

INTERNATIONAL LEPROSY ASSOCIATION

INTERNATIONAL LEPROSY ASSOCIATION OFFICERS AND COUNCILLORS

Officers

<i>President:</i>	Dr. W. M. Meyers, Washington, D.C., U.S.A.
<i>Vice-President (Africa):</i>	Dr. S. J. Nkinda, Dar es Salaam, Tanzania
<i>Vice-President (Americas):</i>	Dr. D. V. A. Opromolla, Bauru, Brazil
<i>Vice-President (Asia):</i>	Dr. R. H. Thangaraj, Salur, India
<i>Vice-President (Europe):</i>	Dr. J. Terencio de las Aguas, Fontilles, Spain
<i>Secretary:</i>	Dr. Y. Yuasa, Tokyo, Japan
<i>Treasurer:</i>	Dr. W. F. Ross, Greenville, South Carolina, U.S.A.
<i>Editor of the JOURNAL:</i>	Dr. R. C. Hastings, Carville, Louisiana, U.S.A.
<i>Honorary Vice-Presidents:</i>	Dr. L. M. Balina, Buenos Aires, Argentina
	Dr. C. H. Binford, Washington, D.C., U.S.A.*
	Dr. Dharmendra, New Delhi, India*
	Dr. J. H. Hanks, Baltimore, Maryland, U.S.A.*
	Dr. C. K. Job, Carville, Louisiana, U.S.A.
	Dr. K. Kitamura, Tokyo, Japan
	Dr. J. Languillon, Ajaccio, Corsica, France
	Dr. K. Ramanujam, Madras, India
	Dr. R. J. W. Rees, London, England
	Dr. K. F. R. Schaller, Wurzburg, Germany

Councillors

Africa

Dr. M. O. Adeleye, Ilorin, Nigeria
Dr. N. Chittimba, Kaduna, Nigeria
Dr. N. N'deli, Adzope, Ivory Coast

Americas

Dr. T. H. Rea, Los Angeles, California, U.S.A.
Dr. S. Talhari, Manaus, Brazil
Dr. J. R. Trautman, Carville, Louisiana, U.S.A.
Dr. M. Zuniga, Caracas, Venezuela

Asia

Dr. K. V. Desikan, Sevagram, India
Dr. Lim Kwan Joo, Kuala Lumpur, Malaysia
Dr. S. K. Noordeen, Geneva, Switzerland
Dr. T. Ramasoota, Bangkok, Thailand
Dr. Ye Gan Yun, Nanjing, People's Republic of China

Europe

Dr. P. Feenstra, Amsterdam, The Netherlands
Dr. H. Sansarricq, Geneva, Switzerland
Dr. M. F. R. Waters, London, England

* Deceased.

MEMBERS

INTERNATIONAL LEPROSY ASSOCIATION

*Life Member

Note: Should your address change or be incorrect as shown, please communicate changes to Dr. W. F. Ross, One ALM Way, Greenville, South Carolina 29601, U.S.A.

- ABALOS, DR. RODOLFO M., Cebu Medical Center Laboratory, Suite 301 Maria Cristina Bldg., Fuente Osmena, Cebu City, The Philippines
- ABDELHAK, DR. SEKKAT, Hopital Militaire d'Instruct., Marrakesh, Morocco
- ABDELMAJID, ZAHAF, Assn. de Lutte Contre la Lepre, Hopital Hedi Chaker, 3003 Sfax, Tunisia
- ABE, DR. MASAHIDE, Tokura 2-11-9, Kokubunji-shi, Tokyo 185, Japan
- ABOU-HUSSEIN, DR. M. Y., National Leprosy Control Program, P.O. Box 673, Freetown, Sierra Leone
- ABOU-ZEID, PROF. SAMI A., Dept. Dermatology, Faculty of Medicine, Alexandria, Egypt
- ABRAM, GEORGE, % Amici dei Lebroso, Via Borselli 4, 40135 Bologna, Italy
- ACHARYA, DR. G. UPENDRA, Director, Al Maktum Hospital, P.O. Box 1899, Dubai, United Arab Emirates
- ACKLEY, MR. R. K., 122 Mt. Hebron Rd., Upper Montclair, New Jersey 07043, U.S.A.
- ADELEYE, DR. MICHAEL O., P.O. Box 750, Ilorin, Kwara State, Nigeria
- AHMED, LATIF, Marie Adelaide Leprosy Centre, AM-21 Saddar, Karachi, Pakistan
- AKKAYA, PROF. SEVINC, Hacettepe Tip Fakultese, Dermatoloji Dept., Ankara, Turkey
- AL-QUBATI, DR. YASIN, P.O. Box 6330, Taiz, Yemen Arab Republic
- ALI, ALI M. KAMMEL M., El Assal Street, Assiut, Egypt
- ALVARENGA, DR. ARNALDO, Dir., Dept. Lepra, Ministerio Salud Publica y Bienestar-Social, Calle Brasil y Pettirosai, Asuncion, Paraguay
- ANAND, BRO. PREM, M.C., 69 Murghi Mahal Rd., Barrackpore P.O., 24 Parganas (N), West Bengal, India
- ANDRE, DR. AKA PIERRE, Clinic of Dermatology, Box 17, B.P. 420, Abijan 17, Ivory Coast
- ANGULA, DR. MANUEL HERNANDEZ, Calle B., No. 431, Apto. 1, Vedado Plaza, Havana, Cuba
- ANTIA, DR. N. H., Foundation for Medical Research, 84-A R.G. Thadani Marg, Worli, Bombay 400 018, India
- APPELBERG, MR. L. R., Centro de Citologia Exper., Rua do Campo Alegre 823, 4100 Porto, Portugal
- ARNOLD, DR. RICHARD, Dept. Private Care, Pacific Medical Center, 1200 12th Ave. South, Seattle, Washington 98144, U.S.A.
- AROLE, DR. R. S., Comprehensive Rural Health Program, P.O. Jamked, Ahmednagar Dist. 41320, Maharashtra, India
- ASCHHOFF, DR. M., St. Thomas Hospital Leprosy Centre, Chettupattu Post Office, 606 801, Tamil Nadu, India
- ASHLEY, DR. JEFF, 2625 W. Alameda Ave. Suite 517, Burbank, California 91505, U.S.A.
- ASSEFI, DR. V., Institute Pasteur Services Research Clinics, Tehran, Iran
- AYRES, DR. R. G., Kuluva Hospital Church/Uganda, P.O. Box 28, Arua, West Nile Dist., Uganda
- AZIZ, DR. YOUSSEF WAHAB, % Caritas Egypt, 13 Rue Dr. Abel Namid Said, Cairo, Egypt
- AZULAY, DR. RUBEM DAVID, Av. Atlantica 3130/701, Rio de Janeiro 22.070, Brazil
- BAHMER, DR. MED. F. A., Universitats-Hautklinik, D-6650 Homburg, Saar, Germany
- BAIS, DR. EVERT M., Sikonge Leprosarium, P.O. Box 91, Sikonge, Tabora, Tanzania
- BAKOS, DR. LUCIO, Rua Nossa Senhora Aparecida 71, Vila Conceicao, Porto Alegre 90000, Brazil
- BALDEWYNS, DR. PIERRE, B.P. 153, Mbandaka, Zaire
- BALINA, DR. LUIS M., Av. Alvear 1890, 1129 Buenos Aires, Argentina
- BANERJEE, DR. K., 120 Apcar Garden, P.O. Asansol, Burdwan Dist., West Bengal, India
- BANTA, DR. LARRY E., International Child & Family Outreach, 3323 North 36th St., Boise, Idaho 83703-4699, U.S.A.
- BARBA-RUBIO, DR. JOSE, Morelos 1776, Guadalajara, Jalisco 44610, Mexico
- BARNETSON, DR. R. ST.C., Dermatology Dept., Royal Prince Alfred Hospital, Camperdown, New South Wales 2050, Australia
- BARSKY, DR. SIDNEY, 519 Atwood Ct., Elmhurst, Illinois 60126, U.S.A.
- BASSET, PROF. ANDRE, 16 Rue Bois-le-Vent, 75016 Paris, France
- BECHELLI, DR. LUIZ MARINO, Rua Prudente de Morais 767, Apt. 111, 14.015 Ribeirao Preto, S.P., Brazil
- BECK-BLEUMINK, DR. M., Plasweg 15, 3768 AK Soest, The Netherlands
- BEINE, DR. AUGUST, Sivananda Rehabilitation Home, Kukatpally P.O., Hyderabad 500 872, India

