

MILITARY AREA No. 7 (NAPIER)—*continued.*

522853 Chrystal, Gerald Terawhiti, farmer, Tutira.
 625399 Ciblich, Anton Matov, labourer, "Glenburn" Station, Private Bag, Masterton.
 485400 Clanachan, James, Y.M.C.A. secretary, Y.M.C.A., Bartlettis.
 594150 Clapcott, Wilfrid Henry, signal adjuster, Ackinson St., Woodville.
 485386 Clapham, Stanley Lewis, P. and T. clerk, 4 Birrell St., Gisborne.
 462135 Clapp, James Henry, wool-store employee, Westshore Extension.
 539376 Clapperton, James Alfred, farm-manager, Guppys Rd., Taradale.
 468829 Clare, George Stanley Gordon, civil servant, 609 Massey St., Hastings.
 544124 Clark, Francis Horsman, linesman, c/o P.W.D., Tuai.
 545733 Clark, James, N.Z.R. ganger, 21 Awapuni Rd., Gisborne.
 545732 Clark, James, waterside worker, 2A Havelock Rd.
 487456 Clark, Reginald Allan, transport driver, 606 King St., Hastings.
 585821 Clark, Sydney William, driver-mechanic, 43 Campbell St., 523758 Clark, William, contractor ploughman, Park Rd., Hastings.
