

- 65889 Daugherty, Neil Joseph Benedict, Farmer, Nihaniha.
 65890 Davey, Albert Edward, Farmer, Jerusalem.
 65891 Davey, Frederick James, Farm Hand, Hikimutu, Awhango, Kaitieke.
 65892 Davidson, William, Farmer, Murumuru, Waimarino.
 65893 Davies, Alfred James, Post-splitter, Piriaka.
 65894 Davis, Leonard Stanley, Clerk, Riverbank, Aramoho.
 65895 Dawson, Benjamin Stephen James, Railway Cleaner, Ohakune.
 *65896 Delves, James Hood, Clerk, Carlton Avenue, Gonville.
 65897 Devereux, Richard John, Ongarue.
 65898 Device, John, Labourer, Kirikau, Kaitieke.
 65899 Donovan, John William, Postal Official, 23 Nixon St, Wanganui.
 65900 Douglas, Arthur, Labourer, care of Mr. Cowie, Seamen's Mission, Kew's Buildings, Auckland.
 65901 Doyle, Sydney Herbert Gordon, Woodcarver, Harbour View, 64 Shortland St, Auckland.
 65902 Dromgool, Anthony Aloysius William, Civil Engineer, Ohakune Junction.
 65903 Duffield, Samuel, Labourer, Ohakune.
 65904 Duff, Stanley Brook, Surveyor's Assistant, Ranana, Wanganui River.
 65905 Duggan, Denis, Bushman, Mahirakau.
 65906 Duns, David Charles, Carpenter, 28 Hagley Rd, Lower Riccarton.
 65907 Dust, Lewis Edmund, Taxi-driver, 53 Richmond St, Petone.
 *65908 Dustin, Albert, Clerk, Wilson St, Wanganui.
 65909 Dwyer, John, Bushman, care of Wilson and McPhearson, Porootarao.
 65910 Edmonds, Albert, Sawmill Hand, Club Hotel, Pahiatua.
 *65911 Ellis, Frederick, Jockey, 12 Park Place, Wanganui.
 65912 Ericksen, Oliver Archibald, Telegraph Lineman, Ohura.
 65913 Farrell, Michael, Labourer, Wanganui.
 65914 Ferguson, Ralph, Traffic Porter, Ohahune.
 65916 Flint, Arthur, Copeland St, Wanganui.
 66000 Flyger, William Ainsworth, Plasterer, Post-office, Wanganui.
 65917 Flynn, Edward Bert, Labourer, Alma Rd, Gonville, Wanganui.
 65918 Foley, John Joseph, Navvy, care of Hamilton Bros., Makirikiri.
 65919 Ford, Leonard Melville, Farmer, Manunui, Kaitieke.
 65920 Forster, Henry George, Dairy-farmer, Whakapono Farm, Tumanui Rd, Kakahi.
 65921 Foster, Philip, School-teacher, Ruatiti, via Ohakune.
 65922 Francis, Harry, Labourer, Puriri St, Castlecliff.
 65923 Fraser, William John, Contractor, care of T. Hutchinson, Raurimu.
 65924 Freeman, Frederick George William, Milker, care of Cave Bros., Te Korito, Aramoho.
 65925 Freeman, Samuel, Shearer, care of Manson and Clark, Raurimu, Kaitieke.
 65926 Fryer, Lawrence Harold, Editor, Pitt St, Raetihi.
 65927 Fullerton, Thomas, Labourer, Mahirakau.
 65928 Fulton, William, Sheep-farmer, Kakatahi.
 65929 Futscher, Frank, Paperhanger, 85 Harrison St, Wanganui.
 65930 Galway, John, Labourer, Hihitahi.
 65931 Garnett, William John, Shearer, care of Mrs. Wild, 54 Wilson St, Wanganui.
 65932 Gately, James, Navvy, care of W. Turner, Waverley.
 *65933 Geach, Harry Varcoe, Grocer, care of Mrs. Bailey, Elderfield, Alma Rd, Wanganui.
