

REGISTER OF ELECTRICAL WIREMEN—continued

Name and Last Notified Address.	Registered No.	Date of Registration.	Name and Last Notified Address.	Registered No.	Date of Registration.
McFerran, Robert Alexander, <i>Christchurch</i>	B4241	29/7/42	McMullen, Samuel, <i>Auckland</i>	B3799	12/1/39
McGilchrist, William, <i>Dobson</i>	B2418	14/12/27	McMullen, Thomas, <i>Auckland</i>	B1846	10/1/27
McGill, William, <i>Hamilton</i>	B2275	17/8/27	McNabb, Roy Bernard Ernest, <i>Mount Maungarua</i>	B3939	26/2/40
McGirr, Carl William Patrick, <i>Te Aroha</i>	B2592	15/5/28	McNaught, Robert Simpson, <i>Dunedin</i>	B2611	15/6/28
McGovern, Raymond Samuel, <i>Pahiataua</i>	B4564	30/8/45	McNaughton, James Alexander, <i>Riverton</i>	B1075	25/8/26
McGowan, Edward Vass, <i>Methven</i>	B2393	14/12/27	McNaughton, Walter Gordon, <i>Auckland</i>	B 876	2/8/26
McGrath, Leonard William, <i>Temuku</i>	B3877	11/9/39	McNeil, Peter Donald, <i>Auckland</i>	B3706	1/4/38
McGregor, Alistair Hugh, <i>Napier</i>	B3941	4/3/40	McNeil, Robert James, <i>Auckland</i>	B4104	3/3/41
McGregor, Charles Alexander, <i>Rawene</i>	B 695	8/7/26	McOnie, William Norman, <i>Te Kuiti</i>	B1214	22/9/26
McGregor, Duncan John, <i>Invercargill</i>	B1513	2/11/26	McPhail, Douglas Stewart, <i>Rotorua</i>	B 109	24/5/26
McGregor, Edwin Herbert, <i>Dunedin</i>	B4454	19/12/44	McPherson, Donald Ernest, <i>Nelson</i>	B 418	17/6/26
McGregor, Hector, <i>Napier</i>	B 609	30/6/26	McQuarters, Raymond Joseph, <i>Ashburton</i>	B5029	4/8/47
McGregor, John Gregor, <i>Auckland</i>	B1170	21/9/26	McRae, Alexander Fraser, <i>Invercargill</i>	B5611	26/7/49
McGregor, Peter, <i>Balclutha</i>	B2802	25/9/29	McRae, Roy, <i>Howick</i>	B4006	23/7/40
McGregor, Reginald Edmund James, <i>Auckland</i>	B2821	9/12/29	McRobbie, Angus John, <i>Te Awamutu</i>	B 584	29/6/26
McGregor, Ronald James, <i>Wellington</i>	B 61	24/5/26	McShain, John Daniel, <i>Dunedin</i>	B1607	19/11/26
McIlveen, Frank Harold, <i>Drury</i>	B3150	20/7/32	McSpornan, Ian Gordon, <i>Auckland</i>	B5402	22/10/48
McIlvride, Peter John, <i>Onerahi</i>	B1477	28/10/26	McSweeney, Ronald Morgan, <i>Wellington</i>	B6061	8/1/51
McIndoe, William Arthur, <i>Auckland</i>	B3816	27/3/39	McVicar, Frank Coles, <i>Wellington</i>	B3162	8/8/32
McInnes, Leslie Guthrie, <i>Stratford</i>	B3236	22/6/33	McWhirter, Donald Thomas, <i>Rotorua</i>	B1676	25/11/26
McInness, Carl Raylance, <i>Te Aroha</i>	B 272	9/6/26	McWhirter, Ross Chesney, <i>Timaru</i>	B3951	13/5/40
McIntosh, David Webster, <i>Dunedin</i>	B1802	17/12/26	Macale, Hugh, <i>Picton</i>	B3354	14/6/34
McIntosh, Kenneth Harold, <i>Lower Hutt</i>	B4386	8/5/44	MacAulay, Norman Angus, <i>Masterton</i>	B4364	28/2/44
McIntyre, Cresswell Turner, <i>Auckland</i>	B5451	7/1/49	Macbeth, John Alexander, <i>Geraldine</i>	B4310	24/6/43
McIntyre, George William, <i>Auckland</i>	B5153	26/1/48	Macdonald, Allan Donald, <i>Palmerston North</i>	B 196	31/5/26
McIntyre, Hector John, <i>Foxton</i>	B1785	15/12/26	Macdonald, Andrew Lothian, <i>Woodbury</i>	B1488	29/10/26
McIntyre, James Malcolm, <i>Auckland</i>	B2056	25/3/27	Macdonald, Colin, <i>Dunedin</i>	B3184	13/10/32
McIntyre, Rupert Augustus, <i>Whangarei</i>	B2832	14/12/29	Macdonald, John Neil, <i>Dunedin</i>	B5129	29/10/47
McKay, Athol, <i>Dunedin</i>	B1257	27/9/26	Macdonald, Kenneth James, <i>Christchurch</i>	B1647	25/11/26
