
[page 91]
Notes on the Contributors

Professor LEE Hyo-jae, who is teaching sociology at Ewha Womans University, was the Director of this study on life in urban Korea. Professor Lee attended Ewha Womans University for two years before going to the United States to study at the University of Alabama,where she received a B.A. degree in sociology. She obtained her M.A. degree from Columbia University,and has done further graduate work at the University of California,Berkeley.
Professor Lee began teaching at Ewha Womans University in 1958, and has taught there until the present, except for a five-year period when she taught sociology at Seoul Womans College. She has published many books,monographs,and articles on sociological subjects. Her books include The Family and Society, Study of Korean Rural Families (co-authorship), and (to be published in June 1971) Korean Urban Kinship Relations. She has also written monographs on the Korean family,Korean women’s organizational activities,the Korean urban housewife, and the modernization of Korean women.
Assisting Professor Lee in this project were five able young Korean scholars and an American advisor-consultant, as follows:
Mrs. CHOI Syn-duk, who teaches sociology at Ewha Womans University,and who reviewed family life in this study.
Mr. KIM Kyong-dotig, of Seoul National University,who is now work-ing for his Ph.D. degree in sociology at Cornell University, Ithaca, New York and who worked on philosophical and religious aspects of this study.
Mr. HAN Sang-bock, of Seoul National University, who is currently working for his Ph.D. degree in anthropology at the University of Wisconsin,Madison,Wisconsin. He concentrated on economic and social interrelationships. [page92]
Mr. OH Kap-hwan, of Seoul National University, who is working for
his Ph.D. degree in journalism and mass communications at Emory University, Atlanta, Georgia,dealt with social aspirations and mobility.
Mrs. LEE Kyong-jae, a graduate of the College of Law and of the Graduate School of Public Administration, Seoul National University, is doing graduate work in public administration in the USA. She worked on the general physical and administrative characteristics of the three neighborhoods surveyed in this project.
Mrs. Kathryn Norton, a social anthropologist with US-AID, acted as advisor-consultant for the project.

[bookmark: _GoBack]
[page 95]
KOREA BRANCH OF THE ROYAL ASIATIC SOCIETY
List of Members (as of April 1971)

Life Members
Bunerer, Mr. Karl					Mattielli, Mrs. Robert E.
Carroll,The Rev. Msgr. ueorge			Miller, Mn Carl F.
M.					Moffett, Dr. Samuel H.
Clark, Dr. Allen D.				Murphy, Miss Sunny Burchell
Cook, Dr. and Mrs. Harold F.			Park, Mr. Sang-cho
Crane, Dn Paul S.					Rose, Miss A. M.
Curll, Mr. Daniel B•,III				Rucker, Mr. Robert D.
Daniels, Miss Mamie M.				Rutt, The Rt. Rev. Richard
Goodwin, Dr. Charles				Smith, Mn Warren W., Jr.
Gordon, Proi. Douelas H.				Steinberg, Mr. David I.
Henderson, Mr. Gregory				Strauss, Dr. William
Kinney, Mr. Robert A.				Wade, Mr. James
Koll, Miss Gertrude				Wright, Dr. Edward R., Jr.
Ledyard, Dr. Gari	
Regular Members
Abe, Mr. & Mrs. Akira				Bachli, Miss Lisbeth
Adams, Mr. & Mrs. Edward B.			Backhaus, Miss Florence E.
Alexander, Miss Mary Louise			Bacon, Mn & Mrs. William D.
Allison, Dn & Mrs. Roy				Barker, Miss Joan H.
Sr.					Barr, Mr. & Mrs. Albert
Almasy, Miss Betty I.				Bartz, Dn & Mrs. Carl F.
Althuis, Mr. & Mrs. S. P.				Bastian, Dn & Mrs. John L.
Ambrosia, Miss Marguerite			Baum, Mr. Willy D.
Anderson, Mr. Charles				Bayliss, Mr. Fred M.
Appleby, Miss Ruth T.				Bemis, Miss Nancy M.
