

SUPPLEMENT

TO THE

NEW ZEALAND GAZETTE

OF

THURSDAY, 8 FEBRUARY 1962

Published by Authority

WELLINGTON: WEDNESDAY, 14 FEBRUARY 1962

OFFICIATING MINISTERS

Officiating Ministers for 1962—Notice No. 2

PURSUANT to the Marriage Act 1955, the following list of Officiating Ministers within the meaning of the said Act is published for general information. This list comes into force on 1 March 1962:

The Church of the Province of New Zealand, Commonly called the Church of England

The Reverend—

Adams, Geoffrey Owen, B.A., LL.B., L.Th.
 Addis, Ellis Avenel
 Aires, Raymond Charles, M.A., L.Th.
 Aldworth, Alexander William
 Algar, Evan Beethoven, M.A., B.D.
 Allen, Francis Lechampion
 Allison, Lester Frederic
 Anderson, Alfred Reid, M.Sc.
 Anderson, James John, Canon
 Anderson, Leslie William Shallad
 Anderson, Stuart, B.A.
 Andrews, Roydon Percival, L.Th., Canon
 Arlidge, John Brett, M.A.
 Armstrong, George Aubrey Whitcombe, M.A.
 Arnold, Harry Coleridge, M.A., L.Th.
 Arnold, Walter Charles, B.A.
 Ashley-Jones, James Edwin
 Atkinson, Edwin Clare
 Aubrey, Keith Gilbert, L.Th., Canon

The Venerable—

Ault, Harold Frank, M.A., B.D., L.Th.

The Reverend—

Austin, Hugh Warren, M.A.
 Baigent, Kempster William

The Right Reverend Bishop—

Baines, Henry Wolfe, M.A.

The Reverend—

Baker, Gerald Stothert

The Venerable Archdeacon—

Ball, Frederick Offwood, L.Th.

The Reverend—

Bambury, Owen Ronald
 Bamford, Eric Eilerslie, M.A., L.Th.
 Barber, Elton Clifford, B.A.
 Barnett, Kevin Percy, B.A., L.Th.
 Barrett, Dennis
 Barton, Terence Moore, M.Comm.
 Bathurst, Keith Orton, M.A., L.Th.
 Beattie, Ian David, B.A.
 Beattie, William Bruce
 Beauchamp, Donald Charles
 Beaumont, William Arthur
 Beckett, Bruce Arthur Westera, L.Th.
 Bedwell, Walter William
 Beech, Walter Herbert, L.Th.

The Venerable Archdeacon—

Beere, Lionel O'Sullivan, M.A.

The Reverend—

Bell, William
 Bell-Booth, William Louis, L.Th.
 Benham, Noel Francis, L.Th.
 Bennett, Manu Augustus, B.Sc.
 Bennett, Reginald Marchmont
 Betteridge, Maurice Stanley, M.A., L.Th.
 Bigwood, Charles William, B.A., M.B.E.
 Blackburn, Alan Hopton
 Blair, Riga Wells
 Blakie, Cecil Douglas
 Blakiston, Peter Henley, L.Th.
 Boniface, Herbert Garway, M.A.
 Bool, Wilfrid Arthur, L.Th.
 Botting, Ian James, M.A.
 Bourne, Ian Grant, B.A., L.Th.
 Bowyer, Henry George, B.D., B.Sc.
 Boyd-Bell, Henry James, L.Th., E.D.
 Braddock, David Alwyn, L.Th.
 Braddock, Kenneth Frederick Langley
 Branthwaite, John Walter, B.A.

The Very Reverend—

Bretton, William Frederick, M.A., Dean

The Reverend—

Brierley, Bertram Reginald, Canon
 Brokenshire, John Joseph, L.Th.
 Brown, Colin Greville, B.A., L.Th.
 Brown, Eric Donald
 Brown, John Lawley, B.A., L.Th.

The Church of England—continued

The Reverend—

Browne, Cyril Franklin
 Bull, Archibald George
 Bull, Cecil Stanley, A.C.T., Th.L., F.R.G.S.

The Venerable Archdeacon—

Bull, Maxwell Lovelace Arthur

The Reverend—

Burgin, Eric Woolcombe, B.A., L.Th.
 Burley, Joseph William
 Burrow, Selwyn Charles
 Burton, Arthur Bernard
 Butt, Gordon Alexander, Canon
 Buttle, Richard Newman, B.A., L.Th.
 Button, Kenneth Francis, M.A., Canon
 Bythell, Noel John
 Cable, John Henry
 Calder, Matthew Lewis, Th.L.
 Cameron, Derek Cedric Graham
 Cameron, John Steven Graham, L.Th.
 Cameron, Mangatitoki, L.Th., Canon
 Cameron, William Steven Graham, L.Th.
 Campbell, Milton Hope
 Carpenter, Theodore George, L.Th.
 Carrell, Brian Ruane, M.A.
 Carson, Richard Alcorn, M.A.
 Cartridge, Lawrence Edwin, M.A.
 Castle, Wilmot Rodd, L.Th.
 Caswell, Colin Douglas Charles, O.B.E.
 Catley, Allan Bruce, M.A., M.Sc., B.Sc.Agr., Th.L.

The Right Reverend—

Caulton, Sidney Gething, M.A.

The Very Reverend—

Chandler, Charles Walker, Th.L., Dean

The Reverend—

Chard, Edward
 Charles, Austin Clelland Flowerday, Canon
 Cherrington, Philip Henry

The Venerable Archdeacon—

Childs, Henry Arthur, M.A.

The Reverend—

Clark, Richard Rex, Canon
 Clarke, Neil Stenson
 Clegg, Jesse Elias Bruce, D.F.C., M.A.
 Cobham, George Albert Anthony
 Douglas, L.Th.

The Venerable Archdeacon—

Cocks, Hubert Maurice, M.A., B.D.

The Reverend—

Cocks, Michael Dearden Somers, M.A.
 Collins, Leonard Kilby
 Connolly, William Edward
 Cook, Frederick Walter
 Cook, George Pilkington
 Cook, Russell Victor
 Cooper, Ian Douglas Lewis
 Cooze, Cyril Wakelin
 Corbin, Samuel Bertram Roberts, Canon
 Corney, Samuel, Canon
 Coulthard, Frank Edward, B.Sc., L.Th.
 Coulthard, Roy Edward, B.A., L.Th.
 Coveney, John Andrews, L.Th.
 Cowell, Dennis Aubrey
 Cox, Bernard Sheffield
 Creagh, George Terence, L.Th.
 Cull, Stafford Guy
 Cullen, Clifford Lloyd, L.Th.
 Culpitt, Raymond Woodward
 Cunliffe, William Richard, B.A., L.Th., Canon
 Curzon-Siggers, William Arthur, M.A., LL.M., Canon
 Dalby, Ross Howieson
 Dashfield, Edward Maurice
 Datson, John Harold

The Very Reverend—

Davies, David Jones, B.Sc., Dean

The Reverend—

Davies, John Caradog, Canon Emeritus
 Davies, Walter Ernest Detheridge

The Church of England—continued

The Venerable Archdeacon—
Davies, Walter Merlin, B.A.

The Reverend—

Davies, Winton James Detheridge
Davis, Brian Newton, M.A.
Davison, John David Firth, M.A.
Dawson, Frederick Oberlin, M.C.,
L.Th.
Day, Frederick James
Day, John Ashley Garnet, B.A.
Denny, Laurence John, B.A.
Dewar, Alexander Montgomerie
Hastings
Dobbs, Clifford Leslie, B.A.
Dobson, Ronald Keith, B.A., L.Th.
Dodd, John, M.A.
Don, Bruce William
Dorman, Dennis John Brennian, M.A.
Drake, William Nevill
Dryburgh, Alexander Huntly
Duffy, Alex Edward, L.Th.
Dunningham, Selwyn David Eden,
M.A., L.Th.
Dyer, James Henry
Eades, Reginald William Gaywood
Eames, Hubert Hardisty, B.A.
Easton, Richard Huntingford, M.A.
Edgar, David, M.A., L.Th.
Edmiston, Douglas Seymour
Edmunds, William Milton, B.A.
Edwards, Ian Carncross, L.Th.
Edwards, Stuart
Elliott, Keith, V.C.
Elliott, Michael Cowan, L.Th.
Ellis, John Francis
Erwin, John Desmond
Evans, David Sydney
Evans, John, L.Th.
Everall, Thomas Roy, L.Th.
Fagg, Thomas Francis, L.Th.
Fahey, Michael Wainwright, B.A.
Fennell, Francis Vincent, B.A., L.Th.
Fenton, Richard James, L.Th.
Ferguson, Donald Thomas, L.Th.
Feron, Joseph Francis, B.A., L.Th.
Ferry, Francis John
Firebrace, Robert Cordell
Fisher, Francis Vivian, Canon
Fisher, John Matson, L.Th.
Fitzgerald, Gerald, M.A.
Fitzpatrick, John Hunter
Flatt, Herbert John
Fleury, Franquefort Eccles
Flewellen, James Joseph
Ford, Frederick John
Ford, Gordon Rex
Fraser, Archibald James Thomas,
M.A., B.D.
French, Norman
French, William Alfred, A.L.C.D.
Froud, John Dakers, B.Com.,
A.R.A.N.Z.
Fry, Henry Eric Kyrle, M.A.,
Honorary Canon
Funnell, Henry William
Fussell, Raymond Selwyn Coldham
Gamlen, William Peter Blagdon, M.A.,
L.Th.
Gardiner, Sydney Reade, M.A., Canon
Garraway, William Arthur, A.R.A.N.Z.
Gault, Cecil, M.A.

The Venerable Archdeacon—
Gavin, Gordon Hay

The Reverend—

Georgantis, Anthony George, M.A.,
L.Th.

The Very Reverend Dean Emeritus—

Gibson, Osborne Stanley Oliver, L.Th.

The Reverend—

Giles, Edward, M.C., M.A.
Gillett, Francis Charles Bernard
Gilmour, Thomas Calum, L.Th.
Glass, Francis Lewis
Godfrey, Richard, L.Th., Canon
Goetz, Grevis, O.B.E., L.Th.
Goldsmith, Charles James
Good, Ernest Charles, L.Th.
Goodall, Maurice John, B.A.
Goodman, John Norman
Gourdie, Rona McLeod, D.S.O., L.Th.
(Mr)

The Right Reverend Bishop—
Gowing, Eric Austin, M.A.

The Reverend—

Graham, Ian Hamilton
Gray, Arthur Alan Western, M.A.

The Church of England—continued

The Reverend—

Gray, George John
Green, Raleigh Richard Denzil, B.A.
Greer, John Edward
Gregory, Kenneth
Gregory, William Herbert
Gregory, William Thomas
Greig, Frederick Robert
Grinder, Ronald Derek, L.Th.

The Very Reverend Dean—

Guymer, Ernest William Rendall, M.A.

The Reverend—

Hall, Rupert Thomas, L.Th., Canon
Hamilton, Hugh Staples, Canon
Hancock, Thomas Cyril John, M.A.
Hansen, Neil Bertram, B.A.
Hansen, Robert
Harbour, William Leslie Scott, B.A.,
L.Th., Canon
Harding, Harold Frederick, D.S.O.,
M.B.E., M.A.
Harding, William Douglas, M.A.,
L.Th.
Harkett, James Percival Amos
Harper, Harry
Harriman, John Walter, L.Th.

The Venerable Archdeacon—
Harris, Harold Mayo, O.B.E.

The Reverend—

Harrison, David Shirley
Harrison, Francis
Harrison, Frederick Charles, B.D.
Harrison, Harold Vernon
Hartley, William Henry Darien
Haskell, Charles William, M.B.E., B.D.
Hattaway, Robert
Hay, Douglas Ramsay, M.A.
Heath, John Gordon, L.Th.
Heerdegen, William George Murliss,
B.A.
Hemming, George Ratcliffe, M.B.E.,
B.A., M.B., Ch.B., Th.L.
Hendery, William George, B.A.
Hicks, Henry Edward, B.A., L.Th.
Hill, George Vergette
Hills, Kenneth Hugh, B.Com.
Hine, William Henry Stutchbury

The Venerable Archdeacon—

Hodgson, Reginald, L.Th.
Hogg, John David, M.A., L.Th.

The Right Reverend Bishop—

Holland, John Tristram, M.A.

The Reverend—

Holmes, Melville Edward, L.Th.
Holmes, Noel Edwin
Hook, Herbert, M.A., Canon
Hopkins, Henry Ivor, B.A.
Houghton, Michael Richard, M.A.
Houghton, William Reginald, M.A.,
Canon
Hoult, Edward Ingham
Huata, Wi Te Tau, M.C., Canon
Hughes, George Edward, M.A.
Hughes, Robert Daniel Pakenham
Hughes, William James, L.Th.
Hulme, Joseph Ernest

The Right Reverend Bishop—

Hulme-Moir, Francis Oag

The Reverend—

Hurd, Stanley Alfred Giles, Canon

The Very Reverend—

Hurst, Walter Edmund Wilmshurst,
M.A.

The Reverend—

Hutton, Herbert Vincent
Hutton, Peter George

The Venerable Archdeacon—

Hyde, Claude Edward

The Reverend—

Ihaka, Kingi Matutaera
Irwin Frederick Leslie, L.Th.
Irwin, John Edward Gilmour, B.Sc.
Isaacson, Charles Herbert, B.A.,
Canon Emeritus
Isherwood, Hector Lionel Richard,
L.Th.
Ives, Leonard
Jackson, Albert Henry

The Venerable Archdeacon—

Jameson, Bert Desmond

*The Church of England—continued***The Reverend—**

Jaquiere, Alan Victor
 Jenkins, Brian Teychenne, B.A., L.Th.
 Jennings, Peter Harold Charles, M.A.
 Joblin, Vernon William, L.Th.

The Right Reverend Bishop—

Johnston, Allen Howard, L.Th.

The Reverend—

Johnston, Edward Alexander, M.A.,
 L.Th.
 Johnston, Thomas Cosbey, M.A.
 Jones, Hubert Blandford, Mus.Bac.,
 Canon
 Kaa, Henare Tipi Whenua
 Kaa, Te Hihii, B.A., L.Th., Canon
 Kapa, Mutu Paratene
 Kapa, Piripi Tutangiora
 Keith, John Frederick Butterfield,
 M.A.
 Keith, Peter Meredith
 Keith, Ronald Gordon Layard
 Kempthorne, Frederick Maurice, B.A.,
 L.Th., Canon
 Kena, Abraham Brown

The Venerable Archdeacon—

Kennedy, Hector Sefton Innes, M.A.,
 L.Th.

The Reverend—

Kent-Johnston, Charles Walter, B.A.,
 L.Th.
 Kidd, Douglas James, B.D., L.Th.
 King, David William, B.A.
 King, Gordon John, B.A.
 King, Leonard Mansfield, B.A.
 King, Meyrick Vincent Bryan, M.Sc.

The Venerable Archdeacon

Kirkham, Paul, L.Th.

The Reverend—

Knight, Clement Samuel
 Knights, Harold James West, M.A.,
 Canon
 Kohere, Poihipi, Canon
 Ladd, Raymond Albert
 Lamont, Graham Strathmore, B.A.
 Lawrence, Cecil Harold
 le Fevre, Maurice Aubrey, B.Com.
 Lea, William
 Lee, Thomas Arnold, M.A., Canon

The Most Reverend Archbishop—

Lesser, Norman Alfred, M.A.

The Venerable Archdeacon—

Liggett, Kenneth

The Reverend—

Loten, Terrence Marshall, L.Th.
 Loveridge, Barry Ernest
 Low, William Laird
 Lowe, Robert Arthur, L.Th.

The Venerable Archdeacon—

Lush, John Arthur, B.A.

The Reverend—

McCaul, Ian Halse, B.Com., L.Th.
 McConchie, Steward Donald, L.Th.
 McCrostie, Keith Ross, M.A., L.Th.
 McCutcheon, Eccles Alexander
 McGechie, John Kenneth, L.Th.
 Machell, Bernard John

The Right Reverend Bishop—

McKenzie, Gordon Melville, O.B.E.,
 B.A.

The Reverend—

McKenzie, Thomas Alan
 McKie, Ian Alister
 Maclean, John Raglan, B.A., M.M.
 McLevie, Edward Mitchell
 Maffey, Geoffrey Louis, M.A., L.Th.
 Mahuika, Apirana Tuahae Kaukapa-
 kapa, L.Th.
 Main, Frederick Charles
 Mak, Timothy Kwok Fai

The Venerable Archdeacon—

Malcolm, Douglas Blomfield

The Reverend—

Malcolm, John Douglas, B.Sc.
 Mann, Peter Woodley, L.Th., B.D.
 Marsden, Maori
 Marshall, Cecil Thomas, B.A.
 Martin, John Steele, B.A.

