[bookmark: _GoBack]TRANSACTIONS of the Royal Asiatic Society, Korea Branch

Volume 59

1984

Contents

INDEX to Transactions of the Royal Asiatic Society, Korea Branch 1900-1983, Volumes 1-58
Compiled by Georgeanna D. Knisely			page 1

Annual Report of the Royal Asiatic Society, Korea Branch, for 1984		page 46

GEORGEANNA D. "DUSTY" KNISELY undertook the compilation of a complete index to the Transactions while serving as Librarian for the Korea Branch 1981-83. Born in China, Mrs. Knisely received an A.B. degree from Gettysburg College and a Master's degree in Library Science from Shippensburg State University. She served as Librarian for the Canadian Academy, Kobe, Japan (1969-74), Hong Kong International School (1974-79), and Seoul Foreign School (1980-83). She presently is Librarian for the Jakarta International School. Mrs. Knisely is the mother of four.

[page 1] INDEX to TRANSACTIONS of the Royal Asiatic Society, Korea Branch 1900 — 1983

Volumes 1 — 58
(Exclusive of Minutes, Member Lists, Annual Reports, etc.)

Compiled by Georgeanna D. Knisely

Transactions of the Korea Branch, Royal Asiatic Society, have been published at varying intervals since 1900, in 59 volumes, including this Index volume. Copies of all Transactions are available for members' use at the RAS office. They are also on sale, as individual Transactions (volumes 31-58), or as bound reprints (volumes 1-30).
[page 2]
Authors, subjects, and titles are arranged in one alphabet. Under authors and subjects, titles are arranged in alphabetical order by the first word, initial articles being disregarded. Subjects refer to Korea unless otherwise stated. FOLKLORE means folklore in Korea; HISTORY refers to Korean history. When title and subject are the same, the title entry has been omitted.
Sample entry:
FOOD
	Some Common Korean Foods. J. D. Van Buskirk. XIV: 1-8. 1923.
An article on the subject FOOD, entitled "Some Common Korean Foods" by J. D. 		Van Buskirk is to be found in volume XIV on pages 1-8 in the 1923 Transactions.

Transactions through Volume LI, 1976, are numbered using roman numerals. Beginning with Volume 52, 1977, arabic numerals have been used.

ROMANIZATION

It is the editorial policy of the Transactions that all Korean words and names be romanized according to the McCune-Reischauer System, which was introduced in Volume XXXIX, 1939 Transactions. Exceptions are established romanizations of proper names (Seoul, Yonsei University, Syngman Rhee), and an individual author's preferred romanization (and hyphenization) of his name. This index includes many titles written before the adoption of the McCune-Reischauer System. To the extent possible, M-R romanizations have been added, in brackets, following non-McCune- Reischauer romanizations. Inconsistencies in syllable segmentation and hyphenization have been left as originally published, except where confusion seemed likely.
—Editor, Publications Committee

