

INTERNATIONAL LEPROSY ASSOCIATION

16 Bridgefield Road, Sutton, Surrey, England

OFFICERS AND COUNCILLORS

Officers

- President*—Dr. Jacinto Convit, Caracas, Venezuela
Vice-President (Americas)—Dr. J. H. Hanks, Baltimore, Maryland
Vice-President (Europe/Africa)—General J. Languillon, Dakar
Vice-President (Eastern Area)—Dr. J. N. Rodriguez, Rizal, Philippines
Secretary-Treasurer—Dr. Stanley G. Browne, Sutton, Surrey, England
President Emeritus—Dr. Robert G. Cochrane, Norristown, Pennsylvania
Honorary Vice-Presidents—Dr. E. Muir, Walton-on-Thames, England
 Dr. Ernani Agricola, Rio de Janeiro, Brazil
 Dr. Kanehiko Kitamura, Tokyo, Japan
 Dr. Dharmendra, Chingleput, India
 Dr. Felix Contreras, Madrid, Spain
 Dr. Chapman H. Binford, Washington, D.C.

Councillors

- Americas:* Dr. L. M. Balina, Buenos Aires, Argentina
 Dr. L. M. Bechelli, Sao Paulo, Brazil
 Dr. O. W. Hasselblad, New York, New York
 Dr. F. E. A. Rabello, Rio de Janeiro, Brazil
 Dr. C. C. Shepard, Atlanta, Georgia
- Europe/Africa:* Dr. J. Terencio de las Aguas, Fontilles, Spain
 Dr. M. F. Lechat, Brussels, Belgium
 Dr. B. D. Molesworth, Blantyre, Malawi
 Dr. R. J. W. Rees, London, England
 Dr. K. F. Schaller, Koblenz, Germany
- Asia/Far East:* Dr. R. S. Guinto, Cebu, Philippines
 Dr. C. K. Job, Vellore, India
 Dr. K. Ramanujam, Chingleput, India
 Dr. Y. Yoshie, Tokyo, Japan
- Ex-officio*—Dr. O. K. Skinsnes, Honolulu, Hawaii

MEMBERS OF THE ASSOCIATION

Associate members are indicated by the letter (A), deceased members by (D),
and life members by (L).

- ABALOS, DR. RODOLFO M., Cebu Medical Center,
Research Laboratory, Cebu City, Philippines
- ABE, DR. MASAHIDE, National Institute for Leprosy
Research, 1455, 4-Chome, Aoba-cho Higashi-
shimurayama-shi, Tokyo, Japan
- AELRED, SISTER M., (A), St. Francis Leprosarium,
Buluba, P.O. Box 151, Iganga, Uganda, Africa
- AGARWAL, DR. V. K., 13 Sutar Galt, Indore 3,
(M.P.), India
- AGIUS-FERRANTE, DR. ANTON, 104 Rudolph St.,
Sliema, Malta
- AGRICOLA, DR. ERNANI, Rua Vitorio da Costa, 11,
Apt. 303-ZC-02, 20.000 Rio de Janeiro, Gb,
Brazil
- AHRENS, DR. THEODORE F., 36 Imtiefen Boden,
CH-4000 Basel, Switzerland
- ALEXIA, SISTER MARY, SMSM, Leproserie Ad-
zape, B.P. 212, Cote d'Ivoire, Africa

- ALVAREZ PORTOCARRERO, DR. J., Apt. 50, 701 Sabana Grande, Caracas, Venezuela
- ANDRADE, DR. RAFAEL, c/o Serv. del Prof. Dr. F. Latapi, Centro Dermatologico Pascua, Calle Dr. Garciadiego 21, Mexico 7, D.F. Mexico
- ANTEN, DR. J. G. F., East African Inst. for Med. Res., P.O. Box 1462, Mwanza, Tanzania
- ARAKAWA, DR. IWAO, Matsuoka Hoyo-en, 19, Hirayama, Aza, Ishie, Aomori-shi, Aomori Pref., Japan
- ARNETTE, DR. CHUCK, Guinter Memorial Hospital, Sudan United Mission, Bambut, Lau via Yola, North Eastern State, Nigeria
- ARNOLD, JR., DR. HARRY L., Straub Clinic, 888 So. King St., Honolulu, Hawaii 96813
- AROLE, DR. R. S., Comprehensive Health Project, Jamkhed Dist., Ahmednagar, India
- ARVELO, DR. JOSE J., Oeste 13 #135, Caracas 101, Venezuela
- ASCHHOFF, DR. M., St. Thomas Hospital & Leprosy Center, Chettupattu P.O., via Polur, N.A. Dist., South India
- AZULAY, DR. RUBEM D., Av. Atlantica 3.130, Apt. 701, Copacabana, Rio de Janeiro, Brazil
- BAAR, DR. A. J. M., Berkenlaan 11, Peize Drenthe, Holland
- BAKOS, DR. L., Rua Nossa Senhora Aparecida, 71, Vila Conceicao, Porto Alegre 90.000, Brazil
- BALENTINE, DR. JOSEPH D., Dept. of Pathology, Med. Univ. of South Carolina, Charleston, South Carolina 29401
- BALINA, DR. LUIS M., Avenida Alvear 1890, Buenos Aires, Argentina
- BANET, SR. MARY LOUISE, (A), P.O. Box 47, Khonkaen, Thailand
- BANG, DR. TRAN VAN, Institut Pasteur, Saigon, S. Vietnam
- BARBA RUBIO, DR. JOSE, Morelos No. 1776, Guadalajara, Jal., Mexico
- BARKSDALE, DR. W. LANE, Dept. of Microbiology, School of Med. New York Univ., 550 First Avenue, New York, New York 10016
- BARONI-RIVAS, DR. A., Apartado de Correos, No. 80114, Caracas, Venezuela
- BARRY, DR. V. C., Medical Research Council of Ireland, Trinity College, Dublin 2, Ireland
- BASSET, PROF. ANDRE, Clinique des Maladies Cutanees, 1 Place de l'Hôpital, 671 Strasbourg, France
- BEAUMONT DE HEER, DR. P. M., Wesselmanlaan 33, Helmond, Holland
- BECELLI, DR. LUIS M., Ave. Sumare 87, 14.100 Ribeirao Preto, Sao Paulo, Brazil
- BECK, DR. EARL S., Etzler Rd., R.F.D. 7, Frederick, Maryland 21701
- BEINE, DR. A. O., Leprosy Relief Rural Center, Chettipatty P.O. via Omalur, Salem Dist., India
- BERGEL, DR. MENY, Med. Dir., Laboratorio de Investigaciones Leprológicas, East Zeballos 3411, Rosario, Argentina
- BERKELEY, DR. J. S., 2 Rosewell Terrace, Aberdeen AB2 6HP, Scotland
- BERNARD, DR. JUAN C., 231 Roberto Arlt, Buenos Aires, Argentina
- BERNARDI, DR. CESAR D. V., Rua Annes Dias 166, Sala 301, Porto Alegre 90.000, Brazil
- BHAKTA, VIZIAM, DR. C., Christian Med. College & Hospital, Dermatology Dept., P.O. Box 3, Vellore 1, South India
- BHUTANI, DR. L. K., All India Inst. of Med. Science, Ansari Nagar, New Delhi 16, India
- BIDIAS-AMANG, DR. J., Hopital de l'E.P.C., Metet Par M'Balmayo, Cameroon
- BINFORD, DR. CHAPMAN H., 6046 N. 23rd Street, Arlington, Virginia 22205
- BISSETT, DR. J. M. C., McKean Leprosy Hospital, Chiangmai, Thailand
- BJØRGAAS, DR. OLAV, Christian Hospital, Box 4, Pingtung, Taiwan
- BLANK, DR. HARVEY, Dept. of Dermatology, School of Med., Univ. of Miami, P.O. Box 520875, Miami, Florida 33152
- BLAU, DR. SAUL, 580 Fifth Avenue, New York, New York 10036
- BLENSKA, DR. WANDA, St. Francis Leprosy Hospital, Buluba, P.O. 151, Iganga, Uganda
- BLY, MISS MARJORIE I., (A), P.O. Box 30, Ma Kung, Peng Hu, Taiwan 880
- BODDINGIUS, DR. JANNY, Dept. of Human Anatomy, South Parks Road, Oxford, England
- BOERRIGTER, DR. GJALT, c/o Lepra Control Project, P/B Chilumba, Malawi
- BONNET, DR. G. H., Docum. Med.-Biblioth. Laboratories Roussel, B.P. 120.07; F75323, Paris Cedex 7, France
- BONOMO, PROF. LORENZO, Via Amendola 176, Bari, Italy
- BOONZAIEER, DR. A. C., Suite 732 Medical City, Eloff St., Johannesburg, Rep. of South Africa
- BOPP, DR. CLOVIS, Prof. Dermatology, Univ. of Porto Alegre, Don Pedro 2°, Porto Alegre, Brazil
- BORGBJERG, DR. KAREN, Blokvej 14, Lejl 6, DK 9800 Hjørring, Denmark
- BOSE, DR. D. N., Consultant Leprologist, E. Rep. Div. Hosp., P.O. Asansol, Dist. Burdwan, W. Bengal, India
- BOUDREL, DR. PIERRE, 75 Bd. Charles Livon, 13 Marseille 7°, France
- BOUGHTON, DR. CLEMENT R., Prince Henry Hosp., Little Bay, N.S.W. 2036, Australia
- BOURCART, DR. N., 72, Rue de Seine, 75006 Paris, France
- BOURLAND, DR. J., Centre Medico-Social, Iyonda, B.P. 1028, Mbandaka, Equateur, Rep. du Zaire
- BOURONCLE, DR. ALFONSO C., Manuel A. Fuentes 894, San Isidro, Lima 27, Peru

