

Report
of the
Attorney General
to the
Congress of the United States
on the
Administration of the

FOREIGN AGENTS REGISTRATION ACT

of 1938, as amended
for the
Calendar Year
1974

REPORT OF THE ATTORNEY GENERAL TO
THE CONGRESS OF THE UNITED STATES
ON THE ADMINISTRATION OF THE
FOREIGN AGENTS REGISTRATION ACT OF 1938,
AS AMENDED, FOR THE CALENDAR YEAR 1974

TABLE OF CONTENTS

	<u>Page</u>
Text of Report	1
Appendix I	152
Alphabetical list of all registrants whose registrations were in active status at any time during the calendar year 1974 as well as the countries in which their foreign principals are located.	
Appendix II.	186
Listing according to geographical area or nationality field of registrants whose statements were in active status at any time during the calendar year 1974.	

REPORT OF THE ATTORNEY GENERAL TO THE
CONGRESS OF THE UNITED STATES ON THE
ADMINISTRATION OF THE FOREIGN AGENTS
REGISTRATION ACT OF 1938, AS AMENDED,
FOR THE CALENDAR YEAR 1974

TO THE SENATE AND HOUSE OF REPRESENTATIVES OF THE
UNITED STATES OF AMERICA IN CONGRESS ASSEMBLED:

I have the honor to report on the administration of the Foreign Agents Registration Act of 1938, as amended, pursuant to Section 11 of the Act, which requires the Attorney General from time to time to report to the Congress concerning the administration of the Act, as well as the nature, source and content of political propaganda disseminated or distributed by agents of foreign principals registered under the Act.

It has been the policy of the Department since 1950 to prepare a report each year. This report covers the administration and enforcement of the Foreign Agents Registration Act for the calendar year 1974.

STATISTICAL SUMMARY

During the year 1974, the Department received 67 new registration statements and terminated 54 registrations, leaving a total of 509 active registrations on file as of December 31, 1974. Individuals acting as officials or employees or rendering assistance to a registrant for or in the interest of the latter's foreign principal filed 572 short-form registration statements under the Act.

In this reporting year, the staff of the Registration Unit reviewed over 1,000 supplemental statements and processed 14,786 pieces of both incoming and outgoing correspondence which involved other government agencies, registrants and the general public. There were 147 agreements with new foreign principals reported by agents already registered under the Act.

ADMINISTRATION AND ENFORCEMENT

Following the issuance on March 13, 1974 by the General Accounting Office of the "Report to the Committee On Foreign Relations - United States Senate - Effectiveness of the Foreign Agents Registration Act of 1938, As Amended, And Its Administration By The Department of Justice" (B-177551) the administration and enforcement of the Act underwent considerable change. With an increase in the size of the staff an ongoing program of inspections of registrants pursuant to Section 615 of the Act was inaugurated. In the last half of calendar year 1974 over 80 such inspections of books and records were conducted by the staff. The primary purpose of these inspections is to determine whether registrants are fully disclosing their activities on behalf of their foreign principals. In many cases it was determined that insufficient disclosures were being made and 308 amendments to registration statements were obtained. The 80 inspections conducted represent more than 6 times the number of inspections that have been made in the last 35 years. In addition, a program of field conferences was established to assist new registrants in fully meeting their reporting obligations under the Act. During the last half of the calendar year, 48 such field conferences were conducted.

One of the primary purposes of the Foreign Agents Registration Act is to protect the integrity of the decision making process. In this connection, a vigorous liaison program has been undertaken with the staffs of the various Committees of the Congress which deal with foreign matters. The aim of this program is to acquaint Committee staff members with the reporting and disclosure requirements of the Act as well as the availability of registrant filings for their use, and to obtain information relating to individuals coming to the Committees' attention who may have an obligation to register under the Act. A similar program was also established with several agencies in the Executive Branch dealing with various matters in which there is substantial foreign interest.

The Department has continued the practice of distributing copies of registration statements and supplements thereto to interested departments and agencies of the Federal Government.

NATURE, SOURCE AND CONTENT OF POLITICAL PROPAGANDA

The following is an analysis of the principal trends noted during 1974 in the propaganda material disseminated within the United States in the English language on behalf of the foreign principals and geographical areas listed. Principal publications are set forth together with the approximate circulation figures per issue.

During the year 1974, 5,650 dissemination reports were filed in connection with the distribution of over 13,500 different pieces of propaganda which were submitted.

ARGENTINA

William R. Joyce, Jr. Statement

100

William R. Joyce, Jr. appeared before the House of Representatives Committee on Agriculture on March 7, 1974, to offer testimony on behalf of the Argentine sugar industry relative to the proposed extension of the Sugar Act of 1948. Mr. Joyce asked that the Argentine sugar industry be allowed to maintain its 1974 quota for selling sugar to the United States. In support of the Argentine request, Joyce cited that nation's past performance under the quota system and their willingness to fulfill additional U. S. sugar needs; Argentina's negative balance of trade with the U. S. over the last decade; and the wages and social benefits earned by Argentine sugar workers.

AUSTRALIA

Australian Information Service	<u>Australian Science Newsletter</u>	250
	<u>Australian Economic Newsletter</u>	500
	<u>Australian Daily News</u>	935-990
	<u>Australian Weekly News Roundup</u>	4800-5125
	<u>Australia Now</u>	10662

The Australian Science Newsletter is a monthly information report which covers a wide range of scientific interest, as can be seen from the following list of titles: "Sodium and the Human Memory", "Tidal Power Study", "Australian Brown Coal", "Martian Journey Outlined", "Textiles and Flammability", and "Eradicating Cattle Tick".

The Australian Economic Newsletter reports far ranging developments which affect the nation's economy, including the rate of inflation, development of natural resources, consumer trends and foreign investments. The May issue predicted that "boom conditions" would prevail in the Australian economy for the second half of 1974, because of expected sharp increases in capital expenditure by manufacturing and mining companies in the January - June period.

Australian Daily News provides daily coverage of events in Australia. A sampling of issues covered during 1974 follows.

UNITED NATIONS: Australian Delegate to the United Nations Mr. Duncan Campbell addressed the Decolonization Committee of the U. N., and warned "colonial powers that the

time in which worse bloodshed could be avoided was running out." Mr. Campbell accused the Portuguese Government of "outmoded, repressive and reprehensible" practices in their African territories, and predicted the failure of the colonial structure. He stated further that oppressed people would be forced into rebellion against colonial powers.

TRADE: Australian trade experts embarked on a trade promotion tour to seven Southeast Asian nations in March, 1974. The purpose of the trip was to explain Australia's system of tariff preferences for developing nations, and to offer advice and assistance to those marketing their products in Australia.

NUCLEAR TESTING: The Australian Government issued formal protests to the French and the Chinese Governments (People's Republic of China) in June, 1974, as a result of those nations' nuclear tests. Australian Daily News reported that Prime Minister Whitlam has stated that relations between France and Australia have deteriorated over the past several years because of continued French nuclear testing, which threatens Australian territory with radioactive fallout. Australia has attempted to resolve the issue through the International Court of Justice, and in June, 1973, the Court granted Australia "interim measures of protection", prohibiting any further French nuclear tests which might cause radioactive contamination of Australian soil. France has ignored the Court's determination, and the protests by Australia. The Australian Daily News reported that the Chinese test might also cause radioactive fallout to be deposited on Australian territory. Because China does not recognize the jurisdiction of the International Court of Justice, Australia has not initiated any proceedings in this matter before the Court. According to Australian Daily News, however, "the Australian Government considers that the Chinese Government, as well as the French Government, has a clear obligation towards the international community to prevent the dangers of environmental pollution. The present Australian Government has consistently opposed nuclear weapon testing by all countries and will continue to work vigorously for a complete cessation of such testing."

Australia

KOREA: Australia and the Democratic People's Republic of Korea announced the establishment of diplomatic relations on the Ambassadorial level in July, 1974. Australian Minister for Foreign Affairs Senator Donald Willesee stated that this recognition does not indicate a downgrading of Australian relations with the Republic of Korea (South Korea).

Australian Weekly News Roundup provides a weekly summary of Australian news and events, much the same as Australian Daily News.

Australia Now is a general information magazine publication of the Australian Government Department of the Media and the Department of Overseas Trade. Throughout 1974, Australia Now featured articles on such topics as transportation in the outback regions of the country, the growth in the air cargo industry, progress towards development of an orbital engine, and the use of solar energy to relieve the world energy shortage.

Cleary, Gottlieb, Steen & Hamilton	Statements Brochures	50-100 100
---------------------------------------	-------------------------	---------------

On March 5, 1974, Mr. Robert C. Barnard of Cleary, Gottlieb, Steen & Hamilton appeared before the House of Representatives Committee on Agriculture during the Committee's hearings relative to the proposed extension of the Sugar Act of 1948. Mr. Barnard appeared on behalf of CSR Limited, Sydney, Australia, the marketing agent for the Queensland Sugar Board and the Australian Sugar Industry. Mr. Barnard supported a five year extension of the Sugar Act, and sought a substantial increase in the Australian quota under the Act. Citing the growing world consumption of sugar, and ensuing periods of "tight supply and shortages", Mr. Barnard credited the U. S. quota system for having assured the nation of necessary sugar supplies, even when the world market is short. "Right now, in the face of substantial evidence of world shortage persisting for some years ahead, is the time for the U. S. to assure its priority of supply by fixing realistic quotas in an extension of the Sugar Act for a period of five years. This will be a major step in insulating the U. S. consumer from the expected world shortage." Mr. Barnard also cited Australia's reliability as a supplier, having gone beyond its quota in years past to meet additional U. S. demand. A substantially increased quota, Mr. Barnard stated, would enable Australian growers to increase their production. Without the long range, firm commitments achieved through a program such as the U. S. Sugar Act, producers are unwilling to spend the money to clear new land and build new mills.

The second statement disseminated by Cleary, Gottlieb, Steen & Hamilton was in response to a series of questions posed by the Committee concerning participation in the sugar program, performance capability, and information concerning the supplier country.

A brochure entitled Australia - a "sugar bowl" you can rely on is a color illustrated promotion of the Australian sugar industry.

New South Wales Centre Pamphlets, brochures,
books Various

The New South Wales Centre distributed numerous booklets and brochures which were designed to encourage foreign investment in the area. One of these publications, New South Wales: A Handbook for Investors, provides a survey of the economic and industrial potential of the area. Prepared by the Department of Decentralisation and Development, Sydney, New South Wales, Australia, the Handbook provides charts and text to inform the reader of economic conditions, overseas investment and trade, taxation, industrial conditions, industrial and commercial land and building costs, and the availability of fuel, power and transportation. The Handbook invites foreign investors, particularly those with the skill and "know-how" to aid in the balanced development of the area's resources, and promises that "There is every reason to expect that the Australian economy will continue to expand in the years to come and that there will be many opportunities, open to both overseas and local enterprises, for the profitable investment of capital."

Other publications disseminated by New South Wales Centre throughout the year include the following:

Business Man's Guide to Australia
School Project Material on New South Wales
Establishing A Business In Australia
Australia In Brief
Oil and Australia 1972
Economic Projections to 1980
Industrial Opportunity in New South Wales Australia

Sydney Morrell &
Company, Inc.

Australia Newsletter

3574-4200

Sydney Morrell & Company, Inc. publishes Australia Newsletter ten times yearly on behalf of the Victoria Promotion Trust Fund, Melbourne, Australia. Australia Newsletter is an eight page publication which reports on developments in Australia in the fields of industrial development, trade, scientific and technical advances, and other areas of interest generally related to business and industry.

Several issues of Australia Newsletter contained articles on the topic of Australian policy towards foreign investment, apparently a controversial issue on the national level. In January, 1974, the Chairman of the Victoria Promotion Committee, Sir Maurice A. Nathan, stated that his Committee's "working principal" has been that foreign investment has been, and continues to be, an important factor in promoting economic development in Australia. The Committee offers free expert advice on investment possibilities.

An article later in the year criticized federal policy on foreign investment, stating that the policy of restraint has gone too far, that "Australia's status as a prime investment area for overseas business has been impaired and that sources of foreign capital are in danger of drying up if the current federal policy is not modified." Critics of the federal policy agree that complete foreign ownership is not desirable for the economy, but argue that partnerships or joint ventures should be encouraged; the foreign investment policy should "distinguish between a blind 'new nationalism' and a sturdy desire to rely on ourselves as far as possible." One Australian business leader had this to say about current federal policy: "We are frittering away the goodwill of the world financial community in an alarming way. Since at this time investors are looking for places to cut off their credit lists, we may well see big costs in our actions in the next two years."

Australia

Other items in Australia Newsletter during 1974 concerned such topics as wool production, industrial decentralization, the Port of Melbourne, and an increase in crude oil production.

Sydney Morrell & Company, Inc. also disseminated A Guide To Investment, designed for businessmen interested in industrial investment or other business opportunities in the State of Victoria, Australia.