[page 3]
INDEX

ACCOUNT of the Shipwreck of a Dutch Vessel on the Coast of the Isle of Quelpart, With Description of the Kingdom of Korea. Hendrik Hamel. IX:91-148. 1918.
ADDRESS. W. E. Griffis. XVII: 1-14. 1927.
ADOPTION
	The Adoption Dilemma in Traditional Korea. Mark Peterson. 53:59-67. 1978.
ADVERTISING—HISTORY The First Century in the Development of Korean Advertising. In Sup Shin. 57:53-66. 1982.
AFFORESTATION in Korea. E. W. Koons. VI, part 1:35-42. 1915.
ALPHABET—HISTORY 	 The Korean Alphabet. J. S. Gale. IV, part 1:12-61. 1912-13.
AMERICAN EMBASSY RESIDENCE—HISTORY 	
	A History of the Chong Dong Area and the American Embassy Residence. Gregory 	Henderson. XXXV: 1-32. 1959.
THE AMERICAN Role in the Opening of Korea to the West. Donald S. MacDonald. XXXV:51-66. 1959.
AMERICANS IN KOREA
	Walter D. Townsend: Pioneer American Businessman in Korea. Harold F. Cook. XLVIII:74-	103. 1973.
	Shared Failure: American Military Advisors in Korea, 1888-1896. Donald M. Bishop. 	58:53-76. 1983.
[page 4] ANCESTOR WORSHIP
	The Martyrdom of Paul Yun: Western Religion and Eastern Ritual in 18th Century Korea. 	Donald L. Baker. 54:33-58. 1979.
THE APPEAL of Korean Celadon. G. St. G. M. Gompertz. 52:45-54. 1977.
ARBORETUM Coreense, Being a Preliminary Catalogue of the Vernacular Names of Fifty of the 	Commonest Trees and Shrubs Found in Chosen. Mark Napier Trollope. IX:69-90. 	1918.
ARBORETUM Coreense, Part II,Being a Second List of Fifty of the Best-Known Trees and Shrubs 	Found in Corea, With Some Prefatory Notes on Those Contained in Part I. Mark 	Napier Trollope. XI:39- 100. 1920.
ARCHBISHOP Mutel, A Biographical Sketch. G. St. G. M. Gompertz. XXVII:57-132. 1937.
ARCHAEOLOGY An Objective View of Japanese Archaeological Works in Korea. Kyoichi Arimitsu. XLII:75-	79. 1966.
ARCHITECTURE The Pagoda of Seoul. S. Gale. VI, part 11:1-22. 1915.
ARIMITSU, Kyoichi. An Objective View of Japanese Archaeological Works in Korea. XLII:75-79. 1966.
ARMS AND ARMOR Korean Weapons and Armor. John L. Boots. XXIII, part 11:1-37. 1934.
ASTROLOGY
The Celestial Planisphere of King Yi Tai-Jo [Yi T'aejo). W. Carl Rufus. IV, part 111:23-72. 1913.
ASTRONOMY Astronomy in Korea. W. Carl Rufus. XXVI: 1-48. 1936.
[page 5] AUTHORS
	Corean Books and Their Authors, Being an Introduction to Corean Literature. Mark Napier Trollope. XXI: 1-58. 1932.
BACON, Wilbur D.
	Fortresses of Kyonggi-do. XXXVII: 1-63. April, 1961.
	Tombs of the Yi Dynasty Kings and Queens. XXXIII: 1-40. 1957.
BACON, Wilbur D., trans. Record of Reprimands and Admonitions (Chingbirok). Yu Songnyong. XLVII:7-24. 1972.
BAKER, Donald L. The Martyrdom of Paul Yun: Western Religion and Eastern Ritual in 18th Century Korea- 54:33-58. 1979.
BALSWICK, Jack D. Strong Men and Virtuous Women: Changing Male and Female Roles in Korea. 56:27-35. 1981.
BEACON Fires of Old Korea. E. Wade Koons. XVI:46-52. 1925.
BELLS
	Old Korean Bells. E. M. Cable. XVI: 1-45. 1925.
BIBLIOGRAPHY Bibliography of Western Literature on Korea from the Earliest Times until 1950, Based on 	Horace H. Underwood's "Partial Bibliography of Occidental Literature on Korea." 	G. St. G. M. Gompertz. XL: 1-263. 1963.
	Corean Books and Their Authors, Being an Introduction to Corean Literature. Mark Napier 	Trollope. XXI:l-58. 1932.
	Korean Literature in English: A Critical Bibliography. Horace H. Underwood. U:65-115. 	1976.
	Occidental Literature on Korea, Horace H. Underwood. XX:1-15. 1931.
	A Partial Bibliography of Occidental Literature on Korea, From Early Times to 1930. 	Horace H. Underwood. XX:17-185, 1931.
	A Short List of Korean Books (From the Chosen Christian College Library). XXI:59-104. 	1932.
	Supplement to "A Partial Bibliography of Occidental Literature on Korea," H. H. 	Underwood. E. & G. Gompertz. XXIV:23-48. 1935.
[page 6] BIRDS
	Birds Found in Korea From "A List of Japanese Birds." XXII: 70-88. 1933.	
	Index for "Notes on Korean Birds" and "Birds Found in Korea From a List of Japanese 	Birds." XXII:89-94. 1933.
	Korean Names for Birds Listed in Paper. XXII:68-69. 1933.
	Notes on Korean Birds. Daniel James Cumming. XXII: 1-67. 1933.
BISHOP, Donald M. Shared Failure: American Military Advisors in Korea, 1888-1896. 58:53-76. 1983.
BISHOP, ISABELLA BIRD
	Travelling for Her Health: The Extraordinary Life of Isabella Bird Bishop. James Huntley 	Grayson. 58:35-51. 1983.
BOATS
	Korean Boats and Ships. Horace H. Underwood. XXIII, part 1:1-99. 1934.	
BOOK Production and Printing in Corea. Mark Napier Trollope, XXV: 101-107. 1936.
BOOTS, John L.
	Korean Musical Instruments and an Introduction to Korean Music. XXX: 1-32. 1940. Korean Weapons and Armor. XXIII, part 11:1-37. 1934.
BOTANY
	The Vegetation of Korea. Ernest H, Wilson. IX:l-68. 1918.
BOWMAN, N. H. The History of Korean Medicine. VI, part 1:1-34. 1915.
BRITISH IN KOREA
	Britons in Korea. S. J. Whit well. XLI:3-56. 1964.
	The Centenary of Korean-British Diplomatic Relations: Aspects of British Interest and 	Involvement. J. E. Hoare. 58:1-34. 1983.
	Travelling for Her Health: The Extraordinary Life of Isabella Bird Bishop. James Huntley 	Grayson. 58:35-51. 1983.
[page 7] BUDDHISM
	The Han-Sam-Wei-I Principle for Eastern Societies. David Chung. XXXVIII:95-118. Oct., 	1961.
	Inscription on Buddha at Eun-jin [Unjin]. 1:51-56. 1900.
	Introduction to the Study of Buddhism in Korea. Mark Napier Trollope, VIII:1-41. 1917.
	Korea's Colossal Image of Buddha. G. H. Jones. 1:57-70. 1900.
	On the Stone Triad from Namsan, Kyongju. Hwang Su-young. XLIV: 139-150. 1968.
	Some Recent Discoveries in Korean Temples and Their Relationship to Early Eastern 	Christianity. E. A. Gordon. V:l-39. 1914.
	Tripitaka Koreana. Library of Woodblocks of Buddhist Classics at Haein Sa, Korea. Nac 	Choon Paik. XXXII:62-78. 1951.
BUSINESS
	See AMERICANS IN KOREA
BUZO, Adrian
	Early Korean Writing Systems. 55:35-61. 1980.
	North Korea—Yesterday and Today. 56:1-25. 1981.
CABLE, E. M.
	Old Korean Bells. XVI: 1-45. 1925.
	The United States-Korean Relations 1866-1871. XXVIII: 1-230. 1938.
CAPTAIN Basil Hall's Account of His Voyage to the West Coast of Corea in 1816. XI:3-37. 1920.
CATALOGUE, A. I. Ludlow Collection. XIV:40-62. 1923.
CELADON
	The Appeal of Korean Celadon. G. St. G. M. Gompertz. 52:45-54. 1977.
THE CELESTIAL Planisphere of King Yi Tai-jo [Yi T'aejo]. W. Carl Rufus. IV, part 111:23-72. 1913.
CENSUS—YI DYNASTY
	Census Taking under the Yi Dynasty. Lee Kwang-rin. XXXV:32-50. 1959.
[page 8] THE CENTENARY of Korean-British Diplomatic Relations: Aspects of British Interest and Involvement. J. E. Hoare. 58:1-34. 1983.
CERAMIC History of the Yi Period. G. St. G. M. Gompertz. XLII:3-25. 1966.
CERAMICS See POTTERY, CELADON
CHANGING Patterns in American Diplomacy: Implications for Korean- American Relations. Richard L. Walker. 57:1-9. 1982.
CH'AO-HSUN Fu. Tung Yueh. Trans, and annotated by Richard Rutt. XLVIII:29-73. 1973.
CHAPIN, Helen B.
	Kyongju, Ancient Capital of Silla. XXXIII:55-72. 1957.
	Palaces in Seoul. XXXII:3-50. 1951.
	Puyo, One of Korea's Ancient Capitals. XXXII:51-61. 1951.
CHARMS
	Corean Coin Charms and Amulets, A Supplement. Frederick Starr. VIII:42-79. 1917.
THE CHIENTAO Incident (1920) and Britain. Daeyeol Ku. 55:1-33. 1980.
CHINA—FOREIGN RELATIONS
	From Koryu To Kyung (Pictures of Koryo) by Soh Keung, Imperial Chinese Envoy to Korea 	1124 A. D. Trans, by L. G[eorge] Paik. XXIII:90-94. 1934.
	The Ming Connection: Notes on Korea's Experience in the Chinese Tributary System. 	Donald M. Clark. 58:77-89.
CHILDBIRTH
	A Study of the Childbearing Behavior of Rural Korean Women and Their Families. Dorthea 	Sich and Kim Young-key. 53:27-57. 1978.
[page 9] CHILDREN'S POETRY
	Poems by Korean Children. Trans, by Helen Rose Tieszen. 53:1-26. 1978.
CHINESE INFLUENCE
	The Influence of China upon Korea. J. 5. Gale. 1:1-24. 1900.
	The Ming Connection: Notes on Korea's Experience in the Chinese Tributary System. Donald M. Clark. 58:77-89.
	The Old People and the New Government. Midori Komatsu. IV, part 1:1-12. 1912-13.
CHINESE LANGUAGE
	The Chinese Learning and Pleasures of a Country Scholar, An Account of Traditional Chinese Studies in Rural Korea. Richard Rutt. XXXVI: 1-100. 1960.
CH'OE CH'I-WUN [CH'OE CH'I-WON], 857-?
	Ch'oe Ch'i-wun [Ch'oe Ch'i-won]: His Life and Times. G. H. Jones. III:1-17. 1903.
CHOI Jai-sok. A Socio-religious Study of Sindonae. XLIII:67-91. 1967.
CHOI Syn-duk. Korea's Tong-il Movement. XLIII: 101-113. 1967.
CH'ONDOGYO Enters Its Second Century. Benjamin Weems. XLIII: 92-100. 1967.
CHRISTIANITY AND OTHER RELIGIONS
	Some Recent Discoveries in Korean Temples and Their Relationship to Early Eastern 	Christianity. E. A. Gordon. V:l-39. 1914.
CHRONOLOGY, HISTORICAL
	Korea Chronology 1901-1960. Yi Kyongsik. XLVIII: 104-193. 1973.
CHRONOLOGY of Plant Taxonomy in Korea. Lee Tchang-bok. XLIX: 48-54. 1974.
CHUNG, David. The Han-Sam-Wei-I Principle for Eastern Societies. XXXVIII:95-118. Oct., 1961.
[page 10] CHUNGSAN'GYO: Its History, Doctrines and Ritual Practices. Lee Kang-o. Trans, by Richard Rutt. XLIII:28-66. 1967.
THE CINEMA in Korea: A Robust Invalid. James Wade. XLV:109- 128. 1969.
CLARK, Donald N. The Ming Connection: Notes on Korea's Experience in the Chinese Tributary System. 58:77-89. 1983.
CLASSIFICATION—PLANTS Chronology of Plant Taxonomy in Korea. Lee Tchang-bok. XLIX: 48-54. 1974.
CLIMATE
	The Climate of Korea, and Its Probable Effect on Human Efficiency. J. D. Van Buskirk. X:3-	58. 1919.
COINS
	Coinage of Old Korea. M. Ichihara. IV, part 11:45-74, 1913.
	Corean Coin Charms and Amulets, A Supplement. Frederick Starr. VIII:42-79. 1917.
COLLYER, C. T. The Culture and Preparation of Ginseng in Korea. 111:18-30. 1903.
CONCEPTION
	Receiving the Samsin Grandmother: Conception Rituals in Korea. Laurel Kendall. 52:55-70. 	1977.
CONFUCIANISM The Han-Sam- Wei-I Principle for Eastern Societies. David Chung. XXXVIII:95-118. Oct., 	1961. The Martyrdom of Paul Yun: Western Religion and Eastern Ritual in 18th Century Korea. 	Donald L. Baker. 54:33-58. 1979.
	The Sacrifice to Confucius in Korea and Its Music. Robert C. Provine. 50:43-69. 1975.
	Some Notes on the Songgyun'gwan. Kim Chongguk and Kim Chinman. XXXVIII:69-91. 	Oct., 1961.
[page 11] COOK, Harold F.
	Early American Contacts with Korea. 55:85-107.1980.
	On the Centenary of America's First Treaty with Korea. 57:11-28. 1982.
	Walter D. Townsend: Pioneer American Businessman in Korea. XLVIII: 74-103. 1973.
COREAN Books and Their Authors, Being an Introduction to Corean Literature. Mark Napier Trollope. XXI: 1-58. 1932.
COREAN Coin Charms and Amulets, A Supplement. Frederick Starr. VIII:42-79. 1917.
CORY, Ralph M. Some Notes on Gregorio de Cespedeo, Korea's First European Visitor. XXVII:l-55. 1937.
CRANE, Paul S. Some Reflections on Korean Patterns. XLVII: 41-57. 1972.
THE CREATION of the Korean Navy During the Koryo Period. Benjamin H. Hazard. XLVIII: 10-28. 1973.
THE CULTURE and Preparation of Ginseng in Korea. C. T. Collyer. III:18-30. 1903.
CUMMING, Daniel James. Notes on Korean Birds. XXII: 1-67. 1933.
DAILY Life. Lee Hyo-jae and others. XLVI:51-61. 1971.
DESCRIPTION AND TRAVEL
	Account of the Shipwreck of a Dutch Vessel on the Coast of the Isle of Quelpart, With 	Description of the Kingdom of Korea. Hendrik Hamel. IX:91-148. 1918.
DEVELOPMENT and Trend of the Automotive Transportation in Chosen. W. W. Taylor. XV:57-82. 1924.
THE DIAMOND Mountains. J. S. Gale. XIII: 1-67. 1922.
DIARY of a Trip to Sul-Ak San [Sorak-san] (Via the Diamond Mountains) 1923. Charles Hunt. XXIV:1-14. 1935.
[page 12] DIPLOMATIC RELATIONS
	James Gale's Translation of the Yonhaengnok, An Account of the Korean Embassy to Peking, 	1712-1713. Reworked, and introduction by Richard Rutt, XLIX:55-144. 1974.
	The Korean Mission to the United States in 1883. Harold J. Noble. XVIII: 1-21. 1929.
	The Ming Connection: Notes on Korea's Experience in the Chinese Tributary System. 	Donald M. Clark. 58:77-89.
DISCRIMINATION An Historical Study of Discriminatory Legislation Against the Descendants of Concubines 	in Korea, 1415-1894. Hahm Pyong-choon. XLII:27-48. 1966.
DIVORCE
	Selection and Divorce. J. S. Gale. IV, part 111:17-22. 1913.
EARHART, H. Byron. The New Religions: A Preliminary Interpretation. XLIX:7-25. 1974.
EARLY American Contacts with Korea. Harold F. Cook. 55:85-107. 1980.
EARLY Korean Writing Systems. Adrian Buzo. 55:35-61. 1980.
AN EARLY Koreanologist: Eli Barr Landis, 1865-1898. Richard Rutt. 54:59-100. 1979.
ECOLOGICAL Studies in the Tong-nai River Basin. G. G. Mills. XII: 3-78. 1921.
EDUCATION
	The Chinese Learning and Pleasures of a Country Scholar, An Account of Traditional 	Chinese Studies in Rural Korea. Richard Rutt. XXXVI: 1-100. 1960.
	Some Notes on the Songgyun'gwan. Kim Chongguk and Kim Chinman. XXXVIII:69-91. 	Oct., 1961.
EUN-JIN See UNJIN
[page 13] EXAMINATION SYSTEM
	National Examination in Korea. H. B. Hulbert. XIV:9-32. 1923.
FAMILY LAW
	Dr. Lee Tae-Young and the Korean Family Law. Sonia R. Strawn. 56: 37-45. 1981.
FAMILY RELATIONS
	Family and Kinship Relationships. Lee Hyo-jae and others. XLVI:63-71. 1971.
	Strong Men and Virtuous Women: Changing Male and Female Roles in Korea. Jack O. 	Balswick. 56:27-35. 1981.
FICTION
	Notes on Modern Korean Fiction. Peter Hyun. XLII:69-74. 1966.
THE FIRST Century in the Development of Korean Advertising. In Sup Shin. 57:53-66. 1982.
THE FLOWER Boys of Silla (Hwarang). Richard Rutt. XXXVlII:l-66. Oct., 1961.
FLOWERS
	Some Wayside Flowers of Central Korea. A Sister of the Community of St. Peter. XVIII:22-	40. 1929.
FOLKLORE
	Corean Coin Charms and Amulets, A Supplement. Frederick Starr. VIII:42-79. 1917.
	Korean Folk-tales. H. B. Hulbert. II,part 11:45-79. 1902.
	A Plea for the Investigation of Korean Myths and Folklore. Cecil H. N. Hodges. V:41-53. 	1914. A Study of the Childbearing Behavior of Rural Korean Women and Their Families. 	Dorothea Sich and Kim Young-key. 53:27-57. 1978.