McKay, Clarence, <i>Greyouth</i>	B2392	14/12/27	Macdonald, Norman Somerled Allan, <i>Stratford</i>	B2812	13/11/29
McKay, David James, <i>Dunedin</i>	B5213	11/3/48	Macdonald, Ronald, <i>Rotorua</i>	B2467	6/2/28
McKay, Donald Kelvin, <i>Blenheim</i>	B5181	30/1/48	MacDonald, Thomas Wesley, <i>Christchurch</i>	B 582	29/6/26
McKay, Frederick William, <i>Invercargill</i>	B3801	31/1/39	MacDonell, Roderick Gerard, <i>Dunedin</i>	B6009	20/11/50
McKay, Thomas Wilford, <i>Dargaville</i> *	B1793	17/12/26	MacDonell, Stuart Russell, <i>Dunedin</i>	B5061	11/8/47
McKee, Trevor, <i>Auckland</i>	B5133	6/11/47	Macdougall, Walter Phillips, <i>Dunedin</i>	B2841	23/12/29
McKee, William George, <i>Clive</i>	B5017	16/7/47	MacFarlane, Colin Duncan, <i>Ashburton</i>	B5899	11/7/50
McKee, William Joseph, <i>Patea</i>	B 187	28/5/26	Macfarlane, Leonard John, <i>Upper Hutt</i>	B4878	12/2/47
McKeich, Colin Harrie, <i>Wellington</i>	B 670	5/7/26	Macgregor, John Gregor, <i>Auckland</i>	B1170	21/9/26
McKeich, Ernest Gordon, <i>Auckland</i>	B1211	22/9/26	Macintosh, George, <i>Ongarue</i>	B4840	11/11/46
McKeich, Robert William, <i>Wellington</i>	B3788	19/12/38	McKay, Bevan Albert, <i>Invercargill</i>	B5541	22/3/49
McKellow, James Hudson, <i>Christchurch</i>	B3765	17/11/38	Mackay, Jack, <i>Mangamaire</i>	B1151	20/9/26
McKelvey, Wesby Bernard, <i>Dunedin</i>	B5365	9/8/48	Mackay, John Chisholm, <i>Wellington</i>	B5439	20/12/48
McKelvie, James Douglas Shearer, <i>Christchurch</i>	B4769	27/8/46	McKay, Kenneth Langford, <i>Dunedin</i>	B5264	14/5/48
McKenna, Joseph Leslie, <i>Auckland</i>	B3839	19/7/39	Mackenzie, Duncan Kenneth, <i>Manurewa</i>	B4082	28/1/41
McKenzie, Alexander, <i>Invercargill</i>	B5907	12/7/50	McKenzie, George Alexander, <i>Kaitiaki</i> *	B1711	1/12/26
McKenzie, Bernie, <i>Christchurch</i>	B3715	24/5/38	McKenzie, John, <i>Auckland</i>	B1169	21/9/26
McKenzie, Bruce St. Clair, <i>Hamilton</i>	B6091	16/2/51	McKenzie, George Todd, <i>Hamilton</i>	B2614	22/6/28
McKenzie, Daniel, <i>Dunedin</i>	B2762	24/5/29	Mackenzie, John Collin, <i>Helensville</i>	B2394	14/12/27
McKenzie, David William, <i>Auckland</i>	B3386	21/8/34	Mackie, Alan Bruce, <i>Otorohanga</i>	B3721	22/6/38
McKenzie, Gabriel Robin, <i>Auckland</i>	B4102	3/3/41	Mackie, Bruce Wilson, <i>Tauranga</i>	B 486	21/6/26
McKenzie, Ian Robert, <i>Wallacetown</i>	B4176	10/10/41	Mackie, Evan Dall, <i>Otorohanga</i>	B3887	25/10/39
McKenzie, James Alexander, <i>Auckland</i>	B 355	15/6/26	Mackie, Terence James, <i>Tauranga</i>	B6031	18/12/50
McKenzie, James Montgomery, <i>Ashburton</i>	B5838	3/4/50	MacKinnon, James Hector, <i>Warkworth</i>	B2783	11/7/29
McKenzie, Lawrence, <i>Palmerston North</i>	B5438	17/12/48	Macklin, Walter Neil, <i>Wellington</i>	B 297	10/6/26
McKenzie, Ronald Gordon, <i>Invercargill</i>	B4263	23/9/42	Maclachlan, Ian Neil, <i>Christchurch</i>	B3387	21/8/34
McKenzie, Stuart Norman, <i>Napier</i>	B3463	27/4/35	Maclaren, Henry Arthur, <i>Motueka</i>	B2626	11/7/28
McKenzie, Thomas, <i>Invercargill</i>	B4025	2/9/40	Maclaren, Hector Matthew, <i>Te Awamutu</i>	B5530	17/3/49
McKerras, Kenneth Grant, <i>Papatoetoe</i>	B3040	14/7/31	Macllean, Lauchlan Gaultier, <i>Dunedin</i>	B1868	14/1/27
McKillop, Ronald Winning, <i>Wakari</i>	B1983	22/2/27	Maclod, Donald James, <i>London</i>	B4820	29/10/46
