

Summary of Membership Types and Gender by Club

as of February, 2014

District	Club Number	Club Name	Fam. Unit HH's	Fam. Unit 1/2 Dues	Club Ttl. Females	Club Ttl. Male	Student Total	Leo Lion Total	Young Adult Total	Total
District 356 F	25655	BUYEO	0	0	0	31	0	0	0	31
District 356 F	25663	DANGJIN	0	0	0	75	0	0	0	75
District 356 F	25665	DOONPO	0	0	0	62	0	0	0	62
District 356 F	25674	JOCHIWON	0	0	0	36	0	0	0	36
District 356 F	25680	KONGJU	0	0	0	32	0	0	0	32
District 356 F	25687	ONYANG	0	0	0	103	0	0	0	103
District 356 F	25723	TAECHON	0	0	0	25	0	0	0	25
District 356 F	25735	YESAN	0	0	0	41	0	0	0	41
District 356 F	29174	HAP DUCK	0	0	0	28	0	0	0	28
District 356 F	29981	JANG HANG	0	0	0	45	0	0	0	45
District 356 F	30081	TAE AN LC	0	0	0	59	0	0	0	59
District 356 F	30137	SEOSAN	0	0	0	55	0	0	0	55
District 356 F	30623	CHEONAN	0	0	0	48	0	0	0	48
District 356 F	30624	KANG KYONG	0	0	0	38	0	0	0	38
District 356 F	31504	NONSAN	0	0	0	33	0	0	0	33
District 356 F	32563	KUM NAM L C	0	0	0	40	0	0	0	40
District 356 F	32836	DOGO	0	0	0	22	0	0	0	22
District 356 F	33974	HONG SEONG L C	0	0	0	90	0	0	0	90
District 356 F	34703	BYEONGCHEON L C	0	0	0	44	0	0	0	44
District 356 F	34893	SHINCHANG L C	0	0	0	30	0	0	0	30
District 356 F	35246	BAEBANG	0	0	0	52	0	0	0	52
District 356 F	35447	JEONEUI L C	0	0	0	18	0	0	0	18
District 356 F	35448	KWANG CHEON L C	0	0	1	59	0	0	0	60
District 356 F	36169	YESAN GEUMOH L C	0	0	0	41	0	0	0	41
District 356 F	36254	JEONGAN L C	0	0	0	27	0	0	0	27
District 356 F	36255	SEONGHWAN L C	0	0	0	52	0	0	0	52
District 356 F	36520	YUUGOO L C	0	0	0	37	0	0	0	37
District 356 F	36623	BUKANG L C	0	0	0	19	0	0	0	19

District 356 F	36624	CHEONAN SAMGEORI L C	0	0	0	49	0	0	0	49
District 356 F	36660	IBJANG L C	0	0	0	30	0	0	0	30
District 356 F	37098	BEODUL L C	0	0	0	41	0	0	0	41
District 356 F	37384	WOONGJIN L C	0	0	0	31	0	0	0	31
District 356 F	38213	DONG SEOSAN	0	0	0	63	0	0	0	63
District 356 F	39224	SEORYEONG L C	0	0	0	85	0	0	0	85
District 356 F	39579	SEOCHEON	0	0	0	49	0	0	0	49
District 356 F	40461	GODEOG L C	0	0	0	31	0	0	0	31
District 356 F	40558	CHEONAN JOONGANG L C	0	0	0	34	0	0	0	34
District 356 F	40559	SANGLOG L C	0	0	0	17	0	0	0	17
District 356 F	40810	SEOMYEON DONGBAEK	0	0	0	42	0	0	0	42
District 356 F	40923	HAN SAN	0	0	0	36	0	0	0	36
District 356 F	41233	NEW TAEAN	0	0	0	55	0	0	0	55
District 356 F	41234	ONYANG ONCHEON	0	0	0	33	0	0	0	33
District 356 F	41403	HONGSAN	0	0	0	20	0	0	0	20
District 356 F	41847	CHEONIL	0	0	1	72	0	0	0	73
District 356 F	42341	PUNG SAE	0	0	0	23	0	0	0	23
District 356 F	42470	SAE DANGJIN	0	0	0	59	0	0	0	59
District 356 F	42603	MOKCHEON	0	0	0	29	0	0	0	29
District 356 F	43183	CHEON SEONG	0	0	2	79	0	0	0	81
District 356 F	43403	ASAN	0	0	2	49	0	0	0	51
District 356 F	43405	MANLIPO	0	0	0	29	0	0	0	29
District 356 F	44221	HAEMI	0	0	0	29	0	0	0	29
District 356 F	45200	SEJONG	0	0	0	81	0	0	0	81
District 356 F	45945	NEW DAECHON	0	0	0	55	0	0	0	55
District 356 F	46881	PANGYO	0	0	0	22	0	0	0	22
District 356 F	47174	TAECHON BEACH	0	0	0	19	0	0	0	19
District 356 F	47894	ON JU L C	0	0	0	51	0	0	0	51
District 356 F	47895	MASEO	0	0	0	21	0	0	0	21
District 356 F	48299	DO SOL	0	0	0	36	0	0	0	36
District 356 F	48300	HONG JOO	0	0	0	84	0	0	0	84
District 356 F	48632	ONYANG CHEON DO	0	0	0	46	0	0	0	46