*The Church of England—continued***The Reverend—**

Matthews, Oswald John, M.A.
 Matthews, Ralph Vernon, L.Th.
 Maunsell, John Harcourt
 Mee, James Alexander, M.A.
 Meharry, Robert Cyrus
 Mellsop, Dennis Heywood, B.A., L.Th.
 Mercier, David Cuthbert, M.A.
 Merton, John James, B.Sc.
 Mete, Maaka Matiu, L.Th.
 Miles, Hubert Richard
 Millar, Douglas Stewart, M.A., Canon
 Mills, Murray John, M.A., L.Th.
 Mills, Robert Scott, LL.B., L.Th.
 Moir, George Kynoch, B.A.

The Very Reverend—

Monteith, George Rae, B.A., Dean

The Reverend—

Moody, Keith Thomas
 Moore, Bruce Macgregor, B.A.
 Moore, Ernest Blackwood, Canon
 Moore, Mervyn Alfred, L.Th.

The Venerable Archdeacon—

Morris, Arthur Robert Hampton,
 M.A.

The Reverend—

Morris, Leslie Nathaniel
 Mortimer-Jones, Clive, M.A.
 Mountfort, Conrad Leigh
 Mountfort, Gerald Woolfield, B.A.
 Mullane, John Murdoch, M.A., L.Th.
 Munton, Peter John, L.Th.
 Murphy, Rodney Morris
 Mutter, John Charles Welham, L.Th.
 Neild, John Reynell, B.A., L.Th.
 Neilson, Robert Geoffrey, B.A., L.Th.
 Nelson, Ian Walter

The Venerable Archdeacon—

Newcombe, Raymond, M.A.

The Reverend—

Newman, Edmund Hannibal, B.A.,
 B.D.
 Newman, Michael Robert, B.D., L.Th.
 Ngawaka, Anaru
 Niblock, David Hale Alt, L.Th.
 Nicholl, Samuel Amos
 Nicholson, Kinross, B.A., A.K.C.
 Nicholson, Reginald John
 Nicholson, Robert Carruthers, B.A.,
 L.Th., Canon
 Norman, Edward Kinsella, D.S.O.,
 M.C., B.A.

The Venerable Archdeacon—

Norris, Harold Geoffrey, B.A., L.Th.

The Reverend—

Oatway, Hugh Malcolm
 Okey, Richard John, B.A.
 Orange, William Alfred, B.A., L.Th.,
 Canon
 Orchard, John David
 Otter, William Rodney
 Oxenbridge, Bertram
 Paenga, Te Keepa

The Very Reverend Dean—

Palmer, Clifford George, B.A.

The Reverend—

Panapa, Te Pura Ngapera

The Right Reverend Bishop—

Panapa, Wiremu Netana, C.B.E., L.Th.

The Reverend—

Paraone, Henare
 Parr, Alexander Francis Robert, L.Th.
 Parr, Patrick William Dennis, B.A.
 Patuawa, Wiki Pera Netana
 Pearce, Francis Charles
 Pearson, Tom Vivian, L.Th.
 Peaston, Monroe, M.A., B.D., Canon
 Penman, David John
 Perkins, John Stanley Heathcote,
 B.A., L.Th.
 Pickering, David William
 Pierard, Beaumont Harold
 Pirani, Maurice Russell

The Venerable Archdeacon—

Plastowe, Ronald Percy Frank, B.A.,
 L.Th.

The Reverend—

Plumb, Bernard Outing
 Poata, Keina

*The Church of England—continued***The Reverend—**

Porteous, Lawrence William
Porter, William Albert, M.A.
Pou, Hemi Kiro
Powell, John Arthur
Powell, Walter Leslie Wilton, L.Th.,
Canon

The Venerable Archdeacon—

Prebble, Albert Ernest, M.A.

The Reverend—

Prebble, Kenneth Ralph, M.A.
Price, Alastair Edwin, M.A.
Price, Benjamin
Puha, Wiremu Tureia, L.Th.
Pullar, Douglas Arthur, B.Sc.
Purchas, Alban Alexander, L.Th.
Purchas, Alban Charles Theodore,
M.A., L.Th., Canon
Pyatt, William Allan, M.A.
Pywell, Alan Baron

The Venerable Archdeacon—

Pywell, Arthur Baron, Th.L.

The Reverend—

Raggett, John Parton
Rangi, Wharetini, L.Th., O.B.E.
Rangiaho, Ramahaki
Rangiihu, Hamiora, Canon
Reed, John Mervyn, B.Sc., L.Th.
Rendle, Charles

The Right Reverend Bishop—

Rich, Eric John, B.A., L.Th.

The Reverend—

Richards, Bernard Oxland, L.Th.
Richards, Maurice Neville, Canon
Richardson, Edward Sunderland
Rickards, Raymond Robert, M.A.
Riiwhi, Eruera
Robertshaw, Roger Charles
Robertshawe, Noel Francis Edward,
M.C., M.A.
Robertshawe, Ralph Bracken, B.A.
Robinson, Colin Bennie
Robinson, Kenneth Arnold
Robinson, Lance Brandon, B.Sc.
Robinson, Philip Henry
Robson, George Trevor, M.C., O.B.E.
Rogers, Leslie William George
Rolleston, Alan Edwin
Rosevear, William James Watson,
M.A., B.D., M.Th.
Rounthwaite, Maurice

The Venerable Archdeacon—

Rowe, Herbert Edward, Th.L., C.F.

The Reverend—

Rushworth, Jack Broxholme
Rynd, Peter Alfred Tatham, L.Th.
Sadlier, Thomas Henry
Salt, Cecil George Gilbertson, L.Th.
Samuda, Charles Joseph Geoffrey,
L.Th.
Sanders, Robert James Kendrick
Saunders, Francis Alfred, L.Th., Th.L.
Saunders, Kenneth Alec, M.A.
Schollar, Kenneth, B.A., L.Th.
Schurr, Geoffrey Harold, L.Th.
Scott, Robert Edward, B.A.

The Venerable Archdeacon—

Scott, William Atkinson

The Reverend—

Scott, William Brian
Scruby, Allington Frank Collard,
A.K.C.
Sell, Harold George, L.Th.
Senior, Gerard Francis, M.A.
Sergel, Paul Clement Scott, Canon
Sheffield, Laurence
Shortland, Charles Brown
Shotlander, Lionel George, M.A.

The Right Reverend Bishop—

Simkin, William John, L.Th.

The Reverend—

Simmonds, Herbert John, L.Th.
Simpson, Richard Andrew
Sinclair, Hopkins, L.Th.
Small, Kenneth Roland Robinson
Smallfield, Geoffrey Mandeno, B.A.
Smallfield, William Mandeno, Hon-
orary Canon
Smith, Errol Gordon Stewart
Smith, Jack Winstan, A.K.C.
Smith, James Huia, B.A.

*The Church of England—continued***The Reverend—**

Smith, Neville Arthur
Smith, Norman Bach, M.A.
Smith, Robin Handley Stockley
Somerville, Raymond Blair

The Venerable Archdeacon—

Southward, Walter Seddon, L.Th.

The Reverend—

Spargo, George
Sparrow, Charles Leslie, B.A., L.Th.
Spear, John Forrest Yeoman
Spence, Alexander Forde
Stackhouse, Arnold
Steel, Leslie Frederick
Steele, Harold Joseph
Stent, William Frank, L.Th., Canon
Emeritus
Stephens, William Simeon Clarke,
Canon
Stephenson, George Benjamin, M.Sc.,
Canon
Stevens, Cyril David Richard
Stewart, Alexander John, LL.B., L.Th.

The Reverend—

Stote-Blandy, Gordon Blandy, M.A.
Stych, Brian John, L.Th.
Sullivan, Andrew Gray, B.A.

The Very Reverend—

Sullivan, Martin Gloster, M.A., Dean

The Reverend—

Sutton, Anthony William, LL.B.
Sutton, Peter Eves, M.A., L.Th.
Sutton, Robert Esmond, M.A., Th.D.,
Canon
Swindlehurst, Lionel Merton
Sworn, Geoffrey Ernest, L.Th.
Syngé, Francis Charles, M.A., Canon
Taepa, Hohepa, Honorary Canon
Tahere, Te Wheoki Rahire, L.Th.
Takens, Hendrik Jan, L.Th.
Takurua, Anaru Kingi
Talbot, John George Beamish, L.Th.,
Canon
Talbot, Richard Edward
Tamahori, John Thornton, L.Th.
Tane, Craven
Tangohau, Harry Hauwaho
Tanner, Carl Errington, B.A., L.Th.
Tanton, Peter Alec
Tauhara, Waka
Taylor, Henry Gordon, D.S.O., O.B.E.,
B.A.
Taylor, Humphrey John
Taylor, Roger Patrick, B.A., Dip.Mus.,
L.Th.
Taylor, Ronald John, B.A.
Teal, John, B.Sc.
Te Haara, Waiohau Rui
Te Hau, Ngarangi
Templer, John Merson, L.Th., Canon
Teulon, Austin Harvey, M.A.
Thomas, James, M.A.
Thompson, Roger Frederick Norton,
L.Th.
Thomson, Henry Frederick, B.A.
Thomson, Hugh Ernest, B.A.
Thornton, James Charles, M.A.
Thorpe, David Dumville, B.A., L.Th.

The Venerable Archdeacon—

Tipene, Paki

The Reverend—

Titchener, Neville Cecil Knox
Titterton, Harold Graham
Tremewan, Colin Wilkinson, B.Sc.
Tripp, Richard Howard, M.A.
Truman, Francis Cecil, B.A., L.Th.,
Canon
Tuhiwai, Tiopira
Turei, William Brown
Tutt, Kelvin Aubrey
Underhill, Michael Leeke, M.A.
Underwood, Charles Brian
Venimore, Colin Whitby
Venimore, Vincent Charles, M.A.,
B.D., Honorary Canon
Venville, Francis Maurice Royston,
L.Th.
Vercoe, Whakahuihui
Vercoe, William George, L.Th.
Vickery, Hadden Kingston, M.B.E.,
V.R.D., Th.L., Canon
Vincent, John Spencer
Vincent, Spencer William
Waldron, Francis Herbert, M.A.
Walton, John William
Wanoa, Ngatai

The Church of England—continued

The Right Reverend Bishop—
Warren, Alwyn Keith, M.A.

The Reverend—
Warren, Martin Moutray, M.A., Dip.
Theol.
Warren, Percy Holdsworth, LL.B.,
L.Th.
Watkins, John Burton
Watkins, Laurence Neville, L.Th.

The Venerable Archdeacon—
Waymouth, Stephen Francis Newcome,
B.A.
Weadon, William George Hodge

The Reverend—
Webb, Cyprian Edmond Parker,
Canon
Welch, Malcolm Cranstoun
Whaites, Robert
Wheeler, Malcolm John Stuart
Whelan, Weldon Deverell
White, Bernard Rich, A.K.C.
White, Raynor James.
Whittaker, Henry Smith, L.Th.

The Right Reverend—
Wiggins, Maxwell Lester, B.A., L.Th.

The Reverend—
Wilkens, William Fredric
Wilkes, Frank Walton
Wilkinson, John Barry, L.Th.
Willcocks, Roger Malcolm Durant
Williams, Bernard Prior, M.A., L.Th.
Williams, Donald James
Williams, Donald Pebbles
Williams, Earle Frederick
Williams, Henry, M.A., L.Th., Canon
Williams, Nigel, M.A., Honorary
Canon
Williams, Owen Wallis, M.C., M.A.
Williams, Philip Charles, L.Th.
Williams, Reginald Ottrey, B.A.
Williamson, John Hawthorn, M.A.,
L.Th.
Willis, Francis Petrie de Laval, M.A.
Willoughby, James Stanton
Wilson, Cecil Lancelot, L.Th.
Wilson, Donald Jesse
Wilson, Godfrey Edward Armstrong,
B.A.
Wilson, John Cecil Julius, L.Th.,
Canon
Wiltshire, Percy, Honorary Canon
Wisdom, Walter Charles, M.A., Canon
Witty, Robert John, Canon
Wood, Stanley Ernest, L.Th.

The Venerable Archdeacon—
Woods, Samuel Edward, M.A.

The Reverend—
Woodward, George Young, L.Th.,
Canon Emeritus
Wright, Albert Alexander
Wright, Cecil Leonard
Wright, Francis Wilfred, L.Th.
Wright, Frank Robert Harris
Wright, Philip Nelson, L.Th.
Yates, Gavin Harrison, B.A.
Young, Frederick William, B.A.,
L.Th., Canon

The Venerable—
Young, James Rarity

The Presbyterian Church of New Zealand

The Reverend—
Allan, John Aitken, M.A., D.D.
Allen, David Roland
Allen, John Cameron McDonald,
M.A., B.D.
Alley, Roy Nicholas, M.A.
Anderson, Peter, B.Sc.
Anderson, Robert Stewart, B.A.
Anderson, William Archibald
Andrew, James Newbold Lea
Andrew, Maurice Edward, M.A., Th.D.
Andrews, Edward Ernest, M.A.
Angus, George Colville Manpes, B.Sc.
Ashwin, Allan
Bacon, William Ivan, B.A.
Badcock, John, B.A.
Baillie, Kenneth John Ferguson
Baird, James, B.A.
Baird, Samuel David

The Presbyterian Church of New Zealand—continued

The Reverend—
Baragwanath, Owen Thomas, B.A.
Bartle, William Robert
Bartlett, Henry George, B.A.
Barton, Alexander Steven, B.A.
Barton, Henry Havelock, M.A.
Bates, John Maclellan, M.A.
Bathgate, Alastair Kimball Thomas
Battersby, James Richard, M.A., B.D.
Baxter, Allan William, B.A.
Beattie, William Hugh
Belmer, Frederick Roy, M.A.
Berry, William James
Best, William Alexander
Bevis, William James
Bibby, Laurence Vincent, M.A.
Bichan, Ronald Alexander
Bishop, Ivo Gibson
Bissett, Bruce McDonald Turnbull,
B.A., B.D.
Black, William Bower, LL.B.
Blaikie, Robert Jackson, M.A., B.D.
Blyth, David Alexander
Boon, Dirk
Borne, David Stanley, B.A.
Borrie, Ian Grant, M.A., S.T.M.
Bowman, Harold Otto, B.A., Ph.D.
Boyd, David Kirkland
Boyd, Douglas Campbell
Boyd, James Hall
Brabyn, William Tilden
Brash, Alan Anderson, M.A., B.D.
Brettell, William Smith, B.A.
Brierly, Caleb
Brinsley, John Richard, B.A.
Brodie, Eric Leslie B.A., B.D.
Brown, Denzil James, M.A., B.D.,
B.Phil.
Brown, George Ernest, B.A.
Brown, Liston Kirkwood
Brown, Reginald William
Browne, James
Burley, Samuel
Burnett, Harold Beaumont
Burton, Thomas Herbert, B.A.
Bush, Ernest Frederick
Byers, Ralph, M.A.
Calder, David, B.A.
Calder, Thomas George, B.A.
Calvert, David Alister
Cameron, Kenneth Ian
Campbell, Neil Elliott, B.Com.
Campbell, Sefton Windsor, M.A., B.D.
Campbell, Thomas George
Cardno, Allan Leith
Carmichael, William Alexander
Carruthers, John Robert
Carston, Henry Fritz
Carter, John Alexander Lloyd
Cattanach, Duncan McKenzie
Cawley, John
Chalmers, Donald Scott
Chambers, Robert Gordon Simons
Chan, Wan Kau
Chapman, Eric Henry Zealand, B.A.,
B.Sc.
Charteris, William Cecil, M.A., B.D.
Chisholm, John
Chisholm, Robert Freeland, M.A.,
B.D.
Churcher, Neil Gordon
Clark, Dallas Ronald
Clark, Stephen
Clark, William George Boyd, B.A.
Clarke, Ross Keith John
Cleland, George Martin
Coates, Robert, M.A.
Comber, William Charles, M.A.
Condie, John Morison
Corkill, Thomas Mackenzie, M.A.,
B.D.
Cowie, Andrew Pantou
Crawford, Alexander John, M.A.,
B.D.
Crawford, Horace John
Cree, Keith Sturdee, B.A.
Cree, Kenneth Gordon, B.Sc.
Criglington, John Douglas
Crump, Clarence Kenneth, B.A.
Cumming, John Alexander, M.A.,
B.D.
Currie, Robert Jarvie
Cuttle, Thomas Nevin
Dallard, George Ernest, M.A., B.Mus.
Davies, John Butler
Davies, Wynford Anthony, B.A., B.D.
Davis, Peter Norman, B.A.
de Bres, Pieter Hendrik, B.D.
Denee, Gysbertus
Densem, George
Dewar, Lunan Sutherland

