
[page 75]
Members
(as of December 31, 1977)

LIFE MEMBERS	Strauss, Dr. William
	Terrel, Mr. Charles L.
	
Adams, Mr. Edward B.	Underwood, Dr. & Mrs. Horace G.
Bartz, Dr. Carl F., Jr.	Underwood, Dr. Horace H.
Bertuccioli, H. E. Giuliano	Wade, Mr. James
Bridges, Mr. Ronald C.	Williams, Mr. Von C.
Bunger, Mr. Karl	Wright, Dr. Edward R.
Carroll, The Rev. Msgr. George M.	Yoon, Prof. Chong-hiok
Clark, Dr. Allen D.	Yoon, Mr. Young Il
Cook, Dr. & Mrs. Harold F.	
REGULAR MEMBERS
Crane, Dr. Paul S.	
Curll, Mr. Daniel B., III	
Daniels, Miss Mamie M.	Abasolo, Dr. Rafael
de Vries, Mr. & Mrs. W. Ch. E. A.	Abercrombie, Miss Clio L.
Dines, Mr. Frank E.	Adorno, Mr. & Mrs. Wm. G.
Folkedal, Mr. Tor D.	Ahn, Prof. Byong Man
Goodwin, Dr. Charles	Alfter, Mr. & Mrs. Emil
Goodwin, Mr. James J.	Allan, Miss Barbara
Gordon, Prof. Douglas H.	Altschwager, Mr. & Mrs. Bill
Hahm, Mr. Pyong Choon	An, Mr. Byung Kyu
Henderson, Mr. Gregory	Anderson, Mr. & Mrs. Joe D.
Kinney, Mr. Robert A.	Axenroth. Dr. & Mrs. Joseph B.
Koll, Miss Gertrude	Azukas, Mr. & Mrs. Charles
Landy, Mr. Pierre	Baboian, Cpt. Richard
Leavitt, Mr. Richard P.	Bae, Ms. Sue J.
Ledyard, Dr. Gari	Bancroft, Ms. Susan F.
MacDougall, Mr. Alan M.	Barker, Miss Joan H.
Mattielli, Mrs. Sandra	Barrell, Mrs. Sheila C.
Mill, Cpt. Charles St., Jr.	Barron, Miss Patricia S.
Miller, Mr. Carl F.	Basinger, Mr. & Mrs. Bill
Moffett, Dr. & Mrs. Samuel H.	Bates, H.E. and Mrs. W. S.
Murphy, Miss Sunny B.	Beal, Dr. Terry
Pai, Mrs. Inez Kong	Beddons, Mr. & Mrs. W.
Park, Mr. Sang-cho	Bemis, Miss Nancy M.
Quizon, Mr. Ronald P.	Bennett, Miss Grace V.
Rasmussen, Mr. Glen C.	Bennett, Mr. & Mrs. John T.
Rucker, Mr. Robert D.	Bennison, Mr. & Mrs. Larry L.
Rutt, The Rt. Rev. Richard	Berger, Dr. Egon P.
Sleph, Mr. Gerald	Beringer, Miss Barbara A.
Smith, Mr. Warren W., Jr.	Blakeslee, Mr. & Mrs. Geo A.
Steinberg, Dr. David I.	Blom, Mr. John [page 76]
Bloss, Col Stuart M.	Choy, Mr. Cornelius E.
Blowers, PFC. Susan H.	Chudy, Mr. Robert John
Boo, Mr. Wan Hyuk	Cissell, Mr. & Mrs. William B.
Boose, Maj. & Mrs. Donald W., Jr.	Clark, Mr. & Mrs. Fred G.
Boldero, Mr. & Mrs. J. M.	Clavenad, Miss Marie-Madeleine
Bosman, Mr. & Mrs. C.	Clopton, Maj. & Mrs. William F.
Bowie, Mr. & Mrs. N. J. G.	Coe, Mr. & Mrs. Graham E. B.
Boyd, Mr. F. C.	Coffey, Mr. & Mrs. L A.
Boyer, Mr. & Mrs. Marc	Collins, Mr. & Mrs. W.
Boyle, Ms. Deborah	Combes, Mr. & Mrs. Henry
Bradley, Mr. & Mrs. Herbert L.	Comerford, Mr. John
Brandt, Mr. & Mrs. Jorgen U.	Cooper, Mr. C. L.
Breckenridge, Miss Nola	Cooper, Mr. & Mrs. John M.
Brewer, Dr. Thomas G.	Coughlin, Miss Mary
Brown, Col. & Mrs. John M.	Crow, Lcdr. & Mrs. Hugh E.
