

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

511030 Beck, Walter Allan, chemist, 83 Vigor Brown St.
 628150 Beckett, James, Turnor's Estate, Eketahuna.
 626257 Bee, John Stainton, shepherd, Bag 91, Wairoa.
 562019 Beer, Charles, carpenter, 1 Bryce St., Mangapapa, Gisborne.
 504876 Beets, Walter Albert, tablet porter (N.Z.R.), Hatuma.
 496456 Beets, William Ford, labourer, Matawhero, Gisborne.
 553222 Begg, Allan George, driver, Omahanui, Wairoa.
 564922 Beggs, Joseph, tunneller, Piripaua, Tuai.
 460043 Bell, Archibald, clerk, 105 Wellesley Rd.
 535500 Bell, Arthur George, medical practitioner, Consitt St., Takapau.
 552658 Bell, David Moncrieff, departmental manager, 33 Centennial Cres., Gisborne.
 522004 Bell, Gladstone Henry, school-teacher, 31 Fitzroy Rd.
 613822 Bell, William Johnston, storeman, Lahore St., Wairoa.
 627190 Bellamy, Max Victor, rabbitier, care of Mrs. V. M. Bellamy, Ormondville.
 530465 Bengston, Henry Saunders, mill hand, Tudor St., Pahiataua.
 517150 Bennett, Frederick, wool-classer, Darwin Rd., Kaiti, Gisborne.
 628293 Bennett, Jack Winston, scholar, farm Rd., Waipukurau.
 555538 Bennett, James Stanley, farmer, "The Terrace," Tinui, Masterton.
 488019 Bensley, Frederick Edwin, cable-jointer, 114 Garnett St., Hastings.
 553506 Benson, Alan Edwin, power-station operator, 391 Clifford St., Gisborne.
 553508 Benson, Frederick Charlton, storeman, 65 Salisbury Rd., Gisborne.
 494016 Benson, John William, bank officer, 30 Brian Ave., Wairoa.
 476721 Bentley, Arthur Wayland, mechanic, Tyndall St., Pahiataua.
 556167 Berg, John Martin, dairy-farmer, Rural Mail Delivery, Te Rehunga, Dannevirke.
 568289 Berkahn, Adolph Eric, farmer, Ormondville.
 471598 Berkahn, Claude Raymond, manager, 406 Akina St., Hastings.
 534458 Berkahn, Percy Wilfred, farmer, Rural Mail, Tahoriti, Dannevirke.
 505838 Berry, Percy, clerk, 813 Fitzroy Ave., Hastings.
 505845 Best, Mervyn Robert, civil servant, 1 Simla Tce.
 622112 Bethell, Noel Samule, farmer, care of Mrs. Dochey, 3 Berry Rd., Clive.
 535715 Beveridge, William Ian, dairy-farmer, Opapa.
 521304 Biel, Edward William, concrete-pipe maker, 720 Caroline Rd., Hastings.
 520727 Billington, Joseph Francis, motor mechanic, 6 Rhodes St., Carterton.
 502286 Billington, Walter Frank, labourer, 78 Latham Street Extension.