The Presbyterian Church of New Zealand—continued

The Reverend—

Dickey, Mervyn Nathaniel
 Dixon, Archie Leighton
 Dixon, Cyril Ian Lewis, M.A.
 Dodds, Richard Thomson
 Doig, John Charles
 Dow, Alfred James Henry, B.A., B.D.
 Downard, Wilfrid Charles, M.A., B.D.
 Drummond, James Grahame, B.A.
 Dun, Rawiri, D.D.
 Duncan, Donald Edward, B.A.
 Dunn, Alan James, B.Com.
 Dunn, Alister Gibson
 Dunn, John Gilman Sharp, M.B.E.
 Dunn, Stanley Clifford
 Dyason, Eric Ernest
 Eggelton, Walter Pringle, M.A.
 Elley, Rueben Donald, B.A., B.Sc., B.D., Th.M.
 Elliffe, Archibald Macfarlane, B.A.
 England, John Carol, B.A.
 Evans, Kenneth Harold, B.A.
 Evans, Robert Edward
 Evans, Walter Fairlie
 Everts, Anton
 Fairbairn, James Kingsley, M.B.E., M.A.
 Falconer, Ronald William
 Falloon, George David, M.C., B.A.
 Farr, Edward Francis, B.A.
 Feist, Donald Chapple, B.A., B.Sc., B.D.
 Feist, Murray Holman, B.A., Dip.J.
 Fell, Henry Reginald, M.A., B.D.
 Fish, Robert Ferguson
 Flett, William Nugent
 Fong, Yik Tak
 Foster, Warren Peter
 Fowler, Richard William, B.A.
 Francis, Stuart Cyril, B.A.
 Francis, William Donald, B.A.
 Fraser, Ian Watson, M.A., B.D., Th.D.
 Freeman, James Stewart, M.A.
 Freeman, John, B.A.
 French, Cyril Leslie
 French, Walter Wortley
 Gardiner, Allan Grindell, L.Th.
 Gardiner, John Thomson
 Gardner, Frank Leslie
 Geering, Lloyd George, M.A., B.D.
 Gibb, Leslie
 Gibb, Walter Ronald Prentice
 Gilkison, Norman Farquhar, M.A.
 Gilmour, William Black
 Glassey, William Boyd, B.A.
 Glenny, Donald, B.A.
 Gosling, Colin Leslie, B.A., B.D.
 Goss, Alan Montgomery
 Gow, Murray Alexander
 Graham, Hugh
 Graham, John
 Grant, Ian
 Gray, James Lundie, B.A.
 Gray, Kenneth McLaren, B.A.
 Green, Francis John, M.A.
 Greenbank, John Cyrus
 Griffiths, Robert John, M.A., M.B.E.
 Gunn, Arthur Graham, B.A.
 Gunn, James Thomas, B.A.
 Hadfield, Keith Allan, B.A.
 Haigh, Henry William
 Hall, Gordon Edward
 Hall, Murray Frank
 Hall, Norman Cameron
 Hall, Robert Ian, B.A.
 Halliday, Thomas, M.B.E.
 Hampton, Lawrence Revell, B.A., B.D.
 Harper, Alexander Reid
 Harries, Evan Rowland, B.A., Dip. Ed.
 Hawea, Thomas
 Hay, Gilbert Angus
 Hay, James, B.A., B.D.
 Hay, James Allison
 Hay, Thomas Mouat Cameron, M.A.
 Hay, William Ronald McDonald, B.A.
 Heggie, David
 Henderson, John, M.A., Ph.D.
 Hendrie, Walter Max, M.A., B.D.
 Herbison, Robert Graham
 Hercus, Duncan MacKellar, B.A., B.E.
 Hercus, George Watson Thomson
 Herron, Alan Craig, M.A., B.D., S.T.M.
 Hewson, Arthur Ian
 Hight, Joseph Malcolm Henry, LL.B.
 Hitchcock, Herbert Webster, B.A.
 Hobbs, William Pierce
 Hodder, John Edward, M.A.
 Hodson, Leonard John
 Hogg, Henry

The Presbyterian Church of New Zealand—continued

The Reverend—

Honders, Bernard Anthonie
 Horwell, Arthur Dowdall, B.A.
 Hoskin, Claude Cannell
 Howat, James Campbell
 Hubbard, John, M.A., B.D.
 Hughes, Herbert Bomford, M.A., B.D.
 Humble, Walter
 Hume, Fergus Allan, B.A.
 Hunter, Samuel Fowler, M.A., D.D.
 Huston, Archie John, B.A.
 Irwin, James
 Jackson, Montague
 Jamieson, Duncan McGregor, B.A., B.D.
 Jamison, William Gerald
 Jeffreys, George Alfred
 Jenkin, Owen Thomas
 Jenkins, Luke Hampden, B.D.
 Johnston, Arthur Ernest Byars
 Johnston, George, M.A.
 Johnston, Howard Whitfield
 Johnston, Malcolm Hunter, B.A.
 Jones, Leonard, M.A.
 Julyan, James Mitchell
 Kaarup, Marinus Carl
 Katene, James Kori
 Keall, David Ian, B.A.
 Kedgley, Ernest Harry
 Keenan, Robert Stewart
 Keller, Albert
 Kenward, Russell Frederick, B.A.
 Ker, John Milne, B.A., B.D.
 Ker, Laurence Hamilton, M.A.
 Kernohan, Alexander, M.A., B.D.
 Kilgour, John David
 Kirkby, Donald Alan, B.A., B.D.
 Kirkby, Edward Leonard, B.A.
 Kirkby, Robin Walter, B.A., B.D.
 Kirkwood, Archibald McGilp
 Kitto, William Charles Arthur
 Knight, Donald Stewart, B.A.
 Lane, Arthur Clement
 Lange, Rex Watt
 Lapsley, William Robin, B.A.
 Larsen, Karl Theodor Fuglestad, B.A.
 Laughton, John George, C.M.G.
 Leggott, Robert Edward
 Leishman, Robert
 Levack, William Larnach, M.A.
 Lewis, Ratu
 Lewitt, Martin Jamieson
 Lilly, Karl Percival
 Lindsay, William, B.Com.
 Linton, James Alexander, M.A.
 Loan, John Charles
 Lochhead, James McKay
 Lowden, Aubrey Howard, B.A.

Sister—

Lowery, Mary Harrison

The Reverend—

Lynds, George Lionel, B.A., B.D.
 McCallum, Ian
 McCallum, Hugh Miller
 McCaskill, Charles
 McCaw, James Crawford
 McCay, Samuel James Daniel, M.A.
 MacCuish, James Barrie, B.A., B.D.
 MacDiarmid, Donald Neil, M.B.E., B.A.
 MacDiarmid, Peter James, M.A.
 MacDonald, Ian Cairns
 McDonald, Thomas Morrison, M.A.
 McDougall, John Norman, B.A., B.D.
 McDowall, Robert George, M.A.
 McFadgen, Malcolm James
 MacFarlan, Adam Maitland Lang, M.C., M.A.
 Macfarlane, Andrew, M.A.
 McGregor, Ian Donald, B.A.
 McIntosh, Ian Wilfred
 McIntyre, Daniel
 McIntyre, David Lambert
 McIvor, James Ivor Lovett, B.A.
 McKenzie, Alastair Seaforth
 Mackenzie, Colin, E.D., B.A.
 McKenzie, Colin Archibald Gunn
 McKenzie, Duncan Norman
 McKenzie, George Allan, B.A.
 McKenzie, Graeme Fraser, M.A., B.D.
 McKenzie, Henry Stuart, B.Com.
 McKenzie, James William, C.B.E., M.M., E.D., B.A.
 McKenzie, John Murdoch, B.A., LL.B.
 McKenzie, Roderick George
 McKenzie, Roy Haigh, B.A., F.R.G.S.
 McKinney, Kenneth William, M.A.
 MacLachlan, Donald Danford
 McLean, Alexander Charles, M.A.

The Presbyterian Church of New Zealand—continued

The Reverend—

McLean, George Archibald, B.A.
 MacLean, Herbert Stewart, M.A.
 McLeay, William Maurice
 MacMillan, Ian, B.A.
 McNaughton, Allan Thomas, M.A.,
 B.D.
 McNeur, Alexander
 MacRae, George
 MacRae, Kenneth Donald, LL.B.,
 B.D.
 McSkimming, William
 Maddock, Rhys Arthur George, M.A.
 Madill, Crawford William Robinson,
 M.A.
 Madill, Dawson Roderick
 Madill, James Dawson Crawford, M.A.
 Maitai, Charles
 Mann, John
 Manson, Henry Sanders
 Marshall, Alexander
 Martin, David Brown
 Martin, John Harold, B.A.
 Martin, Nolan Reginald, B.A., B.D.
 Martin, William Rutland
 Mathews, John Guscott, B.A.
 Mead, Victor, L.Th.
 Melville, Eric Jack
 Mence, Donald Clifton

Sister—

Meyer, Gwendolyn Gertrude

The Reverend—

Miller, Evan James, B.A.
 Miller, John Graham, LL.B., B.D.
 Miller, Leonard Ross, B.A.
 Miller, Robert Strang, LL.M., B.D.,
 B.A.
 Miller, Ronald, M.A., E.D.
 Milligan, William James
 Milmine, Mervyn Gray, M.A.
 Milner, Ian Arthur
 Mitchell, Colin Arthur
 Mitchell, Henry Alexander McDonald,
 B.A.
 Mitchell, John Andrew
 Moore, Albert Charles, M.A., Ph.D.
 Moore, Dennis William
 Moore, James Drakley Shaw, M.Sc.,
 B.D.
 Moore, William George Kitchener,
 M.A., B.D.
 Moore, William Reuben, B.Sc.
 More, Lawrence William
 Morgan, Allan, B.A.
 Morgan, Daniel Welsh
 Morley, Charles Henry
 Morreau, Paul
 Morris, Raymond William
 Mountjoy, Kendrick Archer Louis
 Mudie, Alec Victor
 Muir, Ivan, B.A.
 Munro, Alexander Stuart McKay
 Murdoch, Alexander, B.A.
 Murray, Ian Graeme, M.A., B.D.
 Murray, John Stanley, M.A.
 Murray, John Stewart, M.A.
 Murray, John Walter, M.A.
 Mushet, Alvan Mulford, B.A.
 Nairn, Jack Raymond, B.A.
 Naylor, Charles Hugh, B.A.
 Nevill, William James
 Newlands, John
 Nicholls, Stanley Tamatea, B.A.
 Nicol, Campbell
 Norrie, Arnold Hector
 Norton, Walter Henry
 Nottage, Basil Robert Charles, B.A.
 Nummy, George Little
 Nummy, Joseph
 Olliver, James Walter, B.A.
 Orange, Albert John Edward
 Orange, Ernest Joseph
 Orange, Ernest Kenneth, M.A.
 Park, James Alexander, M.A.
 Parsons, Charles Thomas
 Pate, John Smith
 Paterson, Robert McIntosh, M.A.,
 B.D.
 Paterson, Victor James
 Paton, Francis Edwin Hacker
 Patterson, Bruce McNair, B.A.
 Pedersen, Thorvoid Joshua, L.Th.
 Pellow, William Johnston, Th.M.
 Penny, Victor George Mark
 Perry, John Irving
 Perry, Stewart Warren, E.D., B.A.
 Pimm, David Wentworth
 Pirie, Haydon Alexander, M.Sc., B.D.
 Polson, Ian Ross, M.A.

The Presbyterian Church of New Zealand—continued

The Reverend—

Poolman, Reginald Leslie
 Poon, John, B.A., B.D.
 Potatau, Hemi
 Powell, Ivan Beatty
 Primrose, James Bartholomew, M.A.
 Proven, Ian James, B.A.
 Pryor, David Nicol
 Punnett, Marcy
 Purdie, Ian Archibald, B.Com.

Sister—

Queale, Maisie Eliza
 Quigley, Alan, M.A., B.D.
 Ramsden, Ian Walter, M.A., B.D.
 Read, Stanley Charles, B.D., LL.B.
 Reid, Alexander Rennie, B.A.
 Reid, Gordon Henry, B.A., B.D.
 Reid, Hugh
 Reid, James Nicoll
 Reid, Lester John, B.A.
 Rennie, James Fyfe, M.A., B.D.
 Renwick, George
 Rex, Helmut Herbert, M.A., D.Th.
 Richards, Alun Morgan, M.A., Dip.
 Journ.
 Riddle, Thomas Ewart
 Robertson, Alan Douglas, B.A.
 Robertson, James, B.A.
 Robertson, Stewart Struan
 Robertson, Struan Athol, B.A.
 Robertson, Stuart Alexander
 Robertson, William John
 Robinson, Arthur Cedric, B.A.
 Robinson, Graham Harvey, B.A.
 Robinson, Joseph Lawson, B.A.
 Robinson, Owen Sidney, M.A.
 Robson, Leonard Cameron, B.A.
 Rogers, Lawrence Moter, M.A.
 Rogers, Rowlatt Matheson, B.A.,
 B.Com.

The Reverend—

Ross, Andrew Robert Wayent, M.A.,
 B.D.
 Ross, Angus Alexander, M.A., B.Com.

Sister—

Ross, Emily

The Reverend—

Ross, Eric Robert Edward, M.A.
 Ross, Frank Donald, B.A.
 Rothwell, Leslie William, B.A.
 Roxburgh, Irvine Owen, B.A.
 Ryburn, Hubert James, M.A., B.D.
 Ryburn, Ian Graham, B.A.
 Ryburn, William Morton, M.A.
 D.Litt.
 Sage, David Frank, M.A.
 Sage, Kinnear David, B.Sc.
 Salmond, Alexander, M.A.
 Salmond, James David, M.A., Ph.D.
 Sands, John
 Sands, Joseph
 Savill, Walter Alan, B.A.
 Schrader, Warren James, B.A.
 Scott, Arthur Robert
 Scott, Harold Stevenson, M.A.
 Sellar, Keith Lawrence
 Shaw, Donald Gordon, B.A., B.D.
 Shaw, John Russell, M.A.
 Sheat, Norman Roy, B.A.
 Sherriff, Collin Bedford, B.A., Ph.D.
 Simpson, Robert Allan
 Simpson, Ronald William
 Simpson, Ulric George Williams
 Sinclair, John George, B.A.
 Slattery, Frank Edward
 Smaill, Andrew William
 Smith, James Douglas, B.A.
 Smith, John Nicoll Angus
 Smith, Robert Leonard
 Smith, Robin Gibson, B.A.
 Smyth, Hugh Cecil
 Somerville, John Spenser, M.C., M.A.
 Somerville, Thomas Cameron, B.Com.,
 B.D.
 Somerville, William Campbell, B.Sc.,
 Ph.D.
 Speer, Thomas Alexander, B.A.
 Spence, George Archibald Douglas,
 M.C., O.B.E.
 Spencer, David Charles, B.A.
 Spencer, Phil Mervan, M.A.
 Sprackett, Colston Robert, M.A.
 Standage, Arthur Charles Weymouth,
 M.A.
 Starnes, John Horace, B.A.
 Steedman, David McGregor, M.A.,
 B.D.

