

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

652176 Clements, Bernard Leslie, farm hand, Kutarere, Bay of Plenty.
 653820 Cochrane, John Gordon, farm hand, Kereone, Morrinsville.
 650235 Collins, George Thomas, factory hand, Stanley Rd., Te Aroha.
 651327 Collins, John Frederick, farm hand, c/o P. and T. O'Grady, Omokoroa R.D., Tauranga.
 649338 Cooney, Douglas John, farm hand, c/o J. E. Martin, Ngongotaha.
 654686 Cooper, Leslie John, Waikino.
 655006 Cooper, Sefton Aubrey, seaman, 160 Devonport Rd., Tauranga.
 650435 Corbett, Allen Dale, Totmans Rd., Okoroire, Tirau.
 648452 Costello, William Charles, timber-worker, Clayton Rd., Rotorua.
 653108 Cowley, James Frederick, farm hand, Shaftesbury, Te Aroha.
 655008 Cox, Robert Earle, student, Pollen St., Thames.
 649340 Craig, Preston Bryce, farm hand, c/o Box 129, Opotiki.
 650243 Cranston, Blake, farm hand, c/o P. Magill, Hinuera.
 651497 Crawford, Barry Arthur, shop-assistant, c/o A. Stewart, Gladstone Rd., Matamata.
 647891 Crocker, Henry Arthur, farm hand, Lunds Rd., Katikati.
 651686 Crockett, Cecil Ferguson, farm hand, c/o Mr. K. L. Jenkins, Galatea R.D., Whakatane.
 650795 Crooke, Noel Raymond, farm hand, Ngatea.
 650159 Crow, Angus Duncan, farm hand, Railway-station, Kiwitahi.
 654277 Cummins, Wallace James, farm hand, Taneatua.
 648474 Cunningham, Robert Alfred, farm hand, Kereone R.D., Morrinsville.
 654831 Curtin, David Patrick, factory hand, Waitoa.
 654830 Dain, Jack Nevin, shop-assistant, Richard St., Opotiki.
 647931 Daines, Donald Richard, farm hand, Patetonga R.D., Morrinsville.
 652896 Dakin, Geoffrey Allan, N.Z.R. employee, c/o N.Z. Railways, Putaruru.
 650233 Dalziel, Gordon Nelson, farm hand, Mobray R.D., Waharoa.
 654845 Davidson, William Alexander, P. & T. employee, 8 Domain Rd., Whakatane.
 648819 Davies, Thomas Jeffrey, farm hand, Studholme St., Morrinsville.
 652334 Davies, William Henry, shop-assistant, Tauranga Rd., Ngongotaha.
 655114 Denly, James Bernard Tilton, farm hand, Kensington St., Putaruru.
 651322 Dennis, Dawson Desmond, timber-worker, Puka Puka, Puhoi.
 652205 Devine, Edward Thomas, farm hand, Taihoa, Matamata.
 649684 Dickie, Selwyn Robert, farm hand, Hoe-o-tainui R.D.
 653969 Diggins, Wyatt Livingston, clerk, c/o Randwick House, Hinemoa St., Rotorua.
 649767 Dockerty, Robert John Edward, apprentice jockey, c/o Premier Dining-rooms, Matamata.
 648655 Drabble, Joseph Patrick, sawmill hand, c/o J. Drabble, R.D., Te Puke.
 652226 Driver, Keith Autridge, farm hand, c/o S. V. Driver, R.D., Te Aroha.
 652043 Duncan, Warwick Hugh, farm hand, c/o J. S. Thomas, Kereone Rd., Morrinsville.
 647923 Durham, Peter Allen, factory hand, Farmers Rd., Waitoa.
 654144 Dynes, Noel Edgar, student, Matatoki, Thames.
 647921 Earl, Alan Walter, scholar, Aongatete R.D., Katikati.
 652515 Earl, Norman Clyde, automotive electrician, Moorhouse St., Morrinsville.
 654947 Ebbett, John Keith, grocer's assistant, Paerata Ridge, Opotiki.
 652109 Ecclestone, William Joseph, farm hand, Awakanāe, Coromandel.
 649770 Eggleton, Alan John, farm hand, Seddon Rd., Waihou.
 650789 Evans, Alfred Canning, farmer, Papamoa R.D., Te Puke.
 654630 Evans, Bruce Kenneth, turner and fitter, Mackay St., Waihi.
 648654 Evans, Ernest Arthur, gold-mine hand, Grey St., Waihi.
 648815 Evans, Neville Zane, farm hand, Colville, Coromandel.
 649091 Ferguson, Robert Bruce, farm hand, c/o Post-office, Edgecumbe.
 653975 Firkin, Frederick Selwyn, hairdresser, Follis St., Herriesville, Te Aroha.
 653563 Fisher, Graham Melville, clerk (N.Z.R.), 3 Cliff Rd., Tauranga.
 649354 Fisher, Thomas James, farm hand, c/o Mrs. D. G. Fisher, R.D., Whakatane.
 649284 Fitzgerald, John Edward, scholar, 20 Whakaue St., Rotorua.
 649771 Fiveash, Frederick George, sawmill employee, c/o Geo. Gardner and Son, sawmillers, Te Haroto.
 651191 Flay, Henry Arthur, R.D., Waitakaruru, Mangatarata.
 652655 Fleming, Robert Henry, timber hand, Mamaku, Rotorua.
 650717 Flynn, Maurice Raymond, farm hand, Turua R.D.
 647910 Fowell, Gordon George, farm hand, Whakatane.
 649774 Frires, Jack Douglas, driver, 41 Ninth Avenue, Tuaranga.
 654498 Gamble, Eric Allan, grocer's assistant, Tiki Rd., Coromandel.
 652525 Gamble, Leonard Scheland, carpenter's assistant, Mokai.
 653876 Ganderton, Selwyn Kenneth Louis, farm hand, Hikuai.
 655110 Garner, Cyril, farm hand, Courtenay Rd., Tauranga.
 654227 Gatward, Ian Croom, herd-tester, Patetonga.
 651560 Gear, Peter Basil, farm hand, c/o Mrs. H. S. Jackson, Thornton, Whakatane.
 654147 Giles, Ronald Leslie, farm hand, c/o Mr. E. Palliser, Eastport Rd., Waihou, Te Aroha.
 652324 Goldfinch, Edmund Joseph, farm hand, c/o T. Meaney, Morrinsville.

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

