

MILITARY AREA No. 2 (PAEROA)—*continued.*

553336 McAra, James Bertie, gold-miner, Roycroft St., Waihi.
 516003 McAra, John Leslie, electrician, Waikino.
 584680 McCarthy, Winston, dairy-farmer, No. 1 Rural Mail Delivery, Te Puke.
 582595 McClinchie, Robert Matthew, farmer, Omokoroa, Tauranga.
 514922 McConnell, Alick James, boilermaker, Kopu, Thames.
 514923 McConnell, Sinclair, shop-assistant, Waimana.
 528705 McCulloch, Colin James, farmer, Motumaoho, Morrinsville.
 576533 McCulloch, Norman Angus, engineer, Ruapehu St., Taupo.
 580781 McCullough, Robert, carpenter, Katikati.
 618893 McDonald, Alexander Donald, farmer, care of Mr. F. E. Hughes, Waharoa, Matamata.
 574114 McDonald, Archibald Duncan, radio serviceman, Rewi St., Te Aroha.
 627172 McDonnell, Thomas Clifford, farmer, Station Rd., Matamata.
 502372 McDowall, Arnold Stuart, bank clerk, 7 Johnstone St., Te Aroha.
 482039 McDuff, Lawrence George, road ganger, Harvey St., East Tauranga.
 509569 McFarland, George David, farm-manager, Thornton Rd., Whakatane.
 628209 McFarlane, Ivan Richard George, farm hand, care of Post-office, Tauranga.
 552360 McFarlane, Norman Leslie, farmer, Patetonga Rural Delivery, Morrinsville.
 587220 McGillan, Peter, truck-driver, care of R. P. Dairy Co., Edgecumbe, Thornton.
 583077 McGlynn, James Henry, mercer, Williamson St., Thames.
 478833 McGregor, Douglas James, engineer fitter, Andrews St.
 494663 McGregor, George Robert Glen, butcher, Woatu Rd., Putaruru.
 509344 McGuinness, Ian Spencer, labourer (P.W.D.), Karapiro.
 584780 McIntyre, Findlay Hutchison, farm labourer, Paireri Rural Delivery, Tirau.
 512056 McKearney, Rex John, school-teacher, Pipiroa, Hauraki Plains.
 583959 McKee, George David, watersider, Hill St.
 576496 McKee, Robert James, farmer, Ngatea.
 494835 McKenna, Walter James, clerk, 48 Hinemaru St., Rotorua.
 552424 McKenzie, Andrew, fish-cleaner, 35 Heale St., Parawai, Thames.
 583926 McKenzie, Colin Arthur, builder, Smith St., Matamata.
 552472 McKenzie, Colin Ian, mill hand, Mokai.
 557690 McKenzie, Duncan Charles, carpenter, 71 Amohau St., Rotorua.
 512037 McKenzie, Gordon Sutherland, farmer, Ngongotaha, Rotorua Line.
 548007 McKenzie, Harold Stuart, farmer, Whitianga.
 588002 McKenzie, James, bush contractor, 36 Malfroy Rd., Rotorua.
 628122 McKenzie, James Henry, labourer, care of P. G. Gunson, Ngakuru Rural Delivery, Rotorua.
 538079 McKenzie, William John, farmer, Puriri.
 482239 Mackie, Alfred, carpenter, Aroha Ave., Te Aroha.
 587831 McKinnon, William John Andrew, plumber, corner Lake and Tarewa Roads, Rotorua.
 512107 McLeod, John William, accountant, P.O. Box 55.
 588859 McLeod, Roy Tannahill, farmer, Papamoa, Te Puke.
 468512 McLoughlin, Henry Joseph, pharmaceutical chemist, Glen Tee., Te Puke.
 560557 McMahon, Robert, service-car driver, Main Rd., Koutu, Rotorua.
 572745 MacMillan, Hugh, share-milker, Turanga-o-Moana, Matamata.
 592962 MacMillan, William, share-milker, Matamata.
 495173 McMinn, Aubrey Hamilton, lorry-driver, Kensington St., Putaruru.