The Presbyterian Church of New Zealand—continued

The Reverend—

Stevens, Ewing Campbell
 Stevenson, Eric Brebner
 Stewart, Douglas Brown
 Stewart, James Evan, M.A.
 Storkey, Douglas William, M.A.
 Strang, John Stanford, B.A.
 Stuart, William Samuel, B.A.
 Styles, Charles Thomas, M.A.
 Sullivan, Charles McNeill
 Sutherland, Arthur Francis, B.A.
 Taggart, Joseph Askew, B.A.
 Tait, Robert Beaumont
 Tankersley, Hector Arch, M.B.E.
 Taylor, Gordon Lindsay, B.A., B.D.
 Temple, William Preston, M.A., B.D.
 Tennent, John
 Te Puawhe, Kihoro
 Te Teira, Tame
 Thomas, Alexander Roy
 Thomas, Glyn Edwin
 Thomson, James Henry
 Tibbles, William James, M.A.
 Tioke, Tawhao
 Tocker, Cecil James
 Troughton, Hessel William Forster
 Turnbull, Desmond Harold
 Tweedie, Albert
 Usmar, Lyndon Raymond
 Valentine, Andrew Weston
 Van der Velde, Popko Cornelis
 Van Royen, Jan Julius Alexander
 van Tricht, Gerard William, B.D.
 van Wyngen, William, B.D.
 Viggars, Cyril Wynne
 Wainwright, Percy John
 Wallace, William Jackson
 Walsh, Ernest Charles
 Wardlaw, Andrew James Joseph
 Warin, Wyvern Herbert Dawson,
 LL.B.
 Warnock, Robert
 Warren, King Lincoln, M.A.
 Watkins, Lewis Valentine, B.A., B.D.
 Watson, Nigel Mott, M.A., Ph.D.
 Watt, Charles William
 Watt, Douglas Weild, M.A.
 Watt, William Bell, B.A.
 Way, Ernest Ambrose
 Weavers, Keith Clement
 Webber, Stanley William, B.Com.
 Webster, Alexander Clifton, B.A., B.D.
 Wedde, Peter Nicholas, M.A., B.D.
 Wells, Russell Hunter
 Welsh, Robert Rae
 West, William Henry
 White, Neil Oliver
 White, Wallace Stuart
 Whitelaw, Alan Campbell, LL.B.
 Wilde, Arthur
 Wilkes, Frederick Alexander
 Wilkinson, Frank Howitt, M.A.
 Wilkinson, Harry Lloyd, B.A.
 Williams, Henry Pritchard, B.A.
 Williams, Noel Charles, B.A.
 Williamson, William Thompson
 Willoughby, Alfred William
 Wilson, Bryan Cleland
 Wilson, Challis Rudd, B.A.
 Wilson, David Joseph, B.A.
 Wilson, Ian Bendall, B.A.
 Wilson, James Duncan McLennan
 Wilson, James Henry
 Wilson, John Lewis, M.A., B.D.
 Wilson, Malcolm William, M.A.
 Wilson, Robert, M.A., B.D.
 Winter, Edwin Alan, B.A., B.D.
 Winton, Frank William, B.A., B.D.
 Wiremu, Wi Tu
 Wishart, Stanley Robert, M.A.
 Wood, Wilbur, B.D.
 Woods, William Thomas, B.A.
 Wylde, Leslie Rich
 Wyness, Stuart Winter
 Young, James Clarkson, B.A.
 Yule, George Morrison
 Yule, George Morrison, B.A.

The Roman Catholic Church

The Reverend—

Aarts, Gerard
 Abbott, Patrick Thomas, S.M.
 Ainsworth Godfrey, O.F.M.
 Aitken, John Robert Redmond, S.M.
 Alexander, Graeme

The Very Reverend—

Alink, Martin, Dean

The Roman Catholic Church—continued

The Reverend—

Anderson, Frederick Michael
 Angland, Desmond
 Arahill, Brian
 Armstrong, Michael Richard
 Ashby, Brian Patrick, D.D.
 Atkins, Bernard Joseph, S.M.
 Austin, James Jeffrey
 Baillie, Bernard James, S.M.
 Barr-Brown, Cecil Charles
 Barry, Bernard, S.M.
 Bartlett, Graham Godfrey
 Battersby, Peter
 Beban, James Joseph, S.M.
 Bennett, Alfred Ernest
 Bennett, Francis
 Bennett, John Bernard, S.M.
 Bergin, John
 Berridge, Norbert
 Bevan, Michael, O.F.M.
 Bierbooms, Peter
 Blake, David
 Blake, Peter Charles Timothy, S.M.
 Bliss, Frederick Baden Michael, S.M.
 Bolland, Bruce
 Bonisch, Desmond Kevin, S.M.
 Bourke, Bernard Joseph, S.M.
 Bourke, David Gerard
 Bourke, Maurice, S.M.
 Bowling, John
 Boyd, Henry
 Boyle, Leonard Anthony
 Bracken, Patrick
 Bradford, Merton
 Bradley, John
 Bradley, Peter, S.M.
 Brady, Cormac
 Brady, Matthew
 Breen, Peter Bernard
 Brennan, Michael Alphonsus
 Brennan, Philip John Augustine, S.M.
 Brice, Leonard, S.M.
 Broadbent, John Vincent
 Brogan, Francis Joseph, S.M.
 Brooks, Martin
 Brosnahan, Edward John
 Browne, Michael
 Buckley, William Bernard, S.M.
 Bugler, Martin
 Buist, James Bernard
 Buist, John David
 Burke, Edward
 Burke, Vincent
 Burns, Kevin
 Butler, Patrick Joseph, S.M.

The Right Reverend Monsignor—

Buxton, Leonard Thomas
 Cahill, Jeremiah

The Reverend—

Cahill, Joseph Alphonsus, S.M.
 Cahill, Michael
 Cahill, Patrick
 Cahill, Patrick Power, S.M.
 Cahill, Thomas Joseph (Oamaru)
 Cahill, Thomas Joseph (Sumner)
 Callaghan, Cyril Joseph, S.M., M.A.
 Callaghan, Vincent Desmond
 Campbell, Dalton Henry, S.M.
 Carcenac, Leopold Jean-Baptiste, S.M.
 Carde, John Ellis
 Carey, David
 Carmine, Eugene John Paschal
 Carmody, Patrick Maurice Michael
 Carney, Samuel
 Carroll, Michael James
 Carrucan, Leo
 Carruthers, Brian Johnson
 Cartwright, Cyril Thomas Gerald
 Casey, James Patrick
 Cashman, Edmond
 Catchside, Philip
 Caulfield, John
 Caulfield, William Melville, S.M.
 Chaney, William Joseph, S.M.
 Chapman, Bernard Joseph, D.D., Ph.D.
 Cheesman, George Seddon, S.M.
 Clancy, William
 Clark, Kevin
 Cleary, John Gerard, S.M.
 Cleary, Patrick John, S.M.
 Clenaghan, James Dominic
 Cloher, Thomas
 Coleman, Edward John
 Colgan, George Michael
 Collins, Denis
 Collins, Patrick
 Columb, Francis
 Conaghan, Peter, S.M.
 Conboy, Stephen

*The Roman Catholic Church—continued***The Reverend—**

Condon, Brian George, S.M.
 Connolly, Brendan
 Connor, Leo Camillus
 Conway, Finian
 Cooke, Patrick
 Cooke, Walter
 Cooney, Joseph George
 Cooper, Charles
 Corcoran, William
 Costelloe, Henry Antony
 Costigan, William

The Very Reverend—

Courtenay, Bernard

The Reverend—

Courtney, Victor Hallinan
 Cox, Ronald, C.M.
 Crawford, Michael
 Crawford, Patrick
 Creagh, Gerard
 Crocker, Cecil Rockwell, S.M.
 Crombie, Melville Frederick Bernard,
 S.M.
 Cronin, Paul
 Cross, Michael Leo, S.M.
 Crotty, Earl, S.M.
 Crowley, Terence
 Cruice, William, C.S.S.R.
 Cudby, John Barry Christie, S.M.
 Cuddigan, Michael
 Cullen, Joseph John, S.M.

The Right Reverend Monsignor—

Cullen, Patrick Francis, V.F., B.A.

The Reverend—

Cullinane, John Denis, S.M.
 Cumiskey, Patrick Joseph
 Cuneen, Sydney
 Cunneen, John
 Curley, Matthew Joseph
 Curnow, Edward John
 Curnow, Thomas Colin

The Right Reverend Monsignor—

Curran, Adrian Patrick

The Reverend—

Curran, Thomas
 Curran, William
 Curtain, Michael Vincent, S.M.
 Curtin, Thomas
 Cushlow, Gerard
 Daly, Bernard William
 Daly, Gordon Vincent
 Daly, John
 Daly, Leo James
 Daly, Michael
 Daly, Thomas
 Darby, Desmond James
 Davids, Evert Reinard
 De Bree, John
 de Kort, Martinus Johannes, A.A.
 Delaney, Noel Thomas, S.M.

The Most Reverend—

Delargey, Reginald John

The Reverend—

Dennehy, Bernard
 Dermody, Joseph
 Derrick, James Ewen
 Derrick, Peter Anthony
 Devine, Arthur
 Devonport, Charles Edward, S.M.
 Dibble, Terence
 Dignan, Francis Lynch, S.M.
 Dijkman, John
 Dobbs, Raymond Whittaker
 Doherty, Bernard
 Dolan, Owen
 Dolphyn, John
 Donnelly, Felix
 Donnelly, Kevin
 Donoghue, Gerard John
 Doogan, Hugh Francis
 Doohan, Daniel Noel, S.M.
 Doolaghty, Matthew Bernard
 Dooley, John Joseph, S.M.
 Dooley, Patrick Francis
 Dorgan, Gerard Thomas
 Dowling, John William, S.M., M.A.
 Dowling, Maurice James, S.M., M.A.
 Downey, Leo Vincent
 Doyle, James
 Doyle, Leo
 Doyle, Michael
 Drumm, Maurice

The Very Reverend—

Duffy, Benignus, C.P.

*The Roman Catholic Church—continued***The Reverend—**

Duffy, Thomas Alphonsus
 Duggan, Christen Francis, S.M.
 Duggan, George, S.M., D.D.
 Duggan, Matthew James
 Duggan, William
 Dunn, John Samuel
 Dunn, Peter Clement
 Dunphy, William Christopher Joseph
 Durham, John Bernard
 Durning, Francis, S.M.
 Durning, James Aloysius, S.M.
 Durning, Matthew Stanislaus, S.M.
 Durning, William Parry, S.M.
 Eastwick, Eric, S.M.
 Eccles, Gregory
 Egan, John Henry, S.M.
 Egden, John Patrick, S.M.
 Evans, Clement John
 Evatt, Leo Reginald, S.M.
 Fagan, Daniel
 Faherty, Michael
 Fahey, Edward James
 Fahey, Gerard
 Fahey, Thomas John
 Fahy, Patrick
 Falconer, Roderick William
 Farrell, Thomas
 Feehly, Christopher Fleming, S.M.
 Feehly, Thomas
 Fenelon, Andrew
 Fenton, James Timothy
 Fenton, John Brian
 Ferris, Raymond Joseph

The Very Reverend—

Finerty, John, B.A.

The Right Reverend Monsignor—

Finlay, Francis, M.A.

The Reverend—

Fisher, Robert Ivan, S.M.
 Fitzgerald, Patrick Francis
 Fitzgerald, Thomas, O.P.
 Fitzgibbon, John Mary

The Very Reverend—

Fitzmaurice, Dominic

The Reverend—

Fitzpatrick, Kevin Francis
 Fitzpatrick, Terence, S.M.
 Fitzsimmons, John David Stephen
 Flaherty, Vincent
 Flanagan, John Joseph
 Flannery, Peter
 Fletcher, Brian

The Right Reverend Monsignor—

Fletcher, John Joseph

The Reverend—

Flynn, Peter Bernard
 Flynn, Sean
 Flynn, William Barry
 Foley, Joseph Daniel
 Foley, Patrick
 Forsman, Edward Archibald
 Forsyth, Douglas Joseph Peter, S.M.
 Fouhy, Daniel Carl, S.M.
 Fouhy, Thomas Condon
 Fowler, Warren Denis
 Fox, Brian

The Very Reverend—

Furlong, Michael Joseph

The Reverend—

Gaffey, Christopher Claver
 Gaines, Edward

The Very Reverend—

Gallagher, Owen

The Reverend—

Galvin, John
 Gantley, Brian James
 Gardiner, Singleton George
 Garrahy, John Joseph
 Garty, Francis Patrick
 Gascoigne, Noel Hamlyn, Ph.D.,
 Dip.Ed.

The Right Reverend Monsignor—

Gavin, James Ignatius, P.A.

The Reverend—

Geaney, Humphrey, S.M.
 Geboers, Adrian
 George, Thomas, S.M.
 Gibbons, Brendan

The Roman Catholic Church—continued

The Reverend—

Gibbs, Philip James Joseph, S.M.
 Gill, Gerald Patrick, S.M.
 Gorinski, John, S.M.
 Gormly, Canice
 Gosano, Jose Maria
 Goulding, Bernard Joseph
 Goulter, John Edward, S.M.
 Gray, Peter Alexander
 Grealley, Patrick Dermot
 Green, Francis
 Green, Raymond Thomas
 Gregory, Arthur Clarence
 Griffin, Matthew
 Grounds, William

The Right Reverend Monsignor—
Guinane, Thomas Vincent, B.A.

The Reverend—

Gupwell, Isaac Joseph, S.M.
 Hackett, Kevin Bernard
 Hally, Joseph Patrick
 Hally, Thomas Aloysius
 Hamilton, Donald Forbes, S.M.
 Hanley, Leonard James, S.M.
 Hannigan, Timothy
 Hanrahan, Denis

The Right Reverend Monsignor—
Hanrahan, Thomas

The Reverend—

Hanrahan, William Anthony
 Hanratty, Patrick Joseph
 Haring, Gerard
 Harney, Leo Patrick
 Harrington, James
 Harrington, Thaddeus Anthony
 Harrison, George William, D.D.
 Hassan, Joseph, S.J.
 Haughey, Laurence
 Havenman, Nicholaas
 Hayes, Daniel Joseph
 Hayes, Trevor Chanel
 Hazelzet, Albert John Joseph
 Head, George Joseph Ainsworth, S.M.,
 B.A.
 Heagney, Patrick Eugene, S.M.
 Healion, Vincent John
 Healy, Daniel
 Healy, John Francis

The Right Reverend Monsignor—
Heavey, William James

The Reverend—

Heffernan, Thomas Matthew, S.M.
 Hehir, Bernard Thomas
 Heijnen, Johannes Antonius
 Hendren, James Oughten, S.M.
 Henebery, Thomas
 Henley, James Francis Aloysius, M.A.
 Herlihy, Agathangelus

The Right Reverend Monsignor—
Herlihy, Patrick Joseph

The Reverend—

Hickey, Desmond Leo, S.M.
 Higgins, John Alexander, S.M.
 Hill, Augustine Kenneth, S.M.
 Hogan, Cyril
 Hogan, John James, S.M., M.A.
 Hogan, Thomas
 Holland, Patrick
 Homan, Thomas Theodore
 Horgan, Clennell
 Horkin, Stephen, C.P.
 Horrigan, Denis
 Hughes, Robert John Gethin
 Hunt, Vincent
 Hunter, Richard

The Very Reverend—
Hurley, Patrick VincentThe Right Reverend Monsignor—
Hussey, Gerard ThomasThe Reverend—
Huzarski, StanislausThe Very Reverend—
Hyde, Alfred Huia

The Reverend—

Hyland, Kevin Francis
 Ives, Anthony Peter
 Jackson, Paul, O.P.
 Jansen, Leo Edward

The Roman Catholic Church—continued

The Reverend—

Jillett, David
 Jillings, Henry
 Johnsen, Graham William Reginald
 S.M.
 Jones, Bernard Edward Gerard
 Jones, Michael

The Most Reverend Bishop—
Joyce, Edward Michael, D.D.

The Reverend—

Joyce, James Nicholas, S.M.
 Joyce, Patrick Anthony

The Very Reverend—

Kane, Gerard Maurice

The Reverend—

Karalus, Colin Cyril
 Kavanagh, Bernard
 Kavanagh, John Joseph Francis

The Most Reverend Bishop—

Kavanagh, John Patrick, D.D., D.C.L.

The Reverend—

Kean, Kevin Brennan
 Keane, Arthur, S.M.
 Keane, Patrick
 Keane, Philip
 Kearney, Patrick, C.S.S.R.
 Keegan, Bernard Michael
 Keegan, Coleman, O.F.M.
 Keegan, Murray Joseph
 Keegan, Peter Joseph
 Kelly, Brian Joseph
 Kelly, Francis Edward
 Kelly, John

The Right Reverend Monsignor—
Kelly, John Joseph

The Reverend—

Kelly, Joseph
 Kelly, Kieran Michaelangelo, S.M.
 Kelly, Paul
 Kenefick, Michael Conleth
 Kennan, Eugene, C.P.
 Kennedy, Allan Noel, S.M.