Aronson, Prof. Joel B.,Ph.D.			Benesch, Mr. Ralph K.
Audet, Col. & Mrs. Harold H,			Bennett, Mr. & Mrs. Stephen S. [page96]
Bergsten, Mr. & Mrs. Ralph			Choy, Mr. Cornelius E.
Bertuccioli, His Excellency,			Chu, Prof. Yo-Sup
Ambassador Guiliano			Chun, Mr. & Mrs. John H.
Biggs, Miss Dorothy				Chung, Mr. Tae Si
Blaiklock, Miss Ida H.				Clauser, Dr. & Mrs. Jerome K.
Blosser, Mr. & Mrs. C. Burt			Clement, Miss Alice W.
Bonin, Mr. & Mrs. L.H., Jr.			Clune, Lt Col. & Mrs, William C.
Bourns, Prof. Beulanh V.				Cohn, Dr. Fritz L.
Bouse, Mrs. Anna				Collingwood, Mr. Tom
Bowman, Lt Col Betty O				Command Reference Library,
Boyer, Miss Delores R.					Hq. 8th U.S. Army
Bradner, Mr. Stephen				Condit, Mr. Jonathan
Brasie, Miss Mary L.				Conn, Rev. Harvie M.
Breunig, Prof. Jerome B.				Corbin, Mr. & Mrs. R.M.
Brown, Rev. George T.				Courtney, Mr. & Mrs. James R.
Bruner Dr. & Mrs. Hugh H., Jr.			Craig, Miss Jean F.
Bryan, Mrs. Josette				Cronk, Mr. & Mrs. Caspar
Bryant, Mrs. Martha P.				Cunningham, Mr. James P.
Buitelaar,Mr. & Mrs. Arie				Curlee, Mr. Roy M., Jr.
Burger, Mr. Allen					Cuyjet, Miss Helen C.
Burkholder, Mr. & Mrs. M.			Daly, Rev. John P.
Olin					Davidson, Mr. Duane C.
Burns, Mr. & Mrs. Lee H,				De Trani, Mr. & Mrs. Joseph R.
Burns, Miss Virginia T.				Devine, Major & Mrs. John M.
Buser,Miss Carolyn				Diltz, Mr. Donald O., Jr.
Bush, Mr. James D., Jr.				Dines, Mr. Frank E.
Gain, Mr. Moe					Dong, Dr. Chon
Campbell, Miss Alexandra E.			Dorow, Rev. & Mrs. Maynard
Carilia, Miss Patricia L.				Draper, Miss Geraldine H.
Carpenter, Col. & Mrs. Jay D.			Dunham, Miss R. Lucile
Cassidy, Miss Margaret				Dudley, Mr. & Mn J.H.B.
Caughran, Mrs. Gladys M.				Dunn, Mr. & Mrs. Charles A.
Chang, Miss Eue Mi				Dustin, Mr. Frederic H.
Chang, Mr. Ilomer Ai				Dziak, Mr. Theodore A., Jr.
Chang, Mr. Ik-Pong				Eddy, Mr. & Mrs. Rodger I.
Chang, Mr. 11 Se					Edwards, Mr. & Mrs. B.F.
Chen, Miss Marjorie W.				Edwards, Miss Jane
Cho, Mr. Min-ha					Evans, Mr. & Mrs. Tony H. [page97]
Feldmeier, Mr. Russ				Harvey, Mr. & Mrs. Roderick
Fernandez, Mrs. Mary W.					L.
Finch, Mr. & Mrs. Richard				Harwood, Mr. John W.
Flagg, Miss Evelyn M.				Haskell, Miss Grace
Flaherty, Dr. Donald W.				Haspels, Mr. & Mrs, Charles
Folkedal, Mr. & Mrs. Tor D.			Hawkins, Mr. & Mrs. Michael
Fooks, Mr. & Mrs. Gubert					D.
French, Mr. & Mrs. Marshall			Hawley, Rev. Morley M.
Elliott					Heathman, Major Jimmie J.