- BELLOT, DR. S. M., Ouderkerkerlaan 11, 1185 AB Amstelveen, The Netherlands
- BENJAMIN, DR. P., Hoskote Mission Medical Center, Hoskote P.O. 562 114, Bangalore Dist., Karnataka, India
- BERBUDI, DR., Rumah Sakit Kusta Ujung Pandang, Jalan Perintis Kemerdekaan KM 14 Daya, Ujung Pandang 90241, South Sulawesi
- BERGEL, PROF. DR. MENY, Instituto Leprologia, Paraguay 1365-1, 1057 Buenos Aires, Argentina
- BERNARDI, DR. CESAR D. V., Rua Florencio Ygartua, 131 CJ 303, Porto Alegre, R.S., Brazil
- BHARADWAJ, DR. V. P., Deputy Director, Central JALMA Institute for Leprosy, P.O. Box 31, Taj Ganj, Agra 282 001, India
- BHAT, FR. VIJAY A., Damien Social Welfare Centre, P. O. Box 47, Dhanbad 826 001, Bihar, India
- BISWAS, DR. G. K., Premanada Memorial Leprosy Hospital, 259-A Acharya Prafulla Chandra, Calcutta 700 006, India
- BLANC, DR. MICHEL, "Les Revoux," St. Martin-en-Vercors, F-26420, France
- BLOOM, DR. B. R., Albert Einstein College of Medicine, Room 445 Forch, 1300 Morris Park Avenue, Bronx, New York 10461, U.S.A.
- BODDINGIUS, DR. J., Dermatol. Dept. Res. Labs., Erasmus University, P.O. Box 1738, 3000 DR Rotterdam, The Netherlands
- BOERRIGTER, DR. GJALT, % LEPRO Control Project, P.O. Box 148, Lilongwe, Malawi
- BORGES, M. VALDEREZ, Rua Dias do Rocha 45, Apt. 1503, Copacabana, Rio de Janeiro 22051, Brazil
- BORMAN, MOHAMMAD NATSIR, Jalan Kesehatan 8, Palu 94112, Indonesia
- BOTTASSO, DR. OSCAR, Mitre Esquina Moreno, Coronel Bogado 2103, Provincia de Santa Fe, Argentina
- BOUDGHENE-STAMBOULI, DR. OMAR, 15 Rue Belle-Vue, 13000 Tlemcen, Algeria
- BOUGHTON, PROF. C. R., The Prince Henry Hospital, Little Bay, New South Wales 2036, Australia
- BOULAD, FR. HENRI, Caritas Egypt, 13 Rue Dr. Abdel Hamid Said, Cairo, Egypt
- BOURDILLON, DR. CECILY, Leprosy Control Service Moniaya, P.O. Box 183, Ogoja, Cross River State, Nigeria
- BOURLAND, DR. JACQUES, Serv. d'Integration Lepre-Tuber., B.P. 774, Bujumbura, Burundi
- BOURREL, PROF. PIERRE, 75 Blvd. Chas. Livon, 13007 Marseille, France
- BOUTMY, DR. H., P.O. Box 134, Biratnagar Morang Dist., Koshi Anchal, Nepal
- BOYER, VICTOR, Centre Medical, 73 Rue Capois, Port-au-Prince, Haiti
- BRAND, DR. PAUL W., 1026 California Lane SW, Seattle, Washington 98116, U.S.A.
- BRECHET, JEAN PAUL, Missao Evangelica Filafriicana Hospital de Kalukembe, C.P.29-Kalukembe via Lubango, Angola
- BREDO, DR. FRANCOIS, B.P. 70, Kanaga, Zaire
- BRENNAN, DR. PATRICK J., B309 Microbiology, Colorado State University, Fort Collins, Colorado 80523, U.S.A.
- BRIGHTMER, MARY IRENE, Derbyshire College of Higher Education, Mickleover, Derby DE3 5AX, U.K.
- BRITTON, DR. W. J., 38 Stotts Ave., Bardwell Park, New South Wales 2207, Australia
- BROWN, DR. I. N., Dept. Med. Microbiology, St. Mary's Hospital Medical School, Paddington, London W2 1PG, England
- BROWNE, DR. DEREK, Merrival Lodge, Rhinefield Rd., Brockenhurst, Hampshire 504 27S, England
- BRUBAKER, DR. GLEN R., Regional Leprosy Coordinator, Shirati Leprosy Control Center, Private Bag, Musoma, Tanzania
- BRUBAKER, DR. MERLIN L., 5901 Walton Rd., Bethesda, Maryland 20817-2516, U.S.A.
- BUCHANAN, DR. THOMAS M., Chief, Immunol. Res. Lab., Pacific Medical Center, 1200 Twelfth Ave. South, Seattle, Washington 98144, U.S.A.
- BUENO, CARMEN, SORRI-Brasil-Vila Mariana, 70 Rua Benito Juarez, Sao Paulo 04018, S.P., Brazil
- BULCHAND, HARI ODHARAM, Simala Dermatological Centre, Yari Road, Versova, Bombay 400 061, India
- BUTLIN, DR. C. R., Anandaban Leprosy Hospital, P.O. Box 151, Kathmandu, Nepal
- CAMPBELL, MISS AUDREY, Superintendent, Rawalpindi Leprosy Hospital, Zaraf-ul Haq Rd., Rawalpindi, Pakistan
- CAP, DR. J. A., Ten Bos 19, B-2779 Nieuwkerken-Waas, Belgium
- CARAYON, PROF. ANDRÉ, Medicin-General Inspecteur, 141 Ave. du Pot Gueye Lamin, B.P. 13, Dakar, Senegal
- CARDAMA, DR. JOSE E., Cuba 2121, Buenos Aires 1428, Argentina
- CARTEL, DR. JEAN-LOUIS, B.P. 30, Institut Malarde, Papeete, Tahiti, Polynesie Francaise
- CEDENO, DR. GUILLERMO E., Box 53, Balboa, Ancon, Panama
- CELLONA, DR. ROLAND V., Leonard Wood Memorial, Cebu Skin Clinic, Cebu City 6401, The Philippines
- CHAE, DR. GUE-TAE, Dept. of Pathology, Catholic Medical College, 505 Banpo-dong, Kangnam-ku, Seoul, Korea
- CHAMBERS, DR. MARGARET, Ganta Leprosy Control Project, P.O. Box 1010, Monrovia, Liberia
- CHAN, DR. GERTRUDE, Research Institute for Tropical Medicine, Alabang, Muntinlupa, Metro Manila, The Philippines
- CHANG, DR. YAO TEH, National Institutes of Health, Bldg. 4, Dept. of Health and Human Services, Bethesda, Maryland 20205, U.S.A.
- CHANTEAU, DR. SUZANNE, Chief, Immunology Laboratory, Institute "Louis Malarde," B.P. 30, Papeete, Tahiti, French Polynesia
- CHAO, DR. Y. F., Mackay Hospital Clinic, TLRA, No. 92 Sec. 2, Chung-San Road, Taipei, Taiwan, Republic of China

- CHATTERJEE, DR. B. R., Leprosy Research Project, P.O. Jhalda, Purulia Dist., West Bengal 723 202, India
- CHAUDHURY, DR. D. S., 35/1/A Old Ballygunge, First Lane, Calcutta 700 019, India
- CHERIAN, DR. JACOB, Director, C. F. Community Health Center, Ambilikkai 624 612, Madurai Dist., Tamil Nadu, India
- CHIANG, DR. THOMAS J., Marie Adelaide Leprosy Centre, P.O. Box 8666, Karachi 74400, Pakistan
- CHIODINI, DR. ROD, Div. of Gastroenterology, Rhode Island Hospital, 593 Eddy Street, Providence, Rhode Island 02902, U.S.A.
- CHIRON, J. P., U.F.R. des Sciences Pharmaceutique, Antenne Financiere, 2 Blvd. Tonnelle, 37042 Tours, France
- CHITIMBA, DR. NICHOLAS M., P.O. Box 30385, Chichiri, Blantyre 3, Malawi
- CHO, DR. SANG-NAE, Microbiology Dept., Yonsei University College of Medicine, C.P.O. Box 8044, Seoul 120-752, Korea
- CHOI, PROF. SHI RYONG, Catholic Medical College, No. 62 Youido-Dong, Yong-dongpo-Gu, Seoul 150-010, Korea
- CHOPA, DR. J. S., Neurology Dept., Postgraduate Institute of Medical Education and Research, Chandigarh 160 012, India
- CHOPRA, DR. NARENDRA K., 2nd Flr./State Bank of India, Opp. Jilla Panchayat Bhavan, Baruch 392 001, Gujarat, India
- CHOU, DR. P. H. PESUS, Social Medicine Dept., National Yang-Ming Medical College, Shih Pai, Taipei 11221 Taiwan, Republic of China
- CHUN, DR. LIU TZE, Dept. of Pathology, Zhongshan Medical University, Guangzhou, Guangdong, People's Republic of China
- CHUNG, PROF. TAE-AHN, Dermatology Dept., Pusan National University, 10-1ka Ami-Dong, Seo-ku, Pusan 602-061, Korea
- CLARK-CURTIS, DR. JOSEPHINE, Biology Dept., Washington University, Campus Box 1137, St. Louis, Missouri 63130, U.S.A.
- CLEMENTS, DR. B. H., GWL Hansen's Disease Center, Carville, Louisiana 70721, U.S.A.
- CLEZY, DR. J. K. A., Box 258, Burnie, Australia
- CONSTANT-DESSPORTES, DR. M., Villo Lo Huardaye, 5, 5 Km Route de Balata, Fort-de-France, Martinique
- CORCOS, MICHAEL G., 6 Grange Ave., Beeston, Nottingham NG9 1GJ, England
- COSTA, IZELDA M. C., SQS 207 Bloco D Apt. 105, Brasilia, D.F., 70253, Brazil
- CREE, DR. IAN A., 2 Boniface Rd., Invergowrie, Dundee DD2 5DW, Scotland
- CUNANAN, DR. ARTURO C., JR., Lara Medical Bldg., Culsion Sanitarium, Culion, Palawan 5315, The Philippines
- DALE, DR. J. W., Microbiology Dept., University of Surrey, Guildford, Surrey GU2 5XH, England
- DE ANDRADE, DRA. VERA LUCIA G., Av. Ataulfo de Paiva 80/315 LEB, Rio de Janeiro 22440, Brazil
- DE JIMENEZ, DRA. ANNA L. COLON C., Box 22678 U.P.R. Station, San Juan, Puerto Rico 00931
- DE OLIVEIRA, DR. MARIA LEIDE W., Rua Honorio de Barros 25/704, Flamengo R.Y. 22.250, Sqn. 304 Bl. C Apt. 705, Brasilia, D.F., 70.736, Brazil
- DE RIJK, A. J., % ALERT, P.O. Box 165, Addis Ababa, Ethiopia
- DE SOLDENHOFF, DR. RICHARD, NSL-ELCP, P.O. Box 134, Biratnagar, Nepal
- DE VESSAC DE MALAC, DR. MAURICE J., 6 Avenue Soret, 1203 Geneva, Switzerland
- DE VRIES, DR. RENÉ, Immunology Department, University Hospital, Bldg. 1, E3-0, Rijnsburgerweg 10, 2333 AA Leiden, The Netherlands
- DELVILLE, DR. J., Kloosterweg 6, B3045 Glanden, Belgium
- DENIS, DR. PATRICK, % Consulat Belge, B. P. 148, Lubumbashi, Zaire
- DESIKAN, DR. K. V., Leprosy Histopathology Centre, Sevagram P.O., Wardha Dist., Maharashtra 442 102, India
- DEVERCHIN, DR. JACQUES, Service Lepre Pawa, B.P. 84, Isiro, Zaire
- DHOPLE, DR. ARVIND M., Medical Research Institute, Florida Institute of Technology, 3325 West New Haven Avenue, Melbourne, Florida 32904, U.S.A.
- DIETZ, MARTIN, ALERT, P.O. Box 165, Addis Ababa, Ethiopia
- DILETTO, CARMINE, P.O. Box 4344, Maputo, Mozambique
- DJAJADININGRAT, DR. A. P., Kalundborg 9, 2905 A1 Capelle, AD Ijssel, The Netherlands
- DOUGLAS, DR. JAMES T., 2538 The Mall-Snyder Hall 207, University of Hawaii, Honolulu, Hawaii 96822, U.S.A.
- DOWLATI, DR. YAHA, 8 Atashkadehazar St., Manzarrieth Dowlat, Tehran 19518, Iran
- DUE, PROF. L. KINH, % Netherlands Leprosy Relief, 135 Wibautstraat, 1097 DN Amsterdam, The Netherlands
- DUERKSEN, DR. FRANK, 6 Lindenwood Place, R3P 0X8 Winnipeg, Canada
- DUFFY, DR. JOHN C., Director, GWL Hansen's Disease Center, Carville, Louisiana 70721, U.S.A.
- DUNCAN, DR. ELIZABETH, Ahlaine, Cardrona, Peebles EH45 9HX, Scotland
- DYALI, DR. DAVID P., Iambi Leprosy Hospital, Private Bag, P.O. Singida, Tanzania
- DYRTING, DR. A. E., 16 Ternau St., Nightcliff, Darwin 0810, Australia
- EDER, DR. BERNHARD, L.U.H. Hochzirl, Botanikerstrasse 17a/21, 6020 Innsbruck, Austria
- EDGAR, WILLIAM ROBERT, 8 White Hill Close, Chesham, England
- EDWARD, JOHN LAWRENCE, Malaysian Leprosy Relief Assn., Lot 339, 3rd Flr., Wisma Hla, Jalan Raja Chulan, 50200 Kuala Lumpur, Malaysia
- EKAMBURAM, DR. V., 23 Venkatesapuram Colony, Madras 600 023, India