Bruffy, Mr. & Mrs. Thomas R.	Crowley, Mr. Chris
Bryant, Mr. & Mrs. Blair B.	Cruze, Miss Linda
Burgener, Mr. Ruthe ,	Cucullu, Cpt. & Mrs. Gordon C.
Burkhead, Dr. & Mrs. Martin S.	Cunningham, Amb. & Mrs. J. E.
Burton, Ms. Sandra S.	Curry, Miss Mildred L.
Bulter, Ms. Laura	Daniels, Bro. Michael J.
Bulter, Mr. & Mrs. Neil L.	Daniels, Col & Mrs. Walter C.
Butters, Mr. & Mrs. Richard	Daryanani, Mr. & Mrs. Ram
Buttolph, Ltc. & Mrs. Dan D.	David, Mr. Eli
Byrne, Mr. & Mrs. Donald W.	Davis, Ms. Jennifer R.
Calef, Miss Susan M.	De Castro, Amb. & Mrs. Raymundo
Camp Howze Recreation center	DeHinger, Miss Benetta
Caplan, Mrs. Eleanor	Dickie, Mr. Richard
Carriere, Mr. Frederick F.	Diltz, Mr. Donald O.
Case, Ltc. & Mrs. Arnold J.	Diehl, Mr. Shanon L.
Caughran, Mrs. Gladys M.	Dodds, Col. & Mrs. Jack
Chang, Mr. Ik-Pong	Doolan, Miss Sandra J.
Chang, Mr. Yun Deuk	Borrow, Rev. & Mrs. Maynard
Charles, Mr. & Mrs. E. M.	Doss, Miss Nancy
Charlebois, Mr. Geoffrey	Douthwaite, Mr. & Mrs. A. G.
Chase, Mr. & Mrs, M. D.	Doxey, Maj. & Mrs. John W.
Cheesman, Mr. W. Gifford	Dubois, Miss Luciane
Chen, Miss Liang Hsia	Duffy, Mr. William J.
Cho, Mrs. In Sook	Dunham, Mr. & Mrs. Robert L.
Cho, Miss Maria	Dunn, Mr. & Mrs. Charles A.
Cho, Mr. Min-ha	Duquette, Miss Amelia M.
Choi, Prof. Uhn Kyung	Dustin, Mr. Frederic H.
Choi, Ms. Jin Wha	Eddy, Mr. & Mrs. Rodger I.
Choi, Miss Woo Jung	Eaen, Miss May
Chon, Mrs. Seung Hi	Edwards, Ms. Diane [page 77]
Edwards, Mrs. Jane E.	Hamm, Rear Adm. & Mrs. Warren
Engelhardt, Cdr. & Mrs. James H.	Hamner, Mr. Steve
Erikson, Cpt. & Mrs. W. W.	Harris, Mr. & Mrs. Richard
Fagg, Mr. & Mrs. D. K.	Hart, Mr. & Mrs. A. E.
Farr, Cpt. Alita A.	Hauswirth, Mr. & Mrs. Toni
Farrelly, Rev. Christopher	Head, Mr. & Mrs. Harold D.
Feldman, Dr. Stewart	Hedberg, Miss S. Allison
Ferrar, Mrs. Gertrude K.	Heinrich, Mr. & Mrs. Iver
Fewtrell, Mr. Michael G.	Hejtmanek, Mr. Milan
Feyen, Father Joseph	Henne, Miss Ada L.
Fisher, Miss Jo-anne	Hepworth, Mr. Joseph Mark
Flemington, Mrs. Inez M.	Higa, Miss Hatsue
Foidl, Miss Gertraud	Hill, Mrs. Nancy Lee W.
Fontaine, Amb. & Mrs. Leopoldo	Hill, Mr. & Mrs. Robert B.
Fortune, Maj. James E.	Hill, Dr. & Mrs. W. Ryland
Franklin, Mr. & Mrs. Richard W.	Hintz, Ltc. Norman C.
Frei, Mr. Urs	Hoare, Miss Margaret
Fremond, Mr. Curtis R.	Hong, Prof. Sung-chick
Frenock, Mr. & Mrs. Thomas J.	Hong, Mr. & Mrs. Yue Taek
Fucella, Mrs. Ed. D.	Hood, Miss Barbara
Fuchs, Mr. Ernst-Dieter	Horne, Amb. & Mrs. D. J.
Gales, Mr. & Mrs. Edwin	Hoschele, Dr. Peter
Gardner, Mr. & Mrs. Frank A.	Hoyt, Dr. & Mrs, James
Garuey, Mr. & Mrs. Scott	Huber, Dr. & Mrs. Frederick R.
