

COUNT OF MEMBERS BY FEMALES & MALES IN CLUBS

Figures Reflect Changes Reported on the July 2006

District	Club Number	Club Name	Females	Male	TOTAL
District 330 A	24509	AKISHIMA	0	23	23
District 330 A	24512	TOKYO CHOFU	0	36	36
District 330 A	24513	TOKYO FUCHU	0	31	31
District 330 A	24514	TOKYO AZABU	4	27	31
District 330 A	24515	FUSSA	0	47	47
District 330 A	24517	HACHIOJI	0	15	15
District 330 A	24518	HACHIOJI CHUO	0	39	39
District 330 A	24519	HACHIJOJIMA	2	30	32
District 330 A	24521	HIGASHIKURUME	1	17	18
District 330 A	24522	HINO	0	28	28
District 330 A	24532	KODAIRA	0	21	21
District 330 A	24533	MACHIDA	0	35	35
District 330 A	24534	INAGI	0	17	17
District 330 A	24535	TOKYO MUSASHINO	0	47	47
District 330 A	24539	TOKYO YOKOTA	1	14	15
District 330 A	24541	TACHIKAWA	0	79	79
District 330 A	24542	TOKYO AOI	0	42	42
District 330 A	24543	TOKYO ROPPONGI	0	19	19
District 330 A	24544	TOKYO EBARA	0	35	35
District 330 A	24546	TOKYO HONJO	0	10	10
District 330 A	24547	TOKYO SHIMURA	0	39	39
District 330 A	24548	TOKYO CITY	1	26	27
District 330 A	24549	TOKYO HONGO	0	19	19
District 330 A	24550	TOKYO HAKUOH	0	10	10
District 330 A	24551	TOKYO KAMATA	0	22	22
District 330 A	24553	TOKYO ITABASHI	0	29	29
District 330 A	24554	TOKYO AOYAMA	2	22	24
District 330 A	24555	TOKYO KITA	10	31	41
District 330 A	24556	TOKYO TSUKIJI	3	20	23
District 330 A	24557	TOKYO NAKANO	6	64	70
District 330 A	24558	TOKYO KOTO	0	29	29
District 330 A	24559	TOKYO EDOGAWA	1	46	47
District 330 A	24560	TOKYO TORIGOE	2	31	33
District 330 A	24561	TOKYO HAMACHO	0	34	34
District 330 A	24562	TOKYO KASUMIGASEKI	0	43	43
District 330 A	24563	TOKYO HORIDOME	2	11	13
District 330 A	24564	TOKYO MEGURO	0	23	23
District 330 A	24565	TOKYO NERIMA	0	45	45
District 330 A	24566	TOKYO ARAKAWA	1	45	46

District 330 A	24567	TOKYO HAMAMATSUCHO	0	26	26
District 330 A	24569	TOKYO BUNKYO	0	17	17
District 330 A	24570	TOKYO JOTO	0	28	28
District 330 A	24571	TOKYO UENO	0	41	41
District 330 A	24572	TOKYO AKASAKA	0	32	32
District 330 A	24573	TOKYO SUGINAMI	1	22	23
District 330 A	24574	TOKYO KOOHOKU	0	11	11
District 330 A	24575	TOKYO TAKAIDO	0	32	32
District 330 A	24576	TOKYO KANDA	0	15	15
District 330 A	24577	TOKYO CHIYODA	2	20	22
District 330 A	24578	TOKYO IKEBUKURO	1	15	16
District 330 A	24579	TOKYO SUMIDAGAWA	1	10	11
District 330 A	24580	TOKYO RYOGOKU	0	20	20
District 330 A	24581	TOKYO OMORI	0	27	27
District 330 A	24582	TOKYO SHINJUKU	3	34	37
District 330 A	24583	TOKYO GINZA	3	56	59
District 330 A	24584	TOKYO ASAKUSA	0	29	29
District 330 A	24585	TOKYO	1	42	43
District 330 A	24586	TOKYO MARUNOUCHI	0	25	25
District 330 A	24587	TOKYO NIHONBASHI	1	24	25
District 330 A	24588	TOKYO SHIBUYA	9	46	55
District 330 A	24589	TOKYO SHIBA	1	53	54
District 330 A	24590	TOKYO SHIMBASHI	1	35	36
District 330 A	24591	TOKYO KANTOH	3	7	10
District 330 A	24592	TOKYO SHINAGAWA	7	8	15
District 330 A	24593	TOKYO WASEDA	1	29	30
District 330 A	24594	TOKYO EDOGAWA CHUO	1	20	21
District 330 A	24595	TOKYO OWARICHO	0	26	26
District 330 A	24596	TOKYO SETAGAYA	4	45	49
District 330 A	24597	TOKYO KOJIMACHI	0	13	13
District 330 A	24598	TOKYO KYOBASHI	4	17	21
District 330 A	24599	TOKYO NAGATACHO	0	9	9
District 330 A	24600	TOKYO SHINJUKU HIGASHI	2	19	21
District 330 A	24601	TOKYO HIBIYA	0	20	20
District 330 A	24602	TOKYO YANAGIBASHI	3	19	22
District 330 A	24603	TOKYO KUDAN	0	20	20
District 330 A	24604	TOKYO KOTO MINAMI	0	24	24
District 330 A	24605	TOKYO HARAJUKU	4	25	29
District 330 A	24606	TOKYO IIDABASHI	0	17	17
District 330 A	24607	TOKYO DAITABASHI	0	30	30
District 330 A	24608	TOKYO AKIHABARA	0	29	29
District 330 A	24609	TOKYO JOHOKU	0	24	24
District 330 A	24610	TOKYO SHIBAURA	3	7	10