- EKEKEZIE, UCHENNA M., Health Education Unit, Leprosy Centre, P.M.B. 5, Uzuakoli, Imo State, Nigeria
- EL-RIFAI, DR. MAHMOUD ALI, P.O. Box 16416, Riyadh, Saudi Arabia
- ELL, DR. STEPHEN R., Chief, Radiology Service (W4), Veterans Administration Medical Center, Salt Lake City, Utah 84148, U.S.A.
- ELLIOTT, DR. DAVID C., 914 Fairview, Jackson, Mississippi 39202, U.S.A.
- ENGBERS, DR. H. D., Chemin des Fontaines, 1297 Founex, Switzerland
- ESPINOSA, DR. ALBERTO., Apart. Postal 83-0362, Panama 3, Panama
- ESTRADA-PARRA, DR. SERGIO, Instituto Politecnico Nacional, Esc. Nac. Ciencias Biologicas, A.P. 4-870, Mexico 4, Mexico
- EWING, KATHRYN, P.O. Box 40890, Casuarina, N.T. 0811, Australia
- FABER, DR. W. R., Gentiaanstraat 6, 1402 CS Bussum, The Netherlands
- FANG, DR. HU LU, Director, Institute of Dermatology, 13 Si-Dao Street, Chengdu, Sichuan Province, People's Republic of China
- FARMER, DR. EVAN R., Dermatology Dept., Johns Hopkins Medical Institute, 600 North Wolfe St., Baltimore, Maryland 21205, U.S.A.
- FARRUGIA, DR. ROLAND, P.O. Box 1164, Crows Nest 2065, Australia
- FEELEY, SR. TERESA M., Hospital Dermatologico, Casilla 549, Santa Cruz, Bolivia
- FEENSTRA, DR. PIETER, Royal Tropical Institute, Wibastraat 135, 1097 DN Amsterdam, The Netherlands
- FERNEX, PROF. MICHEL, % Hoffman La Roche Ltd., Grenzacherstr. 124, 4002 Basel, Switzerland
- FERRABOSCHI, FR. DAVID, Catholic Church, P.O. Box 7, Kadugli, Sudan
- FIELDS, DR. JAMES P., 411 Lynwood Blvd., Nashville, Tennessee 37205, U.S.A.
- FIGUEIREDO, DR. MARCO T., Dept. Anatomia Patologica, Hosp. A. C. Camargo, Rua Prof. A., 01000 Sao Paulo, Brazil
- FINE, DR. PAUL E. M., London School of Hygiene and Trop. Med., Keppel Street, London WC1E 7HT, England
- FITZGERALD, DR. VERONICA, C.P. 122, Kunene, Lubango, Angola
- FLEISCHER, DR. KLAUS, Missionsarztliches Institut, Salvatorstr. 7, D-8700 Wurzburg, Germany
- FLESHMAN, DR. KEITH, % United Mission to Nepal, P.O. Box 126, Kathmandu, Nepal
- *FLOCH, DR. HERVE A., 45 Rue Camille Desmoulins, 29200 Brest, France
- FOSTER, DR. RAY, 11588 Lawton Ct., Loma Linda, California 92354, U.S.A.
- FOSTER, DR. ROBERT L., 3305B Regents Park Lane, Greensboro, North Carolina 27405, U.S.A.
- FRANK, DR. HORST, % German Leprosy Relief Association, P.O. Box 348, D-8700 Wurzburg, Germany
- FRANK, DR. M. M., Clinical Director, National Institute of Allergy and Infectious Diseases, National Institutes of Health, Bldg. 10, Rm 11 N228, Bethesda, Maryland 20892, U.S.A.
- FREISINGER, SR. EMMA, Buk-ku, Eubnaedong 1140, Daegu, Korea
- FRIEDLI, MR. PETER, CIBA-GEIGY, Ltd. Pharma Int., Missionstrasse 62, CH-4002 Basel, Switzerland
- FRIST, MR. TOM, ALM International, One ALM Way, Greenville, South Carolina 29601, U.S.A.
- FRITSCHI, DR. ERNEST P., 2/91-C Kamalakshipuram, Vellore 632 002, North Arcot Dist., Tamil Nadu, India
- FUJIWARA, DR. TSUYOSHI, Institute for Natural Science, Nara University, Misasagi-cho 1500, Nara 631, Japan
- FUKUSHI, DR. KATSUNARI, No. 30-15 Hongo 2-Chome, Bunkyo-ku, Tokyo 113, Japan
- FURNESS, MR. MELVILLE, 11 Blackthorn Rd., Eden Hill, Western Australia 6054, Australia
- GABRIELIAN, PROF. E. S., Minister of Health, Melik Adamyany Yervan, Armenia, U.S.S.R.
- GALLAGHER, DR. WILLIAM, 478 State Street, Bangor, Maine 04401, U.S.A.
- GAN, SENG CHIEW, Research Officer, Tropical Dis., Div. Serol. & Immunol., Institute for Medical Research, Jalan Pahang, 50588 Kuala Lumpur, Malaysia
- GARAS, MAGDY, % CARITAS-Egypt, 13 Dr. Abdel Hamid Said St., Cairo, Egypt
- GARBELLINI, DR. DOMINICO, P. O. Box 47, Praia, Cabo Verole, Italy
- GARRIQUE, DR. RENE G. D., Maison Medicale Hermitage, Autrechtes 60350, Cuise La Motte, France
- GEHARD, DR. JOHN F., 217 Avenida del Norte, Redondo Beach, California 90277, U.S.A.
- GELBER, DR. ROBERT H., Hansen's Disease Program, 2221 Post St. Suite 301, San Francisco, California 94115, U.S.A.
- GERRITS, DR. G. J. M., 52 Fanfare Street, Eight Mile Plains, W 4123, Brisbane, Australia
- GHAZI-SAIDI, DR. K., Pathobiology Dept., School of Public Health, University of Tehran, P.O. Box 6446-14155, Tehran, Iran
- GHYS, DR. PETER D., DAHW, Postfach 348, D-8700, Wurzburg 11, Germany
- GIDOH, MR. MASAICHI, National Institute for Leprosy Research, 2-1 4-Chome, Aobacho, Higashimurayama-shi, Tokyo 189, Japan
- GILLIS, DR. THOMAS P., Laboratory Research Branch, GWL Hansen's Disease Center, Carville, Louisiana 70721, U.S.A.
- GIMENEZ, DR. MANUEL M., Velez Sarsfield 155, 3500 Resistencia-Chaco, Argentina
- GOBEL, DR. MARISA, C.P. 262, 78.500 Rondonopolis, M.T., Brazil
- GODAL, DR. TORE, World Health Organization, 1211 Geneva 27, Switzerland