Fried, Mr. Bernard				Hedrick, Mr. Gary
Froehlich, Mr. Dean K.				Hepinstall Mr. Larry G.
Frost, Dr. Dorothy M.				Hess, Mr. & Mrs. Donald
Fuller, Rev. Glenn S.				Hess, Mr. Steven A.
Garcia, Lt. Col. &Mrs. Herbert E.			Hilburn, Sister Janice V.
Gebhardt, Miss Marie-Louise			Hills, Mn & Mrs. Fred
Geddes, Mn John M.				Hodde, Rev. John F.
Gelb, Mr. & Mrs. Ehud				Hollowell, Miss Virginia H.
Gibson, Mr. & Mrs. Robert E. 			Holtze, Mr. Erich
Gilbert, Dr. & Mrs. Robert F.			Homans, Mr. H. Parkman
Gillham, Mr. Gerald J.				Hong, Prof. Sung Chick
Glasson, Lt Col. & Mrs, Robert P.			Hong, Mr. Soon-il
Goldberg, Miss Brenda				Hongo, Mr. & Mrs. Tameo
Gompertz, Mr. & Mrs. Richard			Horam, His Excellency,
F.						Ambassador Yehuda
Gore, Mr. M. E. J.				Houston, Mr. & Mrs. Howard
Gorski, Miss Clara A.					E.
Gracey, Mr. & Mrs. Lloyd, Jr.			Hubbard, Mr. & Mrs. James
Granzer, Miss Loretta M.				Hudson, Mrs. Stanley G.
Gurwitz, Mr. Aaron S.				Hulbert, Mr. James
Guynup, Miss Lois D.				Hunter, Mr. & Mrs. Dallas W.
Haagna, Mn & Mrs. B.				Huston, Mr. John T.
Hackmann, Miss Helen A. 			Hux, Mr. A. Donald
Hahm, Prof. Pyong Ghoon				Hyun, Mr. &l Mrs. Yung-won
Haisch, Miss Helen M.				Idaszak, Mr. Jerome J.
Halpin, Mr. Dennis				Ilse, Miss Regina
Han, Prof. Ki Shik				Islander Service Club
Han, Dn & Mrs. Tae-dong				Ivie, Miss Mattie Louise
Han, Miss Yon-Sook				Jacobson, Mr. & Mrs. Lowell T. [page98]
Jagoe, Mr. Leo J.					Lauster, Mr. & Mrs, Charles
Janecek, Mr. & Mrs. Wolfang			Lawson, Miss Nellie C.
Von					Leach, Mr. and Mrs. Robert A.
Joe, Prof. Wanne Jae				Lee, Mr. Chan
Johnston, Miss Gaynelle				Lee, Mr. John Roel
Johnston, Miss Lela M.				Lee, Mr. Kyoo-hyun
Jones, Miss Berenice E.				Lee, Mrs. Pong Soon
Judy, Dr. & Mrs. Carl W.				Lee, Mr. Robin C.
Jung, Mr. Nai Dong				Lee, Dr. Sun-keun
Kannawat, Dr. Chuay				Lee, Mr. Won-soon
Kanno, Miss Irene S.				Lee, Dr. Won Sul, PhD.
Kazimiroff, Mr. Boris M.				Lenarz, Miss Alice M.
Kellyy Miss Colleen				Leon, Col. & Mrs. James
Kelly, Rev. Robert J.				Levy, Mr. & Mrs. Joel Jay
Kendall, Miss Laurel M.				Lewis, Dr. Lawrence M.
Kilbourne, Dr. Edwin W,				Lewis, Miss Linda
Kilbourne, Mrs. Ella Ruth				Lewis, Mr. & Mrs. Theodore L.
Kim, Mr. & Mrs George D.			Lillo, Miss Susan J.
Kim, Prof. Jungse					Lind,Miss Karen
Kim, Dr. Kesook					Long, Mrs. Ruby F.
Kim, Mr. Tony					Lowery, Rev. Martin J.