District 330 A	24611	TOKYO UENO MINAMI	3	15	18
District 330 A	24613	TOKYO OTSUKA	1	13	14
District 330 A	24614	TOKYO FUKAGAWA	0	31	31
District 330 A	24615	TOKYO ITABASHI NISHI	0	24	24
District 330 A	24616	TOKYO EBISU	1	14	15
District 330 A	24617	TOKYO HANEDA	2	21	23
District 330 A	24618	TOKYO HIMONYA	0	14	14
District 330 A	24619	TOKYO KOMAGOME	0	29	29
District 330 A	24620	TOKYO AKABANE	1	34	35
District 330 A	24621	TOKYO HARUMI	0	28	28
District 330 A	24622	TOKYO DEN-EN CHOFU	0	23	23
District 330 A	24623	TOKYO KATSUSHIKA	0	40	40
District 330 A	24624	TOKYO KURAMAE	0	17	17
District 330 A	24625	TOKYO MITA	0	15	15
District 330 A	24626	TOKYO EDOGAWA MINAMI	0	29	29
District 330 A	24627	TOKYO SUGINAMI HIGASHI	0	24	24
District 330 A	24628	TOKYO NINGYOCHO	0	10	10
District 330 A	24629	TOKYO TORANOMON	0	21	21
District 330 A	24630	TOKYO ATAGOYAMA	2	21	23
District 330 A	24631	TOKYO SUKIYABASHI	0	28	28
District 330 A	24632	TOKYO YOTSUYA	1	34	35
District 330 A	24633	TOKYO GOTANDA	0	32	32
District 330 A	24634	TOKYO SUGAMO	0	19	19
District 330 A	24635	TOKYO BABASAKIMON	2	23	25
District 330 A	24636	TOKYO YAESU	2	19	21
District 330 A	24637	TOKYO OTEMACHI	0	18	18
District 330 A	24638	TOKYO OI	3	10	13
District 330 A	24639	TOKYO TOSHIMA	0	46	46
District 330 A	24640	TOKYO TSUKIJI ICHIBA	0	17	17
District 330 A	24641	TOKYO TAMAGAWA	3	19	22
District 330 A	24642	TOKYO MEJIRO	0	29	29
District 330 A	24645	TOKYO BANCHO	4	26	30
District 330 A	24646	TOKYO TOSHIMA NISHI	4	15	19
District 330 A	24647	TOKYO KAMEARI	4	20	24
District 330 A	24648	TOKYO OCHANOMIZU	0	14	14
District 330 A	24650	TOKYO KAGURAZAKA	1	24	25
District 330 A	24651	TOKYO SEIJO	1	41	42
District 330 A	24652	TOKYO KATSUSHIKA HIGASHI	0	28	28
District 330 A	24653	TOKYO NERIMA NISHI	0	21	21
District 330 A	24654	TOKYO UGUISUDANI	4	50	54
District 330 A	24655	TOKYO YOYOGI	1	29	30
District 330 A	29163	TOKYO NISHIARAI	0	20	20
District 330 A	29422	TOKYO SHINOBAZU	0	22	22

