

The 40th Japan SF convention report

Date: August 18-19, 2001 / At: Makuhari Messe / Warm body Counts: 3600

Preparations in the Exhibition Hall
Right front, you can see Editorial office of "Timely Times" with yellow T-shirts personnel, "Kids-Con" Floor and Screen for Film Promotion. Left front to back, con's tea-room, dealers table, and artshow.

The site, "Makuhari Messe" is a convention center in Chiba Prefecture. Since it near Tokyo and equipments are ready, it is usually used for various business events, such as the Tokyo Motor Show and P.C. World EXPO.

As a special feature of this convention, having paved not only conference rooms but the exhibition hall with "tatami", and used it for programs other than exhibition and dealer's room. Since 24-hour use was possible for the exhibition space, various programs run all night long. With day time only conference rooms, more than 150 programs were held. Dealer's room was also open for 24 hours,

more than 80 dealers and fan-zines were kept.

The chairperson of a Japanese fan group union meeting strove for the chairman of first

SF convention in the 21st century, and contents of the programs are conspicuous such as, SF which will see the history of the past 40 times of conventions and the 21st century.

There were steady panels of all ages writers, as well as Japanese writers, for overseas writers from Asimov, Heinlein to Greg Bear, program about gender SF which has become the center of attention recently in Japanese fandrum, showing recent works videos for promotion, and etc. Moreover, programs about fantasy by the fan group of the fantasy which celebrated 20th anniversary at this year, took the lead was also substantial, and many participants were assembled for whether a fantasy is becoming a boom by movies of "Harry Potter" and "The Lord of the Rings".

This convention that became dipped in SF more than 30 hours was ended by climax suitable as the first page of the new century.

serious discussion about the Worldcon Bid in the midnight

Introducing one of the Cover Work by Mr. Kenji Tsuruta (Winner of Art Category), SF Magazine (Feb., 2001 note: Seiun Award is the Japanese equivalent of HUGO, although "Seiun" means "Nebula" in Japanese).

Preparations in the Exhibition Hall
Right front, you can see Editorial office of "Timely Times" with yellow T-shirts personnel, "Kids-Con" Floor and Screen for Film Promotion. Left front to back, con's tea-room, dealers table, and artshow.

〒180-0003 東京都武蔵野市吉祥寺南町3-36-10-302 #上五方

JAPAN
Musashino, Tokyo 180-0003

3-36-10-302, Kichijoji-Minami-cho

Nippon 2007
A Bid for first Worldcon in Japan

2007 Nippon

Welcome to YOKOHAMA!

Now we are introducing our site for Nippon2007 Worldcon Bid.
PACIFICO YOKOHAMA!

Welcome to YOKOHAMA!

Now we are introducing our site for Nippon2007 Worldcon Bid.

PACIFICO YOKOHAMA!

Yokohama is a second neighbour city from Tokyo, and the biggest City in Japan, as Tokyo is not treated as one "city". Yokohama has a long history of welcoming foreign people and has a nice Convention Complex, the Pacifico Yokohama. So, we are going to make initial signing with Pacifico, which we are sure is the best choice.

There are so many merits.

1) Twice, we have had the SF Cons in PACIFICO.

We had held the Japan National SF Conventions twice in Pacifico Yokohama, in 1992 (Hamacon, 2300 attendance) and in 2000 (Zerocon). Japanese SF fans and staffs know the Pacifico and at the same time, Pacifico also knows what is SF convention. Isn't it quite important? Yokohama has sister port relationships with the 2 ports of the other side of the Pacific Ocean, San Francisco and San Diego. So, Pacifico is in cooperation with the Moscone Center which was the site for the Con Francisco in 1993, thus Pacifico is expecting to be selected as the site for the Worldcon. Yokohama Convention & Visitors Bureau (YCVB) supports us for the Bid. And YCVB offers various services to tourists and conventions held in Yokohama.

