
[page 77]
IN MEMORIAM
EDWARD REYNOLDS WRIGHT, JR.

The Korea Branch of the Royal Asiatic Society marks with special sadness the passing of one of its past Presidents, Dr. Edward R. Wright, Jr., who died on August 16,1988, in Kyoto, Japan, after a prolonged struggle with malignant melanoma. Dr. Wright was President of the Korea Branch of the Royal Asiatic Society in 1975, and during his many years in Korea was active in the Society’s publications program and an enthusiastic supporter of R.A.S. tours.
Dr. Wright served from 1967 to 1978 as Director of the Korean-American Educational (Fulbright) Commission in Korea, and during those years contributed to a wide variety of academic and cultural activities. Dr. Wright taught in universities in the United States, was a Fulbright-Hays lecturer in Political Science during 1963-1964 at the University of Saigon, and in 1966 taught at Van Hahn University in Saigon. While in Korea, he taught in the Political Science Department of Seoul National University.
Dr. Wright was known as a connoisseur and collector of Korean furniture, an astute commentator on the Korean political scene, and an avid supporter of the arts in Korea. His representative collection of Korean furniture and pottery has been donated to the University of Minnesota Art Museum where it will be available as a resource for future generations. A special scholarship fund will encourage the use of the Edward Reynolds Wright Collection for research.
Upon completion of his term of service with the Fulbright Commission in Seoul in 1978,Dr. Wright became a special lecturer in the English Department at Doshisha University in Kyoto, where he served until 1987 when he resigned because of failing health. In Japan, Dr. Wright continued his involvement in American Studies as Associate Director of the Kyoto American Studies Summer Seminar.
Dr. Wright was the only child of the late Mr. Edward Reynolds Wright and Mrs. Eunice L. Wright, who resides in Florida. Korea loses a loyal friend with the passing of Dr. Wright. Many are indebted to him for encouragement and help, for keen insight and direction, and for innumerable contributions to careers, publications and projects. Dr. Wright’s friends will miss sharing his enthusiasm for exploring human achievements in [page 78] society and the arts, his colleagues and students will miss the stimulation of his inquiring mind, and all will regret that he did not live to see even more of the new Korea to which he contributed in so many varied ways.
Seoul, March 19, 1989
Edward W. Poitras

[page 79]
IN MEMORIAM
GREGORY HENDERSON

Gregory Henderson died on October 16, 1988, following an accident at his home in Medford, Massachusetts. He was 66 years old and is survived by his wife, Maia von Magnus Henderson.
Scholar, diplomat, professor and friend, Professor Henderson was an iconoclast and a maker of metaphors. Possibly his most powerful metaphor was his description of Korean politics as a vortex. His book Korea: The Politics of the Vortex is still one of the best books on Korean political culture and continues to be widely read by foreign students of Korea. Presumably it has influenced Korean political scientists, historians, and politicians as well.
Koreans may remember Professor Henderson, however, not so much for his scholarship, as for the force or his personality and the role he played in many of their lives during his two tours of duty at the U.S. Embassy in Seoul. During the period of turmoil in Korea in 1960-1961, Henderson was a major presence in Seoul through his close friendship with many of the key actors of that period. Professor Henderson had a deep and genuine love for Korea. His distinctive views on the Korean situation, however, were sometimes misunderstood in Korea and elsewhere. His strong opinions also made it difficult for him to pursue a diplomatic career, which sometimes requires suppressing one’s own positions in support of government policy. He left the diplomatic service in 1964.
Mr. Henderson was a councilor of the Korea Branch of the Royal Asiatic Society during both of his tours in Korea. He served as corresponding secretary (1949-1950) and as librarian (1959-1960).
From 1964 until his death, Professor Henderson pursued his research and taught at major universities in the northeastern part of the U.S. and in Germany. He lectured widely, speaking to American diplomats preparing for assignments in East Asia and at Asian Studies and international relations conferences in the U.S. and around the world. Professor Henderson visited Korea on several occasions in recent years to participate in conferences and to meet with his many friends. He also visited north Korea and was supportive of Korean aspirations for unification.
Gregory Henderson was an unusual man. His distinctive personality and sharp intellect endeared him to many and left indelible impressions on [page 80] all who encountered him. He loved Korea and the Korean people deeply. Those who knew him or were familiar with his scholarship, especially Koreans and those who love Korea, have lost a good friend and a source of inspiration.
Seoul, June 10, 1989
Ronald J. Post

[page 81]
Annual Report of the Korea Branch of the Royal Asiatic Society for 1988

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 sponsor 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. The annual report follows:
Membership: From its founding 17 members in 1900,the Korea Branch has increased to an impressive 1,714 members, this being the number registered in 1988 at the time of this report. The total figure includes 64 life members, 522 overseas members, and 1,128 regular members residing in Korea. Membership includes not only those who participate in the activities of the branch in Seoul but also those who are members of the Taegu Chapter.
Meetings: During the year, 19 lecture meetings were held in Seoul and seven in Taegu.
Tours: Full schedules of tours were carried out by the branch in both the spring and the fall of 1988 with participation totalling more than 1,950.
Publications: The Korea Branch is justifiably proud of its accomplishments in producing and distributing works in English about Korea- Besides its annual Transactions Volume 62 for 1987, which was distributed free to members, two new books were printed in i 988: Yogong: Factory Girl by Robert R Spencer and Bands, Songs, and Shamanistic Rituals by Keith Howard. [page 82]
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 meet its commitment to contribute to the “progress of knowledge” about Korea and her neighbors.
Douglas Fund: The Douglas Scholarship was awarded to Ms. Park, Moo-young to pursue her studies in the Department of Korean Literature at Ewha Womans University.