 507057 Clark, William Henry, barman, 22 Edwards St.
 556003 Clarke, Bertram Edward, farmer, c/o Mrs. E. A. Parker, West Taratahi, Carterton.
 488109 Clarke, Percy William, labourer, 9 Geddes Ave., Richmond Block.
 568789 Clayton, Herbert Thomas, shepherd, c/o Mr. Christopher, P.B., Dannevirke.
 525591 Clayton, William Alfred, driver, Charlotte St., Takapau.
 593337 Cleghorn, Arthur, sheep-farmer, "Glenwarlock," R.D., Kimbolton.
 600118 Cleghorn, Richard Robert, dairy-farmer, Ballance, Pahiatua.
 525558 Clement, Ernest Alfred, labourer, Upper Plain, Masterton.
 570776 Clement, Frank Cyril, lorry-driver, c/o R. Basset, No. 1, Carterton.
 525563 Clements, James Llewellyn, publican, Sandford Hotel, Ongaonga.
 551477 Clifford, William Charles, labourer, 500 Karamu Rd., Hastings.
 537686 Clough, Philip Henry, grocer, 75 Racecourse Rd., Waipukurau.
 525459 Coats, Henry Edward, farmer, Farm Rd., Waipukurau.
 489570 Cobb, John Arthur, hairdresser, 20 Vautier St.
 585930 Cockburn, Alexander, farmer, Patoka.
 525294 Cockburn, James, upholsterer, 166 Peel St., Gisborne.
 547210 Codde, William Francis, poultry-farmer, Park Rd., Carterton.
 536422 Coe, John, linesman, First Ave., Wairoa.
 625359 Cohen, Moshe, storeman, 305 Miller St., Hastings.
 586325 Colbourne, Richard, labourer, 50 Allardice St., Dannevirke.
 543589 Cole, John Henry Stovell, farmer, Homebush, Masterton.
 614486 Coles, Cecil Ernest, blacksmith, 8 Mangapapa Rd., Gisborne.
 571421 Collins, Cornelius Alphonsus, hotelkeeper, Hotel Waerenga-o-Kuri, Gisborne.
 543579 Collins, Frederick Leonard Nicholas, driver, 79 McGrath St.
 544038 Collins, Martin, labourer, Tokomaru Bay.
 506755 Collins, William Charles, railway storeman, 917 Willow Park Rd. North, Hastings.
 465717 Colson, Harold, bookseller, 24 Garrison St., Carterton.
 490251 Compton, Leonard Morgan, foreman, 140 Nelson Cres.
 506767 Conder, Hubert Kenneth, engine-driver, Railway Rd., North Clyde, Wairoa.
 544251 Connell, Thomas Albert, labourer, c/o F. W. Berry, Te Aute Rd., Havelock North.
 531863 Connolly, Albert Don, labourer, Te Kopuru, Northern Wairoa.
 481909 Connop, Daniel Robert Roy, clerk, 124 Russell St., Gisborne.
 588596 Connor, Gerald Mellish, dairy-farmer, R.M.D., Nireaha, Eketahuna.
 544330 Connor, Maurice Clifford, farmer, P.B., Omapere, Hastings.
 635526 Constable, Edward John, shepherd, Evertree Station, Tikokino.
 472801 Conwell, Thomas, herd-tester, Brandon St., Featherston.
 481915 Cook, Alfred John, engine-driver, Wakarara, Ongaonga.
 600072 Cook, Arthur Edward George, roadman, R.M.D., Konini, Pahiatua.
 469758 Cook, Edwin Jack Alwyn, linesman, Queen St., Wairoa.
 481780 Cook, Gordon David, farm hand, Farm Rd., Waipukurau.
 593167 Cook, Henry Britton, house-builder, 1202 Havelock Rd., Hastings.
 497214 Cook, John Bennett, auctioneer, Ruataniwha Rd., Wairoa.
 545385 Cook, John Sydney, labourer, 1002 Southland Rd., Hastings.
 585956 Cook, Joseph William, labourer, Porangahau.
 634866 Cook, Leslie George, shepherd, Ormond, Gisborne.
 481776 Cook, William Edward George, labourer, P.O. Box 47, Ongaonga.
 544283 Coombe, Frederick James, engineer, Main St., Norsewood.
 604299 Cooper, Albert, labourer, P.B., Tahunga, Gisborne.
 625105 Cooper, Harry, wool-dealer, 309 Pattison Rd., Hastings.
 590954 Cooper, James Laurence, farm-manager, Otane.
 568699 Cooper, Laurence Joseph, sheep-station manager, Tangiheane, P.B., Gisborne.
 469176 Cooper, Noel Gordon, merchandise manager, 41 Thomson Rd.
 594336 Cooper, Percy Coleridge, share-milker, Mangatainoka.
 496997 Cooper, Tom Alexander, stoker, Karamu Farm Settlement, Hastings.
 585383 Cooper, Walter, labourer, Waiatai Valley, Wairoa.
 481428 Cooper, Walter Robertson, police constable, c/o Police-station, Tokomaru Bay.

MILITARY AREA No. 7 (NAPIER)—*continued.*