2) Well equipped Facility and well balanced Complex,

Suitable for SF Cons, especially for Worldcon. PACIFICO is consisted of The National Convention Hall (3260-5002 seats), the Conference Center, Exhibition Hall (20,000m²), Annex Hall and the Yokohama Grand Intercontinental Hotel, which is famous for its symbolic shape of a sail on a yacht. With 60 rooms available in a variety of size (from 20-1400), with its variety of room layout, we can expect high flexibility in programming and in making timetables. Besides the conference rooms, the Conference Center has 2 smaller halls (1002 seats, 394 seats). Both halls and 4 medium-sized meeting rooms (286-340 seats) are equipped with simultaneous interpreting system, although it's depends upon programs and costs if we should and if we can use simultaneous interpreting. (We do not think we can expect that professional interpreters are good at Sci-Fi words and terms!)

Nearby are there 2 luxurious hotels in the same grade as the Intercontinental Hotel, and 2 standard (needless to say, in Japanese Standard!) hotels in 10 minutes walk. 4 shopping malls, an amusement park, Yokohama Museum of Art, Mitsubishi Minatomirai Industrial Museum, Yokohama Maritime Museum (and so on) can be reached by 5-10 minutes walk, too. And the view from the Japan's highest observatory (273m high) of the "Landmark tower" (296m high) is unforgettable. All of them are in the re-developed area, called "Minato Mirai 21".

3) Convenient Access

Direct from Narita International Airport is available. Yokohama has convenient access from New Tokyo Int'l Airport (Narita) by Train and by Limousine Bus. JR East has 17 Express and 16 Local Rapid from Narita Airport to Yokohama station. From Yokohama Station, new subway under construction (by 2004) will bring you just underground of Pacifico. Limousine Bus is available, too. There is 6 direct service from Narita to Pacifico, and over 30 services to Yokohama City Air Terminal near Yokohama railway station. Changing the line, taking different service is a tough job in a foreign countries, so we attach more importance to transport than the distance. As Yokohama is one of a hub of railroads near Tokyo, and not so far from Tokyo (Haneda) Airport, domestic travel is easy, too. To the central Tokyo, we need approx. 30 minutes of train ride, but it can't be inconvenient.

4) Fascinating for Tourists

Yokohama is one of the most internationalized city in Japan. As one of the first port opened to the world in the Edo Era, Yokohama has a long history of hospitality to the foreign visitors.

There are many old buildings in Western style built since the opening of the port. They are the monuments for the modernization and industrialization of Japan.

Yokohama has the world biggest China Town, where you can experience original Chinese cuisine. Besides, there is a Museum called Shinyokohama Raumen Museum, where you will be surprised at the difference between American Chinese and Japanese Chinese. Not only Chinese, but there are many restaurants of foreign cuisine (original taste), like Indian, Italian, French, Greek, Vietnamese and so on. Needless to say, you will be able to enjoy uncountable varieties (in taste, style, price) of Japanese Foods and Japanized western Foods.

If you are interested in Histories of Japan or something Old, how about to make a excursion by taking about 30 min. train ride to Kamakura? Kamakura is one of the most popular location for foreign tourists with its historical buildings and famous Buddhist statue from Medieval ages.

Yokohama is well known by the U.S. Forces people, because 2 big bases are near Yokohama, Yokosuka Naval Base, the largest overseas U.S. Naval installation of the World, and Naval Air Facility Atsugi.

5) in Comparison with other convention centers in Japan

We have been considering and negotiating with several potential location. The Japan Convention Center in Makuhari ? or Tokyo Big Sight ? Both are the most modern and largest convention centers nearby Tokyo. But both have a common weakpoint, that is, they do not have enough rooms for panels and seminars of SF-Cons, as they are mainly targeting big Business Exhibitions and Trade Shows. Both do not have a Hall in theater style.

We have also checked other possibility. For example, Shinagawa Prince Hotel Complex, which declined According to the business magazines' story, this Hotel is the most profitable in Japan, so we guess it's the reason. We also dreamed to have our (possible) Worldcon in Ryokans, Japanese style Hotels, but we can't be sure that it will be accepted by the Attending Members from Abroad. With bare foot on tatami mat, all members having dinner at the same time, and relaxing in hot spring, will be fascinating, but not for all of the attendants.