Geddes, Mr. John M.	Huebner, Mr. & Mrs. Randy
Gibson, Ms. Elizabeth	Huntley, Mr. & Mrs. C. Betts
Giffords, Mr. Bruce	Hwa. Dr. & Mrs, C. L.
Giraldo, Mr. Jaime	Hyun, Mr. & Mrs. Yung-won
Goldstrom, Miss Susan	Ichihana, Mr. Robert
Gordon, Mr. & Mrs. J. L. S.	Jacques, Amb. & Mrs. Gerard
Gould, Mr. Lawrence R.	Jagoe, Mr. & Mrs. Leo J.
Graf, Mr. Horst Egon	Jang, Mr. & Mrs. Song Hyon
Grealy, Mr. & Mrs. Robert F.	Jantz, Mr. & Mrs. Leslie C.
Green, Miss Barbara	Jaschob, Mr. & Mrs. Wolfgang
Greer, Mr. Tom	Jeoun, Mrs. Jongkoo
Greeves, Mr. & Mrs. Oliver	Joannides, Mr. & Mrs. J. P.
Grieshaber, Mr. Raymond W.	Johnson, Mr. & Mrs. Phillip W.
Griffith, Mr. & Mrs. Donald E.	Johnson, Miss Stephanie
Groff, Mr. & Mrs. Joseph A.	Johnstone, Col. & Mrs. Homer
Grubb, Rev. & Mrs. William A.	Jordan Recreation Center
Guzzetta, Dr. Cathie	Joyce, Mr. & Mrs. J. A.
Hahn, Miss Arlene C.	Judy, Dr. & Mrs. Carl W.
Hahn, Mr. Changgi	Jung, Mr. Nai Dong
Hamelberg, Miss Lynne	Kaisch, Col. & Mrs. Kenneth R.
Hamilton, Miss Mary	Kaufmann, Mr. Alfred [page 78]
Kamdar, Mr. & Mrs. Prabhakar P.	Leishman, Mr. & Mrs. F. J.
Kass, Mr. & Mrs. Thomas B.	Leuteritz, H.E. and Mrs. Karl
Kay, Mr. D. William	Library Branch, Yongsan Library
Kelley, Mr. & Mrs. Stanislaus	Liese, Mr. & Mrs. Heinz
Kelley, Mr. & Mrs. John	Lim, Mrs. Sandra Ann
Kendall, Miss Laurel M.	Loken, Ms. Christine J.
Keyser, Mr. Dawn R.	Lorenz, Mr. Robert J.
Kim, Miss Eun Sook	Ludoph, Mr. & Mrs. Harry
Kim, Miss Ho Soon	Lusk, Miss Patricia
Kim, Prof. Jai Hiun	MacCarty, Maj. W. C., III
Kim, Mr. Jin Wang	MacCoy, Mr. & Mrs. G. B.
Kim, Dr. & Mrs. Jin Young	Mahler, Mr. & Mrs. Walter
Kim, Mr. Houng Han	Markewitz, Mr. & Mrs. David
Kim, Dr. Kesook	Marson, Mr. David L.
Kim, Miss Mi Sook	Mathews, Miss Jane I.
Kim, Mr. Sang Hoon	Matusche, Miss Petra
Kim, Prof. Tae-Jin	Matschulat, Mr. & Mrs. Helmut W.
Kim, Mr. & Mrs. Won Joo	Marshall, Mr. & Mrs. William G.
Kim, Prof. Won Mo	McBain, Mr. & Mrs. Alan E.
Kline, Mr. & Mrs. William E.	Mccalion, Maj. Larry K.
Klostermann, Mr. Dieter R.	McCarty, Mr. & Mrs. Seals M.
Kluth, Mr. & Mrs. Dieter	McClelland, Miss Mary A.
Kneller, Mr. & Mrs. Robert T.	 McDonnell, Miss Cecile M.
Knox, Miss N. Lorraine	Mclean, Mr. Janathan
Krause, Mr. & Mrs. Frederick C.	McReynolds, Mr. & Mrs. John A.
Krauth, Mr. & Mrs. Charles A.	McTaggart, Dr. Arthur J.
Kreisel, Dr. & Mrs. Wilfried	Melrose, Miss Marie
Krekeler, Ms. Doris C.	Menard, Mr. & Mrs. James
Kremenak, Mr. Ben	Mendel, Dr. & Mrs. Franz
Kubilus, Miss Barbara	Menozzi, Dr. & Mrs. John
Lang, Ms. Ruth	Merten, Mr. & Mrs. Nikolaus
Lattin, Miss Sue Ann	Meyer, Mr. & Mrs. Robert
Lawrence, Mr. & Mrs. William C.	Miller, Miss Mary E.
