[page 141]
KOREA BRANCH OF THE ROYAL ASIATIC SOCIETY
List of Members
(as of November 1969)
Life Members
Name				Korea Address				Overseas Addres
Bunger, Mr. Karl								532 Bad Godesberg
Lukas Cranachstr.
14 West uermany
Carroll, The Rt.
Rev. Msgr. George M.		Catholic Relief Services,
CPO Box 69, Seoul			Maryknoll PO,
New York, N. Y.,
U. S. A.
Crane, Dr. Paul S.							2371 Leafmore Dr. ,
Decatur, Ga. 30033
U. S. A.
Daniels, Miss Mamie M.		Naija Apts., Seoul			Commodore Hotel,
N. Y. N. Y., USA
Goodwin, Fr. Charles		St. Michael’s Sem-inary P. O. Box 7,
Oryu-dong Seoul				1 Constitution Plaza
Hartford, Conn. 06115 U.S.A.
Henderson, Mr. Gregory							12 Rock Hill St. West
Medford, Mass. 02155 U. S. A.
Kinney, Mr. Robert A.		UNC/USFK, J-5 Div. APO 96301
San Francisco				253 Ohana St. Kailua,
Hawaii U. S. A.
Koll, Miss Gertrude							2625 Park Ave. Apt 2,
Minneapolis 7,
Minn. 55407 U. S. A.
Ledyard, Dr. Gari								East Asian Institute,
410 Kent Hall,
Columbia University
New York, N. Y.
10027 U. S. A.
[page142]
Mattielli, Mrs.
 Sandra L.	Sp Svcs Section, 8th US Army APO
San Franciso
96301	7225 SE 32nd, Mercer Island,
Wash, 98040 U. S. A.
Miller, Mr. Carl F.	The Bank of Korea, Seoul, Korea	30 Washing-
ton Terrace, Pittston, Pa. U. S. A.
Moffett, Dr. Samuel	Presbyterian Mission 1-1 Yun Chi Dong, Seoul	
Park, Mr. Sang-sho	97 Ju Gyo Ri, Won Dang Myun, Ko Yang Kun, Kyung-ki Do	
Rose, Miss A. M.		Box 461, Middleton, Nova Scotia, Canada
Rucker, Mr. Robert D.		4 Fourth Street S. E., Washington D. C.
20003 U. S. A.
Smith, Mr. Warren
W., Jr.		14230 Caracas, Venezuela
Steinberg, Mr.
David I.		9504 Barroll Lane Kensington, Md.
20795, U.S.A.
Strauss, Dr. William		333 East David Drive Flagstaff, Ariz
86001, U.S.A.
Wade, Mr. James	Ministry of Culture and Information, ROK, Seoul	2519 Madison Ave. Granite City, Ill. 62040 U. S. A.

[page143]
Regular Members
Name	Korea Address	Overseas Address
Adams, Mr. Edward B.	Seoul American Elementary School, 8th U. S. Army APO, SanFrancisco 96301	2223 N. W. 90th Street Lawton, Okla.
U.S.A.
Ahlert, Miss Mary J.	American Embassy/CS	
Allen, Mrs. Jane A.	G-4 Section, 8th US Army, APO San Francisco 96301	617 Kenilworth Court, Clinton,
la. 52732 U. S. A.
Aucker, Miss Ruth	Seoul American High School, 8th U.S. Army APO San Francisco 96301	8 Lakewood Road, Newton Highlands, Mass. 02161
 U.S.A.
Bacon, Mr. Thomas	Sung Shil College Seoul	
Bacon, Mr. William	CPO Box 143, Seoul	
Baker, Ltc. Evaline R.	Office of the Sur-geon, Hq 8th US Army APO San Francisco 96301	28900 Alessandro Blvd. P.O. Box 53, Moreno, Calif. U. S. A.
Bakker, Mr. Jan	Army Education Center, 19th Gen. Sup. Gp. APO San Francisco 96301	
Bale, Mrs. Marie	Methodist Mission, Seoul	
Balthrope, Mrs. Lavergne F.	Ascom District Comd, APO San Francisco 96220	2844 Lyon St. San Francisco 23, Calif U. S. A.
Bannigan, Mr. John	The Asia Foundation, 1-346 Buk A-hyun Dong, Seoul	Asia Foundation
P.O. Box 3223 San Francisco, Calif. 94119,
U. S. A.
Barker, Miss Joan H.	Holt Adoption Program, IPO Box 2536, Seoul	31 Northcote Ave., Surbition, Surrey, England

[page144]
Barnes, Mrs. Helen
Y.	American Red Cross, APO San Francisco
96301	
Barr, Mr. Albert	Chase Manhattan Bank, IPO Box 2249, Seoul	
Bartz, Dr. & Mrs. Carl F.	American Embassy, APO San Francisco
96301	6242 Cheryl Drive, Falls Church Va. 22044, U.S.A.
Bastian, Dr. John L.	Education Section
G-1 Div. 8th US Army APO San Francisco 96301	
Bayliss, Mr. Fred M.	Canadian Mission Seoul	
Beach, Mrs. Carolyn
E.	Box 136, Hq 8th FASCOM (Ag) APO San Francisco
96301	Corpus Christi, Tex.
U. S. A.
Bechtol, Miss Rosa Lee	Hq UNC/USFK, J-5 Div. APO San Francisco 96301	
Bemis, Miss Nancy M.	Command Reference Library, Library Service Center, Hq 8th US Army APO San Francisco 96301	
Benesch, Mr. Ralph K.	93 Chae Ki Dong Seoul	
Bertucciolo, His Excellency Ambas-sador Giupiano	Italian Embassy, Seoul	Lungotevere Navi 30, 00196 Roma, Italia
Biggs, Miss Dorothy	Hq KMAG G-4 APO San Francisco 96302	8947 Hudson St. Munster, Ind.
46321, U.S.A.
Bon in, Mr. L. H.	Korea Gulf Oil Co. IPO Box 2808, Seoul	

[page145]
Bose, Mr. & Mrs. Edward R.	I. E. S. G. CPO Box 738, Seoul	860 Fifth Ave, New York, N.Y. U.S.A.
Bourns, Miss Beulah	Canadian Mission Seoul	
Bouse, Mrs. Anna	Engineer Office
USAED FE APO San Francisco 96301	
Brasie, Miss Mary L.	PM Section, Hq 8th US Army, APO San Francisco 96301	4015 Orme Ave, Palo Alto, Calif. U.S.A.
Brawner, Mrs. Dorothy A.	Hq 8th FASCOM Box 141, APO 96301	4264 Jamerson St. South Dayton, Fla. U. S. A.
Brown, Mr. & Mrs. Mark	93 Kawhe-Dong Seoul	
Brown, Miss Sue A.	6167 Air Base Sq. CMR Box 1531, APO San Francisco 96301	1860 James St, South Dayton, Fla. U. S. A.
Bryant, Mrs. Martha	Institute for Rural Health, Kaehong
Ri, Okku Kun,
Chon Buk	c/o Trust Dept. United Virginia Bank First & Citizens National Al- exandria, Va.
22313 U. S. A.
Buchanan, Col. Arren C.	121st Evac. Hosp. APO San Francisco
96220	c/o D. H. Buchanan 1318 North 5th St. Temple, Tex. 76501, USA
Burkholder, Mr. Olin	Methodist Mission
IPO Box 1182, Seoul	Pleasant Valley Nashville, Tenn.
U. S. A.
Burns, Mr. & Mrs. Lee H.	I. E. S. C. CPO Box 738, Seoul	
Buser, Miss Carolyn	Hq EUSA Engr. APO San Francisco 96301	611 Robinson Ave., Webster Groves,
Mo., U. S. A.
Carilia, Miss Patricia
L.	J-4 Div. (SAPOK) UNC/USFK APO	 8192 Lasoga Ave. Jacksonville,