AUSTRIA

Max N. Berry

Testimony

50

Max N. Berry of the law firm Berry & Gipson testified before the Subcommittee on Dairy and Poultry, Committee on Agriculture, House of Representatives, on May 14, 1974, concerning HR 9419, Foreign Dairy Quality Act of 1973, and related bills. Mr. Berry testified on behalf of OEHEG, the Austrian Hard Cheese Export Association of Innsbruck, and OEMOLK, the Austrian Soft Cheese Export Association of Vienna. In his testimony before the Subcommittee, Mr. Berry stated that enactment of HR 9419 would result in the "creation of a non-tariff barrier of significant proportions," in that it could impose an inspection system of dairy farms and processing plants in foreign countries, and require 100 per cent inspection of all dairy products imported into the U. S. These new inspection requirements would involve a "very costly and burdensome administrative process." Mr. Berry stated that Austria has exported cheese of the highest quality to the U. S. since 1956. He further noted that Austrian dairy farms and processing plants are regularly inspected by the Austrian Government to insure the highest sanitary standards and maintained that current inspection procedures are adequate to insure the sanitary quality of dairy product imports.

In February, 1974, Mr. Berry submitted a letter to the U. S. Department of Agriculture stating his opposition to a proposed increase in the price support for Cheddar cheese.

BAHAMAS

Infoplan International, Press Releases
Inc.

Various

Infoplan International, Inc. disseminates press releases on behalf of Communications Affiliates, (Bahamas) Ltd. on behalf of the Government of the Bahama Islands, Nassau. The following topics were among the subjects of press releases during 1974: establishment of the first Bahamian consulate in the U. S.; changes in the cabinet of the Bahamas Government; expanded service of Bahamasair, the national airline of the Bahamas, between the Bahamas and points in the U. S.; and the introduction of new tax formula, to be applied to casinos operating in the Bahamas.

BARBADOS

Barbados Industrial Development Corporation	Pamphlets, Brochures	Various
---	----------------------	---------

The Barbados Industrial Development Corporation (BIDC) disseminated a series of eleven pamphlets entitled Barbados: A Special Survey for Businessmen, which is designed to provide enough detailed information "to enable one who has never seen Barbados to carry out a sound preliminary study of the project he proposes."

The pamphlet Investing In Barbados reports that BIDC is a government agency whose function it is to encourage and develop new industry and hotels on the Island, with an aim towards improving the economy of the area through increasing employment and exports, decreasing the need for imports and raising productivity and efficiency. BIDC assists new businessmen in locating factory sites, applying for benefits under the Incentive Laws, recruiting and training employees, and preparing applications for work permits. The pamphlet explains the provisions of the Incentive Laws, including a ten year tax holiday, which is followed by a company tax rate of only 12 1/2%, and duty-free importation of materials and equipment to be used in the manufacturing process.

Additional industrial and investment news was disseminated through the publications Operation Beehive and Barbados.

The press releases disseminated by Policano/Rothholz, Inc. report news of interest to potential investors in Barbados. One release reported on a Miami luncheon hosted by the Barbados Industrial Development Corporation to introduce local industrialists to the incentives offered investors under the Barbadian program "Operation Beehive". These incentives include "duty free importation of raw materials used in the manufacture of goods for re-export, lease-purchase arrangements of government constructed factory space, and unrestricted repatriation of capital and profits." Other attractions of Barbados include a tax holiday, corporate tax ceiling, highly literate work force, government assistance in selecting and training employees, and modern air and deep water ports.

Another press release announced plans by the Barbados Industrial Development Corporation to hold a "Barbados Business Opportunities Week" in January, 1975, to provide American businessmen with an opportunity to witness "the enormous growth the country has experienced in manufacturing and to learn about the unique opportunities present for American manufacturing."

Several of the releases reported on a study made to determine the cost effectiveness of industrial expansion in Barbados. The study of five different industries concluded that American and Canadian manufacturers locating in Barbados could realize savings of up to \$1 million after taxes, over plant locations in their own countries.

Beehive Business Briefs is a newsletter type publication which included the following articles:

- "Government Announces New Development Plan"
- "Canadian Program Encourages Investment In Developing Countries"
- "Energy Crisis Leads to New Exploration"

Van Brunt & Company Advertising - Marketing, Inc.	Advertisements	Various
---	----------------	---------

Van Brunt & Company Advertising - Marketing, Inc. prepares and places advertisements on behalf of the Barbados Industrial Development Corporation. The advertisements, addressed to the business community, are designed to attract industrial investment by publicizing industrial sites, transportation and communication systems, and tax benefits. The advertisements are placed in selected newspapers and magazines around the nation.

BELIZEArthur L. Quinn and
Arthur Lee Quinn

Statement

100

Belize, a British colony formerly known as British Honduras, was represented by Messrs. Quinn and Quinn during the House of Representatives Committee on Agriculture hearings on the proposed extension of the Sugar Act. They told the Committee that sugar cane processing is the largest industry in Belize, and that economic development on the whole has been "painfully slow to date." Among the circumstances which promise to keep Belize "essentially dependent" on agricultural production for the foreseeable future are the absence of a basic infrastructure, the lack of mineral resources, a lack of investment capital, and little or no hope for attracting major industrial development.

Belize's quota under the U. S. Sugar Act has allowed a "solid and steady expansion of the most important industry in the nation, and ever increasing prosperity for thousands of citizens." The sugar industry, the country's largest employer, accounts for 65% of Belize's agricultural production, and earns approximately 50% of the country's foreign exchange.

As evidence of the good relations between Belize and the U. S., Messrs. Quinn and Quinn reported that Belize welcomes U. S. citizens as tourists, investors and residents, that more than 20% of the privately owned land in Belize is held by U. S. citizens, that 25 of 47 Government granted development concessions have been issued to U. S. citizens, and that the U. S. enjoys a very favorable balance of trade with Belize.

BOLIVIA

TADCO Enterprises, Inc. Statement

150

Herbert J. Waters, President of TADCO Enterprises, Inc., testified before the House of Representatives Committee on Agriculture on behalf of the Government of Bolivia. Mr. Waters appealed to the Committee for an increase of 40,000 tons in Bolivia's quota for exporting sugar to the U. S. under the proposed extension of the Sugar Act of 1948. The quota increase was sought, according to Mr. Waters, because Bolivia has recently expanded both cane production and milling capacity. Additionally, Bolivia regards the assurance of the U. S. export market to be "essential to its long-range commitments for rural development aimed at leaving behind the vicious circle of misery, backwardness, and underdevelopment of the past. It prefers the assurance of price stability provided by such a commitment to marketing in the U. S. to the uncertainty of gambling on the world market, despite present high world prices."

BRAZIL

A. S. Nemir Associates Statements

100

Albert S. Nemir appeared before the House of Representatives Committee on Agriculture hearings on extension of the Sugar Act of 1948, on behalf of The Brazilian Sugar and Alcohol Institute (I.A.A.). Mr. Nemir stated that Brazil was prepared to guarantee the yearly delivery of up to one million metric tons of sugar to the U. S., despite the fact that the U. S. market price for sugar was below the world market price. Brazil is capable of meeting such a large quota because that nation is the world's largest producer of cane sugar, has the capacity to expand production, and has built good storage and port facilities.

In support of an increase in the Brazilian quota, Mr. Nemir cited the "long tradition of friendship" between the U. S. and Brazil, the rise in U. S. exports to Brazil, and the "favorable investment climate" which U. S. investors find in Brazil.

CAMBODIA
(Khmer Republic)

Marvin A. Leibstone

Newsletter

(unknown)

Marvin A. Leibstone, registered under the Foreign Agents Registration Act as an agent of Ambassador Uhm Sim of Cambodia, disseminated one issue of a newsletter Focus: Cambodia, which was published by the American Friends of Cambodia. The newsletter reported on the fighting in Cambodia between that nation's armed forces and some 50 thousand communist insurgents, who are assisted by 8 or 9 thousand North Vietnamese troops. The newsletter stated that U. S. participation should be in a form of increased foreign aid, "to provide only the necessary arms and equipment to help the Lon Nol government fight the Khmer Rouge and cause their deterioration."

CANADA

Development Counsellors Press Releases
International

25-250

Development Counsellors International disseminated press releases throughout the year on behalf of the Nova Scotia Communications and Information Center. One of the releases announced that a brochure was available from Nova Scotia's Crown Corporation, Industrial Estates Limited, for potential U. S. investors in the province. This brochure reports advantages offered by locating manufacturing plants in the province, including modern port facilities, a growing economy, a skilled labor pool, and special financial arrangements.

The press releases also report on another brochure made available through the Crown Development Corporation, which details the electronics industry in Nova Scotia, citing more favorable conditions which exist for manufacturers there. Federal and provincial governments offer incentives, in the forms of loans, grants and manpower training, for new industry and research.

Other press releases reported on gold mining, government expropriations of private property, and developments in ocean research.

Government of the
Province of Alberta

Brochures

Various

The Government of the Province of Alberta, Department of Industry and Commerce, disseminated two brochures designed to encourage industrial investment in Alberta. Alberta Canada At A Glance details the Province's geography, climate and population, health and social services systems, and economic life. The brochure also reports that the Province enjoys an abundance of natural resources.

Alberta Industry and Commerce emphasizes Alberta's resources and the government support of industry. The brochure states that both provincial and municipal governments "provide every assistance to facilitate growth and development. Alberta's firm financial position ensures reasonable policies and practices in taxation and no provincial sales tax, estate or succession duties exist. Alberta keeps careful watch on municipal taxation in industry to guarantee equitable practices throughout the province."

Quebec Government House	<u>Quebec At A Glance</u>	45-66
	<u>Profile Of Quebec</u>	47
	<u>Perspective On Quebec</u>	Various
	<u>Quebec 74</u>	220-504
	Brochures, Releases, Reprints	Various

Quebec At A Glance is a monthly magazine publication of the Government of Quebec Department of Communications, which contains feature items on life in Quebec. Topics covered during 1974 include the following: "The Montreal Stock Exchange 1874 - 1974", "General Development Agreement Between Canada and Quebec", "Quebec Professions Board Protects the Public", "Quebec Oil Exploration Stepped Up", "Quebec - Maple Sugar Company", "Quebec - Port, Interport, Superport", "Quebec: City of Skyscrapers or Reminder of the 'Old World'", and "A Communications Policy for Quebec".

Quebec 74 is a monthly economic bulletin published by the Quebec Department of Industry and Commerce. The January issue reports that the Quebec government initiated steps aimed at transforming the province's industrial structure. Government assistance is to be directed towards the "establishment and expansion of high technology industries with the maximum possible multiplier effects and, . . . promoting mergers and groupings of existing firms with a view to raising productivity." One of the measures adopted created the Quebec Industrial Development Corporation, which offers "selective and flexible aid" programs, including the following: "granting of loans at reduced or market interest rates, assumption of part of the cost of loans, purchasing of shares, guaranteeing of loans, (and) renting or sale of industrial machinery and buildings." Additional services and programs have also been created to encourage Quebec's industrial development.

The bulletin reports that the Quebec Department of Industry and Commerce intends to promote the manufacture of items which are saleable on the world market, in order to increase participation in international trade, and thereby expand Quebec's economy. Citing the example of several small

European nations, the bulletin states that Quebec "must compensate for the weaknesses inherent in the limited size of its economy by specializing it and by submitting it to international competition in order to strengthen the competitive capacities of its production machinery."

Other topics covered in Quebec 74 included advances in the petrochemical industry, development of a new air traffic control system, and reports of a two day conference in Japan to discuss trade relations, investment and industrial opportunities.

Perspective On Quebec, published by the Financial Times of Canada, "was primarily designed for managers and investors, in Canada and around the world, who are interested in Quebec for business reasons." This publication contains information on the provincial government, federal and provincial incentive programs for new investors, the economy, transportation network, economic infrastructure, energy supplies, natural resources, and opportunities to invest in such growing fields as tourism, oil and uranium development, mining and forest products potential, as well as industry and manufacturing.

Profile Of Quebec, a publication of the Quebec Information and Publicity Bureau (Department of Communications), details information on the history, territory, political life, social life, economy, and cultural life of the province.

Other materials disseminated by Quebec Government House include an issue of the Financial Post devoted to Quebec, news releases, pamphlets, and a report on the economy.

COLOMBIA

Colombia Information Service	Newsletter Booklet	8659-9367 1000
---------------------------------	-----------------------	-------------------

Colombia Today is a monthly newsletter published and disseminated by the Colombia Information Service. Each issue focuses on a single topic, usually relating to an aspect of the nation's economy, such as industrial decentralization, development of energy resources, foreign trade, and agricultural production.

Colombia Information Service also disseminated a booklet entitled Labor In Colombia, which details that nation's social security system and the benefits it provides employees, in addition to numerous charts showing the distribution of the population by age, education, and various economic sectors.

The Asociacion Nacional de Cultivadores de la Cana de Azucar, the Association of Sugar Cane Growers of Colombia, was represented by Mr. Blake Franklin of Coudert Brothers during the House of Representatives Committee on Agriculture hearings on the proposed extension of the Sugar Act. The Association sought an increase in their quota, to 120,000 tons of sugar. Mr. Franklin reported that Colombia has always given preference to the U. S. market when exporting sugar, as in 1962 when Colombia, without a quota under the U. S. Sugar Act, was selling its sugar to the U. S. for a price little more than half of the world market rate. Since being granted a quota in 1965, Colombia has regularly supplied all of its quota allotment, in addition to filling emergency U. S. needs.