Lee, Miss Barbara R.	Milke, Miss Monika
Lee. Mr. Chan Jae	Miller, Mr. David E.
Lee, Mr. & Mrs. Dong Suk	Min, Mr. Byung-Hui
Lee, Ms. Jaesoon	Mintz, Mrs. Barbara R.
Lee, Mr. & Mrs. John Reol	Mitchell, Mr. June B.
Lee, Miss Joyce C.	Mitchell, Miss Paula R.
Lee, Prof. In-ho	Mitchell, Maj. Robert E., Jr.
Lee, Mr. Kyoo-hyun	Moffett, Dr. & Mrs. Howard F.
Lee, Prof. Pong Soon	Moltzan, Mr. & Mrs. Walter H.
Lee, Miss Sung-ah	Moore, Mrs. Margaret M.
Leibson, Mr. & Mrs. David	Moore, Rev. & Mrs. John V.
Lefevre, Mr. & Mrs. Yves	Moran, Mr. Brian R. [page 79]
Morley, Mr. & Mrs. William R.	Petersmeyer, Mr. & Mrs. Tom
Morris, Mr. & Mrs. Warwick	Peterson, Mr. Mark
Muller, Miss Ilse	Petrosky, Miss Anita
Munns, Maj. & Mrs. James R.	Pi, Prof. Chun Deuk
Murphy, Miss Patricia A.	Pilon, Mr. Claude J.
Murrell, Maj. & Mrs. C. C.	Platt, Mr. & Mrs. Alfred H.
Musladin, Mr. & Mrs. James P.	Pocock, Ltc. & Mrs. Fred
Myers, Mrs. Charlotte E.	Podosek, Miss Anne M.
Nahm, Prof. Yong Woo	Poitras, Prof. Edward W.
Nance, Dr. & Mrs. George	Pokigo, Mr. Ronald E.
Narot, Mr. David	Post, Mr. & Mrs. Ronald J.
Nelson, Mr. Charles Norman	Potratz, Mr. & Mrs. James
Nelson, Miss Suzanne D.	Pracher, Mr. Mark
Neville, Dr. Mary C.	Prat, Mr. & Mrs. Juan
Nichols, Maj. John J.	Pressey, Miss Suzanne
Niswander, Miss Teresa	Pryor, Mr. & Mrs. Charles
Noss, Mr. & Mrs. O. F., Jr.	Purtell, Sis. Margaret
Nottingham. Mr. Roger C.	Randall, Miss Marjorie
Nowell, Mr. & Mrs. John A.	Rankin, Dr. & Mrs. Alexander
Oates, Mr. Johnie	Raspolic, Miss Elizabeth
O’Brien, Mr. & Mrs. Michael F.	Rath, Mr. & Mrs. Hermann
O’Connell, Ltc. & Mrs. W. T.	Rector, Mr. Gary C.
Oh, Prof. Byung Hun	Reedstrom, Mr. Steven David
O’Hare, Miss Nancy Elaine	Reinbacher, Mr. & Mrs. Otto A.
Ollett, Mr. & Mrs. Frederick B.	Reuthe, Mrs. Helgard
Olof, Mr. Allard Maarten	Rhoads, Mr. & Mrs. Paul A.
Onaka, Mr. & Mrs. Harry H.	Richter, Mr. & Mrs. Ronald R.
O’Rourke, Rev. Kevin	Rickabaugh, Rev. Homer T.
Orr, Miss Jean	Riemer, Rev. & Mrs. Hilbert W.
Overdijk, Mr. & Mrs. L.	Robb, Dr. & Mrs. Ian S.
Overholt, Miss Kay M.	Rogers, Mr. & Mrs. Richard
Overton, Mr. & Mrs. Leonard C.	Rogers, Col. & Mrs. Roland B.
Paarlberg, Mr. & Mrs. Don	Roth, Miss Elisabeth
Pae, Prof. Yang Seo	Rush, Mr. & Mrs. Alan T.
Page , Mr. & Mrs. Wayne J.	Ryang, Dr. & Mrs. Soon Tai
Paik, Dr. Nak Choon	Samara, Lcdr. & Mrs. George B.
Park, Miss Pae Young	Sand, Ms. Laurie
Park, Mr. Ki-nam	Sanders, Dr. Margaret
Park, Dr. & Mrs. Yongse	Sauer, Prof. & Mrs. Robert G.