[page146]
	San Francisco 96301	Fla. 32217, U. S. A.
Carlin, Mr. Francis
X.	Catholic Relief Agency CPO Box 69, Seoul	2142 Homer St Phila 38, Pa., U.S.A.
Cassidy, Miss Margaret	Methodist Mission
IPO Box 1182, Seoul	
Caswell, Mr. Phillip
M.	San 58-6, Yon Hi Dong, Seoul	
Caughran, Mrs. Gladys M.	Naija Apt., Seoul	701 Crestview St. Jeffersonville, Ind. 47130, U.S.A.
Cha, Dr. In-suk	Inhuun-Dong, Choung-ku Sin- sung Apt. #511 Seoul	
Chang, Mr. Jae-ku	Hankook Ilbo, Seoul	
Cho, Mr. Eui-sul	57-9 Shinchon Dong Seoul	
Cho, Mr. Min-ha	396-32 Sukyu Dong Seoul	
Choi, Miss Yong-sun	82-1 6ka Chongro Seoul	
Chon, Dr. Dong	180-6 Haengchon- Dong, Seoul	
Chon, Mr. Yook	Sungkyun Kwan Univ., Det. of English, Seoul	
Choy, Mr. Cornelius E.	American Trading Co. IPO Box 1103, Seoul	1422 Kaleilani Str. Pearl City, Hawaii
96782 U. S. A.
Choy, Mr. Samuel	Baptist Mission,IPO Box 1361, Seoul	
Chu, Prof. Yo-sup	344-20 Yon Hi Dong Seoul	
Chung, Mr. Tae-si	91-7 Sukyo Dong Seoul	
Clark, Mr. Allen D.	Presbyterian Mission IPO Box 1125, Seoul	c/o Board of Missions Presb. Church, 476 Riverside Dr., New

[page147]
		York, N/Y., USA
Clark, Mr. Donald
N.	Taejon College Taejon, Ch’ung Nam	3623 E. 9th Ave. Spokane, Wash. 99202
 U. S. A.
Clement, Miss Alice W.	American Embassy /CS	414 Hill Brook Rd. Bryn Mawr, Pa.
U. S. A.
Cohn, Dr. Fritz L.	Hq 202d Trans. Bn Tml. APO San
Francisco 96571	
Collingwood, Mr. Tom	Special Services Camp Casey, 7th Div. APO San Francisco 96207	Tropic Seas Apt 405 2943 Kalakaua Honolulu. Hawaii
U. S. A.
Condit, Mr.
 Jonathan	35-93 Samchung Dong, Seoul	5920 Skyline Blvd.
Burlingame, Calif. U.S.A.
Conn, Rev. Harvie	95-3 Yun Hi Dong Sudaemoon, Seoul	7401 Old York Rd. Philadelphia, Pa.
19126 U. S. A.
Connick. Mr. Warner J.	Seoul American High School, APO San Francisco 96301	
Cook, Dr. & Mrs. Harold F.	American Trading Co. IPO Box 1103, Soeul	27 Elmdale Road Osbridgy, Mass. 10569, USA
Cooper. Col. David
S.	Detachment L, KNAG, APO San Francisco 96301	1963 Wynwood, Rocky River, Ohio 44116, U. S. A.
Craig, Miss Jean F.	Methodist Mission IPO Box 1182, Seoul	3517 Grove Ave. Richmond, Va.
23221, U. S. A.
Current, Miss Marion E.	United Church of Canada Korea Mission Committee 190-10 2ka Choong Jung Ro, Seoul	279 Maple St., South Timmins, Ontario
Canada
Cuyzet, Miss Helen C.	Spec. Svc. Crafts	

[page148]
	RC #1 2nd Inf. Div. APO San Francisco 96224	
Dahl, Mr. & Mrs. Leif O.	KCWS, CPO Box 63,
Seoul	Route 4, Box 342 Moses Lake,Wash.
98837, U.S.A.
Daly, Rev. John P.	Sogang Jesuit College Seoul	
Davidson, Mr.
Duane C.	American Embassy
USIS, Pusan	12205 West 52nd Ave., Wheat Ridge, Col. 80033 U. S. A.
Davis, Miss Mary S.	Hq EUSA ACofS
Comptroller Box 29, APO San Francisco 96301	42 Pitas Ave. South Attleboro Mass. U. S. A.
Davis, Miss Sarah P.	Hq 8th US Army
 G-4 Box 53, APO San Francisco 96301	2703 Shelby St. Columbus, Ga.
31903 U. S. A.
Decs, Mr. & Mrs. Joseph L.	American Embassy/ Press, Seoul	7107 Oakridge Ave. Chevy Chase, Md. 20015, U.S.A.
Derrick, Mr. Peter E.	178-79 Soongin-Dong Seoul	2544 Valentine Ave. Bronx, New York, N. Y. 10458,
 U. S. A.
Deuchler, Dr.
 Martina	16-31 lka Myongyun-Dong, Chongno Ku, Seoul	Ackersteinstr 144 8049 Zurich,
Switzerland
Dietrich, Miss Maria	UNDP, CPO Box 143, Seoul	Bernardzane 20 Vienna, Austria
Dohl, Mr. & Mrs. John P.	IPO Box 2840, Seoul	215 S. 10th St.
Olean, New York,
N. Y., U.S.A.
Dorow, Rev.
 Maynard	Korea Lutheran Mission, IPO Box 1239, Seoul	
Dustin, Mr. Frederic H.	IPO Box 1589, Seoul	Mt. Baker Highway Bellingham,
 Wash., U.S.A.

[page149]
Draper, Miss Geraldine H.	8th Army Surgeon APO San Francisco 96301	2008 Queen St., Winston Salem, No. Car. 27103 U.S.A.
Dreisbach, Miss Naomi	Seoul American High School, APO San Francisco 96301	
Dunham, Miss Lucile	Signal Section, 8th US Army, APO San Francisco 96301	
Eddy, Mr. & Mrs. Rodger I.	284—1 Yong Gang Dong, Mapo Ku, Seoul	719 K St, Centralia, Wash., U. S. A.
Eger, Mr. David A.	American Embassy/ PC, Seonl	c/o Eger Brunswick Hills, Troy, N. Y.
12180, U.S.A.
Eikemeier, Dr. Dieter	CPO Box 5051, Seoul	463 Bochum, Friederikastr. 11, Ruhr- Univ., Bochum, West Germany
Elliott, Mrs. Dove B.	Seoul Civilian Personnel Office, APO San Francisco 96301	
Ewbank, Miss Elberta J.	Rec. Center #3
 Library, 2nd Inf. Div. APO San
Francisco 96224	722 W. Jefferson St. Vanctalia, Ill. 62471, USA
Ferren, Mr. Earle N.	Dependent Mail Section, APO San Francisco 96301	
Foster, Dr. & Mrs. Charles A.	USAID/PSD, APO San Francisco 96301	Harvard Club of New York City, N. Y. 10036, U.S.A.
Foltz, Lt. Clarence M., Jr.	Hd 8th FASCOM, Box 157 APO 96301	820 Spruce St. Petoskey, Mich.
 49770 U. S. A.
Fortin, Rev. Lucien
D.	Rm. 501 Rajun
 Bldg, No. 117 Ta- Dong, Seoul	