In Kansai (Kyoto, Kobe, Osaka) and in Nagoya, there may be another good convention facility, but it is impracticable as most of the Nippon 2007's active members are living in Kanto area (near Tokyo).

YOKOHAMA is waiting for YOU. Get together in 2007!

<For your ref>
Web-Sites in English about Yokohama and Japan
<http://www.pacifico.co.jp/index-e.htm> : Pacifico Yokohama
<http://www.city.yokohama.jp/me/yccb/english/index.html> : YCVB
<http://www.info.go.jp/eng/> : Japan National Tourist Organization
<http://www.ainj.com/index2.htm> : Americans in Japan
<http://www.mnjp.or.jp/sfma/db/events/index.html.en> : Cons Schedules in Japan
<http://www.sfwj.or.jp/INDEX.e.html> : Official Site of "Science Fiction & Fantasy Writers in Japan"

NPO(特定非営利活動法人) 法人格取得!

私たちの委員会はこの夏、法人格を取得了しました。かねてより本拠地のある東京都に申請していたものが、審査を通過し認定されたのです。私たちのような文化的活動をする団体がNPOになることは、日本では珍しい事です。でも日本でワールドコンを開くには不可欠のものですから、どんなハードルを跳び越えてでも取得する必要があったのです。

私たちが法人になったことで、日本国内での各種契約も容易になると考えられます。これからも私たちは日本でワールドコンを開くためにあらゆる努力をしていきます。

We've been legally registered as a Non-Profit Organization (NPO)!

We've been legally registered as a Non-Profit Organization (NPO)! It is with great pleasure that we announce the foundation of Nippon 2007 as a legal entity in Japan. We filed an application with the Tokyo Metropolitan Government this winter. The application was approved, so our group is now authorized as a legal body. It is very rare for cultural organizations to be so recognized in Japan, with the exception of well-established traditional groups.

Considering the various hurdles that lie before us, it was imperative to secure this registration. Becoming a legal entity will make it far easier for us to contract with the convention center and hotels, an indispensable factor in hosting the Worldcon in Japan. In addition, it may entitle us to government assistance in the name of promoting international friendship. We will continue our utmost efforts to prepare to host the Worldcon in Japan.