- BOYER, DR. S. C., Jalchatra Hospital, P.O. Jalchatra Dist., Tangail, Bangladesh
- BRAND, DR. PAUL W., Chief, Rehabilitation Branch, U.S.P.H.S. Hospital, Carville, Louisiana 70721
- BRAVO, DR. L. L., P.O. Box 117, Port Vila, New Hebrides
- BRECHET, DR. R., Hospital de Caluquembe, Mis-sao Evag. Filafriicana, Via Vila Mariano Machado, Angola
- BROWN, DR. I. N., Dept. of Bacteriology, St. Mary's Hosp. Med. School, Paddington, London W2 1 PG, England
- BROWN, DR. RICHARD C., Inst. Medical Chretien du Kasai, Kananga, B.P. 117, Rep. du Zaire
- BROWNE, DR. S. G., 16 Bridgefield Road, Sutton, Surrey, England
- BRUBAKER, DR. GLEN R., Med. Supt. of Leprosy Work, Shirati Leprosy Control Center, Shirati Tarime, Tanzania
- BRUBAKER, DR. MERLIN L., 113 Southbrook Lane, Bethesda, Maryland 20014
- BRUTSCH, DR. V., 13/1/A Permante Street, Calcutta 16, India
- BULLE, DR. ADOLFO G., Camden County Psychiatric Hosp., Blackwood Post Office, Lakeland, New Jersey 08012
- BULLOCK, DR. WARD E., College of Medicine, Univ. of Kentucky, Lexington, Kentucky 40506
- BURGESS, DR. GEORGE W., Hospital do Dondi, Bela Vista, C.P. 7, Angola
- BURNS, DR. LOUIS E., 24 Bull Street, Newport, Rhode Island 02840
- BUSHBY, DR. S. R. M., Wellcome Research Lab., Burroughs, Wellcome & Co. Inc., 3030 Cornwallis Road, Research Triangle Park, North Carolina 27709
- CANIZARES, DR. ORLANDO, 3 East 69th Street, New York, New York 10021
- CAP, DR. J. A., c/o ALERT, P.O. Box 165, Addis Ababa, Ethiopia
- CARAYON, A., MED. GEN., Parc du Pharao, 13007 Marseille, France
- CARDAMA, DR. JOSE E., Cuba 2121, Buenos Aires, Argentina
- CAREN, MISS H. E. E., (A), Box 1289, Khartoum, Dem. Rep. of Sudan
- CARLING, DR. D., Sudan United Mission, Bornu Leprosy Settlement, Maiduguri, Bornu Province, Nigeria
- CARVALHO PEREIRA, DR. C. A. DE, Ave. Rio Branco 2772/802, 36.100 Juiz de Fora, MG, Brazil
- CAVER, DR. C. V., 232 Merchant Street, Honolulu, Hawaii 96813
- CEDENO, DR. GUILLERMO R., Box 0, Balboa Heights, Canal Zone, Panama
- CELLONA, DR. ROLAND V., Cebu Skin Clinic, Cebu City, Philippines
- CHAMBERS, SR. DR. M., Medical Supt., Moniaya Hosp., Ogoja, S.E. State, Nigeria
- CHANG, DR. I-CHENG, 260 First Street, Mineola, New York 11501
- CHANG, DR. SING CHEN, 201 Surrey Circle Drive So., Tantallon, Oxon Hill, Maryland 20022
- CHANG, DR. Y. T., Lab. Biochemical Pharmacology, NAIAD, National Inst. of Health, Bethesda, Maryland 20014
- CHAPARRO MARTINEZ, DR. ARMANDO, Apartado Aereo 52750/Chapinero, Bogota, DE/Columbia
- CHATTERJEE, DR. K. R., c/o Ramankrishnan Mission Boys' Home, P.O. Rahara, Dist. 24, Parganas, West Bengal, India
- CHATTERJEE, DR. SAILENDRA N., 32/1 Radhakanta Jew St., P.O. Shambazaar, Calcutta 4, India
- CHAUDHURY, DR. D. S., 14/2A Broad Street, Calcutta 700019, India
- CHERIAN, DR. JACOB, Christian Fellowship Hosp., Ambilikkai P.O., via Oddanchatram, Madurai Dist., India
- CHOI, DR. SHI-RYONG, Chronic Disease Lab., Catholic Medical Center, No. 1, Myeng-Dong, 2-Ka, Seoul, Korea
- CLEMENTS, DR. B. H., U.S.P.H.S. Hospital, Carville, Louisiana 70721
- CLEZY, DR. J. K. A., Box 1896, Boroko Terr., Papua, New Guinea
- COCHRANE, DR. I. H., Leprosy Hospital, Purulia, S.E. Railway, West Bengal, India
- COCHRANE, DR. R. G., 606 Swede Street, Norristown, Pennsylvania 19401
- CONTRERAS DUENAS, DR. FELIX, Collegiado 3278, Moreto 15, Madrid, Spain
- CONVIT, DR. JACINTO, Inst. Venezolano de Dermatologia, Esquina San Nicolas, San Jose, Caracas, Venezuela
- CORCOS, DR. M. G., Holmes View, 7 Beach Road, Sand Bay, Weston-Super-Mare, Somerset, England
- COSTA NEVES, MISS MARIA C., (A), Ave. 9 de Julho 423, Baixos do Viaducto, 9 de Julho, Sao Paulo, Brazil
- COURTNEY, DR. KENNETH O., 12338 Filera Road, San Diego, California 92128
- CROUCH, MR. HOWARD E., (A), Damien-Dutton Society, 214 Commercial Ave., New Brunswick, New Jersey 08903
- CUMMINS, DR. E. J., Sudan Interior Mission, Box 14, Kano, Nigeria
- DANG, DR. QUOC PHU, National Institute of Public Health, Saigon, Vietnam
- DANG-VAN-CHIEU, DR., Dean, University of Saigon, 217 Hing Bang, Saigon, Vietnam
- DAS, DR. V. P., Secretary for Southern Asia, The Leprosy Mission, 5 Ratendon Road, New Delhi 110 003, India

