

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

456657 Mooney, Thomas, labourer, Arcadia Hotel, Moorhouse Ave., Christchurch.
 234740 Moore, Owen Francis, salesman, Harris St., Waimate.
 023413 Moore, William David, farm-assistant, 24 McGregor's Rd., Bromley, Christchurch.
 111079 Morriss, Philip Thirlwall, engineer, Beach Rd., Waikuku Rural Mail Delivery, Rangiora.
 267881 Morse, Edward Barry, electrical fitter, 79 Carson Ave., Christchurch.
 417384 Moss, James, fitter, 50 Fairview St., Christchurch.
 254194 Mould, Donovan James, farm labourer, Duvauchelle.
 260060 Muckle, Robert Gordon, farmer, Dorie Rural, Rakaia.
 450028 Muirhead, Thomas Henry, transport-driver, Coronation Hospital, Cashmere, Christchurch.
 272760 Mulholland, Frederick Roland, 16 Mayland St., Sumner, Christchurch.
 237752 Murphy, Thomas Raymond, plumber's apprentice, 35 South St., Timaru.
 251246 Nelson, Thomas McKenzie, farm labourer, Gapes Valley, Geraldine.
 615288 Newell, Walter Sydney, labourer, 80 Fisher St., Beckenham, Christchurch.
 450110 Newenham, Edward Worth, soldier, Battery Point, Lyttelton.
 456746 Newman, Eric, storekeeper, 87th Heavy Battery, Godley Heads, Lyttelton.
 237679 Newman, George Andrew Patterson, motor mechanic, 5 Le Cren St., Timaru.
 231750 Newton, John Gough, shop-assistant, 391 Wilsons Rd., Linwood, S.E. 1.
 268089 Niven, Alexander, storeman, 50 Packe St., St. Albans, Christchurch.
 423424 Noonan, William Hamilton, 5 Pavitt St., Richmond, Christchurch.
 261179 Norris, Arthur, labourer, care of J. B. Pringle, 79 Domain Tee., Spreydon, Christchurch.
 458085 Norton, Frazier Donovan, clerk, McCormacks Bay, Sumner.
 238803 Norton, Lawrence John, farm hand, Mount Nessim, Albany.
 298792 Nott, Ivan Alfred, engineer, 287 Worcester St., Christchurch.
 265584 Oakley, Errol Clifton, exchange clerk, Mayfield.
 414497 O'Byrne, Patrick Kieran, ironmonger, 14 Grafton St., Christchurch.
 250743 O'Callaghan, John David Graham, farm labourer, care of G. A. McLean, Omihi, North Canterbury.
 260609 O'Carroll, John Joseph, musterer, Mount White Station, Cass.
 191795 O'Connell, John William, farm labourer, care of Mr. W. Hinds, Rakaia.
 300917 O'Connell, Maurice Francis, junior labourer, 6 Aquila St., Rangiora.
 412379 O'Donnell, Allan Edward, apprentice carpenter, 173 Tancred St., Linwood, Christchurch.
 256735 Ogilvie, Charles Derek, shop-assistant, 79 Dyers Pass Rd., Christchurch.
 430293 O'Grady, Norman Laurence, slaughterman, 23 Albert St., Ashburton.
 281288 Orme, Harold John, labourer, 71 Cass St., Kaiapoi.
 412610 Osborne, Ernest Edward Charles, farm hand, Carlton-Bennetts, Oxford.
 396294 O'Sullivan, Francis Brian, farm hand, Taiko, Timaru.
 246603 Page, Charles Stewart, farm hand, Courtenay.
 268486 Palmer, Robert John, slaughterman, 85 Southampton St., Christchurch.
 456737 Palmer, William, musterer, Fernside, Rangiora.
 457228 Parish, Charles, clerk, 30 Bretts Rd., St. Albans, Christchurch.
 429151 Parker, Walter, window dresser, 63 Armagh St., Christchurch.
 089281 Parker, William Leslie John, cadet, Post-office Staff, Burnham Military Camp.
 257307 Parry, Morris Owen, driver, 15 Johns Rd., Belfast, Christchurch.
 618414 Parsons, John Albert, shepherd, 208 Kings St., Rangiora.
 426024 Partridge, George Albert, apprentice engineer, 301 Wilson's Rd., Christchurch.
 423495 Pascoe, Douglas Raymond, teamster, Kirwee, Canterbury.
 615054 Paterson, Francis Renouf, 280 Selwyn St., Christchurch S.W. 1.
 439993 Paterson, William, soldier, 17th Heavy Battery, Godley Head.
 456789 Patterson, John Francis, tailor's presser, care of J. Campbell, Winchmore Rd., Methven.
 259679 Paulsen, Ola John, shop assistant, Cressy Tee., Lyttelton.
 377394 Payne, Colin Bertram, engineer, 1 Chelsea St., Linwood, Christchurch.
 456739 Payne, Fredrick Walter, dairy-farm hand, care of F. F. Cracroft Wilson, Cashmere Estate, Christchurch.
 456680 Pearce, Sydney Frederick, carpenter, 103 Cookson St., Kaiapoi.
 422441 Peck, Robert Wesley, farm labourer, Pentland Hills Rural Delivery, Waimate.
 233148 Pemberton, Douglas, farmer, Clandeboye, Temuka.