FOOD
	Some Common Korean Foods. J. D. Van Buskirk. XIV: 1-8. 1923.
[page 14] FOREIGN RELATIONS—BRITAIN
	The Centenary of Korean-British Diplomatic Relations: Aspects of British Interest and 	Involvement. J. E. Hoare. 58:1-34. 1983.
	The Chientao Incident (1920) and Britain. Daeyeol Ku. 55:1-33. 1980.
FOREIGN RELATIONS—CHINA
	The Ming Connection: Notes on Korea's Experience in the Chinese Tributary System. 	Donald N. Clark. 58:77-89. 1983.
	Sino-Korean Relations at the End of the 14th Century. L. Carrington Goodrich. XXX:33-46. 	1940.
FOREIGN RELATIONS—GERMANY
	Paul-Georg von Mollendorff—Scholar and Statesman. Walter Liefer. 57:41-52. 1982.
	Pioneers of German-Korean Partnership. Karl Leuteritz. 54:1-11. 1979.
FOREIGN RELATIONS—JAPAN
	The Chientao Incident (1920) and Britain. Daeyeol Ku. 55:1-33. 1980.
	The Opening of Korea: A Conflict of Traditions. Pow-key Sohn. XXXVI: 101-131. 1960.
	The Transmission of Neo-Confucianism to Japan by Kang Hang, a Prisoner of War. Kim 	Ha-tai. XXXVII:83-103. April, 1961.
FOREIGN RELATIONS—U.S.
	Changing Patterns in American Diplomacy: Implications for Korean- American Relations. Richard L. Walker. 57:1-9. 1982.
	On the Centenary of America's First Treaty with Korea. Harold F. Cook. 57:11-28. 1982.
	Shared Failure: American Military Advisors in Korea, 1888-1896. Donald M. Bishop. 	58:53-76. 1983.
FORTRESSES of Kyonggi-do. Wilbur D. Bacon. XXXVII: 1-63. April, 1961.
THE FOUNDING of the Royal Dragon Monastery. Trans. and annotated by David H. McClung. 53:69-79. 1978.
FROM Koryu To Kyung (Pictures of Koryo) by Soh Keung, Imperial Chinese Envoy to Korea, 1124 A.D. Trans, by L. G[eorge] Paik. XXIII: 90-94. 1934.
[page 15] FUNERAL RITES AND CEREMONIES
	A Royal Funeral in Korea. Hugh Miller. XVII:15-29. 1927.
FURNITURE—YI DYNASTY
	A Note on Yi Dynasty Furniture Making. Edward Reynolds Wright. 52:39-44. 1977.
	Patterns of Furniture Design during the Yi Dynasty. Pai Man-sill. XLIV: 129-138. 1968.
GALE, James S.
	The Diamond Mountains. XIII: 1-67. 1922.
 Han-Yang (Seoul). II, part 11:1-113. 1902.
 The Influence of China upon Korea. 1:1-24. 1900.
	The Korean Alphabet. IV, part 1:12-61. 1912-13.
	The Pagoda of Seoul. VI, part 11:1-22. 1915.
	Selection and Divorce. IV,part 111:17-22. 1913.
GALE, James S., trans.
	A Shipwreck (Korean) in 1636 A.D. XV:3-22. 1924.
GENERAL Map of Korea. Edwin W. Mills. VII: back cover. 1910.
GEOGRAPHY
	Ecological Studies in the Tong-nai River Basin. R. G. Mills. XII:3-78. 1921.
	Korean Roads Past and Present. W. W. Taylor. XV:33-56. 1924.
GERMANY—FOREIGN RELATIONS
	Paul-Georg von Mollendorff—Scholar and Statesman. Walter Liefer. 57:41-52. 1982.
	Pioneers of German-Korean Partnership. Karl Leuteritz. 54:1-11. 1979.
GILLETT, P. L. The Village of Old Korea. IV, part 11:13-14. 1913.
GINSENG
	The Culture and Preparation of Ginseng in Korea. C. T. Collyer. III: 18-30. 1903.
GOLD MINES AND MINING
	Gold Mining in Korea. Edwin W. Mills. VII:5-39. 1910.
[page 16] GOMPERTZ, E. & G. Supplement to "A Partial Bibliography of Occidental Literature on Korea," H. H. Underwood. XXIV:23-48. 1935.
GOMPERTZ, G. St. G. M.
	The Appeal of Korean Celadon. 52:45-54. 1977.
	Archbishop Mutel, A Biographical Sketch. XXVII: 57-132. 1937.
	Bibliography of Western Literature on Korea From the Earliest Times until 1950,Based on 	Horace H. Underwood's "Partial Bibliography of Occidental Literature on Korea." 	XL: 1-263. 1963.
	Ceramic History of the Yi Period. XLII:3-25. 1966.
	Some Notes of the Earliest Western Contacts with Korea. XXXIII:41-54. 1957.
GOODRICH, L. Carrington. Sino-Korean Relations at the End of the 14th Century. XXX:33-46. 1940.
GORDON, E. A. Some Recent Discoveries in Korean Temples and Their Relationship to Early Eastern Christianity. V:l-39. 1914.
GRAYSON, James Huntley. Travelling for Her Health: The Extraordinary Life of Isabella Bird Bishop. 58:35-51. 1983.
GREGORIO DE CESPEDEO
	Some Notes on Gregorio de Cespedeo, Korea's First European Visitor. Ralph M. Cory. 	XXVII:l-55. 1937.
GRIFFIS, W. E. Address. XVII: 1-14,1927.
A GUIDE to Haeinsa. Susan Lauster. XLVII:59-104. 1972.
GUILDS The Village Guilds of Old Korea. P. L. Gillett. IV, part II: 13-14. 1913.
HAEIN-SA
	A Guide to Haeinsa. Susan Lauster. XLVII:59-104. 1972.
	Tripitaka Koreana. Library of Woodblocks of Buddhist Classics at Haein Sa, Korea. Nac 	Choon Paik. XXXII: 62-78. 1951.
[page 17] HAHM Pyong-choon. An Historical Study of Discriminatory Legislation Against the Descendants of Concubines in Korea, 1415-1894. XLII: 27-48. 1966.
HALL, Basil. Captain Basil Hall's Account of His Voyage to the West Coast of Corea in 1816. XI:3-37. 1920.
HAMEL, Hendrik. Account of the Shipwreck of a Dutch Vessel on the Coast of the Isle of Quelpart, With Description of the Kingdom of Korea. IX:91-48. 1918.
HAN Man-hyun. Publishing in Korea: An Historical Survey. XLV:51-95. 1969.
THE HAN-SAM-WEI-I Principle for Eastern Societies. David Chung. XXXVIII:95-118. Oct., 1961.
HAN-YANG (Seoul). J. S. Gale. II, part 11:1-43. 1902.
HAZARD, Benjamin H. The Creation of the Korean Navy During the Koryo Period. XLVIII: 10-28. 1973.
HEATING
	Ondol Radiant Heat in Korea. Warren Viessman. XXXI:9-22. 1948-49.
HENDERSON, Gregory
	A History of the Chong Dong Area and the American Embassy Residence. XXXV: 1-32. 	1959. Pottery Production in the Earliest Years of the Yi Dynasty. XXXIX:5-22. Dec., 1962.
HENTHORN, William E.
	Some Notes on Koryo Military Units. XXXV:67-75. 1959.
	Some Notes on Parhae (P'ohai). XXXVII:65-81. April, 1961.
HERBAE Koreanae, Being a First List of Some of the Commonest Herbaceous Plants Found in Korea. A Sister of the Community of St. Peter. XVIII:43-82. 1929.
[page 18]HISTORIANS
	Ch`oe Ch`i-wun [Ch`oe Ch`i-won]: His Life and Times. G. H. Jones. 111:1-17. 1903.
THE HISTORIC Town of Yo-Ju [Yoju], Its Surroundings and Celebrities. Charles Hunt. XXXI:24-34. 1948-49.
HISTORIC Background of Seoul City. Lee Hyo-jae and others. XLVI:15-19. 197 1.
AN HISTORICAL Study of Discriminatory Legislation Against the Descendants of Concubines in Korea, 1415-1894. Hahm Pyong-choon. XLII:27- 48. 1966.
HISTORY
	The Chientao Incident (1920) and Britain. Daeyeol Ku. 55:1-33. 1980.
	Early American Contacts with Korea. Harold F. Cook. 55:85-107. 1980.
	The Independence Movement and the Missionaries. Samuel H. Moffett. 54:13-32. 1979.
	Japanese-Korean Relations After the Japanese Invasion of Korea in the 16th Century. I. 	Yamagata. IV, part 11:1-11. 1913.
	The Old People and the New Government. Midori Komatsu. IV, part I:1-12. 1912-13.
	Paul-Georg von Mollendorff―Scholar and Statesman. Walter Liefer. 57:41-52. 1982.
	Record of Reprimands and Admonitions (Chingbirok). Yu Songnyong. Trans, by Wilbur D. 	Bacon. XLVII:7-24. 1972.
	Some Lesser-known Facts about Taewon'gun and His Foreign Policy. Lee Sun-keun. 	XXXIX:23-46. Dec., 1962.
	Some Notes on Parhae (P`ohai). William E. Henthorn. XXXVII:65-81. April, 1961.
THE HISTORY of Korean Medicine. N. H. Bowman. VI, part 1:1-34. 1915.
A HISTORY of the Chong Dong Area and the American Embassy Residence. Gregory Henderson. XXXV: 1-32. 1959.
HOARE, J. E. The Centenary of Korean-British Diplomatic Relations: Aspects of British Interest and Involvement. 58:1-34. 1983.
[page 19] HODGES, Cecil H. N. A Plea for the Investigation of Korean Myths and Folklore. V:41-53. 1914.
HULBERT, H, B.
	Korean Folk-tales. II, part 11:45-79. 1902.
	Korean Survivals and Discussion. 1:25-50. 1900.
 National Examination in Korea. XIV:9-32. 1923.
HUNT, Charles
	Diary of a Trip to Sul-Ak San [Sorak-san] (Via the Diamond Mountains) 1923. XXIV:1-14. 	1935.
	The Historic Town of Yo-ju [Yoju], Its Surroundings and Celebrities. XXXI:24-34. 1948-49. Some Pictures and Painters of Corea. XIX:l-34. 1930.
	Supplement to Article on Yo-Ju [Yoju] in Vol. XXXI. XXXlI:79-82. 1951.
HUNTING
	Hunting and Hunters' Lore in Korea. H. H. Underwood. VI,part 11:23-43. 1915.
HWANG Su-young. On the Stone Triad from Namsan, Kyongju. XLIV: 139-150. 1968.
HWARANG
	The Flower Boys of Silla (Hwarang). Richard Rutt. XXXVlll:1-66. Oct., 1961.
HYUN, Peter. Notes on Modern Korean Fiction. XLII:69-74. 1966.
THE INDEPENDENCE Movement and the Missionaries. Samuel H. Moffett. 54:13-32. 1979.
INDEX for "Notes on Korean Birds" and "Birds Found in Korea From a List of Japanese Birds." XXll:89-94. 1933.
THE INFLUENCE of China upon Korea. James S. Gale. I:1-24. 1900.
INSCRIPTION on Buddha at Eun-jin [Unjin]. I:51-56. 1900.
[page 20] INTRODUCTION to Courante's Bibliographie Coreene. Trans, by W. Massy Royds. XXV: 1-99. 1936.
AN INTRODUCTION to the Sijo―A Form of Short Korean Poem. Richard Rutt. XXXIV: 1-88. 1958.
INTRODUCTION to the Study of Buddhism in Korea. M. N. Trollope. VIII: 1-41. 1917.
ISHIHARA, M. Coinage of Old Korea. IV, part 11:45-74. 1913.
JAMES Gale's Translation of the Yonhaengnok, An Account of the Korean Embassy to Peking, 1712-1713. Reworked and Introductory notes by Richard Rutt. XLIX:55-144, 1974.
JAPAN—SOCIAL CONDITIONS
	Address. W, E. Griffis. XVII: 1-14. 1927.
JAPANESE INFLUENCE
	The Old People and the New Government. Midori Komatsu. IV, part 1:1-12. 1912-1913.
JAPANESE INVASION—1592
	Record of Reprimands and Admonitions (Chingbirok). Yu Songnyong. Trans, by Wilbur D. 	Bacon. XLVII:7-24. 1972.
JAPANESE-KOREAN Relations after the Japanese Invasion of Korea in the 16th Century. I. Yamagata. IV, part 11:1-11. 1913.
JONES, George Heber
	Ch'oe Ch'i-wun [Ch’oe Ch'i-won]: His Life and Times. III:1-17. 1903.
	Korea's Colossal Image of Buddha. 1:57-70. 1900.
	The Spirit Worship of the Koreans. II,part 1:37-58. 1902.
JOURNALISM—HISTORY Journalism in Korea: A Short History of the Korean Press. In- Whan Oh and George Won. 	LI:l-55. 1976.
 Reform Movements in Korean Journalism. James Wade. XLV:13-36. 1969.
[page 21] KAGOK
	Musical Aspects of the Modern Korean Art Song. Dorothy C. Underwood. 55:63-84. 1980.
KANG Man-kil. A Study of the Punwon. XLIV:71-127. 1968.
KANGHWA ISLAND
	Kang-Wha [Kanghwa] M. N. Trollope. II, part 1:1-36. 1902.
KAYAGO: The Origin and Evolution of the Korean Twelve-string Zither. Coralie J. Rockwell. XLIX:26-47. 1974.
KENDALL, Laurel. Receiving the Samsin Grandmother: Conception Rituals in Korea. 52:55-70. 1977.
KIM Chongguk and Kim Chinman. Some Notes on the Songgyun'gwan. XXXVIII:69-91. Oct., 1961.
KIM Ha-tai. The Transmission of Neo-Confucianism to Japan by Kang Hang, A Prisoner of War. XXXVII:83-103. April, 1961.
KIM Kyu. Radio and Television in Korea. XLV:97-107. 1969.
KIM SAKKAT—BIOGRAPHY
	Kim Sakkat, Vagabond Poet. Richard Rutt, XLI:59-87. 1964.
KIM Young-key and Dorothea Sich. A Study of the Childbearing Behavior of Rural Korean Women and Their Families. 53:27-57. 1978.
KINGS―YI DYNASTY
	Han-Yang (Seoul). J. S. Gale. II,part II:1-43. 1902.
KOH Myung-shik. Postwar Development of the Korean Press. XLV: 37- 49. 1969.
KOMATSU, Midori. The Old People and the New Government. IV, part 1:1-12, 1912-13.
KOONS, E. Wade
	Afforestation in Korea. VI, part 1:35-42. 1915.
	Beacon Fires of Old Korea. XVI:46-52. 1925.
[page 22] KOREA Chronology 1901-1960. Yi Kyongsik. XLVIII:104-193. 1973.
THE KOREAN Alphabet. J. S. Gale. IV,part 1:12-61. 1912-13.
KOREAN Boats and Ships. Horace H. Underwood. XXIII, part 1:1-99. 1934.
KOREAN Folk-tales. H. B. Hulbert. II,part 11:45-79. 1902.
KOREAN Literature in English: A Critical Bibliography. Horace H. Underwood. LI:65-115. 1976.
KOREAN Mask and Mask-dance Plays. Yi Tu-hvon. XL11:49-67. 1966.
THE KOREAN Mission to the United States in 1883. Harold J. Noble. XVIII:1-21. 1929.
KOREAN Musical Instruments and an Introduction to Korean Music. J. L. Boots. XXX: 1-32. 1940.
KOREAN Names for Birds Listed in Paper. XXII:68-69. 1933.
THE KOREAN Record on Captain Basil Hall's Voyage of Discovery to the West Coast of Korea. George Paik. XXIV: 15-19. 1935.
KOREAN Roads Past and Present. W. W. Taylor. XV:33-56. 1924.
KOREAN Survivals and Discussion. H. B. Hulbert. 1:25-50. 1900.
KOREAN Weapons and Armor. John L. Boots. XXIII,part II:1-37. 1934.
KOREA'S Colossal Image of Buddha. G. H. Jones. 1:57-70. 1900.
KOREA'S Tong-il Movement. Choi Syn-duk. XLIII:101-113. 1967.
KU Daeyeol. The Chientao Incident (1920) and Britain. 55:1-33. 1980.
[page 23] KYONGGI-DO
	Fortresses of Kyonggi-do. Wilbur D. Bacon. XXXVII: 1-63. April, 1961.
KYONGJU
	Kyongju, Ancient Capital of Silla. Helen B. Chap in. XXXIII:55-72. 1957.
	On the Stone Triad from Namsan, Kyongju. Hwang Su-young. XLIV: 139-150. 1968.
LANDIS, ELI BARR, 1865-1898
	An Early Koreanologist: Eli Barr Landis, 1865-1898. Richard Rutt. 54:59-100. 1979.
LANGUAGE
	Master Eibokken on Korea and the Korean Language; Supplementary Remarks to Hamil`s 	Narrative. Frits Vos. L:7-42. 1975.
	Early Korean Writing Systems. Adrian Buzo. 55:35-61. 1980.
	The Romanization of the Korean Language Based on its Phonetic Structure. G. M. McCune 	and E. O. Reischauer. XXIX: 1-55. 1939.
LAO Tzu and Nietzsche: Wanderer and Superman. Park Yn-hui. 56:47-58. 1981.
LAUSTER, Susan. A guide to Haeinsa. XLVII:59-104. 1972.
LAY, Arthur Hyde. Marriage Customs of Korea. IV, part III:1-15. 1913.
LEADERSHIP and Organization in the Olive Tree Movement. Felix Moos. XLIII: 11-27. 1967.
LEE Hyo-jae and others
	Daily Life. XLVI:51-61. 1971.
	Family and Kinship Relations. XLVI:63-71. 1971.
	Historical Background of Seoul City. XLVI:15-19. 1971.
	Level of Living. XLVI:43-49. 1971.
	Life in Urban Korea. XLVI:1-89. 1971.
	A Perspective of Three Neighborhoods. XLVI:25-42. 1971.
	Religion and Social Values. XLVI:73-89. 1971.
	Seoul City Administration. XLVI:21-23. 1971.
LEE Kang-o. Chungsan'gyo: Its History, Doctrines and Ritual Practices. Trans, by Richard Rutt. XLIII:28-66. 1967.
LEE Kwang-rin. Census Taking under the Yi Dynasty. XXXV:32-50. 1959.
LEE Man-gap. Sociology in Korea. XLVI:7-10. 1971.
LEE Sun-keun. Some Lesser-known Facts about Taewon'gun and His Foreign Policy. XXXIX:23-46. Dec., 1962.
