

- 56746 Grant, Ian M., Warehouseman, 95 Hobson St, Wellington.
 56747 Grant, James Arthur Charles, Guard, 75 Kent Terrace, Wellington.
- 56749 Gray, Edwin Harold, Paper-ruler, 7 Queen's Drive, Kilbirnie.
 *56750 Gray, Thomas Edgar, Woodworking Machinist, 87 Brittomart St, Berhampore.
 56751 Gray, William Andrew, Marine Officer, "Rosebank," 140 Upland Rd, Kelburn, Wellington.
 56752 Grayson, Thomas, Labourer, Silverstream.
 56753 Greeks, James Raynor, Painter and Fitter, 8 Onopu Rd, Kilbirnie South, Wellington.
 56754 Green, Francis Henry, Labourer, 49 Jackson St, Petone, Wellington.
 56755 Green, John Arthur, Chauffeur, 92 Abel Smith St, Wellington.
 56756 Green, Philip Cecil, Waterside Worker, 251 Willis St, Wellington.
 56757 Green, Robert, Trimmer, 12 Manchester St, Petone.
 56758 Green, William McKenzie, Roadmaker, 3 Boulcott Avenue, Boulcott St, Wellington.
 56759 Groening, William, Grocer, 33 Charlotte Avenue, Wellington.
 56760 Greenshields, Thomas, Fireman, G.P.O., Wellington.
 56761 Gregory, William Peter, Labourer, 76 Cambridge Terrace, Wellington.
 56762 Griffin, Harry Percy, Engineer, Standen St, Karori.
 56763 Griffin, Walter Henry, Storeman and Packer, 188 Lambton Quay, Wellington.
 56764 Groom, Wilton, Barman, 67 Aro St, Wellington.
 56765 Gum, Joseph, Seaman, s.s. "Karamu," care of U.S.S. Company, Wellington.
 56766 Gunn, George Mitchell, Clerk, White's Line East, Lower Hutt.
 *56767 Gunn, Kenneth Alexander, Marine Engineer, White's Line East, Lower Hutt.
 56768 Guthrie, John Patrick, Machinist, N.Z.R., 135 Nelson St, Petone.
 56770 Hadfield, Frederick Walter, Bootmaker, 76 Coromandel St, Wellington South.
 *56769 Hahn, Walter John Richard, Photographer, 67 Aro St, Wellington.
 56771 Haldane, Hervey, Steward, 35 Boulcott St, Wellington.
 56772 Hall, David, Driver, 140 Owen St, Wellington.
 56773 Hall, George Thomas, Labourer, 29 Fitzherbert St, Petone.
 *56774 Hall, Hector Thomas Herbert, Farmer, Rata Rd, Lower Hutt.
 56775 Hall, Henry Edward, Labourer, Sydney St, Wellington.
 56776 Hall, John, Storeman, 6 Broomhedge St, Wellington.
 *56777 Hall, Nathan, Cleaner, 121 Thorndon Quay, Wellington.
 *56778 Hall, Rupert John Wilson, Clerk, 287 Wellington Terrace, Wellington.
 56779 Hall, William Sidney, Second Engineer, 85 Fairlie Terrace, Wellington.
 56781 Hall-Kenny, John, Theatrical Agent, 17 Nairn St, Wellington.
 *56780 Halligan, Edwin, Artist, 16 Helen St, Brooklyn, Wellington.
 56783 Ham, Arthur James, Labourer, 16 Jessie St, Wellington.
 *56784 Hambly, Herbert William, Overseer, 162 Karori Rd, Wellington.
 56785 Hamilton, Arthur, Storeman, Princess St, Lower Hutt.
 56787 Hamilton, Robert, Driver, Kilmister Avenue, Tinakori Rd, Wellington.
 56788 Hamilton, William, Farmer, Whiteman's Valley, Silverstream.
 56789 Hammond, Henry, Waiter, Thorndon Quay, Wellington.
 56790 Hancock, Ernest, Labourer, care of G.P.O., Wellington.
 56791 Hancock, Joseph Francis, Plumber, Bridge St, Lower Hutt.
 56792 Hand, Robert Gordon, Marine Fireman, 33 Abel Smith St, Wellington.
 56793 Hanna, Robert, Railway Fireman, Cross Creek, Featherston.
 56794 Hannam, William Edward, Butcher, 31 Grant Rd, Wellington.
 56795 Hannan, Cornelius, Painter, 15 Te Whiti St, Kilbirnie, Wellington.
 56796 Hanrahan, Patrick, Labourer, Plimmerton.
 56797 Hansen, Marcus Christian, Telegraphist, Parliament St, Lower Hutt.
 56798 Hardgrave, John Henry, Boilermaker, Paparangi, Johnsonville.
 56799 Harding, Ralph, Labourer, Mahore St, Kilbirnie, Wellington.
 56800 Hardley, Clifford, Able Seaman, care of Seamen's Mission, Wellington.
 56801 Hardman, Thomas Scholes, Labourer, 21 Cambridge Terrace, Wellington.
 56802 Harnor, Ernest Alfred, Fruiterer, 12 Worser Bay Rd, Wellington.
 56803 Harper, Ellis Stanley, Commercial Traveller, care of A. and T. Burt (Limited), Wellington.
 56804 Harre, Herbert Kenneth, Traveller, care of Mrs. Simpson, 19 Devon St, Wellington.
 56806 Harris, Albert James, Carpenter, 26B Murphy St, Wellington.
- *56807 Harris, George, Driver, 19 Garrett St, off Cuba St, Wellington.