ワールドコン日本誘致委員会

T180-0003 東京都武蔵野市吉祥寺南町3-36-10-302 井上方

Bidding Committee for Worldcon Nippon

3-36-10-302, Kichijoji-Minami-cho
Musashino, Tokyo 180-0003 JAPAN

E-Mail: info@nippon2007.org
<http://www.Nippon.org/>

PRESUPPORTERS

July, 2001 ~ July, 2002

FNAME	LNAME	STATE	COUNTRY	FNAME	LNAME	STATE	COUNTRY	FNAME	LNAME	STATE	COUNTRY
1 G.	A.	PA	USA	62 Kathryn	Cramer	NY	USA	123 Meri	Hazlewood	TX	USA
2 Paul Alexander	Abell	NY	USA	63 David	Crockeff	CT	USA	124 Rebecca R.	Henderson	VA	USA
3 Brad	Ackerman	FL	USA	64 Don	Crossman	MD	USA	125 Mark	Herrup	IL	USA
4 J. Clinton	Alvord	MA	USA	65 Andrew	Cummins		UK	126 Inge	Heyer	MD	USA
5 Walter Max	Amos	TX	USA	66 Lowell	Cunningham	TN	USA	127 Thomas	Hillis	NY	USA
6 Barer	Amy	CA	USA	67 Raymond	Cyrus	IL	USA	128 Nicholas	Hipp	CA	USA
7 Bradley	Amy	CA	USA	68 L.	D.	WA	USA	129 Takahiro	Hirata	Fukuoka	JAPAN
8 Dyer	Andrew	CA	USA	69 Barer	Daniel	CA	USA	130 Jeffrey Mark	Hiresch	PA	USA
9 Matthew	Androlowicz	NJ	USA	70 Young	Daniel G.	OH	USA	131 Matt	Hisle	KY	USA
10 Tonya	Angelus	IL	USA	71 Joni Brill	Dashoff	PA	USA	132 Martin	Hoare	Berks	UK
11 Ted	Atwood	MA	USA	72 Hirzel	David	WA	USA	133 Arondell T.	Hoch	PA	USA
12 Bonnie	Atwood	MA	USA	73 Dean	Davis	TX	USA	134 Janis	Ian	TN	USA
13 T.	B.	CA	USA	74 Sohn A.	Day	NE	USA	135 Kenichi	Ishii	Aichi	JAPAN
14 E.	B.	CO	USA	75 Peter	De Weerot		BELGIUM	136 Christine Elizabeth	Ivey	MA	USA
15 T.	B.	PA	USA	76 Paul Robert	Dellechiaie	NY	USA	137 Nancy L.	Janda	PA	USA
16 M.	B.	Ishikawa	JAPAN	77 Jay	Denebein	AZ	USA	138 Tibbets	Jennifer R.	HI	USA
17 William Scratch	Bacharach	PA	USA	78 Apurua	Desai	Virginia	USA	139 Bill	Jensen	MD	USA
18 Margene S.	Bahm	MO	USA	79 Patricia	Diggs	CA	USA	140 Barbara	Jewell	MD	USA
19 Henry	Balen	NJ	USA	80 Edward	Dooley	MA	USA	141 Robin	Johnson	TAS	AUSTRALIA
20 Gerri	Balter	MN	USA	81 Peter	Dupler	NJ	USA	142 Lenore Jean	Jones	NJ	USA
21 Charles Schley	Bamburg	MD	USA	82 Kathryn	Duval	CA	USA	143 Bemis	Judy	NC	USA
22 Carolyn Ruth	Barricklow	OH	USA	83 Shawn	Eason	CO	USA	144 Joan G.	Juozenas	IL	USA
23 Mitchell	Batwin	NY	USA	84 Gary	Echternacht	CA	USA	145 Tomokazu	Kanekutsu	Osaka	JAPAN
24 Tom	Beck	NJ	USA	85 Chris Logan	Edwards	PA	USA	146 Jordin	Kare	CA	USA
25 Jim	Belfiore	ME	USA	86 Alan	Elms	CA	USA	147 Mary Kay	Kare	CA	USA
26 Chnis	Bell	NJ	USA	87 Beltz-Decker	Eloise	IL	USA	148 Ronni	Katz	NJ	USA
27 Thomas Allen	Benson	CA	USA	88 Bill	Engfer	NY	USA	149 Kenneth	Katz	CA	USA
28 Masaaki	Beppu	Aichi	JAPAN	89 Jennifer	Erickson	MD	USA	150 William	Keaton	VA	USA
29 Jessica	Bestler	KY	USA	90 Andrea	Evans	CA	USA	151 Richard Noboru	Kekafuna	CA	USA