LEE TAE-YOUNG
	Dr. Lee Tae-Young and the Korean Family Law. Sonia R. Strawn. 56: 37-45. 1981.
LEE Tchang-Bok. Chronology of Plant Taxonomy in Korea. XLIX:48-54. 1974.
LEGAL AID CENTER FOR FAMILY RELATIONS
	Dr. Lee Tae-Young and the Korean Family Law. Sonia R. Strawn. 56:37-45. 1981.
LEIFER, Walter. Paul-Georg von Mollendorf―Scholar and Statesman. 57:41-52. 1982.
LEUTERITZ, Karl. Pioneers of German-Korean Partnership. 54:1-11. 1979.
LEVEL of Living. Lee Hyo-jae and others. XLVI:43-49. 1971.
LIFE in Urban Korea. Lee Hyo-jae and others. XLVI:l-89. 1971.
LITERATURE
	Corean Books and Their Authors, Being an Introduction to Corean Literature. M. N. 	Trollope. XXI: 1-58. 1932.
	Introduction to Courante's Bibliographie Coreene. Trans, by W. Massy Royds, XXV: 1-99. 	1936. Korean Literature in English: A Critical Bibliography. Horace H. Underwood. LI:65-115. 	1976. Notes on Modern Korean Fiction. Peter Hyun. XLII:69-74. 1966.
	Occidental Literature on Korea. Horace H. Underwood. XX: 1-15. 1931.
	[page 25] Paegun Sosol, The White Cloud Essays of Yi Kyubo. Trans, and annotated by 	Richard Rutt. 52:1-37. 1977.
LUDLOW, A. I. Pottery of the Korai [Koryo] Dynasty (924-1392). XIV: 33-39. 1923.
MCCLUNG, David H., trans, and annotator. The Founding of the Royal Dragon Monastery. 53:69-79. 1978.
MCCUNE, G. M. and E. O. Reischauer. The Romanization of the Korean Language Based on Its Phonetic Structure. XXIX:l-55. 1939.
MCCUNE, G. M. The Yi Dynasty Annals of Korea. XXIX:57-82. 1939.
MCCUNE-REISCHAUER SYSTEM
	Tables of McCune-Reischauer System for Romanization of Korean. XXXVIII:121-128. Oct., 	1961.
MCCUNE, Shannon. Some Korean Maps. L:70-102. 1975.
MACDONALD, Donald S. The American Role in the Opening of Korea to the West. XXXV:51-66. 1969.
MAPS
	General Map of Korea. Edwin W. Mills. VII: back cover. 1910.
	Map of Seoul. II,part II: back cover. 1902.
	Some Korean Maps, Shannon McCune. L:70-102. 1975.
MARRIAGE CUSTOMS AND RITES
	Marriage Customs of Korea. Arthur Hyde Lay. IV,part 111:1-15. 1913.
	Selection and Divorce. J. S. Gale. IV,part III:17-22, 1913.
THE MARTYRDOM of Paul Yun: Western Religion and Eastern Ritual in 18th Century Korea. Donald L. Baker. 54:33-58. 1979.
MASK DANCES
	Korean Mask and Mask-dance Plays. Yi Tu-hyon. XLII: 49-67. 1966.
MASTER Eibokken on Korea and the Korean Language: Supplementary Remarks to Hamel`s Narrative. Frits Vos. L:7-42. 1975.
[page 26] MEDICINE—HISTORY
	The History of Korean Medicine. N. H. Bowman. VI, part 1:1-34. 1915.
MILITARY―YI DYNASTY
	Shared Failure: American Military Advisors in Korea, 1888-1896. Donald M. Bishop. 	58:53-76. 1983.
MILITARY SERVICE―KORYO DYNASTY
	Some Notes on Koryo Military Units. William E. Henthorn. XXXV: 67-75. 1959.
MILLER, Hugh. A Royal Funeral in Korea. XVII: 15-29. 1927.
MILLS, Edwin W.
	General Map of Korea. VII: back cover. 1910.
	Gold Mining in Korea. VII:5-39. 1910.
MILLS, R. G. Ecological Studies in the Tong-nai River Basin. XII:3-78. 1921.
THE MING Connection: Notes on Korea's Experience in the Chinese Tributary System. Donald M. Clark. 58:77-89.
MISSIONARIES
	An Early Koreanologist: Eli Barr Landis, 1865-1898. Richard Rutt. 54:59-100. 1979.
	The Independence Movement and the Missionaries, Samuel H. Moffett. 54:13-32. 1979.
	The Two Visits of the Rev. R. J. Thomas to Korea. M. W. Oh. XXII: 95-123. 1933.
MOFFETT, Samuel H. The Independence Movement and the Missionaries. 54:13-32. 1979.
MONASTERIES, BUDDHIST
	The Founding of the Royal Dragon Monastery. David H. McClung, trans, and annotator, 	53:69-79. 1978.
MOOS, Felix. Leadership and Organization in the Olive Tree Movement. XLIII:ll-27. 1967.
[page 27] MOVING PICTURE INDUSTRY—HISTORY
	The Cinema in Korea: A Robust Invalid. James Wade. XLV: 109-128. 1969.
MUSEUMS
	The National Museum of the Republic of Korea. David I. Steinberg. XLIV:l-69. 1968.
MUSIC
	Kayago: The Origin and Evolution of the Korean Twelve-string Zither. Coralie J. Rockwell. 	XLIX:26-47. 1974.
	Korean Musical Instruments and an Introduction to Korean Music. J. L. Boots. XXX: 1-32. 	1940. Musical Aspects of the Modern Korean Art Song. Dorothy C. Underwood. 55:63-84. 1980. The Sacrifice to Confucius in Korea and Its Music. Robert C. Provine. L:43-69. 1975.
MUTEL, GUST AVE CHARLES MARIE—BIOGRAPHY
	Archbishop Mutel, A Biographical Sketch. G. St. G. M. Gompertz. XXVII:57-132. 1937.
MYTHOLOGY
	A Plea for the Investigation of Korean Myths and Folklore. Cecil H. N. Hodges. V:41-53. 	1914.
NATIONAL Examinations in Korea. H. B. Hulbert. XIV:9-32. 1923.
THE NATIONAL Museum of the Republic of Korea. David L Steinberg. XLIV:l-69. 1968.
NAVY―KORYO PERIOD
	The Creation of the Korean Navy During the Koryo Period. Benjamin H. Hazard, XLVIII: 	10-28. 1973.
NEO-CONFUCIANISM The Transmission of Neo-Confucianism to Japan by Kang Nang, a Prisoner of War. Kim 	Ha-tai. XXXVII:83-103. April, 1961.
[page 28] THE NEW Religions of Korea: A Preliminary Interpretation. H. Byron Earhart. XLlX:7-25. 1974.
THE NEW Religions of Korea: Introduction. Spencer J. Palmer. XLIII: 1-10. 1967.
NEWSPAPERS—HISTORY
	Journalism in Korea: A Short History of the Korean Press. In-whan Oh and George Won. 	LI:l-55. 1976.
	Postwar Development of the Korean Press. Koh Myung-shik. XLV: 37-49. 1969.
NOBLE, Harold J. The Korean Mission to the United States in 1883. XVIII: 1-21. 1929.
NORTH KOREA
	North Korea―Yesterday and Today. Adrian Buzo. 56:1-25. 1981.
A NOTE on Yi Dynasty Furniture Making. Edward Reynolds Wright. 52:39-44.
NOTES on Korean Birds. Daniel James Cumming. XXII: 1-67. 1933.
NOTES on Modern Korean Fiction. Peter Hyun. XLII:69-74. 1966.
NUGENT, John T. The Postal History of Dynastic Korea. LI:56-64. 1976.
AN OBJECTIVE View of Japanese Archaeological Works in Korea. Kyoichi Arimitsu, XLII:75-79. 1966.
OCCIDENTAL Literature on Korea. Horace H. Underwood. XX:1-15. 1931.
OCCUPATIONS
	The Village Guilds of Old Korea. P. L. Gillett. IV, part II:13-14. 1913.
OH, In-Whan and George Won. Journalism in Korea: A Short History of the Korean Press. LI: 1-55. 1976.
[page 29] OH, M. W. The Two Visits of the Rev. R. J. Thomas to Korea. XXII: 95-123. 1933.
OLD Korean Bells. E. M. Cable. XVI: 1-45. 1925.
THE OLD People and the New Government. Midori Komatsu. IV, part I:1-12. 1912-13.
ON the Centenary of America's First Treaty with Korea. Harold F. Cook. 57:11-28. 1982.
ON the Stone Triad from Namsan, Kyongju. Hwang Su-young. XLIV: 139-150. 1968.
ONDOL Radiant Heat in Korea. Warren Viessman. XXXI:9-22. 1948-49.
THE OPENING of Korea: A Conflict of Traditions. Pow-key Sohn. XXXVI:101-131. 1960.
PAEGUN Sosol, The White Cloud Essays of Yi Kyubo. Trans, and annotated by Richard Rutt. 52:1-37. 1977.
THE PAGODA of Seoul. J. S. Gale. VI, part II:1-22. 1915.
PAI Man-sill. Patterns of Furniture Design During the Yi Dynasty. XLIV: 129-138. 1968.
PAIK, L. George
	The Korean Record on Captain Basil Hall's Voyage of Discovery to the West Coast of Korea. 	XXIV: 15-19. 1935.
	Seventy Years of the RAS in Korea. XLVII:25-39. 1972.
	Tripitaka Koreana. Library of Woodblocks of Buddhist Classics at Haein Sa, Korea. 	XXXII:62-78. 1951.
PAIK, L. G[eorge], trans. From Koryu To Kyung (Pictures of Koryo) by Soh Keung, Imperial Chinese Envoy to Korea, 1124 A.D. XXIII:90-94. 1934.
PAINTINGS
	Some Pictures and Painters of Corea. Charles Hunt. XIX: 1-34. 1930.
[page 30] PALACES
	Palaces in Seoul. Helen B. Chapin. XXXII:3-50. 1951.
PALMER, Spencer J. The New Religions of Korea: Introduction. XLIII: 1-10. 1967.
PARHAE—699-926 Some Notes on Parhae (P'ohai). William E. Henthorn. XXXVII:65-81. April, 1961.
PARK, Yn-hui. Lao Tzu and Nietzsche: Wanderer and Superman. 56: 47-58. 1981.
A PARTIAL Bibliography of Occidental Literature on Korea, From Early Times to 1930. Horace H. Underwood. XX:17-185. 1931.
PATTERNS of Furniture Design During the Yi Dynasty. Pai Man-sill. XLIV: 129-138. 1968.
PAUL-GEORG von Mollendorff―Scholar and Statesman. Walter Leifer. 57-41-52. 1982.
A PERSPECTIVE of Three Neighborhoods. Lee Hyo-jae and others. XLVI:25-42. 1971.
PETERSON, Mark. The Adoption Dilemma in Traditional Korea. 53: 59-67. 1978.
PIONEERS of German-Korean Partnership. Karl Leuteritz. 54:1-11. 1979.
PLANTS
	Chronology of Plant Taxonomy in Korea. Lee Tchang-Bok. XLIX: 48-54. 1974.
	Herbae Koreanae, Being a First List of Some of the Commonest Herbaceous Plants Found 	in Korea. XVIII:43-82. 1929.
A PLEA for the Investigation of Korean Myths and Folklore. Cecil H. N. Hodges. V:41-53. 1914.
[page 31] POEMS by Korean Children. Trans, by Helen Rose Tieszen. 53:1-26. 1978.
POETRY
	Ch’ao-hsun Fu. Tung Yueh. Trans, and annotated by Richard Rutt. XLVIII:29-73. 1973.
	An Introduction to the Si jo—A Form of Short Korean Poem. Richard Rutt. XXXIV: 1-88. 	1958.
	Kim Sakkat, Vagabond Poet Richard Rutt. XLI:59-87. 1964.
	Traditional Korean Poetry Criticism. Richard Rutt. XLVII: 105-143. 1972.
POETS
	Ch`oe Ch'i-wun [Ch'oe Ch'i-won]: His Life and Times. G. H. Jones. III:1-17. 1903.
POLITICS AND GOVERNMENT—JAPAN
	Japanese-Korean Relations after the Japanese Invasion of Korea in the 16th Century. I. 	Yamagata. IV, part II:1-11. 1913.
POSTAL SERVICE—HISTORY
	The Postal History of Dynastic Korea. John T. Nugent. LI:56-64. 1976.
POSTWAR Development of the Korean Press. Koh Myung-shik. XLV: 37-49. 1969.
POTTERY
	The Appeal of Korean Celadon. G, St. G. M. Gompertz. 52:45-54. 1977.
	Catalogue, A. I. Ludlow Collection. XlV:40-62. 1923.
	Ceramic History of the Yi Period. G. St. G. M. Gompertz, XLII:3-25. 1966.
	Pottery of the Korai [Koryo] Dynasty (924-1392). A. I. Ludlow. XIV: 33-39. 1923.
	Pottery Production in the Earliest Years of the Yi Dynasty. Greogory Henderson. XXXIX:5-	22. Dec., 1962.
	A Study of the Punwon. Kang Man-kiL XLIV:71-127. 1968.
[page 32] PREGNANCY
	A Study of the Childbearing Behavior of Rural Korean Women and Their Families. 	Dorothea Sich and Kim Young-key. 53:27-57. 1978.
PRINTING—HISTORY
	Book Production and Printing in Corea. M. N. Trollope. XXV: 101-107. 1936
PROVINE, Robert C. The Sacrifice to Confucius in Korea and Its Music. L:43-69. 1975
PUBLISHERS AND PUBLISHING Publishing in Korea: An Historical Survey. Han Man-nyun. XLV:51- 95. 1969.
PUNWON
	A Study of the Punwon. Kang Man-kil. XLIV:71-127. 1968.
PUYO
	Puyo, One of Korea's Ancient Capitals. Helen B. Chapin. XXXII: 51-61. 1951.
RADIO
	Radio and Television in Korea. Kim Kyu. XLV:97-107. 1969.
RECEIVING the Samsin Grandmother: Conception Rituals in Korea. Laurel Kendall. 52:55-70. 1977.
RECORD of Reprimands and Admonitions (Chingbirok). Yu Songnyong. Trans, by Wilbur D. Bacon. XLVII:7-24. 1972.
REFORESTATION Afforestation in Korea. E. W. Koons. VI, part 1:35-42. 1915.
REFORM Movements in Korean Journalism. James Wade. XLV:13-36. 1969.
REISCHAUER, E. O. and McCune, G. M. The Romanization of the Korean Language Based on Its Phonetic Structure. XXIX: 1-55. 1939.
[page 33] RELIGIONS
	Ch`ondogyo Enters its Second Century. Benjamin Weems. XLIII: 92- 100. 1967.
	Chungsan'gyo: Its History, Doctrines and Ritual Practices. Lee Kang-o.
	Trans, by Richard Rutt. XLIII:28-66. 1967.
	Korea's Tong-il Movement. Choi Syn-duk. XLTII:101-113. 1967.
	Leadership and Organization in the Olive Tree Movement. Felix Moos. XLIII: 11-27. 1967.
	The New Religions of Korea: Introduction. Spencer J. Palmer. XLIII: 1-10. 1967.
	The New Religions of Korea: A Preliminary Interpretation. H. Byron Earhart. XLIX:7-25. 	1974.
	Religion and Social Values. Lee Hyo-jae and others. XLVI: 73-89. 1971.
	A Socio-religious Study of Sindonae. Choi Jai-sok. XLIII: 67-91. 1967.
RELIGIOUS ART AND SYMBOLISM
	Inscription of Buddha at Eun-jin [Unjin]. 1:51-56. 1900.
	Korea's Colossal Image of Buddha. G. H. Jones. 1:57-70. 1900.
	Some Recent Discoveries in Korean Temples and Their Relationship to Early Eastern 	Christianity. E. A. Gordon. V:l-39. 1914.
RELIGIOUS ORDERS
	A Guide to Haeinsa. Susan Lauster. XLVII:59-104. 1972.
RITUALS
	The Martyrdom of Paul Yun: Western Religion and Eastern Ritual in 18th Century Korea. 	Donald L. Baker. 54:33-58. 1979.
	Receiving the Samsin Grandmother: Conception Rituals in Korea. Laurel Kendall. 52:55-70. 	1977.
	The Sacrifice to Confucius in Korea and Its Music. Robert C. Provine. L:43-69. 1975.
ROCKWELL, Coralie J. Kayago: The Origin and Evolution of the Korean Twelve-string Zither. XLIX:26-47. 1974.
ROMANIZATION The Romanization of the Korean Language Based on Its Phonetic Structure. G. M. 	McCune & E. O. Reischauer. XXIX: 1-55. 1939.
	Tables of McCune-Reischauer System for the Romanization of Korean. XXXVIII:121-128. 	Oct., 1961.
[page 34] ROYAL ASIATIC SOCIETY
	Seventy Years of the RAS in Korea. Lak-Geoon George Paik. XLVII: 25-39. 1972.
ROYAL DRAGON MONASTERY
	The Founding of the Royal Dragon Monastery. David H. McClung, trans, and annotator. 	53:69-79. 1978.
A ROYAL Funeral in Korea. Hugh Miller. XVII: 15-29. 1927.
ROYDS, W. Massy, trans. Introduction to Courante's Bibliographie Coreene. XXV: 1-99. 1936.
RUFUS, W. Carl.
	Astronomy in Korea, XXVI: 1-48. 1936.
	The Celestial Planisphere of King Yi Tai-Jo [Yi T'aejo]. IV, part III: 23-72. 1913.
RUTT, Richard
	The Chinese Learning and Pleasures of a Country Scholar, An Account of Traditional 	Chinese Studies in Rural Korea. XXXVI:1-100. 1960.
	An Early Koreanologist: Eli Barr Landis, 1865-1898. 54:59-100. 1979.
	The Flower Boys of Silla (Hwarang). XXXVIII: 1-66. Oct., 1961.
	An introduction to the Si jo—A Form of Short Korean Poem. XXXIV: 1-88. 1958.
	Kim Sakkat, Vagabond Poet. XLI:59-87. 1964.
	Traditional Korean Poetry Criticism. XLVII:105-143. 1972.
RUTT, Richard, trans.
	Ch'ao-hsun Fu, by Tung Yueh. XLVIII:29-73. 1973.
	Chungsan'gyo: Its History, Doctrines and Ritual Practices. Lee Kang-o. XLIII:28-66. 1967.
	James Gale's Translation of the Yonhaengnok, An Account of the Korean Embassy to Peking, 	1712-1713. XLIX:55-144. 1974.
	Paegun Sosol, the White Cloud Essays of Yi Kyubo. 52:1-37. 1977.