- DAUDEN SALA, DR. C., Martinez Campos 17, Madrid 10, Spain
- DAVEY, DR. T. FRANK, 12 Garland Avenue, Emsworth, Hants PO10 7QA, England
- DELGADO, DR. BARTOLOME SAGARO, c/o Ministerio de Salud de Cuba, Calle 23, No. 201, Esquina a N Valado, Habana, Rep. de Cuba
- DEOG, DR. LEE HONG, National Leprosy Hospital, Chonnam, Sorokdo, Korea
- DHARMENDRA, DR., 6/8 Shanti Niketan, New Delhi 110021, India
- DIAZ-BOGAERT, DR. HUBERTO, Edificio Profesional—Dep. 205, Pedro Henriquez Urena, esq. Maximo Gomez, Santo Domingo, Rep. Dominicana
- DIGOUTTE, DR. J. P., Institut Pasteur, Cayenne, Fr. Guyana
- DISCAMPS, DR. P. C., Institut de Pathologie Exotique, Parc du Pharo, 13998, Marseille, France
- DOBOSCH, SR. GISELA, (A), Centro Dermatologico Dept., Chuquisaca, Monteagudo, Bolivia
- DONINI, DR. P., Kalongo Hospital, Private Bag, Lira, Uganda
- DORENLOT, DR. H. R., 18 Rue d'Hennemont, Saint Germain en Laye, Seine et Oise, France
- DRUTZ, DR. DAVID J., Dept. of Medicine, University of Texas, Health Science Center, 7703 Floyd Curl Drive, San Antonio, Texas 78284
- DUNGAN, DR. R. W., 117 Millswyn St., South Yarra, Victoria 3141, Australia
- DURKSEN, DR. FRANK, KM 81, Casilla de Correo 166, Asuncion, Paraguay
- DYRTING, DR. A. EMIL, East Arm Leprosy Hospital, Darwin, N.T., Australia
- EDGCOMB, DR. JOHN H., Dir. of Labs., Gouverneur Hospital, 227 Madison St., New York, New York, 10002
- EDWARDS, DR. JOHN, Christian Leprosy Hospital, District of Amherts, Moulmein, Union of Burma
- EGEA BUENO, DR. LUIS, Recogidas 53-3°, Granada, Spain
- ELIZONDO-SALAZAR, DR. DELFIN, Director, Dept. de Lucha Contra la Lepra, Apt. 5019, San Jose, Costa Rica
- ELLIOTT, DR. DAVID C., 914 Fairview, Jackson, Mississippi 39202
- EL RIFAL, DR. MAHMOUD ALI, P.O. Box 3624, Riyadh, Saudi Arabia
- EL ZAWAHRY, DR. M., 6A Gawad Hosni St., Cairo, United Arab Republic
- ENNA, DR. CARL D., USPHS Hospital, Carville, Louisiana 70721
- ENTRICAN, DR. DOROTHY I., 30 Magheralave Road, Lisburn Co., Antrim, Ireland
- ESPINOSA, DR. ALBERTO, Apartado 1826, Panama 1, Rep. de Panama
- ESTRADA-PARRA, DR. SERGIO, Instituto Politecnico Nacional, Escuela Nac. de Ciencias Biol., Apartado Postal No. 4-870, Mexico 4 D.F., Mexico
- ETTINGER, DR. EGON, New French Dispensary, 693-699 Siphya Road, Bangkok, Thailand
- FAJARDO, DR. T. T., Leonard Wood Memorial, Cebu Skin Clinic, Cebu, Philippines
- FASAL, DR. PAUL, Chief, Leprosy Service, USPHS Hospital, 15th Ave. & Lake Street, San Francisco, California 94118
- FAZELBHOY, DR. ZARINA, Marie Adelaide Leprosy Center, Mariam Manzil/AM 21, Off Shah-Rah-E-Liaquat, Karachi 3, West Pakistan
- FEGELER, DR. F., Harsewinkelgasse 21/22, 44 Munster, i.W., Germany
- FELDMAN, DR. ROGER A., CARS U.S. Embassy, APO New York 09889
- FELDSTEIN, DR. E. N., (A), Pfizer S.A.C.T., Minones 2177, Buenos Aires, Argentina
- FELIX, DR. HENRI, 48 Blvd. de la Bastille, 75012 Paris 12e, France
- FERNANDEZ, MRS. F. H. DE, (A), 25 de Diciembre, 811 Rosario, Argentina
- FIELDS, DR. JAMES P., USPHS Hospital, Staten Island, New York, New York 10304
- FIELDSTEEL, DR. A. H., Stanford Research Inst., Menlo Park, California 94025
- FIGUEIREDO, DR. MARCO TULIO, Dept. de Anatomia Patologica, Escola Paulista de Medicina, Rua Botucatu 720, Sao Paulo, Brazil
- FISCHER, DR. N., Talstrasse 24, 6933 Madau/Odw., Germany
- FISHER, DR. LUTHER C., III, Fourth Ward Clinic, 277 West Gray, Houston, Texas 77019
- FITE, DR. GEORGE L., 850 N. DeWitt Place, Chicago, Illinois 60611
- FLESHMAN, DR. KEITH, ALERT, P.O. Box 165, Addis Ababa, Ethiopia
- FLOCH, DR. HERVE A., (L), 45 Rue Camille Desmoulins, 29200 Brest, France
- FLUTH, DR. J. C., Mbingo Hospital, Mbingo P.O. (via) Bamenda, West Cameroon
- FONSEKA, DR. P. J. DE, 140 Mahawatte Road, Colombo 14, Ceylon
- FONTAN, DR. RAIMOND, P.O. Box 343, Vientiane, Laos
- FONTE, DR. JOIR, Rua Redentor 313, Apt. 101, Ipanema, Rio de Janeiro ZC-37, Brazil
- FOSTER, DR. RAY L., Box 53, Kafue, Zambia
- FOSTER, DR. ROBERT L., Missao e Leprosaria do Cavango, Chinhama Bela Vista, Angola
- FOWLER, DR. PETER D., Pharmaceuticals Div., Geigy (UK) Ltd., Hurdfield Industrial Estate, Macclesfield, Cheshire, England
- FREERKSEN, PROF. E., Institut fur Experimentelle Biologie und Medizin, 2061 Borstel, Germany
- FRICTSCHI, DR. ERNEST P., Schieffelin Leprosy Research Center P.O., Karigiri via Katpadi, South India

- FUKUSHI, DR. KATSUNARI, Nippon Medical School, Dept. of Pathology, 1-1-5 Sendagicho, Komagome, Bunkyo-ku, Tokyo, Japan
- FUKUSHIMA, DR. SABURO, Matsuoka Hoyo-en, Hirayama, Aza, Ishie, Aomori-shi, Aomori Pref., Japan
- FUSARO, DR. RAMON A., Chairman, Dept. Dermatology, Univ. of Nebraska Medical Center, 42nd Street & Dewey Avenue, Omaha, Nebraska 68105
- GANNON, RSM, SISTER CARMEN, 1011 Arlington Blvd., W526 Arlington, Virginia 22209
- GARBAJOSA, DR. P. GALLEGRO, W.H.O. Leprosy BCG Trial, P.O. Box 91, Mandalay, Burma
- GARNETT, SR. DR. M., Kabanga Hospital, P.O. Box 42, Kasulu, Tanzania
- GARRIDO-NEVES, DR. RENE, Rua Fagundes Varela, No. 331, Niteroi, Estado do Rio, Brazil
- GARRIQUE, DR. RENE, Centre International de Developpement & de Recherches, 60 Autres, France
- GARROD, DR. J. M. B., 57 Attimore Road, Welwyn Garden City, Herts, England
- GASS, DR. HERBERT H., Box 212, Pleasant Hill, Tennessee 38578
- GATTI, DR. JUAN CARLOS, Maipu 863-5° Piso, Depto. "A", Buenos Aires, Argentina
- GERIG, R.N., GERALDINE R., Box 28, Kabala via Freetown, Rep. of Sierra Leone
- GETTY, DR. PAUL, Ganta Methodist Mission, P.O. Box 1010, Monrovia, Nimba County, Liberia
- GHOSH, DR. SUKUMAR, 137/2 Indra Biswas Road, Calcutta 37, India
- GIMENEZ, DR. MANUEL M., Velez Scarsfield 155, Resistencia, Chaco, Argentina
- GIRAudeau, DR. P. Institut Marchoux, Bamako, Mali
- GLASKO, DR. ANTHONY J., Research Laboratories, Parke, Davis & Co., Ann Arbor, Michigan 48104
- GODAL, DR. TORE, Immunology Section, W.H.O., 1211 Geneva 27, Switzerland
- GOHMAN-YAHR, DR. MAURICIO, Av. Los Samanes, Res. Floral, Apt. 3-A, La Florida, Caracas, Venezuela
- GOMEZ-ORBANEJA, PROF., D. J., Almagro 12, Madrid 4, Spain
- GONZALEZ, DR. ALFONSO NARANJO, Pavo 180, Desp. 203, Guadalajara Jalisco, Mexico
- GOODWIN, DR. C. STEWART, 6 Kewferry Road, Northwood HA6 2NY, Middlesex, England
- GOTTLIEB, MRS. BERNICE, 125 Southlawn Avenue, Dobbs Ferry, New York 10522
- GRAMBERG, DR. K. P. C. A., Mr. Th. Heemskerlaan 61, Amersfoort, Netherlands
- GRAVER, MISS. V. E., (A), Alupe Leprosy Hospital, P.O. Box 35, Busia, Market, Kenya
- GRAY, DR. HERMAN H., Box 519, Chester, California 96020
- GREENE, DR. R. F., Box 18, Banmethuot, South Vietnam
- GRIMM, DR. ERNEST, Caixa Postal D-55, Florianopolis, Santa Catarina, Brazil
- GRUNBERG, DR. E., Dept. of Chemotherapy, Hoffman-La-Roche, Nutley, New Jersey 07110
- GUDE DR. S. L., Kothara Leprosy Hospital & Home, P.O. Achalpur, Dist. Amravati, Maharashtra, India
- GUILLEN-PRATS, DR. JAVIER, Plaza Alfonso el Magnanimo 6, Valencia 3, Spain
- GUINTO, DR. RICARDO S., Cebu Skin Clinic, Cebu City, Philippines
- GUTIERREZ-MANAY, DR. JUAN, Patologo del Hospital Obrero de Lima, Avenida Grau 800, Lima, Peru
- HANKS, DR. JOHN H., Dept. of Pathobiology, Johns Hopkins School of Hygiene, 615 North Wolfe Street, Baltimore, Maryland 21205
- HARADA, DR. NOBUO, Katsuyama-cho 8-13, Kamisato, Oharano, Ukyo-ku, Kyoto, Japan
- HARBOE, DR. MORTEN, Inst. for Experimental Medical Research, Ullevaal Hospital, Oslo 1, Norway
- HARDEN, DR. HAL D., Masanga Leprosy Hospital, Box 48, Magburaka, Sierra Leone
- HARGRAVE, DR. J. C., P.O. Box 820, Darwin 5794, N. Terr., Australia
- HARLE, MRS. MARVA, R.N., (A) Institut Medical Chretien du Kasai, B.P. 205, Kananga, Rep. du Zaire
- HARMAN DR. D. J., 47 Eltham Park Gardens, Eltham, London SE9, England
- HARMAN, DR. R. R. M., Igbetti, High Street, Chew Magna, Bristol, England
- HARNARAYAN, DR. CARL, The General Hospital, San Fernando, Trinidad
- HARPER, PROF., DR., H. F., University of Meshed, School of Medicine, Dept. of Ophthalmology, Meshed, Iran
- HARRIS, DR. J. R., Anandaban Leprosy Hospital, P.O. Box 151, Katmandu, Nepal
- HARTER, DR. PIERRE, 160 Rue Blomet, Paris 15, France
- HASHIZUME, DR. CHOZO, 151-3, Takamatsucho, Takamatsu-shi, Kagawa-Ken, 761-01, Japan
- HASSELBLAD, DR. OLIVER W., American Leprosy Missions, Inc., 297 Park Avenue South, New York, New York 10010
- HASTINGS, DR. ROBERT C., USPHS Hospital, Carville, Louisiana 70721
- HATHAWAY, DR. J. C., 4999 Kahala Avenue, Honolulu, Hawaii 96816
- HAY, MISS. URSULA M., National Leprosy Advisory & Co-ordinating Committee, c/o Tanzania Christian Medical Assn., P.O. Box 9433, Dar-es-Salaam, Tanzania
- HAYASHI, DR. YOSHINOBU, 3-7, 2-Chome, Higarigaoka, Kashiwa-shi, Chiba Pref, Japan