- GOES, DR. OLIVEIRA, Av. Alcindo Cacela No. 493, Be-
leiu Para 66000, Brazil
- GOIHMAN-YAHR, DR. MAURICIO, Jet International
M-154, P.O. Box 020010, Miami, Florida 33102,
U.S.A.
- GOMES, DR. ANTONIO CARLOS B., Rua del Fernando
Machado 761, Ap. 91, Porto Alegre 90010, Brazil
- GONZALES, DR. ARTURO O'BYRNE, Apartado Aereo
1708, Cali, Colombia
- GONZALES-AMARO, DR. ROBERTO, Inmunol. Lab., Fac.
de Medicine, U.A.S.L.P., Carranza 24055, 78210
San Luis Potosi, S.L.P. Mexico
- GOODLESS, DEAN, 19477 NE 10th Ave. #418, North
Miami Beach, Florida 33179, U.S.A.
- GOODWIN, DR. C. STEWART, Faculty of Medicine &
Health Sciences, UAE University, University P.O.
Box 15551, Al Ain, United Arab Emirates
- GOOSKENS, DR. VINCENT, Lutsborgsweg 67, 9752 VT
Haren, The Netherlands
- GORMUS, DR. BOBBY J., Delta Regional Primate Re-
search Center, Three Rivers Road, Covington, Lou-
isiana 70433, U.S.A.
- GRELLMAN, DR. DAVID, Masanga Leprosy Hospital,
P.M.B. 814, Freetown, Sierra Leone
- GRILLONE, DR. S., Hopital Hombo, B.P. 23, Ile d'An-
jouan, Rep. Islamique Comores
- GRINO, MRS. SOLEDAD S., Philippine Leprosy Mission,
P.O. Box 98, Quezon City 1100, The Philippines
- GROENEN, DR. GUIDO, % Damien Foundation, 16 Rue
Stevin, B1040 Bruxelles, Belgium
- GROSSET, PROF. J.-H., Faculte de Medecine Pitie-Sal-
petriere, 91 Blvd. de l'Hopital, 75634 Paris 13, France
- GUERRA, IRMA E., 10000 N. Lamar, Apt. 1091, Austin,
Texas 78753, U.S.A.
- HAH, DR. YONG-MA, 1803 Daemyongdong, Teagu City
630, Korea
- HALLDORF, DR. MARGARETA, Radjursstigen 40,
S-17172 Solna, Sweden
- HARADA, DR. KIYOSHI, Kitamachi 5-30-14, Nukui,
Koganei-shi, Tokyo 184, Japan
- HARADA, DR. NOBUO, Mushiake 6100, Oku-cho, Oka-
yama-ken 701-45, Japan
- HARAHAP, DR. MARWALI, Dermatol. Dept., University
N. Sumatra Med. School, Rumah Sakit Dr. Pirngadi,
Jalan HM Yamin Sh. 47, Medan 2023, Indonesia
- HARBOE, PROF. MORTEN, Institute of Immunol. &
Rheumatol., University of Oslo, Rikshospitalet, Fr.
Qvamsgt. 1, N-0172 Oslo 1, Norway
- HARGRAVE, DR. J. C., P.O. Box 820, Darwin, N.T.
5794, Australia
- HARMAN, DR. D. J., 47 Eltham Park Gardens, Eltham,
London SE9 1AP, England
- HARNISCH, DR. JAMES P., Department of Medicine,
Pacific Medical Center, 1200 12th Avenue South,
10th Floor, Seattle, Washington 98144, U.S.A.
- HARRELL, DR. JERRY D., % Harrell, 7501 River Rd.,
1B Windward Towers South, Newport News, Vir-
ginia 23607, U.S.A.
- HARRIS, EUGENE B., GWL Hansen's Disease Center,
Carville, Louisiana 70721, U.S.A.
- HARRIS, DR. J. R., % Centre Med. Evangelique Ny-
ankunde, % P.O. Box 21285, Nairobi, Kenya
- HARTER, DR. M. PIERRE, 160 Rue Blemet, 75015 Paris,
France
- HASTINGS, DR. ROBERT C., GWL Hansen's Disease
Center, Carville, Louisiana 70721, U.S.A.
- HATANO, DR. KENTARO, Christian Leprosy Center,
Chadraghona, Chittagong Hill Tracts, Bangladesh
- HAZELTON, NANCY A., GWL Hansen's Disease Center,
Carville, Louisiana 70721, U.S.A.
- HENTSCHER, DR. BERND, Luxemburgplatz 3, 6200
Wiesbaden, Germany
- HILDALGO HILDALGO, DR. HARRY, Ministerio de Sal-
lud, Dept. Dermatologia, Apartado Postal 10.123-
1000, San Jose, Costa Rica, Central America
- HILL, DR. CARLOTTA, 808 S. Wood, Chicago, Illinois
60612, U.S.A.
- HILSON, DR. G. R. F., St. George's Hospital Med.
School, Cranmer Terrace, London SW17 ORE, Eng-
land
- HIRATA, DR. TSUNEHICO, National Institute for Lep-
rosy Research, Aobacho 4-2-1, Higashimurayami-
shi, Tokyo 189, Japan
- HOGERZEIL, DR. L. M., % The Leprosy Mission, Ka-
tong Post Office Box 149, Singapore 9143
- HONEY, DR. N. R., Flat E9, 25 Barret Rd., Midlevels,
Hong Kong
- HOPPER, MR. B. G., "Salama" Green End, Chadlinton,
Oxfordshire OX7 3NG, England
- HOWARD, DR. BRUCE G., 1414 South Miller St. Suite
2, Santa Maria, California 93454, U.S.A.
- HUIKESHOVEN, MRS. LIZA, Graaf Adolflaan 43-1, 3708
XA Zeist, The Netherlands
- HUSKINSON, MR. R. A. C., 26 Reymead Close, West
Mersea, Essex C05 8DN, England
- HUSSAIN, DR. RABIA, Department of Microbiology, The
Aga Khan University, P.O. Box 3500, Karachi 5,
Pakistan
- HUSSER, DR. JEAN-ALAIN, Conseiller du Ministre de la
Sante Publique, B.P. 440, N'djamena, Chad, Central
Africa
- HYLAND, JEANETTE, 3/18 Delwood Drive, Lutana, Tas-
mania 7009, Australia
- ILIAS, DR. MOCH IBENI, Airlangga Medical Faculty, Jl
Dharma Husada 47, Surabaya 60286, Indonesia
- INNAMI, DR. SEIJI, Gold Haisu 506, 3-17-23 Chuo,
Warabishi, Saitama-ken, Japan
- IRGENS, DR. LORENTZ M., Institute of Hygiene & Social
Medicine, MFH Building, 5016 Haukeland Sykehus,
N-5021 Bergen, Norway
- IRUDAYARAJ, MR. P. P., St. Thomas Hospital and Lep-
rosy Center, Chettupattu 606 801, North Arcot Dist.,
India
- ISHIHARA, DR. SHIGENORI, 386 Ohsaka, Gotemba-shi,
Shizuoka 412, Japan
- ITOH, DR. MASAYOSHI, 141-35 Coolidge Ave., Jamai-
ca, New York 11435, U.S.A.

- IZUMI, DR. SHINZO, National Institute for Leprosy Research, 4-2-1 Aobacho, Higashimurayama-shi, Tokyo 189, Japan
- JACOB, DR. AUBURN J. W., Emmaus-Swiss Leprosy Project, Palamaner 517 408, Chittoor Dist., A.P., India
- JACOBSON, DR. ROBERT R., GWL Hansen's Disease Center, Carville, Louisiana 70721, U.S.A.
- JAEGER, DR. GEROLD, Wallduernerstr. 19, 6967 Buchen, Germany
- JAGADISAN, T. N., Hon. Secy., Kasturba Kushta Nilayan Nilayam, No. 38 First Main Rd., Cit. Colony, Mylapore, Madras 600 004, India
- JALEL, MZIOU TAHA, Assn. de Lutte Contre la Lepre, Hopital Hedi Chaker, 3003 Sfax, Tunisia
- JEONG, KOO WEON CHO, Institute of Leprosy Research, Anyang P.O. Box 27, Kyungki-Do, Korea
- JESUDASAN, DR. KUMAR, SLR&TC, Karigiri, North Arcot Dist., Tamil Nadu 632 106, India
- JOB, DR. C. K., GWL Hansen's Disease Center, Carville, Louisiana 70721, U.S.A.
- JOFFRION, DR. VAN C., 882 Pastureview Dr., Baton Rouge, Louisiana 70810, U.S.A.
- JONES, EILEEN ROSEMARY, R. N., 39 Rossiter Street, Nightcliff, Northern Territory 0810, Australia
- JONES, DR. KENNETH W., Mbingo Baptist Hospital, P.M.B. 42, Bamenda, Northwest Province, Republic Cameroon
- JOPLING, DR. W. H., 389A Holmesdale Rd., South Norwood, London SE25 6PN, England
- JOSEPH, DR. ABRAHAM, Prof. & Head, Community Health Dept., Christian Medical College, Vellore 632 002, India
- JUSCENKO, DR. ANATOLY A., Director, Leprosy Research Institute, Astrakhan, U.S.S.R.
- KAME, DR. P. H., Sr. Specialist Med. Officer. Dept. of Health, P.O. Box 2084, Konebodu, Papua New Guinea
- KAMPF, MR. WOLFGANG, German Leprosy Relief Association, P.O. Box 215, Chiangmai, Thailand
- KATO, DR. LASZLO, Dir. Research, The Salvation Army, Catherine Booth Hospital Center, 4375 Ave. Montclair, Montreal, Quebec H4B 2J5, Canada
- KATOCH, VISHWA MOHAN, Head, Microbiology Dept., Central JALMA Institute for Leprosy, Taj Ganj, Agra 282 001, India
- KAUFMANN, PROF. S. H. E., Inst. fur Mikrobiologie der Universitat Ulm, Postfach 4066, D-7900 Ulm, Germany
- KAUR, DR. SURINDER, House No. 58, Sector 24A, Chandigarh 160 023, India
- KAWUMA, DR. HERMAN J. S., Buluba Leprosy Center, P.O. Box 1059, Jinja, Uganda
- KAZEN, DR. ROLAND O., ALERT, P.O. Box 165, Addis Ababa, Ethiopia
- KEANE, DR. VINCENT, 3F Kasemkij Bldg., 120 Silom Rd., Bangkok 10500, Thailand
- KEELER, DR. RICHARD F., 968 College Ave., Harrisonburg, Virginia 22801, U.S.A.
- KEYSTONE, DR. J. S., Tropical Disease Unit, Toronto General Hospital, 200 Elizabeth St., Toronto, Ontario M5G 2C4, Canada
- KHORSAND ESMAIL, DR. TALEGHANI, P.O. Box 170, Ghazvin, Iran
- KIJANGWA, DR. WILLIAM, P.O. Box 5097, Tanga, Tanzania
- KIKUCHI, ICHIRO, Kikuchi Keifu-En, Goshi-Machi, Kikuchi-Gun, Kumamoto 861-11, Japan
- KIM, DR. DO-IL, Institute for Leprosy Research, Korean Leprosy Control Association, Anyang P.O. Box 27, Kyeonggi-Do, Korea
- KIM, DR. JOO-DEUK, Microbiology Dept., Yonsei University College of Medicine, C.P.O. Box 8044, Seoul (120-752), Korea
- KO, DR. KYUNG MOON, Damien Hospital, P.O. Box 12, 650 Yong Ju, Seoul, Korea
- KO, DR. YOUNG-HOON, Korean Leprosy Control Association, P.O. Box 430, Anyang 600-27, Korea
- KOH, DR. JAI KYOUNG, Dermatology Dept., Asan Medical Center, 388-1 Poongnap-dong, Songpa-ku, Seoul 1380-040, Korea
- KOHSAKA, DR. KENJI, Leprology Dept., Osaka University, 3-1 Yamada-oka, Suita City, Osaka 565, Japan
- KORSTEN, H. J. M., Zonedauw 22, 7918 AT Nieuwlande, The Netherlands
- KRONVALL, DR. GORAN, Bioscand Ab Ostratornvagen, 4 Lund S-22368, Sweden
- KROTOSKI, DR. W. A., 11620 Rue de Tonti, Baton Rouge, Louisiana 70810, U.S.A.
- KUBIN, DR. MILAN, Institute of Hygiene & Epidemiology, Srobarova 48, 100 42 Prague 10, Czechoslovakia
- KUENDIG, DR. AGNES ROSARIO, Ruegerholzstr. 3, 8500 Frauenfeld, Switzerland
- KUHL, DR. IVAN W., 1111 North Tenth St., McAllen, Texas 78501, U.S.A.
- KUMAMARU, DR. SHIGERU, % National Leprosarium, Goshi-Machi, Kikuchi-gun, Kumamoto 861-11, Japan
- KUMAR, DR. AWADHESH, Bheem Hospital, A903 Indira Nagar, Lucknow 226 106, India
- KURNIA, DR. DJOHAN, P.O. Box 95, Ujung Pandang, Indonesia
- KWITTKEN, DR. JOHN, P.O. Box K, Tenafly, New Jersey 07670, U.S.A.
- KYOKAI, MR. TOFU, Third F Bld Tsuji, Shinbashi 6-13-13, Minato-Ku, Tokyo 105, Japan
- LAGRANGE, DR. PHILIPPE, 10 Place du Guignier, 75020 Paris, France
- LAI A FAT, DR. R., Huidarts, P.O. Box 1884, Paramaribo, Suriname
- LANDHEER, DR. J. E., Berkenweg 2C, 3941 JB Doorn, The Netherlands
- LANG, DR. W. R., 31a Upland Road, Remuera, Auckland 5, New Zealand