Kim, Dr. Won Yong				Mabray, Maj. C.R.
Kim, Dr. Yung Chung				McCauley,Mr. Michael S.
Kingsbury, Mr. and Mrs.				MacDougall, Mr. Alan M.
William F.				MacOuesten,Col & Mrs. F.G.,
Kinney, Mrs. Robert A.					Jr.
Kloth, Mn Edward W.,Jr.				Maher, Mr. & Mrs. W.
Knapp, Mr. John S.					Richard, Jr.
Knight, Mr. F. Marion				Martin, Miss Lillian L.
Koh, Dr. Whang-kyung				Martin, Miss Margaret E.
Konkol, Miss Genevieve M.			Matinog, Mr. & Mrs. Alfonso C.
Koo, Mrs. Ja Young				Mattielli, Mr. Robert E.
Koo, Dr. Youngnok				Mayo, Mr. & Mrs. Charles W.
Krause, Mr. & Mrs. H. Alan			Max, His Excellency,
Krauth, Mr. & Mrs. Charles A.				Ambassador Frederic
Kunstadt, Mr. & Mrs. H.E.				May, Mr. Jeffrey EL
Kwon, Mr. Soon-young				McCann, Mr. & Mrs. Paul C.
Lakas, Mr. & Mrs. Nicholas S.			McCarthy, Mr. Lawrence J. [page99]
McCaul, Lt. Col. Ronald S.			Oasis Service Club,
McCauley, Mr. & Mrs.					Camp Howard
Cornelius A.				O’Connor, Mr. Timothy G.
McCrary, Dr. John W.				Oka, Mr. & Mrs. Hikaru
McFall, Col. & Mrs. Dana F.,			Overholt, Miss Kay M.
Jr.					Owen, Mr. Victor Legrande
McHugh, Mr. & Mrs. John				Paik, Dr. Nak Choon
McKean, Miss Mary Doris				Park, Prof. Bong-Shik
McLaughlin, Miss Virginia			Park, Mr. Sang-won
McPheron, Mrs. Gladys M.			Passa, Miss Maria
McPherson, Mr. Robert W.			Peters, Mr. Richard B.
McReynolds, Mr. John A.				Petersen, Major Dick J.
Meagher, Mr. Edward				Podgurski, Mr. John Joseph
Melvin, Miss Myrna				Pollard, Mr. & Mrs. Walter
Miles, Miss Margaret June				Pollock, Mr. & Mrs. David M.
Miller, Miss Helen L.A.				Post, 1stLt. Ronald John
Mintz, Mrs. Barbara R.				Pressey, Miss Suzanne
Mitchell, Miss June B.				Proudfoot, Miss Linda
Moore, Mrs. James H.				Pruitt, Miss Eleanor R.
Moore, Mr. Steve					Pyeatt, Mr. Mark
Morrison, Miss M. Marie				Rainey, Mai or Charles A.
Moura, Miss Sandra J.				Rankin, Mr. Edward H.
Murray, Sgt. Bruce Cunningham			Rasmussen, Mr. & Mrs. Glen C.
Musladin, Mr. & Mrs. James			Razook, Miss Ilea S.
P.					Reed, Mn Edward P.
Myers, Mrs. Charlotte E.				Rehnert, Mr. Robert
Najima, Miss Dorothy K.				Renaud, Dr. & Mrs. Bertrand
Nash, Rev. Gerald S.				Revelle, Mr. & Mrs. Athos G.
National Assembly Library			Rhee, Mr. Sung Hon
Neil, Mrs. Marjorie				Rhee, Mr. Un Tae
Nelson, Mrs. Sarah M.				Richardson, Mrs. Eleanore K.
Nestel, Mr. & Mrs. Arnold				Richardson, Miss Pili
Nickele, Mr. Kenneth T.				Rickabaugh, Rev. Homer T.
Nicol, Mr. & Mrs. Donald J.			Riemer, Rev. & Mrs. Hilbert
Noda, Mr. & Mrs, Eijiro				Robb, Dr. Ian S.