 572802 Birchall, Thomas Henry, farm hand, care of Mr. W. H. Martin, Otaraia, Martinborough.
 507238 Birnie, James Watson, commercial traveller, 31 Cameron Rd.
 590181 Bixley, Ralph Edgar Beckett, orchardist, Arbuckle Rd., Frimley, Hastings.
 470501 Black, James, waterside worker, 114 Waghorne St.
 570998 Blair, Frederick Macleod, farm-manager, care of M. W. Douglas Estate, Whangara.
 571000 Blair, John Douglas, shepherd, Whangara, Gisborne.
 486282 Blane, Clifford George, school-teacher, Church St., Waipawa.
 626256 Blane, Leo Francis, station hand, 29 Lyndhurst St., Gisborne.
 534383 Blatchford, Edward, shepherd, Ngawapurua, Woodville.
 575184 Blewden, William Raymond, salesman, 505 Awatea St., Hastings.
 463533 Bloore, Ralph Grosvenor, bank officer, 702 St. Aubyn St., Hastings.
 628151 Blunt, Richard Mark, student, care of Mrs. C. Gray, Waiohika, Gisborne.
 549165 Boardman, Peter, clerk, 1 Trafalgar St., Dannevirke.
 520418 Bond, Gordon Stanley, carpenter, 1014 Konini St., Hastings.
 522273 Bond, Thomas William, cheesemaker, Cobden Rd., Carterton.
 519924 Bonis, William Vivian, grader-driver, Oxford St., Martinborough.
 477078 Bonne, Andrew Louis, transport-operator, 9 Alma St., Dannevirke.
 519915 Boshier, Maurice Alfred, signwriter, 512 Burnett St., Hastings.
 463540 Boulton, Colin Alfred, insurance inspector, 803 Miller St., Hastings.
 521532 Bound, Arthur Thomas, freezing-chamber hand, Fire-station Cottage No. 4, Gisborne.
 508625 Bourke, Vincent Michael, clerk, 412 Southampton St., Hastings.
 610784 Bouzaid, John, electrical engineer, 35 Herbert St., Masterton.
 508755 Boves, Phillip Alan Bruce, cycle mechanic, 3 Andrew St.
 599928 Boyce, Alec Bruce, sheep-station employee, Mokoivi Station, Ruatoria.
 508745 Boyce, Arthur Edward, casing-worker, Beach Rd., Haumoana.
 587654 Boyd, Alexander Christie, painter, Avenue Rd., Taradale.
 547773 Boyd, Erle Thomas, watersider, Meanee Quay, Westshore.
 547774 Boyd, Keith Robert, fitter, Meanee Quay, Westshore.
 473186 Boyd, Laurence Dion, garage-proprietor, Jellicoe St., Martinborough.
 502742 Boyd, Percy Arthur, casing hand, 106 Carlyle St.
 627100 Boyd, Robert Lionel, fisherman, Meanee Quay, Westshore.
 567158 Boyle, Francis William, bush-contractor, Matawai, Gisborne.
 627037 Brabet, Paul Leon, wool-presser, 25 Battery Rd., Port Ahuriri.

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