- LANGUILLON, MED.GEN. J. L., Route du Salaro, 20000 Ajaccio, Corsica, France
- LANOIE, DR. LEO O., C.E.U.M. Karawa, B.P. 1377, Bangui, Central African Republic
- LAVALLE, DR. PEDRO, Cerrada de Miguel Norena 18, Mexico 19, D.F., Mexico
- LAW, ANWEI SKINSNES, 200 Abney Circle, Oak Hill, West Virginia 25901, U.S.A.
- LECHAT, PROF. M. F., Ecole de Sante Publique/Epid.-U.C.L., 30.34 Clos Chapelle aux Champs, Brussels B-1200, Belgium
- LEFFORD, DR. MAURICE J., Immunology/Microbiology Dept., 540 E. Canfield, Room 7374 Scott, Detroit, Michigan 48201, U.S.A.
- LEIKER, DR. D. L., Constantijn Huygenslaan 4a, 1401 AM Bussum, The Netherlands
- LEVER, DR. P. R., National Leprosy Control Program, P.O. Box 11, Ujung Pandang 90112, Indonesia
- LEVI, DR. VAIUGA, Med. Officer-in-Charge, TB & Leprosy, Department of Health, Apia, Western Samoa
- LEVIS, DR. WILLIAM R., 17 Weaver Street, Staten Island, New York 10312, U.S.A.
- LEVY, DR. LOUIS, Hebrew University-Hadassah Medical School, P.O. Box 1172, Jerusalem, Israel
- LEW, DR. JOON, Lew Institute, 84-8 5 Ga Namdaemoo-ro, Ghung-gu, Seoul, Korea
- LEWIS, DR. (MISS) INDU PATAWARI, Anand Gram Society, No. 6 Boat Club Road, Pune 411 001, India
- LI, DR. HUAN-YING, Beijing Tropical Medicine Research Institute, 95 Yong An Lu, Beijing 100050, People's Republic of China
- LIU, DR. TZE CHUN, Pathology Dept., Zhongshan University, Guangzhou, Guangdong, People's Republic of China
- LOBO, DR. DEREK, GREMALTES, 5 Gajapathy St., Shenoyanagar, Madras 600 030, India
- LOISELLE, MR. JEAN, Institut Cardinal Leger Contre la Lepre, 130 Ave. de l'Epee, Outremont, Quebec H2V 3T2, Canada
- LOMBARDI, DR. CLOVIS, Pan American Health Organization, 525 23rd St. NW, Washington, D.C. 20037, U.S.A.
- LONDONO, DR. FABIO, Apartado Aereo 90898, Bogota, Colombia
- LONGLEY, DR. JACK, 99 Woodstock Rd., Hamden, Connecticut 06517, U.S.A.
- LOOK, DR. JOHN O., 2402 Porter Ave., Anoka, Minnesota 55303, U.S.A.
- LOPEZ-BRAVO, L., 1 Rue Carqueron 5-2a, Avanchet Parc, 1220 Geneva, Switzerland
- LORETTI, DR. ALESSANDRO, Via Lorenzoni 8, Firenze, Italy
- LOUHENAPESSY, DR. ANDY A., Jalan Kesehatan 22, Ambon 97121 (Pos Code) Ambon, Indonesia
- LUCAS, DR. SEBASTIAN B., 5 Kelross Rd., London N5 2QS, England
- LUDERSCHMIDT, DR. CHRISTOPHER, Residenzstr. 27, D-8000 Munchen 2, Germany
- MACMORAN, DR. JAY W., 435 Righters Mill Rd., Penn Valley, Narbeth P.O., Pennsylvania 19072, U.S.A.
- MACRAE, DR. MARY ANN, Mile Four Hospital, P.O. Box 61, Abakaliki, Anambra State, Nigeria
- MAEDA, DR. MITSUYOSHI, Tama Zensho-en, 4-1-1 Aobacho, Higashimurayama-shi, Tokyo 189, Japan
- MAGNIN, DR. PEDRO HORACIO, Prof. of Dermatology, Univ. of Buenos Aires, Arenales 2335 1B, Buenos Aires, Argentina
- MAHAPATRA, DR. SHYAM B., Puri Leprosy Hospital, Khns Lokanath Rd., P.O. Puri 752 001, India
- MAJOROH, DR. T., Ossiomo Hospital, P.B.M. 2008, Agbor, Bendel State, Nigeria
- MAKINO, DR. MASANAO, Osaka Prefecture Institute of Public Health, 1-3-69 Nakamichi Higashinari, Osaka 537, Japan
- MALLYA, DR. MOHAN, Medical Supt., St. Joseph's Hospital, Dindigul 624 007, India
- MARTELLI, DR. ANTONIO, Caixa Postal 4344, Maputo, Mozambique
- MARTINEZ, DR. ANGEL, Hospital Dermatologico Nacional Francisco Soto Calderon, Managua, Nicaragua
- MATHAI, DR. RACHEL, Dermatology Dept., Christian Medical College Hospital, P.O. Box 3, Vellore 632 004, India
- MATHIES, MS. ELEANOR, 15 Paglione Dr. Apt. 3, Leamington, Ontario N8H 4A5, Canada
- MATHUR, DR. SHANTI NARAYAN, 5-9-194/3 Chirag Ali Lane, Hyderabad 500 001, A. P., India
- MATSUO, DR. EIICHI, Kyorin University School of Medicine, 6-20-2 Shinkawa, Mitaka City, Tokyo 181, Japan
- MATSUOKA, DR. MASANORI, National Institute for Leprosy Research, 4-2-1 Aobacho, Higashimurayama-shi, Tokyo 189, Japan
- MATTHEW, FUMEY SEWA, National Leprosy Control Program, P.O. Box 5033, Addis Ababa, Ethiopia
- MCCABE-MEARKLE, DR. ELSA, P.O. Box 165, 4280 Village of Happiness, South Africa
- MCCOLL, DR. WILLIAM, 5166 Chelsea St., La Jolla, California 92037, U.S.A.
- MCDUGALL, DR. A. C., 87 Lower Radley near Abingdon, Oxfordshire OX14 3BA, U.K.
- MCGILL, DR. KENNETH H., C. P. Za Bulape, B.P. 117, Kanaga, Zaire
- MEDICAL DIRECTOR QUA IBOE, Qua Iboe Church Leprosy Hospital, Ekpene Obom., P.O. Box 46, Etinan, Cross River State, Nigeria
- MEHTA, DR. J. M., 35 "Manisha," 2-A Moledina Rd., Pune 411 011, Maharashtra, India
- MELSOM, DR. REIDAR, Art Steckmestsvei 2D, 0198 Oslo 1, Norway
- MENDES, DR. MAURO F., Sociedade Filantropica Humanitas, C.P. 41-86270, Sao Jeronimo da Serra 86270, Parana, Brazil
- MENZEL, DR. SUSANNE, Gesundheitsamt, Neumarkt 15-21, 5000 Koln 1, Germany
- MERAD-BOUDIA, DR. ABDELKADER, Bat. C Cage 4 N 34, Cite des 325 Logts, 1300 Tlemcen, Algeria

