D. Greenslade, dental surgeon, Princes St., Dunedin.
 284354 McArthur, Ranald Ian, farm hand, P.O. Box 14, Clyde.
 430781 McAtamney, John Henry Grattan, farmer, Patearoa.
 282350 McBeath, Thomas Lennox, fur-dresser, 16 Birchfield Ave., Dunedin.
 236433 McCabe, John Patrick, teacher, Holy Cross College, Mosgiel.
 407326 McCall, Gordon Alan, student, 39 Helensburgh Rd., Roslyn, Dunedin N.W. 2.
 419878 McCallum, Stewart Alexander, farm labourer, Waiwera, South Otago.
 411652 McCambridge, John James, sheep-farmer, Fruitlands, Central Otago.
 296038 McCammon, Osborne, dairy-farmer, Rural Delivery, Outram.
 293492 McCammon, Rowan Hamilton, stock-agent, Oturehua.
 418848 McCarthy, Cyril James, transmitter technician, care of 4ZB, Highcliffe Rd., Dunedin.
 286151 McCarthy, Frederick Owen, farm-orchard hand, P.O. Box 19, Alexandra.
 297024 McCarthy, Neil Joseph, farmer, Hawea Flat, Otago.
 248927 McCaskill, Charles, minister of religion, 4 McMillan St., Roslyn, Dunedin N.W. 1.
 426737 McConachy, Rees, musician, 579 Castle St., Dunedin.
 248069 McConnell, Thomas, boilerman, Glendermid Ltd., Sawyers Bay.
 433477 McCormack, Archibald Campbell, ship's carpenter, 40 Constitution St., Port Chalmers.
 250688 McCormick, Albert, clerk, 69 Moana Cres., Anderson's Bay, Dunedin.
 268869 McCreddie, David, storeman, 451 George St., Dunedin.
 435980 McCrone, Colin George, carrier, 29 Glasgow St., Dunedin.
 432616 McCullough, George, fisherman, 54 Greta St., Oamaru.
 274245 McDonald, Alan Stuart, electrician, 16 Currie St., Port Chalmers.
 287965 Macdonald, Colin Campbell, pottery-worker, 27 Duncan St., Dunedin.
 411592 McDonald, David John, horse-trainer, Janefield, Mosgiel.
 288488 McDonald, David Milton, cabinetmaker, Alexander St., Abbotsford, Green Island, Dunedin.
 416063 McDonald, Douglas Charles, compositor, Brighton Rd., Fairfield, Otago.
 377130 McDonald, Duncan Ian Alistair, Methodist Home Missionary, Methodist Parsonage, Waikouaiti, Otago.
 254860 McDonald, Hector, lithographer, 10 Alexander St., Abbotsford, Dunedin.
 090881 McDonald, Henry James, mechanic, care of Mrs. McCutcheon, 34 Tennyson St., Dunedin.
 291167 McDonald, Hugh Ewen, assistant linesman, Rural Delivery, Outram, Otago.
 263661 McDonald, William Edgar, salesman, care of Mrs. Clarke, 169 Elgin Rd., Mornington, Otago.
 287545 McDowell, James Terence, fire-brigadesman, Central Fire-station, Castle St., Dunedin.
 232331 McDougall, Arthur Gordon, labourer, 3 Josephine St., Dunedin.
 277752 McDowall, Robert Alexander (jun.), medical student, 593 George St., Dunedin.
 229922 McDowell, Theodore James, labourer, 11 Rosebury St., Dunedin.
 433566 McElrea, Andrew Francis, farm hand, 19 Dornock St., Dunedin.
 252796 McErlane, William Thomas, farmer, Ranfurly.
 146340 McFarlane, Frank Kenneth, clerk, 34 Duke St., Dunedin.
 265626 McFarlane, Ronald Knox, medical student, 56 Albany St., Dunedin N. 1.
 408956 McGeorge, James Morris, farm hand - ploughman, Paerau, Central Otago.

MILITARY AREA No. 11 (DUNEDIN)—*continued.*