THE SACRIFICE to Confucius in Korea and Its Music. Robert C. Provine. L:43-69. 1975.
[page 35] SAMGUK YUSA
	The Founding of the Royal Dragon Monastery. Trans, and annotated by David H. McClung. 	53:69-79. 1978.
SCHOLARS
	The Chinese Learning and Pleasures of a Country Scholar, An Account of Traditional 	Chinese Studies in Rural Korea. Richard Rutt. XXXVI: 1-100. I960.
	Ch'oe Ch'i-wun [Ch'oe Ch'i-won]: His Life and Times. G. H. Jones. III:1-17. 1903.
SELECTION and Divorce. J. S. Gale. IV, part III:17-22. 1913.
SEOUL City Administration. Lee Hyo-jae and others. XLVI:21-23. 1971.
SEOUL
	Han-Yang (Seoul). J. S. Gale. II, part 11:1-43. 1902.
	Historical Background of Seoul City. Lee Hyo-jae and others. XLVI: 15-19. 1971.
	A History of the Chong Dong Area and the American Embassy Residence. Gregory 	Henderson. XXXV: 1-32. 1959.
	Seoul City Administration. Lee Hyo-jae and others. XLVI:21-23. 1971.
SEVENTY Years of the RAS in Korea. Lak-Geoon George Paik. XLVII: 25-39. 1972.
SEX ROLES
	Strong Men and Virtuous Women: Changing Male and Female Roles in Korea. Jack O. 	Balswick. 56:27-35. 1981.
SHAMINISM
	The Han-Sam-Wei-I Principle for Eastern Societies. David Chung. XXXVIII:95-118. Oct., 	1961.
	Receiving the Samsin Grandmother: Conception Rituals in Korea. Laurel Kendall. 52:55-70. 	1977.
	The Spirit Worship of the Koreans. George Heber Jones. II, part I: 37-58. 1902.
SHARED Failure: American Military Advisors in Korea, 1888-1896. Donald M. Bishop. 58:53-76. 1983.
[page 36] SHIN, In Sup. The First Century in the Development of Korean Advertising. 57:53-66. 1982.
SHIPS
	Korean Boats and Ships. Horace H. Underwood. XXIII,part 1:1-89. 1934.
SHIPWRECKS
	Account of the Shipwreck of a Dutch Vessel on the Coast of the Isle of Quelpart, With 	Description of the Kingdom of Korea. Hendrik Hamel. IX:91-148. 1918. A Shipwreck (Korean) in 1636 A.D. J. S. Gale, trans. XV: 3-22. 1924.
A SHORT List of Korean Books (From the Chosen Christian College Library). XXI:59-104. 1932.
SHRUBS
	Arboretum Coreense, Being a Preliminary Catalogue of the Vernacular Names of Fifty of 	the Commonest Trees and Shrubs Found in Chosen. M. N. Trollope. IX:69-90. 1918. Arboretum Coreense, Part II,Being a Second List of Fifty of the Best- known Trees and 	Shrubs Found in Corea, With Some Prefatory Notes on Those Contained in Part I. 	M. N. Trollope. XI:39-100. 1920.
SICH, Dorothea and Kim Young-key. A Study of the Childbearing Behavior of Rural Korean Women and Their Families. 53:27-57. 1978.
SIGNALS AND SIGNALING
	Beacon Fires of Old Korea. E. Wade Koons. XVI:46-52. 1925.
SIJO
	An Introduction to the Sijo―A Form of Short Korean Poem. Richard Rutt. XXXIV: 1-88. 	1958.
SILLA DYNASTY—SOCIAL LIFE AND CUSTOMS
	The Flower Boys of Silla (Hwarang). Richard Rutt. XXXVIII: 1-66. Oct., 1961.
SINO-KOREAN Relations at the End of the 14th Century. L. Carrington Goodrich. XXX:33-46. 1940.
[page 37] A SISTER of the Community of St. Peter
	Herbae Koreanae, Being a First List of Some of the Commonest Herbaceous Plants Found 	in Korea. XVIII:43-82. 1929. Some Wayside Flowers of Central Korea. XVIII:22-	40. 1929.
SOCIAL CONDITIONS
	Level of Living. Lee Hyo-jae and others. XLVI:43-49. 1971.
	A Perspective of Three Neighborhoods. Lee Hyo-jae and others. XLVI: 25-42. 1971.
SOCIAL LIFE AND CUSTOMS
	Captain Basil Hall's Account of His Voyage to the West Coast of Corea in 1816. XI:3-37. 	1920. Daily Life. Lee Hyo-jae and others. XLVI:51-61. 1971.
	Korean Survivals and Discussion. H. B. Hulbert. 1:25-50. 1900.
	Life in Urban Korea. Lee Hyo-jae and others. XLVI:l-89. 1971.
	Master Eibokken on Korea and the Korean Language: Supplementary Remarks on Hamel's 	Narrative. Frits Vos. L:7-42. 1975.
	Some Reflections on Korean Patterns. Paul S. Crane. XLVII: 41-57. 1972.
SOCIOLOGY Sociology in Korea. Lee Man-gap. XLVI:7-10. 1971.
A SOCIO-RELIGIOUS Study of Sindonae. Choi Jai-sok. XLIII:67-91. 1967.
SOH Keung. From Koryu To Kyung (Pictures of Koryo) by Soh Keung, Imperial Chinese Envoy to Korea, 1124 A.D. Trans, by L, G[eorge] Paik. XXIII:90-94. 1934.
SOHN, Pow-key. The Opening of Korea: A Conflict of Traditions. XXXVI: 101-131. 1960.
SOME Common Korean Foods. J. D. Van Buskirk. XIV:l-8. 1923.
SOME Korean Maps. Shannon McCune. L:70-102. 1975.
SOME Lesser-known Facts about Taewon'gun and His Foreign Policy. Lee Sun-keun. XXXIX:23-46. Dec., 1962.
[page 38] SOME Notes of the Earliest Western Contacts with Korea. G. St. G. M. Gompertz. XXXIII:41-54. 1957.
SOME Notes on Gregorio de Cespedeo, Korea's First European Visitor. Ralph M. Cory. XXVII;l-55. 1937.
SOME Notes on Koryo Military Units. William E. Henthorn. XXXV: 67-75. 1959.
SOME Notes on Parhae (P'ohai). William E. Henthorn. XXXVII:65-81. April, 1961.
SOME Notes on the Songgyun'gwan. Kim Chongguk and Kim Chinman. XXXVIII:69-91. Oct., 1961.
SOME Pictures and Painters of Corea. Charles Hunt. XIX: 1-34. 1930.
SOME Recent Discoveries in Korean Temples and Their Relationship to Early Eastern Christianity. E. A. Gordon. V:l-39. 1914.
SOME Reflections on Korean Patterns. Paul S. Crane. XLVII:41-57. 1972.
SOME Wayside Flowers of Central Korea. A Sister of the Community of St. Peter. XVIII:22-40. 1929.
SONGGYUN'GWAN
	Some Notes on the Songgyun'gwan. Kim Chongguk and Kim Chinman. XXXVIII:69-91. 	Oct., 1961.
SPIRITUALISM
	The Spirit Worship of the Koreans. George Heber Jones. II, part I: 37-58. 1902.
STARR, Frederick. Corean Coin Charms and Amulets, A Supplement. VIII:42-79. 1917.
STATUS OF WOMEN
	Receiving the Samsin Grandmother: Conception Rituals in Korea. Laurel Kendall. 52:55-70. 	1977.
[page 39] STEINBERG, David I. The National Museum of the Republic of Korea. XLIV:l-69. 1968.
STRAWN, Sonia R. Dr. Lee Tae-Young and the Korean Family Law. 56:37-45. 1981.
STRONG Men and Virtuous Women: Changing Male and Female Roles in Korea. Jack O. Balswick. 56:27-35. 1981.
A STUDY of the Childbearing Behavior of Rural Korean Women and Their Families. Dorthea Sich and Kim Young-key. 53:27-57. 1978.
A STUDY of the Punwon. Kang Man-kil. XLIV:71-127. 1968.
SUPPLEMENT to"A Partial Bibliography of Occidental Literature on Korea," H. H. Underwood. E. & G. Gompertz. XXIV:23-48. 1935.
SUPPLEMENT to Article on Yo-ju [Yoju] in Vol. XXXI. Charles Hunt. XXXII:79-82. 1951.
SWARTOUT, Robert R. United States Ministers to Korea, 1882-1905: The Loss of American Innocence. 57:29-40. 1982.
SYMBOLISM Palaces in Seoul. Helen B. Chapin. XXXII:3-50. 1951.
	Patterns of Furniture Design during the Yi Dynasty. Pai Man-sill. XLIV: 129-138. 1968.
	A Plea for the Investigation of Korean Myths and Folklore. Cecil H. N. Hodges. V:41-53. 	1914.
TAOISM
	Lao Tzu and Nietzsche: Wanderer and Superman. Park Yn-hui. 56:47- 58. 1981.
TALISMANS See CHARMS
[page 40] TAYLOR, W. W.
	Development and Trend of the Automotive Transportation in Chosen. XV:57-82. 1924.
	Korean Roads Past and Present. XV:33-56. 1924.
TELEVISION Radio and Television in Korea. Kim Kyu. XLV:97-107. 1969.
TEMPLES
	Some Recent Discoveries in Korean Temples and Their Relationship to Early Eastern 	Christianity. E. A. Gordon. V:l-39. 1914.
THOMAS, R. J.―BIOGRAPHY
	The Two Visits of the Rev. R. J. Thomas to Korea. M. W. Oh. XXII: 95-123. 1933.
TIESZEN, Helen Rose, trans. Poems by Korean Children. 53:1-26. 1978.
TOMBS―YI DYNASTY
	Tombs of the Yi Dynasty Kings and Queens. Wilbur Bacon. XXXIII: 1-40. 1957.
TONG-NAI RIVER
	Ecological Studies in the Tong-nai River Basin. R. G. Mills. XII:3-78. 1921.
TOWNSEND, WALTER D.
	Walter D. Townsend: Pioneer American Businessman in Korea. Harold F. Cook. XLVIII:74-	103. 1973.
TRADITIONAL Korean Poetry Criticism. Richard Rutt. XLVII: 105- 143. 1972.
THE TRANSMISSION of Neo-Confucianism to Japan by Kang Nang, a Prisoner of War. Kim Ha-tai. XXXVII:83-103. April, 1961.
TRANSPORTATION
	Development and Trend of the Automotive Transportation in Chosen. W. W. Taylor. XV: 57-	82. 1924.
[page 41] TRAVELLING for Her Health: The Extraordinary Life of Isabella Bird Bishop. James Huntley Grayson. 58:35-51. 1983.
TREES
	Arboretum Coreense, Being a Preliminary Catalogue of the Vernacular Names of Fifty of 	the Commonest Trees and Shrubs Found in Chosen. Mark Napier Trollope. IX:69-	90. 1918.
	Arboretum Coreense, Part II,Being a Second List of Fifty of the Best- known Trees and 	Shrubs Found in Corea, With Some Prefatory Notes on Those Contained in Part I. 	Mark Napier Trollope. XI:39-100. 1920.
TRIPITAKA Koreana. Library of Woodblocks of Buddhist Classics at Haein Sa, Korea. Nac Choon Paik (L. George Paik). XXXII:62-78. 1951.
TROLLOPE, Mark Napier
	Arboretum Coreense, Being a Preliminary Catalogue of the Vernacular Names of Fifty of 	the Commonest Trees and Shrubs Found in Chosen. Part I. IX:69-90. 1918. Part II. 	XI:39-100. 1920.
	Book Production and Printing in Corea. XXV: 101-107. 1936.
	Corean Books and Their Authors, Being an Introduction of Corean Literature. XXI: 1-58. 	1932.
	Introduction to the Study of Buddhism in Korea. VIII: 1-41. 1917.
	Kang-wha [Kanghwa]. II, part 1:1-36. 1902.
TUNG Yueh. Ch'ao-hsun Fu. Trans. and annotated by Richard Rutt. XLVIII:29-73. 1973.
THE TWO Visits of the Rev. R. J. Thomas to Korea. M. W. Oh. XXI: 95-123. 1933.
UNDERWOOD, Dorothy C. Musical Aspects of the Modern Korean Art Song. 55:63-84. 1980.
UNDERWOOD, Horace H.
	Hunting and Hunters' Lore in Korea. VI,part 11:23-43. 1915.
	Korean Boats and Ships. XXIII, part 1:1-99. 1934.
	Occidental Literature on Korea. XX: 1-15. 1931.
	A Partial Bibliography of Occidental Literature on Korea, From Early Times to 1930. 	XX:17-185. 1931.
[page 42] UNDERWOOD, Horace H.
	Korean Literature in English: A Critical Bibliography. 51:65-115. 1976.
U.S.―DIPLOMATIC AND CONSULAR SERVICE
	A History of the Chong Dong Area and the American Embassy Residence. Gregory 	Henderson. XXXV:l-32. 1959.
	United States Ministers to Korea, 1882-1905: The Loss of American Innocence. Robert R. 	Swartout. 57:29-40. 1982.
U.S.―KOREAN RELATIONS
	The American Role in the Opening of Korea to the West. Donald S. MacDonald. XXXV:51-	66. 1959.
	Changing Patterns in American Diplomacy: Implications for Korean- American Relations. 	Richard L. Walker. 57:1-9. 1982.
	Early American Contacts with Korea. Harold F. Cook. 55:85-107. 1980.
	On the Centenary of America's First Treaty with Korea. Harold F. Cook. 57:11-28. 1982. 	Shared Failure: American Military Advisors in Korea, 1888-1896.
	Donald M. Bishop. 58:53-76. 1983.
	The United States-Korean Relations 1866-1871. E. M. Cable. XXVIII: 1-230. 1938.
UNJIN
	Inscription on Buddha at Eun-jin [Unjin]. 1:51-56. 1900.
	Korea's Colossal Image of Buddha. G. H. Jones, 1:57-70. 1900.
VALUES
	Religion and Social Values. Lee Hyo-jae and others. XLVI: 73-89. 1971.
VAN BUSKIRK, J. D.
	The Climate of Korea, and Its Probable Effect on Human Efficiency. X:3-58. 1919. Some Common Korean Foods. XIV: 1-8. 1923.
THE VEGETATION of Korea. Ernest H. Wilson. IX:l-68. 1918.
VIESSMAN, Warren. Ondol Radiant Heat in Korea. XXXI:9-22. 1948-49.
[page 43] VILLAGES
	The Village Guilds of Old Korea. P. L. Gillett. IV, part 11:13-14. 1913.
VON MOLLENDORFF, PAUL-GEORG
	Paul-Georg von Mollendorff―Scholar and Statesman. Walter Liefer. 57:41-52. 1982.
VOS, Frits. Master Eibokken on Korea and the Korean Language: Supple-mentary Remarks to Hamel's Narrative. L:7-42. 1975.
VOYAGES AND TRAVELS
	Captain Basil Hall's Account of His Voyage to the West Coast of Corea in 1816. XI:3-37. 	1920. Diary of a Trip to Sul-Ak San [Sorak-san] (Via the Diamond Mountains) 1923. Charles Hunt. 	XXIV:1-14. 1935.
	The Korean Record on Captain Basil Hall's Voyage of Discovery to the West Coast of Korea. George Paik. XXIV:15-19. 1935.
	A Shipwreck (Korean) in 1636 A.D. J. S. Gale, trans. XV:3-22. 1924.
WADE, James
	The Cinema in Korea: A Robust Invalid. XLV: 109-128. 1969.
	Reform Movements in Korean Journalism. XLV:13-36. 1969.
WALKER, Richard L. Changing Patterns in American Diplomacy: Impli-cations for Korean-American Relations. 57:1-9. 1982.
WALTER D. Townsend: Pioneer American Businessman in Korea. Harold F. Cook. XLVIII:74-103. 1973.
WEAPONS
	Korean Weapons and Armor. John L. Boots. XXIII,part II:1-37. 1934.
WEEMS, Benjamin. Ch'ondogyo Enters Its Second Century. XLIII: 92- 100. 1967.
WESTERNERS IN KOREA
	Some Notes of the Earliest Western Contacts with Korea. G. St. G. M. Gompertz. 	XXXIII:41-54. 1957.
WHITWELL, S. J. Britons in Korea. XLI:3-56. 1964.
[page 44] WILSON, Ernest H. The Vegetation of Korea. IX: 1-68. 1918.
WOMENS` RIGHTS
	An Historical Study of Discriminatory Legislation Against the Descendants of Concubines 	in Korea, 1415-1894. Hahm Pyong-choon. XLII: 27-48. 1966.
WON, George and In-whan Oh. Journalism in Korea: A Short History of the Korean Press. LI: 1-55. 1976.
WRIGHT, Edward Reynolds. A Note on Yi Dynasty Furniture Making. 52:39-44. 1977.
YAMAGATA, I. Japanese-Korean Relations After the Japanese Invasion of Korea in the 16th Century. IV, part II:1-11. 1913.
YI DYNASTY—HISTORY
	The Yi Dynasty Annals of Korea. G. M. McCune. XXIX:57-82. 1939.
YI HA-UNG
	Some Lesser-known Facts about Taewon'gun and His Foreign Policy. Lee Sun-keun. 	XXXIX:23-46. Dec., 1962.
YI Kyongsik. Korea Chronology 1901-1960. XLVIII:104-193. 1973.
YI KYU-BO, 1168-1241.
	Paegun Sosol, the White Cloud Essays of Yi Kyubo. Trans, and Annotated by Richard Rutt. 	52:1-37. 1977.
YI Tu-hyon. Korean Mask and Mask-dance Plays. XLII:49-67. 1966.
YOJU
	The Historic Town of Yo-Ju [Yoju], Its Surroundings and Celebrities. Charles Hunt. XXXI:24-34. 1948-49.
	Supplement to Article on Yo-Ju [Yoju] in Vol. XXXI. Charles Hunt. XXXII:79-82. 1951.
[page 45] YONHAENGNOK
	James Gale's Translation of the Yonhaengnok, An Account of the Korean Embassy to Peking, 	1712-1713. Reworked and Introductory Notes by Richard Rutt. XLIX:55-144. 1974.
YU Songnyong. Record of Reprimands and Admonitions (Chingbirok). Trans. by Wilbur D. Bacon. XLVII:7-24. 1972.