 590750 McNamara, Henry Peter, miner, care of P.W.D. Camp, Karapiro.
 472593 McNamara, Leslie Patrick, hairdresser and tobacconist, 64 Morris St., Tauranga.
 587202 McNaughten, William Reginald, motor mechanic, 46 Salonika St., Whakatane.
 502692 McPhee, Charles Edward, farmer, Ema St., Te Aroha.
 484203 McPhee, Philip Brown, share-milker, Alexander Rd., Manawaru.
 513751 McPherson, Alexander Gordon, dairy-farmer, Main Rd., Waitakaruru, Hauraki Plains.
 595541 Maddern, Phillip John, labourer, Taneatua.
 492448 Magee, Bernard, butcher, Matata.
 557162 Maher, Patrick Kieran, farm-manager, care of H. D. Johnston, Rural Delivery, Katikati.
 556866 Mahood, Edward Allan, builder, 21 Briarley St., Tauranga.
 557015 Mair, Robert Perry, farmer, Peria Rural Delivery, Hinuera, Matamata.
 492489 Major, Collin, paper-mill employee, 6 Lovelock St., Whakatane.
 557019 Major, Mark Francis, share-milker, Wood's Rd., Waitoa.
 568984 Malcolm, Donald Petrie, dairy-farmer, No. 1 Road, Waitoa.
 613472 Malcolm, Errol, share-milker, Waiorongomai, Te Aroha.
 561550 Mallett, Cyril Alfred, store-manager, Studholme St., Morrinsville.
 418854 Malligan, John Patrick, farm hand, Matamata.
 628295 Mander, Dudley Victor, student, Otumoetai Rural Delivery, Tauranga.
 490817 Manning, Albert Reginald, dairy-farmer, Te Puke.
 552854 Manson, William Magnus, carpenter, 37 Amohau St., Rotorua.

MILITARY AREA No. 2 (PAEROA)—*continued.*

552856 Mapp, Clifford Lewis, dairy-farmer, Walton-Kiwitahi Rd., Walton.
 586707 Margan, Cuthbert Dudley, master butcher, Wilson St., Waihi.
 544118 Markland, George William, electrician, Ohope, Whakatane.
 540100 Marshall, Eric Thomas, school-teacher, Main Rd., Katikati.
 546820 Marshall, Walter George, bank clerk, 15 Seddon St., Rotorua.
 512736 Marshall, William Leslie, farm-manager, Thames Rd.
 626695 Martelli, Donald Ferguson, farm hand, Reporoa.
 608206 Martin, Albert Walther, farmer, Otanarakau, Te Puke.
 590352 Martin, Everard Garlick, farmer, Ngakuru Rural Delivery, Rotorua.
 552227 Martin, Frederick James, farmer, Campbell Rd., Walton.
 584415 Martin, Hugh, farmer, Broadlands, Reporoa, via Rotorua.
 604358 Masters, Ernest Osborne, timber-worker, Post-office, Mourea, Rotorua.
 494370 Mathers, William David, farmer, Trig Rd., Waihi.
 541619 Mathews, Herbert Mostyn, farmer, No. 7 Rd., Springdale, Waitoa.
 627881 Mathews, Pierre Louis, farm hand, care of A. J. Johansen, Chudleigh Rural Delivery, Waihou.
 570560 Matthews, Durward Dashwood, farmer, Rings Rd., Coromandel.
 581882 Maunder, William Steere, farmer, Hauraki Rd., Turua.
 590838 Mawhinney, Laurence, projectionist, 5 Augustus St., Thames.
 551267 Maxwell, John Noone, cream-carrier, Maketu, via Te Puke.
 626694 May, Bruce Gibson, apprentice fitter, care of C. W. Clark, James St., Whakatane.
 542480 Mayson, Edward Lawrence, gold-miner, Roberts St., Waihi.
 597088 Mead, Percival Jack Wesley, motor mechanic, Courtney Rd., Tauranga.
 597393 Meads, Mervyn Daniel Morrison, cheese-factory employee, care of N.Z. Co-op. Dairy Co., Ltd., Netherton Branch, Netherton.