Noh, Prof. Ock-Soon				Roberts, Miss Agnes Josephine
Nottingham, Mr. Roger C.				Robertson, Mr. William
Nowell, Mr. & Mrs. John A.				Davenport [page100]
Robinson, Mrs. Alma P.				Snowden, Miss Carol S.
Robinson, Dr. & Mrs. J.				Snyder, Miss Alice L.
Courtland				Snyers, Miss Doris M.
Robinson, Dr. Richard H.				Sogard, Mr. & Mrs. Don
Roche, Capt. Thomas H.				Sohn, Dr. Pow-Key
Roehr, Dr. Eleanor L.				Somerville, Mr. John N
Roseman, Mr. & Mrs. Joseph S.			Song, Mr. Pierre, So-am
Rosen, Mr. Staffan				Song, Prof. June-ho
Roth, Dr. Robert F.				Song, Prof Yo-in
Rudy, Mr. Michael				Southworth, Mr. & Mrs.
Ruehs, Miss Donna K.					Herman M.
Russell, Mr. & Mrs. Don				Special Services Library, U.S.
Sallmann, Mr. Hans					Army Garrison Yongsan
Sato, Miss Mary					Sperl, Miss Barbara
Sauer, Mr. & Mrs. Robert G.			Spraeue, Mr. & Mrs. A.
Saunders, Mr. Donald D.					Arnold
Sawyer, Brig. Gen. & Mrs.				Spring Valley Service Club,
Kenneth T.					Camp Ames
Saxe, Mr. & Mrs. William E.			Springsteen, Cpt. Mrs. James
Schade, Mr. W. Curtis					F.
Schallenberger, Mr. & Mrs.			Stanley, Miss Luanna J.
Hanspeter					Steeds, Mrs. Rita B.
Scherrer, Mr. Fred G.				Steel, Mr. John E.
Schneider, Mr. Fredric M.				Steptoe, Mr. Jay
Schneller, Mr. & Mrs. David C.			Stickler, Mr. & Mrs. John C.
Schwegel, Miss Virginia S.			Stocking, Miss Sally Elizabeth
Seoul Foreign School				Strawn, Mr. Dwight J.
Shafer, Mrs. Charlotte F.				Strom, Mr. Carl J.
Shagory, Mr. Edward J.				Stuby, Mrs. G. D.
Shallenberger, Mr. & Mrs. Ralph			Suh, Prof. Ki Tack
 E.						Tan, Mr. Thomas Tse-How
Shaw, Miss Marion A.				Tanner, Mr. & Mrs. V. Jordan
Shultz, Mr. Edward J.				Tavlor, Miss Mildred D.
Singer, Mr. Steven				Tepas, Mrs. Lois E.
Siko, Mr. Robert J.				Terrel, Mr. & Mrs. Charles L.
Slover, Dr. & Mrs. Robert H.			Theis, Rev. & Mrs. John J.
Smith, Mr. & Mrs, Roderick			Theisen. Mr. & Mrs. Gary L.
L.					Thibault, Cmdr. George E. [page101]
Thompson, Mrs. Alleene C.			Watson,Lt. & Mrs. Bruce W.
Thorpe, Mn Norman K.				Watson, Mrs. Teresa C.
Tibbetts,Mr.& Mrs. Lester				Watson,Dr. & Mrs. Walter B.
K.,Jr.					Weden, Mr. & Mrs. Charles
Tippins, Mrs. A. Kathryn					F., Jr.
Todd, Miss Viola					Weems,Dr. Benjamin B.
Topp, Mr.J. Laurence				Weiss, Dr. Ernest W.
Trench,His Excellency, Ambas-			Wentworth,Mr. Wesley J., Jr.
sador & Mrs. Nigel C.C.			White, Mr. & Mrs. Bruce E.
Uecker,Mr.Milton V.				Wienir,Dr. & Mrs. Michael A.