Mr. Franklin also touched on the subjects of expansion in the production of sugar cane, ownership of the mills and plantations, employment figures, employee benefits, and the friendly relations existing between Colombia and the U. S.

Roy Duffus Associates, Inc. disseminated periodic news releases throughout 1974, almost all of which were on behalf of the Colombia Information Service. Many of these releases were synopses of the newsletter Colombia Today which is published by the Colombia Information Service.

Other releases included a report on Colombian citizens who live in the U. S. being allowed to vote in Colombia's presidential election; and on behalf of the Colombian Trade Development Bureau, announcement of an exhibit of fashion accessories at the Colombian Center in New York.

DOMINICAN REPUBLIC

James N. Juliana	Statement	100
Associates, Inc.	Letter	38

James N. Juliana made a statement on behalf of the sugar industry of the Dominican Republic before the House of Representatives Committee on Agriculture hearings on the proposed extension of the Sugar Act. Mr. Juliana requested an increase in the quota granted the Dominican Republic, saying that such an increase was "absolutely necessary for the progress and economic growth" of the country. The sugar industry is critical to the Dominican economy, which is heavily dependent on exporting agricultural products to earn the foreign exchange needed to purchase raw materials and manufactured goods abroad. Sixty per cent of this foreign exchange income is earned from the sale of sugar. In addition, wages and benefits earned by employees in the sugar industry account for the livelihood of nearly 10 per cent of the Dominican population.

Mr. Juliana cited the Dominican Republic's past record in fulfilling its quota, and assured the Committee that an even larger quota could be met in the future.

Mr. Juliana later wrote a letter to Committee members, responding to a charge of an outstanding claim against the Dominican Government by a U. S. citizen who maintains that his property was expropriated without adequate compensation. Mr. Juliana advised Committee members that this particular situation is "not an ordinary investment problem", and that the claimant "has not presented to proper authorities in the Government of the Dominican Republic any information to support a legitimate claim." He urged the Committee to disregard such "frivolous allegations."

ECUADORArthur L. Quinn and
Arthur Lee Quinn

Statement

100

Messrs. Quinn and Quinn appeared before the U. S. House of Representatives Committee on Agriculture to present a statement on behalf of the sugar industry of Ecuador, and its continued participation in the proposed extension of the U. S. Sugar Act. They reported that Ecuador's economy had experienced tremendous growth in the last three years, due to the discovery and exportation of extensive petroleum reserves. The petroleum revenues will be used to finance a five year development program, intended to diversify Ecuador's dependence on agricultural production, while at the same time expanding that production. Expansion of the sugar industry is an essential part of the five year plan, and integral to the Ecuadorian economy itself. Ecuador wishes to continue participating in the U. S. sugar program because it "is the one external outlet upon which the industry can depend and provides a solid base for expansion."

Messrs. Quinn and Quinn characterize the Ecuadorian Government and peoples' attitude towards the U. S. as "traditionally friendly," and report that the "somewhat touchy situation regarding seizures of American tuna fishing boats has been stilled and normal diplomatic relations have resumed between Ecuador and the United States."

FIJI

Graham Purcell	Pamphlet	250
	Statement	250

Graham Purcell represented the sugar industry of Fiji before the House of Representatives Committee on Agriculture hearings on the proposed extension of the Sugar Act. The sugar industry is a dominant factor in Fiji's economy, accounting for almost two-thirds of the nation's foreign exchange income, and providing employment for thirty per cent of the active labor force. The success and stability of this industry determines to a great extent how the whole economy of Fiji will fare. Fiji's participation in the U. S. sugar program is considered essential, because it assures "a guaranteed outlet at remunerative prices." Mr. Purcell noted that the U. S. quota would become of even greater importance after 1974, when Fiji's guaranteed market in Great Britain under the Commonwealth Sugar Agreement would be terminated due to Great Britain's entrance into the European Economic Community. At the time of Mr. Purcell's testimony, March 6, 1974, negotiations between Fiji and the European Economic Community concerning an arrangement regarding the sale of sugar had not yet begun.

Mr. Purcell stated that Fiji was prepared to provide the U. S. with up to 100,000 tons of sugar per year.

FRANCE

French Industrial Development Agency	Newsletter Brochures	Various Various
---	-------------------------	--------------------

The French Industrial Development Agency disseminated several publications designed to encourage U. S. investments in France on behalf of DATAR, a group of economic planners whose "function is to coax French and foreign investors into new industrial or service projects in some of the regions of France suffering from high unemployment or the decline of such traditional areas of employment as fishing or ship-building." A report prepared by The Journal of Commerce entitled France Economic Planners Balance Growth with Environmental Concerns in a New Industrial Age, states that during the past fifteen years France has developed into a "modern industrial powerhouse." This publication consists of fourteen articles reprinted from The Journal of Commerce, the first one entitled "France Envisions Its Role As Entrepot for Europe". According to this article, French planners foresee their country becoming "the key commercial intermediary between Europe and the developing countries of Africa and the Middle East" by the year 2000. "In their view, France is ideally suited to assume the role as the main channel for trade and investment flows between Europe and the Third World because it has historic ties with former colonies that are now major producers of scarce raw materials and, more significantly, because its coastline, harbors and river systems provide easy access to Europe's industrial heart."

An article entitled "Foreign Investment Seen As Vital For Industrial Future" reports on government efforts to attract foreign investors. A study conducted by the government concluded that foreign investments have benefited France in the past, in the creation of new jobs, strengthening

exports and increasing foreign exchange earnings. Conditions in France considered attractive to foreign investors are: "the presence of a large market, the favorable outlook for French economic growth, the availability of skilled labor and industrial zones, the quality of life, and the welcome given new investments."

DATAR Newsletter from France, disseminated twice in 1974, promotes France as an industrial base, and reports on developments designed to attract investors. For example, the Newsletter reports that current plans call for France's highway system to be tripled in the next ten years, with emphasis on newly developing industrial areas to best take advantage of the country's central location and easy access to other Common Market countries. Other articles in the Newsletter report the advantages of investing in the Mediterranean areas of Provence and Languedoc, described as the "gateway to the 'next frontier' - the developing markets of the 1980's: North Africa and the Middle East"; plans to develop an air transportation system to meet the future needs of businesses, including the capability to commute between major European cities and expansion of air cargo facilities; and improvements in the nation's ports and increased handling capacity. In general, the Newsletter maintains that "France offers a real opportunity to foreign companies to gain a growing share of the Continental market. The incentives for manufacturers are considerable: cash grants, tax exemptions, subsidies for industrial development, and availability of skilled labour. Above all, France has a central, important position in the Common Market."

Ruder & Finn, Inc. issued one news release for the Mission Interministerielle pour l'Amenagement touristique du littoral Languedoc - Roussillon, announcing a U. S. visit by French government officials seeking U. S. investors for development of Europe's largest recreational area in Southern France. The area to be developed includes six separate tourist resorts spread along the 100 mile coastline between the French Riviera and the Spanish Costa Brava. Related facilities developed in conjunction with the resort area include air and sea port accommodations, a modern highway network, and the installation of water, sewage, electric and telephone systems. Reasonable prices in the area have been assured through government subsidies and the non-profit nature of the public development corporation. In addition, "comprehensive city and community planning guidelines" have been established to prevent land speculation and high prices from affecting the development.

GERMANY

H. William Marquardt Brochures Various

H. William Marquardt, representing The Free and Hanseatic City of Hamburg, disseminated numerous brochures during 1974, all promoting the port of Hamburg, and the advantages to setting up an industrial base in the City - State of Hamburg. Information details the port facilities and capabilities, the modern methods employed in general cargo handling, the proximity of the port to industrial production facilities, and the availability of rail, road, air and sea transportation to manufacturers.

The City of Hamburg is described as the largest industrial city in Germany, with representatives of all industries, except mining, located there. The city's economy is based on industry, trade and services, and from here "over a thousand importers and exporters tie their business relations with all countries of the world, here most of the important German newspapers and magazines are published and printed, here are radio and television broadcasting stations." To demonstrate Hamburg's position as a "hub of economic activity", a brochure entitled Hamburg lists the following establishments found in the city: "Head offices of international organizations. 115 German and international banks. 70 consulates, more than anywhere else in the world except New York. One of Europe's main stock exchanges. Insurance companies to cover all risks. Importers and exporters with the know-how born of long experience and keen competition. Business consultants. Data processors. International advertising agencies. Large publishing houses. Film companies. Radio and T.V."

Germany

In addition to the above attractions, West Germany offers a comprehensive package of incentives for investors who will locate in designated areas. These incentives include cash grants, low interest loans, low corporate tax on distributed profits and other benefits.

Brochures disseminated by H. William Marquardt include the following:

Hamburg Preferred European Location for the World's
Industrial Giants

Hamburg Facts and Figures

Advantages of Operating in the City - State and Port
of Hamburg

Containers and Unitloads Via Hamburg

Roy Blumenthal	Press Releases	Various
International	Newsletter	2900
Associates, Inc.	Film	Various

Roy Blumenthal International Associates, Inc. disseminates information on behalf of the Federal Republic of Germany, the City - State of Berlin Press and Information Office, and the German National Tourist Office. Releases issued on behalf of the German National Tourist Office report on tours available in Germany, sights of interest to visitors and special events.

Releases disseminated for the City - State of Berlin were concerned with such diverse news items as the opening of a new airport in West Berlin, special events and tourism in Berlin in general. One of these releases was concerned with an import trade fair held in Berlin, which sponsors hoped would serve to inform U. S. manufacturers of the marketing possibilities in West Germany. Comparative studies have shown that many American goods are competitive with or lower in price than their German counterparts, due to recent increases in production costs in Germany, and the continuing devaluation of the U. S. dollar. Germany imports 27 per cent of its consumer goods, more than any other industrialized nation of comparable size; in 1972 U. S. goods accounted for only two per cent of the German import market. In an effort to increase German import of U. S. goods, West Germany maintains "a liberal importing policy which helps American businessmen in reaching German markets as easily as possible. Custom charges . . . present no insurmountable obstacle to U. S. importers and do not price U. S. goods out of the competitive market."

Berlin Barometer, a newsletter published and disseminated by Roy Blumenthal International Associates, Inc., details investment conditions and manufacturing opportunities prevalent in West Berlin. In promoting West Berlin as a headquarters for international corporations, Berlin Barometer describes the city as a crossroads meeting place with unique opportunities for business contacts. "The Eastern sector of the city is the capital of the German Democratic Republic.

Businessmen from Comecon countries arriving in East Berlin may visit West Berlin for as long as 31 days without a West Berlin visa or residence permit. This enables business executives from East and West to meet daily in West Berlin over an extended period of time. Commercial contacts with East Germany and other Comecon countries has increased in recent years and the trend is likely to continue. As this materializes in the future, West Berlin's important role as a 'Gateway to the East' is likely to grow even more."

Another article in Berlin Barometer reported on West Berlin's "Law to Promote Berlin", a package of incentives and benefits offered to investors which includes "a number of tax privileges, low-cost loans and other financial incentives which make it highly attractive to businessmen who wish to establish new business operations in the city or want to expand or convert already existing facilities."

GREAT BRITAIN

The British-American Chamber of Commerce	<u>British-American Trade News Letter</u>	2000 6
---	---	-----------

In July, 1974, Executive Director David Farquharson of the British-American Chamber of Commerce sent a letter to the Chairman and members of the U. S. House of Representatives Committee on Ways and Means, concerning the Committee's consideration of a proposal which would prohibit taxpayers from deducting expenses incurred while attending conventions, seminars and similar meetings held outside the U. S. Mr. Farquharson wrote that the proposal was imprecise, and possibly discriminatory. He stated that such overseas meetings have proved beneficial in that they have in the past served to stimulate the sale of U. S. goods abroad, encouraged foreign investment in the U. S., and furthered the development of tourism. He also advised that any restrictions discouraging U. S. organizations from meeting abroad would probably be countered by foreign organizations not planning their meetings in the U. S.

In stressing the importance of such international contacts, Mr. Farquharson wrote that "Legitimate meetings outside the United States play an important and integral part in promoting and expanding commercial interchange between the United States and Great Britain and the continuation of these meetings is essential if the economies of these two countries are to benefit from such interchange."

British-American Trade News is published periodically by The British-American Chamber of Commerce as a newsletter, devoted mainly to reporting Chamber activities. During 1974, Chamber meetings featured speakers who discussed such topics as North Sea oil production, British investment in the U. S. and the U. S. balance of trade.

British Information Service	<u>Today's British Papers</u>	436
	<u>British Weeklies</u>	372
	<u>Policy Background</u>	Various
	<u>Policy Statements</u>	Various
	<u>U. K. Economy</u>	228-241
	<u>Policy and Reference</u>	
	Division Releases	Various
	<u>British Record</u>	6659
	<u>Fact Sheets on Britain</u>	Various
	<u>Radio Newslines</u>	Various
	<u>TV Newsbriefs</u>	Various
	Booklets, Brochures	Various

Today's British Papers and British Weeklies reprint selections from daily and weekly publications in Britain. The reprints comment on the whole range of domestic and international issues, such as Britain's continuing economic crisis and various factors affecting it, the energy shortage, the election of the Labour party and Harold Wilson in Britain, turmoil in Northern Ireland, and political changes all over the world including a coup in Portugal, elections in Canada, fighting in Cyprus, and the resignation of Richard Nixon.