[page 46] Annual Report of the Korea Branch of the Royal Asiatic Society for 1984

The Royal Asiatic Society, Korea Branch, is one of several branches of its parent organization, the Royal Asiatic Society of Great Britain and Ireland. Founded in London in 1824 under the royal patronage of King George IV,the purpose of the Society as a whole is to study the " progress of knowledge in Asia and the means of its extension." Since its founding in Seoul in June 1900 by a small group of foreign residents, the Korea Branch has been devoted, as its Constitution requires, to stimulating interest in, promoting the study of, and disseminating knowledge about the arts, history, literature and customs of Korea and neighboring countries. To meet these requirements, the Korea Branch sponsors lecture meetings, tours, and publications. Among the requirements of the Branch's Constitution is one that specifies an Annual Meeting at which a report of the year's activities should be made to the membership and an election of the next year's officers and Council held. The Annual Report follows:
Membership: From its founding 17 members in 1900,the Korea Branch has grown to number nearly 1,700. This year membership increased from 1,644 in January to 1,682 as of the end of November, an increase of 38 during the year. The total figure includes 60 life members, 499 overseas members and 1,123 regular members residing in Korea. Membership includes not only those who participate in the activities of the Branch in Seoul but also those who have joined the Taegu and Kwangju Chapters. Meetings: During the year, 20 lecture meetings were held in Seoul and ten lecture meetings each were held by the Taegu and Kwangju Chapters, Lists of the programs and attendance are provided below. Tours: Full schedules of tours were carried out by the Branch in both the spring and fall of 1984, with participation totaling more than 1,600. Members in Kwangju and Taegu also organized tour activities for their Chapter members. Lists of destinations and attendance follow below.
Publications: The Korea Branch is justifiably proud of its accomplishments in producing and distributing works in English about Korea. Besides its annual Transactions—Volume 58 for 1983, which was distributed free, as usual, to members—the following titles were reprinted in 1984 to meet continuing demands:
In This Earth and In That Wind by Lee O-young, translated by David Steinberg
The Dutch Come to Korea by Gari Ledyard
[page 47] Finances: Monthly statements from the Treasurer report that because of the continuing sale of its publications, the Korea Branch enjoys a state of financial health which allows it to continue to offer meetings, tours, and publications in order to meet its commitment to contribute to the "progress of knowledge" about Korea and her neighbors.
Douglas Fund: The Douglas scholarship was awarded to Miss Chong Hyon-ju, a junior in history education at Songgyun'gwan University.