- HERNANDEZ-ALVAREZ, DR. RAFAEL, O'Dally 11, Santa Cruz de la Palma, Tenerife, Canary Islands, Spain
- HERTROUJS, DR. A. R., Hudsonlaam 414, Eindhoven, The Netherlands
- HILSON, DR. G. R. F., St. George's Hospital, Medical School, Microbiology Dept., Tooting Grove, London SW17, England
- HIRAKO, DR. TADASHI, Tama Zensho-en, 1655, 4-Chome, Aoba-cho, Higashimurayamashi, Tokyo, Japan
- HIRANO, DR. EINOSUKE, Oku Komyo-en, Okumachi, Oku-gun, Okayama Pref., Japan
- HIRATA, DR. TSUNEHICO, Natl. Inst. for Leprosy Research, 1455, 4-Chome, Aoba-cho, Higashimurayamashi, Tokyo, Japan
- HOBBS, MR. H. E., 1, Hartley Street, London NW1, England
- Hogerzeil, DR., L. M., Victoria Hospital, Dichpalli, Nizamabad Dist., Andhra Pradesh, India
- HOLGATE, DR. M. C., The Royal Infirmary, Huddersfield, Yorkshire, England
- HONEY, DR. NORMAN R., c/o Medical & Health Dept., Lee Gardens Hysan Avenue, Hong Kong
- HOPPER, MR. B. G., (A), Ministry of Public Health, P.O. Box 5033, Addis Ababa, Ethiopia
- HUDSON, DR. ARTHUR L., Suite 216, 1849 Yonge Street, Toronto 7, Ontario, Canada
- HULL, DR. WALTER B., Kellersberger Memorial Hospital, B.P. 174 Mbuyi Mayi, Kasai Orientale, Rep. du Zaire
- HUYNH, DR. LU THANH, 26 Rue Joseph Deschamps, 69-Venissieux, France
- IMAEDA, DR. TAMOTSU, Dept. of Microbiology, New Jersey College of Medicine & Dentistry, 100 Bergen Street, Newark, New Jersey 07103
- IMKAMP, DR. F. M. J. H., c/o Westfort Institution, Private Bag, Pretoria, South Africa
- INNOCENT, REV. BRO., (A), CMSF, Social Welfare Hospital, P.O. Indara N.E. R1Y, Dist. Azammgarh, U.P., India
- IRGENS, DR. L. M., Kalfarlien 6A, 5000 Bergen Norway
- ISAAC, DR. DANIEL, Christian Med. Assoc. of India, Nagpur 1, Maharashtra, India
- ISHIHARA, DR. SHIGENORI, 386, Osaka, Gotemba-shi, Shizuoka Pref., Japan
- ISSAR, DR. SOHAN L., 10913 Layton Street, Upper Marlboro, Maryland 20870
- ITO, DR. MASAYASU, Tama Zensho-en, 1655, 4-Chome, Aoba-cho, Higashimurayama-shi Tokyo, Japan
- ITO, PROF. TONETARO, The India Centre JALMA TAJGANJ, Agra-1, U.P., India
- ITOH, DR. MASAYOSHI, 96-04 57th Avenue, Lefrak City, New York 11368
- IYER, DR. C. G. S., Central Leprosy Teaching & Research Institute, P.O. Box 1, Chingleput, Tamil Nadu, India
- IZUMI, DR. SHINZO, Leprosy Research Laboratory, Kyoto University School of Medicine, Kyoto, Japan
- JACKSON, DR. ELEANOR A., 390 Riverside Drive, New York, New York 10025
- JACOBSON, DR. ROBERT R., USPHS Hospital, Carville; Louisiana 70721
- JAGADISAN, PROF., T. N., 1/16 First Main Road, C.I.T. Colony, Mylapore, Madras 4, India
- JIMENEZ, DR. A. FREYERMUTH, Calle de Jojutla No. 40, Col. Hipodromo Condesa, Mexico 11, D.F., Mexico
- JOB, DR. C. K., Christian Medical College & Hospital, P.O. Box No. 3, Vellore, North Arcot District, South India
- JOHN, DR. PREM CHANDRAN, Deenabandu Medical Mission, R.K. PET 631 303, Tamil Nadu, India
- JOHNSON, DR. HUGH A., 2500 N. Rockton Avenue, Rockford, Illinois 61103
- JONQUIERES, DR. E. D. L., Pena 2741-4° D, Buenos Aires R 25, Argentina
- JOPLING, DR. W. H., Hospital for Tropical Diseases, 4 St. Pancras Way, London NW1, England
- KALISCH, DR. PHILIP A., 418 Victor Vaughan Bldg., 1111 East Catherine Street, Univ. of Michigan, Ann Arbor, Michigan 48104
- KALTHOFF, DR. PAUL G., Leprosy Hospital Green Pastures, Pokhra, Nepal
- KAMIKAWA, DR. YUTAKA, 194-8 Gontasaka, Hodogaya-ku, Yokohama-shi, Kanagawa Pref., Japan
- KANNISTO, MS., MARIA, (A) KEINULANDANTIE 5 E 110, SF-00940 Helsinki 94, Finland
- KARAT, DR., A. B. A., Consultant Physician, St. Catherine's Hospital, Church Road, Birkenhead L42 OLQ, England
- KATO, DR. LASZLO, Institute of Microbiology & Hygiene, Univ. of Montreal, P.O. Box 100, Laval-des-Rapides, Quebec, Canada
- KEELER, DR. RICHARD F., Leprosy Control Unit, 182 Western Main Road, Cocorite (via) St. James, Trinidad
- KENNEDY, MRS. MYRA, (A), Box 83, Port Moresby, Papua, New Guinea
- KETTLE, MISS. ELLEN S., (A), Dept. of Public Health, Konedobu, Port Moresby, Papua, New Guinea
- KHALFAT, DR. A., 54 Rue Aldjazira, Tunis, Tunisia
- KIBBY, DR. SYDNEY V., 2726 Manoa Road, Honolulu, Hawaii 96822