Policy Background and Policy Statements are in the form of official government press releases, reporting government action and official statements on the issues of the day. One of the Policy Background releases entitled "European Community: Renegotiation of Britain's Entry Terms", discusses Britain's desire "to bring about some fundamental changes in the policies and attitudes of the (European Economic) Community." Britain desires to renegotiate its terms of entry into the Community based on the following four issues: Britain's expected contribution to the Community budget is disproportionate to benefits to be received; the Community's Common Agricultural Policy fails to consider Britain's special positions as an importer of a large portion of its food, thereby threatening to "impose a heavier burden on its balance of payments"; certain Community trade policies are restrictive, and Community aid is unbalanced, in that it is limited to

associated countries; and "unduly restrictive interpretations" of Community policy may affect Britain's plans to stimulate industry so as to relieve the country's general industrial decline.

Mr. James Callaghan, Britain's Secretary of State for Foreign and Commonwealth Affairs, stated that if the attempts at renegotiation are successful, Britain would fully participate in the "construction of a new Europe."

Another Policy Background release reported on a meeting of NATO Foreign Ministers, and the Declaration on Atlantic Relations issued after the meeting. Britain's Secretary of State for Foreign and Commonwealth Affairs Mr. James Callaghan, serving as President of the NATO Council, pointed out that the Declaration "takes account of the changing world situation and, in particular, the relative equality of the United States and the U. S. S. R. in a number of fields including arms. 'There is a strong note in this declaration,' he said, 'that you should use the instrument of the Alliance for securing improved international detente.' This is reflected in the declaration which reaffirms the conviction of member nations that NATO 'provides the indispensable basis for their security, thus making possible the pursuit of detente.'"

Topics of major interest in the Policy Statements issued throughout 1974 included the energy crisis, economic policy, developments in Northern Ireland, the European Economic Community, and the fighting in Cyprus. One of the Policy Statements reports remarks made by Mr. Roy Mason, Secretary of State for Defense, on the issue of the comparative military strength of NATO and Warsaw Pact countries. Mr. Mason cited the discussions being held between the Soviet Union and Western nations in the spirit of detente, but warned that while the talks could serve as a vehicle for building "mutual goodwill and patience," it is still necessary that NATO maintain a high level of security. He provided some details regarding military spending and developments by the NATO and Warsaw Pact countries, and stated: "I do not think that open aggression against the West is a likely possibility at present. But the military power of the Warsaw Pact is a powerful potential instrument of war, and a decisive military superiority of that nature could be employed to reinforce political pressures."

He warned that the results of a decline in NATO's military posture in Europe would be devastating. "A falling-off of NATO's relative military strength and in its relative determination to fight if need be could lead to a decline in its political self-confidence, in its cohesion, and in its power to resist such pressures. If this were to happen, the freedom of Western Governments to pursue policies of their own choice, either internally or in their foreign relations, could be restricted. We would be in a situation where our own policies and actions could be, at least partly, dictated by the reactions of other powers.

"The need is, therefore, for the West to have at its disposal strong and credible conventional deterrent Strategic weapons must be buttressed by tactical nuclear weapons and conventional forces, to provide NATO with a range of options in response to the degree and nature of the attack."

U. K. Economy reports provide monthly statistics of economic indicators, and publish monthly statements on economic conditions, in terms of energy availability, industrial production, investments, the labor market, wages and earnings, and wholesale and retail prices.

British Record, "a review of British affairs," briefly reports developments in such fields as energy resources, government elections, Northern Ireland, and transportation systems.

Fact Sheets on Britain, prepared by the Central Office of Information, London, are designed to serve as source material in the preparation of speeches, articles, etc. Each issue is focused on a single topic, such as: "The Legal System", "Government Employment and Training Services", "Financial Services of the city of London", and "Political Parties". Other fact sheet publications are devoted to developments in British industry, and reports on scientific and technological advances.

British Information Service also disseminates Radio Newslines and TV Newsbriefs to local radio and TV stations,

reporting on topics of day to day interest. Numerous brochures, booklets and pamphlets are also disseminated, including the following:

The Central Government of Britain
The Regeneration of British Industry
Regional Development in Britain
Britain for Industrial Growth
Prosecutions in Northern Ireland

Policy and Reference Division Press Releases are concerned, for the most part, with the activities and speeches of British officials in the U. S.

GUYANAEdward Gottlieb &
Associates, Ltd.

News Releases

Various

Edward Gottlieb & Associates, Ltd. issued several press releases on behalf of the Cooperative Republic of Guyana, explaining the Government's position in a dispute with Reynolds (Guyana) Mines Limited. One such release, stating that the information reported is "attributable to a high government source," charges that "Reynolds is seeking to create the impression that the Guyana Government is forcing it from Guyana and confiscating its property," which the Government denies.

Another release reported on a meeting of the International Bauxite Association in Guyana, attended by delegations from Australia, Guinea, Jamaica, Sierra Leone, Surinam, Yugoslavia and Guyana, and observer delegations from Greece, Trinidad, Tobago, Ghana, Haiti, the Dominican Republic, and India. Prime Minister Burnham of Guyana urged the Association "to create a bauxite unit of currency in which all sales of bauxite may be denominated so as to buffer bauxite producers from the shocks of currency devaluations." He further stressed the need for local control of each country's "diminishing resources by way of either majority participation, or outright ownership." He also "took to task those multi-national corporations which, he said, not only exploited the bauxite resources of IBA member countries, but 'have even reached the position to claim certain extra-territorial rights and raise themselves above the domestic law and the jurisprudence of the host countries.'"

HONG KONG

Hong Kong Trade
Development Council

Hong Kong Cable

3000

Hong Kong Cable is a monthly newsletter publication, reporting progress in industrial development, investment and trade affecting Hong Kong. Examples of the items reported are as follows.

HONG KONG ADVANTAGES: "A recent survey by the American Chamber of Commerce in Hong Kong confirmed the fact that U. S. companies enjoy doing business in the Colony The major reason cited by the various companies in locating in Hong Kong was the edge that the Colony has over other Southeast Asian countries as the leading communications center and travel cross-roads."

IMPORTANCE OF INDUSTRY: According to Horace Knight, Hong Kong's Assistant Commissioner of Labor, industry is not an option for the Colony, it is indispensable. Mr. Knight points out that industry in an economic sense contributes an increasingly higher percentage toward Hong Kong's gross domestic product while socially it represents the biggest employer. In addition, he feels that industry will never become obsolete nor will it ever be replaced by any other field of economic activity.

TRADE EXPANSION: "According to the latest provisional trade figures released by the Hong Kong Government, the Colony's exports during the first nine months of 1974 jumped 30% over the same period a year earlier reaching \$3.5 billion. Moreover, imports also rose by 34% to \$5.2 billion while re-exports posted a 22% gain amounting to \$1.2 billion."

INDIA

Daniels & Houlihan

Memorandum

100

On behalf of the Indian Sugar Industry Export Corporation, Ltd., Mr. N. David Palmeter of Daniels & Houlihan submitted a memorandum to the House of Representatives Committee on Agriculture. The memorandum responded to the issues raised by the Committee, in reference to participation under the U. S. Sugar program. Mr. Palmeter described the Indian sugar industry as follows: "it has more acreage under cane than any country in the world; it is the second largest sugar producer among U. S. quota countries; it has more tons of sugar in reserve per ton of 1974 quota than any U. S. supplying country, and has maintained this leadership despite two successive monsoon failures. It is also an industry whose yield data of both cane per acre, and sugar produced per ton of cane, offer realistic hope for improvement."

Mr. Palmeter further stated that the Indian Sugar Industry Export Corporation, Ltd. wished to continue its quota under the U. S. Sugar Act in order to expand production with an assured market for sales. India has demonstrated its determination to continue participating in the sugar program over the past several years when it sold sugar to the U. S., despite higher prices on the world market.

The sugar industry also accounts for an important sector of the Indian economy, inasmuch as it "is the second largest industry in India, after cotton textiles. Millions of cane growers and factory workers throughout India depend upon the industry for their livelihood." Sugar is also essential as an Indian export, in that it is a major earner of the foreign exchange which is needed to import the products and raw materials India needs for development.

Indian Investment Centre, New York	<u>Economic News Digest</u> Miscellaneous Publi- cations	1424-1559 Various
---------------------------------------	--	--------------------------

Economic News Digest, a monthly newsletter publication focusing on the Indian economy, was expanded in August, 1974, from two to four pages. This publication reports information on government policies towards investment, opportunities available, industrial development, and other achievements in the development of the Indian economy. Typical of the items reported in Economic News Digest are the following.

INDUSTRIAL FORECAST: "The annual report of the Union Ministry of Industrial Development has forecast an improved outlook for industrial activity during Fy 1974-75 than the previous year, despite the oil crisis and the rising cost of imported raw materials. The Ministry bases its optimism on the improvements expected during the year in coal, steel and power output coupled with better availability of agricultural raw materials."

AMBASSADOR'S MESSAGE: Ambassador of India T. N. Kaul wrote a column in the expanded newsletter, which reads in part: "For two decades and a half India has followed the path of democratic development and organized economic growth in an open society. To some the results of that endeavour have fallen short of expectation. But India has emerged after 27 years of independence as the tenth nation in terms of GNP and the eighth industrial power in the world. . .

"The problems of India are the problems of growth; however, about the dynamism of the nation and its economy, there cannot be any doubt. Since 1957 more than 400 U. S. companies have been engaged in business in India, reaching 777 collaboration agreements with Indian firms; and together they have built up both productive and profitable operations . . .

"India welcomes foreign investment for diversification of its industrial base for new technology, and for promoting exports. Apart from providing a large and expanding domestic market and a reservoir of skilled and cheap labour, India

offers all reasonable safeguards, including remittance of profits, which have been found attractive by over 400 U. S. companies."

FREE TRADE ZONE: The Kandla Free Trade Zone (KAFTZ), established "with a view to promote exports and to bring about fuller utilization of the facilities at the Kandla Port," has experienced steady growth since its 1965 beginning. In addition to the availability of facilities and incentives extended to industries established in other Indian locations relating to taxes, imports of raw materials and machinery, etc., numerous other concessions have been made for industries set up in the Kandla Free Trade Zone.

The Indian Government also permits overseas investors to establish industries which are wholly foreign owned in the KAFTZ, and provides a special package of incentives for them.

U. S. - INDIA AGREEMENT: "India and the United States have signed an agreement for establishing a joint Commission to explore the possibilities of fostering mutually advantageous cooperation between them in three areas: economic and commercial, scientific and technological, educational and cultural affairs. The agreement . . . says this development springs from a common desire to strengthen further the friendly relations between the two countries."

The Indian Investment Centre also disseminated a review entitled India 73, taken from Economic News Digest, and a set of guidelines for the administration of the 1973 Foreign Exchange Regulation Act.

INTERNATIONAL

Arab Information Center	<u>Palestine Digest</u>	4000
	Newsletter	4000
	Pamphlets, Brochures	Various

The Arab Information Center disseminated numerous publications throughout 1974 on behalf of The League of Arab States, an organization of the member states of Algeria, Bahrain, Egypt, Iraq, Jordan, Kuwait, Lebanon, Libya, Mauritania, Morocco, Oman, People's Yemen, Qatar, Saudi Arabia, Somalia, Sudan, Syria, Tunisia, United Arab Emirates and Yemen. The information disseminated was almost entirely concerned with developments in the Middle East between the Arab states and Israel.

Palestine Digest is a monthly publication which consists of reprinted news articles and editorials from such publications as the Washington Post, The New York Times, Christian Science Monitor, Wall Street Journal and Jerusalem Post. These articles reported on such issues as the conditions necessary for a lasting solution to the problems in the Middle East, the oil embargo imposed by Arab nations and its economic effects, outbreaks of terrorism, President Nixon's trip to the Middle East and the plight of Palestinian refugees.

In December, 1974, Arab Information Center published the first issue of Arab Report, a new bi-weekly newsletter. This first issue of the newsletter reported on Palestine Liberation Organization leader Yasir Arafat's address before the United Nations, and "the authority of the PLO as the sole representative of the Palestinian people." Arab Report criticizes Israel's characterization of the PLO as "terrorists", and charges that Israel itself has conducted "countless acts of terror against civilians in occupied Palestine," and has "carried its campaign of terror against the Arab people across its borders to hit Arab villages, schools, towns, and factories in Lebanon, Jordan, Syria and

Egypt." Defending his organization against the terrorist charges, Arafat said: "The difference between the revolutionary and the terrorist lies in the reason for which each fights. For whoever stands by a just cause and fights for the freedom and liberation of his land from the invaders, the settlers and the colonialists cannot, possibly be called terrorist . . . "

The Arab - Israeli Conflict A Brief Presentation is one of the numerous pamphlets disseminated by the Arab Information Center. This pamphlet states that the conflict between Arabs and Israelis "has no religious or racial basis Historically, and until the creation of Israel in 1948, Jews had fared better among Arabs and Muslims than among Europeans. Since the Middle Ages, Arab lands had served as refuge for persecuted Jews." The origins of the conflict, according to this pamphlet, can be traced to 1897 when, during the first World Zionist Congress, "Palestine was marked for Jewish colonization. Mindless of the centuries-old Arab settlement and ownership of Palestine, the Zionists launched the slogan 'A land without people for a people without land.'" The pamphlet then provides a short summary of developments in the Middle East from the Balfour Declaration of 1917 through the October 1973 war. Blaming the continuing unrest in the area on Israeli aggression, and its U. S. supporters, the pamphlet concludes as follows: "Real security depends on living in peace with one's neighbor. A prerequisite for such a condition, in reference to the Middle East, is the complete withdrawal of Israel from occupied Arab territory, which the Arabs demand, and the realization of the legitimate rights of the Palestinian people. Only then can real peace be achieved in the Middle East."