[page150]
Fout, Mr. Devonia	121st Evac. Hosp. APO 96220	
Frost, Dr. Dorothy
M.	American Korean Foundation, 90-1 Choongjong Ro, Suhdaemun Ku Seoul	160 E. 48th St., Apt 75, New York,
 N. Y. 10017, USA
Fulton, Miss Frances	Methodist Mission	123 Wilson St. Carlisle, Pa. U. A.
Furman, Miss Holly
 J.	Special Services Library, Recreati-on Center #2, 2nd/9th Inf. APO
96301	
Garverich, Miss Donna L.	USAID/DD APO San Francisco 96301	5020 Umatilla St. Denver, Col. 80221 U. S. A.
Geddes, Mr. John M	CPO Box 718, Seoul	
Gillham, Mr. Gerald
 J.	Peace Corps, c/o American Embassy Seonl	19533 East Cypress
Coxina, Calif.
91722 l U. S. A.
Gore, Mr. M. E. J.	British Embassy, Seoul	
Gormoni, Mr. & Mrs. Lucien	USAID/PSD, APO San Francisco 96301	
Gorski, Miss Clara A.	Hq 8th US Army
G-4 Box 105 APO/ San Francisco 96301	Mt Airy Road, R. D.
#1 Collegeville,
Pa. 19426 U. S. A.
Goss, Mrs. George
E.	Guest House Sudaemoon P. O. Box 23, Seoul	Matson Novegation Co. 11 Pookela St. Hillo, Hawaii,
U. S. A.
Gould, Maj. John
H.	Seoul Military
Hospital, APOSan Francisco 96301	Main Street, Shiloh N. J. 08353,
 U. S. A.
Granzer, Miss
Loretta M.	Seoul CPO OCPD EUSA APO San Francisco 96301	c/o Jeo F. Granzer Buckaro Motel Newcastle, Wyo.

[page151]
		U. S. A.
Gray, Miss Mary L.	USAID/K/IED/ Battelle, APOSan Francisco 96301	
Gurwitz, Mr. Aaron
S.	Chungang University Seoul	59 Hilltop Rd. Leothown, N. Y. U. S. A.
Hahm, Dr. Pyong- choon	Yonsei University Seoul	
Haisch, Miss Helen M.	Guest House
Sudaemoon
P. O. Box 23, Seoul	3500 14 N. W.
Washington D. G.
U. S. A.
Hammersley, Mr. D. Richard	HHC 2nd Inf. Div. APO San Francisco
96224	Rt. 1 Box 262 Eold Hill，Ore. U.S.A.
Hammond, Rev, Morley G.	1-20 Puk A-hyun Dong， Sudaemoon- ku，Seoul	1065 Golborne St. Londo n， Canada England?
Han, Mr. Ki-shik	Korea University, Seoul	
Han, Dr. Tae-dong	344-31 Yon Hi Dong Seoul	
Hanley，Mr. & Mrs. John	IPO Box 1825，Seoul	16301 Versey Drive. Houston, Tex.
U. S. A.
Harmon, Mr. Tomas
A.	KRE APO 96301
、	
Hartman, Mrs. Virginia	#162 New Itaewon Yongsan Ku, Seoul	308 East Division Findlay，111. 92534 USA Eascom?
Haskell, Miss Grace	Staff Judge Advocate EASCOM APO San Francisco	
Hathcock, Maj\ Eva
M.	121 Evac. Hosp. APO San Francisco 96301	Box 213 Route #1 Oakvord, N. C. 28129 USA
Hawley, Rev. Morley
M.	Canadian Mission	85 St. Clair Ave. E. Toronto, Canada
Henao, Mr. Sergio	121st Evac. Hosp.	

[page152]
	APO San Francisco 96220	
Henneken, Rev.
 Werner	54, lka Changchoon Dong, Choongku, Seoul	
Hepinstall, Mr.
 Larry G.	Fulbright House 7-A 6-1 Soonwha-dong, Seoul	
Hess, Mr. Steven A.	56-7 2ka Bomoon Dong Dongdaemoon-Ku, Seoul	1311 California Ave. Santo Monica, Calif. 90403 U. S. A.
Higa, Miss Hatsue	Seoul American Elementary School APO San Francisco
96301	1919 Iwaho PI Honolulu, Hawaii 96819 USA
Hilburn, Sister Janice
V.	305-119 E Moon Dong Dongdaemoon-ku, Seoul	Maryknoll Sisters Motherhouse Maryknoll,
N. Y. 10545 USA
Hills, Mr. & Mrs. Fred	Dependent Mail Section APO San Francisco 96301	
Homans, Mr. Henry
P.	CPO Box 878, Seoul	
Hong, Mr. Soon-il	The Korea Times Seoul	
Hong, Prof. Soon-ok 	9-18 Chang Cheon Dong, Sudaemoon- ku, Seoul	
Hong, Prof. Sung- chick	278-40 Hongje-dong Sudaemoon-ku, Seoul	
Hudson, Mr. Stanley	93 Wha Yang Dong Sung Dong-ku, Seoul	21 Ledgewood Rd. Wakefield, Mass. USA
Hughmanick, Mr. John H.	86 Hap Chung Dong Seoul	5000 Mitty Ave. San Jose, Calif. 95129 USA

[page153]
Hunter, Mrs. Dallas W.	USAID/PSD, APO San Francisco 96301	1200 Lincoln Ave. Falls Church, Va.
USA
Hunter, Miss Doris
A.
•	Library Branch Special Services
Sect, Hq. 8th Army APO San
Francisco 96301	
Huston, Miss Esther
L.	Methodist Mission IPO Box 1182, Seoul	270 Hamilton Ave. Elgin, III 60120, U. S. A.
Hwang, Mr. Soo- young	41 lka Anam-dong Sungbuk-Ku, Seoul	
Hyun, Mr. & Mrs. Yung-won	272-83 Sajik-dong Chongno-Ku, Seoul	
Inman, Mrs. B. T.	USAID/RDD, APO San Francisco 96301	5528 N. 17th St. Arlington, Va. 22205 USA
Irish, Mr. Gerald K.	Co B, 502d MI Bn APO San Francisco
96301	
Janecek, Mr. & Mrs. Wolf gang Von	CPO Box 30, Seoul	
Jang, Mr. Ik-pong	554 Chin Yang Mansion 125-1 4ka, Choongmuro, Seoul	
Joe, Prof. Wanne J.
9	3-306 Echon-dong Apt. Yongsan-ku, Seoul	
Johns, Mrs. Jesse R.	Bando Hotel, Seoul	Pelavan, Ill. 61734,
U. S. A.
Johnston, Miss Lela M.	Methodist Mission
IPO Box 1182,
Seoul	
Judy, Dr. Carl W.
	Methodist Mission
15-1 Oak Chun