- KIN THEIN, MRS. KENNETH, Leprosy Hospital West, Mandalay South P.O., Mandalay, Union of Burma
- KLINGMULLER, DR. GEORG, Universitätsklinik für Hautkrankheiten, 5300 Bonn-Venusberg, Germany
- KLOKKE, DR. A. H., Professor of Dermatology, Univ. Hospital, Groningen, Netherlands
- KLUTH, DR. FREDERICK C., Lake County Dist. Health Dept., 121 Liberty Street, Painesville, Ohio 44077
- KNIGHT, DR. VERNON, Dept. of Microbiology, Baylor Univ. College of Medicine, Texas Medical Center, Houston, Texas 77025
- KOBAYASHI, DR. SHIGENOBU, Kuryu Rakusen-en, Kusatsu-machi, Agatsuma-gun, Gumma Pref., Japan
- KOH, DR. JAI-KYOUNG, Dept. of Dermatology, Univ. of Nebraska, Medical Center, Omaha, Nebraska 68105
- KOK, DR. SUSANNE, Westfort Institution, Private Bag, Pretoria, South Africa
- KOLUMBAN, MR. STEVEN L., (A), S.L.R. Sanatorium, P.O. (via) Katpadi, North Arcot Dist., Tamil Nadu, India
- KOOIJ, DR. R., Ruychrocklaan 96, The Hague, Netherlands
- KOURIE, DR. MICHEL, Calle Doctor Nunez y Dominguez 20, Santo Domingo, Dominican Rep.
- KUENDIG, DR. AGNES ROSARIO, Dreiwiesenstr -9, 8044 Zurich, Switzerland
- KUHL, DR. IVAN W., 1009 Laurel, McAllen, Texas 78205
- KUNIGOSHI, DR. UICHI, National Leprosarium of Oku Komyoen, 6100, Mushiake, Oku-machi, Oku-gun, Okayama Pref., Japan 6100, 701-45
- KVERNES, DR. STAFFAN, Institut Medical Evangelique, Kimpese via Kinshasa KIVU-VU, Republique du Zaire
- KWITTKEN, DR. JOHN, 50 Engle Street, Tenafly, New Jersey 07670
- LANGUILLON, DR. JEAN, Institut de Leprologie Appliquee, B.P. 11.023 CD Annexe, Dakar, Senegal
- LATAPI, DR. FERNANDO, San Bernardino 3-D, Mexico 12, D.F., Mexico
- LAVALLE-AGUILAR, DR. PEDRO, Cerrada Miguel Norena 18, Mexico 19, D.F., Mexico
- LECHAT, DR. MICHEL F., Ecole de Sante Publique, 4 Ave. Chapelle aux Champs, Brussels 15, Belgium
- LEHMANN, DR. R., Leproserie St. Francois, Mission Catholique, Ambanja, Madagascar
- LEIKER, DR. D. L., Huizerweg 12a, Blaricum, Netherlands
- LENNOX, DR. W. M., Ferncliff, Leckhampton Hill, Cheltenham, Glos., England
- LETARTE, DR. CLAUDE, Bei-Jing Yu Yan Xue Yuan, Xue Yuan Lu, Peking, People's Republic Of China
- LEVY, DR. LOUIS, Assist. Chief, Research Service, USPHS Hospital, 15th Avenue and Lake Street, San Francisco, California 94118
- LEW, DR. JOON, Dept. of Microbiology, School of Medicine, Yonsei Univ., Seoul, Korea
- LONDONO, DR. FABIO, Carrera 15 No. 77-50, Consultoria 306, Bogota, Colombia
- LONG, DR. ESMOND R., Society Hill Towers, Apt. 23-B, 220 Locust Street, Philadelphia, Pennsylvania 19106
- LOURIA, DR. DONALD B., New Jersey College of Medicine & Dentistry, 100 Bergen Street, Newark, New Jersey 07105
- LWIN, DR. KYAW, Dept. of Health, Ministry of Health, 36, Theinbyu Road, Rangoon, Union of Burma
- MCCLENNY, DR. LINDSAY E., S.I.M. P.O. Box 127, Addis Ababa, Ethiopia
- MCCOLL, DR. WILLIAM, 1433 W. Merced, Suite 103, West Covina, California 91790
- MCCOWAN, MR. L. M. W., The Leprosy Mission, Djalan Tjipaku 11/1, Blok Q, Kebajoran Baru, Djakarta, Indonesia
- MCDOUGALL, DR. A. C., 1 Kelly House, Letcombe Regis nr. Wantage, Berkshire, England
- MCFADDEN, SISTER GLORIA M., The Convent, East Hanningfield, Nr. Chelmsford, Essex, England
- MCGILL, DR. KENNETH H., Kellersberger Memorial Hospital, B.P. 117, Kananga, Kasai Orientale, Rep. du Zaire
- MA, DR. HAI-TEH, 24 Ho Hai Bei Ho Yen, Peking, People's Rep. of China
- MACADEN, DR. V. P., Swiss Emmaus Leprosy Relief Assoc., Lakshminagar, Dharwar-2, Mysore State, India
- MACDONALD, DR. ETTA M., Dept. of Microbiology, Univ. of Texas Medical Branch, Galveston, Texas 77550
- MACEACHERN, DR. WILLIAM N., 307½ Lancaster Street, W., Kitchener, Ontario N2H 4V4, Canada
- MACKAY, DR. D. M., 62 Fortescue Road, Colliers Wood, London SW19 2EB, England
- MACMORAN, DR. JAY W., 435 Righter's Mill Road, Penn Valley, Narberth P.O., Pennsylvania 19072
- MA GUADALUPE, DR. A. U., Valerio Trujano 67, Col. Guerrero, Mexico 3, D.F., Mexico
- MAKELA, DR. A., Chef du Bureau National Contre la Lepre, ISIRO—Province, Orientale, Rep. du Zaire
- MALLAC, DR. M. J., Department vi/Clin. Hoffman-La-Roche, 4002 Basel, Switzerland
- MANSFIELD, DR. R. E., 16 Ingersoll Blvd., Canton, Illinois 61520

- MARGOUNATO, DR. MORIS, Casilla de Correo 502, Montevideo, Uruguay
- MARZETTI, DR. ANGEL A., Rivadavia 637 Canuelas F.C.N.G.R., Buenos Aires, Argentina
- MATHIES, MISS ELEANOR, (A), Centro de Salud Menonita, KM 81, Casilla de Correo 166, Asuncion, Paraguay
- MATSUO, DR. EIICHI, Univ. of Hawaii, School of Medicine, Leahi Hospital, 3675 Kilauea Avenue, Honolulu, Hawaii 96816
- MAYAMA, DR. AKIRA, Nat. Leprosarium, 6539 Mushiake, Oku-machi, Oku-gun, Okayama-Ken 701-45, Japan
- MECKLENBURG, DR. HERMANN, c/o D.A.H.W., Dominikanerplatz 4, 87 Wuerzburg, Germany
- MEDINA RAMIREZ, DR. MANUEL, Julian de los Reyes 315, San Luis Potosi, S.L.P., Mexico
- MEFFERT, DR. SISTER M. DIOMEDES c/o Catholic Church, Seong-Ju Convent, Seong-Ju Eup, Seong-Ju Kun, Kyeong-Buk, Korea
- MEHRA, DR. N. K. (A), Dept. of Anatomy, All India Inst. of Med. Schi., Ansari Nagar, New Delhi 16, India
- MELSOM, DR. REIDAR S., P.B. 219, Lillestrom, Norway
- MENEGHINI, PROF. C. L., Universita Degli Studi, Clinica Dermatologica, Bari, Italy
- MESQUITA, DR. RAUL F. DE, Caixa Postal 7086, Sao Paulo, Brazil
- MEYERS, DR. WAYNE M., Univ. of Hawaii, Dept. of Pathology, Leahi Hospital, 3675 Kilauea Avenue, Honolulu, Hawaii 96816
- MIFUCHI, DR. Ichiji, Shizuoka College of Pharmacy, 160 Oshika, Shizuoka, Japan
- MILANI, DR. GIOCONDO, (L), Caixa Postal 8022, Praca de Republica 468, 7º Andar, Sao Paulo, Brazil
- MINAKAWA, DR. FUMISHIGE, Nat. Inst. for Leprosy Research, 1455, 4-Chome, Aoba-cho, Higashimurayama-shi, Tokyo, Japan
- MIRANDA, DR. RUY N., Centro de Estudos Leprológicos, Ebano Pereira 144, Curitiba, Parana, Brazil
- MIYASAKI, DR. M., The India Centre, Japan Leprosy Mission of Asia, Tajganj, Agra, U.P., India
- MOLESWORTH, DR. B. DAVID, The Old House, Hunthay, Axminster, Devon, England
- MOLINA-GARCIA, DR. MANUEL, Rua del Villar 68, Santiago de Compostela, Coruna, Spain
- MØLLER-CHRISTENSEN, DR. V., Villa Spina, Østervang 42, 4000 Roskilde, Denmark
- MONTAIGNE, DR. E. DE, Medecin Resident, Institut Follereau, B.P. 212 Adzope, Cote d'Ivoire, Africa
- MONTENEGRO, DR. MARIO RUBENS, Dept. de Patologia, Fac. de Ciencias Med., C.P. 102, Botucatu, Sao Paulo, Brazil
- MORGAN, PROF. H. V., Dept. of Infectious Diseases, East Birmingham Hospital, Bordesley Green East, Birmingham 9, England
- MORGAN, DR. JUNE, Christian Hospital, Manorum, Thailand
- MORI, DR. T., Research Institute for Microbial Diseases, Osaka Univ. Yamadakami, Suita City, Osaka, Japan
- MORIS, MR. R., (A), Leproserie de Iyonda, B.P. 1028, Mbandaka, Rep. du Zaire
- MORIYA, DR. MUTSUO, Oku Komyo-en, Oku-machi, Oku-gun, Okayama Pref., Japan
- MORRISON, DR. NORMAN E., 317 Woodlawn Road, Baltimore, Maryland 21210
- MOSCHELLA, DR. SAMUEL L., Lahey Clinic, 605 Commonwealth Ave., Boston, Massachusetts 02215
- MUKERJEE, DR. N., 14 Rajani Sen Road, Calcutta 26, India
- MULLER, PROF. DR. R. W., Herderstr. 6, 5 Cologne 41, Germany
- MUNOZ-RIVAS, DR. GUILLERMO, Apartado Aereo No. 90594 (Chico Z.8), Bogota, Colombia
- MUROHASHI, DR. TOYOHO, National Inst. of Health, 1-10-35, Kamiosaki, Shinagawa-ku, Tokyo, Japan
- MURRAY, MRS. LYDIA P., (A), Leprosy Research Laboratory, USPHS Hospital, 15th Avenue & Lake Street, San Francisco, California 94118
- NAAFS, DR. B., A.L.E.R.T., P.O. Box 165, Addis Ababa, Ethiopia
- NAKAMURA, DR. MASASHIRO, Dept. of Microbiology, Kurume Univ., School of Medicine, Kurume-shi, Fukuoka Pref., Japan
- NAKAYAMA, DR. TETSU, Nat. Inst. Leprosy Research, 1455, 4-Chome, Aoba-cho, Higashimurayama-shi, Tokyo, Japan
- NAMBA, DR. MASASHI, Tama Zensho-en, 1655, 4-Chome, Aoba-cho, Higashimurayama-shi, Tokyo, Japan
- NARITA, DR. MINORU, Tama Zensho-en, 1655, 4-Chome, Aoba-cho, Higashimurayama-shi, Tokyo, Japan
- NASUTION, DR. HALIM, Dinas Kesehatam Propinsi Sum. Utara, Seksi Penanggulangan, Penjakit Kusta, Djalan Thamrin No. 2A, Medan, No. Sumatra, Indonesia
- NAUG, DR. E. R., 13 Lyons Street, Ballarat, Victoria 3350, Australia
- NAVALKAR, DR. R. G., (A), Dept. of Microbiology, Meharry Medical College, Nashville, Tennessee 37208
- N'ELEMANS, DR. A. P., Umgeni Waterfall Institution, 3290 Howick, NATAL, Rep. of S. Africa
- NEUHAUSER, DR. IRENE, 5832 Stony Island Avenue, Apt. 16-B, Chicago, Illinois 60637
- NHU, DR. TRAN-QUY, Dept. of Public Health, 699 Tran-Hung Dao, Saigon, Vietnam
- NISHIURA, DR. MITSUGU, Leprosy Research Lab., Kyoto Univ., School of Medicine, Kyoto, Japan