Ulen,Mr.Thomas S.				Wilcox,Miss Patti
Underhill,Mr. & Mrs.				Wilds, Mr.& Mrs. Marion E.,
Francis T.,Jr.					Jr.
Underwood,Dr. & Mrs.				Wilkinson,Mrs. Lloyd
Horace					Williams, Mr.James W.
Underwood, Mr. Richard				Williams,Mr.Von C.
Urquhart,Prof. Betty Adele				Willis, Mr. & Mrs. C.N.
Van Dijl,Mr. & Mrs. W. P.				Willson, Mr. & Mrs. Keith E.
Van Lierop Mr & Mrs. Peter			Wilson, Mr. Lawrence C.
Verkade,Mr. Iwan				Wood, Miss Marjorie
Vincent, Miss Vera L.				Works, Mr. & Mrs. George A.
Vongsathorn, Mr. Xan					Jr.
VonWatzdorf,Mr. Rudolf A.			Yangas, Mr. & Mrs. Robert A.
Walker,Mr. & Mrs. Norman 			Yi, Mr. & Mrs. Ku
R.					Yoo, Mr. Chang Soon
Wansley, Miss Ann				Yoon, Mn Young Seop
Ware,Dr. & Mrs. Donald E.			Young, Miss Charla D.
Warrell,Mr. & Mrs. R. P.				Yun, Mr. Yo Gun
Watka,Miss Violet				Zelenski, Mr. Marc L.
Overseas Members
Ammons, Mr. Richard B.				Benjamin, Prof. Roger W.
Bacon, Mr. Wilbur				Bennett, Mr. Gordon Davies
Baker, Mr. Edward J.				Blum, Mr. Paul C.
Baker, Dr. John M.				Brewer, Colonel Lonnie C.
Baker, Mr. Robert				Brown, Miss Katharine
Bannigan, Mr. John	 			Bryant, Mrs. Martha P. [page102]
Chay, Mr. Jongsuk				Herron, Miss Antoinette K.
Chee,Mr. Changboh				Hill, Lt (jg.) Jack W., Jr.
Cho, Prof. Soon S.				Hostetler, Mr. James C.
Christie, Mr. Donald E.				Hughmanick, Mr. John H.
Clark, Mr. Donald N.				Hughmanick, Miss Paula G.
Clay, Dr. Christopher				Huston, Miss Esther L.
Cooper, Col. David S,				Hwang, Mr. Yong ji
Crim, Rev. & Mrs. Keith R.			Hyun, Dr. Jason
Dean, Miss Shirley A.				Irish, Mr. Gerald K.
De Prez, Mr. Paul A.				Jeffery, Mr. Finis B.
Derrick, Mr. Peter E.				Johnson, Mr. Thomas Wayne
Deuchler, Dr. Martina				Kaitz, Mr. & Mrs. Merrill A.
Dietrich, Miss Maria				Kang, Dr. Young-hill
Douglas, Mr. George S.				Kettle, Miss Carolyn C.
Driscoll, Mr. Rusty				Kim, Prof. C.I. Eugene
Duarte, Mr. Gary D.				Kim, Mr. Han Kyo
Eikemeier, Dr. Dieter				Kim, Miss Kay H.
Erickson,Mr. & Mrs. Charles			Kim, Dr. Roy U.T.
Ferren, Mr, Earle N.				Kim, Rev. Sam-Woo
Finch, Mr. & Mrs. G.R.O.				Kim, Mr. Se Jin
Fowler, Dr. & Mrs. H. Seymour			Kim, Mr. Yong Mlok
Freemond, Mr. & Mrs. Harry K.			King, Dr. Lucy Jane
Frei, Rev. Ernest J.				Klein, Mr. Edward F.
Gard, Dr. Richard A.				Knez, Dr. Eugene I.
Gardner, Mr. Arthur L.				Koh, Mr. B.C.
Gardner, Mr. Frank A.				Koh, Dr. & Mrs. Kwang Lim
Garverich, Miss Donna L.				Kubota, Mr. Gaylord C.
Gilliam, Mr. Richard D., Jr.			Lawrence, Rev. Neal H.