 *65934 Gibbons, John Campbell, Farmer, Kirikau, Taumarunui.
 65935 Gill, George, Farm Hand, 13 St. George's Gate, Wanganui.
 65936 Gill, Joseph Samuel, Contractor, care of Thomas Crothers, Seddon St, Aramoho.
 *65937 Gillespie, Denholm, Slaughterman, Johnsonville Electrical Construction Works, care of Post-office, Johnsonville.
 65938 Gilmour, Robert Johnston, Labourer, 57 Dublin St, Wanganui.
 65940 Ginders, Frank, Shearer, Wakarua, Ruanui.
 65941 Glasgow, William, Shepherd, Kakatahi, Wanganui.
 65942 Glendinning, Bruce, Carpenter, Kai Iwi.
 65943 Glover, John Edward, Hairdresser, 104 Ridgway St, Wanganui.
 65944 Goldsack, William George, Fitter, 91 Keith St, Wanganui.
 65945 Goodwin, Bertram George, Orchard Instructor, 70 Wickstead St, Wanganui.
 65946 Graham, John Gordon, Bushfeller, Peake Rd, St. John's Hill, Wanganui.
 65947 Graham, Robert Henry, Labourer, Matiere Post-office, Ohura.
 65948 Grant, John A., Farmer and Mail Contractor, Erua.
 65949 Green, Charles Phillip, Sawmill, Ohakune.
 65950 Greenhill, Jonas, Fordell.
 65951 Grogan, Michael Francis, Student, London St, Wanganui.
 65952 Guillosson, Alfred, Contractor, Federal Hotel, Wanganui.
 65953 Gwynne, William, Chemist, 375 Victoria Avenue, Wanganui.
 65954 Hair, Carlton, 27B Niblett St, Wanganui.
 65956 Handley, Alfred Harold, Farmer, Kai Iwi.
 *65957 Hardy, Herbert Alfred, Labourer, Red Lion Hotel, Wanganui.
 65958 Harris, Alfred Lionel, Farmer, Karioi, Main Trunk Line.
 *65959 Harris, Leonard Bertroom, Bushman, Crab Tree Farm, Hukapapa.
 65960 Harrison, William George, Dairy-farmer, care of J. W. Durie, No. 1 Line, Wanganui.
 *65961 Hart, Alfred, Linesman, Telegraph Party, Kai Iwi.
 *65962 Hart, Benjamin George, Labourer, Alma Rd, Gonville, Wanganui.
 *65963 Hart, William Henry, Storeman, care of G. Jarvis, Fraser Rd, Hawera.
 65964 Hausman, Robert, Carriage-painter, Halswell St, Wanganui.
 65965 Hay, James, Shepherd, care of Murray and Hunter, Mangani-o-Tahu, Kai Iwi, Waitotara.
 65966 Hayes, Robin William, Sawmill Hand, Raetihi.
 65967 Hayes, Joseph Richard, Carter, Te Pahu, Waikato.
 65968 Hay-Mackenzie, Ronald Charles, Bank-manager, Raetihi.
 65969 Heald, Ralph, Factory-proprietor, Ohakune.
 65971 Heard, Bertie, Labourer, care of Anderson's Boardinghouse, Palmerston North.
 65972 Heayns, Arthur Kiwitea, Bushfeller, Ongarue.
 65973 Hebditch, Herbert John, Clerk, 324 Victoria Avenue, Wanganui.
 65974 Helm, Albert, Labourer, Cameron St, Aramoho, Wanganui.
 65975 Henley, Albert Victor, Motor-mechanic, Taupo Quay Extension, Wanganui.
 65976 Henley, Thomas James Hosmer, Motor-mechanic, Central Fire Brigade Station, Wanganui.
 65977 Henry, John, Bushfeller, Raetihi.
 65979 Herlihy, Erl Emmet, Farmer, Okia.
 65980 Hewson, Thomas, Labourer, Hukapapa.
 65981 Hicks, Samuel Thomas, Sawmill Hand, Tangawai, via Waiouru.
 65982 Hill, Edward Arthur, Dairy-farmer, Ohakune.
 *65983 Hill, Henry, Bridge Labourer, care of New Zealand Railways, Rata.