The Right Reverend Monsignor—
Kennedy, James Aloysius, D.D., P.A.
Kennedy, Michael

The Reverend—

Kenny, Brendan Patrick
 Kenny, Patrick Anthony
 Kerins, Thomas Gordon, S.M.
 Keyes, Thomas Gerard
 King, Bernard
 King, Denis Kevin
 King, Patrick
 Kingan, Jesse Lawrence, B.A., S.M.
 Kinsella, Patrick John, S.M.
 Kirby, John Francis
 Kirrane, John
 Knight, Cecil Ernest, S.M.
 Knowles, Peter Henry, O.P.
 Kofler, Leonhard
 Kolich, Matthew
 Kortooms, Jan
 Kropman, Henry Matthew
 Laidler, Joseph
 Larsen, Eric Richard, S.M.
 Lavelle, Michael James
 Leahy, Thomas Joseph
 Leamy, Robin, S.M.
 Lee, Robert Edward, S.M.
 Leeming, William Grant, S.M.
 Leen, Denis
 Lenihan, Arthur
 Lennon, James Redmond
 Leonard, Joseph
 Leslie, Terence Patrick
 Leuthard, Louis

The Very Reverend Monsignor—
Liddy, Thomas JosephThe Reverend—
Lister, Hilary, S.M.The Most Reverend Archbishop—
Liston, James Michael

The Reverend—

Loft, Anthony James, S.M.
 Loft, John Bernard, S.M.
 Logue, Patrick

The Roman Catholic Church—continued

The Right Reverend Monsignor—
Long, James

The Reverend—
Longwill, Charles

The Very Reverend—
Lordan, Denis

The Reverend—
Lorrigan, Stanley Francis
Lunjevich, Ivan Thomas

The Very Reverend—
Lyons, Edward

The Reverend—
Lyons, John
Lyons, Malachy Joseph
Lysaght, Andrew, S.M.
McAleese, Patrick
McAloon, Brian Jude
McAteer, Leo Thomas, S.M.
McCann, John Patrick, S.M.
McCarthy, Desmond
McCarthy, James Joseph
McCarthy, John Andrew
McCarthy, John Francis
McCarthy, Jude Leo
McCormack, James Joseph
McCormack, Peter Gwynne
McCormack, Philip Dewsbury
McCrorry, James Michael
McCrorry, Patrick
McDermott, Thomas

The Very Reverend—
McDevitt, William James Patrick

The Reverend—
McDonald, Alexander Ernest Bernard,
S.M.
McDonald, Arthur
McDonnell, John, C.S.S.R.
McDonnell, Richard, S.M.
McGettigan, Bernard Robert
McGettigan, Mervyn John Carey

The Very Reverend—
McGinty, Gerard

The Reverend—
McGivern, Desmond
McGlynn, Peter
McGovern, Thomas Patrick, S.M.
McGrath, James
McGrath, Jeremiah
McGrath, Kevin Izod, S.M.
McHale, Francis
McHale, Hugh Patrick
McHale, John
McHardy, George Jardine, S.M.
McHardy, John Stephen, S.M.
McKay, Alan, S.M.
McKay, Francis Michael, S.M.
McKay, John Finlay
McKean, Alan

The Most Reverend Archbishop—
McKeefry, Peter Thomas Bertram

The Reverend—
McKendry, Ronald
McKenna, Daniel
McKeon, Thomas
Mackey, John
McKillop, Henry
McKone, Kevin Dominic, D.D.
McLaughlan, John Edward
McLaughlin, John
McMahon, James
McMahon, Jeremiah Francis
McMahon, Joseph Leonard

The Right Reverend Monsignor—
MacManus, James Francis

The Reverend—
McNamara, James
McNeill, James Hugh

The Right Reverend Monsignor—
McRae, Arthur James, M.A., Ph.D.

The Reverend—
McRae, Peter Christopher
McSherry, John, S.M.
McSherry, Vincent
McSweeney, Eustace, O.F.M., Cap.
Maguire, Joseph
Maher, Anthony Delcan, S.M.
Maher, Patrick Kevin, S.M.

The Roman Catholic Church—continued

The Reverend—
Maloney, Patrick
Mannes, Leo Boniface, C.M., F.T.C.L.
Manning, Kevin Anthony, S.M.
Mannix, James Joseph, S.M.

The Very Reverend—
Mannix, John Aloysius, S.M.

The Reverend—
Marinkovich, George
Marinovich, George
Marlow, Oliver Raymond
Marshall, Paschal, C.P.

The Very Reverend—
Martin, Joseph Thomas

The Reverend—
Mather, Ivan Joseph, S.M.
Mauga, Peter, S.M.
Mears, Kevin Francis, S.M.
Mechen, John
Mee, Peter Reginald
Meeking, Basil
Mertens, Gerard
Meuli, Peter Denzil
Miles, Bernard Bennett
Milligan, Daniel, S.M.
Mills, Gerard Matthew, S.M.
Minehan, Timothy Michael, S.M.
Minett, Desmond, S.M.

The Right Reverend Monsignor—
Minogue, Patrick John

The Reverend—
Minto, Patrick Forbes, S.M.
Moffat, Laurence Malcolm, O.Carm.
Monaghan, David Putnam
Montgomery, Brian John, S.M.
Moore, David Geoffrey, S.M.

The Right Reverend Monsignor—
Moore, Nicholas

The Reverend—
Moran, James, C.S.S.R.
Moran, John Michael
Morris, Michael John
Morrison, Donald John
Mul, Peter Cornelius
Mulcahy, Maurice Warwick, S.M.
Mullen, Arthur Edward
Mullin, John Edmund
Mulvaney, Peter
Munday, Claver
Murphy, James Edward
Murphy, John
Murphy, Matthias
Murphy, Thomas
Murray, Francis
Murray, Magnus William, B.A.
Murray, Patrick
Murray, Patrick Joseph
Mutch, John George
Nederhof, Hubert
Nielen, John
Neville, John Maurice, S.M.
Nicholas, James
Noor, Jaques
O'Brien, Bernard
O'Brien, Bernard Joseph, S.M.
O'Brien, Brian Reginald
O'Brien, John
O'Brien, John Finbarr
O'Brien, John Sarsfield
O'Brien, Joseph Vincent
O'Brien, Maurice Frederick
O'Brien, Timothy Patrick
O'Callaghan, Stephen Joseph
O'Connell, Daniel
O'Connell, Richard
O'Connell, Stuart France
O'Connor, Cornelius, S.M., B.A.
O'Connor, Eugene
O'Connor, Gerard
O'Connor, James
O'Connor, John Francis, S.M.
O'Connor, John Joseph
O'Connor, Kevin Augustine, S.M.
O'Connor, Leo V.
O'Connor, Patrick Edward
O'Connor, Stephen Francis, S.M.
O'Dea, Francis Desmond Aloysius
O'Doherty, William Joseph
O'Donnell, Thomas
O'Donnell, William Edward
O'Donoghue, Kevin, S.M.
O'Donoghue, Kevin Francis
O'Dowd, James

The Roman Catholic Church—continued

The Reverend—

O'Dowd, Thomas
 O'Dowd, Thomas Gabriel
 O'Fagan, William Patrick, S.M.
 O'Gorman, Bede
 O'Gorman, Ronald Joseph
 O'Grady, Kevin
 O'Hara, Peter
 Olah-Toth, Antal
 O'Leary, Cornelius Timothy, S.M.
 O'Mahony, William
 O'Meara, William
 O'Meeghan, Michael, S.M.

The Very Reverend—

O'Meeghan, Peter

The Reverend—

O'Meeghan, Thomas
 O'Neill, David Patrick
 O'Neill, Laurence
 O'Neill, Michael Brian
 O'Neil, Terence Kevin, S.M.
 O'Regan, Francis
 O'Reilly, Hugh Anthony

The Very Reverend Dean—

O'Reilly, James Joseph

The Reverend—

O'Reilly, John Clement
 O'Reilly, Patrick
 O'Reilly, Regis Aloysius, S.M.
 O'Riordan, Joseph
 O'Rourke, John
 O'Rourke, John McMahon, C.M.
 O'Shea, Edward
 O'Sullivan, Donal
 O'Sullivan, Dennis Kevin
 O'Sullivan, Jeremiah
 O'Sullivan, John Joseph
 O'Sullivan, Joseph
 O'Sullivan, Kevin Barry
 O'Sullivan, Michael Gerard
 Owens, Francis Joseph
 Owens, John
 Packer, William, C.S.S.R.
 Palich, Sebastian
 Parish, Bryan
 Parker, John Francis, S.M.
 Parry, James
 Parsonage, Thomas Bernard, S.M.
 Pearce, Bernard William
 Penders, Christiaan
 Pettit, Norman Stanley

The Right Reverend Monsignor—

Phelan, Edmond J.

The Reverend—

Phillips, Francis Aloysius
 Pierce, John Charles
 Pound, John Newport
 Power, Thomas Adrian
 Prendergast, John Robert, S.M.
 Pringle, James Sammon
 Purcell, Philip
 Purcell, Philip Bartholomew
 Quinn, Charles
 Quinn, Francis
 Quinn, Michael
 Quinn, William Alphonsus
 Rea, John Joseph, S.M.
 Reader, D'Arcy Albert, S.M.
 Redmond, James
 Rice, Kieran
 Rickard, James
 Roach, Francis
 Roberts, John Godfrey
 Roberts, Philip Bernard, S.M.
 Rodgers, Joseph William

The Very Reverend—

Rohan, Charles

The Reverend—

Rohan, John Patrick
 Rood, Josef
 Roy, John
 Ryan, Bernard Joseph, S.M.
 Ryan, James
 Ryan, John Robert
 Ryan, Maurice Joseph
 Ryan, Peter
 Ryan, Robert Francis
 Ryan, Roderick
 Ryan, William
 Ryan, William Edward
 Ryder, Thomas Joseph
 Sakey, Laurence
 Salamonson, Peter John, S.M.

The Roman Catholic Church—continued

The Reverend—

Saunders, Ronald James, S.M.
 Scambary, Norman James, S.M.
 Scanlon, Patrick Michael, S.M., B.A.
 Schokker, Frederick
 Schokker, John
 Schwehr, Louis
 Scott, Gerald Francis
 Scott, Raymond
 Scully, Denis Basil, S.M.
 Scully, Kenneth Edward, S.M.
 Selby, Raymond
 Sellar, Stuart James
 Selleck, Richard, C.S.S.R.
 Sexton, John Thomas
 Shannahan, Francis Leo
 Shannahan, James
 Shannahan, William
 Sharp, Ronald
 Sheahan, John
 Sheahan, John Leonard
 Sheely, William
 Sheerin, David Mary
 Sheerin, Francis
 Sheerin, Peter
 Shepherd, Joseph
 Sherry, Brendan
 Shore, Michael
 Short, John
 Silk, Daniel Vincent
 Silverwood, Leonard John, S.M.
 Simmons, Ernest Richard
 Simson, John Joseph
 Skinner, Francis Joseph
 Sloane, John, S.M.
 Smith, Bevan
 Smith, Henry Austin, S.M.
 Smith, Hugh
 Smith, John
 Smith, Joseph Lawrence, S.M.
 Snedden, Owen Noel
 Snoeren, Cornelius
 Spillane, Joseph Victor, S.M.

The Very Reverend—

Spillane, Maurice John

The Reverend—

Spillane, William, S.M.
 Spring, Leo Patrick, S.M.
 Stachurski, Raymond James
 Stapleton, Cornelius
 Stapleton, Stephen, S.M.
 Steele, Baptist
 Stewart, Joseph William, S.M.
 Stieller, Michael Gerard
 Stone, John Blair
 Summers, John Frederick
 Sweeney, Austin
 Sweeney, Edward Joseph
 Sweeney, John
 Taylor, Alexander Dudley, S.M.
 Taylor, Cyril Douglas, S.M.
 Te Awhitu, William, S.M.
 Temm, John Augustine, S.M.
 Terry, Francis Henry Kittson
 Timbs, Michael, C.S.S.R.
 Timmerman, Anthony
 Timon, Ambrose
 Timoney, Patrick, B.A.
 Tomasi, Michael Leonard, S.M.
 Toomey, Terence David
 Tottman, Bernard Edward
 Traynor, Brian
 Triffle, Gustavus Michael
 Turner, Hilary
 Twiss, Francis James, S.M.
 Twomey, Michael O'Connor, S.M.
 Tylee, Charles Edward
 Uhlenberg, Michael Edgar
 Van der Pal, Gysbertus Johannes
 van Enckevort, Matthew Paul
 Van Haaren, Felix, A.A.
 Van Lieshout, Theo
 Van Melis, John
 Van Tilborg, John
 Vella, Bernard Francis
 Venning, Augustine Vincent, S.M.
 Vincent, Francis, S.M.
 von Rotter, Norman
 Walker, Vincent Clement
 Wall, Francis Patrick Joseph, S.M.
 Walls, Frederick Gabriel
 Walls, John Henry
 Walsh, William John
 Wanders, Theodore Leonard
 Ward, Alexander Stanislaus, S.M.
 Ward, John Cedric, S.M.
 Ward, Patrick
 Wardle, Anselm
 Watson, Augustine, O.F.M.
 Weaver, John Patrick, S.M.

*The Roman Catholic Church—continued***The Reverend—**

Weir, John Edward, S.M.
 Welsh, Albert Anthony Garfield
 Whitaker, Francis Patrick
 White, John Patrick
 Whiting, Lawrence David, S.M.
 Williams, Albert, O.F.M.
 Williams, Gerald Anthony
 Williams, Lawrence Patrick
 Williamson, Walter, C.S.S.R.
 Winders, Bryan Patrick
 Wood, William

The Very Reverend—

Woods, Henry Norman

The Reverend—

Wright, Francis
 Wysocki, Brian Thomas, S.M.
 Zangerl, Andrew
 Zeyen, Nicholas

*The Methodist Church of New Zealand***The Reverend—**

Abbott, William Kenneth
 Alexander, Roy Thompson
 Allen, Robert Henry, B.A.
 Andrews, Robert Sheriff
 Andrews, Stanley George, M.A.

Mr Ansell, David Heath

Mr Armstrong, David

The Reverend—

Attwood, Arthur Francis
 Bailey, John Heyes
 Baker, Edward
 Baker, Frederick John Kennedy
 Barker, Peter Stanley
 Bateup, Frank
 Bayliss, James William
 Bell, Charles Harrison, B.A.
 Bell, George Basil William
 Bell, Ronald Graham, M.A.
 Bennett, George Leonard
 Bennett, Trevor Lewis
 Benny, Thomas Ralph
 Bensley, Arthur Albert
 Besant, Henry David
 Billingham, Noel Dunkley
 Blair, Charles
 Blakemore, Albert
 Blamires, Edgar Percy
 Blamires, Ernest Oswald
 Blamires, Henry Lawrence
 Blight, John Montgomery
 Blight, William Thomas, B.A., B.D.
 Bowen, Lewis Alfred
 Boyd, Edward Petrie
 Brazendale, Graham
 Brooks, Leslie Albert George
 Brown, Clifford George
 Brown, George Ernest
 Brown, Harold Kilford
 Brown, Hubert Granville

Mr Browne, Wallis Franklin

The Reverend—

Bryant, William James
 Burley, William Alfred, M.A.
 Burrough, Amos William
 Burt, Douglas Howard
 Burton, Ormond Edward, M.A.
 Bycroft, Leslie Frank
 Cable, William James
 Campbell, Michael Jackson
 Carr, Thomas Henry
 Carr, William Ernest Allon
 Chambers, Ernest Bernard
 Chambers, Wesley Albert, M.A.
 Christian, Owen Lancelot
 Chrystall, Bernard McGregor, B.A.
 Churchill, John
 Clark, Colin Doddswordh, B.A.
 Clement, Robert Frederick, M.A.
 Clements, Leslie Colin
 Climo, Frederick John
 Clucas, Ivan James
 Cochrane, Herbert Alexander
 Conway, James Hay
 Cooke, Percy Irwin
 Coombridge, Roy
 Copeland, Fred
 Costain, Alfred Moore
 Cottom, Harry

Mr Couch, Wera

*The Methodist Church of New Zealand—continued***The Reverend—**

Craig, Hughan Morris
 Cramond, George William
 Cropp, James Frederick
 Currie, John Barrie
 Dalglish, John Ainsley
 Darvill, Harold Alfred

Mr Davies, Owen Patrick

The Reverend—

Dawson, John Brant, B.A.
 Dawson, William Selwyn, M.A.
 Day, Reginald
 Dennis, John

Mr De Thierry, Matene Hori

The Reverend—

Dickens, Charles Edward
 Dine, Mervyn Lee
 Divers, William Lloyd
 Dixon, Haddon Charles, M.A., B.D.

Sister Dobby, Eleanor

The Reverend—

Dorrian, Arthur Peter
 Draper, Joseph Charles
 Duder, Clifford Lambell
 Dudley, Raymond, M.A., D.D.
 Eastwood, Eric Robert

Mr Edgar, Mark Redmond

The Reverend—

Edmonds, David Watson
 Edwards, Bruce William
 Eisner, Wilf Gerald, B.A.
 Enticott, Walter James
 Falkingham, Wilfred Ernest
 Fiebig, Herbert Leslie, B.A.