Another of the Arab Information Center's pamphlets, entitled The Ruthless Vengeance Israel's Attack on Refugee Camps In Lebanon, reports Israel's reaction to the death of 20 school children at Maalot, where the children were being held hostage by three Palestinian guerrillas. The pamphlet charges that Israel conducted a "savage bombing campaign" which killed and wounded unarmed Palestinian refugees and civilians, destroyed homes, schools and hospitals. The pamphlet also criticized the American press and others who expressed a sense of outrage over the Maalot incident, but

were "silent or weak" when Arabs and Palestinians were the victims. "The contradiction in moral response between the death of Israeli children and the death of Arab children cannot be justified. The terrorism conducted by the Israeli government, directed at Palestinian civilians, including children, is as abhorrent, if not more so, than individual terrorism directed at Israeli civilians. Israeli acts of terrorism, beyond any reasonable retaliation, are performed by a responsible state, not by a minority dispossessed of their land and national existence."

The following are among the numerous other pamphlets disseminated by the Arab Information Center:

Arab Heritage of Western Civilization
Facts of Israeli Expansion
Significance of Arab Oil
Palestine Illustrated
U. S. and the Suez Canal
Arab - Israeli Conflict
Jewish Critics of Zionism

In January, 1974, Mr. Demo submitted a letter to the Administrator, Federal Energy Office, on behalf of the International Committee of Passenger Lines, an organization of "seventeen foreign steamship passenger lines . . . which operate regular services out of ports on the Atlantic and Pacific coasts of the U. S."

Mr. Demo expressed the Committee's concern that the passenger steamship industry was the victim of "unwarranted discrimination" under recently published regulations which singled out the industry for exclusion from fuel allocations. He noted that steps had been taken to conserve fuel, that the passenger steamships industry "makes a very substantial contribution to the American economy amounting to several hundred million dollars annually," that passengers who would ordinarily travel by steamship would simply turn to air travel, and that "most of the residual fuel oil taken at U. S. ports was bonded fuel oil of foreign origin."

Mr. Demo also stated that the Committee recognizes "that the current emergency requires sacrifice by all sectors of the American economy," and that the industry has taken steps to conserve energy. "However, they submit that they, and the many other businesses related to them, should be given a fair chance to survive," and urge the FEO to "eliminate the exception of passenger cruise vessels from the specific priorities which that Section (of the regulations) affords to commercial shipping generally and which the regulations elsewhere provide for all other transportation modes."

European Community Information Service	Radio Scripts	Various
	Press Releases	1200-1700
	<u>Background Note</u>	500
	<u>European Community</u>	38000-39500
	<u>European Community News</u>	Various
	<u>Newsfeature</u>	2800
	Brochures, Pamphlets	Various

Periodically issued radio scripts report developments within the European Economic Community. One of the scripts entitled "Europe's 'Unity' Crisis", reports that EEC president Ortolli said the energy crisis threatened to reveal European Unity as a "fairweather phenomenon" which could not withstand any test. Ortolli charged that member nations' doubts on the effectiveness of union, and recent nationalistic politics have been responsible for EEC weaknesses, such as the "failure to set up the European Development Fund; failure to bring about the second stage of economic and monetary union; and failure to achieve a common Mediterranean policy." He also stated that no European nation alone could exercise as much influence as a united Europe.

Other radio scripts reported on the following topics, as reflected by their titles: "Europe's Minority Governments"; "China Courts the Common Market"; "Major U. S. - Europe Trade Accord"; "Europe and Latin America"; "Europe and Monetary Reform"; "Britain Challenges the Common Market"; and "Ortolli Speaks On U. S. - E. C. Crisis".

Press releases issued throughout 1974 for the most part reported the EEC's schedule of events, and the activities of EEC officials visiting in the U. S.

Background Note, another publication of the European Community Information Service designed to report developments in the European Economic Community, contains information such as the following.

EAST-WEST TRADE: "The Eastern countries now hope to intensify their imports of capital goods and know-how from the West, in order to bridge their technological gap. To this end, they are taking advantage of the present detente, and in some ways furthering it so as to enable themselves to attain their economic objectives Formerly their trade with the West was considered of problematical value, limited to short-term transactions and thus of only small scope. Now, however, the improved political atmosphere makes it possible for them to think of foreign contributions to long-term projects; and, in some industries, the foreign contribution is regarded as a decisive factor."

CHINA AND THE EC: "China's growing interest in the European Community and its increased contact with EC and national officials in recent years raises the possibility of official Chinese recognition of the Community.

"China already has strong commercial ties with the Community whose nine member states form its second largest trading partner

"Chinese diplomacy has considerably modified its line on the Community since 1971. In 1969 the Community was seen as the 'center of imperialist contradictions' and described as an 'American machination' designed to consolidate Washington's interests. By 1971, the Common Market had become 'a balancing factor between the great powers.' China now seems to favor the emergence of a strong European federation politically independent of the Soviet Union and the United States. 'America and Russia are not to be trusted,' Chinese Premier Chou En-lai told visiting Dutch parliamentarians in mid-1973 'Europe must build up her own strength.'"

European Community is a monthly magazine publication which reports developments within the European Economic Community, the Community's relations with other nations, and international developments which affect the Community as a whole, or one of its member nations. An article entitled "The 'Chunnel'" reported that France and England agreed to construction of a tunnel under the English Channel which would link the two countries by rail. "Whither Multinationals" reports the Community is studying the development of a common policy towards the ever increasing number of multi-national

corporations which are forming. "State of the Community" reveals that the EC Commission's study of Community development has characterized the Community's current condition as being in a crisis stage, due to its failure to settle on common policies in such areas as energy, regional development, and economic and monetary union. "EC Stake in Cyprus Crisis" explains the agreements which the Community has with all the nations involved in the crisis - Greece, Turkey, and Cyprus itself.

European Community News is a weekly newsletter publication reporting matters of interest to the European Economic Community, such as the following:

EUROPEAN COOPERATION GROUPING: "Creation of the European Cooperation Grouping, a new legal entity designed to encourage Community business enterprises of all sizes to coordinate some of their activities for mutual benefit, has been proposed to the Council of Ministers by the Commission. The new grouping, designed to operate within the bounds of EC competition rules, would permit temporary combinations of business interests under flexible procedures which would be easily adaptable to prevailing trends in the economic situation."

EC ALTERNATIVE: "'The Community has usually only advanced because of crisis,' Commissioner Albert Borschette told the International Chamber of Commerce in Frankfurt, Germany, on March 22, 1974. He pointed out three main reasons for the current crisis: the priority of national interests over Europe; the lack of faith in Europe, and the fact that Europeans are now running into the issue of national sovereignty in the fields of monetary and foreign policies. Borschette also stressed the need to renovate the EC's institutions so that the work of creating a European Union can begin by 1980. For the future, the will of Europe's people to form a united Europe is established, he said, adding: 'The European countries have no alternative to Europe.'"

U. S. ISOLATIONISM: "Jens-Otto Krag, head of the EC delegation in Washington, has told a Council of Foreign Relations lunch in New York that American isolationism, not

U. S. domination, is the main threat to U. S. - European relations. He said the danger was of 'an isolated United States and a European policy which does not recognize the necessity of Atlantic solidarity. Such a European policy would strengthen isolationistic forces in this country and threaten the foundation of a policy which has maintained the peace and freedom of the Western world for 25 years.'

PORTUGAL: "By promising democracy in Portugal, Lisbon's April 25 military revolution opens up the prospect of closer links between that country and the European Community.

"Like other European Free Trade Association (EFTA) countries, Portugal has a free trade agreement with the Common Market; but, as with Spain, Portugal's dictatorship has precluded Portugal from consideration in the EC. A democratic, multiparty Portugal might conceivably seek membership and be considered acceptable some day."

The ECIS also disseminated Newsfeature, an information publication reporting developments and problems in Europe, which is sent to newspaper and magazine editors.

Other publications, including The European Community At A Glance, A Selective Study Guide to the European Communities, and European Community the Facts, were also disseminated.

Two members of the law firm Patton, Boggs and Blow appeared before the Committee on Agriculture, U. S. House of Representatives, on March 8, 1974, to offer statements on behalf of their clients, the Central American Sugar Council, and its member nations El Salvador, Guatemala, Honduras and Nicaragua. The two asked that the Committee grant these nations quotas under the proposed extension of the Sugar Act. Registrants stated that the Central American Sugar Council nations wished to continue their participation in the U. S. sugar program because it provides an "assured, stable market," thereby enabling the sugar growing nations "to make long-range production and marketing plans, and most importantly, . . . to expand its sugar industry with the assurance that it can do so without suffering devastating losses at some future date."

Registrants provided the Committee with printed statements prepared on behalf of the individual nations of the Central American Sugar Council, which supported their requests for quotas under the Sugar Act.

NICARAGUA: In support of Nicaragua's request for an increased quota under the proposed Sugar Act extension, Patton, Boggs & Blow report that the sugar industry of Nicaragua has steadily grown larger and more efficient. In addition to being an important source of employment and providing extensive benefits for its employees through social security, medical benefits, housing programs, and educational facilities, the sugar industry in Nicaragua further assists the community at large through contributions to various charitable institutions such as orphanages and hospitals. Continued growth of the sugar industry, however, is dependent upon assurances of a stable market, as provided under the U. S. Sugar Act quota system. To further support the Nicaraguan request, the registrant noted the following: Nicaragua has been a consistent supporter of the U. S. in world affairs; Nicaragua has pledged to fulfill its U. S. quota, even when higher prices prevail on the world market; Nicaragua, an important consumer of U. S. exports, has a

negative balance of trade; an increased quota will further the growth and development of the Central American Common Market.

HONDURAS: Honduras consistently met its quota obligations to the U. S. until 1973, when drought conditions in that country had become so severe that Honduras was forced to import sugar to meet its own needs. In 1974 sugar production had still not fully recovered from the drought, and Honduras was again unable to fulfill its quota. Registrants did note, however, that the other member nations of the Central American Common Market provided whatever sugar Honduras was not able to export, so that the U. S. did not suffer from any shortage. Registrants state that Honduras should be granted a quota "based not on the difficulties caused by the drought, but on its production capacity under normal conditions."

The sugar industry has helped diversify the Honduran economy, which has long suffered from dependence on too few products. Continued expansion of the sugar industry supports the growth of related industries, and serves as an important tax base for the government. Some 10% of the industry's income is paid as tax on sugar used in domestic consumption; import taxes and duties paid on machinery and other materials imported for use by the industry account for additional revenue. Honduras is dependent on agricultural production for nearly half of its gross national product. The nation faces a "pressing need to expand its exportable products, and sugar is an area particularly amenable to achieving a part of that goal."

EL SALVADOR: The government of El Salvador is currently focusing its attention on "The Economic and Social Development Plan, 1973/78", a program by which it hopes to raise the national standard of living. The nation is dependent on agriculture, and the export of agricultural products is essential to earn the foreign exchange needed for the purchase of manufactured products and raw materials abroad. Except for the sugar exported to the U. S., all of El Salvador's other exports "have been subject to wide fluctuations in price which makes economic planning more difficult."

The sugar industry's importance to the overall national economy can be better understood by considering its contributions in the following areas: the industry employs 37,000 workers, who provide support for 200,000 persons; expansion of the sugar industry enables growth in related industries; sugar exports, 6.5% of El Salvador's total exports in 1973, are an important source of foreign exchange; taxation of the industry provides revenue for the government; the industry contributes to the social welfare of the nation through providing housing improvements for workers, educational facilities, medical and dental assistance, etc.

GUATEMALA: Sugar has provided more economic return for the Guatemalan economy than any other agricultural product. The steady expansion of the sugar industry has contributed significantly to national economic growth through creating new jobs, increasing national production and diversifying exports. The industry has experienced steady growth since 1960, when Guatemala was first given a quota under the U. S. sugar program. Registrants listed numerous reasons to support Guatemala's request for a larger quota, including the following: the U. S. market is given priority over the world market; the balance of trade between the U. S. and Guatemala over the past 10 years has consistently favored the U. S.; workers in the sugar industry average better wages than those in other industries, and these wages go to support 10% of the population; Guatemala has a long tradition of support and friendship with the U. S..

Samuel E. Stavisky & Associates, Inc. disseminated a newsletter on behalf of the Pan-American Coffee Bureau throughout 1974, which reported information on coffee production, prices on the world market, and efforts by producer nations to guarantee a stable market. The newsletter consists of reprinted news items and speeches.