[page 83]
1988 R.A.S. Lectures
Seoul Branch
Date		Lecture Title and Lecturer
January 13	Nature Poets: Kim Sowol and Robert Frost
Dr. Daniel Kister
January 27	Korean Roof Tiles
Prof. Lee, Eun-chang
February 10	Buddhism: A Southeast Asian Perspective
Amb. Chithambaranathan Mahendran
February 24	A Visit to Manchuria and Paektu-san
Rev. Don C. Jones
March 9		Confucianism: The Tradition and Modern Transformations
Prof. Chung, Chai-sik
March 23	Korean Newspapers in China Dr. Chang, Won-ho
April 13		Early Korean Typography Dr. Sohn, Pow-key
April 27		Benevolent Dragons: Beneficent Rain
Mrs. Dorothy Middleton
May 11		The Naturally Empty Mind: Personal Experiences in Christianity
and in Buddhism
Yen. Do Gong
May 25		Confucians, Wise and Otherwise Dr. Michael Kalton
June 8		New Year’s by the Sea: The Ritual Landscape of a Cheju Island
Village
Mr. Timothy Tangherlini
June 22		Near Ink One is Stained Black: Factors in the Identity of Korean
Folk Musicians 	Dr. Keith Howard
August 24	Korean Traditional Classical Music: Kayagum Performance
Ms. Yang, Sung-hee
September 14	Korea, Old and New: A Multi-media Presentation
Mr. Michael O’Brien
October 12	East Meets West: The Encounter of Confucianism and Christianity
Fr. Christopher Spalatin, S.J. [page 84]
October 26	Tilting the Jar, Spilling the Moon
Fr. Kevin O’Rourke
November 9	Mass Media and the Seoul Olympics
Prof- Lee, Jae-won
November 23	The Saga of Ginseng in the Eighteenth Century Prof. A. Owen Aldridge
December 14	Unique Aspects of the Korean Mother-Infant Interaction
Dr. Elizabeth Choi

Taegu Chapter
Date		Lecture Title and Lecturer
April 20		O My Prophetic Seoul, My Uncle: Uncle-Nephew Conflicts in History and Literature
Dr. John L, Leland
May 18		The Fourteenth Century Chinese Treasure Boat Excavated at Sinan, Korea
Dr. Kim, Wondong
October 20	Literary Reflections on Korean Industrial Workers
Dr. Yom, Syung-sop
November 17	Assessment of President Roh’s Detente Policy
Dr. Dan Sanford

[page 85]
1988 R.A.S. Tours
Date			Destination					Attendance
January 17		Kimch’i Tour (Insadong)				25
January 25		Winter Break Tour (Kwangnung)			22
January 30		Yongpyong Ski Tour				25
January 31		Sujong-sa and Tonggu-nung			18
February 13-15		Sorak-san Tour					34
February 20		Embroidery Museum				9
February 21		Hyondung-sa Hiking				9
February 27		Kiln Tour					19
February 28		Kut (Shaman ritual)				116
March 1			North Fortress Hiking				25
March 12-13		Andong and Pusok-sa				36
March 19		Samak-san Hiking				17
March 20		Yoju (Silluk-sa & Kodal-sa)			25
March 25-27		Ch’olla-do (Whaom-sa, Tamyang)			42
April 2			Kanghwa-do					41
April 3			Realms of the Immortals				26
April 5			Kumsan-sa Arbor Day Hiking			30
April 8-10		Cherry Blossom Tour				41
April 17			Puyo & Kongju Tour				41
April 23-24		Muju Kuch,on-dong Valley			17
April 30			Naksonje and Piwon				58
April 30-May 1		Magnolia (Ch’ollip’o) Tour			18
May 1			Obong-san Hiking				28
May 7-8			Magnolia (Ch’ollip’o) Tour			18
May 13-15		Cheju-do Tour					38
May 22			Exotic Shrines Tour				16
May 22			Taedong Kut					12
May 23			Buddha’s Birthday Tour (City Temples)		82
May 28			Sudok-sa and Haemi Tour				25
May 29-30		Tanyang Discovery Tour				21
June 4-6			Koje-do Tour					63
June 18-19		Kangnung and Tano Festival Tour			35
June 25			R.A.S. Garden Party 一 88th Anniversary		250
June 26			Pyokche Environs Tour				26
July 2-4			Hongdo and Huksan-do Tour			27 [page 86]
July 9-10		Taech’on Beach Tour				16
August 20		Kiln Tour					25
August 21		Hwayang-dong Valley and Kagwon-sa		24
August 27		Hanyak (Korean Traditional Medicine)		14
August 27		Kangnam (Pongun-sa and Sonjong-nung)		8
August 28		Patriot’s Tour (Ewhajang & War Museum)		14
August 28		Town of Art Tour					8
September 3-4		Ch’o11ip’o Tour					25
September 10		Silk Tour					36
September 11		Ch’ongp’yong Boat Tour				72
September 24		Kanghwa-do and Song-do	 			22
October 8-10		Chiri-san Tour					25
October 14-16		Kyongju and Yangdong				19
October 16		Surak-san Hiking					40
October 22-23		Chonju Tour					28
October 29		Inch’on to Suwon Railroad Tour			25
October 30		Yongmun-san Hiking				40
November 6		Temple Talk and Dinner Tour			26
November 12-13		Odae-san Hiking					12
November 19		Hyonch’ung-sa					16
November 20		Magok-sa Tour					15
November 26		Kimch’i Factory and Market Tour			17
December 3		Panmunjom Tour					43
December 4		Artists’ Studios Tour				16
December 10		Shopping Tour					10
December 31		Ch’ilgap-san Hiking				23

[bookmark: _GoBack]