30 Michael P.	Bieniewicz-Valada	CA	USA	91 David	Evans	CA	USA	152 Alessandra E.	Kelley	IL	USA
31 Paul	Billinger	Northants	UK	92 B.	F.	WI	USA	153 Hope	Kiefer	WI	USA
32 Randall N.	Bills	WA	USA	93 Harold	Feld	MD	USA	154 Dan	Kinsella	NY	USA
33 Lorraine	Black	KS	USA	94 Thomas R.	Feller	TN	USA	155 Elizabeth	Kleiu-Lebbeink	CA	USA
34 Mark	Blattel	CA	USA	95 Jan Howard	Finder	NY	USA	156 Lincoln W.	Kliman	NY	USA
35 Paul	Blotkamp	MD	USA	96 Amy	Finkbeiner	PA	USA	157 Mary C.	Knapp	CT	USA
36 Seth	Botwin	NY	USA	97 George	Flynn	MA	USA	158 Brian	Knapp	CT	USA
37 Achorn	Brett	CA	USA	98 Phil	Foglio	WA	USA	159 Hidenori	Kobayashi	Kanagawa	JAPAN
38 Tom	Brincefield	OH	USA	99 Colette H.	Fozard	MA	USA	160 Sakyo	Komatsu	Tokyo	JAPAN
39 Sharon	Brondos	WY	USA	100 Avi	Freedman	PA	USA	161 Arin	Komins	IL	USA
40 Doug John	Brown	UK		101 Cail	Freedman	PA	USA	162 Rykandar	Korra'ti	WA	USA
41 Kimberlee	Brown	CA	USA	102 Karen&Judith	Freiberg	FL	USA	163 Mel Jane	Kosick	WA	AUSTRALIA
42 Jamee M.	Brustlein	NJ	USA	103 Debra A.	Fry	VA	USA	164 Joshua	Kronengold	NY	USA
43 Bruce Stanley	Burdick	RI	USA	104 Tayonon E.	Gbala	IL	USA	165 Ray S.	Krupp	NJ	USA
44 Pat	Cadigan	Lo	UK	105 Siri	Giani	DE	USA	166 Naoyuki	Kuga	Saitama	JAPAN
45 Colleen R.	Cahill	MD	USA	106 Lee	Gilliland	VA	USA	167 H.	L.	NH	USA
46 Christine T.	Callahan	MD	USA	107 Glazer	Glenn	CA	USA	168 James M.	Landis	MI	USA
47 Paul	Callahan	TX	USA	108 Jean	Goddin	AZ	USA	169 Matt	Lawrence	TX	USA
48 Vivian	Carlson	PA	USA	109 David Allen	Goedderd	NY	USA	170 Judy T.	Lazar	CA	USA
49 Russell	Carpenito	MA	USA	110 Cynthia	Gonsalves	CA	USA	171 Lie	Leemann	NY	USA
50 Ann	Cecil	PA	USA	111 Marc E.	Gordon	DC	USA	172 Ruth	Leibig	CA	USA
51 Martin	Cex	FL	USA	112 Adrienne	Gormley	CA	USA	173 Dale	Leifeste	NY	USA
52 Matheny	Charles	CA	USA	113 Carrington	Grant C.	MD	USA	174 Brian	Lewis	VA	USA
53 Frank Jason	Chick	Vale of Glamorgan	UK	114 Estelita F.	Green	PA	USA	175 Paula	Lieberman	MA	USA
54 Shang-Shan	Chong	PA	USA	115 Priscilla A.	Green	PA	USA	176 Sheila	Lightsey	MA	USA
55 Vincent	Clowney	NY	USA	116 John F.	Greenwald	CT	USA	177 Beatie	Linda	CA	USA
56 Anita L.	Cole	FL	USA	117 Avram	Grumer	NY	USA	178 Shipman	Linda I.	HI	USA
57 Lars	Colson	MA	USA	118 T.	H.	AZ	USA	179 Tamar	Lindsay	MD	USA
58 Donald D.	Combs	NY	USA	119 Vanora	Hagen	MD	USA	180 Hitchcock	Lindsay	CA	USA
59 Judith	Conrad	MN	USA	120 Catherine	Hampton	CA	USA	181 Hayes	Lisa	OR	USA
60 Stephen	Cooper	Hertfordshire	UK	121 Joan	Hardy	NJ	USA	182 Paul Eric	Loeschke	MD	USA
61 Daniel Patrick	Corcoran	MD	USA	122 Irene	Harrison	CT	USA	183 Marcy	Lyn-Waitsman	IL	USA