An article entitled "Coffee Producers Learn from Oil", datelined Bogota, Colombia, was reprinted from the Miami, Florida publication The Times of The Americas. It reports that the rise in the world market price for coffee was the result of the refusal of industrialized nations to grant a modest price increase requested by the producing nations, thereby causing the 1972 collapse of the International Coffee Agreement (ICA), which had regulated supply and demand in the coffee industry. The ICA collapse was followed in 1973 by a severe frost, which destroyed 40% of Brazil's coffee crop, causing a "serious dent in world coffee reserves," and a dramatic rise in world coffee prices. Coffee consumption is also reported to be on the rise.

The industrialized nations were reportedly unconcerned when ICA collapsed, and characterized warnings that certain commodities, such as coffee, could become scarce as "just another story concocted by the producers to force the price up." The article states that "If the industrialized nations showed little concern over the collapse of ICA, that was because few believed the producing countries capable of maintaining sufficient discipline to hold production down with prices rising. Certainly, these nations had proved themselves incapable of doing so before the agreement's formation in 1962 when wild swings in prices were due to spurts of coffee plantings during a sellers' market with a consequent overproduction and a buyers' market." Now, however, the article states that the coffee producers have learned a lesson. "Like the oil-exporting nations, the governments of the coffee-producing countries have learned that a limited supply will produce higher prices, and they have sufficient experience to apply the discipline to the lesson learned."

Another release on behalf of the Pan-American Coffee Bureau reported excerpts from Colombia's President Afonso Lopez Michelsen's speech to the Annual Coffee Congress, held in Bogota, Colombia. The President spoke on the establishment of an agreement between the major coffee producers which will "control international supplies by the coffee-exporting countries", set quarterly export quotas, and conduct a quarterly review to assure that each nation is living up to its commitment. The agreement, referred to as a "framework for the defense of coffee prices," is a cooperative effort by Colombia, Brazil, Mexico, and Venezuela. In addition, these four plan to "lend their needed economic support to the Central American countries, so that these producers can fulfill their coffee retention commitments. This financial support would prevent precipitate sales and the scramble to undersell."

The Colombian President said that the goal of the agreement is not to "provoke an artificial increase in prices by creating a temporary shortage. We are not seeking to create a price-raising mechanism, against which our traditional customers could justifiably protest. Our aspiration always has been, and continues to be, to seek the stabilization of prices at remunerative levels; and never has been to withhold from the market the regular flow of coffee for purposes of mere speculation.

. . . . The Colombian opinion is that it is better to have an equitable pact which guarantees stability through the years, for the mutual benefit of producers and consumers, than to wait around, hoping for a frost, a strike, a civil war or some other unforeseen element which might produce a temporary windfall.

"It is for this reason that Colombia regrets the reluctance of the United States, the largest coffee consumer in the world, to adopt a more receptive attitude and more constructive steps toward reestablishing a producer-consumer agreement which, as in previous years, will stabilize the world coffee market."

Mr. Sandlund submitted letters to the Senate and the House of Representatives on behalf of the Council of European and Japanese National Shipowners' Associations (CENSA). The Council is composed of "the National Shipowners' Associations of Belgium, Denmark, Finland, France, Federal Republic of Germany, Greece, Italy, Japan, The Netherlands, Norway, Spain, Sweden, and the United Kingdom, and individual liner operators/ container consortia from most of those countries." Letters to both the Senate and the House expressed CENSA's objections to provisions in S.2753 and H.R. 6637 and 7635, which would "require the further regulation of international freight rates and carriers in an unnecessary and undesirable manner."

A letter to the members and counsel of the Senate Committee on Commerce expressed CENSA's views on proposed bill S.2576: Non-national Carrier Rate Regulation. An attached statement suggests that the Committee consider a system of association used by shippers outside the U. S. which has been very successful in creating a stability often lacking in the U. S.

A statement sent to the House Committee on Merchant Marine and Fisheries, commenting on H.R. 12428 and 12429 proposes four goals which should be sought by legislation concerning intermodal transportation, and concludes that the proposed bills "represent a constructive endeavor to rationalize the regulation of this rather new and complicated sphere of transportation."

Leah Siegel

Photographs

Various

Leah Siegel, doing business as SOVFOTO, EASTFOTO, and AM-RUS Literary Agency, disseminates photographs on behalf of news and photo agencies of the following countries: U. S. S. R., Czechoslovakia, People's Republic of China, Rumania, Poland, Hungary, East Germany, Bulgaria, Albania and Yugoslavia.

Martin S. Weiss, doing business as the D. C. Occupational & Training Center, disseminates EFTA Bulletin on behalf of the European Free Trade Association (EFTA). EFTA member states are Austria, Finland, Iceland, Norway, Portugal, Sweden, Switzerland and Liechtenstein. The EFTA Bulletin reports developments within the Association, on exports of each member nation, and the common problems faced by the Association members. An article entitled "Some Reflections on EFTA" reports that EFTA was first organized in 1960, and that by 1973 had achieved its two major objectives: the first, industrial free trade, was established with the founding of the Association in 1960; and the second, Free Trade Agreements with the European Economic Community, was instituted in 1973.

EFTA's economic achievements include the "systematic abolition of trade barriers - and not only tariffs and quota restrictions. Many other non-tariff barriers were also tackled in EFTA: restrictive business practices, rights of establishment, government aids, the problem of differing national standards, and freedom of competition for the large purchases made by governments and government agencies." These trade agreements contributed to a tremendous increase in trade between EFTA nations, and between EFTA and European Economic Community (EEC) nations.

The EFTA, unlike the EEC, concerns trading arrangements only, and does not concern the politics of any nation. "EFTA provided a means by which its participating countries pooled their sovereignty only insofar as trade between them was concerned. They retained control over their trade policy concerning all outside countries by adopting the free trade area formula rather than the customs union of the Rome Treaty."

This article also states that beyond the Association's function in the area of trade, "EFTA has provided a useful consultation forum for wider matters than its own internal activities. It is clear that there is no scarcity of problems which the EFTA countries could usefully discuss

together in the future. The general EFTA belief is that only continuing international co-operation on the widest possible level can arrive at solutions to the major economic problems of our times - inflation, the energy crisis, the world monetary system, the environment. Informal consultation in EFTA can prepare its participating countries for negotiation on wider levels."

The Association does not plan to admit any new member nations or establish associations with other states in the foreseeable future, although it does maintain cordial relations with nations outside the Association.

Other articles in EFTA Bulletin during 1974 included: "Finland's trade policy: freeing trade with East and West"; "Iceland: a new fishing story"; "Ministerial Meeting of EFTA Councils"; EFTA and the elimination of technical obstacles to trade"; "Traditional Portuguese export lines still thriving"; "Balance of payments trends in the EFTA countries".

IRELAND

Industrial Development Authority - Ireland	Newsletter Pamphlets, Brochures Advertisements	9000-10000 Various Various
--	--	----------------------------------

Ireland Industry News is a monthly newsletter publication which reports developments in the fields of business, industry and the economy. Short news items comprising the publication included: "The EEC: Ireland's First Anniversary"; "Ireland Launches Middle East Export Campaign"; "New Investments Soar"; "Irish Mining"; and "Bank of Ireland Opens in Chicago".

Why Companies Locate Manufacturing Plants In Ireland, a brochure disseminated by the Industrial Development Authority - Ireland (IDA), reports that IDA "is a government agency that has been established to promote the industrial development of Ireland. Among its prime objectives is encouraging foreign manufacturers to establish export-oriented, manufacturing plants in Ireland. To achieve this goal IDA has been given broad decision-making powers. It has the authority to make grants toward fixed assets and employee training programs; to guarantee loans and subsidize interest on loans; to build facilities for lease or purchase and to operate industrial parks. IDA makes decisions with a minimum delay, helping industrialists to get into production quickly."

The brochure further reports that Ireland "has become the most attractive investment spot in Europe" for many industrialists, because of "trade, financial and tax advantages that are unequalled anywhere else in Europe." These advantages include: "progressive duty free access to the European Economic Community (EEC), a market of 260 million people; immediate duty-free access to the British market of 60 million people; fifteen years tax exemption from export profits and partial exemption for the remaining years up to 1990; complete freedom to transfer profits, capital or

dividends from Ireland; non-repayable cash grants of up to 50% toward new fixed assets and of up to 100% toward labor training; a plentiful supply of educated, productive and adaptable workers; a wide choice of industrial sites and parks with ready-to-occupy factories; an efficient transportation system with modern facilities for road, air and sea travel to major European cities."

Additional brochures, mailed as a package, included Facts Industrial Ireland Today, Republic of Ireland Common Market Gateway, and Republic of Ireland Taxation.

IDA also placed numerous advertisements inviting investment in Ireland in such publications as Business Week, the Wall Street Journal, Fortune, Industry Week and Electronic News.

ISRAEL

World Zionist Organi- zation, American Section, Inc.	Press Releases <u>The Israel Digest</u>	120 8000
--	--	-------------

Numerous press releases issued by the World Zionist Organization, American Section, Inc. announced the departure of students and teachers from the U. S. to study in Israel. Other press releases report day to day activities of the World Zionist Organization - American Section, Inc. and statements of the organization's Chairman, Mrs. Charlotte Jacobson. In April, Mrs. Jacobson condemned the attack by three Arab terrorists on Israeli civilians, and called on all governments of the world to "'make it clear that such inhuman attacks will no longer be tolerated.' Mrs. Jacobson also called upon the government of Lebanon, which has permitted the terrorists to operate within their borders, to take immediate action to put an end to such outrages or be prepared to accept the responsibility for them."

The Israel Digest is a bi-weekly newspaper publication of the World Zionist Organization, which reports "news of Israel - direct from Israel." An article entitled "Come to Israel and Build the Land - Aliyah is Our Life - blood" was an appeal to Jewish people around the world to immigrate to Israel, by the Acting Head of the World Zionist Executive.

"Today, more than ever, Israel needs Jews who will come here on aliyah and join us - with their talent, energy, professional skills, experience and devotion - in building a free Jewish society, a commonwealth founded on values and deeds that attract every Jew, wherever he may be.

". . . We believe that with the aid of the Jewish people we can overcome every hardship and obstacle and build a strong and secure Jewish State Immigration to Israel

is an inner need for young Jews searching for challenges, for Jewish communities seeking closer bonds with Israel, for Jewish families wishing their sons to be in the ranks of those building the State.

"Therefore, Israel today appeals to Jewish millions everywhere: Let all those whose hearts are tuned to the call of Jewish history and who are prepared to back Israel without fear of hesitation - let them and their families immigrate to Israel now!"

"Massacre of Women and Children in Kiryat Shmona" reports on the Arab terrorists' assault on the town of Kiryat Shmona, in which 18 persons were killed. The Israel Digest states that such actions, the murder of women, children and civilians, destroyed the terrorists' claims to be a national liberation movement. "Rather, they draw their inspiration from the 'Black Hundreds' of imperialist Czarist Russia, from the Arab gangs who carried out their massacres in Hebron and in the Old City of Jerusalem in British Mandatory days, from the Hitlerist extermination units. Their common bond was a thirst for blood brought on by a blind hatred of the Jews. This is the true image of those whom the haters of the State of Israel, and the opponents of the Jewish revival movement, purport to present to the world as freedom fighters."

After the attack on Kiryat Shmona, The Israel Digest states that the terrorists were not condemned by the Arab nations. "All the Arab press, including that in the so-called 'moderate countries,' praised 'the heroic fighters' who acted in keeping with the terms of the 'Cairo Convention' which allows the terrorists a free hand to attack Israel with the sole reservation that they 'do not endanger the countries that have common frontiers with Israel.' This refers to Lebanon which in actual fact has removed all control of the frontier region, and has placed the whole of the southern part of the country at the disposal of the terrorist gangs, who carry out their dastardly work with the blessing and inspiration of the Arab states which offer them both moral and generous monetary support."

The article "Terrorists Invited to the U. N." describes Israeli reaction to a U. N. vote granting observer status to the Palestine Liberation Organization. Israel's representa-

tive at the U. N., Yosef Tekoah, spoke against the proposal, saying that "the PLO was never anything but a mere instrument of those who have been conducting a campaign of savage atrocities, aimed explicitly at the destruction of Israel.'

"It represents only itself, namely, the approximately 10,000 murderers trained and paid for the slaughter of innocent human beings. To equate them with the Palestinian community is to do grave injustice to the latter, Tekoah said.

"The PLO, Tekoah continued, was anti-liberation. It ignored the existence of an independent Palestinian Arab State of Jordan and rejected the premise that if there were Palestinian needs which had not yet been fully satisfied, they could be dealt with in negotiations between Israel and the Palestinian Arab State."

JAMAICA

A. F. Sabo Associates, Press Releases Various
Public Relations
Counsellors

A. F. Sabo Associates disseminated numerous releases on behalf of the Government of Jamaica, concerned exclusively with the Jamaican policy towards their bauxite reserves, and their plans as to how this resource should be exploited. The Government of Prime Minister Michael Manley initiated negotiations with the foreign owned bauxite and alumina companies in Jamaica, with a goal of structuring a partnership between the companies and the Government, so that Jamaica would earn a fair return from her natural resources.