- NOORUDDEN, DR. MOHD, P.O. Box 2148, Karachi 18, West Pakistan
- NORWOOD, DR. CHARLES G., Mati Baptist Hospital, Mati, Davao Oriental, Philippines
- NOUSSITOU, DR. F. M., 15 Lloyds Road, Rangoon, Union of Burma
- NOVELES, DR. JOSEFA, Laguna del Carmen 30, Mexico 17, D.F., Mexico
- NUNEZ-ANDRADE, PROF., DR. ROBERTO, Milton 28, Colonia Anzures, Mexico 5, D.F., Mexico
- OBARA, DR. AKIKO, Lep. Res. Lab., Kyoto Univ., School of Medicine, Kyoto, Japan
- ODE, DR. EMILIA, Presbyterian Leprosy Settlement, Manyemen (via) Kumba, West Cameroon
- ODEGHE, DR. P. T., Ministry of Health, Ossiomo via Agbor, Nigeria
- OHIRA, DR. KAORU, Tama Zensho-en, 1655, 4-Chome, Aoba-cho, Higashimurayama-shi, Tokyo, Japan
- OJHA, DR. DIVAKAR, Postgrad. Inst. Indian Medicine, Banaras Hindu Univ., Varanasi 5, U.P., S. India
- OKADA, DR. SEITARO, Lep. Res. Lab., Kyoto Univ., School of Medicine, Kyoto, Japan
- OKAMURA, DR. KAZUKO, Tama Zensho-en, 1655, 4-Chome, Aoba-cho, Higashimurayama-shi, Tokyo, Japan
- OKORO, DR. A. N., Skin Clinic, Univ. of Nigeria Teaching Hospital, Enugu, Nigeria
- OLIVEIRA-E-SILVA, DR. CANDIDO, Instituto de Leprologia, Rua Sao Cristovao 1298, Rio de Janeiro, Guanabara, Brazil
- ONISHI, DR. KISHIO, Oshima Seisho-en, Ajimura, Kida-gun, Kagawa Pref., Japan
- OZAKI, DR. MOTOAKI, Lep. Res. Lab., Kyoto Univ., School of Medicine, Kyoto, Japan
- OZAWA, DR. TOSHIHARU, Tama Nat. Inst. Lep. Res., 1455, 4-Chome, Aoba-cho, Higashimurayama-shi, Tokyo, Japan
- PANGI, DR. CHARLES, No. 1 Saw Tay Lane, U Loo Ni Street, Lower Kemendine P.O., Rangoon, Union of Burma
- PANNENBORG-STUTTENHEIM, DR. L., Stationsstraat 46, Geldrop, Netherlands
- PARES, PROF. Y., Laboratoire de Microbiologie, Faculte des Sciences, Universite de Dakar, Dakar, Senegal
- PASETES, DR. LILY, 2115 C.M. Recto Avenue, Manila, Philippines
- PATTYN, PROF. S. R., Prins Leopold Institut Voor Tropische Geneeskunde, Nationalstraat 115, Antwerp, Belgium
- PAULA-MOTTA, DR. CELIO, Oficina Sanitaria Panamericana, Havre 30, 3^{er} Piso, Colonia Juarez, Mexico 6, D.F., Mexico
- PAYTON, DR. JOHN A., Maranatha Clinic, Christian & Missionary Alliance, Khonkaen, Thailand
- PEARSON, DR. JOHN M. H., M.R.C. Leprosy Project, P.O. Box 1005, Addis Ababa, Ethiopia
- PEDLEY, DR. J. C., 33 Aldwick Crescent, Findon Valley, Worthing BN14 OAS, Sussex, England
- PENNEC, DR., Serv. du Prof. Merklein, Hospital Saint Louis, 107 Rue de Fbg., St. Louis, 75 Paris 10^e, France
- PENTZ, DR. H. H. L., 27 Murray Avenue, Cambridge, East London 5201, Rep. of S. Africa
- PEREIRA-FILHO, DR. A. C., Av. Rio Branco 2879, Juiz de Fora, Minas Gerais, Brazil
- PEREZ-PEREZ, DR. BENIGNO, Inst. Leprologico y Sanatorio Nacional de Trillo, Guadalajara, Spain
- PEREZ-SUAREZ, DR. GLORIA, Galeana 286, Guadalajara, Jalisco, Mexico
- PETERS, DR. JOHN H., Life Science Research, Stanford Research Inst., Menlo Park, California 94025
- PETTIT, DR. J. H. S., (L), Room 303, China Insurance Bldg., 174 Jalan Tuanku Abdul Rahman, Kuala Lumpur, Malaysia
- PEYRO, DR. E., Callejon de la Candelarita No. 1, Mexico 1, D.F., Mexico
- PFALTZGRAFF, DR. ROY E., Medical Supt., Adamawa Provincial Leprosarium, Garkida (via) Gombe, Nigeria
- PFAU, DR. RUTH, Marie Adelaide Leprosy Center, Mariam Manzil/AM 21, Off Shah-Rah-E-Liaquat, Karachi 3, West Pakistan
- PLANTES, DR. M. ZIEDSES DES, W.H.O., Lugard Hall, P.O. Box 521, Kaduna, N. Nigeria
- PLOCK, DR. HERBERT, Medical Supt. Iambi Leprosy Hospital, Private Bag, P.O. Singida, Tanzania
- POWER, DR. DAVID A., BioQuest, Div. Becton, Dickinson & Co., P.O. Box 243, Cockeysville, Maryland 21030
- PRABHAKARAN, DR. K., USPHS Hospital, Carville, Louisiana 70721
- PRIESTMAN, DR. F. G., "Sandalls", Mayfield, Sussex, England
- PRIVAT, PROF. IVAN, 103 Blvd. de la Liberation, 13 Marseille 1, France
- PROST, MLE. MARIE-THERESE, (A), Leproserie Saint-Michel a Nden via Zoetele, Cameroon
- PUPPO, PROF. DR., JOAO DE AGUIAR, Rua Oscar Freire, 390, 01426 Sao Paulo, Brazil
- QUANBECK, DR. STANLEY D., Ejeda Lutheran Hospital, B.P. 82 Tulear, Madagascar
- QUINONES, DR. CESAR A., Las Americas Professional Center, 400 Domenech Avenue, Suite 605, Hato Rey, Puerto Rico 00918
- RABELLO, DR. FRANCISCO E. A., Rua Senador Vergueiro 14, Apt. 301, Rio de Janeiro, Brazil
- RAMANUJAM, DR. K., Central Lep. Teaching & Res. Inst., Turimani P.O., Chingleput, Tamil Nadu, India
- RANNEY, DR. D. A., Dept. of Anatomy, Queens Univ., Kingston, Ontario, Canada