254680 McGeorge, Murray, doctor, 96 London St., Dunedin.
 245538 McGilvray, Hector Hugh, P.W.D. employee, care of P.W.D. Camp, Taieri Airport.
 240235 McGimpsey, Robert, rabbitier, care of Mr. T. McGimpsey, Otiake, North Otago.
 085250 McGregor, David Robert, labourer, 74 Dundas St., Dunedin N. 1.
 375808 McGregor, Errol Rennold, salesman, 74 Church St., Mosgiel, Otago.
 272071 McGregor, John Robert, grocer's assistant, Kakanui.
 237307 MacGregor, Walter Blake, mill worker, Derwent Street Extension, Oamaru.
 287849 McHattie, William Donald, Momona, Outram Rural Delivery.
 058263 McIlroy, Alexander, medical practitioner, 6 Peel St., Dunedin.
 285726 McIlwrick, Eric James, Waikouaiti, Otago.
 249259 McInnes, Ian Eric, labourer, 766 King St., Dunedin N. 1.
 085291 McIntosh, John Russell, clerk, 4 Knox St., North-east Valley, Dunedin N.E. 1.
 257699 McIntosh, William, motor-lorry driver, Brighton, Dunedin.
 085311 McIntyre, William, galvanizer, 640 Castle St., Dunedin N. 1.
 284272 McIvor, Alexander Murdoch, flax-worker, Waipiata Sanatorium, Central Otago.
 252503 McIvor, Archibald Dodds, shop-assistant, 39 Royal Tee., Dunedin C. 2.
 290639 Mackay, Hector, labourer, 22 Malvery St., Woodhaugh, Dunedin.
 237005 Mackay, Kenneth McIndoe, clerk, 127 Bedford St., St. Clair, Dunedin S.W. 1.
 261197 Mackay, Stuart Murray, carpenter, 16 Goodall St., Caversham, Dunedin.
 378867 McKendrick, Alfred, road worker, 16 Dalry St., Mornington, Dunedin.
 427989 McKenzie, Alexander Murray, farmer, Berwick.
 383718 Mackenzie, Francis Wallace, plumber, 47 Brunel St., Mornington, Dunedin.
 291439 McKenzie, John, farmer, Woodside, Outram Rural Delivery.
 423804 McKenzie, Thomas Roderick, farm labourer, care of F. Freeman, Minaret Station, Wanaka.
 284599 McKerrow, William, tiler, 59 Chapman St., St. Kilda, Dunedin.
 298806 Mackie, Ernest McGuire, restaurant hand, 30 Bradshaw St., South Dunedin.
 294635 McKinley, James Ernest, presser, 6 Adam St., Dunedin.
 058766 Mackinnon, William (jun.), moulder, 8 Waverley St., South Dunedin S. 1.
 235540 McKittrick, William Robert, electric-wiring improver, care of P.W.D., Haast Pass.
 277506 McKnight, Claude Russell, farmer, Ida Valley.
 426748 McLachlan, John Horace, photographer, care of Y.M.C.A., Dunedin.
 430079 McLachlan, Lyall Francis Cochrane, garage-attendant, 12 Brook St., Dunedin.
 287588 McLaren, Charles Alfred, fishmonger, 200 Cargill Rd., Dunedin.
 417251 McLaren, James Henry, labourer, 27 Hood St., Roslyn, Dunedin N.W. 2.
 273463 McLaren, John James, labourer, 6 Wain St., Dunedin.
 270820 McLaren, Robert Barclay, farm worker, Patearoa, Otago.
 105709 McLaren, Roy Ewen, clerk, 17 Stout St., Oamaru.
 253808 McLean, Archibald James, gold-miner, Nevis, Central Otago.
 288414 Maclean, Archibald Robert French, dental student, 4 Garfield Ave., Roslyn, Dunedin N.W. 1.
 230763 McLean, Ivan Ross, school-teacher, care of the School, Lindis Pass, Central Otago.
 254124 McLean, James Colin, farmer, Herbert.
 428056 McLean, Malcolm Alexander, bread-deliverer, Melmore Tee., Cromwell.
 410396 McLellan, Alistair George, science student, 159 Queen St., Dunedin.
 238977 McLeod, Donald Alexander, farm labourer and milk-vendor, care of J. R. Ward, Cromwell.
 295340 McLeod, Gordon George, secondary teacher, John McGlashan College, Dunedin.
 265168 McLeod, Graham Rodgers, motor-truck driver, 116 Eden St., Oamaru.
 391180 McLeod, Ian Donald, machinist, 216 Main South Rd., Caversham.
 288092 McLeod, John Pringle, salesman, 367 Thames Highway, Oamaru.
 410332 McLeod, Roderick Donald, taxi-driver, care of Red Band Taxis, Oamaru.
 287662 McMillan, Gerald McLeod, apprentice turner-fitter, 53 Richardson St., Dunedin.
 052783 McMillan, Robert Gordon, shop-assistant, 13 Haig St., Dunedin W. 1.
 250717 McNally, Norman, farm hand, Windsor Post-office.
 259795 McNamara, Patrick Hatwell, Blythe St., Cromwell.
 280047 McNamara, Patrick John Anthony, painter and paperhanger, 206 King Edward St., Dunedin S. 1.
 104949 McNaughton, Hugh Alexander, shearer, Whitstone, Oamaru.