Pastore, Mr. & Mrs. Leo A.	Saunders, Mr. & Mrs. A. L.
Park, Miss Youngwha	Savir, Mr. & Mrs. Uri
Parthasarathy, Miss Vyjayanthi	Schabel, Miss Marjorie L.
Payne, Mr. & Mrs. D. H.	Schadeli, Mr. Kurt Peter
Perez Colman, Amb. & Mrs. Edgar E.	Schiendelman, Mr. Leon M.
Pertzsch, Dr. & Mrs. Christian	Schlecker, Miss Barbara A. [page 80]
Schley, Miss Jane C.	Stewart, Mr. Warren A.
Schmid, Mr. & Mrs. Albert	Stockover, Miss Elizabeth H.
Schroer, Mr. & Mrs. George	Strassburger, Mr. & Mrs. Juan I.
Schwartz, Mr. George	Strickland, Mr. William
Schwartz, Mr. & Mrs. Joseph M.	Strum, Mr. Daniel
Schweizer, Miss Dorothea	Suh, Dr. David Kwang-sun
Scott, Mr. & Mrs. Delmont H.	Susan, Rev. & Mrs. David
Seeholzer, Mr. & Mrs. Roland Max	Sveda, Mr. Russell J.
Seldon, Mr. & Mrs. David L.	Sweezey, Mr. William L.
Selth, Mr. A. W.	Tack, Cdr. & Mrs. C. A.
Senn, Miss Sherril J.	Tallboys, Mr. & Mrs. R. G.
Sentic, Mr. & Mrs. Ante V.	Tanner, Mr. & Mrs. V. Jordan
Shaffer, Miss Cathy	Terebelo, Dr. & Mrs. Howard
Shanley, Ltc. & Mrs. Leo	Teissier Du Cros, H. E. & Mrs.
Shay, Dr. & Mrs. Steven S.	Delman, Dr. Hester E.
Sharrer, Mr. John H.	Teruyama, Mrs. Etsuko
Shaw, Dr. & Mrs. John C	Thiem, Mr. & Mrs. Klaus
Shaw, Miss Marion A.	Thompson, Dr. Robert
Shea, Mr. & Mrs. T. M.	Tieszen, Miss Helen R.
Sheppard, Mr. & Mrs. Peter Ed.	Timblick, Mr. & Mrs. Alan John
Sherman. Mr. & Mrs. Philip D.	Tisdale, Mr. William A., Jr.
Shields, Mr. Steven L.	Tomich, Miss Anne D.
Shumway, Col. & Mrs. James D.	Townsend, Mrs. Ruth R.
Sich, Dr. Dorothea H. E.	Tracy, Mr. Wesley S., Jr.
Skerman, Mr. & Mrs. Ben	Travis, Mr. & Mrs. Richara D.
Skillingstad, Rev. M. Delmar	Tulys, Miss Helen
Skinner, Miss Lou Ann	Tumacder, Mr. Modesto
Smart, Rev. & Mrs. Clifford E.	Ullrich, Mr. & Mrs. John T.
Smith, Mr. & Mrs. Bruce D.	Underwood, Mr. Peter A.
Smith, Mr. Brian	Underwood, Mr. Richard F.
Smith, Mr. David A. A.	Urquhart, Prof. Betty Adele
Smith, Miss Kathleen L.	Van Burren, Mr. & Mrs. Jacques P.
Snyder, Miss Alice L.	Van Weddingen, Mr. & Mrs. Paul G.
Sok, Mr. Bong Joo	Vessey, Gen. & Mrs. John W., Jr.
Song, Dr. Joon Mahn	Vint, Mr. Peter
Song, Prof. Yo-in	Virnig, Mr. & Mrs. Ted
Spencer, Mr. & Mrs. Kelmore W.	Walker, Mr.& Mrs. William G., Jr.
Spina, Mr. Marion Paul	Wallner, Mr. & Mrs. Karl
Spitzkeit, Rev. & Mrs. James W.	Walsh, Mr. & Mrs. Sean P.
Spurr, Mr. Ray	Watson, Mr. Cody, Jr.
Squires, Mr. Max	Watson, Ms. Ellen
Stanley, Rev. & Mrs. Arthur	Weems. Dr. & Mrs. Benjamin B.
Stave, Mr. & Mrs. Thomas C.	Wells, Lt. Thomas
Steelman, Mr. & Mrs. William	Welden, Mrs. Wilma
Stenning, Miss Kathie	Werner, Mrs. Patti [page 81]
Wepsala, Mr. George B.	Bridge, Mr. Peter John
West, Ms. Anne M.	Browne, Mr. & Mrs. Allen C.