- RAO, DR. M. S. NILAKANTA, Director, Gandhi Memorial Lep. Found., Hindi Nagar, Wardha, India
- RASSI, DR. ENRIQUE, Inst. Nac. de Dermatologia, San Nicolas a Providencia, Caracas, Venezuela
- REA, DR. THOMAS H., 887 St. Katherine Drive, Pasadena, California 91103
- REDDY, DR. K. M., (L), Sungei Buloh Settlement, Sungei Buloh, Selangor, Malaysia
- REES, DR. R. J. W., Nat. Inst. for Medical Res., The Ridgeway, Mill Hill, London NW7 1AA, England
- REGGIARDO, DR. ZULENA, 4000 N. Charles St. Apt. 1609, Baltimore, Maryland 21218
- REICH, DR. CLAUDE V., Amer. Lep. Found., Johns Hopkins School of Hygiene, 615 N. Wolfe Street, Baltimore, Maryland 21205
- RENDERS, DR. A., B.P. 1078, Libreville, Rep. of Gabon
- RIDLEY, DR. D. S., Hospital for Tropical Diseases, 4 St. Pancras Way, London NW1, England
- RIST, DR. N., Institut Pasteur, 25 Rue du Dr. Roux, Paris 15, France
- RIZZO, PROF. ANTONIO, Directeur, I.P.A.I., 72100 Brindisi, Italy
- ROBSON, DR. K. J., Dept. of Plastic Surgery, Frenchay Hospital, Bristol, England
- RODRIGUE, DR. R. B., 1902 Greenhill Avenue, Wilmington, Delaware 19802
- RODRIGUES SR DR. IMMACULATA, Supt. St. Joseph's Leprosy Hospital, Kankanady, Mangalore-2, Mysore State, India
- RODRIGUEZ, DR. JOSE N., 498 North Western St., Greenhills, Rizal, Philippines
- RODRIGUEZ, DR. OBDULIA, Centro Medico Palmas, Paseo de las Palmas #745, 702B, Mexico 10, D.F., Mexico
- RODRIGUEZ-PLASENCIA, DR. L., P.O. Box 6426, Arecibo, Puerto Rico 00612
- ROLLIER, DR. RENE, 29 Rue Pegoud, Casablanca, Morocco
- ROSE, MR. A. H. T., (A), Chairman, Lepers Trust Board, Private Bag, Christchurch, New Zealand
- ROSENFELD, MR. W., Emmaus Swisse, Spitalgasse 9, Berne, Switzerland
- ROSS, SISTER HILARY, Aitokuen, 1620 Nishihama, Wakayama-shi, Japan
- ROSS, DR. W. FELTON, A.L.E.R.T., P.O. Box 165, Addis Ababa, Ethiopia
- ROTBURG, DR. ABRAHAO, Rua Marconi 131, 6°, Sao Paulo, Brazil
- RORINSULU, DR., Dept. of Health, Djalan Parapatan 10 Djakarta, Indonesia
- ROUAULT, DR. PIERRE, S.P. 50838 via B.C.M., Paris, France
- RUSSELL, DR. L. GORDON, Supt. of Leprosy Work, Sudan United Mission, Alushi P.O., Guidi, Nigeria
- RUTGERS, DR. A. W. F., Sumaddi, Gulegudd, Bijapur Dist., Mysore State, India
- SABAPATHY, DR. D. S. P., 18/15 Chitra Lane, Colombo 5, Sri Lanka (Ceylon)
- SABIN, DR. THOMAS D., Neurological Unit, Boston City Hospital, 818 Harrison Avenue, Boston, Massachusetts 02118
- SACKETT, DR. ANDREW P., Med. Administrator, Hale Mohalu Hospital, Pearl City, Hawaii 96801
- SAENZ, DR. MIGUEL ANGEL, Apartado Postal 12-1037, Mexico 12, D.F., Mexico
- SAGHER, PROF. FELIX, Government Hospital Hansen, Marcus St. 21/71, Jerusalem, Israel
- SAIKAWA, DR. KAZUO, Airaku Leprosarium, 1192 Sumuide Nago, Okinawa, Japan
- SAINT-CYR, DR. C. G. M., Centre Hospitalier de Fort de France, B.P. 632, Martinique 97261
- SAITO, DR. NANAOKO, Nat. Inst. Lep. Res., 1455, 4-Chome, Aoba-cho, Higashimurayama-shi, Tokyo, Japan
- SAKURAI, DR. ISAMU, c/o Nichidai Igakubu, Dai-2-Byori, Oyaguchi-Kamicho, Itabashi-ku, Tokyo, Japan
- SALAFIA, REV. ANTONIO, (A), Pime House, Dil Pazir-Society Road, Irla, Bombay 56, India
- SALAZAR LEITE, DR. A., (L), Rua B (Restello) Lote 665, Lisbon 3, Portugal
- SANSARRICQ, DR. HUBERT, Chief Med. Off., Leprosy Division, Communicable Disease, W.H.O., 1211 Geneva 27, Switzerland
- SARMENTO, DR. TELMO RODRIGUEZ, Av. Bras de Aguiar 168/300, Belem, Para, Brazil
- SARTHRE, DR. BERNARD, 182, Route de Cormeilles, 95 Argenteuil (Val d'Oise), France
- SASAKI, DR. NORISUKE, Nat. Inst. Lep. Res., 1455, 4-Chome, Aoba-cho, Higashimurayama-shi, Tokyo, Japan
- SATO, DR. SABURO, Research Institute for Tuberculosis & Leprosy, Tohoku University, Sendai, Japan
- SAUL, DR. AMADO, Martha 149, Gpe. Tep., Mexico 14, D.F., Mexico
- SCHALLER, DR. K. F., 54 Koblenz-Rhein, Bismarkstr. 9-11, Germany
- SCHMOLL, DR. DIETRICH, Selassie Leprosarium, S.I.M., P.O. Box 70, Dessie/Wollo, Ethiopia
- SCHRAM, MISS JEAN ANN, Africa Inland Mission, B.P. 73, Beni via Goma, Rep. du Zaire
- SCHULZ, DR. E. J., 41 Van Riebeeck Medical Bldg., 295 Schoeman Street, Pretoria 0002, Transvaal
- SCOLLARD, MR. & MRS. DAVID M., (A), 5610 S. Blackstone Avenue, Chicago, Illinois 60637
- SCOTT, DR. G. C., School of Public Health & Tropical Medicine, Sydney University, 2006, Sydney, Australia
- SEAL, DR. K. S., 55 Beaumaris Road, Hartley Vale, Plymouth, Devon, England
- SEIJO, DR. MINORU, Chairman, Board of Directors, Tofu Kyokai, 3-5, 1-Chome, Uchisaiwai-cho, Chiyoda-ku, Tokyo, Japan
- SELBY, DR. ROY, 1303 S. Elizabeth Street, Lombard, Illinois 60148

- SENGUPTA, DR. U., c/o Dr. R. J. W. Rees, Nat. Inst. for Medical Research, The Ridgeway, Mill Hill, London NW7 1AA, England
- SHEPARD, DR. CHARLES C., Nat. Communicable Disease Center, U.S.P.H.S., Atlanta, Georgia 30333
- SHIGA, DR. KAZUCHIKA, Kikuchi Keifu-en, Goshimura, Kikuchi-gun, Kumamoto Pref., Japan
- SHORT, DR. EDWARD, Narsapur, West Godavari, Andhra State, India
- SHWE, DR. TIN, Leprosy Hospital, Htaukkyant, Rangoon, Burma
- SIEVERT, DR. MANA, 443 Burgsteinfurt, Steinstr. 32, West Germany
- SIMPSON, DR. ROBERT L., Supt. of Leprosy Work, Teles Leprosarium, G.P. 41, Inhambane, Mozambique
- SIMUANGCO, DR. SOCORRO A., Skin Diseases Clinic, 210 Zodiac Corner Amapola, Palm Village, Makati, Rizal, Philippines
- SKINSNES, DR. OLAF K., Leahi Hospital, 3675 Kilauea Avenue, Honolulu, Hawaii 96816
- SLOAN, DR. NORMAN R., 1434 Punahou Street, Apt. 616, Honolulu, Hawaii 96822
- SMITH, DR. CHARLES K., P.O. Box 58, Monrovia, Liberia
- SMITH, DR. EDGAR D., Univ. of New Mexico, Dept. of Medicine, 5th Floor BCMC, Albuquerque, New Mexico 87106
- SMITH, DR. S. R., (A), Togaba Hansende Colony, Box 53, Mount Hagen, Papua, New Guinea
- SMITH, DR. TREVOR, McKean Leprosy Hospital, P.O. Box 53, Chiangmai, Thailand
- SMITH, DR. W. J., Chairman, Medical Advisory Comm., Lepers Trust Board, Inc., Private Bag, Christchurch, New Zealand
- SOUZA-CARVALHO, DR. J. C. DE, Rua Iperoig 396, Sao Paulo, Brazil
- STAPNES, MISS JORDIS, (A), La Leproserie de Bekoaka, Mission Norvegienne, B.P. 51, Morowdava, Madagascar
- STEPLOCK, DR. A. L., 526 S. 36th Street, Apt. 4, Omaha, Nebraska 68105
- STEVENSON, DR. C. J., 16 Kingsland, Jesmond, Newcastle-upon-Tyne 2, Co. Durham, England
- STINGL, DR. PETER, National Leprosy Control Program, P.O. Box 673, Freetown, Sierra Leone
- STOLAR, DR. ROBERT, 916-19th Street, N.W., Room 800, Washington, DC 20006
- STONER, DR. GERALD L., 2816 Heath Avenue, Bronx, New York 10463
- STORKAN, DR. MARGARET A., 217 Avenue del Norte, Redondo Beach, California 90277
- STORRS, DR. ELEANOR E., Gulf South Research Institute, New Iberia, Louisiana 70560
- STUCKY, DR. GARY L., (A), P.O. Box 1053, Harrisonburg, Virginia 22801
- SUGIYAMA, DR. KAZUKO, Leprosy Research Laboratory, Kyoto Univ., School of Medicine, Kyoto, Japan
- SUH, DR. SOON-BONG, Korea Lep. Res. Inst. & Dept. of Dermatology, Kyung-pook National Univ. School of Medicine, Taegu, Korea
- SULA, DR., Medecin en Chef de l'Institut d'Hygiene et Epidemiologie, Srobarova 48, Prague 10, Czechoslovakia
- SUN, MR. JAMES M. S., (A), 7704 Sierra Azul N.E., Albuquerque, New Mexico 87110
- SUSHIDA, DR. KIYO, Tokyo Women's Medical College, 10, Kawado-cho, Shinjuku-ku, Tokyo, Japan
- TAHAN, DR. G. E., P.O.B. 5032 Port Harcourt, Rivers State, Nigeria
- TAKAHASHI, DR. SHUNICHIRO, Suruga Nat. Leprosarium, Gotemba-shi, Shizuoka Pref., Japan
- TAKASHIMA, DR. SHIGETAKA, Nagashima, Aiseien, Oku-machi, Oku-gun, Okayama Pref., Japan
- TAKEDA, DR. MASAYUKI, Matsuoka Hoyo-en, Hirayama, Aza, Ishie Aomori-shi, Aomori Pref., Japan
- TALHARI, DR. SINESIO, Faculdade de Medicina, Servico de Dermatologia, Manaus, Amazonas, Brazil
- TARABINI-CASTELLANI, DR. GIUSEPPE, Sanatorio Villaggio, S.M.O.M., Isola Alessandra, Gelib, Somalia
- TARABINI-CASTELLANI, PROF. GIOVANNI, Direttore Sanatorio Isola de Alessandra, Gelib, Somalia
- TAYLOR, DR. CARL E., Div. Inter Health, Johns Hopkins School of Hygiene, 615 N. Wolfe Street, Baltimore, Maryland 21205
- TAYLOR, DR. PHYLLIS, c/o Schieffelin Lep. Res. Sanatorium, P.O. Karigiri (via) Katpadi, North Arcot District, Tamil Nadu, India
- TEPPER, DR. BYRON S., LWM Laboratory, Johns Hopkins School of Hygiene, 615 N. Wolfe Street, Baltimore, Maryland 21205
- TERENCIO DE LAS AGUAS, DR. J., Sanatorio de Fontilles, Alicante, Spain
- THERESANNE, SISTER MARY, (A), Marist Mission, 62 Newton Street, Waltham, Massachusetts 02154
- THIESSEN, DR. ARTHUR D., 105 N. President Street, Wheaton, Illinois 60187
- TODA, DR. ENJIRO, Mawheng Misato, Apt. 11, 1666 Hiyagon, Misato, Okinawa, Japan
- TOPPLE, DR. STANLEY, Supt. Wilson Leprosy Center & Rehabilitation Hospital, Presbyterian Mission U.S., Soonchon 540, Chulla Namdo, Korea
- TORSUEV, PROF. DR. N., 30 University Street, Donetsk, U.S.S.R.
- TRIMIGLIOZZI, PROF. DR. GIUSEPPE, Ospedale Miulli, 70021 Acquaviva Delle Fonti, Bari, Italy
- TRUMELLINI, DR. A., Gruppo Lepetit S.p.A., Via R. Lepetit, 8, 20124 Milano, Italy