Dong, Chun Chon	Methodist Board of Missions 475 Riverside Drive, New York, N. Y. 10027, U. S. A

[page154]
Kaitz, Mr. Merrill
A.	Dongguk University Seoul
	38 Willow Crescent Brookline, Mass.
U. S. A.
Kazimiroff, Mr. & Mrs. Boris	National Council of Y.M.C.A. of
 Korea	291 Broadway, New York, N. Y. 10007 U. S. A.
Kelly, Mr. Edmund	American Embassy/ POL, APO San Fracnisco 96301	• ,
Kelly, Rev. Robert J.	P. O. Box 9 Kwangju Cholla Namdo	
Kiachiko, Mr. & Mrs. Leo	Bando Bldg, Rm. 320 Seoul	
Kilbourne, Dr. Edwin
 W.	IPO Box 1261, Seoul	
Kim, Mr. Doo-hun	72-173 Soongin Dong Dongdaemoon-Ku, Seoul	
Kim, Mr. Ke-sook	Seoul National
 University	
Kim, Miss Ki-sou	129 Dong Soong Dong,
 Seoul	
Kim, Mr. Kyu-taik	14-17 Nak Won Dong, Chongro-Ku, Seoul	
Kim, Dr. Che-won	2-20 Ye Jang Dong Choong-ku, Seoul	
Ivim, Dr. Chin-man	236-41 Youngdoo- Dong, Dong- daemoon-Ku, Seoul	
Kim, Mr. Tony	San 1-1 Sinkyo- Dong, ChongnoKu, Seoul	
Kam, Dr. Won-yong	185-121 Chongrung Dong, Sungbuk-Ku, Seoul	
Kim, Ye-dong	Gunkuk University	
Kim, Dr. Yung- chung	Ewha Womans Li University, Seoul	

[page155]
Kingsbury, Mr. & Mrs. William F.	American Embassy/ Ad/EA, APO San Francisco 96301	c/o F. S. Lounge Dept. of State Washington D.C.
20520 U. S. A.
Kinney, Mrs. Robert
A.	115 Itaewon, Yongsan, Seoul	253 Ohana St. Kailua, Hawaii,
U. S. A.
Kirkman, Mr. William	United Presbyterian Mission, Union Christian Service Center, Taejon	2918 Regent Street “D” Berkeley, Calif. U.S.A.
Koehler, Miss Linda
 J.	Taegu American
School, APO San Francisco 96218	
Koh, Dr. Whang- kyung	Seoul Womens’ College Seoul	
Konkol, Miss Genevieve M.	American Embassy/ DCM, APO San Francisco 96301	8459 Kingston Ave. Chicago, Ill. 60617 U. S. A.
Koo, Mrs. Ja-young	37-7 Sungbuk Dong Sungbuk-Ku, Seoul	
Krause, Mr. & Mrs. H. Alan	American Embassy APO San Francisco
96301	
Kurhnert, Mr. Arthur W.	Engineer District, Far East, APO San Francisco 96301	2804 N. R Sumner Portland, Oregon 97211 USA
Kunstadt, Mr. & Mrs. Elhanan	Eisenberg Co. Kwangwhamoon
P. O. Box 237, Seoul	
Kwon, Mr. Soon- yong	5-49 Changchun- Dong, Sudaemoon- Ku, Seoul	
Lakas, Mr. Nicholas
S.	American Embassy APO San Francisco 96301
•	Foreign Service Lounge, US Dept. of State,
Washington D. C.
Lane, Mrs. Gerry	100-1 Shinyong Dong	1175 Kingston,

[page156]
	Sudaemoon-Ku, Seoul	Armora Colo.
U. S. A.
Lathram, Mrs. L. Wade	American Embassy/
DCM, APO San Francisco 96301	
Lawson, Miss Nellie
C.	American Embassy/ C&RM, APO San Francisco 96301	
Lee, Mr. Chung-hak	Diplomatic Club, Nam San Dong, Seoul	
Lee, Dr. Hahn-been	Graduate School of Public Administration Seoul National Univ.	
Lee, Mr. John Reol	Shriro Trading Co. Bando Bldg. Rm #320 Seoul	
Lee, Mr. Kyoo-hyun	Editorial Dept. Joong-ang Ilbo Seoul	
Lee, Mr. Kern-ho	IPO Box 2332, Seoul	
Lee, Miss Pong-soon	Ewha Womans
University Library, Seoul	
Lee, Dr. Sun-keun	98-14 1st Street Chongpa-Dong, Seoul	
Lee, Prof. Ki-yong	Dongguk University Seoul	
Lee, Mr. Won-soon	Rm #305 Taylor Bldg. 112 Sokong- Dong, Seoul	
Lee, Dr. Yong-hee	15-11 Haewha-Dong Chongro-Ku, Seoul	
Lewy, Mr. Rudolf	UNDP, CPO Box 143, Seoul	
Lemon, Mrs.
Chadwick	Seoul Military Hosp. APO San Francisco 96301	RO. Box 191 Tonopah, Nev. 89049 USA

[page157]
Lenarz, Miss Alice M.	Peace Corps, %U.S. Embassy Seoul	3105 Fst #6
Sacramento, Cal- if. USA
Lierop, Rev. Peter Van	Yonsei University Seonl	Kennedy Apts. 47 Charemont Ave. New York 27, N.Y. U.S.A.
Lim, Mr. Keun-soo	Graduate School of Journalism, SNU Seoul	
Lincoln, Mr. & Mrs.
Philip	American Embassy
 APO San Francisco 96301	210 N. Wisner St. Jackson, Mich. 49202 USA
Lind, Miss Karen	Children Hospital IPO Box 2536, Seoul	
Long, Mrs. Ruby F.	8th US Army Office of the Surgeon General, APO San Francisco 96301	8806 East Pillsbury St, Lancaster,
Calif. U.S.A.
Long, Mr. & Mrs. Rufus A.	USAID/AD/E, APO San Francisco 96301	
Lorenz, Mr. Robert J.	Seoul American High School, APO San Francisco	4945 Gray St Denver, Colo. 80212 U. S. A.
Lowe, Miss Susan E.	American Embassy APO San Francisco 96301	19901 Van Aken Blvd (d-207) Cleveland, Ohio
44122，USA
Lowery, Rev. Martin
 J.	Maryknoll Fathers
CPO Box 206, Seoul	Maryknoll Fathers
Maryknoll, N. Y. 10545 U. S. A.
MacCaslin, Mr.
Eugene F.
	Trans-Asia Engineering Associates, Inc. APO San Francisco 96301	•
MacDirmid, Ltc. & Mrs. Colin H.	J-2 Div. UNC/
 USFK, APO San Francisco 96301	Round Hill, Hou- doun County, Va.
 22141，U.S.A.
MacDonald, Mr. Iain
O.	P. O. Box 4 South Taegu P. O.	•