District 330 A	29864	TOKYO BOKUTO	4	17	21
District 330 A	29978	TOKYO UENO HIGASHI	0	30	30
District 330 A	30079	TOKYO YURAKUCHO	0	10	10
District 330 A	30219	TOKYO PACIFIC	0	10	10
District 330 A	31293	TOKYO TAKANAWA	0	20	20
District 330 A	32263	TOKYO SHINJUKUGYOEN	4	26	30
District 330 A	32336	TOKYO WANG-IN	0	30	30
District 330 A	33121	TOKYO SAKURADAMON	3	30	33
District 330 A	33122	TOKYO ADACHI CHUO	0	17	17
District 330 A	34069	TOKYO NISHITOKYO	0	25	25
District 330 A	34421	TOKYO NERIMA SEKISEN	0	36	36
District 330 A	34491	KIYOSE	1	19	20
District 330 A	34592	TOKYO KIOICHO	2	24	26
District 330 A	36084	TOKYO AYASE	0	18	18
District 330 A	36538	TOKYO OHMON	2	34	36
District 330 A	36668	KOGANEI TOKYO L C	0	30	30
District 330 A	36845	HIGASHIYAMATO	0	15	15
District 330 A	37752	MIYAKEJIMA TOKYO L C	1	13	14
District 330 A	37753	TOKYO ARAKAWA NISHI	2	31	33
District 330 A	38233	TOKYO HOSHIN	0	25	25
District 330 A	38882	TOKYO EDOGAWA HIGASHI	3	38	41
District 330 A	39245	TOKYO SHIBUYA CHUO	0	15	15
District 330 A	40719	TOKYO ST PAUL	0	28	28
District 330 A	41809	TOKYO MITAKA	0	38	38
District 330 A	41944	OME	0	49	49
District 330 A	42355	KOKUBUNJI	1	19	20
District 330 A	43437	MUSASHIMURAYAMA	0	10	10
District 330 A	43438	TOKYO JINGU	1	22	23
District 330 A	43956	TOKYO CENTURY	1	28	29
District 330 A	44492	TANASHI	2	26	28
District 330 A	45630	TOKYO SHIINOKI	2	37	39
District 330 A	46121	TOKYO SHINJUKU KITA	1	16	17
District 330 A	46202	TOKYO CENTRAL	0	10	10
District 330 A	47374	HACHIOJI ICHO	0	39	39
District 330 A	47771	TOKYO KINUTA	1	14	15
District 330 A	48239	TOKYO SAKURA	12	-2	10
District 330 A	50084	TOKYO SHINTOSHIN	0	35	35
District 330 A	50404	MACHIDA GREEN	0	20	20
District 330 A	50604	AKIGAWA	2	51	53
District 330 A	51084	TOKYO SANGENJAYA	4	23	27
District 330 A	51085	TAMA	0	17	17
District 330 A	51808	HAMURA	0	48	48
District 330 A	52219	TOKYO HIKARIGAOKA	0	29	29

District 330 A	53123	MIZUHO	0	35	35
District 330 A	53826	MACHIDA CRANE	4	27	31
District 330 A	53867	HACHIOJI TAKAO	5	42	47
District 330 A	54570	TOKYO TAIYOH	11	0	11
District 330 A	54925	HINO KASHINOKI	0	18	18
District 330 A	55603	TOKYO HISHOH	2	28	30
District 330 A	55931	TOKYO KEYAKI	0	21	21
District 330 A	55960	TOKYO MACHIDA CHUO	0	15	15
District 330 A	56013	TOKYO MUSASHINO-KEYAKI	3	16	19
District 330 A	56919	TOKYO MIYAKO	4	15	19
District 330 A	58062	TOKYO WEST	4	34	38
District 330 A	58109	TOKYO GAIA	4	16	20
District 330 A	58318	TOKYO SURUGADAI	2	35	37
District 330 A	58389	TOKYO TAMA GLAD	3	13	16
District 330 A	58779	TOKYO JINGUMAE	5	18	23
District 330 A	60086	TOKYO RAINBOW	1	15	16
District 330 A	60171	KUNITACHI	2	22	24
District 330 A	60575	TOKYO SEISHIN	0	17	17
District 330 A	60576	TOKYO SKY	2	27	29
District 330 A	61028	OGASAWARA	0	16	16
District 330 A	61503	TOKYO LIBERTY	1	11	12
District 330 A	62393	TOKYO HACHIOJI RYOTO	1	35	36
District 330 A	63657	TOKYO MURAYAMA	0	19	19
District 330 A	64911	TOKYO JIYUGAOKA	1	20	21
District 330 A	67158	TOKYO WILL	22	0	22
District 330 A	76009	TOKYO SUZUSHIRO	15	2	17
District 330 A	78511	TOKYO SUNSHINE	2	21	23
District 330 A	78512	TOKYO SUBARU	3	17	20
District 330 A	82364	TOKYO SPIRIT 21	3	10	13
District 330 A	84029	TOKYO OEDO	1	64	65
District 330 A	84144	TOKYO KICHIJOJI	3	36	39
District 330 A	84260	TOKYO 21st CENTURY'S	2	25	27
District 330 A	87776	TOKYO WING	6	15	21
District 330 A	87889	HACHIOJI SOUTO	2	25	27
District 330 A	87890	TOKYO HAKUMON	3	35	38
District 330 A	88337	TOKYO NAKANO KENDO	4	34	38
District 330 A	88788	TOKYO HOSEI	0	24	24
District 330 A	88789	TOKYO HIGASHIMURAYAMA CHUO	4	15	19
District 330 A	89202	TOKYO FUTURE	2	19	21
Total Members:			308	5,223	5,531
Total Clubs:			207		