- TYE, DR. NORWOOD B., American Leprosy Missions, Inc., 297 Park Avenue South, New York, New York 10010
- ULRICH, DR. MARIAN, Instituto de Dermatologia, San Jose, Pat. 4043, Caracas, Venezuela
- VAIDYA, DR. M. C., Cellular Immunol. Lab., Dept. Anatomy, All India Inst. of Medical Sciences, New Delhi 110016, India
- VAN DROOGENBROECK, DR. J., Mission Belge de Coop., B.P. 1110, Kinshasa, Rep. du Zaire
- VANNI, BRESSAN, St. Patrick's Cathedral, Karachi 3, West Pakistan
- VAN SOEST, DR. A. H., 74 Tubingen, Paul Lechler Str. 24, Germany
- VAN WIJNEN, DR. A., Herengracht 90, Amsterdam, Holland
- VAZQUEZ, DR. G. AVILES, Llanura 140, Frac. Pastores, Naucalpan, Estado de Mexico
- VEGAS, DR. MARTIN, Apartado Correos 612, Caracas, Venezuela
- VELLUT, DR. CLAIRE M. J., Belgian Leprosy Center, Cochrane Griham, Polambakkam P.O., Madurantakam Taluk, Tamil Nadu, India
- VERDUN, MISS MARINA, (A), Benue Leprosy Settlement, Box 261, Jos B/P State, Nigeria
- VERMUELEN, DR., W. J., Surgeon Specialist, c/o Apia General Hospital, P.O. Box 192, Apia, Western Samoa
- VINCENT, DR. A. F., Leprosy Hospital, Hendala-Wattala, Sri Lanka
- VIZIAM, MS., C. BHAKTA, Christian Medical College & Hospital, P.O. Box 3, Dermatology Dept., Vellore 632004, S. India
- VOMSTEIN, DR. ELIZABETH, c/o Leprosy R.R. Center, Settipatty, P.O. Omalur, Salem, DT/S, 636455, India
- WAALER, PROF. ERIK, The Gade Institute, Dept. of Pathology, Univ. of Bergen, Bergen 5000, Norway
- WADDELL, DR. K. M., Kanando Hospital, P/B Kasese, Uganda
- WAEI, MRS. WU, Wai Lee Co., 27 A Granville Road, 2nd Fl., Kowloon, Hong Kong
- WAGER, PROF. DR. O., Aurora Hospital, Helsinki 25, Finland
- WALSH, DR. GERALD P., Gulf South Research Inst., P.O. Box 1177, New Iberia, Louisiana 70560
- WALTER, DR. JOACHIM, Medical Officer, Lep. Div. Communicable Diseases, W.H.O., 1211 Geneva 27, Switzerland
- WATELET, MR. ROBERT J., (A), Boite Postal 8075, Kinshasa 1, Rep. du Zaire
- WATERHOUSE, MR. JOHN T., (L), P.O. Box 3440, Honolulu, Hawaii 96801
- WATERS, DR. M. F. R., Lep. Res. Unit, Sungei Buloh Leprosarium, Sungei Buloh, Selangor, Malaysia
- WEDDELL, DR. GRAHAM, Dept. of Human Anatomy, South Parks Road, Oxford, England
- WEGENER, DR. FRANZ, 87 Wuerzburg, Lerchenweg 14, Germany
- WEISER, DR. RUSSELL S., Dept. of Microbiology, Univ. of Washington, Seattle, Washington 98105
- WEISS, DR. DANIEL L., Dept. of Pathology, College of Medicine, Univ. of Kentucky, Lexington, Kentucky 40506
- WELSH, DR. OLIVERIO, Zapopan 221, Col. Gonzalitos, Monterrey N.L., Mexico
- WEMAMBU, DR. S. N. C., Dept. of Microbiology, Univ. Teaching Hospital, Benin City, Mid-West Nigeria
- WHEATE, DR. HAROLD W., ALERT, P.O. Box 165, Addis Ababa, Ethiopia
- WHEATLEY, DR. BRIAN, Wheatland P.O., ROK 2JO, Manitoba, Canada
- WICHEB, MR. ESTEBAN, (A), Ponape Hospital, Ponape, East Carolina Islands 96941
- WIERSEMA, DR. JAN P., 5464 Savina Avenue, Dayton, Ohio 45415
- WIESSEMAN, DR. JEANNE SAUNDERS, 2444 Lawton Avenue, Loma Linda, California 92354
- WILKINSON, DR. FELIX F., Hipolito Irigoyen 3841, Munro (B), Argentina
- WILLIAMS, MR. GARLAND A., Law Offices, Berryville, Virginia 22611
- WILSON, MISS E. S., (A), S.L.R. Sanatorium, Via Katpadi, North Arcot Dist., Tamil Nadu, India
- WINTSCH, FRAU DR. L., FMH Dermatologie, Graben 12, 5000 Aarau, Switzerland
- WONG, DR. K., (A), P.O. Box 1860, Hong Kong
- WONG, DR. P. C., 1105 West 49th Avenue, Vancouver, B.C.
- WONG, DR. T. H., P.O. Box 714, Benin, Mid-Western State, Nigeria
- WORSFOLD, DR. J. T., Chitokoloki Leprosarium Balovale, Zambia
- WRIGHT, DR. ARTHUR H., Yoseki Hospital & Leprosy Centre, B.P. 70, Basankusu, Rep. du Zaire
- WU, DR. WEN-HUA, 24 Hope Boulevard, Kingston 6, Jamaica
- YANG, DR. HONG-YI, Biomedical Science Bldg., 1960 East-West Road, Honolulu, Hawaii 96822
- YANO, DR. MASAKO, (A), 1-1-1229, 4-Chome, Oshima, Koto-ku, Tokyo, Japan
- YEATTS, DR. ROY O., Yuka Hospital, P.O. 98, Kalabo, Zambia
- YOKOTA, DR. TOKUZO, Tofoku Shinsei-en, Hazama-machi, Tomegun, Miyagi Pref., Japan
- YOSHIE, DR. YOSHIO, 2-12, 5-Chome, Koyama, Higashi-Kurume City, Tokyo, Japan
- ZAIAS, DR. NARDO, Skin & Cancer Unit, Mt. Sinai Medical Center, 4300 Alton Road, Miami Beach, Florida 33140

ZHARA, DR. ASFA, 2/14 A. Edward Elliots Road,
Mylapore, Madras 4, India

ZWICKY, DR. N., Bachstrasse Block "B", 3900
Brig, Switzerland

ZUIDERHOEK, DR. BOS, W.H.O. Medical Officer
(Leprosy), P.O. Box 11, Ujung Pandang, Indo-
nesia