One of the releases reprinted a 1972 speech delivered by Prime Minister Manley to the U. N. General Assembly. At that time, Mr. Manley stated that the "widening gap (between wealthy and poor) nations will never be closed by economic aid alone, for the simple reason that the established system of economic relations between developed and developing nations works in the opposite direction. Under the established system--which has thus far been singularly resistant to change--the lion's share of the gains from international trade and investment from the extraction, conversion and sale of the world's raw materials accrues to those who command supplies of capital and technical know-how, and these are the developed nations."

Mr. Manley's speech also suggested a plan "to reconstruct the basis on which the gains arising from the exploitation of these (natural) resources are shared." He said: "Let the resources continue in our ownership from the point of extraction to the final sale of the processed product. Let the agreements of the future cover, not the sale of our resources to developed countries but the payments which

shall be made to those who supply capital and know-how for their services in the process of conversion."

Mr. Manley and other Jamaican Government officials reiterated this proposal throughout 1974.

A March release reported on the formation of the International Bauxite Association (I.B.A.), an "inter-governmental association of bauxite producing countries," designed to serve as a vehicle for the "expression of solidarity among the bauxite producing countries and of their determination to cooperate with each other to safeguard their common interests." Government Ministers from Australia, Guinea, Guyana, Jamaica, Sierra Leone, Surinam and Yugoslavia participated in the conference at which I.B.A. was organized. The Ministers "expressed their intention to secure on behalf of their peoples fair and equitable returns from the exploitation of their bauxite resources in order to promote their social and economic development."

In an address to the Jamaican Parliament, Prime Minister Manley, characterizing I.B.A. as a "response to the improper and disproportionate power of the multi-national corporations," defended I.B.A.'s purpose and Jamaica's proposal for new royalty and production levies on bauxite. He stated: "I have heard nonsense that the Jamaican proposals regarding bauxite would send the price of aluminum ingot up by two cents a pound, which is about five percent on top of the current price of aluminum pig. Who in North America asked us permission or what we thought when they increased the price of wheat by 200%? Who cared for us when the price of soy beans went up by 238%? Who cared when the basic price of steel, upon which we depend, went up by 90%? Who cares when we have to pay more for a tractor, an automobile or food? Nobody cares. Yet, when we say we want a return on our bauxite that the companies can finance out of their profits, we hear nonsense about cartelization and the improper use of economic power."

Other releases reported that joint aluminum smelters would be set up by the Governments of Jamaica, Guyana and Trinidad and Tobago; that Mexico and Jamaica would cooperate in establishing a multinational aluminum corporation; and

that the Jamaican Government and the Kaiser Aluminum Corporation had reached an agreement whereby the Government would purchase 51% of Kaiser's bauxite mining interests in Jamaica, and some 40,000 acres of Jamaican land owned by Kaiser.

Jamaica Industrial	Information Series	Various
Development Corpora- tion	Brochures, Letter	Various

The Jamaica Industrial Development Corporation (JIDC), which operates as a part of the Jamaican Ministry of Trade and Industry, assists in administering industrial incentive laws and disseminates information designed to promote Jamaica as an industrial location. JIDC Information Series consists of eight pamphlets, each providing information of interest to prospective investors, entitled: Opportunity, Incentives, Utilities, Labour, Finance, Duties and Taxes, Establishing, and Living Here. The pamphlet Opportunity states: "For the interested investor, the JIDC conducts comprehensive economic research into market surveys, tariffs, shipping costs and taxes. It assists in the selection of factory sites. The JIDC leads the investor step-by-step through the processes involved from first interest to establishment and operation of a new plant and continues to provide advice and assistance once the plant has been established."

JIDC also disseminated copies of an article entitled "Jamaica Seeking Transshipment Role In Caribbean Container Movements", reprinted from Container News. This article reported on the development of a 74 acre site located adjacent to the Kingston docks, which will include a \$45 million container complex, "facilities for free port manufacturing and distribution, . . . (and) terminals for trans-shipment of cargo to other destinations." These facilities are designed to assure Jamaica of "total trade flexibility."

Other disseminations by JIDC included Jamaica - Island of Industrial Opportunity and Economic Survey - 1972, which along with JIDC Information Series were also disseminated in 1973, and a letter to tool and die manufacturers in the U. S. suggesting that their product could be produced at a lower cost in Jamaica.

Ketchum, MacLeod &
Grove, Inc.

Newsletter
Press Release

775-787
Various

JIDC News Review, a monthly newsletter publication disseminated by Ketchum, MacLeod & Grove, Inc., on behalf of the Jamaica Industrial Development Corporation (JIDC), reports news of industrial opportunities, advancements and other developments affecting industry and manufacturing in Jamaica. Items of interest during 1974 included a new program of export incentives, construction of a \$330,000 manufacturing complex in the Kingston Industrial Estate, and the promotion of the Kingston Free Zone and related dock facilities.

Ketchum, MacLeod & Grove, Inc. also disseminated press releases for JIDC, one of which reported on a speech by JIDC head Wesley A. Wainwright to the Jamaica - America Chamber of Commerce in New York. Mr. Wainwright said that new approaches to industrialization in Jamaica were necessary to better serve the needs of the nation's economy and people. New areas to be emphasized include: the manufacture or production of items which use locally available raw materials; the development of export markets as destinations for locally manufactured products; and the development of "import replacements" to ease "the strain on Jamaica's balance of payment problems."

Mr. Wainwright further stated that "'we are convinced Jamaica's industrial potential is largely untapped and that there are vast areas in which U. S. private investment capital and technology can work in Jamaica for the mutual benefit of the investors and the country.'" He urged his audience to consider developing industrial projects which 'fit in with Jamaica's needs, as well as your own objectives,' pointing out the fact the country's government 'as a deliberate policy, welcomes and seeks out overseas investment capital.'"

Another press release explained the Jamaican program entitled "Sites and Services", which provides for the construction of low-cost homes adjacent to industrial estates, where the residents would be employed. The goal of the

Jamaica

program is to "move people out of hard-core poverty pockets and lifestyles, and into productive, total-environment communities."

Other press releases reported the opening or formation of new industrial concerns.

JAPANArnold & Palmer
& Noble

Releases

Various

Arnold & Palmer & Noble disseminated numerous press releases on behalf of the Japan Trade Center, dealing with such diverse topics as Japanese imports of U. S. sports equipment, films available through the Japan Trade Center, and Japanese exhibits at Expo 74 in Spokane, Washington.

Donald Lerch & Co., Inc. disseminated Spring and Fall issues of the U. S. - Japan Agricultural Trade Newsletter on behalf of the U. S. - Japan Trade Council. The Newsletter reports on agricultural developments in the U. S. and Japan, and trade needs and arrangements. One item, entitled "Interdependency and the Future" states: "The fuel energy crisis, and its influence on the price of food, is beginning to have substantial effects upon the lives of individual Americans and Japanese"

"The Japanese have been taught an important lesson - that the world market for natural resources is no longer a buyer's market, as it has been for so long. Japanese industry will have to pay higher prices for its imported energy and natural resources, virtually none of which are indigenous to the Japanese islands"

"Higher oil prices and shorter supplies of energy and resources will be additional burdens Japan must face as it moves ahead with its newly adopted long-range national objective of raising the quality of life for its citizens. . . ."

"How soon demand for food and other items returns to the economic growth trend line depends largely upon restoration of consumer buying power. This in turn relates to control of inflation and of the cost of raw materials. Since these problems are global in scale, they are shared by all nations."

Jack P. Whitehouse Whitehouse Assoc., Inc., d/b/a International Public Relations Co., Ltd.	<u>Focus Japan</u> Newsletter Booklets	Various 1175 / or Various / unknown
--	--	--

Focus Japan and the booklets Financial and Labor Practices in Japan, The Japanese Market In Figures, and Operating A Business In Japan, are identical to the publications disseminated by the Japan Trade Center.

The Japan Trade Center / L.A. Newsletter contained such items as "Need for Import/Export Balance Opens Cooperative Era in Japan", "Energy Crisis Alters Japanese Lifestyles; More Changes Likely", and "Information Services Available from Japan Trade Center in Los Angeles". A message from Director Akira Yasui of the Los Angeles office, Japan Trade Center, says in part: "Japan today is described as the world's most rapidly changing society. This is unquestionably true. But the widely heralded economic and social evolution in Japan is directly and inexorably linked to equally dramatic changes going on simultaneously throughout the world.

" . . . Japan is rapidly adjusting in her own style to the 20th Century need for ever-greater cooperation and interaction between the world's economic and political powers - as well as between the developed and developing nations.

"Modern-day Japan is characterized by a strong willingness to cooperate and interact with the rest of the world community in pure-business and economic as well as in cultural terms. Rapid changes in Japan over the past few years symbolize this willingness; at the same time they signal the opening of a great new era in Japan's relationships with the free world.

" . . . Japan values that relationship and will never again return to the export dominance she attained in the 1960's. It is now thoroughly understood at the highest levels of government and business that a policy of promoting balanced two way trade with world partners is Japan's best

hope for continued growth, prosperity, and a higher quality of life for her 109 million people.

"To make more two-way trade and investment opportunities a reality, we have already dismantled virtually all of the former barriers and government regulations controlling imports and foreign financial involvement in the Japanese economy."

Japan Trade Center	Booklets, Brochures <u>Focus Japan</u>	Various 412
--------------------	---	----------------

Japan Trade Center disseminates a monthly magazine, Focus Japan, which until May, 1974, had been entitled Trade and Industry of Japan. Designed to inform readers on "economic and trade issues and trends of vital importance to observers of the Japanese economic scene," Focus Japan expanded this coverage to include articles on governmental policies, book reviews, and Japanese society outside the business world. The following titles are representative of articles printed in Trade and Industry of Japan and Focus Japan: "Good Products and Salesmen Give Nissan Leading Place", "New Energy Technology Development Mapped Out for Next Two Decades", "Government Presents Outlook For This Year's Economy", "Overseas Investments Get A Second Look", "Stunning Blow to Heavy Machinery Industry", and "Agricultural Imports Make Sharp Gains".

The Japan Trade Center also disseminated several booklets, part of the Japan External Trade Organization's (JETRO) Business Information Series and Marketing Series. One of these booklets, The Japanese Market in Figures - A Handbook of Basic Marketing Information, is designed to "fulfill a need for a selected body of data which will introduce potential exporters to the basic features of the Japanese market," and to identify additional sources of information.

Other booklets of the JETRO series disseminated include Operating A Business in Japan, Japan's Import and Marketing Regulations, and Understanding the Japanese - If That's Possible. Japan Trade Center also disseminated Japan and the American West Coast, a pamphlet outlining the volume of trade and social relations between Japan and the Western states; Trans-Pacific Trade Winds, a new newsletter publication reporting trade developments; and U. S. / Japan Outlook, which was also disseminated by The Public Relations Board, Inc.

Japan

The Public Relations Board, Inc.	Newsletter	820-1000
	News Releases	10-25
	Magazine	25000

The Public Relations Board, Inc. disseminated Japan Tradeletter Hotline, a ten times a year newsletter publication, on behalf of the Japan Trade Center. The newsletter focused mainly on economic matters, as indicated below.

ARAB INVESTMENTS IN JAPAN: "Nomura Securities Co. reports that an Arab bank has placed an order for 'several hundreds of thousands of shares' of Japanese stock through an account opened with the firm. Oil revenues in the Arab countries are estimated to reach \$50 to \$60 billion in 1974. This amount of capital is causing considerable interest among Japanese stockbrokers. One analyst said that if five percent of these dollars were invested in Japan, the value of such investments would amount to as much as \$3 billion and would have a 'major effect on the pricing of stocks and bonds.'"

CHINA TRADE: "Japan's trade with China showed a two-fold increase in 1973, reaching \$2.0 billion. Exports to China climbed 71.0 percent to \$1.0 billion, while imports from China increased 98.3 percent to \$.97 billion. While total trade increased, Japan's export margin declined \$50.5 million in 1973 to \$67.3 million. This decline is seen as being a solution to the Japan - China 'trade balance problem' and provides a necessary precondition for further expansion of bi-lateral trade. Japanese exports to China were lead by machinery and equipment reflecting increased Chinese interest in investment for industrial development. Imports from China grew in nearly all areas, with textile products, particularly, raw silk, accounting for 44 percent of the total."

OIL IMPORTS: "The Ministry of Finance (MOF) is seeking to curb Japan's crude oil imports in the face of increased costs now in effect that threaten Japan's balance of payments position in the coming year. Reportedly, the adoption of an import quota system is not likely, but MOF officials are

considering a ceiling on the nation's total amount of crude imports for fiscal 1974. Continuation of the current program for regulating total demand for goods and services is also likely. Forecasts for 1974 include a total crude oil bill of \$18 billion, which would have a direct and damaging effect on Japan's present trade account surplus."

ANTIRECESSION CARTELS - "Formation of antirecession cartels, through which Japanese industries hardest hit by the nation's raging inflation may cooperate to lessen the impact of the recession upon them, has been approved by MITI, as long as such cartels are formed for short periods only and as long as commodity shortages do not occur."