Seoul Programs

Data					Topic					Attendance
January 11		A Review of the Evidence for a Genetic			 50
			Affiliation Between the Korean and Japanese
			Languages
			(Prof. John Whitman)	
January 25		In Work, Play and Death: The Music of Chindo		 80
			(Mr. Keith Howard)	
February 8		Sailing the Seas Without the Helmsman: 			 120
			A Look at China after Mao
			(Ms. Brenda Sansom)	
February 22		Trekking to the Base Camp at Mt. Everest			 150
			(Ms. Lori Claus)	
March 14		Tourists, Traders and Diplomats: 19th Century		 90
			British Visitors to Korea
			(Dr. Tony Michell)	
March 28		Chon Bong-jun and the Tonghak Rebellion			 50
			(Dr. Young I. Lew)	
April 11			A Railroad Retrospective on Seoul and Korea		 70
			(Mr. Richard Dickie)	
April 25			Korea after the March First Movement			 50
			(Dr. Ku Dae-yeol)	
May 9			The Manchurian Connection: The Life			 50
			and Work of the Rev. John Ross
			(Dr. James Grayson)	
May 23			History, Nationalism, and Textbooks in Japan		 80
			and Korea
			(Dr. G. Cameron Hurst, III)	
[page 48] June 13	Middle Korean Poetry 					 40
			(Prof. Robert D. Kirk)	
June 27			Yanghwajin and Other Cemeteries: An Informal 		 60
			History of the Foreign Community in Seoul
			(Dr. Donald Clark)	
August 22		Special Performance					 250
			of the Kangnyong Mask Dance
			(Introduced by Ms. Suzanna M. Samstag)	
September 12		Territorial Disputes over Uninhabited Islands 		 40
			(Dr. Park Choon-ho)	
September 26		Chinese Medicine and Acupuncture				 50
			(Dr. Sunu Ki, O.M.D.)	
October 11		Entry Sequence to Korean Temples				 70
			(Prof. Kyun Kim)	
October 24		Search for Nirvana: Korean Monks' Life			 80
			(Lee Kwan-jo Sunim)	
November 14		Traditional Susok (Rock) Gardens of Korea—		 45
			From Shilla to Choson
			(Dr. Min Kyung-hyun)	
November 28		The Amerasian Immigration Law: A Reflection 		 30
			on 200 Years of East Asian Immigration
			to the U.S.A.
			(Mr. Donald Haffner)	
December 12		The Korean Family System
			(Dr. Lee Kwang-gyu)					 100
Tours
Date					Destination				Attendance
February 4		Yongp'yong Ski Resort					 20
February 18-20		Soraksan						 31
March 4			Sokchonje in Songgyun'gwan				 20
March 11		Bird Watching on the Imjin River				 41
March 24		Inch`on to Suwon on the Narrow Gauge			 130
March 25		Old Hanyang: A Ramble					 20
			through Historic Seoul
March 31		Factory Tour						 25
April 1			Insa-dong and "Mountain Village" Restaurant		 40
April 7			Paekche Tour: Puyo and Kongju				 85
[page 49] April 13-15	Zen Amidst the Cherry Blossoms: Chinhae and 		 40
			Temples in Kyongsangnam-do	
April 21-22		Pusok-sa and Hahoe					 35
April 28			Realms of the Immortals					 63
April 27-29		Cheju-do						 30
May 5-6			Magnolia Tour to Ch`ollip`o Arboretum			 24
May 8			City Temples on Buddha's Birthday				 40
May 12			Yongwol: The Story of the Tragic Boy-King Tanjong		 33
May 19			Sudok-sa and Haemi					 23
May 20			North Han River Valley					 64
May 26-28		Tamyang Bamboo Market and Cholla-do			 39
June 3			Kanghwa and Songmo Islands				 43
June 9			Garden Party						 250
June 23			Inch'on Harbor and Island Hopping				 40
June 29-July 2		Hong-do							 25
July 7			Emileh Museum and Popchu-sa				 85
August 18		British Embassy Compound and Anglican			 20
			Cathedral		
August 25-26		Ch'ollip'o Beach and Arboretum				 27
September 8		Hanyak (Oriental Medicine) Tour				 30
September 8-10		Hallyo Waterway and Songkwang-sa			 42
September 22		Puwon-ni Kiln						 36
September 23		Pokwang-sa and Paju Miruk				 31
September 29- 		Korea Past & Present: Yangdong, 				
October 1		Kyongju, & Pohang					 24
October 6-9		Ullung-do						 32
October 13-14		Chonju							 40
October 21-22		Chuwang-san National Park				 35
October 27		Yongmun-sa						 40
October 28		Magok-sa						 41
November 3		North Fortress Hiking Tour				 20
November 10-11		Temples in Chollapuk-do					 33
November 10		Sejong University Museum				 20
November 11		Pakistani Restaurant Moghul				 42
November 17		Artists' Studio Tour					 18
November 18		Patriots' Tombs in Seoul					 15
November 24		Kimjang Tour						 42
November 30-
December 2	Bird Watching on the Naktong River Delta			 18
[page 50] Taegu Chapter Officers
President		Mr. Ahn Joon-sang
Treasurer		Fr. Josef Platzer
Books			Mr. Yoo Kwang-kil
Membership		Dr. Hwang Kisuk
Membership		Mrs. Warren W. Moylse
Member-at-large		Ms. Maureen S. Taylor
Member-at-large		Ms. Linda Forbriger
Taegu Chapter Activities
Date				 Topic					 Participants
January 12		Render unto Caesar: American Educators			 15
			in Korea, 1910-1942
			(Dr. Donald N. Clark)	
February 9		John Ross: The Scottish-Manchurian			 20
			Connection
			(Dr. James H. Grayson)	
March 8			English Education in Korea				 23
			(Dr. Chae Joon-kee)	
April 12			Historical Relationships Between the Korean			 20
			and Japanese Languages
			(Prof. John B. Whitman)	
May 10			Korean Monuments: For History, Heroes, and		 19
			the Humble
			(Ms. Maggie Dodds)	
June 14			New Religious Movements in Korea			 22
			(Dr. Kwon Kyu-shik)	
September 12		Special Education in Korea				 18
			(Dr. Kang Wee-young)	
October 17		A Visit to Paektu-san					 25
			(Dr. Horace G. Underwood)	
November 14		British Scholarship About Korea				 20
			(Dr. James E. Hoare)	
December 13		Christianity in Korea					 20
			(Dr. Choi Sung-chan)	
[page 51] Field Trip
May 20			Field Trip to Yangban villages: 				 33
			Yangdong, Andong, Tosan, Sowon
			(Mr. Ahn Joon-sang, Tour Leader)	
Kwangju Chapter Officers
Chairperson		Martha Huntley
Secretary and
Membership	Ko Pok-soon
Programs		Shin Sang-soon
Tours			John Underwood
Treasurer and
Books		Larry Finn
Arrangements		Mary Carlin
Kwangju Activities
Date					Topic
January 27		Film: Trip to Paektu Mountain, 1931
			(John Underwood)
February 4		Tour: Chungsim-sa and Mudung-san
February 24		Lecture: Shamanism
			(Sean Dwan)
March 17		Tour: Tamyang Market Day, Side-Trip for Buddhist
			Antiquities
March 23		Lecture: Legal Status of Women in Korea
			(Judge Kim Eung-yul)
April 27			Lecture: The Dowry System in Korea
			(Dr. Moon Suk-nam)
May 19			Tour: Pagoda Valley
May 25			Lecture: 200 Years of Catholicism in Korea
			(Thomas Egan)
June 6			Tour: Yongdam-sa, Manbok-sa site, and Ch'unhyang
			Memorial Park in Namwon
June 22			Slide lecture: Yanghwajin and Other Cemeteries: An Informal
			History of the Foreign Community in Korea
			(Dr. Donald N. Clark)
[page 52] September 28	Lecture: Korean Folk Beliefs and Their Impact
			(Dr. Shin Sang-soon)
October 9	 	Tour: Pagoda Valley
November 2		Lecture: Korean Silhak: Rejected Yesterday, Needed Today
			(Dr. Yi Eul-ho)
November 10		Tour: Songkwang-sa, Wilson Rehabilitation Center,
			and Sonam-sa
December 7		Slide lecture: The Opening Skirmish: The Emeute or
			Little War of December 4,1884
			(Martha Huntley)
All tours were led by John Underwood, with six to 20 persons on each tour. Attendance at lecture meetings ranged from 15 to 65.

[page 53]
Members (as of December 31, 1984)

LIFE MEMBERS	Underwood, Dr. & Mrs. Horace G.
Adams, Edward B.	Underwood, Horace H.
	Underwood, Peter
Bartz, Carl F., Jr.	
	van den Berg, Amb. & Mrs. Roland
Bertuccioli, Giuliano	
	Williams, Von C.
Bridges, Ronald C.	
	Wright, Edward R., Jr.
Bunger, Karl	
	Yoon, Prof. & Mrs. Chong-hiok
Clark, Allen D.	
	Yoon, Mr. & Mrs. Young Il
Crane, Paul S.	
Cook, Dr. & Mrs. Harold F.	
REGULAR MEMBERS
Curll, Daniel B.	
Daniels, Mamie M.	Adams, Dr. & Mrs. Daniel J.
de Vries, Mr. & Mrs. Ch. E. A.	Adams, Chung-Shil
Dines, Frank E.	Ae, Mr. & Mrs. Wolfgang
Folkedal, Tor D.	Ahn, Joon-Sang
Goodwin, Charles	Ahn, Kyoung-Sun
Goodwin, James J.	Ahn, Mi-Ja
Gordon, Douglas H.	Ahn, Mr. & Mrs. Peter S. H.
Henderson, Gregory	Ahn, Young Soon
Hoyt, James	Alemann, Inge
Kinney, Robert A.	Alexander, Kathy
Koll, Gertrude	Alicky, Mr. & Mrs. Robert
Leavitt, Richard P.	Allen, Dr. & Mrs. Samuel M.
Ledyard, Gari	Allen, Mr. & Mrs. C. Jay
Lim, Sandra A.	Allgrove, Mr. & Mrs. John M.
MacDougall, Alan M.	Allwardt, Fritjof
Mattielli, Sandra	Anderson, Flo P.
Mill, Charles S., Jr.	Anderson, Irene Mary
Miller, C. Ferris	Anderson, James L.
Moffett, Dr. & Mrs. Samuel H.	Andrews, Mr. & Mrs. Anthony J.
Murphy, Burchell	Aronsen, Betty
Pai, Inez Kong	Aubin, Mr. & Mrs. Thomas J.
Palmer, Dr. & Mrs. Spencer J.	Audric, Mr. & Mrs. Thieuy
Park, Sang-Cho	Aul, Josepy
Peterson, Mark	Austin, Mr. & Mrs. George
Quizon, Ronald P.	Austin, Mr. & Mrs. Gene
Rasmussen, Glen C.	Aylward, Mr. & Mrs. Thomas J.
Rucker, Robert D.	Ayres, Carroll C.
Rutt, Richard	Baccaro, Katherine
Sleph, Gerald	Bae, Seong-Sik
Smith, Warren W., Jr.	Bahn, Andrew T.
Steinberg, David I.	Bahn, Yon-Sook
Strauss, William	Baier, Michael J.
Terrel, Charles L.	Banks, Dolly V.
Tieszen, Helen R.	Banks, Elizabeth