647905 Grant, John Gordon, farm hand, c/o W. Grant, P.O., Tauranga.
 649417 Green, Eric Raymond, farm hand, Matatoki, Thames.
 648437 Griffin, Ivan Ray, farm hand, Richmond Downs, Walton.
 654935 Griffin, Robert William, farm hand, Rangioru Rd., Te Puke.
 649020 Guernier, Frederick Maurice Alfred, vulcanizer, Stanley Rd., Te Aroha.
 654323 Haigh, Athol Murry, farm hand, R.D., Gordon, Te Aroha.
 650227 Hamilton, Anthony Graeme, farm hand, Te Poi R.D., Matamata.
 647964 Hamilton, Donald Cameron, farmer, c/o N. Q. H. Howie, Kiwitahi, Morrinsville.
 649782 Hammond, David St. George, farm hand, Wiltsdown R.D., No. 2, Putaruru.
 449888 Handley, Stuart Alley, farm hand, Mill Rd.
 650384 Hansen, Leo Noel, dairy factory employee, Hill St.,
 653879 Harrison, Wilfrid Russell, tractor-driver, Hoe-o-Tainui R.D., via Ohinewai.
 649018 Hartley, Charles William, draper's assistant, 14 Monmouth St., Tauranga.
 649784 Hartwell, David Goddard, farm hand, Savage Rd., Waihi.
 654071 Haslett, Gordon Langstaff, student, Albert St.
 654930 Heke, Richard Ngapuhi, apprentice fitter, Karapiro Hydro, Cambridge.
 648074 Henderson, James Sebaston, farm hand, c/o S. J. D. Henderson, Piarere R.D., Tirau.
 652864 Hepworth, Arthur Henry, farm hand, c/o Mr. T. E. Duck, Kereone R.D., Morrinsville.
 651122 Hewson, Walter Edmund James, grocer, 2 Union St., Waihi.
 610328 Hill, Cecil Frederick, farmer, c/o W. Scott, Lower Kaimai, Tauranga.
 647841 Hodge, Lionel Frank, farm hand, c/o F. T. Hodge, Katikati.
 654048 Hogg, Andrew Douglas, farm hand, No. 2 Rural Delivery, Putaruru.
 650748 Holmes, Peter Fredrick, farm hand, Castlegrace, Katikati.
 649988 Honeyfield, George William Crompton, farm hand, Manoeka, Te Puke.
 653302 Horne, Francis Alfred, state forest worker, 97 Amohau St., Rotorua.
 648144 Hoyland, Ronald, farm hand, Thornton Rd., Whakatane.
 648143 Huett, Errol Ford, radio-transfomer winder, Union St., Waihi.
 650393 Hume, William Goodfellow, farm hand, P.O. Box 16, Katikati.
 648805 Humphrys, Arnold Archdale, farm hand, c/o Mr. C. B. Roan, Rural Delivery, Tauriko, Tauranga.
 650409 Hunt, Eric Lawrence, butcher, 49 James St., Whakatane.
 650779 Hunter, Colin Gardiner, civil servant, 82 Malfroy Rd., Rotorua.
 649913 Hunter, Gordon Graham, farm hand, Mataura Rural Delivery, Waihi.