Nipp on 2007

A Bid for first Worldcon in Japan

FNAME	LNAME	STATE	COUNTRY	FNAME	LNAME	STATE	COUNTRY	FNAME	LNAME	STATE	COUNT
184 F.	M.	Berks	UK	245 Carlos	Perez Jr.	FL	USA	306 Dahlin	Stephen	CA	USA
185 D.	M.	MD	USA	246 Scott	Peterson	CA	USA	307 Silver	Steven	IL	USA
186 Edward	MacGreger	NJ	USA	247 Pierre E.	Pettinger	NE	USA	308 Jon Louis	Stevens	CA	USA
187 John P.	Maizels	NSW	AUSTRALIA	248 Aandra G.	Pettinger	NE	USA	309 Ian E.	Stockdale	CA	USA
188 Keith	Marshall	MD	USA	249 Jeff	Poretsky	MD	USA	310 James	Strowe	NJ	USA
189 Cheryl	Martin	AZ	USA	250 Amy	Proni	MI	USA	311 Harry Clement	Stubbs	MA	USA
190 Jewell	Mary Jane	CA	USA	251 Tullio	Proni	MI	USA	312 Christopher Leo	Stuber	KY	USA
191 Michael	Mason	CA	USA	252 Bruce	Quayle	PA	USA	313 Donna L.	Stump	IN	USA
192 Paula	Matuszek	PA	USA	253 Cluney	Rachel	CA	USA	314 Sabina	Sudrow-Shirley	PA	USA
193 David Allen	Matuszek	PA	USA	254 Laurie	Ramey	MD	USA	315 Cathy	Sullivan	NY	USA
194 Steven	Matuszek	PA	USA	255 Timothy	Ramey	MD	USA	316 Jeann E.	Sullivan	WA	USA
195 Sally	Mayer	MA	USA	256 Kristin R.	Ramsburg	MD	USA	317 Kazuo	Sumiya	Tokyo	JAPAN
196 Ken	Mccaw	WA	AUSTRALIA	257 Thibodeau	Randal B.	ON	CANADA	318 Joseph	Supplg	RC	USA
197 Michael Edward	McConnell	PA	USA	258 Jeffrey Marshall	Richards	AZ	USA	319 Bill	Sutton	GA	USA
198 Timothy	McDaniel	TX	USA	259 Pat	Ritter	PA	USA	320 Brenda	Sutton	GA	USA
199 Susan	McLoughlin	NY	USA	260 Stephen T.	Robards	MA	USA	321 Tomohiro	Suzuki	Chiba	JAPAN
200 Michael	McMillan	TX	USA	261 Timothy	Roberge	MA	USA	322 Audrey	Switzer	NY	USA
201 Sean	McMullen	VIC	AUSTRALIA	262 Douglas B.	Robinson	NH	USA	323 Maurice	Sykes	RI	USA
202 Patrick	McMurray		UK	263 Richard Alan	Roepke	MD	USA	324 John Paal	Syms	NJ	USA
203 Micheal H.	Merill	MO	USA	264 Roberta	Rogow	NJ	USA	325 Mary	Tabasko	PA	USA
204 William C.	Merriman	MI	USA	265 Nigel	Rowe	IL	USA	326 John	Teeban	RI	USA
205 Scott	Merritt	TX	USA	266 Peter	Rubinstein	MA	USA	327 Byron	Tetrick	IN	USA
206 Karen	Meschke	TX	USA	267 Richard S.	Russell	WI	USA	328 Amy	Thomas	WA	USA
207 Liebmann	Michael	GA	USA	268 Edward	Rutkowski	PA	USA	329 Don A.	Timm	AE	USA
208 Satomi	Mikuriya	Tokyo	JAPAN	269 Marguerite Sullivan Rutkowski	PA	USA	USA	330 Kimie	Tipton	FL	USA
209 Tim	Miller	TX	USA	270 K.	S.	KS	USA	331 Allis	Todd	CA	USA
210 Mary C.	Miller	TX	USA	271 R.	S.	Hants	UK	332 Dashoff	Todd	PA	USA
211 Peter	Missimer	PA	USA	272 D.	S.	MI	USA	333 John	Tokarz	Tokyo	JAPAN
212 Motohito	Mita	Niigata	JAPAN	273 M.	S.	PA	USA	334 James A.	Tollett	TN	USA