[page158]
MacDougall, Mr.
 Alan	G-2 Section, Hq. EUSA APO San Francisco 96301	11 Rangeley Ridge Winchester, Mass.
01890 U. S. A.
Mading, Dr. Klaus	German Embassy Seoul	5 Koln-sulz Kletten Berggurtel 52 Germany
Martin, Miss Patricia
M.	British Embassy
Seoul	
McBain, Mr, Alan
E.	IPO Box 1930, Seoul	
McBeth, Mr. & Mrs. M. F.	USAID, APO San Francisco 96301	1520 Wellington St. Oakland, Calif.
 U. S. A.
McLaughlin, Miss Virginia	EUSA Signal Section APO San Fancisico
96301	
McPherson, Mrs. Gladys M.	Seoul American Elementary School APO San Francisco
96301	3340 “X” St. Lincoln, Neb. 68503,
 U.S.A.
McPherson, Miss Maggie	Box 136, 6314th Support Wing, APO San Francisco 96570	i
4
Meagher, Mr. Edward	American Embassy/
IIS, APO San Francisco 96301	3524 Dickerson St. Arlington, Va.
23364, U.S.A.
Meerbergen, Mr. Gommaar	4 Sungbuk-Dong Sungbuk-Ku, Seoul	107 Molenstraat Kappelle Opden Bos, Belgium
Meissen, Miss J. Lynn	Provincial Office Cheju City	9708 Paseo De Ore Cypress, Calif.
U. S. A.
Melvin, Miss Myrna	Comptr oiler Section 8th US Army APO San Francisco 96301	
Melzer, Mr. Philip	Dongguk University	
Meyer, Mr. & Mrs. Donald R.	School of Law, SNU	102 Glen wood Ave. Ukiah, Calif. 95482 U.S.A.

[page159]
Miller, Miss Helen L. A.	KCWS, CPO Box 63, Seoul	Box 4 Cook, Neb.
 U. S. A.
Mintz, Mrs. Barbara
R.	Sung Kyun Kwan Univ. Seoul	
Mitchell, Mrs. Mary B.	Presbyterian Mission
IPO Box 1125, Seoul	3718 West End Ave. Nashville, Tenn.
37215 U. S. A.
Morrow, Mr. Robert	USAID, APO San Francisco 96301.	
Murphy, Miss S. Burchell	Yongsan Special
Service Library, Gen Sup Gp APO
San Francisco 96301	101 Hollings Worth
St. Eden, N. C. 27888, U.S.A.
Murphy, Mr. John
J.	17 Jung-Dong, Seoul	Maryknoll, New
York, N.Y. U.S.A.
Musladin, Mr. James P.	8th Army Engr. Sec. P & B Div. APO San Francisco
96301	
Muyden, Maj. Gen. Claude V.	Swiss Delegation
Neutral Nations Supervisory Com-mission in Korea APO San Francisco
96224	Federal Political
Dept. 3000 Berne, Switzerland
Myers, Mrs. Charlotte	Seoul American Elementary School, APO San Francisco 96301	
Najima, Miss Dorothy K.	Korea Regional Exchange APO San Francisco 96301	
Nance, Miss Elaine M.	Australian Embassy Seoul	
Napier, Mrs. Mary E.	Itaewon 70
0	1110 N. Verdugo Rd.
Glendale, Calif. U. S. A.

[page160]
Nash, Rev. Gerald S.	United Presbyterian Mission, Seoul	c/o Q. A. Bengtson 11455 NE 92nd St. Kirkland, Wash.
98033, U. S. A.
National Assembly Library	61-1 Taepyong Ro Joong-Ku, Seoul	
Nieusma, Dr. Dick H. Jr.	Southern Presbyterian Mission, Yang Nim Dong, Kwangju	
Nickel, Miss Carolyn	Methodist Mission IPO Box 1182, Seoul	i
Nissen, Miss Dorothy	DCA-Korea APO San Francisco 96301	
New, Mr. Ilhan	Yu Han Corp., Seoul.	
Nowakowski, Mr. Joseph V.	Ministry of Education Seoul	20 Rutgers St. Belleville, N. J.
07109, U.S.A.
O’Donnell, Mr. & Mrs. Kevin	USAID/LEG, APO San Francisco 96301	
Oretega, Mr. Esteban	Catholic Church Bosung-up Bosung- Kun, Cholla Nam Do	
Overholt, Miss Kay
M.	SJS UNC/USFK APO San Francisco
963이	
Pak, Mr. Zai-sup
•	Korea University Seoul	
Paek, Dr. Nak-chun	Yonsei University Seoul	
Pakis, Miss Sue	US Mission/ JAS	
Pang, Mr. G L.	J-5 UNC APO San Francisco 96301	
Parkm, Mr. Chan-il	Sung Chang Shipping
Go., Rm #641, Bando Bldg., Seoul	•
Park, Mr. Sang-won	40-10 Cho Dong Joong-Ku, Seoul	

[page161]
Park, Mr. Won-dong	Chase Manhattan Bank, IPO Box 2249, Seoul	
Phelps, Miss Kay E.	Seoul American High School, APO San Francisco 96301	5301 Berkley Ave- New Orleans, La. 70114, U.S.A.
Phillips, Mr. & Mrs. David	Fulbright House Apt
8-A, 6-1 Soonwha- Dong, Seoul	
Pi, Prof. Chun-deuk	308-24 Sukyu Dong Mapo-Ku, Seoul	
Poitras, Prof. Edward W.	Methodist Mission IPO Box 1182， Seoul	
Poole, Mr. Robert W.	UNDP, CPO Box 143. Seoul	215 Edgewood Rd. “ALAPOCAS”
Wilmington Deleware, U. S. A
Pressey, Miss Suzanne	Taegu American School, APO San Francisco 96218	
Price, Maj. Helen E.	121 Evac. Hosp. APO San Francisco
96220	2191 43rd St. Golden Gate, Naples, Fla.
 U.S.A.
Pruitt, Miss Eleanor R.	American Embassy/
PERS, APO San Francisco 96301	
Rana, Mr. Sher J.	American Embassy/
Ad/E-PE, APO San Francisco 96301	1111 Arlington Blvd. Arlington, Va. 22209, USA
Randall, Miss Jean	Taegu American School APO San Francisco 96218	
Rasumussen, Mr. Glen C.	IBM Korea, Inc.
IPO Box 2430，
Seoul
i	c/o IBM World Trade Corp., 821 U.N. Plaza, New York, N.Y. U.S.A.
Razook, Miss Ilia S.	8th US Army G-4 Sect. Box 92 APO San Francisco 96301	138 So. Hydraulic Ave- Wichita, Kan. 67211 USA