628308 Braddick, Kevin Michael, farm labourer, Mangatainoka, Pahiataua.
 518597 Brader, Robert Vincent, painter and paperhanger, 48 Bannister St., Masterton.
 555079 Bradley, Gordon Stewart, farmer, Papatawa, Woodville.
 483504 Bradley, James, truck-driver, Queen St., Wairoa.
 535041 Bradley, John William, fruiterer, 409 Avenue West, Hastings.
 554773 Brady, Philip Patrick, billiard-saloon proprietor, 30 Wainui Rd., Gisborne.
 531804 Brain, Norman Robert, casual worker, 2 Marlborough St., Waipukurau.
 466093 Bramley, George Hugo, clerk, 102 Stafford St., Gisborne.
 532729 Brand, James George, field inspector, 20 Pownall St., Masterton.
 602317 Brannigan, William Frederick Domnion, farm labourer, 74 Sedcole St., Pahiataua.
 521356 Breakwell, Lester Herbert, stock-buyer, Duart Rd., Havelock North.
 628274 Bretherton, Peter Thomas, grocer's assistant, McLean St., Wairoa.
 521909 Brett, Richard Frederick, motor mechanic, 6 Kennedy St., Gisborne.
 531809 Brewster, James William, driver, 80 Herbert St., Masterton.
 490270 Bridge, Ernest James, gasworks foreman, 11 Norman Rd., Gisborne.
 557439 Bridge, Ronald Edward, clerk, Albert St., Pahiataua.
 572895 Briggs, Allan, garage employee, 205 Miller St., Hastings.
 589147 Briggs, Colin Frederick, welding engineer, 67 MacDonald St.
 467293 Bright, Thomas Edward, lorry-driver, Boundary Rd., Martinborough.
 562691 Britten, Deasmond Roy, butcher, Higginson St., Otane.
 501924 Brocklehurst, Hedley Tunnicliffe, electrician, 108 Lahore St., Wairoa.
 549676 Brodie, George, carpenter, 16 Tyndall Rd., Kaiti, Gisborne.
 610790 Brookes, Cecil Pembroke, civil servant, 17 Roberts Rd., Gisborne.
 565541 Broome, Henry John, sawyer, Hinakura, Martinborough.
 527825 Brown, Douglas Hector, compositor, 3 Cottage, Fire-station, Gisborne.
 506663 Brown, Leicester Allan, motor mechanic, 9 Kenned St., Mangapapa, Gisborne.
 486661 Brown, Leonard Jack, delivery driver, 106 Perry St., Masterton.
 486776 Brown, William Charles Alfred, slaughterman, 5 Kirton St., Masterton.
 508617 Brown, William Seaton, farmer, Umutaoroa Rural Delivery, Dannevirke.
 560164 Brown, William Vernon, salesman, 382 Clifford St., Gisborne.
 565849 Browne, William Joseph Thomas, tractor-ploughman, McLeod Rd., Meeanee.
 553554 Brownie, John Arthur, engineering instructor, 29 Cook St., Gisborne.
 626266 Browning, Roland Joseph, student, 256 High St., Dannevirke.
 595052 Brunton, George Frederick, market-gardener, Wainui Rd., Gisborne.
 590719 Bryant, Francis Henry, farmer, Ruawhata, Mangatainoka, Pahiataua.
 611538 Buckeridge, John Richard, farm hand, Carterton.
 467237 Buckley, Clifton Carr, superintendent, 605 Ellison Rd., Hastings.
 600060 Budden, William Charles John, farm-manager, Makaira, Mangatainoka.
 552431 Buist, Thomas, Customs examining officer, 82 Latham Street Extension.
 464331 Bull, Henry Beaumont, owner-driver, 241 Main St., Greytown.
 480855 Bull, Ralph Osmund, electrical engineer, 137 Harris St., Gisborne.
 611803 Bulled, William Alfred, farm hand, Hendley Station, Patoka.
 534826 Bunn, Alfred Horace Russell, farmer, Box 30, Pongaroa.
 602513 Bunny, Ralph, sheep-farmer, Waione, Masterton.
 506464 Burgess, Percy Joseph, farm hand, High St., Carterton.
 557356 Burke, Brian Richard Ulick, farmer, Meadowbank Station, Ormond.
 603404 Burkin, Stephen Sidney, farm labourer, Spring Hill, Waipawa.
 611799 Burne, Hector Isaac Wilson, labourer, Carruthers St., Otane.
 521164 Burnett, John Douglas, motor-body builder, Otara Station, Puha, Te Karaka.
 506424 Burns, Frederick Frank, farmer, Evenden Rd., Hastings.
 479502 Burns, John James, dairy-farmer, care of H. H. Burns, Esq., via Napier Rural Delivery.
 554131 Burns, Robert George, carpenter, Higgins St., Mareau.
 487624 Burrell, Charles Fredrick, clerk, Pukeora Sanatorium, Waipukurau.
 488802 Burrows, Clement, labourer, No. 3 Camp, Kopuawhara.
 518678 Burrows, Harry Arthur, freezing-works labourer, 9 Vivian St., Masterton.
 460549 Burton, Frederick William, secretary-manager, Hawke's Bay Club, Napier.
 581081 Bushby, Raymond Cedric, fruiterer, 1109 Beatty St., Hastings.
 626732 Butler, Cyril Patrick, student, care of Mission House, Greenmeadows.
 576235 Butler, Daniel, sheep-farmer, "Nga Maunga," Waipawa.
 550932 Butterworth, Robert Edward, bridge labourer, 30 Wellington St., Gisborne.