McKinlay, Peter, <i>Port Chalmers</i>	B1708	30/11/26	MacLeod, Roderick, <i>Auckland</i>	B2121	3/5/27
McKinnon, Arthur Ronald, <i>Pukekohe</i>	B4348	1/11/43	Maclure, Ian, <i>Christchurch</i>	B5028	4/8/47
McKinnon, Robert John, <i>Kaikōke</i>	B3242	11/7/33	Maclure, Robert, <i>Christchurch</i>	B4773	27/8/46
McKitterick, William Robert, <i>Oamaru</i>	B4042	30/10/40	MacQuarrie, George Gould, <i>Auckland</i>	B 471	21/6/26
McKnight, Clarence James, <i>Wellington</i>	B 89	24/5/26	Maewilliams, Noel, <i>Wellington</i>	B1189	22/9/26
McKnight, Colin Jack, <i>Christchurch</i>	B5993	10/10/50	Maddocks, Samuel, <i>Dunedin</i>	B 673	5/7/26
McLachlan, William Archibald, <i>Gisborne</i>	B5095	11/9/47	Mahan, Archibald Harold, <i>Nelson</i>	B4507	12/4/45
McLaren, Kenneth Edwin, <i>Auckland</i>	B5317	3/8/48	Mahan, Robert Clifford, <i>Christchurch</i>	B3750	15/8/38
McLaren, Maurice James, <i>Dunedin</i>	B5802	17/2/50	Mahon, Herbert Thomas, <i>Christchurch</i>	B2077	29/3/27
McLatchie, George Lorimer, <i>Oamaru</i>	B1943	4/2/27	Mahoney, Edward Ernest, <i>Christchurch</i>	B4084	3/2/41
McLean, Allan, <i>Auckland</i>	B1372	15/10/26	Mahoney, Selwyn James, <i>Auckland</i>	B1729	3/12/26
McLean, Charles Neil, <i>Lower Hutt</i>	B2192	5/7/27	Mahoney, Leslie George Penwell, <i>Mangaweka</i>	B 17	24/5/26
McLean, Donald William Charles, <i>Cobb Valley</i>	B5242	15/4/48	Mai, Clarence Henry, <i>Wellington</i>	B 194	31/5/26
McLean, William Henderson, <i>Napier</i>	B4708	21/5/46	Mai, John Campbell, <i>Wellington</i>	B4451	15/12/44
McLean, William Murdoch, <i>Mataura</i>	B1633	25/11/26	Maidens, James, <i>Marlborough</i>	B1044	23/8/26
McLeavey, Robert Kenneth, <i>Palmerston North</i>	B 688	8/7/26	Malcolm, Francis Caldwell Ritchie, <i>Wellington</i>	B 789	26/7/26
McLellan, James, <i>Dunedin</i>	B1234	27/9/26	Malcolm, Ian Leith, <i>Wellington</i>	B4734	12/7/46
McLellan, John, <i>Dunedin</i>	B1982	22/2/27	Malcolm, Wallace, <i>Glenavy South</i>	B 11	24/5/26
McLenaghan, Henry James, <i>Christchurch</i>	B 698	8/7/26	Malcolmson, Norman William, <i>Dunedin</i>	B5094	11/9/47
McLeod, Henry Francis, <i>Taurarunui</i>	B1307	7/10/26	Mallach, Morton John, <i>Timaru</i>	B3521	2/4/36
McLeod, Victor William, <i>Ellerslie</i>	B2526	15/5/28	Maloney, Kent Allen, <i>Hastings</i>	B1474	28/10/26
McLeod, William, <i>Auckland</i>	B 288	10/6/26	Maltby, John Joseph, <i>Waikiki</i>	B 665	5/7/26
McLeod, Zealandia, <i>Fellding</i>	B 702	8/7/26	Malyon, Arthur Benjamin, <i>Wellington</i>	B 593	29/6/26
McLindon, Christopher, <i>Auckland</i>	B3762	4/10/38	Mandeno, Percy Harold, <i>Auckland</i>	B3318	1/11/33
McMahon, George, <i>Roa</i>	B3011	9/4/31	Manifold, Thomas Mead, <i>Nelson</i>	B4632	4/12/45
McMeekan, Ronald Hersey, <i>Rangiora</i>	B4190	21/1/42	Manisty, Desmond George, <i>Belfast, North Ireland</i>	B5975	7/9/50
McMillan, Frank Archibald, <i>New Plymouth</i>	B2681	14/11/28	Mann, Claude Thomas, <i>Wellington</i>	B2799	17/9/29
McMillan, George Robert, <i>Otautau</i>	B3513	15/2/36	Mann, George Edward, <i>Puketiki</i>	B3655	22/12/37
McMillan, Lester Dempster, <i>Lower Hutt</i>	B1605	17/11/26	Mann, Herbert Kitchener, <i>Te Kuiti</i>	B 131	26/5/26
McMillan, Robert Jeffrey, <i>Nelson</i>	B3908	19/12/39	Mann, James Morrison, <i>Dunedin</i>	B4180	31/10/41

* Endorsed for bad workmanship.