 56808 Harris, Joseph Arthur, Warehouseman, Porirua.
 56809 Harris, Thomas John Stephen, Farmer, Pahautanui.
 56810 Harrison, Ernest Charles, Carrier, 220 Hutt Rd, Petone.
 56811 Harrison, Frederick Charles, Police Constable, Lambton Quay, Wellington.
 56812 Harrison, John, Labourer, Drummond St, Wellington.
 56813 Harrison, John Frederick Charles, Clerk, Duke of Edinburgh Hotel, Wellington.
 56814 Harrison, Richard, Driver, 4 Jessie St, Wellington.
 56815 Harrison, William Robert, Storeman, 33 Rata Rd, Hataitai.
 *56816 Hart, Harold Hector, Printer, 4 Myrtle Crescent, Wellington.
 *56817 Hart, William Charles, Clerk, 36 Holmwood Rd, Brooklyn, Wellington.
 56818 Hartley, George, Stair-builder, Richmond St, Petone, Wellington.
 56819 Hartley, Nicholas, Insurance Agent, 2 Nevis St, Petone.
 56820 Hartshorn, William Francis, Religious Teacher, Sacred Heart College, Ponsonby, Auckland.
 56821 Harvey, Albert, Hairdresser, 9 Kensington St, Wellington.
 *56822 Harvey, Frederick George, Clerk, 50 Ellice St, Wellington.
 56823 Harvey, Thomas James, Clerk, 27 Hamilton Rd, Hataitai, Wellington.
 56824 Harvey, Walter, Surveyor's Assistant, Hotel Grand Central, Wellington.
 56825 Hastings, Albert, Labourer, 50 Majoribanks St, Wellington.
 *56827 Hatch, Horace Eric, 34 Courtenay Place, Wellington.
 56828 Hatcher, Frederick Joseph, Carrier, Park Vale Rd, Karori, Wellington.
 56829 Hatton, George, Butler, care of R. L. Levin, Westella, Foilding.
 56830 Haub, Reuben Leopold, Actor, 18 Nairn St, Wellington.
 56832 Hawkens, George, Labourer, 94 Daniel St, Newtown, Wellington.
 56831 Hawkhead, Thomas Leonard, Tailor, 3 Tutchen Avenue, Ellice Avenue, Wellington.
 *56833 Hay-Barclay, Hugh, Biograph Electrician, 119 Hardy St, Nelson.
 56835 Hayes, William, Railway Porter, Petone.
 *56836 Head, Harold Robert, Carpenter, 47 Victoria St, Petone.
 56837 Headland, Cyril, Engineer, Overton Terrace, Wellington.
 *56838 Headland, Robert James, Clerk, Shamrock Hotel, Wellington.
 56839 Heald, Gordon, Engineer, 85 Mein St, Wellington South.
 56840 Healey, Joseph Henry, Hairdresser, Military Camp, Trentham.
 56841 Heare, William Thomas, Assistant Cook, s.s. "Monowai," care of U.S.S. Company, Wellington.
 *56842 Hearne, Thomas Robins, Storekeeper, 12 Corunna Avenue, Wellington South.
 56843 Heavey, William, Labourer, 139 Taranaki St, Wellington.
 56844 Heavey, William Francis, Traveller, 57 Mein St, Wellington.
 56845 Hedges, T. P. T. R., Letter-carrier, 107 Wallace St, Wellington.
 56846 Heine, Werner, Student, 5 Corunna Avenue, Wellington South.
 56847 Helgesen, John La Belle, Letter-carrier, 1 Brougham Drive, Wellington.
 56848 Helliwell, Gilbert, Machinist, 16 Charlotte Avenue, Brooklyn, Wellington.
 56849 Hemery, Lyndon Clement, Law Student, 172 Derwent St, Island Bay.
 56850 Henderson, Arnold Alexander, Labourer, Karori.
 56851 Henderson, Henry Thomas, Examiner, Campbell St, Karori.
 56852 Henderson, Norman A., Clerk, "Vanduaara," Karori.
 56853 Henderson, Robert, Wharf Labourer, 21 Bute St, Wellington.
 56854 Hennessy, John, Fireman, care of U.S.S. Company, Wellington.
 56855 Herrick, Laurence Arthur, Able Seaman, s.s. "Manuka," Wellington.
 56856 Hervey, John Russell, Lay Reader, 46 Stanley St, Berhampore, Wellington.
 56857 Heslop, William Hartley, Grocer, 102 Abel Smith St, Wellington.
 56858 Hewitt, Gilbert Ross, 4 Lipman St, Wellington.
 56859 Hewson, Eric Walter, Labourer, 25 Beach St, Petone, Wellington.
 56860 Hewson, Fred Abbert Sydney, jun., Machinist, 7 Richmond St, Petone.
 56861 Hewson, Herbert John, Labourer, 20 Victoria St, Petone.
 *56862 Hewson, Joseph Clement, Railway Porter, care of Mrs. Tremayne, Upper Hutt.
 56863 Heyward, William Arthur Hamilton, Driver, 109 Thorndon Quay, Wellington.
 *56865 Hickey, William Mathew, Slaughterman, 9 Lipman St, Wellington.
 56866 Hickman, John, Fireman, Marine, s.s. "Komata," Wellington.