 650618 Hunwick, Raymond John, farm hand, Ngarua, Waitoa, Rural Delivery.
 648483 Hyde, Maurice Henry, farm hand, Kiwitahi, Morrinsville.
 648428 Hyslop, Gordon, apprentice motor mechanic, c/o Post-office, Arapuni.
 651641 Jackson, Colin Alfred, student, Central Rd., Ngongotaha.
 651161 Jackson, Oliver, farmer, Te Aroha West.
 652058 Jeans, Bruce, farm hand, Whitehall, Cambridge.
 651720 Jenkins, Maurice Randall, farm hand, No. 2 Rd., Te Puke.
 653770 Jepsen, John Joseph, farm hand, No. 8 Rd., Tātuanui.
 654546 Jessop, Louis, farm hand, Table Lands, Opotiki.
 654463 Johanson, Leslie Herman, farm hand, Hoe-o-Tainui, via Ohinewai.
 648623 Johnson, Athol Douglas, garage hand, Ngatea.
 649406 Johnson, Ivan George, farm hand, Awaiti Rural Delivery.
 647976 Johnson, Robert David, farm hand, c/o M. Alexander, Wiltsdown, Putaruru Rural Delivery 2.
 649145 Jones, Gordon Roland, farm hand, Piarere, Tirau.
 654811 Jones, Thomas Henry, farm hand, Dodds Rd., Motuamaho, Morrinsville.
 653978 Jordan, David Rea, farm hand, Pukekauri Rd., Waihi.
 651130 Jury, Robert Henry, Tātuanui, Morrinsville.
 650128 Keightley, Mervyn Noel, farm hand, Foote's Rd., Waihou.
 651556 Kelly, Wilfred Henry David, c/o F. Chick, Pekapeka Rd.
 647971 Kennedy, Clyde Bennett, garage assistant, c/o Hauraki Plains Motors, Ltd., Ngatea.
 648797 Kennedy, Cyril Roy, hairdresser, Progressive Books, Arawa St., Rotorua.
 649982 Kenyon, John Geoffrey, grocer's assistant, c/o F. H. Thompson, Oropi, Tauranga.
 654742 King, Henry Alexander Creel, farm hand, Pipe Lane, Waihi.
 649574 King, Robert Sydney, cadet (N.Z.R.), 45 Cameron Rd., Tauranga.
 649573 King, Thomas, Manawahe, Matata, Whakatane.
 653258 King, Thomas Rex, sawmill hand, Te Whetu, via Putaruru.
 649787 Kreft, Martin Thomas, cadet (N.Z.R.), c/o New Zealand Railways, Morrinsville.
 649572 Laing, John Edward, farm hand, Box 24, Ngatea.
 654748 Laing, Maurice Donald, farm hand, c/o Mr. A. Robins, Rural Delivery, Whakatane.
 653319 Langlands, Ronald McBride, farm hand, c/o A. C. Langlands, Piarere Rural Delivery, Tirau, Waikato.
 654927 Laurence, Owen, farm hand, Ngatea.
 654926 Law, James Malcolm, farm hand, c/o W. T. Law, Rural Delivery, Whakatane.
 651002 Layne, Wilfred Joseph, farm hand, Paengaroa, Te Puke.
 653027 Levett, Kenneth James, butcher's assistant, 20 Fenton St., Rotorua.