213 Marilyn Jane	Mix	MD	USA	274 M.	S.	MN	USA	335 Kunsman	Tom	OH	USA
214 John	Moore	TX	USA	275 Ruth	Sachter	OR	USA	336 Dorothy E.	Tompkins	TN	USA
215 Carolyn	Morgan	GA	USA	276 Shinobu	Sakai	Osaka	JAPAN	337 David	Tompkins	Bucks	UK
216 Hiroaki	Mori	Tokyo	JAPAN	277 Katha	Sands	MO	USA	338 Geoffrey	Toop	ON	CANADA
217 Beth	Moursund	WA	USA	278 Thomas E.	Schaad	VA	USA	339 Paul	Treadaway		UK
218 Donald W.	Mull	KS	USA	279 Jane	Scheuepppe	NY	USA	340 Douglas	Triggs	CO	USA
219 Donnalyn E.	Mumaw	OH	USA	280 Spring	Schoenhuth	CA	USA	341 Dahlin	Ulsook	CA	USA
220 Lorraine	Mumaw	OH	USA	281 David	Score	AZ	USA	342 Raymond D.	Van Tilburg	IL	USA
221 Susan	Murosako	NA	USA	282 Cindy	Scott	CA	USA	343 Barbara J.	Van Tilburg	IL	USA
222 James J.	Murray	MM	USA	283 Zen	Sero	NY	USA	344 Larisa Lee	Van Winkle	PA	USA
223 H.	N.	VA	USA	284 Lynne E.	Shannon	NY	USA	345 Tom	Veal	IL	USA
224 Yoshiyuki	Nakahashi	Ibaraki	JAPAN	285 Jannie	Shea	NC	USA	346 Nikki	Vierno	NJ	USA
225 Takashi	Nakashima	Tokyo	JAPAN	286 Bell	Sheri	VA	USA	347 Annine Melanie	Von Orlow	BLN	GERMAN
226 John T.	Nelson	VA	USA	287 Takao	Shioura	Ibaraki	JAPAN	348 Charles	Waither	FL	USA
227 Kevin Joh	Nickerson	MI	USA	288 Toshitomo	Shohbu	Hyogo	JAPAN	349 Dalroy	Ward	MD	USA
228 Marilyn	Niven	CA	USA	289 Joey	Shoji	CA	USA	350 Takashi	Watanabe	Ibaraki	JAPAN
229 Larry VC.	Niven	CA	USA	290 Sharon	Shugrue	NJ	USA	351 Eric	Weber	WA	USA
230 Rebecca	Normon	CO	USA	291 Heather Christin	Shuman	MI	USA	352 W.A.	Weller	PA	USA
231 Anorea Beth	Novin	FL	USA	292 Reneb	Sieber	QC	CANADA	353 James Thomas	Wesley	IL	USA
232 Mary W.	O'Connor	MB	CANADA	293 Donald F.	Simmons	ON	CANADA	354 Vinnie	West	CA	USA
233 Frank C.	Olbris	MA	USA	294 Neil George	Simpson	Co.Antrim	UK	355 Alan	Wexelblat	MA	USA
234 Val	Ontell	CA	USA	295 Ray	Skirsky	CA	USA	356 Thomas	White	TX	USA
235 Ron	Ontell	CA	USA	296 Dale	Skran	NJ	USA	357 Tara L.	White	IL	USA
236 John	Outcalf	NY	USA	297 Henry Allen	Smith	PA	USA	358 Doug	Wickstrom	MN	USA
237 Noriko	Oyama	Tokyo	JAPAN	298 Steve	Smith	MD	USA	359 Edith T.	Williams	MD	USA
238 S.	P.	VA	USA	299 Victoria Anne	Smith	VA	USA	360 Mike	Willmoth	AZ	USA
239 Lisa	Padol	NY	USA	300 Deb A.	Smith	MA	USA	361 Edward Buehan	Wilson	QATA	
240 Carol	Paolucci	MA	USA	301 Wen	Spencer	MA	USA	362 Taras	Wolansky	NY	USA
241 Tony	Parker	NC	USA	302 Danielle Beth	St.Cyr	PA	USA	363 Micheal Alan	Wysocki	MI	USA
242 Terry	Patch	IL	USA	303 Hallman	Stacey	CA	USA	364 Baku	Yumemakura	Kanagawa	JAPAN
243 Crystal	Paul	MD	USA	304 Michael P.	Stein	VA	USA				
244 Don	Pauley	NH	USA	305 Syslo	Steph	MD	USA				