District 356 F	48890	EUN HA	0	0	22	2	0	0	0	24
District 356 F	49258	SEON JANG	0	0	0	4	0	0	0	4
District 356 F	49401	SIN PYUNG	0	0	0	27	0	0	0	27
District 356 F	50239	KEUN HEUNG	0	0	0	20	0	0	0	20
District 356 F	51090	CHEONAN O RYONG	0	0	0	59	0	0	0	59
District 356 F	51296	SEONG GEO L C	0	0	0	30	0	0	0	30
District 356 F	51489	NEW KONG JU L C	0	0	0	57	0	0	0	57
District 356 F	51903	YESAN CHUNGANG	0	0	0	49	0	0	0	49
District 356 F	52209	SAE SEONG HWAN	0	0	0	37	0	0	0	37
District 356 F	52508	KWANG SI	0	0	0	31	0	0	0	31
District 356 F	52846	NEW BAEBANG	0	0	0	42	0	0	0	42
District 356 F	52997	SEO CHONAN	0	0	1	28	0	0	0	29
District 356 F	52998	YEON KI	0	0	0	97	0	0	0	97
District 356 F	53862	CHUNG SEO	0	0	0	77	0	0	0	77
District 356 F	54036	SABI	0	0	0	53	0	0	0	53
District 356 F	54076	DAESAN	0	0	0	31	0	0	0	31
District 356 F	54889	SAE KANG KYUNG	0	0	0	26	0	0	0	26
District 356 F	54895	YEON HO	0	0	1	59	0	0	0	60
District 356 F	56104	ANMYON	0	0	0	42	0	0	0	42
District 356 F	57757	SONGSAN	0	0	0	33	0	0	0	33
District 356 F	58932	JIK SAN	0	0	0	41	0	0	0	41
District 356 F	58967	BUSO	0	0	0	42	0	0	0	42
District 356 F	59038	SEONG YEON	0	0	0	19	0	0	0	19
District 356 F	59039	SOBURI	0	0	6	8	0	0	0	14
District 356 F	62030	WOON SAN	0	0	0	26	0	0	0	26
District 356 F	62310	E-HWA	0	0	27	6	0	0	0	33
District 356 F	62987	EUM-AM	0	0	1	36	0	0	0	37
District 356 F	63716	NEW WOONGJIN	0	0	0	29	0	0	0	29
District 356 F	64893	DANGJIN YEOSEONG	0	0	17	2	0	0	0	19
District 356 F	67528	TAEAN YEOSEONG	0	0	28	5	0	0	0	33
District 356 F	77794	SEOSAN GOWOONSON	0	0	26	1	0	0	0	27
District 356 F	78474	CHEONG YANG	0	0	0	27	0	0	0	27

District 356 F	78831	YESAN YEOSEONG	0	0	21	1	0	0	0	22
District 356 F	84534	BUK CHEON AN	0	0	0	26	0	0	0	26
District 356 F	98039	SEONG HWAN P.F.	0	0	24	1	0	0	0	25
District 356 F	100337	DANGJIN PUREN	0	0	0	46	0	0	0	46
District 356 F	104714	SEOCHEON SEMOSI	0	0	21	0	0	0	0	21
District 356 F	106686	CHEONSIM	0	0	14	0	0	0	0	14
District 356 F	107207	HONGJU YEOSEONG	0	0	37	0	0	0	0	37
District 356 F	109393	DAECHON HANNAE	0	0	17	0	0	0	0	17
District 356 F	109394	CHEONAN HYESEONG	0	0	2	22	0	0	0	24
District 356 F	110029	ASAN MOKRYON	0	0	17	0	0	0	0	17
District 356 F	110790	SABKYO	0	0	2	33	0	0	0	35
District 356 F	115132	CHEONAN SSANGYONG	0	0	0	20	0	0	0	20
District 356 F	115135	CHEONAN NEUNGSOO	0	0	24	0	0	0	0	24
District 356 F	115136	CHEONAN OSEONG	0	0	0	33	0	0	0	33
District 356 F	115403	CHEONAN DA SOM	0	0	17	1	0	0	0	18
District 356 F	115439	KONGJU GOMA	0	0	0	19	0	0	0	19
District 356 F	115695	CHEONAN W F	0	0	15	1	0	0	0	16
District 356 F	115845	BAEBANG BAEKHAP	0	0	19	0	0	0	0	19
District 356 F	116527	NONSAN YESMIN	0	0	16	0	0	0	0	16
District 356 F	117423	CHEONAN ANGEL	0	0	21	1	0	0	0	22
District 356 F	119376	SEJONG SMART	0	0	10	9	0	0	0	19
District 356 F	120846	Baebang Mugunghwa	0	0	21	0	0	0	0	21
Total Members:			0	0	433	3,901	0	0	0	4,334
Total Clubs:					114					