- MERCAU, DR. AUGUSTO RODOLFO, Clinica de Enfermedades del Piel, San Luis 751, 2000 Rosario, Santa Fe, Argentina
- MERLI, ALVARO, % Amici dei Lebrossi, Via Borselli 4, 40135 Bologna, Italy
- MEYER, SISTER MARGARET ANNE, Medical Missionaries of Mary, Moniya Hospital, P.O. Box 183, Ogoja, Cross River State, Nigeria
- MEYERS, DR. WAYNE M., Dept. Infectious & Parasitic Diseases Pathology, Armed Forces Institute of Pathology, Washington, D.C. 20306-6000, U.S.A.
- MIAO, YU-PEI, Prov. Institute of Dermatology, Lianhuachi (Lotus Pool), Kunming, Yunnan Province, People's Republic of China
- *MILANI, DR. GIUCONDO, Caixa Postal 8022, Praca de Republica 468, 70 Andar, Sao Paulo, Brazil
- MILLAN, DR. J., Dir., Institut de Leprologie Appliquee, B.P. 11023 CD Annexe, Dakar, Senegal
- MINAGAWA, DR. FUMISHIGE, Institute for Leprosy Research, 4-2-1 Aobacho, Higashimurayama-shi, Tokyo 189, Japan
- MIRANDA, DR. RUY N., Centro de Estudos "Souza Araujo," Ebano Pereira 144, 1°N, 80410 Curitiba, Brazil
- MOFFETT, DR. HOWARD F., Presbyterian Medical Center, 194 Dong San Dong, Taegu, Korea
- MOHAREB, DR. ROSHDY W., Maady P. O. Box 469, Cairo, Egypt
- MOON, DR. SAE KWANG, Fatima Hospital, Shin-Am Dong 302-1, Taegu 701-600, Korea
- MORI, DR. T., National Institute for Leprosy Research, 4-2-1 Aobacho, Higashimurayama-shi, Tokyo 189, Japan
- MOSCHELLA, DR. SAMUEL L., Lahey Clinic Medical Center, 41 Burlington Mall Rd., Burlington, Massachusetts 01805, U.S.A.
- MULLER-BUTOW, DR. H., Reppersbergstr. 66, D-6600 Saarbrücken 1, Germany
- MURRAY, LYDIA P., Medical Research Institute, Hansen's Disease Laboratory, 220 Webster St., Room 305, San Francisco, California 94115, U.S.A.
- MUTHUKARUPPAN, DR. V. R., Immunol. Dept., School of Biological Sci., Madurai Kamaraj University, Madurai 625 021, India
- MWASELA, DR. FRANCIS J., % J. Ligon, P.O. Box 1216, Pulpmill Rd., Brunswick, Georgia 31521, U.S.A.
- NAAFS, DR. BEN, Willem Bontekoesingel 14, 2803 XN Gouda, The Netherlands
- NAGAO, DR. EIJI, Miyako Nansei-en, 888 Shimajiri, Hirara-shi, Okinawa 906, Japan
- NAIK, MR. S. S., Acworth Leprosy Hospital, Wadala, Bombay 400 031, India
- NAKAMURA, DR. KAZUNARI, 2950 Kohrauchi, Kurume 830, Japan
- NAKAMURA, DR. MASHIRO, 2950 Kohrauchi, Kurume 830, Japan
- NAMBA, DR. MASASHI, 1-45-9 Onta-cho, Higashimurayama-shi, Tokyo 189, Japan
- NARITA, DR. MINORU, Tama Zensho-en, 4-1-1 Aobacho, Higashimurayama-shi, Tokyo, Japan
- NASH, MS. JUNE, The Leprosy Mission, P.O. Box 447, Madang, Papua New Guinea
- NASUTION, DR. HALIM, Thamin No. 2a, Medan, North Sumatra, Indonesia
- NAVALKAR, DR. RAM G., Morehouse College School of Medicine, 720 Westview Dr. Room 354, Atlanta, Georgia 30310, U.S.A.
- N'DELI, DR. NIAMIEN, Institut Raoul Follereau, B. P. 229, Adzope, Ivory Coast
- NEBOUT, DR. MAX, Director, Institut Marchoux, Chemin A. S. Blancs, 31320 Rebigue, France
- NEELAN, DR. P. N., 1-10-72/3 "Sumukan," 1st Flr., Begumpet, Hyderabad 500 016, India
- NEMOTO, KANESHIGE, National Suruga Leprosarium, 1915 Koyama, Gotemba-shi, Shizuoka 412, Japan
- NGOAN, DR. TRAN HUU, Director, Qui Hoa Leprosy Centre, Qui Nhon City, Nghia Binh Province, Viet Nam
- NGOZI, DR. CHUKWU JOSEPH, P.O. Box 943, Umuahia, Imo State, Nigeria
- NKINDA, DR. SEIGFRIED J., ALERT, P.O. Box 165, Addis Ababa, Ethiopia
- NOMAGUCHI, DR. HIROKO, Res. Inst. Micro. Dis., Osaka University, 3-1 Yamadaoka, Suita City, Osaka 565, Japan
- NOORDEEN, DR. S. K., 57 Rue de Lyon, Geneva 1203, Switzerland
- NOTTEBART, DR. HARRY C., 3556 Bowland Rd., Richmond, Virginia 23234, U.S.A.
- NOVALES, DRA. JOSEFA, Laguna del Carmen 30, Delegacion Miguel Hidalgo, 11320 Mexico, D.F., Mexico
- NOWAK, DR. HENRYK, Buluba Hospital, P.O. Box 1059, Jinja, Uganda
- NUNZI, DR. ENRICO, Via Ilva 2/32, 16128 Genova GE, Italy
- OBARA, DR. AKIKO, % Oku-Komyo-en, 6100 Mushiake, Okucho, Oku-gun 701-45, Japan
- OBERLIN, DR. CHRISTOPHE, 54 Rue du General Brunet, 75019 Paris, France
- OCAMPO, DR. FRANCISCO VARGAS, C. Periodistas 14, Cd Satelite, Naucalpan 53100, Mexico
- OH, DR. CHOONG-SAN, 300-107 Dongbuichon-Dong, Hankang Mission, Yongsan-Gu 26-101, Seoul, Korea
- OHASHI, DR. DAVID K., 1905 Princess Street, Wilmington, North Carolina 28405, U.S.A.
- OHIRA, DR. KAORU, % Tama Zensho-en, 4-1-1 Aobacho, Higashimurayama-shi, Tokyo 189, Japan
- OHTANI, FUJIO, Tofu Kyokai, 3rd F Bld Tsuji, Shinbashi 6-13-13, Minato-Ku, Tokyo 105, Japan
- OKADA, SEITARO, Yoshidakonoe-cho 16-2, Sakyo-ku, Kyoto 606, Japan
- OLCEN, DR. PER, Clin. Microbiol. Dept., Orebro Medical Center Hospital, S-70185 Orebro, Sweden
- OLIVARES, DR. LILIANA M., Parana 1289, 8B, Buenos Aires 1018, Argentina
- OLIVEIRA PENNA, DR. GERSON, SQN 112, Bloco "J", Apt. 307, Brasilia, D.F. 70.000, Brazil

- ONISHI, DR. KISHIO, Akitsu-cho 5-6-8, Higashimurayama-shi, Tokyo 189, Japan
- OPROMOLLA, DR. DILTOR V. A., Hospital Lauro de Souza Lima, Caixa Postal 62, 17.100 Bauru, S.P., Brazil
- OREGE, DR. PATRICIA A., Alupe Leprosy & Skin Diseases, P.O. Box 3, Busia, Kenya
- ORTIGOZA, DRA. ETHEL GARCIA, Immunol. Dept., Apto Postal 4-870, Mexico 4, D.F., Mexico
- ORTIZ, DRA. YOLANDA, Dermatologia, Uxmal No. 1042, Mexico 13, D.F., Mexico
- OSTLER, DR. H. BRUCE, 95 Kirkham St., San Francisco, California 94122, U.S.A.
- O'SULLIVAN, JOHN F., Chemistry Bldg., Trinity College, Dublin 2, Ireland
- OZAKI, DR. MOTOAKI, 12-6 Kawamukai Shimokaiinji, Nagaokakyo-shi, Kyoto 617, Japan
- OZAWA, DR. TOSHIHARU, National Leprosarium Surugaryoyosho, Kogama 1915, Gotemba-shi, Shizuoka 412, Japan
- OZIS, DR. SEVAL, Giftehavuzlar Cemil Topuzlu Kiziltoprak, Istanbul, Turkey
- PALANDE, DR. D. D., Sacred Heart Leprosy Center, Sakkotai 612 401, Kumbakonam Railway Sta., Thanjavur Dist., India
- PALLOTTINI, REV. I. G., 130 Holden Rd., London N12 7EA, U.K.
- PANJA, DR. SALIL KUMAR, 117 Vivekananda Rd., Calcutta 700 006, India
- PANNENBORG-STUTTERHEIM, DR. L., Stationstraat 46, 5664 AT Geldrop, The Netherlands
- PANNIKAR, DR. V. K., Schieffelin Leprosy Research and Training Center, Karigiri, North Arcot Dist., Tamil Nadu 632 106, South India
- PATEL, DR. RAMANBHAI I., P.O. Box 43240, Nairobi, Kenya
- PATTYN, DR. STEFAAN, 30 Camile Huysmanslaan, B2020 Antwerp, Belgium
- PAULO MOTTA, DR. CELIO, Nascimento Silva 16/201, Rio de Janeiro, Ipanema 22421, Brazil
- PEAN, DR. CLAUDE, Institut Cardinal Leger Contre la Lepre, 160 Rue Poupelard, Port-au-Prince, Haiti
- PEREIRA, DR. ANTONIO C., JR., Rua 5 de Julho 38/201, Copacabana, Rio de Janeiro 22041, Brazil
- PEREZ, DR. MONTSERRAT, Gerona No. 121 3 2, Barcelona 08009, Spain
- *PETTIT, DR. J. H. S., 41 Jalan U Thant, Kuala Lumpur, Malaysia
- PEYRO, DR. ENRIQUE, Apartado Postal 79-140, Mexico, D.F. 06722, Mexico
- PFALTZGRAFF, DR. ROY E., 76 Florence Place, Elmwood Park, New Jersey 07407, U.S.A.
- PFAU, DR. RUTH, Marie Adelaide Leprosy Center, P.O. Box 8666, Karachi 03, Pakistan
- PONNIAH, DR. J. A., Schieffelin Leprosy Research & Training Center, Karigiri 632 016, North Arcot Dist., Tamil Nadu, India
- PORIGNON, DR. DENIS, % Zwaenepoel, B.P. 295, Gisenyi, Republic of Rwanda
- PORTAELS, DR. F. P. M., Microbiology Dept., Institute of Tropical Medicine, Nationalstraat 155, B-2000 Antwerp, Belgium
- PORTOCARRERO, DR. J. ALVAREZ, Plaza Cristo Rey A Hilarion, Eslava No. 55, 2do-5, 28015 Madrid, Spain
- PRABHAKARAN, DR. K., GWL Hansen's Disease Center, Carville, Louisiana 70721, U.S.A.
- PULOKA, DR. S. T., Public Health Div./Ministry of Health, P.O. Box 59, Vaiola Hospital, Nuku'alofa, Tonga
- RAMASOOTA, DR. TEERA, 1063 Soi Prajerdla, Bangna-Trad Rd. (K.M. 4), Bangna, Bangkok, Thailand
- RAMIREZ, DR. MANUEL M., Julian de los Reyes 315, San Luis Potosi, S.L.P. 78000, Mexico
- RAMU, DR. GOPAL, 1075, 3e, Pioneer Complex, Avinasi Road, Coimbatore 641 018, India
- RAO, PROF. P. RAMCHANDER, Zoology Dept., Osmania University, Hyderabad 500 007, India
- REA, DR. THOMAS H., Dermatology Sec., LAC-USC Medical Center, 1200 North State St., Los Angeles, California 90033, U.S.A.
- *REDDY, DR. K. M., 121 Ipoh Rd., Kuala Lumpur, Malaysia
- REED, Ms. PRIS I., Leonard Wood Memorial, 11600 Nebel St., Rockville, Maryland 20852, U.S.A.
- REES, DR. R. J. W., National Institute for Medical Research, The Ridgeway, Mill Hill, London NW7 1AA, England
- REICH, DR. CLAUDE V., 1516 N. 14th St., Reading, Pennsylvania 19604, U.S.A.
- REITSMA, DR. DOUGLAS, A.I.C. Juba Sudan, Box 21171, Nairobi, Kenya
- REN, XIANWU, Institute of Dermatology, 42, Zhongyang Rd., Nanjing 210008, People's Republic of China
- RENDERS, DR. A., B. P. 1078, Libreville, Gabon
- RICHARDUS, DR. JAN HENDRIK, McKean Rehabilitation Institute, P.O. Box 53, Chiangmai 50000, Thailand
- RIDELL, DR. MALIN, Inst. Med. Micro., Goteborg University, Guldheshgatan 10, S-413 46 Goteborg, Sweden
- RIDLEY, DR. D. S., 32 Basildon Court, 28 Devonshire St., London W1N 1RH, England
- RIEDEL, DR. R. G., Rotenackerstr. 122, Esslingen, Germany
- RIST, DR. NOEL, 4 Rue Michelet, 75006 Paris, France
- ROBSON, DR. K. J., 3 Dequetteville Terrace, Kent Town, S.A. 5067, Australia
- ROCHE, PAUL WILLIAM, Anandaban Hospital/Leprosy Mission, P.O. Box 151, Kathmandu, Nepal
- RODRIGUES, DR. ALZIRA N. E., Coord. Dermatologia, Sanitaria Gov. do Estado do Para, Belem, Para, Brazil
- RODRIGUEZ, DRA. OBDULIA, Paseo de las Palmas 745, 702B, Mexico 10, D.F. 11000, Mexico
- RODRIQUE, DR. R. B., 1902 Greenhill Ave., Wilmington, Delaware 19806, U.S.A.
- ROJAS-ESPINOSA, DR. O., Lago Michigan No. 84, Col.