497000 Coppin, Ezra Noah, teacher, c/o Empire Hotel.
 569693 Corbett, Arthur, labourer, Bay View.
 543279 Corbett, Clarence George, tallow foreman, 6 Clifford St., Gisborne.
 481900 Corbett, Reginald Samuel, fertilizer department, 46 Somerville St., Wairoa.
 500118 Corbett, Richard Frank Louis, bulldozer-driver, c/o Post-office, Bay View.
 481903 Corbett, William Florence, freezing-works employee, 11 Brian Ave., Wairoa.
 508989 Corlett, Fredrick James, barman, 800 Gordon Rd., Hastings.
 500127 Corn, Israel, chemist, 117 Iranui Rd., Gisborne.
 469746 Cornish, Kenneth Edward, wool-valuer, 18 Roslyn Rd.
 571672 Corry, Francis Ernest Leeming, bank officer, 177 Dixon St., Masterton.
 543024 Corskie, Arthur Alick George, assistant manager, 31 Pownall St., Masterton.
 481442 Cotter, Gordon Pierce, electrician, Oxford St., Martinborough.
 585795 Cotter, Spencer Harold, dairy-farmer, 158 Renall St., Masterton.
 571743 Cotter, Timothy John, sheep-farmer, Mangamutu, Pahiatua.
 524207 Cottle, Roland Edwin, cordial-maker, 5 Hacker St., Masterton.
 585793 Cottle, William John, farmer, Kopuaranga.
 635665 Cottle, William John, clerk, 709 Beech Rd., Hastings.
 503447 Couchman, William Henry, dairy-farmer, Matahara R.D., Dannevirke.
 611950 Couper, David, sales manager, 4 Short St., Masterton.
 613131 Couper, Ernest Donald, farmer, Te Mata, Havelock North.
 530145 Couper, Hector, line foreman, c/o Wairoa Electric-power Board, Wairoa.
 469163 Court, John Hooper, farm-manager, Waihaakeke, Carterton.
 592492 Cowan, Laurie, farmer, Papakihau Station, Porangahau.
 585804 Cowles, Richard John, rabbit, Pongaroa.
 605077 Cowley, Harold, motor mechanic, c/o Post-office, Tahoraiti, Dannevirke.
 468989 Cowley, William Joseph, butcher, 5 Awatoto Rd.
 607246 Cowper, Frederic Roberts, sheep-farmer, Kaitoki St., Dannevirke.
 550370 Cox, Cyril James, school-teacher, Muriwai, Gisborne.
 542089 Cox, Harold William Huia, timber-worker, 806 Albert St., Hastings.
 506739 Cox, John Robert, carpenter, Freyberg St., Wairoa.
 601925 Coyle, Henry, bushman, Post-office, Te Pohue.
 586121 Crack, Harry Kinross, tunneller, Opoiti, via Wairoa.
 602414 Craft, Charles Alfred, carpenter, Te Ararua.
 584553 Craill, Archie, farmer, Patutahi.
 587402 Cram, Robert, drover, 12 Haldane St., Gisborne.
 542910 Cranko, Charles Donald Sleater, mechanical toymaker, Ioana Rd., Havelock North.
 523446 Cranswick, Eric, sheep-farmer, Te Karaka.
 501247 Craven, Edward Arthur, farm-manager, Lawn Rd., Mangateretere, Hastings.
 542668 Crawford, Albert, farm-manager, Ihuraua, Mauriceville.
 489299 Crawford, Cyril Harry, farmer, "Rawai," Takapau.
 489304 Crawford, James Alexander, motor-driver, 43 Cameron Rd.
 506051 Crawford, Thomas Corran, storekeeper, Duart Rd., Havelock North.
 531093 Crawley, Henry Cyril, slaughterman, 202 Grays Rd., Hastings.
 500927 Creagh, John Brazier, company-manager, 8 Bay View Rd.
 561392 Creighton, Jerry, farm-manager, Opapa.
 543159 Cresswell, Vance, storeman, 6 Outram St., Port Ahuriri.
 500933 Crew, Norman John Neale, fitter, 36 Villa St., Masterton.
 543166 Crichton, Herbert, company-manager, Clyde Rd., Wairoa.
 523440 Croker, Cecil Lewis, linotype-operator, 311 Stout St., Gisborne.
 486293 Croker, Henry Milford, storekeeper assistant, North Clyde Post-office, Wairoa.
 485803 Crombie, William Kerr, fruit-worker, 809 Lyell St., Hastings.
 601928 Cromie, Leslie, lorry-driver, 27 Raffles St.
 585940 Crooks, Cuthbert Low, hotelkeeper, Tavistock Hotel, Waipukurau.
 606512 Crosby, John, labourer, 461 Childers Rd., Gisborne.
 491080 Cross, Leo Francis, labourer, Ferry Rd., Clive.
 486317 Cross, Leslie Bland, civil servant, 88 Church St., Masterton.
 472882 Cross, Raymond, salesman, 60 Barraud St., Dannevirke.
 544203 Cross, Walter Eric William, clerk (N.Z.R.), 1038 McGrath St.
 602203 Crosse, Latima George (jun.), sheep-farmer, "Haunui," P.B., Dannevirke.
 485796 Crosswell, Vivian James, labourer, 298 Marine Pde., Wairoa.
 538156 Cudd, Cecil Francis, lorry-driver, 416 Gladstone Rd., Gisborne.
 597848 Cullum, George Henry, labourer, 106 Southland Rd., Hastings.
 535203 Cumming, John Imlach, labourer, 4 Hinaki St., Gisborne.
 483799 Curd, Ernest Clifford, freezing-chamber hand, 1018 Waipuna St., Hastings.
 564415 Curley, John Joseph, freezing-works employee, Upper Plain, Masterton.
 543524 Curnow, Francis John, shepherd, Puketeriteri Station R.D., Masterton.
 549409 Curran, James Athol, school-teacher, Schoolhouse, Poukawa.
 601930 Currie, Lionel Dunlop, slaughterman, 367 Gladstone Rd., Gisborne.
 547538 Currie, Stanley Reid, assistant county engineer, Waihora Rd., Te Karaka.