[page 54] Bartock, Mary Alice	Cassell, Joseph J.
Baxter, Mr. & Mrs. J. Shelton	Cefola, Maj. & Mrs. Richard A.
Beardsley, Bruce A.	Cappell, Mr. & Mrs. Conrad
Beck, Mr. & Mrs. Larry	Chang, Kyungza R.
Becker, Jonathan L.	Chapman, Barbara L.
Behringer, Roberta A.	Chavez-Soto, Jorge
Beima, Mr. & Mrs. John	Cheesman, W. Gifford
Bennett, Becky	Cho, Maria
Bennet, Mr. & Mrs. Michael J.	Cho, Kwon Soo
Benson, Virginia	Cho, Min-ha
Berger, Egon P.	Cho, Myong-Won
Bernard, Mr. & Mrs. Jean-Marc	Choi, Sook-Ki
Biolsi, George W.	Choi, Bang Won
Birnbaum, Mr. & Mrs. Bennett	Choi, Jin-Sook
Bishop, Donald	Choi, Uhn Kyung
Blackburn, P.	Choi, Moon-hi
Blackie, Jacqueline T.	Choi, Wong
Blakey, Ted	Choi, Wook Kyung
Blanks, Dr. & Mrs. George A.	Choo, Katy
Blaxland, Christopher	Christen, Mr. & Mrs. Walter
Blet, Mr. & Mrs. Pierre	Chrisulis, Mary J.
Bliese, Mr. & Mrs. Russell	Chun, Bok-Key
Boardman, Mr. & Mrs. James R.	Chun, Chae Ok
Bodenstein, Maria C.	Chun, Honee
Boose, Col. & Mrs. Donald W., Jr.	Chun, Tae-Kap
Boostrom, Mr. & Mrs. Donn R.	Chung, In Yong
Boyd, Mary F.	Chung, Mr. & Mrs. Jai-Wan
Brennan, col. & Mrs. Lawrence	Chung, Soo Young
Bridenbaugh, Mr. & Mrs. R. Harlan	Clause, Lori
Broadley, Barbara	Cleveland, Mr. & Mrs. Paul
Broadwell, Frederick F.	Cole, Mr. & Mrs. Robert G.
Brose, Mr. & Mrs. Robert W., Jr.	Cook, Mr. & Mrs. G. A.
Buck, Mr. & Mrs. Arnold	Cooper, Mr. & Mrs. J. Patterson
Buoye, Mr. & Mrs. James J.	Copeland, Mr. & Mrs. Ewan L.
Burns, Mr. & Mrs. W. J.	Cosaboom, Mr. & Mrs. Travis
Burton, Mr. & Mrs. Bryan E.	Courtay, Mr. & Mrs. Roger
Burton, Ruth E.	Colvin, Thea
Bushyeager, Margret A.	Covell, Alan C.
Butler, Laura S.	Covell, Dr. Jon C.
Butler, Mr. & Mrs. Steven B.	Cowder, Michael
Byun, Sang Jinh	Crowley, Sister Marie
Cain, Mrs. & Mr. Kevin H.	Cox, Mr. & Mrs. L. Douglas
Calvert, Susan T.	Crain, Zaneta B.
Cantolupo, Maj. & Mrs. Louis P.	Crees, Mr. & Mrs. Ian A.
Carlin, Mary B.	Cuadrado, Mr. & Mrs. Joseph F.
Carriere, Frederick F.	Cufford, Conrad F. J.
Carter, Robert S.	Cumming, Isabel A.
Case, Linda	Daniels, Michael J.
[page 55] Danker, Mr. & Mrs. Juergen	Eriksen, Anny
Daryanani, Ram D.	Evarts, Robert S.
David, Eli	Faber, Mr. & Mrs. Beor
David, Man	Fenkl, Heinz J.
Davidson, Duane C.	Ferrante, David P.
Navies, Mr. & Mrs. Charles F.	Ferrar, Gertrude F.
Dawson, Tong	Feshman, Mr. & Mrs. Phillip
Davis, Patricia A.	Field, Mr. & Mrs. E. J.
Deckardt, Dr. & Mrs. Gunter	Field, Mr. & Mrs. Jesse L., Jr.
Debroux, Rick	Figuerero, Amb. & Mrs. Juan Manuel
de Dorlodot, Mr. & Mrs. Loues	
Degueldre, Mr. & Mrs. Christian	Filkins, Col. & Mrs. Merton F.
DeHoff, Mr. & Mrs. David Bruce	Finn, Brother Lawrence
Delaney, Ltc. & Mrs. Russell J.	Fisher, Dr. & Mrs. Robert
delCampo, Mr, & Mrs. George M.	Fleischhauer, Mr. & Mrs. Klaus
Delgado, Adolfo Silva	Fleming, Peter Joseph
de Quincey, Mr, & Mrs. Paul	Fletcher, Mr. & Mrs. Donald
Devine, Richard C.	Fletcher, Mr. & Mrs. Malcolm R.
Diaconale, Wanda L.	Flynn, Eugene V.
Di Biase, Ada	Foldesi, Mr. & Mrs. Jerry P.
Dickens, James A.	Foote, Mr. & Mrs. Reginald L.
Dickie, Mr. & Mrs. Richard H.	Forbriger, Linda H.
Dietrick, Dr. & Mrs. R. B.	Fordham, Frances
Dietz, Mr. & Mrs. Robert	Foster-Kemp, Mr. & Mrs. Richard R.
Dixon, Mr. & Mrs, Virgil	Fotheringham, John F.
Dodds, Mr. & Mrs. Jack A.	Foulkes, Mr. & Mrs. F. M.
Donahoe, Betty	Frawgpese, Mr. & Mrs. J. P. Schmitz
Donahue, Mr. & Mrs. Bruce	Freeman, Mr. & Mrs. Nigel
Donaldson, Mr. & Mrs. R. Norman	Frew, Mr. & Mrs. J. Roderick
Dong, Duk-Mo	Fritz, Mr. & Mrs. Howard W.
Dorow, Martha R.	Fuentes, Elisa M.
Dorow, Mary A.	Fuentes, Jorge A.
Dorow, Rev. & Mrs. Maynard	Fujii, Arata
Dregar, Clement R.	Gaffney, Christopher
Dreikorn, Mr. & Mrs. Bernhard	Gall, Joan C.
Dunlop, Mr. & Mrs. Thomas P. H.	Gardner, Jane T.
Dupuy d'Angeac, Mr, & Mrs. Bernard	Garrigues, Dr. Steve L.
	Ganly, Paula
Dupont, Mr. & Mrs. Alan	Garver, Mr. & Mrs. Paul
Dustin, Frederic H.	Geddes, John M.
Duthie, Mr. & Mrs. John C.	Geiss, Carola
Easton, Mr. & Mrs. Marvin L.	Gerber, David
Eaton, Mr. & Mrs. William F.	Gerber, Mr. and Mrs. P.
Elliott, Mr. & Mrs. John Walter	Ghose, Amb. Arundhati
Elliott, Margaret J.	Giraud, Bertrand Maurice
Ellis, Mr. & Mrs. Robert	Giroux, Mr. & Mrs. Bernard
Enger, Dale	Glaser, Dr. & Mrs. Thomas
Ensor, Paul	Goodworth, Adrian F. N.
[page 56] Gonyea, Sheri L.	Hiraoka, Kazuko
Gordon, Mr. & Mrs. Roger S.	Hoar, Mr. & Mrs. Thomas J.
Grant. Mr. & Mrs. Richard A.	Hoare, Dr. & Mrs. James E.
Gray, Col. & Mrs. Thomas A.	Hoarem, Margaret Violet
Grayson, Dr. & Mrs. James H.	Hobart, Elsa
Green, Barry Paul	Hoelzlien, Mr. & Mrs. Horst H.
Green, Mr. & Mrs. Larry H.	Hofer, Paul
Green, Mr. & Mrs. Roger G.	Holm, Amb. & Mrs. Jorgen
Green, Randall	Holstein, John
Greimann, Mr. & Mrs. Garth H.	Holt, Kenneth A.
Griffin, Mr. & Mrs. George G. B.	Hong, Sah Myung
Griffin, Mr. & Mrs. Roger F. R.	Howard, Keith David
Grieshaber, Raymond W.	Hoy, Janet L.
Grosjohn, Mr. & Mrs. Robert	Hoytink, Amb. & Mrs. A. B.
Grote, Manfred	Huckabee, Gregory M.
Grubb, Louise S.	Hudson,Mr. & Mrs. David L.
Gruman, Mr. & Mrs. L. J.	Hughes, Mr. & Mrs. William W.
Grzella, Cpt. & Mrs. James	Hughes, Mary Beth
Hadden, Robert Lee	Hunim, Gayle A.
Haffner, Mr. & Mrs. Donald Richard	Hunt, Belly Jane
Hahn, Changgi	Hunt, Elizabeth C.
Hall, Lawrence	Huntley, Rev. & Mrs. C. Beits
Hall, Margaret	Hurst, Mr. & Mrs. G. Cameron
Ham, Debbie L.	Hwang, Yoon Ok
Hahn, Chung-Won	Ino, Seiichi
Hamilton, Mr. & Mrs. Alex	Irwin, Rev. & Mrs. Macdonald
Han, Pyo-Wook	Isaac, Howard
Han, Dr. & Mrs. Sung-Joo	Jackson, Mr. & Mrs. Michael J.
Han, Mr. & Mrs. Seung Soo	Jackson, Una A.
Han, Un-Ja	Jacobsen, Mr. & Mrs. Robert
Hannon, Renee	James, Mr. & Mrs. L. A. K.
Hartman, William F.	Janes, Mr. & Mrs. Donald B.
Hawkins, Ltc. & Mrs. Arthur G.	Janelli, Dr. & Mrs. Roger L.
Heeb, Mr. & Mrs. Marcus	Jang, Mr. & Mrs. Song Hyon
Hejtmanek,Milan	Jeglum, Dale H.
Heiz, Mr. & Mrs. Karl	Jeffs, Mr. & Mrs. Alan
Henderson, Mr. & Mrs. Donald R.	Jeon, Jongkoo
Hepinstall,Mr, & Mrs. Larry G.	Jo, Seungje
Herakakis, Elizabeth S.	Joe, Wanne J.
Herold,Mrs. & Mrs. Robert F.	Johns, Richard
Herr, Mr. & Mrs. Hans	Jones, Mr. & Mrs. Hayden H.
Hess, Mr. & Mrs. Richard	Jones, Mr. & Mrs. Jeffrey D.
Heyman,Alan C.	Jongbloed, Mr. & Mrs. Donald
Hezelot,Mr. & Mrs. Michel	Joo, Kyung Mee
Higa, Hatsue H.	Jordan, Jeffrey N.
Higbee,Trude J.	Jordan Recreation Center
Higgins, Christopher B.	Jung, Hahn-ghee
Hill, Nancy-Lee W.	Jung, Hai Souk
[page 57] Jublou, Mr. & Mrs. Bryant C.	Knutson, Mr. & Mrs. Robert L.
Jugant, Mr. & Mrs. Gerard	Ko, Byung Bok
Kahng, C. K.	Ko, Yeol
Kalb, Scott E.	Koth, Mr. & Mrs. Dan
Kanial, Amb. & Mrs. Ahmad	Koh, Kyung Shin
Kang, Kaysoon	Koh, Purn Joon
Kay, John	Koo, Jayoung
Kay, Marion L.	Kopp, Alice E.
Keasey. Virginia R.	Krankowski, Mr. & Mrs. Joseph
Kesselmark, Marie Anne	Kremenak, Mr. & Mrs. Benjamin
Khalid, Masood	Kroger, Mr. & Mrs. Wolfgang
Khan, Mr. & Mrs. Khalid	Ku, Dae-Yeol
Kidder, Sarnuel H.	Kuloy, Mr. & Mrs, Hallvard K.
Killoren, Mr. & Mrs. Ken	Kwon, Kyu Sik
Kim, Agnes	Lake, Henry F.
Kim, Bong-Young	Lamont, Mr. & Mrs. Barry W.
Kim, Mr. & Mrs. Chang Soo	Lamut, Bany W.
Kim, Dr. & Mrs. Dal-Choong	Landholm, Mr. & Mrs. Roger
Kim, Kesook	Landskroner, Howard
Kim, Dong Chin	Lang, Sabine
Kim, Mr. & Mrs. Kyun	Lanz, Remy
Kim, Eun Kyung	Layton, Mr. & Mrs. Anthony E.
Kim, Eun Sook	Le Poidevin, Mr. & Mrs. Michael
Kim, Hye Sook	Lee, Byoung Ki
Kim, Ho Soon	Lee, Hough Joon
Kim, Houng Han	Lee, Joyce C.
Kim, Hye Ryong	Lee, Mr. & Mrs. Kun-il
Kim, Jai Hiun	Lee, Dr. & Mrs. Kook
Kim, Mr. & Mrs. Jin-Wang	Lee, Micheline
Kim, Jong Gun	Lee, Pong Soon
Kim, Jong Uk	Lee, Mr. & Mrs. Robert
Kim, Ok Sun	Lee, Dr. & Mrs. Sang Keun
Kim, Seong Ja	Lee, Sang Ran
Kim, Seon-Suk	Lee, Soo Young
Kim, Tae Jin	Lee, Sung-Ah
Kim, Won-Mo	Lee, Sung Hae
Kim, Won-Kyong	Lee, Tai Ho
Kim, Yong-duk	Lee, Tae Moon
Kim, Yong-Han	Leenders, Mr. & Mrs. Jean Marc
Kim, Yoon Bom	Lehr, John R.
Kim, Dr. & Mrs. Young Nam	Lekarczyk, Mr. & Mrs. Robert J.
Kim, Young Sick	Lennon, Rosemary
Kim, Yung Min	Lew, Young J.
Kind, Mr. & Mrs. Peter	Lewis, James
Kirk, Mr. & Mrs. Robert D.	Lieber, Mr. & Mrs. Richard M.
Kirkcaldie, Mr. & Mrs. Denis	Lim, Bo Wha
Klion, Mr. & Mrs. Daniel	Lightfoot, Flora L.
Klugh, Mr. & Mrs. Robert B.	Lim, Sang-Bin
[page 58] Lloyd, Mr. & Mrs. Alan G.	Moore, Mr. & Mrs. Clarence W.
Lohoff, Mr. & Mrs. Gustav H.	Moreau, Mr. & Mrs. Jean Claude
Long, Mr. & Mrs. Jeffrey T.	Morgan, Loretta Jenson
Loon, Mr. & Mrs. Helmut	Morgan, Raecarol
Lopez, Mr. & Mrs. Edgar A.	Morgan, Sean
Lopez, Mr. & Mrs. Thomas R.	Moyles, Mr. & Mrs. Warren
Lorbach, Mr. & Mrs. Joachim	Mueller, Lorna
Lovely, Rosemary	Muir, Mr. & Mrs. Neville
Lowrie, Mr. & Mrs. Burt	Mulkey, Mark
Luck, Mr. & Mrs. Leon D.	Mulroney, Mr. & Mrs. David
Luketich, Dorothy A.	Munley, Col. & Mrs. Thomas C.
Lundy, Mr. & Mrs. Thomas L.	Murphy, Carol A.
Lynch, Billie Jane	Murphy, Mr. & Mrs. D. F. C.
MacPherson, Robert W.	Myers, Sheila K.
Mailhot, Mr. & Mrs. P. H.	Nadeau, Kathleen M.
Marett, Mr. & Mrs. James D.	Nahm, Yong Woo
Martin, Lillian E.	Naisby, Mr. & Mrs. Alan
Martin, Barbara H.	Nelson, Charles Norman
Martin Saravia, Mr. & Mrs. Rodolfo J.	Neukirchen, Mr. & Mrs. Matthias H.
	Neveau, Beverly E.
Masud, Mr. & Mrs. Javed	New, Janet T.
Matheny, Karen A.	Newcomb, Blaine
Mathus, Roger C.	Newman, Mr. & Mrs. Bob
Matthews, Mr. & Mrs. George E.	Nicholas, Cpt. & Mrs. Joseph
Mattielli, Robert E.	Nicol. Mr. & Mrs. Donald J.
Mattlet, Bruno F.	Nicolay, Mr. & Mrs. Fons
Maurer, Mr. & Mrs. William H., Jr.	Nieusma, Dr. & Mrs. D. H.
Maxson, Michael V.	Noah, Mr. & Mrs. Lewis B.
McAinsh, Mr. & Mrs. Garrett L.	Noone, Mr. & Mrs. Richard F.
McCoy, Jerilyn	Norman, Mr. & Mrs. J. P.
McCracken, Mr. & Mrs. H. E.	Nossen, Robert J.
McGuire, James	Notley, Mr. & Mrs. Len F.
McGuire, Maj. & Mrs. Patrick	Nowakowski, Joseph
McReynolds, John A.	O'Brien, Mr. & Mrs. Michael F.
Mc Taggart, Arthur Joseph	O'Connor, Thomas P.
Medico, John	Oh, Il Son
Menetrey, Ltg. & Mrs. Louis C.	Oh, Ok-Sun
Metcalf, Susan J.	Ohlson, Etta
Mihan, Mr. & Mrs. Peter	Oierholm, Mr. & Mrs. David S.
Miles, Michelle J.	Orlof, Walter A.
Mill, Dr. & Mrs. William B.	CTSullivan, Kathleen
Min, Phillip	Overholt, Kay M.
Mintz, Barbara	Paik, Nak Choon
Mitchell, Mr. & Mrs. Graham D.	Pak. Barbara R.
Mitchell, June B.	Palmer, Col. & Mrs. John A.
Moon, Chae-Shik	Park, Dae Young
Moon, Dr. & Mrs. Ted	Park, June Sun
Moore, Rev. & Mrs. John V.	Park, Mr. & Mrs. Ki-Nam
[page 59] Park, Keesoon	St. Denis, Mr. & Mrs. Stuart
Park, Seong Rae	Sakai, Mr. & Mrs. Stanley P.
Park, Tong-Soo	Samstag, Suzanna
Park, Yuhyun	Sansom, Brenda
Park, Yung Kyung	Sauer, Prof. & Mrs. Robert G.
Parker, Barbara	Savage. Mr. & Mrs. Raymond W.
Parker, Mr. & Mrs. Raymond J.	Scannell, Dennis J., Jr.
Parkinson, Bruce N.	Schaufelberger, Bruno F.
Pankaj, Narendra Mohan	Schumacher, Mr. & Mrs. Ramon, Jr.
Partington, Mr. & Mrs. Ross	Schmidt, Helga
Pearson, Nancy	Schmitt, Andre G.
Peper, Mr. & Mrs. H. M.	Schneider-Deters, Mr, & Mrs. W.
Perraud, Antoine	Schneebeli, Mr. & Mrs. Rudolf M.
Pettengill, Sandra M.	Schuffner, Florian
Pettigrew, Mr. & Mrs. D. Eric	Servatius, Mr. & Mrs. W. O.
Peyron, Maj. Gen. & Mrs. Gustaf	Seo, Jung-Ja
Phinney, Mr. & Mrs. Benjamin S.	Shaffer, Prof. & Mrs. David E,
Pickard, Lynn F.	Shaw, Marion A.
Piel, Susanne	Sheehan, David M.
Piotrowski, Kazimiera	Shin, Bang-Sup
Pittet, Mr. & Mrs. P.	Shin, Hyun Geon
Platzer, Josef	Shin, Il-Soo
Plotteck, Mr. & Mrs. Dietrich M.	Shin, Sang-Soon
Poitras, Dr. & Mrs. Edward W.	Shin, Tong-Choon
Pratt, Edward E.	Sholts, Mr. & Mrs. Richard A.
Quinn, Eileen Jane	Shulman, Stephanie
Rasking, Mr. & Mrs, Peter J.	SieJe, Norwann
Ready, Maria	Sigovich, Mr. & Mrs. Jack
Rector, Gary	Silva Delgado, Amb. & Mrs. Adolfo
Reilly, Joanna D.	Skinner, Lou Ann
Richter, Dr. & Mrs. Ronald R.	Smart, Rev. & Mrs. Clifford E.
Riemer, Hilbert W.	Smith, Debra J.
Rho, In Goo	Smith, Mr. & Mrs. B. M.
Rhoads, Mr. & Mrs. Paul A.	Smith, Mr. & Mrs. James A.
Ritchie, Mr. & Mrs. Jefferson I.	Smith, Mr. & Mrs. Leonard P.
Ritze, Dr. & Mrs. F. H.	Smith, Milledge R.
Roberts, Daphne M,	Smith, Dr. Robert
Roberts, A. Josephine	Snyder, Alice L.
Roberts, Dr. & Mrs. Fredric M.	Sofia, Dolly
Rooinson, Mr. & Mrs. David	Soh, Ek Chor
Robinson, Mr. & Mrs. Lowell	Sohn, Chong Ryul
Roehm, Michael I.	Song, Do
Roest, Mr. & Mrs. Johan A.	Song, Yongeui C.
Rose, Noel G.	Spada, Dorothy Reed
Rucci, Richard B.	Spencer, Rev. & Mrs. Kelmore W.
Rumold, Mr. & Mrs. WiJJiam L.	Spiess, Mr. & Mrs. Russell
Ryan, Mr. & Mrs. Thomas M.	Spreckley, Amb. & Mrs. Nicholas
Rypkema, Elisabeth	Staempfli
[page 60] Stafford, Deborah J.	Vincent, Mr. & Mrs. Jean-Paul
Starkey, Mr. & Mrs. Daniel.C.	Voits, Mr. & Mrs. Gunther
Steensen, Mr. & Mrs. Steen	Wade, Margaret S.
Stephan, Margarita Lina	Wade, Yvonne
Stephens, Doris Kathleen	Wagner, Mr. & Mrs. Wilhelm
Stewart, Graeme	Walker, Amb. & Mrs. Richard L.
Stewart, Ruth G.	Walker, Dr. & Mrs. Keith
Stratford, Mr. & Mrs. Peter R. M.	Wallace, Virginia M.
Straub, Mr. & Mrs. David	Warnberg, Tim
Straubergs, Janis	Warner, David B.
Suh, David Kwang-Son	Weatherall, Percy
Suh, Jae Kun	Weaver, Alice M.
Suh, Keum Y.	Weems, Dr. & Mrs. Benjamin B.
Suh, Kyung Woo	Wehner, Mr. & Mrs. Robert J., Jr.
Suh, Sook	Weightman, Caroline
Sullinger, Frances	Weinstein, Joseph D.
Sullivan, Mr. & Mrs. Daniel J.	Wenderorn, Mr. & Mrs. R. G.
Sullivan, Raymond F.	Wennerstrom, Lisbet
Swihart. Mark	Wetton, Mr. & Mrs. Philip H. D.
Sylawa, Bernice A.	Wiencus, Mr. & Mrs. John
Tahk, Kyoung Sook	Whang, Kee Suk
Taira, Betty	White, Mr. & Mrs. Reginald
Taylor, Ronald Stobo	Whicht, Paul E.
Taylor, Maureen	Wiesner, Vivian B.
Teoh, Patricia	Wissmath, Mr. & Mrs. Robert
Tethrow, Evelyn	Wilkinson, Larry C.
Tiedt, Mr. & Mrs. Noel	Williams, Mr. & Mrs. Elbert W.
Timpte, Thomas	Williams, Margaret Holt
Tirault, Philippe	Willms, Mr. & Mrs. Gerald
Torigian, Marie	
Wilson, Robert John
Torp, Mr. & Mrs. John	Winge, Marianne E.
Troy, Thomas A.	Wissinger, Uwe
Tracy, Wesley S., Jr.	Wingstrand, Amb. John
Trumm, Mr. & Mrs. Bruce F.	Wintermann, Bernd
Trippler, Mr. & Mrs. Lutz	Wolff, Mr. & Mrs. John L.
Tscherrig, Emil Paul	Wood, Mr. & Mrs. S. A.
Tunis, Nancy	Yang, Hyo Seong
Underwood, Rev. & Mrs. John T.	Worth, Mr. & Mrs. George C.
Underwood, Richard F.	Yang, Sung Ja
Unell, Gunnar	Yasuda, Utako
Uno, Tadaaki	Yi, Doo Young
Valenti, Mr. & Mrs. William L.	Yi, Kae-Seok
Van Erp, Mr. & Mrs. Dirk	Yi, Mi Ryung
Van Vliet, Marina F.	Yoh, Un-Joo
Van Wageningen, Ieks	Yoo, Kwang-Gil
Vaughan, Bonnie S.	Yu, In Ae
Vernet, Jacques	Yun, Dr. Young-gil
Videau, Mr. & Mrs. Jean	Zieroff, Mr. & Mrs. Franz
[page 61] Zielinski, Mr. & Mrs. L. Stanley	Brown, Lynda S.
Zollinhofer, Mr. & Mrs. Mark	Bruce, Chester C.
Zueger, Mr. & Mrs. Franz	Bryant, M. Darrol
Zuniga, Francisco	Bucholtz, Norman J.
OVERSEAS MEMBERS	Bundy, David
	Burchett, Robert B.
	Burgess, Mr. & Mrs. Frederick M.
Aebi, Doris	
	Burkholder, Ruth
Albrecht, Mr. & Mrs. Ronald L.	
	Burnett, Scott S.
Alford, Thomas M.	
	Buzo, Mr. & Mrs. Adrian F.
Allen, Mr. & Mrs. J. Michael	
	Cabral, Mr. & Mrs. David L.
Anderson, Robert K.	
	Cambridge University Library
Andreasen, Bryon C.	
	Campbell, Mr. & Mrs. Robert E.
Asian Bureau Australia	
	Carlson, David A.
Aslanides, Helen	
	Carroll, Joseph Patrick
Audet, Dr. & Mrs. Harold H.	
	Chakrawarti, Adele S.
Avegno, Royann P.	
	Chamberlain, Gordon B.
Baker, Mr. & Mrs. Donald L.	
	Chambers, J. Kevin
Baker, Mr. & Mrs. Robet H.	
	Charest, Mr. & Mrs. Donald S.
Bannan, Chaplain Daniel E., Jr.	
	Chase, Larry Eugene
Bardis, Panos D.	
	Cherry, Ann
Bark, Mr. & Mrs. Theo J.	
	Chi, Eun Hyon
Barker, Joan H.	
	Cho, Soo-Young
Basinger, Mr. & Mrs. William	
	Chung, In-Yup
Beach, Alan	
	Cizman, John L.
Beebe, Mr. & Mrs. Herbert A.	
	Clark, Dr. & Mrs. Donald Neil
Beebe, Mr. & Mrs. Larry L.	
	Clark, Douglas A.
Belbutowski, Paul M.	
	Clark, Fred G.
Bemis, Nancy M.	
	Clarke, Hugh D. B.
Benesch, Ralph K.	
	Clauser, Dr. & Mrs. Jerome K.
Bennison, Mr. & Mrs, Larry L.	
	Cleveland Museum of Art Library
Bergcono, Eldon	
	Cohn, Fritz L.
Bestor, Theodore C.	
	Coleman, Craig Shearer
Bibliptheek Der Rigksuniv.	
	Collins, Mr. & Mrs. Walter J.
Bins, Mr. & Mrs. Dirk	
	Comber, Leon
Bitautas, Jonah	
	Conard, Dr. & Mrs. George P.
Bixler, Mr. & Mrs. Sam	
	Cotton, James
Black, Mr. & Mrs. Andrews	
	Courtney, Mr. & Mrs. James R.
Blaisdell, Mr. & Mrs. Ricky	
	Cowell, William J., Jr.
Blondheim, Carrie C.	
	Davies, Daniel Michael
Blons, Steven	
	Dayton, Donald W.
Boice, Ruth Louise	
	Dayton, Nancy
Bowie, Mr. & Mrs. Nigel J. G.	
	Dean, Harold L.
Boyd, Mr. & Mrs. Wayne C.	
	De Andrade, Pedro Madeira
Boyer, Delores R.	
	Dege, Dr. & Mrs. Eckart
Braun, Jae S.	
	Delacoste, Mr. & Mrs. Jules
Brezavar, Sarah	
	Deuchler, Martina
Brosnan, Thomas	
	Dewave, Evans
[page 62] Diacopoulos, John Peter	Graves, Mr. & Mrs. John C.
Diltz, Mr. & Mrs. Donald O.	Gray, Dr. & Mrs. Paul W.
Domier, Sharon H.	Greimann, Garth H.
Donovan, Mr. & Mrs. Ian E. M.	Griffith, Mr. & Mrs. Raymond
Doty, Edward G.	Grigson, Carol Kucera
Douglas, Dr. & Mrs. William A.	Groen, Mr. & Mrs. Clifford J.
Driscoll, Mr. & Mrs. David J.	Grosjean, Glen Milo
Dubois, Mr. & Mrs. Ron P.	Guerra, Anthony John
Dugger, Jerry	Guillemoz, Dr. & Mrs. A.
Dutilleul, Isabelle	Gustafson, Martha F.
Eberstadt, Nick	Haack, Dr. & Mrs. Dennis G.
Eddy, Ann R.	Hach, Ronald
Eikemeier, Dr. & Mrs. Dieter	Hahn, Melanie Miran
Ellis, R. L.	Hall, Dr. & Mrs. Newman A.
Elliott, Timothy L.	Halpin, Dennis P.
Elmhorst, Mr. & Mrs. Tom	Hanley, Paul Vincent
Erickson, Mr. & Mrs. Frans V.	Haynes, Jonita S.
Eshelman, Mr. & Mrs. James	Hanlon, Esther S.
Eskenazi, Victor Alan	Hanse, Susan M.
Eszenyi, Maj. & Mrs. Steven A.	Harvard-Yenching Library
Feehan, Frances J.	Hawley, Rev. & Mrs, Morley M.
Fierror, Richard	Hazard, Benjamin H., Jr.
Fisher, J. Earnest	Healey, Graham H.
Flinn, Frank K.	Heggland, Stanley E., Jr.
Fotion, Dr. & Mrs. Nicholas G.	Hendrickson, Mr. & Mrs. Stacey J.
Folwer, H. Seymour	Herrington, William S.
Frank, Beverly	Hickey, James
Frank, William S.	Hielscher, Gebhard
Franklin, Mr. & Mrs. Richard W.	Hlawatsch, George O.
Franz, Wolfgang	Hobbs, Mr. & Mrs. Michael Dewitt
Freshley, Mary Jo	Hobbie, Charles A.
Friberg, Mr. & Mrs. James	Hooker, John A.
Frost, Dorothy M.	Hoover, Raleigh R.
Fuchs, Janet M.	Horowitz, Harold
Gannon, Philip J.	Hostetler, James C.
Gardner, Arthur L.	Hoyt, Neil J.
Gardner, Mr. & Mrs. Frank A.	Huber, Dr. & Mrs. Frederick R.
Gault, N. L., Jr.	Hugill, Yvete
Getz, Lorine M.	Hust, Angelia
Geutzel, Mr. & Mrs. Alfred F.	Huston, John T.
Gibbs, Gloria	Huwe, Albrecht
Gleason, Patricia	Use, Regina E.
Golarick, Sean B.	Institut Fur Japanologie
Gompertz, Mr. & Mrs. Richard F.	Jagoe, Mr. & Mrs. Leo J.
Gould, John H.	Jameson, Gloria R.
Goulde, John J.	Jameson, Sam
Graf, Horst E.	Janelli, Roger L.
Grande, Kenneth J.	Johnson, Jacquelyn
[page 63] Johnson, Thomas Wayne	Linn, Kurt Kelly
Jones, Dennis	Loken-Kim, Christine J.
Jordan, David K.	Lone, Stewart
Josset, Patrice	Loosli, Silvia
Kahl, Hans-Jurgen	Lutsky, Karen
Kaj, Jensen	Macdonaid, Dr. & Mrs. Donald S.
Kass, Mr. & Mrs. Thomas B.	Macmillan, Michael E.
Keller, Dr. & Mrs. Robert J.	Maguire, Cynthia
Kelley, Cpt. & Mrs. Lawrence W.	Manley, Ruth
Kendall, Laurel	Mann, Charles L.
Keim, Willard D.	Marsh, Robert W.
Kentwell, Mr. & Mrs. Alister James	Martin, Virginia Sue
Kibby, Jean E.	Marx, Christopher G.
Kim, Claire K.	Mattson, Marlin R. A.
Kim, Harold U.	Matusche, Petra
Kim, Mi-Jo	Max, Frederic
Kim, Sam-Woo	McClellan, William
King, Mr. & Mrs. Bruce A.	McCutcheon, Richard H.
Knappman, Mr. & Mrs. Edward	McCune, Dr. & Mrs. Shannon B.
Klem, Charles	McGovern, Melvin Peter
Knez, Dr. & Mrs. Eugene I.	McGowan, Mr. & Mrs. Thomas H.
Knisely, Mr. & Mrs. Jay	McKenna, Geraldine L.
Koedding, Mr. & Mrs. Albert W.	McKim, Mr. & Mrs. Francis M.
Koene, Mr. & Mrs. Arie	Meech-Pekarik, Julia B.
Koh, Dr. & Mrs. Kwang Lim	Meeker, Mr, & Mrs. Virgil W.
Kosciusko, Mr. & Mrs. Jacques	Mehl, Robert C.
Kowalczuk, Robert	Meier, Dr. & Mrs. Walter
Kunkel, Peter H.	Menk, Dr. & Mrs. Karl F.
Kurata, Mary F.	Meraw, Mr. & Mrs. Daniel F.
Kuzma, Dr. & Mrs. David J.	Mercer, Alan E. E.
Labrecque, Joseph A.	Merritt, Richard S.
Lady, Elaine S.	Michell, Anthony R.
Lancaster, Lewis	Miller, David E.
Lanoux, Joe H.	Miller, Mr. & Mrs. Richard
Lauridsen, Mr. & Mrs. Neal A.	Mills, Mr. & Mrs. Terry R.
Laursen, Benedicte	Moe, Ltc. & Mrs. Gary S.
Latta, Thomas A.	Moon, Seung Gyu
Lebra, William P.	Moore, Geoffery H.
Lee, Chong Sik	Mori, Barbara Lynne
Lee, Jung Young	Moskowitz, Karl
Lepine, Mr. & Mrs. Melvin E.	Mower, Gordon B.
Leuteritz, Dr. & Mrs. Karl	Mueller, Geoffrey A.
Levin, Mr. & Mrs. Ronald S.	Mueller, Use
Lew, Henry Hea Rean	Mulliken, John Butler
Lewis, Mr. & Mrs. Forrest	Mullin, William E.
Lewis, Michael F.	Munro, Ron
Lnmatainen, Dr. & Mrs. Robert C.	Murray, Bruce Cunningham
Liliis, Patricia K.	Myers, Charlotte E.
[page 64] Nahm, Andrew C.	Rickabaugh, Homer T.
Neil, Mr, & Mrs. Desmond	Rinzler, Ralph
Neil, Mr. & Mrs. John Malvin	Ritze, Fred H.
Nelson, Sarah M.	Rivas, Eduardo R.
Nenieth, David	Robinson, Michael E.
Nervik, Rut	Robinson, Dr. & Mrs. Thomas W.
Newell, Lynne	Rockwell, Coralie Joy
Newman, Pam A.	Roelse, C. D.
Nickle, Thomas L.	Rogers, Michael C.
NiJse, Robert	Rom, Sandra J.
Nishiguchi, Ann	Roscam, Mr. & Mrs. Moens R.
Ninternan, Mildred M.	Russell, Mr. & Mrs. James
Norman, Mr. & Mrs. William	Royal Asiatic Society of Great Britain
O`Brien, Sybil A.	
Olof, Mr. & Mrs. Allard M.	Royal Asiatic Society of Hong Kong
Oosterbroek, E.	Ruaux, Jean Yves
Orange, Marc	Runyan, Jon Thomas
Oriental Section, Durham Univ. Lib.	Rudiger, Gerhard
Ornies, Ashton H.	Rummel, Charles Wm.
Osgood, Mr. & Mrs. Arthur H.	Salem, Ellen
Pak, Young Mi	Salman, Patricia
Palmer, Suzanne J.	Sawada, Janine
Park, Soon-A	Sayers, Robert H.
Parkard, Kim	Schaffer, Patti
Parker, Mr. & Mrs. Douglas	Scherbacker, Marcus W.
Partridge, James	Schreier, Deborah M.
Patterson, Earl F.	Schroer, George H.
Perkins, Dwight Herald	Schulze, Mr. & Mrs. Raymond
 C. R.
Peters, Mr. & Mrs. Paul	
Petersen, Sarah E.	Schwarz, Henry G.
Peterson, William W.	Scoggins, Mr. & Mrs. J. Glenn
Phillips, Charlotte E.	Selover, Thomas W.
Phillips, Kerk L.	Segall, Joan G.
Phillips, Leo Harold, Jr.	Seros, Michael J.
Pho, Casey	Seyfried, Dr. & Mrs. Warren R.
Pickens, Col. & Mrs. Richard H.	Sharpsteen, Catherine Joan
Piltz, Arne C. G.	Sharrer, John
Pinto, Arthur A. F.	Sherwood, Mr. & Mrs. Robert J.
Pore, William F.	Shields, Steven L.
Porter, Jack W.	Shin, Susan S.
Pritchett, Mr. & Mrs. Melrose J.	Shoemaker, D. J.
Princeton University Library	Short, Nancy Davidson
Provine, Mr. & Mrs. Robert C., Jr.	Shryock, Prof. & Mrs. Henry S., Jr.
Rathbone, Charles P.	Shuler, John M.
Reeves, Terence W.	Sigur, Mr. & Mrs. Christopher J.
Rex, Dr. & Mrs. John H.	Silverman, Joel A.
Reydel, John J.	Silvola, Andre Keith
Rice, Roberta G.	Simon, Scott Plummer
[page 65] Skillend, William E.	Travis, Mr. & Mrs. Richard D.
Skillingstad, M. Delmar	Triplett, Lynn G.
Smith, Royse J.	Turnguist, Susan M.
Snow, Monica	University of Washington Libraries
Smith-Shuman, Ken	Urquhart, Betty A.
Solf, Waldemar A.	Vanbeirs, Patrick Y.
South Baylor University	Vanderslink, Leanne
Speidel, John D.	Van Hoeve, J. P.
Spence, Marilyn	Van Weddingen, Mr. & Mrs. Paul G.
Spencer, Robert F.	
Sperl, Barbara Maria	Van Zile, Judy
Stark, Jeffrey	Vento, Kam
Stankiewicz, Paul R.	Vliet, Rodney M.
Stewart, Robert B.	Vos, Frits
Stewart, Warren A.	Von Borstel, Uwe
Stickler, Mr. & Mrs. John C.	Von Falkenhausen, Lothar A.
Stieler, George August	Voran, Dallas
Stoll, Irwin D.	Wagner, Prof. & Mrs. Edward W.
Strickland, Daniel	Wanger, Stan
Stroble, Robert E.	Walter, Dr. & Mrs. Louie W.
Strout, John E.	Walraven, Mr. & Mrs. B. C. A.
Stubbe, Mr. & Mrs. Clifford M.	Warner, Mr. & Mrs. Denis A.
Suh, Mark	Warner, Gordon
Sullivan, Helen B.	Weaver, Mr. & Mrs. Ernest W. Jr.
Suzuki, Prof. & Mrs. Mitsuo	Weiss, Dr. & Mrs. Ernest W.
Swanson, Jennifer Tae	Well, Adam
Swartout, Robert R. Jr.	Wheeler, Mr, & Mrs. Charles
Sweeney, Tisha Dae	Whitaker, Cornelia S.
Sweezey, William L.	Williams, Edith W.
Taylor, Mildred D.	Williams, Hower Farrand
Taylor, Susan C.	Wilson, Brian A.
Teele, Nicholas J.	Wilson, Mr. & Mrs. Ian H.
Teggemann, Mr. & Mrs. Detmar	Wilson, Dr. & Mrs. Stanton Roger
Tellier, Raymond Edward	Yale University, The Library
The Asiatic Society of Japan	Yang, Key P.
Theriault, Robert V.	Yirchott, Mr. & Mrs. Chuck R.
Thiem, Mr. & Mrs. Klaus	Yoon, Soon Young
Thomas, Holcombe H.	Young, Alfred Byron
Thompson, Laurence G.	Young, Barbara E.
Thompson, William H.	Young, Michael T.
Thornhill, Deborah	Yu, Eui-Young
Thorpe, Mr. & Mrs. Norman K.	Zaborowski, Dr. & Mrs. Hans-Juergen
Tierney, Lennox	
Tiffany, Edward W.	Zahrly, Jan
Tipton, Gary P.	Zielinski, L. Stanley
Towne, Larry Edward	