- Legaria, Delegacion Miguel Hidalgo, 11410 Mexico, D.F., Mexico
- ROLLIER, DR. BERNARD, Dermatologie/Venereologie, 29 Rue Pegoud, Casablanca, Morocco
- ROMERO, DR. ALVARO MOREIRS, Rua das Laran Jeiras No. 218 Apt. 704, Rio de Janeiro 20.000, Brazil
- ROSADIO, DR. EDUARDO FALCONI, Apartado 5045, Lima 100, Peru
- ROSE, DR. PATRICIA M. C., Allendale House, Hexam, Northumberland NE46 2DE, U.K.
- ROSS, DR. W. FELTON, ALM International, One ALM Way, Greenville, South Carolina 29601, U.S.A.
- ROTBERG, DR. A., Rua Pedroso Alvarenga 125/74, Sao Paulo, S.P., 04531 Brazil
- SABAPATHY, DR. D. S., Central Leprosy Clinic, Anti-Leprosy Campaign, Room 21, Opp. General Hospital, Colombo 8, Sri Lanka
- SABIN, DR. THOMAS D., Neurological Unit, Boston City Hospital, 818 Harrison Ave., Boston, Massachusetts 02118, U.S.A.
- SAEBI, DR. ESMAIL, 156 Ghaem-Magham Farahani Ave., Tehran 15869, Iran
- SAIKAWA, DR. KAZUO, Okinawa Hansen's Disease Prevention Association, 133 Kohagura, Naha-shi, Okinawa 900, Japan
- SAITO, DR. HAJIME, Microbiol. & Immunol. Dept., Shimane Medical University, Izumo 693, Japan
- SAKURAI, DR. ISAMU, Pathology Dept., Nihon University School of Medicine, Ohyaguchi-Kami-Machi 30, Itabashi-ku, Tokyo 173, Japan
- SAMPATTAVANICH, DR. SURASAK, Director, Raj-Pracha Samasai Institute, Prapradaeng Dist., Samutpraka, Thailand
- SAMSON, DR. PRABHAKAR D., Richardson Leprosy Hospital, Miraj 416 410, Sangli Dist., Maharashtra, India
- SAMUEL, DR. SUSIE, 49 Byron Court, 26 Mecklenburgh Square, London WC1N 2AN, England
- SANSARRICQ, DR. HUBERT, Saint-Armou, 64160 Morlaas, France
- SARNO, DR. EUZENIR NUNES, Fundação Oswaldô Cruz/Hanseníase, Av. Brasil 4365, Manguinhos 21.040, Rio de Janeiro, R.J., Brazil
- SASAKI, DR. NORISUKE, Tohoku Shinsei-en, Hazama-cho, Nitta, Tome-Gun, Miyagi 989-46, Japan
- SAUL, DR. AMADO CANO, Martha 149, Guadalupe Tepyac, Mexico, D.F. 07840, Mexico
- SAVASKAN, PROF. HAFIT, Cerrahpasa Tip Fakultesi, Deri Hastalıkları Klinigi, Aksaray, Istanbul, Turkey
- SAYLAN, DR. TURKAN, Capa Cildiye Klinigi, Istanbul, Turkey
- SCHREUDER, DR. BERT, N.L.R.A., 135 Wibautstraat, 1097 DN Amsterdam, The Netherlands
- SCHREUDER, DR. P. A. M., Keltenstr. 20, 5037 KD Tilburg, The Netherlands
- SCHULZ, DR. E. J., 1 Caprice Flats, 9 Farmers Folly, Lynwood, Pretoria 0081, South Africa
- SCHWERER, BEATRIX, PH.D., Obersteiner Institut (Neurologie), Schwarzpanierstr. 17, A-1090 Wien, Austria
- SCOLLARD, DR. DAVID, Leprosy Atelier/Leahi Hospital, Univ. of Hawaii, 3675 Kiluea Ave., Honolulu, Hawaii 96816, U.S.A.
- SEAL, DR. K. S., 100 Looseleigh Lane, Derriford, Plymouth P16 5HH, Devon, England
- SEAMAN, DR. MAYNARD, Team Hospital, Dandeldhura Mahakali 1301, Nepal
- SEBILLE, DR. A., Physiol. Lab., Fac. St. Antoine, 27 Rue Chaligny, 75571 Paris 12, France
- SEHGAL, DR. VIRENDRA N., A/6 Panchwati Opp. Azadpur Subzi Mandi, Delhi 110 033, India
- SENGUPTA, DR. UTPAL, Central JALMA Institute for Leprosy, Taj Ganj, Agra 282 001, U.P., India
- SERRI, PROF. FERDINANDO, Univ. Cattolica del S.C., Largo Gemelli 8, 00168 Rome, Italy
- SHANNON, DR. EDWARD J., GWL Hansen's Disease Center, Carville, Louisiana 70721, U.S.A.
- SIEVERT, DR. MARIA, Steinstr. 14, 4430 Steinfurt, Germany
- SIMUANGCO, DR. SOCORRO A., 15 Mars St., Bel Air 3117, Makati, Metro Manila, The Philippines
- SKINSNES, DR. OLAF K., Pathology Dept., Sun Yat Sen University, Zhongshan Rd, Guangzhou 510089, People's Republic of China
- SMITH, DR. TREVOR, McKean Rehabilitation Institute, P. O. Box 53, Chiangmai 50000, Thailand
- SMITH, DR. W. C. S., SE Asia Field Dir., The Leprosy Mission, Katog P. O. Box 149, Singapore 9143
- SOETEKOUW, DR. P. J. W., Sr. Med. Off. Lep./TB, Afya House, Cathedral Rd., P.O. Box 20781, Nairobi, Kenya
- SON, TAE HUE, Dir., National Sorokodo Leprosy Hospital, Doyang-Up, Koheung-Gun, Chunnam 548-905, Korea
- SORENSEN, DR. BIRTE H., 7 Golf Links Area, New Delhi 110 003, India
- SOUPHANETHAVONG, DR. RANSI, % N.S.L., 135 Wibautstraat, 1097 DN Amsterdam, The Netherlands
- SOUSA, DR. ANASTACIO DE QUEIRO, Caixa Postal 3154, 60.414 Fortaleza, Ceara, Brazil
- SOUZA, DR. JOSE CORREA DE CARVAL, Rua Iperoig 396, Sao Paulo 05016, Brazil
- SOZZI, DR. ROSA, PIME Sisters, 5 South West Block, Kalishpur, Khulna 9.000, Bangladesh
- STANFORD, DR. JOHN L., Microbiology Dept., School of Pathology, Middlesex Hospital Medical School, Ridinghouse St., London W1P 7PN, England
- STEENBERGEN, DR. GERRIT J., Lepr./TB Specialist, P.O. Box 30205, Luseke, Zambia
- STEVENSON, MISS CLAUDIA L., 8975 Lawrence Welk Drive, 132 Terrace, Escondido, California 92026, U.S.A.
- STONER, DR. GERALD L., NINCDS Bldg. 36, Room 4a-29, Bethesda, Maryland 20892, U.S.A.
- STORRS, DR. ELEANOR E., Bio-Science Dept., Florida Institute of Technology, 150 W. University Blvd., Melbourne, Florida 32901-6988, U.S.A.