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

271595 Perry, Richard Cobbold, labourer, care of 4 Charles St., Kaiapoi.
 285281 Pester, Leslie Fredrick, farm hand, West Eyreton, Rangiora Rural Delivery.
 396478 Peters, Herbert Arthur, florist, 38 Redruth Ave., Spreydon, Christchurch.
 456780 Peters, William Thomas, farmer, 106 Bassett St., Christchurch.
 616749 Petre, Philip Lewis, farm hand, care of Mr. T. H. A. Richards, Hororata.
 374798 Pickering, Arthur Ernest, compositor, 25 Birdwood Ave., Christchurch.
 262507 Pierce, Edward John, blacksmith, Hawarden.
 218391 Pierce, Egerton George, farm hand, Geraldine Flat, Geraldine.
 262418 Pierce, William George, shepherd, Hawarden.
 290961 Pierson, Harold, cereal-food maker, 27 Swann's Rd., Richmond, Christchurch.
 018327 Pilgrim, Eric Henry, cutter, 212 Brougham St., Sydenham, Christchurch.
 248988 Plank, Hugh William, 682 Ferry Rd., Woolston, Christchurch.
 248992 Pluck, Frederick John Tomas, extractor, 77 Bamford St., Christchurch.
 373056 Plumridge, Ivor Shelton, freezing worker, 72 Alexandra St., Richmond, Christchurch.
 230312 Polson, Edward Arthur, railway porter, 199 Gloucester St., Christchurch.
 256693 Polson, Lloyd William, commercial artist, 481 Barrington St., Spreydon, Christchurch.
 285108 Pope, Brian Patrick, railway employee, 87 Antigua St., Spreydon, Christchurch.
 142063 Poulter, Patrick Michael Cyrus, farm hand, "Silverleas" Rural Delivery, Fairlie.
 483629 Powell, John Llewellyn, farmer, Prebbleton, Christchurch.
 423133 Powell, Thomas Enoch, casing worker, Terrace Rd., Sefton.
 459531 Power, John Gordon, company secretary, Marama Tee., St. Andrews Hill, Christchurch.
 396218 Prebble, Brian Joseph, labourer, Lascelles St., St. Martins, Christchurch.
 145100 Prendeville, Leo Brian, shop-assistant, 388 Tuam St., Christchurch.
 456660 Price, Frederick Charles, labourer, 76 Palmers Rd., New Brighton.
 618444 Prince, Austin Ernest, farm hand, 174 St. Asaph St., Christchurch.
 286656 Prowse, Bruce Edward, musterer, "The Poplars," Culverden, North Canterbury.
 374794 Pugh, Clarence Norman, timber yardsman, 63 Esplanade, North Brighton.
 299391 Pullan, Alan Thomas, labourer, 48 Leeds St., Linwood, Christchurch.
 427893 Pullar, Robert Dott, labourer, 241 Armagh St., Christchurch.
 279857 Purdie, Andrew, labourer, 45 Cameron St., West Ashburton.
 457114 Quirk, Gavin Thomas, armourer, 47 St. John St., Papanui, Christchurch.
 456661 Radford, Walter Keith, Marshland Rd., Ouruhia.
 616843 Rasmussen, Leslie William, engineer, care of N.Z.T.S., Burnham Camp Hospital, Burnham Military Camp.
 618298 Rathgen, Leonard, soft-goods merchant, Occidental Hotel, Hereford St., Christchurch.
 280696 Rattray, Vernon David, labourer, 376 Ilam Rd., Fendalton, Christchurch.
 299331 Read, Clifford Stanley, chairmaker, 541 St. Asaph St., Christchurch.
 616845 Redmond, Lancelot, painter, care of Camp Quartermaster's Office, Headquarters, Mobilization Camp, Burnham.
 097972 Reese, Edward Howard, carpenter's apprentice, Cooper's Creek, Oxford Rural Mail Delivery, Christchurch.
 283634 Reid, Lester Beaven, farm hand, Boundary Rd., Bennetts, Canterbury.
 026035 Reid, Robert McConnell, farm hand, Hanmer Springs, North Canterbury.
 141853 Reynolds, Graham McLaren, farm hand, care of Ben King, Waikuku, Canterbury.
 299963 Rhodes, Fredrick Henry, publishing assistant, 31 Smith St., Riccarton, W. 1.
 456817 Rickard, George, farm worker, 131 McFadden's Rd., Christchurch.
 457007 Robertson, Arthur Douglas, shepherd, care of Godley Peaks, Fairlie.
 253377 Robertson, Herbert John, joiner's apprentice, 393 Ferry Rd., Christchurch.
 439522 Robertson, Reginald, farm hand, care of Mr. L. Winny, Clandeboye.
 298985 Robinson, Keith Henry Alfred, butcher, Ethelton, North Canterbury.
 373580 Robinson, Samuel David, clerk, care of Mrs. Harvie, Allnatt St., Temuka.
 135013 Robson, Herbert Matthew, drapery assistant, 70 Hastings St., Sydenham, Christchurch.
 281261 Robson, Leon Stanley, clerk, Sidey Quay, Kaiapoi.