Wickman, Mr. & Mrs. John	Brushel, Mr. W. Sam
Wight, Mr. & Mrs. Leon	Bucholtz, Mr. Norman
Wilcox, Mr. & Mrs. A. L.	Burchett, Mr. Robert B.
Wilcox, Lcdr. & Mrs. Bruce A.	Burnham, Mr. David
Wiles, Dr. & Mrs. Dean C.	Burtard, Miss Jo Ann
Williams, Miss Barbara A.	Calvert, Mrs. Linda R.
Willner, Mr. & Mrs. Robert	Campana, Mr. Mark
Wilson, Dr. & Mrs. Stanton R.	Cart, Cpt. Carl E.
Wingert, Mr. & Mrs. Gary	Carter, Mr. William R.
Winter, Mr. & Mrs. Dorn Leslie	Chamberlain, Mr. Gordon B.
Wong, Miss Carol Y.	Chappelle, Mr. Michael L.
Wright, Mr. Soren M.	Choe, Mr. Yong Ho
Yancey, Miss Alice L.	Chung, Mr. Inso
Yeo, Mr. & Mrs. Lowrence	Clark, Mr. & Mrs. Donald N.
Yi, Mr. & Mrs. Ku	Clarke, Dr. Hugh
Yim, Mrs. Heng-ja	Clasper, Mr. & Mrs. Tom
Yoon, Dr. Soon Young	Clauser, Dr. & Mrs. Jerome K.
Young, Mr. John Arnold	Cleveland, Mr. & Mrs. Paul
Zaborowski, Dr. & Mrs. Hans-Juergen	Cochrun, Mr. & Mrs. L. F.
2-2-0 Recreation Center, Rec. Svcs. 2nd
 Inf. Div. APO 96224	Codecasa, Mrs. Maria Silvia
	Cohn, Dr. & Mrs. Fritz L.

OVERSEAS MEMBERS	Collier, Mr. Barry
	Comber, Mr. Leon
	Compton, Mrs. Dorothy R.N.
Albertson, Mr. Robert G.	Conard, Mr. & Mrs. George P.
Andrade, Mr. Pedro Madeira De	Corman, Miss M. L.
Anderson, Rev. Robert K.	Courtney, Mr. & Mrs. James R.
Andreasen, Mr. Bryon C.	Covell, Dr. Jon C.
Audet, Dr. & Mrs. Harold H.	Creswell, Miss Janet
Baker, Dr. & Mrs. James	Culbertson, Mr. M. C., III
Baker, Lt. Col. John M.	Cummings, Mr. Michael L.
Baker, Mr. Robert H.	Curlee, Mr. Roy M., Jr.
Bannan, Chaplain Daniel E. Jr.	Davey, Mr. Keith A.
Barkman, Mr. Carl D.	Davidson, Mr. Duane C.
Barnett, Mr. John R.	Dean, Mr. Harold L.
Beach, Mr. Charles	Dean, Mr. Paul
Bebber, Dr. Ruth E.	Dege, Dr. & Mrs. Eckart
Bins, Mr. Dirk	Deschamps, Mr. Christian
Bishop, Capt. & Mrs. Donald M.	Deuchler, Dr. Martina
Blum, Mr. Paul C.	Dinwoodie, Mr. & Mrs. John P.
Borstel, Mr. & Mrs. Uwe Von	Dix, Mr. Griffin
Boyer, Miss Delores R.	Douglas, Dr. & Mrs. William A.
Brewer, Miss Brooke	Driscoll, Mr. & Mrs. David J. [page 82]
Du Bois, Mr. & Mrs. Ron P.	Held, Miss Marilyn L.
Duggar, Dr. George S.	Henning, Miss Nancy R.
Edwards, Mr. Paul C.	Herrington, Mr. William S.
Eikemeier, Dr. Dieter	Hlawatsch, Mr. George O.
Elliott, Mr. Lester M.	Hobbie, Mr. Charles A.
Erickson, SSG. Frans V.	Horvath, Mr. & Mrs. Jules
Ferguson, Miss Dian	Hostetler, Mr. James C.
Ferren, Mr. Earle N.	Hougland, Miss Cynthia J.