[page162]
Reibel，Mr. & Mrs. Bertram	IESC, CPO Box 738,
»•»
Seoul.	1127 Hardscrabble Rd. Chappaqua,
N.Y. 10514 USA
Rhee，Mr. Sung-hon	266-15 Chung Neung Dong, Sungbuk-Ku, Seoul	0
Rhee, Mr. Un-tae	IPO Box 2407，Seoul	
Richardson, Mr. & Mrs. Phillip	Det 26499 Sp
Activity Group
GMR Box 1597 APO San Francisco 96276	48063 E. 19th St.
Indianapolis, Ind.
46218 U. S. A.
Richardson, Mr. William A.	IPO Box 2511，Seoul	Route #3 Culleoka, Tenn. 38451 USA
Rickabaugh, Rev. Homer T.	Presbyterian Mission 149 Wha San Dong, Chonju	c/o Board of World Missions Presbyterian Church, US P. O. Box 330，
Nashville，Tenn.
37202，U.S.A.
Roberts, Miss J. Josephine	P. O. Box 46，Taejon	Korea Mission 55
Bedford Gardens London W 8
Roehr, Dr. Eleanor	American Embassy
APO San Francisco 96301	
Roseman, Mr. Joseph S.	1-1141 But A-hyun Dong, Seoul	2 Millard Place Johnstown Pa-
15906 USA
Roth, Mr. Robert F.	162 Ilsan Dong, Wonju	Box 438 Rt 1,
Wurtsbow，N. Y.
U S. A.
Roycroft， Dr.
Elizabeth	Seoul Military Hosp. APu San Francisco
96301	
Russell, Mr. & Mrs.
William A.	c/o Bank of America APO San Francisco 96301	
[page163]
Ruth, Capt. Fred L.	Salvation Army IPO Box 1192，Seoul	P. O. Box 5236 Atlanta, Ga. 30307 U. S. A.
Rutt, Bishop Richard	‘
Anglican Church
P. O. Box 22,
Taejon	Korean Mission 55 Bedford Gardens London W 8
Salgado, Mr. M. R. P.	^1.4 f
Ministry of Finance Seoul	
Sallmann, Mr. Hans	German Embassy, IPO
Box 1289, Seoul	
Sampson, Mr. John
W.	Hq 8th Army G-4 Box 55 APO San Francisco 96301	443 Wellesley Dr. Birmingham, Mich. 48009 U. S. A.
Sasse, Mr, Werner	CPO Box 5051, Seoul	3 Hannover, Germany Av Der
•
Bismarchschule 6B
Sato, Miss Mary	Hq 8th US Army Comptroller Section APO San Francisco
96301	719 Fern Place N. W. Washington, D. C. 20012 U. S. A.
Sauer, Miss Mary L.	6314 Spt. Wg, Box 2354 APO San Francisco 96570	212 Meadow CR Burnsville, Minn. 55778 U. S. A.
Sauer, Mr. & Mrs. Robert	Methodist Mission IPO Box 1182, Seoul	
Scherrer, Mr. Fred
G.	Engr. Sect. Hq
8th Army, APO San Francisco 96301	
Schmidt, Mr. Werner	IPO Box 1421, Seoul	
Schneeberger, Mr.
Jost W.	Rm 320，Bando Bldg., Seoul	
Schulze, Mr. & Mrs.	The Guest House Sudaemoon P. O. Box 23, Seoul	23 N. Jasper Ave. Margate, N, J.
 08402 USA
Schwegel, Miss
 Virginia S.	American Embassy/Ad /E,
 APO San	

[page164]
	Francisco 96301	
Severens, Mr, & Mrs. Eugene R.	School of education Dept. of English Seoul Nat’l. Univ. Seoul	
Shaw, Miss Marion A.	Presbyterian Mission
IPO Box 1125, Seoul	
Shin, Mr. Tai-whan	132-2 Sungbuk-Dong Sungbuk-Ku, Seoul	
Skinner, Mr. & Mrs. Dewitt	CARE, CPO Box 197，
Seoul	
Slover， Mr. Robert R	Church of Jesus Christ of Latter Day Saints, 7 Chungwoon-Dong Seoul	
Smith, Dr. Gary M.	10th Den Det. APO San Francisco 96301	1615N. 60th St Mi-lwaukee, Wis.,
53208 USA
Snowden, Miss
 Mildred D.	American Embassy
USAID/K-TID APO San Francisco 96301	1429 Welsh Ave. Hamilton, Ohio,
45011 USA
Snyder, Miss Alice	S & M Section EASCOM APO San Francisco 96301	Charleston Village Rd. 1 Malvern, Pa., U. S. A.
Sohn, Dr. Pow-key	Yonsei University Seoul	
Somerville, Mr. John	133 O-Jung Dong
Taejon	
Song, Mr. Dhen-soo Song, Mr. In-sang	CPO Box 5425, Seoul 1-71 Dongbingko- Dong, Yongsan-Ku, Seoul	
Spitz, Mrs. Susan T.	Guest House，Sudae-moon P. O. Box 23，Seoul	c/o Abrams 91 Central Park West New York, N.Y. 10023 U. S. A.

[page165]
Spoelstra, Miss E. Elvinah	IPO Box 2441, Seoul	1848 South Washington Denver, Colo. 80210 U. S. A.
Stacy, Col. & Mrs. Harold G.	Hq 8th US Army Office of Surgeon APO San Francisco 96301
	Intratheater, Dr. John Anthony, 255 Mt. Vernon Drive, Pottston, Pa. 19464 U. S. A.
Stanton, Miss Nancy B.	Seoul American High School, APO San Francisco 96301	66 St. Neots Road Sandy Bedfordshire England
Stead, Miss Jennifer	Australian Embassy Seoul	
Steel, Mr. John K	CPO Box 143, Seoul	
Sternberger, Mr. Howard	American Embassy/
Ad/E-PE, APO San Francisco 96301	
Stevens, Miss Marilynn	Office of the Surgeon Hq 8th US
Army, APO San Francisco 96301	111 6th St. Garden City, N. Y., 11530
USA
Stickler, Mr. John C.	IPO Box 2301, Seoul	
Stone, Miss Grace	Special Services Hq. 8th US Army, APO San Francisco 96301	c/o Leonard Stone 1135 20th St., Beaumont Tex.
U. S. A.
Stuby, Mrs. G. D.	Honam Oil Refinery Co. IPO Box 2467, Seoul	
Suh, Prof. Ki-tack	28-1 Samchong-dong Seoul	
Tanner, Mr. V. Jordan	American Embassy/
USIS, APO San Francisco 96301	70 East 800 No.
Provo, Utah 84601 USA
Taylor, Miss Mildred D. 一	Special Services RC
#4 2nd inf. Div. APO San Francisco 96224	

[page166]
Tepas, Miss Lois E.	American Embassy/ AMB, APO San Francisco 96301	21236 Simay Lane, Placerita Canyon, Newhall, Calif. 96321, USA
Terrel， Mr. Charles	Korea Development Finance Corporation Cho Heung Bank Building Seoul	422 Washington Building Washington D. C. 20005, USA
Theis, Mr. & Mrs. Jack	371 Sin Soo Dong Mapo-Ku, Seoul	405 East Burgess St. Elizabeth City N.
 C., U. S. A,
Thompson, Miss Aleene C.	AG Section (AG-P) Hq 8th US Army APO San Francisco
96301	
Thorpe, Mr.
Norman K.
•	Rm 206，Naija Apt. Seoul	384 W. Center Street Roseburg, Ore. 97470 U. S. A.
Tieszen， Miss Helen	P. O. Box 5, Taegu	Marion, S. D.
57043 U. S. A.
Tippins, Mrs. A. Kathryn	Eng. Sec. Hq 8th US Army, APO San
Francisco 96301	
Tobias, Miss Mary E.	OACofS G-2 8th US Army, APO San Francisco 96301	301 Case Berde Way Monterey, Calif. 93940 U. S. A.
Todd, Miss Viola	G-4 8th US Army Box 111 APO San
Francisco 96301	c/o Col. C. P. Westpheling 15 Hunt St. Ft. Bragg N.C., U.S.A.
Topp, Mr. J. Laurence	CPO Box 387, Seoul	Aberdeen Scotland
Trench, Mr. & Mrs. Nigel C. C.	British Embassy Seoul	
Underwood, Mr. &
Mrs. Horace
•	Yonsei University Seoul
•	Kennedy Apt. West
116th St New York, N. Y. 10027 U.S.A.