Gould, Dr. & Mrs. John H.				Leavitt, Mr. Richard P.
Griffine. Mr.Robert P.. Jr				Lee. Dr. Hahn Been
Grosjean, Mr. Glen M.				Lemon, Mrs. Chadwick E.
Harmon, Mr. Thomas A.				Libby, Mr. Gerold W.
Harvey, Miss Barbara S. 				Lorenz, Mr. Robert J.
Harvey,Mrs. Youner-sook Kim			MacDirrmid, Lt. Col. & Mrs.
Hatch,Mr. David A.					C.H.
Hazard, Dr. Benjamin H., Jr.			Macdonald, Mr. Donald S.
Heggland, Mr. Stanley E., Jr.			McClurken, Mr. John
Held, Miss Marilyn L.				McCune, Mrs. Evelyn B. [page103]
McCune, Dr. Shannon B.				Rummel, Mr. Charles
McGovern, Mr. Melvin P.				Ryer, Mr. & Mrs. E. H.
McNabb, Miss Albena A.				Schneeberger, Mr. Jost W.
McTaggart, Mr. Arthur J.				Sauer, Rev. & Mrs. Charles A.
McWilliam, Mr. Paul				Schulze, Mr. & Mrs. Raymond
Meech, Miss Julia B.					C.R.
Meier, Dr. Walter					Shannon, Miss Janis Lee
Melzer, Mr. Philip				Shryock, Dr. & Mrs. Henry S.,
Mercer, Lt. Col A. E. E.					Jr.
Merritt, Mr. Richard S.				Smith, Mr. M. Eugene
Mesler, Dr. David P.				Solf, Col. Waidemar A.
Meyer, Mr. & Mrs. Donald R.			Steele, Miss Marion
Miller, Dr. Thomas E.				Stieler, Mr. George A.
Mitchell, Mr. John M.				Stockton, Miss Elsie
Mitchell, Mr. & Mrs. H. Petrie			Stuobs, Mr. Robert Smith
Moore, Mr. Robert W.				Suh, Mr. Dae-sook
Moos, Dr. Felix					Suh, Mr. Kwang Eel
Morehouse, Mr. Ward				Tellier. Mr. Raymond E.
Mueller, Mr. Heinz Eb.				Thomas, Mrs. Doretha E.
Nahm, Prof. Andrew C.				Thompson, Mr. Laurence G.
Neff, Dr. Kent E.					Tieszen, Miss Helen
Norton, Mr. Kenneth L.				Times. Mr. Frank M.
Osterweis, Mr. Suno K.				Towne, Mrs. Allen E.
Palais, Prof. James B.				Underwood, Rev. Miss L.
Palmer, Dr. Spencer J.					Romona
Parent, Mrs. Mary N.				University of Cincinnati
Parker, Mr. & Mrs. J.B.				Vann, Miss Sarah K.
Phillips, Mr. Clifton J.				Veders, Mr. Henk J.
Phillips, Mr. Leo Harold, Jr.			Vondra, Miss Sharon
Pihl, Mr. & Mrs. Marshall R.			Voran, Mr. Dallas
Pitts, Mr. Forrest R.				Voris, Mr. George F.
Presssey, Miss S. Sheridan 			Wagner, Prof. Edward W.
Rana,Mr. Sher J.					Wedernan, Mr. & Mrs. M.G.
Rickenbach, Miss Ella				Weed, Mrs. Ethel B.
Ritch,Mr. John R., III				Weininger, Mr. Michael A.
Rodriguez, Mr. Ramon, Jr.				Wetzel, Mr. Dayton C.
Rogers, Dr. Michael C.				Wickersham, Mr. H. H.
Rosen, Dr. Oscar					Wilkins, Mrs. Jeanne A. [page104]
Williams, Lt. Joseph A.				Yang, Mr. Key P.
Wilson, Prof. Brian A.				Yum, Dr. & Mrs. Kwang S.
Woodard, Mr. & Mrs. Bobby R.