 604012 Mear, William Earnest, mill hand, Mourea Post-office, Rotorua.
 597383 Mellow, Richard George Arthur, farmer, Wardville Rd., Waharoa.
 550295 Melrose, Alan Gilbert, farmer, Walton.
 516023 Melton, Roy John, electrician, Waitoa.
 597098 Merrick, John Thomas, dairy-farmer, Pyes Pa Rural Mail Delivery, Tauranga.
 580065 Middleton, Tom Aubry, mill hand, Te Whetu, via Putaruru.
 580061 Midwood, Chester Edwin, farmer, Turua, Hauraki Plains.
 591256 Mikkelsen, Ditlev Michael, farmer, Peria Rural Delivery, Matamata.
 611555 Mikkelsen, Frederick John Neils, farmer, Kiwitahi Rural Delivery, Morrinsville.
 541477 Mikkelsen, Robert Neil, dairy-farmer, McCabes Rd., Waihou.
 570514 Mildenhall, Charles, salesman, Smith St., Matamata.
 626035 Milicich, Milenko, share-milker, Tatuanui Rural Delivery, Morrinsville.
 551732 Miller, George Bainbridge, dairy-farmer, Ngarua Rural Delivery, Waitoa.
 582273 Miller, Peter Ritchie, share-milker, Karapiro, Cambridge.
 600147 Miller, Vernon Cameron, farmer, Waimana.
 484517 Milliken, Donald McDonald, clerk, P.O. Box 162, Rotorua.
 590621 Mills, Hugh Allen, farmer, Rural Delivery, Paeroa.
 497537 Milroy, John Alexander, labourer, Karangahake.
 522674 Milton, Joseph Arthur Alexander, dairy-farmer, Morrinsville.
 465748 Mintoft, Robert Gilbert, civil servant, National Service Department, Rotorua.
 566875 Mimie, Joseph Charles, farmer, Mount Park, Coroglen.
 541406 Missen, Frank Bateman, dairy-farmer, Otakeri Rural Delivery, Whakatane.
 566868 Mitchell, Charles, share-milker, care of R. A. Troughton, Turunga-o-Moana Rural Delivery, Matamata.
 577486 Mitchell, Denis Ian Helman, police constable, Police-station, Waihi.
 609298 Mitchell, Douglas Bernard, sheep-farmer, Piarere Rural Delivery, Tirau.
 590413 Molloy, Joseph Kevin, labourer, Private Bag, Welcome Bay, Tauranga.
 602078 Moloney, Francis Gerard, dairy-farmer, Rural Delivery, Omokoroa, Tauranga.
 579241 Moodie, William Jonathan, motor mechanic, 15 Easson St., Rotorua.
 576215 Moody, Cecil Kenneth, farmer, Piarere Rural Delivery, Tirau.
 558404 Moody, Felix Samuel, truck-driver, Edgecumbe, Whakatane, Bay of Plenty.
 548578 Moore, Archibald Maurice, forest ranger, Wairapukao, Kaingaroa Plains, Rotorua.
 543662 Moore, Christopher Dennis, labourer, Mataura Rd., Waihi.
 494270 Moore, Reginald James, farmer, Lindemans Rd., care of Katikati Post-office.
 543668 Moore, Robert David, share-milker, Te Aroha.
 567101 Moorhead, Chambers, farm labourer, Maungatautari, Cambridge.
 576201 Moorhead, Robey Fay, stock-buyer, 28 Sixth Ave., Tauranga.
 567099 Moralee, Thomas, grocer, Kensington Rd., Waihi.
 627755 Morar, Kanjee, shop assistant, Tokaanu, Taupo.
 248116 Morgan, George Frederick, share-milker, Awaiti Rural Delivery, Netherton.
 493387 Morpeth, Rex Thomas, draper, 40 Salonika St., Whakatane.
 548642 Morris, Alfred Telford, accountant, Mackay St., Thames.
 564932 Morris, Cyril Leslie, farmer, Mount Maunganui, Tauranga.