Fisher, Dr. J. Earnest	Hubrich, Mr. Aristid
Fitzpatrick, Cpt. Joseph E.	Huwe, Mr. Albrecht
Fogle, Miss Julie	Hyun, Dr. Jayson
Ford, Miss Amy	Ilse, Miss Regina
Fothergill, Miss June	Institut fur Japanologie
Fowler, Dr. H. Seymour	Irish, Mr. Gerald K.
Frisch, Mr. Michael H.	Jameson, Dr. Gloria R.
Frost, Dr. Dorothy M.	Jameson, Mr. Sam
Frei, Mr. Urs	Janelli, Dr. Roger L.
Freshley, Miss Mary J.	Jeffery, Mr. Finis B., Jr.
Fujiyoshi, Rev. Ronald	Jansen, Mr. A.
Furniss, Mr. & Mrs. J. Markel	Johnson, Prof. Thomas W.
Gardner, Mr. Arthur L.	Jones, Miss Cathy Anne
Gault, Dr. N. L., Jr.	Jones, Mr. Thomas F., III
Gearhart, Mr. & Mrs. William E., Jr.	Jordan, Mr. David K.
Gift, Mr. R. Jay	Kangath, Miss Lilias Ann J.
Gilbert, Ms. Virginia	Keen, Miss Constance G.
Gillham, Mr. & Mrs. Gerald J.	Keim, Dr. Willard D.
Goldberg, Mr. Charles N.	Keller, Dr. & Mrs. Robert J.
Gompertz, Mr. & Mrs. G. St. G. M.	Keltic, Miss Patricia E.
Gompertz, Mr. Richard F.	Kim, Rev. Sam Woo
Gossage, Miss Alene	Kim, Mr. Woo Ok
Gould, Dr. John H.	Kirchner, Mrs. Florence M.
Goulde, Mr. John	Kitchin, Mr. Kirk
Graves, Mr. & Mrs. John C.	Klassen, Mr. Ronald L.
Gray, Dr. & Mrs. Paul W., Jr.	Klein, Mr. Edward F.
Grayson, Mr. James Huntley	Klen, Mr. & Mrs. Charles
Griffith, Mr. & Mrs. Raymond	Knez, Dr. & Mrs. Eugene I.
Grosjean, Mr. Glen M.	Koh, Dr. & Mrs. Kwang Lim
Grutter, Mr. Werner	Kormann. Mr. & Mrs. Frank W.
Guillemoz, Mr. Alexandre L.	Kunkel, Dr. Peter H.
Hall, Dr. & Mrs. Newman A.	Kunst, Mr. & Mrs. E. D.
Hartman, Miss Roberta	Kunz, Miss Carol Ann
Harvey, Miss Barbara S.	Kurata, Mrs. Mary F.
Hawley, Rev. & Mrs. Morley M. 	Kuznets, Prof. Paul W.
Hazard, Dr. Benjamin H., Jr.	Labrecque, Mr. Joseph A.
Heggland, Mr. Stanley E., Jr.	Lady, Dr. & Mrs. Harold W. [page 83]
Landreville, Mr. Neil	Murray, Mr. Bruce C.
Lane, Miss Beatrice	Neil, Mr. & Mrs. John M.
Langford, Dr. Roland E.	Neil, Mr. & Mrs. Desmond
Leaverton, Mr. Karl	Nelson, Dr. Sarah M.
Lebra, Prof. William P.	Nervik, Miss Ruth
Lee, Prof. Chong Sik	Nisniguchi, Miss Ann
Lee, Mr. Jung Young	Nugent, Lt. John T.
Leland, Mr. Thomas	O’Connor, Mr. & Mrs. Paul
Leuthold, Mr. Jeff	Orange, Mr. Marc
Libby, Mr. Gerold W.	Ormes, Mr. Ashton H.
Library of Leiden University	Overton, Miss Joyce M.
Loomis, Mr. William R., Jr.	Owen, Mr. Victor L.
Macdonald, Mr. & Mrs. Donald S.	Owens, Dr. Donald D.
Macdonald, Prof. D. Ross H.	Owens, Mr. Walter R.
Manson, Mr. Marcus B.	Padilla, Mr. Stephen J.
Matheson, Miss Evelyn F.	Palmer, Dr. Spencer J.
Mattson, Mr. Marlin R.	Perkins, Mr. Dwight H.
Maurer, Mr. W. H., Jr.	Perrin, Miss Denise
Maytag, Miss Alison	Peterson, Miss Janet
McAllister, Miss Victoria	Phillips, Mr. Leo Harold, Jr.
McCartney, Mr. Kevin	Piltz, Dr. Arne C. G.
McCleary, Miss Katharine E.	Pond, Miss Marion F.