- STOUGHTON, DR. NED S., 302 California #102, Wahiawa, Hawaii 96786, U.S.A.
- STUCKY, DR. GARY L., P.O. Box 1053, Harrisonburg, Virginia 22801, U.S.A.
- STUMPE, BENT, 15 Av. Fr. Besson, 1217 Meyrin, Switzerland
- SU, DR. HSIN-YI, Mackay Memorial Hospital, 92, Sec. 2 Chung-San N. Road, Taipei 10449, Taiwan
- SU, DR. W. P. DANIEL, % Dermatology Dept., Mayo Clinic, Rochester, Minnesota 55905, U.S.A.
- SUAREZ, DRA. GLORIA PEREZ, Galeana 286, Guadalajara, Jalisco 44100, Mexico
- SUGIYAMA, DR. KAZUKO, Oshima Seisho-en, Aji-Machi, Kita-gun, Kagawa 761-01, Japan
- SUN, CHEE-CHING, Fl 4-1, No. 31, Lane 81, An-Ho Rd., Taipei, Taiwan
- SUNDARESAN, THALANAYAR, K., 33 Chemin de Champ-Manon, CH 1233 Bernex, Geneva, Switzerland
- SUTLAS, DR. MUSTAFA, Lepra Hastanesi, Bakirkoy, Istanbul, Turkey
- SUZUKI, DR. MIKIO, Tanimachi 8-1-54-412, Chuoh-Ku, 542 Osaka, Japan
- SWAIN, DR. ELIZABETH, CCCN Medical Center, Alushi Pmb 03, Akwanga, Plateau State, Nigeria
- SYARITUDAN, ROSMINI DAY, Anuang 50, Ujung Pandang 90142, South Sulawesi, Indonesia
- TABATABAI, DR. S. HOSSEIN, Nejatollahi Ave. No. 189, Tehran 15989, Iran
- TAKESHIMA, KEN, Okinawa Airaku-En, Sumuide 1192, Nago-Shi, Okinawa 905-16, Japan
- TAKIZAWA, HIDEO, Amami Wako-En, Ariya 1700, Naze-Shi, Kagoshima 894, Japan
- TALHARI, DR. SINESIO, Av. Japura 572, Manaus 69.000, Amazonas, Brazil
- TANAKA, DR. YOSHINORI, Microbiol. Dept., Tottori University School of Medicine, 86 Nishi-Machi, Yonago-shi 683, Japan
- TARABINI-CASTELLANI, DR. GIOVANNI, Piano Rocca, Sparta di Mesina, Italy
- TARE, MR. S. P., Director, Gandhi Memorial Leprosy Foundation, Hindinagar, Wardha 442 103, Maharashtra, India
- TAYLOR, DR. PHYLLIS, 130A Churchill Rd., Rothesay Bay, Auckland 10, New Zealand
- TERENCIO DE LAS AGUAS, DR. J., Sanatorio de Fontilles, Vall de Laguart, 03791 Alicante, Spain
- TERESA, REV. MOTHER, Missionaries of Charity, 54a Lower Circular Rd., Calcutta 16, India
- TETERISSA, DR. M. R., Chief, Leprosy Control Division, Directorate General CDC & EH, Dept. of Health, R.I., Jalan Percetakan Negara 29, Jakarta, Indonesia
- THANGARAJ, DR. (MRS.) E. S., TLM Training Coordinator, Salur, Vizianagaram Dist. 532 591, A.P., India
- THANGARAJ, DR. R. H., Salur, Vizianagaram Dist. 532 591, A.P., India
- THEIN, MRS. KENNETH KIN, Leprosy Hospital West Mandalay, South P.O., Mandalay, Burma
- THIESSEN, DR. ARTHUR D., 328 East Franklin St., Wheaton, Illinois 60187, U.S.A.
- TIPHANGE, DR. Y., St. Mary's Leprosy Center, Arisipalayam, Salem 636 009, Tamil Nadu, India
- TORRIANI, FR. CARLO, D/1 Everard Nagar, Sion Chamber Hwy., Bombay 400 022, India
- TRAPLE, DR. GERMANO, Rua Carlos de Carvalho 1471/11, 80430 Curitiba, P.R., Brazil
- TRAUTMAN, DR. J. R., GWL Hansen's Disease Center, Carville, Louisiana 70721, U.S.A.
- TRINH, DR. MONG-DON, 3465 Windspun Dr., Huntington Beach, California 92649, U.S.A.
- TRUMAN, RICHARD W., PH.D., GWL Hansen's Disease Center, Carville, Louisiana 70721, U.S.A.
- TSENG, DR. CHUN-SHI, Taiwan Pro Lo-Sheng Sanatorium, Hsin-Chuang City, Taipei 24206, Taiwan
- TSUTSUMI, DR. SADAЕ, 2-29-11 Aobacho, Higashimurayama-shi, Tokyo 189, Japan
- TUMATI-ROSE, MR. ELIAZAR, Hoina Leprosy Research Trust, P.O. Bag 1, Muniguda, Koraput Dist., Orissa 765 020 India
- TURK, PROF. JOHN, % LEpra, Fairfax House, Causton Road, Colchester CO1 1PU, U.K.
- VALENCIA, DR. LUZVIMINDA B., Sociology Department, University of The Philippines System, Quezon City, The Philippines
- VAN ACKER, DR. INGRID, % U.Z.B. Bunia, B.P. 172, Giseny, Republic of Rwanda
- VAN DEN HENGEL, MR. B. N., Zutphenseweg 25, 7418 AG Deventer, The Netherlands
- VAN DER MERWE, DR. ELEANOR J., Monpark 5, Wipstert St., Monument Park X2 0181, South Africa
- VAN DEUN, DR. ARMAND, R.T.L.C., Kigoma Region, P.O. Box 42, Kasulu, Tanzania
- VAN PARIJS, DR. LUC, 22 Av. Hellevelt, 1180 Brussels, Belgium
- VAN SOEST, DR. AART H., Paul-Lechlersstr. 24, 7400 Tuebingen, Germany
- VELLUT, DR. CLAIRE, Hemerijckx Govt. Leprosy Center, Polambakkam 603 309, Chengelpattu Dist., India
- VERDUIN, P. R. N., Schepenstraat 95A, 3039 ND Rotterdam, The Netherlands
- VIRMOND, DR. MARCOS, Rua Santo Antonio 815/503, Porto Alegre, RS 90.210, Brazil
- WADDELL, DR. K. M., P.O. Box 4008, Kampala, Uganda
- WALLACH, DR. DANIEL, 42 Rue de la Py, 75020 Paris, France
- WALSH, DR. GERALD P., % Leonard Wood Memorial, 11600 Nebel St., Suite 210, Rockville, Maryland 20852, U.S.A.
- WALTER, DR. J., Casilla 2312, Asuncion, Paraguay
- WANG, DR. CHENG-YI, Guangxi Institute of Derma-

- tology, 21 Mingzu Rd., Nanning, Guangxi, People's Republic of China
- WARNDORFF, DR. J. A., Koeriersdienst, Ministry of Foreign Affairs, P.O. Box 20061, 2500 EB, The Hague, The Netherlands
- WAROU, DR. WINSEY, Lab. Kulit./Kelamin. Kotak Pos. 71, Fak. Kedokteran Unsrat, Manado 95001, N. Sulawesi, Indonesia
- WARREN, DR. GRACE, 33 Centennial Avenue, Chatswood 1067, Australia
- WATELET, MR. ROBERT, B. P. 8075, Kinshasa, Zaire
- WATERS, DR. M. F. R., School of Pathology, Middlesex Hospital Medical School, Ridinghouse St., London W1P 7PN, England
- WATSON, PROF. JAMES D., Head, Immunobiology Dept., University of Auckland School of Medicine, Private Bag, Auckland, New Zealand
- WAWERU, DR. H. W., P.O. Box 83409, Mombasa, Kenya
- WELSH, DR. O. LOZANO, Magallanes 105, Col. Mirasiera San Pedro Garza Garcia, Mexico 66220, Mexico
- WEMAMBU, DR. S. N. C., Medical Microbiology Dept., University of Benin College of Medicine, Benin City, Nigeria
- WEST, DR. BURTON C., Meridia Huron Hospital, 13951 Terrace Rd., Cleveland, Ohio 44112, U.S.A.
- WESTERN, DR. KARL A., 6436 31st Street NW, Washington, D.C. 20015, U.S.A.
- WHEATE, DR. H. W., 50 Avenue Rd., Belmont, Sutton, Surrey SM2 6JB, England
- WHEATLEY, DR. BRIAN, 32 Windfield Crescent, Kanata, Ontario K2M 2B7, Canada
- WHEELER, DR. P. R., Biochemistry Dept., University of Hull, Hull HU6 7RX, North Humberside, U.K.
- WILLIAMS, DR. TERRY E., 12 Professional Park, Webster, Texas 77598, U.S.A.
- WING, DR. RICHARD J., 9601 North Courtland Dr., Mequon, Wisconsin 53092, U.S.A.
- WINTERSTEIN, MR. W., Apartado Aereo 91049, Zona B, Bogota, Colombia
- WONG, DR. S. K., P.O. Box 544, Hong Kong
- WOODS, DR. BILL, Caixa Postal 217, Rio Branco 69900, Acre, Brazil
- WOROBEC, DR. SOPHIE M., 280 Farmer Rd., Bridgewater, New Jersey 08807, U.S.A.
- WORTH, DR. ROBERT M., 1747 Iwi Way, Honolulu, Hawaii 96816, U.S.A.
- YAMAGAMI, DR. AKIRA, National Institute for Leprosy Research, 4-2-1 Aobacho, Higashimurayama-shi, Tokyo 189, Japan
- YAMAMOTO, DR. YOSKIYAKI, 1300-16 Jyosuihoncho, Kodaira-shi, Tokyo 187, Japan
- YANG, LIHI, M.D., China Leprosy Control Research Center, 2 Hui Fu Xi Lu, Guangzhou, Guangdong Province, People's Republic of China
- YE, DR. GAN-YUN, Institute of Dermatology, 114 Jiangwangmiao Rd., Taipingmen, Nanjing, People's Republic of China
- YEMANE-BERHAN, DR. TEBEBE, Head, Medical Division, ALERT, P.O. Box 165, Addis Ababa, Ethiopia
- YODER, DR. LEO J., GWL Hansen's Disease Center, Carville, Louisiana 70721, U.S.A.
- YOGI, DR. YASUKO, National Institute for Leprosy Research, 4-2-1 Aobacho, Higashimurayama-shi, Tokyo 189, Japan
- YOO, DR. K. U., Wilson Leprosy Center & Rehab. Hospital, 1 Shin Poong Ni, Yul Chon Myun, Yuh Chun Kun, Chun Nam 542-75, Korea
- YOSHIE, DR. YOSHIO, 5-2-12 Koyama, Higashi-kurume-shi, Tokyo 203, Japan
- YOUNG-PIO, PROF. KIM, Dermatology Department, Chonnam University Medical School, 5 Hack-Dong, Tong-Ku, Kwang-Ju City 501-190, Korea
- YOUNGCHAIYUD, DR. U., Dept. of Medicine, Div. of Dermatology, Siriraj Hospital, Mahidol University, Bangkok 10700, Thailand
- YUASA, DR. YO, Sasakawa Memorial Health Foundation, Sasakawa Hall, 3-12-12 Mita, Minato-ku, Tokyo 102, Japan
- YUKAWA, TOMO, Koyama Fukusei Byoin, Koyama 109, Gotemba-Shi, Shizuoka 412, Japan
- ZHAO, DR. XIDING, Editor, China Leprosy Journal, No. 2 Huifuxi Rd., Guangzhou, People's Republic of China
- ZUIDERHOEK, DR. B., Fideliolaan 102, 1183 PP Amstelveen, The Netherlands
- ZUNIGA, DR. MANUEL, Trafalgar 6877, Las Condes, Santiago, Chile
- ZWICKY, DR. NIKOLAUS, Hunibachstr. 56, CH 3626 Hunibach, Switzerland