 65984 Hintz, Herman, Bushman, Ongarue.
 *65985 Hobbs, William, Groom, Fordell.
 65986 Hobden, George, Labourer, care of Mrs. Sundborn, Cains Avenue, Gonville.
 65987 Hodge, Frederick Gordon, Carpenter, 31 Halswell St, Wanganui.
 65988 Hodgetts, Harry, Sawmill, Ohura.
 65989 Hodren, Arthur Horace, Carpenter, 52 Keith St, Wanganui.
 65990 Hoey, Patrick, Cook, Dominion House, Manunui.
 65991 Hogg, Robert Martin, Flax-mill Hand, 8 Campbell St, Wanganui.
 *65992 Hogger, Augustus Thomas, Wagoner, care of Mr. Whenuarua, Taihape.
 *65993 Hope, Andrew, Labourer, Ohiro Home, Wellington.
 65994 Horton, Alfred, Farmer, Mataroa.
 *65995 Hosking, Joseph Arthur, Mill Hand, care of Mugridge Bros., Ohakune.
 *65996 Houston, Frank, Brickmaker, Brunswick Rd, Aramoho.
 65997 Hughes, Stanley, Farm Labourer, Maxwelltown.
 65998 Hullen, Bernhard Arres, Ploughman, Pleasant Point.
 65999 Hunter, James, Carpenter, care of J. Simpson, Thomson St, Caversham.
 66001 Hylton, William Leonard, Clerk, 31 Riverbank, Wanganui.
 66002 James, Frederick Ellis, Painter, Raetihi.
 66003 Jamieson, George Victor, Machinist, Manunui.
 66004 Jamieson, Leslie Wallace, Telegraph Officer, Argyle Hotel, Morrinsville.
 66005 Jans, Francis, Grocer, Flint Rd, Stratford.
 66006 Johansen, Alfred Enoch, Mill Hand, Raetihi.
 66007 Johanson, Leslie Erol, Mill Hand, Manunui.
 *66008 Johnson, Frances Oscar Walter, Brickmaker, 30 Ingestre St, Wanganui.
 66009 Johnstone, George Charles, Farm Labourer, Ngaurukehu.
 66010 Jones, Harry, School-teacher, Rangiwaea, via Ruanui.
 66011 Jones, Norman, Plasterer, "Glandwr," Wanganui East.
 66012 Jones, William, Bushman, Owango.
 66014 Keenan, John, Railway Porter, 20 Thompson St, Wellington.
 66015 Keenan, Patrick, Labourer, Taihape.
 66016 Kench, Benjamin Sayers, Basket-worker, 44 Bell St, Wanganui.
 66017 Kendrick, William Thomas, Fireman, Smithfield Rd, Gonville.
 66018 Kinzett, Alan Alfred, Carpenter, 294 Church St, Palmerston North.
 66019 Kirwan, Michael, Labourer, care of Waimarino County Council, Raetihi.
 66020 Kisri, James, Storekeeper, Waimiha.
 66021 Knight, Clarence, Farmer, 20 Nelson St, Petone.
 66022 Lampe, Mark Luder, Photographer, King's Avenue, Gonville.
 66023 Lang, Royl Wesley, Lineman, care of Hunt and Martin, Wanganui.
 66024 Lawless, Frederick Daniel, Saddler, 13 Church Place, Wanganui.
 66025 Lay, Edward Thomas, Labourer, Brunswick Rd, Aramoho.
 66026 Leach, Arthur Gordon, Machinist, Raurimu, Kaitieke.
 66027 Lee, Harry, Motor-mechanic, Carlton Avenue, Wanganui.