Mr Fields, Ronald Ernest

The Reverend—

Ford, Herbert
 Ford, Wilfred Franklin, B.A.
 Fordyce, Robert Ebenezer
 Fowler, Irwin John
 Fowles, Albert Herbert
 Francis, William Robert, B.A., B.D.
 Garner, William McNiven
 Garside, Paul Anthony
 George, Ronald Leslie
 Gibson, Loyal Joseph
 Gibson, Roger Murray
 Gilbert, Geoffrey Thomas
 Gilbert, Wilfred Stephen
 Gilmore, Leslie Robert Montrose,
 B.A.
 Glen, Frank Grenfell
 Goodman, George Harrison
 Gordon, David Bruce, M.A.
 Goudge, Stanley Richard, B.A.
 Grant, Ian Desmond
 Green, Warren
 Greening, Gerald Kingsley
 Greenslade, Lawrence
 Greenslade, William Wesley Hamilton
 Grice, Reginald
 Griffith, Keith Clifton
 Grocott, John Dryden, B.A.
 Grounds, Edmund David
 Grundy, Albert, M.A.
 Grundy, John, M.A.
 Gust, Warwick
 Hailwood, Charlie Oswald

Mr Hakopa, Hoera Whakaari

The Reverend—

Hall, James Henry
 Hall, John Roland
 Hames, Eric Wilson, M.A.
 Hamlin, Richard John
 Handyside, Allan James
 Hanna, Leslie Gordon
 Hanson, Erasmus Francis Ian
 Harkness, Edwin Scaife
 Harkness, Howard Edwin, M.A., B.D.
 Harris, Archer Over
 Harris, George Raymond
 Haslam, Jonathan Henry
 Hawkey, Graham Earl

Mr Hemara, Hohepa

*The Methodist Church of New Zealand—
continued*

The Reverend—
Henderson, William John
Heppelthwaite, Ernest
Hickman, David James Donald
Hight, Arnold Clarence
Hilder, Basil James
Hines, David Laurance
Hinton, George Branford
Hoddinott, Ernest Sydney

Mr Hohepa, Houta Mita

The Reverend—
Hollman, Derek Gerald
Hopkins, George C.
Hopper, Arthur
Hopper, Ian Herbert Kirk, B.A.
Hornblow, Edgar Reginald, LL.B.
Hornblow, Maxwell Andrew
Horrill, Charles Seton
Horwood, Leonard Charles
Hosking, John Samuel, B.A.
Hunt, George Percival

Mr Ihaka, Wiremu Paki

The Reverend—
Isitt, William M.
Ivory, Arthur Henry, LL.B., B.Com.
James, Russell Eric
Jamieson, Victor Roy, M.B.E.
Jefferson, Alfred Ernest
Jenkin, William Charles

Mr Johnson, Francis Lathbury

The Reverend—
Johnston, Andrew James
Jolly, Albert
Jones, Alan Osmond
Jones, Barry Edwin

Sister Jones, Ivy Hazel

Mr Kahui, Alexander Grahame
Mr Kapa, Henare
Mr Kawiti, Tawai Te Riri
Mr Keall, Kenneth John

The Reverend—
Keall, Robert Purcell

Mr Keepa, Tutu
Mr Kelly, Henry Douglas

The Reverend—
Kendon, Charles Hubert
Kent, Arthur Thomas
Kings, Harry Stanley
Kitchingman, David Laslett
Kitchingman, Henry William
Kitchingman, Owen Arthur
Kukutai, Ngatete Kerei

Mr Kukutai, Waaka

The Reverend—
Langley, John Elgar
Larsen, Norman Peter
Laurenson, George Irvine
Laws, William Robert, M.A., B.D.
Leadley, Ernest Clarence
Leadley, Frank Ernest
Le Couteur, Edward Raymond
Lewis, Evan Rhys, M.Sc., B.A.
Lewis, John James, M.A., B.D.

Mr Livingstone, Piripi

The Reverend—
Lucas, Campbell Percival
Luxton, Clarence Thomas James

Mr Maaka, Herehere Maihi

The Reverend—
Mabon, John Craig Ferrie
McDowell, Matthew Alexander
McKay, Archibald Walter
McKenzie, Ian Hugh, M.Sc.
Major, Lewis Henry

Mr Makiha, Matu
Mr Manihera, Tuteao

The Reverend—
Marshall, Cedric Russell
Marshall, Edward Major, B.A., Dip.Ed.
Matthews, Howard Charles, B.A.

Mr Moke, Paahi
Mr Moke, Roi

*The Methodist Church of New Zealand—
continued*

The Reverend—
Moore, Harry
Moore, William Edward
Morrison, William
Morrison, William James, M.A.
Mullan, David Stewart
Neal, Wallace Stanley
Newman, Alan
Newton, Alan Herbert Vogel

Sister Nicholls, Margaret Waiata

The Reverend—
Nicholls, Trevor Leonard
Noble, Dorothea Mettam, B.A.
Norwell, Leslie Thomas
Oldfield, Charles Brightmore
Olds, Charles Henry, B.A.
Olds, Edwin Thomas
Olds, John Stanley
Olds, Norman William
Olds, Osborne McLennan
Orr, Albert Everil
Osborne, John Hylton
Parker, Francis Henry
Parker, James Wesley, M.A.
Parker, James William
Parker, Walter
Patchett, Ralph Ernest
Payne, Herbert William
Peart, Cuthbert Frederick
Penman, John Albert, B.A.
Penn, Athol Roy
Petch, Ashleigh Kelvin, B.A.
Peterson, Frederick Donald
Peterson, Gordon Richard Henry

Mr Pihama, Joseph Hatoitoi
Mr Pihama, Ngerungeru Tame
Mr Pihama, Te Akonga

Sister Pointon, Dorothy

The Reverend—
Pomeroy, Harold Charles

Mr Ponui, Tame

The Reverend—
Prosser, Frederick Oliver
Prowse, Herbert

Mr Pukeikura, Wiremu Tamehana

The Reverend—
Rakena, Ruawai David
Ramage, Ian Charles Edward, M.A.
Ramsay, Phillip Dunstan

Mr Rangawhenua, Waiwera
Mr Rangitutia, Pukerua

The Reverend—
Ranston, Harry, M.A., Litt.D.

Mr Ratete, Te Hira

The Reverend—
Raynor, Charles Hamblin
Raynor, Ivo Mervyn
Reddihough, John William
Reid, Andrew Gibb
Reid, Ian Wemyss
Richards, Horace Leslie
Rigg, Frank Stoddart
Riseley, Benjamin Henry

Mr Rite, Marshall
Mr Robertson, Donald Ian

The Reverend—
Robertson, Ian Henry
Robinson, Cyril
Rogers, Ranginohora
Roke, Charles Edward
Rowe, William
Ruck, Idris James
Rushton, Percy Perrott
Russell, Kenneth Harry
Rutherford, Maynard Grant
Ryan, Henry
Sage, Ernest Edward
Salter, Lawrence Edmund
Scammell, Bruce
Scarr, Geoffrey Ernest
Schroeder, Leonard Peter, B.A., B.D.
Scrivin, Arthur Henry
Seamer, Arthur John

*The Methodist Church of New Zealand—
continued***The Reverend—**

Shapcott, Leonard
Shaw, Harry Ivan
Shepherd, Trevor
Sherson, Donald George, B.A.
Sides, Brian Willis
Silvester, Arthur Wharton Ellersmere
Silvester, John, M.A.

Mr Simpkin, Ernest Thomas

The Reverend—

Skuse, Thomas
Slade, William Gardner, M.A., D.D.
Spindler, Sydney James
Stead, Peter Ayling, B.A.
Steele, Thomas
Stubbs, David Gordon
Tahere, Te Awa Wattie

Mr Taka, Robert

The Reverend—

Tardif, Alfred Edward
Tauroa, Lane Matarae
Taylor, Allen Kerry
Taylor, Cecil Richard

Mr Te Huia, Tumu

The Reverend—

Te Tuhi, Eruera

Mr Te Uira, Taipua

The Reverend—

Thomas, Gordon Vaughan, B.A.
Thompson, George Raphael
Thompson, John Herbert
Thornicroft, Neville
Thornley, Robert, M.A.
Tinsley, Robert Borrows

Mr Tonga, Te Orahi

Mr Tonga, Wiremu

The Reverend—

Toothill, Harry William
Trebilco, David Leicester
Trebilco, George Raymond
Trim, Francis Edgar

Mr Tuhimata, Ngaweke

The Reverend—

Utting, Harry Victor
Voyce, Arthur Henry

Mr Waaka, Napi

Mr Waaka, Te Iwikau

Mr Waata, Himiona

The Reverend—

Waine, Frederick Edward
Wakeling, Walter Douglas
Walker, Brian Alfred, M.A.

Mr Walker, Thomas

The Reverend—

Walker, William
Wallace, William Lingstone, B.A.
Watson, John Kellett, B.A.
Werren, Samuel John

Mr Wharehoka, Whatarau Ira

Mr White, John William

The Reverend—

Whitfield, Harris
Widdup, Robert William

Mr Wilcox, Hone

The Reverend—

Williams, David Owen, M.A., Litt.D.
Williams, John Cedric Aldwyn
Willing, Leonard Victor
Wilson, Wilfred Henry

Mr Winikerei, Nguru

Mr Wiperi, Huru

The Reverend—

Witheyford, Arthur Lawrence
Witheyford, Arthur Russell, B.A.
Wood, Ronald Howard
Woodfield, Frank Harvey
Woodfield, Owen Theodore
Woodley, Alan Kenneth
Woodnutt, Alfred G.
Woolford, Joseph Henry, M.A.
Wright, Henry Robert
Ziesler, John Anthony, M.A., B.D.

*Congregational***The Reverend—**

Brame, Leslie Alfred, M.A.
Burgess, Norman
Bycroft, Alan Christopher
Bycroft, Christopher George Hedley
Challis, Robert Lye, B.A.
Chambers, Jim Bernard, M.A.
Check, Maru George, M.A., Dip.Ed.

Pastor—

Cryer, John E.

The Reverend—

de Lisle, Frank
Durham, Ross McDonald
Evans, David Charles, B.A.
Flower, Thomas
Gammon, James Lloyd
Gordon, Ian Peter
Hodder, Maurice Richmond, M.A.,
B.D.

Hutchinson, Warner Alton

Inglis, David Jackson, M.A., B.D.,
Dip.Ed.

Jackman, Stuart Brooke
Jackson, George W., B.A.

Johnson, Harry, A.T.S.

Knipe, Norman William

Mack, Keith David

McMeikan, Murray Ware

McMillan, Archibald William

Miller, David Gardner

Murphy, William George

Nicholas, Howel Gomer, M.A., B.D.

Nokise, Pepi

Reynolds, Edmund Henderson

Sio, Leuatea Iusitini

Pastor—

Smith, Joseph Gordon

The Reverend—

Taylor, Maurice Hugh

Teaia, Tariu

Thomas, Percy Roderick, B.A.

Treapleton, Peter

Ward, Nancie, B.A., B.D.

Wearne, Reginald Triggs Hamley

Williams, Alfred Evan

*Baptists***Pastor—**

Anderson, Kennedy Stratford

The Reverend—

Anstice, Arthur

Armstrong, Leslie Schofield

Pastor—

Arnold, Josiah Reginald

The Reverend—

Arnold, Leslie Samuel, L.Th.

Ayrey, Joseph Colin

Batts, Eric W. G.

Beck, John William

Beilby, George Thomas, M.A.

Blackman, Percy James Colquhoun

Boggis, Cecil Bertie

Boulton-Smith, Leslie John

Bowden, Marcus Thompson, L.Th.,
Dip.R.E.

Bridges, Heath Avee, L.Th.

Brogden, Graham Frank, L.Th.

Brown, Albert Victor

Brown, Royston Goodall, B.Com.

Browning, John Reginald Charles

Bryan, Laurence Percival

Buchanan, Peter Gordon, L.Th.

Bullen, Roy Edward, L.Th.

Burt, James Johnston

Bycroft, Howard Raymond

Bycroft, Robert Redvers Gordon

Cadman, Thomas William, L.Th.

Campbell, Murray Dickerson

Carlisle, David Brownlow Forde

Carter, Frederick Herbert

Carter, Peter Cartwright

Pastor—

Chandler, Trevor Maurice

The Reverend—

Christensen, Ian Malcolm

Clifford, James Ayson, M.Sc.

Comber, Donald Richard L.Th.

Coombs, Gordon Frederick, L.Th.

Pastor—

Coop, Ralph Lindsay

The Reverend—

Copland, Horace G., L.Th.

Coutts, Hugh George, L.Th.

Baptists—continued

The Reverend—

Crampton, Phillip Leslie Adams, B.A.
 Crawford, Gladstone Lloyd
 Crozier, James Tennant
 Cumming, James
 Dallaston, Alister Derek, L.Th.
 Day, Louis Alfred
 Diprose, David William, M.Sc., B.D.
 Duncan, Francis Andrew
 Duncumb, Christopher W., E.D.
 Edgar, Stanley Loraine, M.A., D.D.
 Edwards, David Richard, B.A.
 England, Frank
 Enright, Eric Michael
 Fear, Alfred
 Fear, Trevor George
 Finlay, Allan Herbert
 Finlay, Ronald N.
 Freeman, William Johnston
 Fung, Peter Shiu Wing
 Fursdon, Robert Leonard
 Gardiner, Henry Albert Edward

Pastor—

Gaskell, Roy Frank

The Reverend—

Gibbs, Arthur Joseph
 Gibbs, Trevor
 Goldsmith, Rex Charles Radcliffe,
 M.A.
 Goring, Ernest N.
 Goring, Harold Garard
 Grave, J. Russell
 Grigg, Edward William, M.A.
 Hambly, Gordon Charles, B.A.
 Hart, Roland Charles
 Heffernan, Arthur James

Pastor—

Hibbert, Barrie Edward

The Reverend—

Hildreth, Errol Alton
 Hill, Reginald Arthur
 Hodges, Alan Arnold
 Hopkins, Donald Charles, L.Th.

Pastor—

Hunt, Noel William John

The Reverend—

Jackson, Gordon N.
 Jamieson, Arthur John, L.Th.
 Jamieson, Arthur Ridland, B.A.
 Jenkin, Stanley W.
 Jensen, Joseph D.
 Johnston, Victor Wallace, LL.B., B.D.
 Jones, Clarence Desmond Burson,
 B.Sc.
 Jones, Ernest T.
 Judkins, Maurice Henry, L.Th.
 Keyte, Ronald Eric, L.Th.
 Kingston-Smith, Graham
 Lau, Samuel Shau-Yan

Pastor—

Litherland, John Trevor

The Reverend—

Lloyd, Felix Hayes
 Lo, John
 Lonsdale, Albert Edward
 Loudon, Adam
 Lovatt, Clive Robert
 Lowery, James Lewis, M.A.
 Macann, Geoffrey Tasman
 McCormack, William Kenneth James,
 Dip.R.E.
 McCosh, Robert Henry, L.Th.