[page167]
Underwood, Rev. L. R.	Canadian Mission 165 Ma-Dong, Buk Bu Iri，Cholla Pukdo	
Velders, Mr. Henk J.	Chase Manhattan Bank IPO Box 2249，Seoul	-
Vincent, Miss Vera L.	Service Club Branch Special Services Sec. Hq 8th US Army, APO San Francisco 96301	
Voris, Mr. George F.	•
Bank of America IPO Box 3026， Seoul	9324 So. Damen Chicago, Ill. U. S. A.
Voth, Mr. & Mrs. Leland	93 2Ka, Kyu Dong Chunju	Freeman, S. D.
U. S. A.
Watson, Mrs. Theresa	Korea Procurement Agency, APO San Francisco 96301	Tupper Lake, New York 12886, U. S. A.
Weakley, Mr. W. Graham	7-20 Soonwha-Dong Sudaemoon-Ku,
Seoul	Univ. of Oklahoma Norman, Okla.
U. S. A.
Weber, Mr. Pierre E.	IPO Box 1639，Seoul	Rigistr 63，8006
Zurich, Switzerland
Wedeman, Mr. & Mrs. M.G.	USA1D/DD, APO San Francisco 96301	3716 Thornapple St. Chevy Chase, Md. 20015 USA
Weems, Mr. Benjamin B.	Information Section Hq 8th Army, APO San Francisco 96301	1013 N. Manchester St. Arlington 5， Va. U.S.A.
Weiss, Dr. Ernest W.	Methodist Mission
IPO Box 1182， Seoul	United Board of Missions 475 Riverside Drive, N.Y, N.Y. 10027
 U. S. A.
Wetzel, Mr. Dayton
G	Hq 8th US Army OAGS Comptroller P&B APO San	5304 54th St. W. Tacoma, Wash. 98467 U.S.A.

[page168]
	Francisco 96301	
Wilkins, Mrs. Jeanne
A.	ACofS G-2 Hq 8th Army APO San
Francisco 96301	
Wilkinson， Mrs. Lloyd	Itaewon 28 Seoul	325 Greevale Dr. Cleveland Ohio
U. S. A.
Wilson, Mr. Brian	Keimyung Christian College, Taegu	3843 Catol Ave. #112 Fremont, Calif. 94538 USA
Wolkow, Mrs. Bright	USAID/AD/E-PE APO San Francisco 96301	
Woodford, Mr. & Mrs. W. H.	OACS G-2 EUSA APO San Francisco 96301	3310 Kauffrnan Ave. Vancouver, Wash.
98660 USA
Wright, Dr. Edward
R.	US Education
Commission Seoul
c/o U.S. Embassy	
Yang, Mr. Han-sung	Hanyang University Seoul	
Yi, Mr. & Mrs. Ku	Naksonje, Changdok Palace Seoul	
YOO, Mr. Chi-jin	Drama Center Seoul	
Yoo, Mr. Chang-soon	244-92 Hooam-Dong Yongsan-Ku, Seoul	9
Yoon, Mr. Tae-rim	197-11 Changsin-Dong Tongdaemoon-Ku, Seoul	•
Yun, Mr. Se-gung
#	20-2 3Ka Namsan- Dong, Choong-Ku, Seoul	

[page169]
Overseas Members
(as of November 1969)
Arata, Miss Kathleen	3644 N. E. Flanders, Portland, Ore. 97232, USA
Arbell, Mr. Mordechai	18 Iben-Shaprut Str. Rehavia, Jerusalem, Israel
Baker， Dr. & Mrs. John M.	3116 Woodlev Road, N. W. Washington, D. C. 20008, USA
Banks, Mr. David M.	25 Beaver St. Worcester, Mass. 01603,
Barinka, Dr. Jaroslay	U Smaltovny 24, Praha 7, Czechoslovakia
Barter, Mrs. Robert	19 Stocker Ave. East Lynn, Mass., USA
Benedict, Mr. Donald B.	618 North Fork Road, Stuart, Fla. 33494, USA
Blum, Mr, Paul C.	17-4, 3-chome Minami Aoyama Minato-ku, Totyo, Japan
Brewer, Col- Lonnie C.	c/o Mrs. H. Grady Robins Route #1, Elm City, N. G 27822, USA
Chelton, Miss Mary K.	6008 Old Washington Road, Eikridge, Md. 21227, USA
Christie, Mr. Donald E.	R. F. D. Bell flower Ill. 61742, USA
University of Cincinnati	Main Campus Library, Acquisitions Dept. Cincinnati, Ohio 45221, USA
Crim, Mr. Keith R.
9	John Knox Press, Box 1176, Richmond, Va. 23209, USA
Craft, Miss Elizabeth G.	Letts Hall, The American University Washington, D. C. 20016, USA
Crown, Mrs. Bonnie
R.	Asia Society, 112 E 64th St., New York, N.Y., USA
DePrez, Mr. Paul A.	Devine & Devine, Attorneys 300 National Bank & Trust Building, Ann Arbor,
Mich. 48103, USA
Doherty, Mr. Edward W.	c/o Dept. of State S/P, Washington, D. C.
20520, USA
Dooley, Miss Angela	21 Thorn wood Acres Scottsdale, Ariz. USA
Dorow, The Revd. Maynard W.	Board for World Missions, 210 N. Broadway, St. Louis, Mo. USA
Dorsey, Mr. George T.	1400 N. 28th Place, Phoenix, Ariz. USA

[page170]
Douglas, Mr. William
A.	216 South Holly St., Columbia, S. C. USA
Erickson, Mr. Charles	1608 Sweet Home Road, Williamsville. N. Y. 14221，USA
Field, Mr. Jerald W.	1024 S. lOOSt, Seattle, Wash. 98168，USA
Fowler, Mr. H. Seymour	224 S. Patterson St State College, Pa. 26801，USA
Franz, Dr. Donald	6722 Gateway Drive, Tampa, Fla 33615, USA
Gard, Dr. Richard A.	8128 Hamilton Spring Rd, Carderock Springs Bethesda，Md. 20034，USA
Gardner，Mr. Arthur
L.	1666 Mott-Smith Drive, Honolulu, Hawaii 96822，USA
Gardner, Mr. Frank
A.	3703 Jamestown Dr. N. W. Huntsville， Ala. 35810，USA
Goldschmidt, Mr. Max
W.	One Graham Ave. Peoriam Ill. 61607，USA
Gilliam, Mr. Richard,
Jr.	324 St. Ann Street, Owensboro, Ky. 42301, USA
Gompertz, Mr. G. M.	Four Points Cottage, Ald worth, Near Reading, Berks.，England
Griffing, Mr. Robert	c/o Honolulu Academy of Arts, Honolulu Hawaii, USA
Grant, Mr. John L.	1891 Titus St San Diego, Calif. 92103, USA
Hall, Mr. Walter Vance	American Consulate General Box 18 Navy
510，c/o F. P. O. N. Y.，N. Y. USA
Hardin, Mr. Donald C.	Rincon Annex, San Francisco Calif. 94120 USA NTNSA P. O. Box 3415
Harkness, Mr. Bernand	Box 264 R. IX #r，Pre-Emption Road, Geneva, N. Y. 14456，USA
Hatch, Mr. David A.	24194 Maria Lane, North Olmsted Ohio, USA
Hazard, Mr. Benjamin H., Jr.	1808 Chestnut St. Berkeley, Calif. 94702, USA
Held, Miss Marilyn L.	147 South Hayden Pkwy Hudson, Ohio 44236，USA
Henderson, Mr. Gregory	12 Rock Hill St., West Medford, Mass. 02155, USA