McCulloch, Mr. & Mrs. Theodore	Pore, Mr. William F.
McCune, Dr. & Mrs. Shannon B.	Provine, Mr. & Mrs. Robert C., Jr.
McGovern, Prof. Melvin P.	Prunner, Dr. Gernot
McKee, Mr. Jack C.	Pyo, Mr. Mark
McKenna, Mrs. Geraldine L.	Quinton, Miss Lee
McMillan, Mr. Michael E.	Ray, Mr. James S.
McNabb, Miss A. A.	Reed, Mr. Eaward P.
Meech-Pekarik, Miss Julia	Renaud, Dr. & Mrs. Bertrand M.
Meeker, Mr. & Mrs. Virgil W.	Renne, Mr. R. L.
Merritt, Mr. Richard S.	Reussner, Mr. A.
Meier, Dr. Walter	Reynolds, Mr. Harlan
Mercer, LTC. A. E. E.	Rice, Dr. Roberta G.
Meyer, Mr. Donald R.	Rockwell, Miss Coralie J.
Middleton, CDR. & Mrs. W. D.	Roberts, Miss Agnes J.
Miller, Mr. Roy Andrew	Roethe, CDR. & Mrs. Edward A.
Moe, Maj. & Mrs. Gary S.	Rogers, Dr. Michael C.
Moon, Dr. Seung Gyu	Ruetman, Dr. Henn M.
Moore, Miss Jo Ann	Rummel, Mr. Charles Wm.
Mori, Mrs. Barbara	Runyan, Mr. Jon Thomas
Morrisette, Miss Nancy P.	Salmon, Miss Patricia
Morrison, Miss M. Marie	Sanman, Mr. Greg
Mueller, Mr. Heinz Eb.	Sansom, Miss Brenda S.
Mulliken, Dr. John B.	Sasse, Dr. Werner [page 84]
Sato, Mr. Yutaka	Thorpe, Mr. Norman K.
Saxe, Mr. & Mrs. William E.	Toby, Mr. Ronald
Scherbacker, Mr. Marcus W.	Tornow, Mr. Leo G.
Schor, Miss Susan	Towne, Mrs. Allen E.
Schulze, Mr. & Mrs. Raymond C. R.	Towne, Rev. Larry Ed.
Schwarz, Prof. Henry G.	Tnano, Mr. Don J.
Shin, Dr. Susan S.	Trover, Miss Stephanie L.
Shoemaker, Maj. David J.	Turek, Mr. Frank K.
Shryock, Dr. Henry S., Jr.	Utting, Mr. & Mrs. Wm. Stanley
Sincock, Mr. John	Vann, Dr. Sarah K.
Skidmore, Mr. John	Van Lierop, Rev. & Mrs. Peter
Skillend, Dr. W. E.	Van Oort, Prof. H. A.
Smith, Mr. & Mrs. Frank W.	Voran, Mr. Dallas
Smith, Mr. Richard M.	Vos, Prof. Dr. Frits
Solf, Col. Waldemar A.	Voss, Prof. & Mrs. Herbert
Sorensen, Mr. & Mrs. Clark	Wallace, Mr. & Mrs. Kevin J.
Spencer, Dr. Robert F.	Walraven, Mr. & Mrs. B. C. J.
Sperl, Dr. Barbara M.	Walter, Dr. & Mrs. Louie W.
Stack, Miss Kathleen	Warner, Mr. & Mrs. Denis
Stickler, Mr. John C.	Watson, Mrs. Theresa C.
Stieler, Mr. George A.	Weakley, Mr. Wm. Graham
Stockton, Miss Elsie L.	Weight, Mr. Val K.
Stoll, Mr. Irwin D.	Weiss, Dr. & Mrs. Ernest W.
Stroud, Mr. James T.	Wengert, Mr. John Michael
Strout, Mr. John E.	Williams, Dr. & Mrs. George
Stubbe, Mr. & Mrs. Clifford M.	Wilson, Prof. Brian A.
Sullivan, Mrs. Helen B.	Wilson, Mr. & Mrs. Ian H.
Summers, Mr. Roy Edward	Wimberly, Mr. James W., Jr.
Swartout, Mr. Robert, Jr.	Witt, Miss Doris L.
Taylor, Miss Mildred D.	Woods, Mr. Rufus G.
Teggemann, Mr. & Mrs. Detmar	Wright, Mrs. Eunice
Tellier, Mn Raymond Ed.	Young, Dr. Alfred B.
Thompson, Mr. Laurence G.	Yaxley, Mr. & Mrs. Murray L.
[bookmark: _GoBack]