Pastor—

Macready, Bruce Kevin

The Reverend—

McFadyen, John Cockburn
 McKean, Francis George
 McLeod, Angus Hamilton, M.A., B.D.,
 M.Litt.
 McNair, James Warwick, L.Th.
 Marlow, Selwyn Walter Edward, B.A.,
 Dip.Ed.
 Matthews, Leonard Wreford
 Meadows, Brian Kenneth, B.A., M.Sc.,
 B.D.
 Metcalfe, Arthur Scott
 Miller, John Paton
 Millichamp, Peter Edward
 Moore, David Curtis
 Morgan, Warren Robert
 Nees, Hugh

Baptists—continued

Pastor—

Nicholson, Lewis Clifton

The Reverend—

Nielsen, James Henry Valdemar
 Norrish, Percy Wilfrid
 North, Lawrence Alfred
 Page, Trevor Ralph
 Pahl, Mertyn Arnold
 Parry, Frederick A.
 Patrick, Douglas Ernest, L.Th.
 Payton, Ernest George
 Peters, Philip Allen Charles
 Pidwell, Harold James, L.Th.
 Pritchard, Benjamin Thomas John
 Puddle, Herbert Roy
 Rankin, Lawrence Joseph
 Rawlings, Leslie Norman Walter,
 M.A., B.D.
 Reay, G. Clifford
 Reddell, Francis George
 Reid, James Kirk
 Reid, Roy Mervyn
 Rogers, Derek Charles
 Roke, Alfred George
 Rushbrook, Douglas Wells

Pastor—

Rushbrooke, Leslie William

The Reverend—

Salthouse, Douglas George, L.Th.
 Sherburd, Ernest Foster
 Sherburd, James Eric, L.Th.
 Silcock, Alfred Lawrence
 Simpson, Alexander Finlayson
 Simpson, John Ewen
 Smith, Clyde William
 Smith, Gavin Alan
 Smith, Leslie John Boulton
 Stewart, Bruce Oliphant
 Stewart, David Hugh
 Taylor, Allan, B.Sc., M.B., Ch.B., L.Th.
 Taylor, Ian Frederick, L.Th.
 Taylor, Walter George Dawe
 Taylor, William John
 Thompson, Noel Francis Steventon
 Thompson, Robert John, B.A., B.D.,
 Th.M., D.Th.
 Thomson, John Stockwell, L.Th.
 Tong, Stephen Sai Wing
 Turner, Harold Raymond
 Upton, Roy Maxwell, L.Th., Dip.R.E.
 Wakelin, Arthur John
 Webster, Alan Charles, L.Th.
 Weston, Thomas
 White, Alfred Gwynne Haunton
 White, Howard Benjamin Kenneth
 Whitten, Herbert Edward
 Wilson, Donald Rutherford, B.A.
 Winslade, Norman, L.Th.
 With, Brian John
 Wood, Nathan Rillstone

The Salvation Army

Abel, Lilian Ethel, Brigadier
 Albiston, Albert Edward, Lieut.-Colonel
 Albiston, Ross Wimsford, Captain
 Allison, Hazel, Brigadier
 Allott, Jabez Millar, Brigadier
 Allott, Raymond John, Lieutenant
 Angus, Alan, Brigadier
 Argyle, Ivan Tennyson Chapman,
 Brigadier
 Armstrong, Albert, Major
 Armstrong, William, Major
 Askew, Ernest, Brigadier
 Baken, Raymond Douglas, Captain
 Bartlett, Albert, Brigadier
 Beale, Gilbert William, Captain
 Bell, Colin Gilbert, Captain
 Bennett, Jean, Brigadier
 Bevan, Nelson George, Brigadier
 Bicknell, Norman Bruce, Captain
 Bicknell, Norman Eric, Lieut.-Colonel
 Blincoe, Viola, Lieut.-Colonel
 Boon, Arthur William, Major
 Bracegirdle, Cuthbert, Lieut.-Colonel
 Briddock, Isaac, Brigadier
 Bridge, Kenneth Sydney, Captain
 Bridge, Sydney James, Lieut.-Colonel
 Bridle, Eric George, Captain
 Bringans, John Lennox, Major
 Brinsdon, Gordon Albert, Captain
 Brinsdon, Ronald Ernest, Captain
 Brown, James, Captain

The Salvation Army—continued

Brown, Norman E., Brigadier
 Buckingham, Hillmon, Lieutenant
 Callagher, John, Major
 Chalmers, Roberta, Major
 Christian, Kalmer, Major
 Clegg, Raymond George, Captain
 Cook, Alfred Bramwell, Colonel
 Cross, Thomas Charles, Captain
 Daley, Robert Chester, Major
 Daly, Lawrence James, Captain
 Darrell, Henry William, Captain
 Dawson, Reginald, Major
 Elliot, Ernest, Brigadier
 Farr, William Keith, Major
 Fitness, Gordon Ebenezer, Major
 Ford, Raymond Henry, Captain
 Gainsford, John, Captain
 Gilliard, Alfred James, Commissioner
 Goffin, Henry Charles, Brigadier
 Good, William Charles Edward, Lieutenant
 Gooder, Richard Kelvin France, Captain
 Gower, Jessie, Brigadier
 Grant, Alexander John William, Major
 Gray, Gordon, Brigadier
 Grice, Edna, Lieut.-Colonel
 Griffiths, William David, Lieutenant
 Hamilton, Russell William, Lieutenant
 Hannaford, Jessie, Brigadier
 Harford, Alfred Henry, Major
 Harris, John Brayshaw, Captain
 Hay, Francis W., Brigadier
 Hayes, Keith Ian, Captain
 Hildreth, William J. A., Brigadier
 Hill, Harold, Major
 Home, Earl R., Major
 Houghton, Donovan, Brigadier
 Howie, Winsome, Captain
 Hoyland, Ronald, Captain
 Ingerson, Harold Lewis J., Brigadier
 Jackson, Louisa, Major
 Jarvis, Victor James, Captain
 Johnson, Ronald, Captain
 Jones, Larner, Brigadier
 Jones, Nathaniel John, Major
 Kears, Norman, Major
 Kendall, Edward John, Captain
 Kennerley, Merle Vera, Captain
 Knight, Raymond, Captain
 Knight, Ronald Brandon, Major
 Knight, William, Brigadier
 Lee, Clarence G., Major
 Liddy, Philip Trevor, Brigadier
 Lindsay, Laurence James Victor, Brigadier
 Linnett, Arthur, Major
 Lord, Hilton Frederick, Lieut.-Colonel
 McCallum, Robert, Major
 McDonald, Harold, Major
 McDonald, Roy, Brigadier
 McEwen, Robert Graham, Captain
 McEwen, Ross Douglas, Captain
 McFarlane, Noel Hilton, Captain
 McKenzie, Thomas Alexander, Major
 McNabb, John Harvey, Captain
 McNabb, Noel Pearce, Captain
 McStay, Brian William, Lieutenant
 McVicar, Gordon, Captain
 Maddox, Terence John, Lieutenant
 Mahaffie, John, Brigadier
 Major, Elliott McKane, Major
 Major, John Elliott, Lieutenant
 Manning, Vesper Daphne, Captain
 Manson, Kenneth John, Major
 Medland, Samuel Alfred, Captain
 Mellsop, Ian Hamilton, Major
 Millar, David Thomas, Captain
 Millar, Leonard, Brigadier
 Montgomery, Allan Gracie, Major
 Newman, Frank Robert, Captain
 Nicolson, James Andrew, Captain
 O'Donnell, Colin, Captain
 Ojala, Owen Lindsay, Major
 Padman, Laurence, Captain
 Pauling, Noel G., Major
 Petersen, Robert, Major
 Pratley, Margaret Elsie, Captain
 Pratley, Richard, Captain
 Prowse, Robert, Major
 Rabbitts, Wesley Norman, Lieutenant
 Rees, Rex William, Lieutenant
 Richards, James Lindsay, Captain
 Richards, Ronald Simeon, Captain
 Riseley, Ernest Hamilton, Lieut.-Colonel
 Roberts, Cyril, Major
 Robertson, Victor, Captain
 Rodgers, Doreen May, Captain
 Rundle, Lionel, Major
 Sampson, Geoffrey, Major

The Salvation Army—continued

Sansom, Ernest Reginald, Lieut.-Colonel
 Sawyer, George Harold, Brigadier
 Scott, David, Major
 Searle, Frederick, Brigadier
 Searle, Wilfred, Lieut.-Colonel
 Simpson, Howard Wesley, Major
 Smith, Elizabeth, Major
 Smith, Horace, Lieut.-Colonel
 Smith, Percy Lionel, Brigadier
 Smith, Selwyn A., Brigadier
 Smith, William Henry, Colonel
 Standen, Leslie Trevor, Captain
 Stark, Neville, Major
 Stewart, Heather Shirley, Captain
 Stockall, Percy, Major
 Suter, Alfred James S., Lieut.-Colonel
 Sutton, Arthur, Brigadier
 Sutton, Hazel, Captain
 Taylor, David, Major
 Taylor, Joshua George, Major
 Thomas, Ernest, Major
 Thorne, Edwin Grimsdale, Major
 Tong, Allan Gordon, Captain
 Tong, Leonard, Brigadier
 Tong, Raymond Henry, Major
 Toomer, Kenneth, Captain
 Tyler, Kia Ora, Brigadier
 Tyler, Mara L., Major
 Waite, John Charles, Major
 Waring, Graham Stanley, Lieutenant
 Weggery, Sydney Lawrence, Captain
 Wells, John, Lieut.-Colonel
 White, Alvin Morris, Captain
 Wilkes, James Henry, Brigadier
 Williams, Betty Isobel, Captain
 Williams, Claude, Captain
 Williamson, Barbara Annie, Major
 Wood, Vera, Brigadier

*Evangelical Lutheran Church of N.Z.**The Reverend—*

Doecke, George August
 Hampel, Neil Alfred
 Heidrich, Maurice Robert Rudolph
 Janetzki, Clarence
 Koch, Clemens Immanuel
 Leske, Adrian Max
 Noller, Geoffrey David
 Reinfelds, Romans Rheinhold
 Schmaal, Ronald Allan
 Steicke, Lance Graham
 Te Punga, Hamuera H.
 Venz, Carl August
 Wendt, Harold Norman

*Hebrew Congregations**The Reverend—*

Astor, Alexander, B.A.
 Gottshall, Benjamin
 Korda, Gabriel M.
 Kustanowicz, Hilel
 Wolman, Joseph

*The Associated Churches of Christ in New Zealand**Mr—*

Andrews, Keith Manifold
 Bamford, Thomas
 Beadle, Keith Norman
 Beaumont, Leonard Robert Hall, B.A.
 Benjamin, Geoffrey Hilliard
 Benjamin, Graeme Lionel
 Bischoff, Harold Charles
 Blampied, Raynard Arthur
 Body, Edward William
 Bolton, Percy
 Bradley, Edward Lawrence
 Brown, Clement Arthur
 Burn, Walter Bruce
 Chambers, John William
 Christie, John Crombie
 Cook, Eldred Francis
 Covic, Leslie William
 Crawford, James
 Daniels, Kenneth Raymond
 Delaney, Brian Thomas
 Findley, Rex Trevor
 Green, Keith James
 Gross, Harold, B.A.
 Grundy, Arthur William
 Grundy, Clive Arthur
 Hannan, Lynn Ivan Stanley
 Harford, Wallace
 Heyward, Samuel William Ross

*The Associated Churches of Christ in
New Zealand—continued*

Mr—
Hodge, Alexander James, B.A. B.D.,
Ph.D.
Hoffman, Ronald Stanley
Hollier, David Edward
Langford, James Owen, B.A.
Marshall, Roger Selwyn
Munro, Gavin Donald, M.A.
Ogier, Ian William, B.A.
Ogier, Keith Clair
O'Grady, Ronald Michael
Russ, Clifford Martin
Russ, Roger David George
Sweet, George Lewis
Templeton, Arthur John, M.A.
Vickery, Ernest Raymond, B.A.
Ward, Charles Leslie
Wendelborn, Robert Mark
Williams, Eric Trevor
Woolf, Darcy Leonard

Churches of Christ

Mr—
Beattie, James
Buick, David Alexander
Campbell, Douglas
Campbell, William
Cates, Charles
Chalmers, David Lloyd George
Cooney, Cyril William
Green, David Penman
Nash, Robert Graham
White, Oscar Edwin
Williams, Clyde

Seventh-day Adventists

Pastor—
Bambury, Aubrey Valiant
Benham, Francis Alfred
Brown, Ronald Pavitt
Brownie, Edward James
Christian, Harold Richard
Coates, William Alexander
Cooke, Austin Percival
Dever, John James
DeVillie, Keith
Gersbach, Alwyn Keith
Gilmore, Lawrence Annison
Hankinson, John Frederick
Hollingsworth, Harold William
House, Theodore Leonard
Howes, Raymond William
Howse, John Thomas
Lofton-Brook, Karl Derrick
Magnusson, Anders Ernest
Martin, Jesse Edward
Miller, Graham Roy
Murch, Henry Charles
Novelly, Victor
Parr, Reginald McCallum
Pearce, Frank Gilbert
Petrie, William Woodfield
Potter, Cassius Thomas
Probert, Allan George
Robinson, Eric Albury
Robinson, Rex Glanville
Stokes, Frank Lewis
Tolhurst, Hubert Leonard
Trevena, Ian Edwin
Trim, John Ballard
Vince, Leonard Daniel
Webster, Leslie Allan James
Wood, Ralph Austin
Wood-Stotesbury, Vere

Brethren

Mr—
Biddick, Rodney Arnold
Booth, Eric
Brace, Charles Alfred
Brewerton, Robert Hugh
Broadbent, Arnold
Broom, Frederick Holmes
Burns, John James
Caldwell, Donald Ross
Clark, John Gibson
Clark, Wilbur Thomas
Coppin, James Colin Stanley
Curham, Daniel William
Dann, George Edward
Dick, Reginald Gavin
Dixon, Marcus
Drake, Charles John

Brethren—continued

Mr—
Edwards, Ernest Henry
Garratt, Noel Ashton
Gauntlett, Charles George
Gillies, Donald
Gourley, William
Graham, Colin Cecil
Grant, Cecil George
Greenfield, Ronald
Guilliard, Harry
Guptill, Arthur Charles
Harris, Raymond Silas
Hay, Edward George William
Hewlett, David Andrew
Hilton, Cecil Henry
Hooper, Stanley Colston
Howell, Ambrose
Hudson, Victor Joseph
Hume, Anthony Jack
Humphrey, William Henry
Jacobsen, David Eric
Jacobsen, Leonard Theodor
Junck, Gordon
Kerr, Elias Dunning
Lamble, Stanley John
Lemmon, Keith Joseph
McCracken, John
McKenzie, Alan Eric
McKenzie-Miller, Donald
Marsh, Leslie Alfred
Martin, Alfred William John
Melhop, Alan Johnston
Mercer, Frederick Norman
Morris, Benito George
Nobes, Aaron
Parkinson, Robert Ralph
Rees-Thomas, Kenneth
Ritchie, Herbert George
Rogers, Roland
Rowe, Neil Frederick
Salter, Henry James
Sands, William McDonald Duncan
Stanley, George Hamilton
Stevens, Russell George
Stevenson, David Bruce
Taylor, Leslie
Wall, James Frederick
Watson, John Walker
Waugh, Douglas Blair
White, Alfred John Herbert
Willcox, Charles Mendham
Withers, Arthur Robert

The Liberal Catholic Church

The Reverend—
Atkins, John Augustus

The Right Reverend—
Banks, Harry Hirst
Crawford, William

The Reverend—
Dann, Edwin Charles
Dawn, Francis Henry
Dorofaeff, Francis Desmond
Fleming, Howard Farquharson
Frese, Ernest Christian Derek
Hanlon, Alexander Connell
Hodson, Geoffrey
Mathers, Reginald John
Nicholls, Stuart Gilbert
Pope, John Lawrence Benson
Rosendale, Francis
Turvey, Alfred Ernest

Unitarian Church

The Reverend—
Jellie, William, B.A.

Mr—
Thomas, Kenneth
Wilsie, Maurice James

The Spiritualist Church of New Zealand

Miss Curl, Jessie
Miss Gerard, Lucy
Mr Gibbs, Ronald William
Mr Hastings, Albert Anthony
Mr Nimmo, John
Mr Perry, George
Mrs Richards, Alice Mary

Christadelphians

Mr—

Alexander, James Murray
Berryman, George
Lewis, Alexander
Morgan, John James
Rishworth, John Henry
Yearsley, William Sydney

The Elim Church of New Zealand

The Reverend—

Ball, Ronald Leslie

Mr Bilby, Charles Ronald

The Reverend—

Dunk, Gilbert Thomas Samuel
Ogier, Henry Reginald

Mr Roberts, Leonard

The Reverend—

Scott, John Staines
Verner, Brian Charles

The Ratana Established Church of New Zealand

Akuhata, Tahu
Akuhata, Tahu Akuhata
Anihana, Hoani
Aperahama, Hunia
Aperahama, Rapine
Arano, Whare
Arthur, Henare Richard
Ashton, Huru
Atua, Moana Tioko
Barlow, Taneti
Barlow, Wiremu
Beattie, Porohiwi
Blake, Uta
Brown, Haahipene
Christie, Pera
Delamere, Te Keepa Tamatera
Eastman, Lewis Arthur
Edmonds, Henry King
Eruera, Renata
Haika, Rama
Haimona, Hone
Hamilton, Te Kapua
Hamutana, Wi
Hapi, Ahitana
Hapuku, John Te Ruawai Waiti
Hawaikirangi, Petera
Heihei, Taupua Te Kuru
Hemana, Wiki Paraone
Henare, Matene W.
Hetaraka, Haukaha
Hiko, Pani Pera
Hita, Eruera
Hoani, Reti Haami
Hoani, Whitiora
Hohepa, Michael Tutere
Hopepa, Moses Turei
Honetana, Paeroa
Honetana, Rae
Hori, Hare
Horomanga, Tawhiro
Huia, Te Rauna
Joseph, Te Pare Kai
Kahui, Tokomauri
Kakarana, Rapine
Kakau, Wirihana
Kamo, Ngoro Sigly
Kapi, Hori
Karauria, Rewi
Kareko, Papa
Katene, Pani
Keepa, Piripi
Keepa, Wharekaramu
Kereama, George Ngapukapuka
Kerei, Wira
Kereopa, Rikirangi Korere
Kiiwhi, Patariki
Kingi, Tauhinu
Kireka, Iwinui
Kiwi, Mita
Luke, Henare
McKinley, Te Kura Ote Rangi
Maaka, Wharangi Robert
Maihi, Tariuha
Makene, Te Rire-O-Kapuni
Manahi, Poai
Mane, Whiti
Manihera, Ropata Whaturangi
Manukau, Ahipene
Matena, Pona
Mehana, Whare
Miru, Manuka Mikaera
Moerua, Mania
Moki, Hohua Takarei
Murau, Nimerata W.