[page171]
Hostetler, Mr. James	701 Spottswood Road, Richmond, Va,
23220, USA
Jeffery, Capt. Finis B.	13178 Larchdale No. 5, Laurel, Maryland 20810, USA
Jensen, Mrs. Maud K.	8 Lewis Drive, Madison, N. J. 07940, USA
Kang, Prof. W. J.	Concordia Seminary, 801 De Mun Ave., St. Louis, Mo. 63105, USA
Kim, Mrs. Kwan-suk	220 Rue Flambeau, Apt. 832 Park Jafferson South Bend, Ind. 46615, USA
Kim, Mr. Philip	500 Kensington St., Arlington, Va. 22204, USA
Kim, Mr. Tong Young	9404 Linden Ave., Bethesda, Md. 20014, USA
Kimata, Miss Mary K.	Hq. USARJ, G-3, APO 96343
King, Dr. Lucy Jane	4940 Audubon, St, Louis, Mo. 63110, USA
Knez, Dr. Eugene I.	Associate curator, Office of Anthopology Smithsonian Institution, United States National Museum, Washington, D. C.
20560, USA
Koll, Miss Gertrude	2625 Park Ave., Apt % Minneapolis, Minn. 55407, USA
Kotler, Mr. Arnold H.	International House, Berkeley, Calif. 94721, USA
Kuster, Mr. Dario E,	Weltistrasse 60, Bern, Switzerland
Lawrence, Rev, W. Henry	St Anselm’s Priory 1058, 6-22-4-C Home, Kamiosaki Shinagau A-KV To kyo, Japan 141
Lanteri, Miss Maria	510 Morris Lane Wallingford, Pa USA
Leavitt, Mr. Richard
P.	33 Woodmand Road, Durham, N. H. 03824, USA
Lee, Mr. Peter H.	Dept of Asian & Pacific Language, Univ. of Hawaii, Honolulu, Hawaii 96822, USA
Lillard, Mr. R. S.	P.O. Box 71, Pembroke, N. G 28372, USA
McNabb, Miss Albena	1159 Eyre Street, Ballarat, Victoria 3350 Australia
MacDonald, Dr. Ross
•	Victoria College, Univ. of Toronto, 73 Queen’s Part Crescent, Toronto 5, Ontario, Canada

[page172]
MacFarland，Miss Sue
A.	208 Main St. Hornell, N. Y. 14843, USA
Maxner, Mr, David	Hong Kong International School 6 South Bay Close Repulse Bay，Hong Kong,
B. C. C.
McGovern, Mr. Melvin	1167 Walnut Street, Dubuque, la. 52001， USA
McTaggart, Mr. Arthur
J. 	c/o Department of State Washington, D. C.,
U. S. A.
Mercer, Lt. Col. A.E.R	Woolwich Morrison，Royal Military Academy Road, Woolwich S. E. 18, England
Merritt, Mr, Richard
S.	836 Alma Place Oakland, Calif. 94610， USA
Meserve, Mr. & Mrs. Helen	Gape Island NE, Maine, USA
Mitchell，Mr. John S.	Windfall, Ind. 46076，USA
Moos, Dr. Felix	Dept. of Anthropology, Univ. of Kansas Laurence, Kansas 66044, USA
Mueller, Dr. Heinz Eb.	2 Hamburg 50，Hohenzollernring 32，West Germany
Newman, Miss Laura
W.	10890 Sante Fe Dr.，Sun City, Ari. z 85351, USA
Norton，Mr. Kenneth
L.	451 Loma Verde, Palo Alto, Calif, USA
Palmer, Dr. Spencer J.	Brigham Young University， Provo, Utah, USA
Phillips, Mr. Clifton
J.	History Department, Depauw Univ.
Greeneastle Ind. 46135，USA
Powell, Mrs. Alberta	4328 Robert Ave. Annendale, Va 22003， USA
Reed, Mr. Ogden	4405 South 36th St.，Arlington, Va. 22206, USA
Rodriguez, Mr. Ramon, Jr.	8600 Gilf Freeway, Apt 315 Houston, Tex. 77017, USA
Rose，Miss A. M.	Box 461 Middleton N. S.， Canada
Rucker, Mr. Robert
a	4 Fourth Street S. E. Washington D. C. 20003，USA
Rummel, Mr. Charles	403 Kimuraya Apt., 9-10-3 Shirogane-Dai Minato-ku, Tokyo, Japan

[page173]
Saner, Rev. Charles A.	P. O. Box 22, Ashley, Ohio 43003, USA
Shaffer, Maj. Clarence
E.	Ustricow, MacDill AFB Fla. 33608, USA
Shirk, Miss Barbara	c/o Hatakeyama, 1-43-6 Amanuma, Suginamiku,
Tokyo, Japan
Shull, Capt. H. Dean,
Jr.	M, C. Apt. 5, 6720 West Keefe Ave. Paekway, Milwaukee, Wis. 53216, USA
Solf, Col. Waldemar A.	3533 Forest Drive, Alexandria, Va. 22302, USA
Steven, Mrs. Grace G.	3955 Utica St Denver, Colo. USA
Suleski, Mr. Ronald S.	616 South Ashley, Ann Arbor, Mich. 48103, USA
Steele, Miss Marion	c/o Eleanor Putney, 5649 Shadyside Ave. Suitland, Md. 20023, USA
Stieler, Mr. George A.	1620 Richenbacker Rd. H, Baltimore 21, Md. 21221, USA
Strauss, Dr. William	333 East David Drive, Flagstaff, Ariz, 86001 USA
Swanton, Miss Mary A.	27 George St. Newton, Mass. 02158, USA
Sur, Mr. Donard	3707 Grayburn Ave., Los Angeles, Calif., USA
Tellier, Mr. Raymond
E.	93 Main St.，Pascoag，R. I. 02859，USA
Towne, Mrs. Allen E.	4016 Douglas Ave., Des Moines, Iowa 50310, USA
Voran, mr. Dallas	2475 Virginia Ave., 1SL W. Apt 617, Washington, D.C. 20037, USA
Wagner, Prof, Edward
W.	Dept. of Far Eastern Languages, Harvard University 2 Dwinuty Ave., Cambridge, Mass. 02138, USA
Walter, Mr. Meier	Moosstrasse 39, 8038 Zurich, Switzerland
Weed, Mr, Ethel B.	East & West Shop, 132 E. 61st St. New York, N. Y. 10021 USA .
Whitaker, Mr. Donald
P.	6166 Leesburg Pike, A402 Falls Church, Va, 22044 UAS
VVhitehead, Mr. James	3701 Lindell Blvd. St. Louis, Mo., USA
Willmot, Mr. John Wm.	39 Rookery Lane Lincoln, England
Won, Mrs Irene	45-574 Paholei Street, Kaneohe, Hawaii 96744, USA
[bookmark: _GoBack]