The Ratana Established Church of New Zealand—continued

Natanahira, Mika Tuauru
Netana, Hemi Pateriki Romana
Ngarangiaoe, Ihaka
Ngatuere, Tutahanga
Nikitini, Paremena
Nopera, Rawiri
Otene, Tatana Mohi
Paenganui, Terekia Aperahama
Paikea, Haupapa
Paikea, Tapihana Paraire
Paki, Hamiora Piripi
Palmer, Hurinui
Paraone, Herewini
Paraone, Paihere Hopa
Parete, Waihari Tahapehi
Patu, Awatope
Peke, Ngaronoa
Pere, Hohepa
Petera, Rewi
Pikimaui, Tahupotiki
Pitama, Hoani
Pokai, Tata Rainera
Pomare, Wiremu
Pou, Teringakaha-o-Ihoa Matiu
Pouaka, Ropata
Povey, Te-Reo-Hapai
Puata, Haimona
Rakaupai, Hira
Rangiirunga, Petene Tamati
Rapihana, Poroa Te Oti
Ratahi, Puhi-o-Aotea
Rautahi, Ranganui
Rehu, Hoani Piuraki
Reupena, Hori
Reweti, Aterea
Riiwhi, Pati Tautahi
Rimunui, Tuwha
Riwaka, Mahuru Hara Ratai
Rollo, Andrew Milton
Rukuwai, Te Waonuiatane
Rutene, Ihaka
Sephens, Karena
Stewart, Barney Tuke
Tahau, Te Hononga
Tahuri, Kapene
Taia, Tapuke Paora
Tamati, Tame Panau
Tamihana, Rewi
Tamihana, Wiremu
Tana, Hone Pita
Tataurangi, Reihana
Taua, Tiaki-Whakamoemiti
Tauroa, Puke
Taurewa, Tauwhiti
Te Amo, Eria Kamira
Te Hiko, Te Hikoterangi
Te Hira, Wiremu
Teimana, Huki
Te Kata, Ihikera
Te Mete, Kere
Te Mete, Nikaro
Te Nana, Hetaraka
Te Rangi, Joe Hopa
Te Rangi, Topia Makiwhara
Te Retimana, Wiremu
Te Teira, Ruka Tipu
Teua, Pehimana
Timoti, Lewis Haami
Tipa, Huia H.
Tirikatene, Eruera Tihema
Tito, Mohi Kawenata
Toka, Paikea Henare
Tooke, Pereki
Turoa, Teiho Wiari
Uruamo, Tautoko
Utiera, Hori
Waara, Mataara Reweti
Waihapa, Henare
Walker, Sydney
Wairangi, Thomas
Watene, Wiremu Pereiha
Wetere, Koro Tainui
Wetini, Patikura
Whakamaui, Ratapu
Wharerangi, Tukotahi
Whatarau, Hone
Wiapo, Neri Rata
Wiki, Hoani
Wiki, Karena
Winikerei, Atutahi
Winikerei, Taupua Pouaka
Young, Pereri

Reorganised Church of Jesus Christ of Latter Day Saints

Elder—

Boyle, Frederick Arthur
Burdekin, Alvin Floyd
Burdekin, Ray James
Potter, Joseph Edward

The Ringatu Church

The Reverend—

Akuhata, Kurei
 Amai, Wipere
 Brown, George
 Brown, Pitau
 Delamere, Monita
 Delamere, Paul
 Gilbert, Areta
 Greening, John Johnson
 Haunui, Tipuna
 Herewini, Mihaka
 Hokotahi, Te Wero
 Horomona, Tarehu
 Hurutu, Pita
 Kawakawa, Alexander
 Kennedy, James
 Kereru, Kiriona
 Kereru, Wilfred Ivanhoe
 Kiriwera, Kakoa
 Koopu, David
 Matepo, Teo
 Mato, Huri
 Mika, Te Haumate
 Ngawai, Hori
 Niania, Matiu
 Pahina, Whare
 Pera, Ngakohu
 Poihipti, Whakataane
 Ratapu, Heemi
 Riki, Reuben Thompson
 Ripaki, Hokotahi
 Tamehana, Tamahou
 Taoho, Airini, Mrs
 Taupo, Hori
 Tawhi, Peter
 Teepa, Rangi
 Teepa, Tapu
 Te Poono, Tiki
 Teree, Paku Okeroa
 Titoko, Paneera
 Tu, Nehe
 Tukaokao, Paora
 Tupene, Akima
 Waaka, Kori
 Wairua, Peta
 Whaikotua, Teare
 Wharepapa, Ahikaiata
 Winiata, Harry

The Assemblies of God in New Zealand

Pastor—

Benton, Albert
 Bloomfield, William Antaeus
 Boniface, Sydney J.
 Brydges, David
 Cobb, Alfred Joseph
 Cohen, Hamilton Richard
 Collins, Roy Herbert
 Dawson, Phillip Edward
 Edwards, Reginald George
 Fawcet, Howard Francis
 Ferguson, Russell Robert
 Freudenberg, Henry Barnard
 Houston, William Francis
 Huf, Lloyd
 Jennings, George Cecil
 Kennedy, Ellsworth Edgar
 Knauf, John Maxwell
 Knauf, Paul
 Penny, Desmond Claude
 Read, Ralf R.
 Shire, Rupert Francis
 Silson, Lewis Alfred
 Terrill, Herbert H.
 Thomas, G. Thomas
 Thompson, Arthur Wallace
 Uren, Bruce
 Watson, Noel J.
 Watt, Peter
 Wood, John
 Worthington, Donald John

Revival Fire Mission of Healing

Mr Lidgard, Thomas Palmer, M.Sc.

The Fellowship of the Friendly Road

Mr Garland, Thomas Threader

The Commonwealth Covenant Church

Mr—

Baigent, Alfred Stanley
 Bythell, Frank Brown
 Fawcet, Alan Alec
 Fawcet, Alan Thomas

*The Commonwealth Covenant Church—
continued*

Mr—

Fawcet, Ian Lyn
 Fawcet, Walter John
 Fawcet, Walter Roy
 Grant, Leo Ross
 Harwick, William Victor
 Heggie, John Philp
 Huru, Henare Hare
 Martin, Francis Sydney
 Mayo, Everard John
 Quinney, William Leslie

Mrs Teohaere, Sarah

Mr—

Tregaskis, James McFarlane
 Tregaskis, Thomas Joynt
 Turei, Tahae
 Watkins, Stanley Thomas
 Wilson, Eric David

Apostolic Church

Pastor—

Arnold, Allen Victor
 Arnold, Howard Leith
 Arnold, Robert Louis
 Belcher, Eric Joseph Raymond
 Cullen, Ivor Lawrence
 Cullen, Ross Desmond
 Derry, Lewis John
 Dickson, Allan Stephenson
 Eynon, James David
 Gardiner, Alexander
 Goulton, Marcus
 Greenway, Alfred Lacey
 Hendery, Eric Cecil
 James, Henry Stanley
 Jourdain, Charles Harold
 Keane, James Walter Kitchener
 Kihirini, Perenara
 Pearson, William Watkin.
 Robinson, Herbert James
 Scadden, Cecil Charles Haddon
 Scadden, Graham Cecil
 Strawbridge, Alfred Hoult
 White, Gilbert David
 White, Norman Walter
 Worsfold, James Evans

The Church of the Golden Light

Mrs—

Jeffrey, Mabel

*Greek Orthodox Church in
New Zealand*

The Reverend—

Peseridis, Demetrios

National Revival Church

Mr—

Brearly, Harold
 Brown, Vincent Reginald
 Harbord, James William
 McGlenn, Benjamin
 MacKenzie, Kenneth
 Marshall, William
 Shields, George
 Watt, John Walker

Foursquare Gospel Church

Mr Simpson, Samuel Arthur

United Maori Mission

Mr—

Bennet, Charles Basil, M.B.E.
 Bollen, Robert Hamilton
 Cossey, Peter William
 King, George Laurence
 Mackay, George Alexander

*Seventh-Day Baptist Church of New
Zealand*

Mr—

Atkin, Alfred
 Barrar, Edward Francis
 Johnson, Francis Steven

Evangelistic Church of Christ

Pastor—

Bloy, Frank Keith
Booth, Neville Frederick
Brown, Maxwell Marshall
French, Warwick Milton
Green, George Douglas
Harman, Lawrie William
Harnett, John Henry
Robertson, Ross Andrew
Wilson, Donald Owen
Wilson, William Edward

Te Maramatanga Christian Society

Mrs—

Heteraka, Ngapiki Morehu

Church of Te Kooti Rikirangi

Mr—

Ashford, Te Whatarangi
Green, William Rupuha
Hakopa, George
Katene, Tuhekeao
Tarei, Tikitu Tepoona
Tarei, William
Tawera, Tuiringa
te Hunua, Anaha
Te Poono, Tekiria Tikitu
Tuka, John

Churches of God

Mr—

Allen, Roy Thomas Gordon
Crowther, Richard Rata
Hogan, Otto Thomas Albert
Houpapa, Sonny Koni
Laing, Athol John
Morrow, Peter McCallum
Thorburn, Stanley Couch
Tom, William Thomas
Whitley, Clifton
Whitley, Walter Clifton
Whitley, Wilson James
Wilson, Charles Summers

*Christian Spiritualist Church
(Christchurch)*

Mr—

Carruthers, Alexander Denton
Moody, Oliver Gladstone

Pukekohe Revival Mission

Mr—

Chamberlain, Arthur Jack Edinborough
Rawlings, Burford Henry Noel

Revival Tidings Mission

Mr Given, Geoffrey Henry

The People's Church

Mr Rimmer, Ernest Keith

Church of Christ (New Zealand)

Pastor—

Blake, Mervyn Birrell
Cunningham, Norman Millar
Dove, Arthur Hector James
Hailstone, Deryck William
Hargreaves, Alan
Helg, Bryce
Illingworth, Maxwell Roderick
Smith, Bruce Campbell
Wilson, Frederick Arthur

Jehovah's Witnesses

Mr—

Barry, William
Calsbeck, Cornelius
Clayton, Charles Milburn
Connor, Colin Keith
Coombe, Edgar H.
Crosswhite, Orville Almus
Engel, Mischa Oscar
Franks, Frederick Laurance
Gibbons, James Edward
Goldsbury, Nelson
Halliday, Henry Percival
Harley, Herbert Henry
Harley, Peter Brian
Keoghlan, Clifford David
Levett, Russell Wallace
McNeill, Angus Murray

Jehovah's Witnesses—continued

Mr—

Mason, Benjamin Brock
Mendes da Costa, Armand
Motley, Richard Patrick
Richards, Ivan Geoffrey
Ridling, Jack Lawrence
Roberts, William Arthur
Rowe, James Oliver
Tapp, Ronald Jesse
Tee, Sydney Frederick
Vendt, Graeme Leslie
Wharerau, Tamati
Wilkins, Eric Leslie

Elim Gospel Mission

Mr Woollaston, Francis Brian

*Church of Jesus Christ of Latter-day
Saints*

Elder—

Anaru, Heteraka
Anderson, William
Archibald, James
Boothe, R. Merrill
Calderwood, William Earl
Carroll, John
Chote, Matthew Terrance
Christy, William H.
Cummings, H. Clay
Danielson, Frederick Mahlon
Daysh, Hugh Alexander
Dennis, Tom
Dennison, Ian
Fell, Walter Raikes
Fraser, David M.
Garlick, Geoffrey Richard
Going, Cyril
Hamon, Ralph
Harris, Great Price
Harrison, Keith
Higbee, Joseph Alvin
Hippolite, Benjamin, Jnr.
Hippolite, John
Horsford, Richard
Jarman, Leslie
Jensen, Leslie
Kamau, Rawiri Eparaima
Karak, Jacob
Katene, William C.
Keen, Allan
King, Alan R.
McDonald, Bernard
MacFarlane, Robert
McQueen, Geoffrey Desmond
Mapi, Oporo
Marshall, James
Marshall, Richard
Matthews, David
Mihaere, Davis
Ngahuru, William Katuhi
Ormsby, Arnel
Ormsby, Joseph Leonard
Paea, John
Paerata, Kaiser
Paewai, Manahi Nitama
Parata, Joseph
Peckham, Harry S.
Peneha, Tamati
Philip, Stanley Craig
Philipoom, Louis
Pou, Paraike Kawhe
Randell, George
Reid, Torium
Ritchie, Raymond
Roberts, William
Ruruku, Pene Turi
Ruwhiu, Hau
Schwendiman, Fred W.
Schwenke, Charles Christopher
Scott, Lionel E.
Solomon, Matu
Solomon, Tinerau
Steele, Eric John
Stinson, Charles Arthur
Strother, Douglas Herbert
Stroud, Cyril Burrow
Taipiha, George Hare
Van Mierlo, Henricus
Walker, Materoa
Westerlund, Oscar
Whaanga, Albert
White, Peter T.
White, Stephen Taitoko
Wihongi, Pat
Wihongi, Rupert
Williams, Wilbur W.
Wilson, Rangi

Church of Jesus Christ of Latter-day Saints—continued

Elder—
Wilton, Reginald A.
Wiser, Wendell H.
Wishart, Alec

The Church at Auckland

Mr Le Grice, Albert Lawrence

The Reformed Church

The Reverend—
Cooper, Sidney
Deenik, Johannes Willem, B.D. Neth.
de Graaf, Arent Ipe
Pellicaan, Peter
Scarrow, John Alexander
Venema, Richard James, B.A., B.D.
U.S.A.
Zorn, Raymond Otto, B.A., B.D.,
M.Th.

Church of the Nazarene

The Reverend—
Beaumont, John
Burton, P. H.
Mackenzie, Hudson
Palmquist, Halvard Spencer
Parker, Raymond
Paterson, Trevor
Rutherford, John Hayden
Yearbury, George Henry James

Christian Unity Fellowship

Mr Saunders, Collett Francis Lionel

United Evangelical Church

The Reverend Hart, Arthur Victor

New Plymouth Universal Spiritualist Church

Mrs Mackinder, Margaret
Mr McWilliams, Percival William

Friend to Sailors' Mission

Pastor Lea, Joseph Elliott

The Absolute Maori Established Church of Aotearoa, Waipounamu and Wharekauri (Trust Board)

Mr—
Herewini, Rapine
Ngawati, Henare

The Absolute Established Maori Church of Aotearoa, Waipounamu and Wharekauri (Incorporated)

Mr—
Dixon, Albert Arthur
Kingi, Henare Whitu
Kingi, Hirini Henare
Kingi, Wepiha
Manuhua, Waitai Hone
Monga, Te Aka Mingiti
Pukeroa, Kopa
Pukeroa, Rawiri
Rapana, Tui Puhipi
Rihari, Hare Himi
Rihari, Mita Titore
Rihari, Rihari Ripeka
Rihari, Te Hiiritanga Hapeta

New Zealand Conference of the Church of God (Seventh Day)

Pastor—
Tonge, Frederick Arthur Victor

Bethel Gospel Mission

Mr Young, David

Seventh-day Adventist Reform Movement of Australasia

Pastor—
Stewart, Clyde Thomas

Open Door Mission

Mr Hunt, Clarence Raymond

Liberal Jewish Congregations

The Reverend—
Glatt, John

Mr Kranz, Edward

Full Gospel Mission

Pastor—
Metcalf, Douglas Alexander

The Yoga Institute of New Zealand

Mr Howan, Reginald

The Open Door Full Gospel Centre
Mr Greenslade, Milton Albert

The New Apostolic Church

The Reverend—
Hofmann, Heinrich Jakob

Northern Revival Campaign Mission

Mr Harrington, Francis William

Miracle Revival Fellowship

The Reverend—
Gossling, Percival James

Open Air Campaigners (N.Z.) Incorporated

Mr—
Bremner, George Ernest
Gibson, Noel Cecil
McNaughton, Robert Gowrie
Reeves, Ronald

Youth for Christ N.Z. Incorporated

Mr Harrison, Raymond Leonard

Te Teko Fellowship

Pastor—
Thrift, Allan Sidney

Green Bay Interdenominational

Pastor—
Miller, Leonard

Christian Fellowship Mission

Pastor—
Coady, Albert Ronald

Christian Spiritualist Church

Mr Miller, Ivan Hope

The Waimate Mission

Mr Gregory, Edward Ernest

Gore Revival Centre

Mr Necklen, Charles Raymond

*The National Spiritual Assembly of the
Bahá'is of New Zealand*

Mr Leadley, Percival George

*Harvestime United Maori Mission*Mr Pihema, Charlie
Mr Rudolph, Matini Tihema*The Russian Orthodox Church in
New Zealand*

The Reverend Godyaew, Alexey

*The New Plymouth Christian Spiritualist
Church*

Mr Monk, Cyril Lewis

Dated at Wellington this 1st day of February 1962.

J. G. A'COURT, Registrar-General.