The Public Relations Board, Inc. also disseminated U. S. / Japan Outlook, which is sub-titled "A digest of American Views of Japan". All but one of the articles in this publication are written by Americans about Japanese trade policies, business practices or social customs. The one exception, an article entitled "How to Enter A Market of 100,000,000", was written by two Japanese businessmen to explain the various options open to foreign investors in Japan, which include: licensing agreements, joint venture formations, and wholly-owned subsidiary establishments. The Japanese prefer to do business with foreigners under a licensing agreement rather than joint ventures, in order to avoid communications problems in the day-to-day management of affairs, and to avoid the misconceptions which foreign businessmen have about the Japanese market. Due to Japanese government restrictions on wholly-owned subsidiaries, the joint venture formation is a major alternative to licensing. The advantage of a joint venture to the foreign businessman is that it enables him "to make use of a Japanese partner's experience and knowledge of the Japanese market as well as an established sales network, existing manufacturing facilities, and qualified managers, salesmen, and engineers."

Ruder & Finn, Inc.	Press Releases	Various
	<u>Japan Trade Center</u>	
	<u>Information Service</u>	65-100
	Brochures, Announcements	Various

Japan Trade Center Information Service, a fact sheet disseminated by the registrant on behalf of the Japan Trade Center (JTC), contained information on business surveys, marketing reports and industrial developments. Some of the fact sheets focused on the following topics: "Japanese Measures to Immediately Reduce Oil and Power Consumption"; "Petroleum Price Revision and Strengthening of Price Stabilization Measures"; "Steelmen Must Change Production Methods, Cooperate Closer with Developing Nations"; and "Japan Outlines the 1974 Revision of Tariffs".

Press releases were disseminated by Ruder & Finn, Inc., on behalf of the Japan National Tourist Organization (JNTO), the Japan Trade Center and the Japan External Trade Organization (JETRO). Releases for JNTO reported on hotel construction, tourist spending, recreation areas, and tour exhibits. Information disseminated for JTC and JETRO was related to energy conservation, trade fairs, and a speech delivered to a Tennessee audience by the Director of Public Affairs of the New York JTC, Mr. Kyoshiro Miyata. Mr. Miyata reported that the energy crisis had registered a drastic impact on the Japanese economy, with a prediction for zero percent economic growth in 1974, as opposed to an 8 percent real economic growth registered during the 1973 fiscal year.

Other information disseminated by Ruder & Finn, Inc., included: Tokyo Fair News, which announced the 11th Tokyo International Trade Fair to be held in April, 1975; A JETRO publication, Japan's Industrial and Technical Informations; and items reporting on such topics as the volume of trade from Japan through the port of Houston; Japanese participation in a New York trade show; and background information on the Japan Trade Center.

United States - Japan Trade Council	T.V. Documentary,	
	Film Clips	20-52
	<u>Council Report</u>	780
	Booklets, Brochures	Various
	Press Releases	Various

The film clips and documentaries disseminated by the U. S. - Japan Trade Council depict various aspects of life in Japan, such as the problems resulting from pollution, experiments on a new transportation system using computer run cars, the popularity of soybeans in the Japanese diet, and Americans living in Japan. One of the films, a 32 minute documentary entitled Japan in the 70's . . . What's Happening, informs viewers about life in Japan, and the customs and interests of the Japanese people. It reports that Japan has a population of 108 million, who live in a country which is the size of California; that the Japanese are "wild about baseball," as well as being avid fans of skiing, bowling, judo and horse racing; that Japan is "the world's second largest television market"; that foreign business ventures in Japan have a bright future, and that one foreign controlled electronics firm is "so successful that its taxable income is among the top five among all Japanese corporations"; that Tokyo, the world's largest city, with over 11 million inhabitants, has "major pollution problems"; that buildings in Japan are constructed to withstand the earthquakes which threaten the country; and that Japan is changing its major power source from oil to nuclear energy, in view of the prediction that the country would triple its demand for oil by 1985.

The Trade Council issues periodic information sheets entitled Council Report which contain news on trade and economic developments affecting Japan. In May, 1974, Council Report advised of a speech by Japanese Foreign Minister Masayoshi Ohira to the Japan Society of New York. The Foreign Minister commented on U. S. - Japan relations, and stated that "the interests which bind us together are far more durable than the problems which occasionally divide us." He further noted that Japan was in the process of normalizing relations with the People's Republic of China and the Soviet Union, nations which are "ideological adversaries."

He stated: "Recognizing the futility of mutual annihilation, former antagonists are becoming more pragmatic in dealing with each other. This is healthy, but it does not justify any relaxation of vigilance. Peace still depends on effective deterrence and on continuing cooperation among the democratic powers on political and security affairs." The Foreign Minister denied that Japan was considering "substantial rearmament" or the "development of nuclear weapons" as some have speculated, and affirmed that Japan's "ultimate security . . . will continue to rely on the U. S. deterrent, while limiting the mission of the self-defense forces to protection of its own territory against conventional attack."

Other issues of Council Report focused on the GATT Multilateral Trade Negotiations, Japan's domestic economy, Japan's trade and balance of payments, and the institution of "Resource Diplomacy" by raw material and food exporting nations.

U. S. - Japan Trade Council disseminated numerous press releases on behalf of the Japan Trade Promotion Office, some merely reviewing films or booklets which they also disseminated, and others reporting such items as efforts to control inflation in Japan, the scheduling of the U. S. - Japan Agricultural Trade Conference, and a U. S. trade surplus with Japan. The releases also reported the appearances of Nelson Stitt, Director of the U. S. - Japan Trade Council, before the Foreign Economic Subcommittee of the House Foreign Affairs Committee, and the Senate Finance Committee. Mr. Stitt told the House Committee that Japanese investment in the U. S., far from being "massive", an "invasion" or a "takeover" as characterized by some, in reality "accounts for a negligible percentage of total foreign investment in this country." He also stated that this investment rate "may well decrease sharply because of the dramatic turnaround in Japan's balance of payments over the past year."

U. S. - Japan Trade Council also disseminated numerous booklets and pamphlets for the Japan Trade Promotion Office, including the following: How the Energy Crunch Affects Japan, which reveals the extent of Japan's dependence on imported oil, and the search for an alternative; Another Aspect of Japan details the congested life-style of many

Japanese; Japanese and Americans in the New World in a New Age stresses the importance of communications; and Trading With Japan, which promotes Japan as "one of the most attractive export markets in the world today," and maintains that U. S. manufacturers have not yet explored all of the potential markets which exist.

KOREA

Korea Trade Office	<u>Korea Business</u>	35
	<u>The Korea Trade</u>	10-80
	<u>Products of Korea</u>	100

The Korea Trade Office reported the dissemination of numerous trade promotional publications on behalf of the Korea Trade Promotion Corporation. Korea Business contains various articles describing the country's economic atmosphere, new industrial developments, and products imported and exported. An article entitled "Tremendous Development Offers Opportunities to Canadians", reprinted from the Canadian Journal of Commerce, reports that great progress has been made in Korean industry and manufacturing. "It will be only a matter of time until the Republic of Korea becomes one of the world's leading trading nations. The potential is there. The country is making rapid progress in industrialization and trade." The article continues to report that Canadian businessmen should learn from their U. S. and Japanese counterparts who have established themselves in the Korean market and experienced great success. And the future promises to be even brighter. "A lot of people compare the country (Korea) with Japan and believe that, industrially, it is today where Japan was about 20 years ago. This is basically a fair comparison. Koreans often refer to themselves as a medium developed country. Although there is still much to be done, they are a dynamic and vigorous nation. Further development is just a question of time. The Republic is already engaged in very sophisticated industrial development and the future is promising."

Each issue of The Korea Trade magazine focuses on a different manufacturing or export sector of the economy. Some of the issues disseminated by Korea Trade Center during 1974 reported on the manufacture of machinery, sporting goods and leisure articles, toys and handicraft products, household utensils and construction materials, and electronics and electric products.

MALAGASY REPUBLIC (MADAGASCAR)

David S. King

Statement

100

Mr. King testified before the House of Representatives Committee on Agriculture, on behalf of the private sugar producers of the Malagasy Republic, during the Committee's hearings on the proposed extension of the Sugar Act. The Malagasy Republic, on the island of Madagascar, attained full independence from France in 1960. Since that time the Malagasy Republic and the U. S. have experienced friendly relations, as evidenced by the "long-term development loans" which the Malagasy Republic has received from the U. S. Agency for International Development, and the agreement which allows the U. S. NASA to operate a civilian satellite tracking station in the Malagasy Republic.

On behalf of the Malagasy Republic sugar industry, Mr. King requested a slight increase in that country's previous quota under the Sugar Act. He noted that the Malagasy Republic has been a dependable supplier of sugar for the U. S. market since first being granted a quota under the Sugar Act in 1965.

Mr. King explained the importance of sugar exports, and the sugar producers' reasons for wishing to participate in the U. S. sugar program in this way: "The Malagasy Republic is a developing country deriving the bulk of its export earnings from sugar and other tropical products. The Malagasy Republic is a surplus sugar producer and production will be expanded under the present goals for economic development - a basic part of which is directed towards the agricultural sector with emphasis on increased productivity in order to satisfy the needs of its people, and to increase production for export. The United States is a major preferential market available to the Malagasy sugar industry. Over the long run, the United States market offers the Malagasy Republic opportunities for achieving its goal of full economic independence and a higher standard of living."

MALAYSIA

Federal Industrial Development Authority of Malaysia	Pamphlets, Brochures, Newspapers	Various
--	-------------------------------------	---------

The Federal Industrial Development Authority of Malaysia disseminates numerous publications inviting foreign businesses to invest capital and technology in Malaysia. The pamphlet Malaysia - Investment Opportunities for U. S. Corporations lists numerous industries and products which are suitable for investment, as well as detailing incentives and benefits available to investors. It reports that Malaysia enjoys a "healthy investment climate--- Where foreign investments can grow and expand into highly profitable ventures. Malaysia believes in free private enterprise and we welcome foreign investments. There is guarantee against nationalisation and political risks and the Malaysian constitution safeguards foreign investments against expropriation." Additional attractions in Malaysia include "abundant and productive labor", "excellent infrastructure facilities", "political and monetary stability", and "tempting investment incentives". "Endowed with rich natural resources and labelled as the next economic showpiece of Asia, the country is fast becoming the next investment location for many multinational and international corporations from all over the world."

An advertising supplement in Fortune magazine states that Malaysia is in the prime location for access to the developing southeast Asia region. In addition, "Malaysia is the world's largest producer of natural rubber, tin, tropical hardwood, pepper, and, since 1966, palm oil. Virtually untouched are other rich natural resources - bauxite, iron ore, and other metals, hydroelectric power, and now, because of dramatic new discoveries, oil and gas."

The Malaysian government has instituted a program to encourage economic growth by broadening the country's industrial base, and enlarging its range of exports. "Malaysia continues to seek and to welcome new industries, preferably in the form of joint ventures under certain broad and flexible guidelines. These offer very attractive opportunities for the profit minded. Generally preferred are high technology industries which are labor intensive and export oriented. For new ventures there are tempting investment incentives. A pioneer status program currently exempts approved projects from payment of income and development taxes for periods ranging from two to eight and, in some circumstances, up to ten years. In addition there are other special incentives - for labor utilization, for special locations, hotel construction, etc. . . ."

One issue of Malaysian Digest reported on a speech delivered by Prime Minister Tun Abdul Razak to the Conference of Southeast Asia's Natural Resources and the World Economy. The Prime Minister stated that while the developing countries "recognize that our own advancement is dependent on the markets, technology and products that the consuming countries of our natural resources have to offer, . . . we expect that other countries will also recognize our legitimate national interest in controlling our own resources and in obtaining a fair share of the economic and social benefits from the development of these resources." Calling for a "new order governing the relations between investor and the host country," the Prime Minister "emphasized that Malaysia believed in economic nationalism in guiding the exploitation of our natural resources in such a way that our people and our country would obtain the greatest benefit."

The FIDA disseminated numerous other publications, including Malaysia Industrial Digest, Malaysia - A Basic Guidebook for Potential Investors, Malaysia - Your Profit Centre in Asia.

MAURITIUS

Sharon, Pierson,
Semmes, Crolius
& Finley

Statements

100

John H. Sharon, Esquire appeared before the House of Representatives Committee on Agriculture, offering testimony on behalf of the Mauritius Sugar Industry during hearings on the proposed extension of the Sugar Act. He explained that "Mauritius is essentially a sugar island. It has no mineral resources and its economy is exclusively based on agriculture and agricultural industries, predominantly sugar." Sugar cultivation occupies 46.5% of the countries land area, accounts for 91% of its total exports, and employs 30% of the working population.

Mauritius was eager to continue and enlarge its participation under the U. S. Sugar Act, and "has traditionally sought long term special arrangements for the marketing of its sugar. As a developing nation more dependent upon sugar exports for its foreign exchange than any other nation in the world, Mauritius has more to gain in the long run by selling to stable markets than by relying upon the historic vagaries of the world market."

Another reason for participation is Mauritius' desire to expand its commercial ties with the U. S., which have a "long and friendly history." Mauritius has allowed the U. S. Navy and Air Force to use its airport and harbor facilities, has "accommodated U. S. space and other projects", invites U. S. business investment, and extends "preferential tariff treatment to U. S. made goods." Mauritius also wishes to purchase more U. S. goods, but must first be allowed to export more sugar to the U. S. market.

Mr. Sharon requested an increase in Mauritius' quota under the Sugar Act, from 30,000 to 100,000 tons, a request based upon the country's "performance to date, its projected production capacity of no less than 800,000 tons annually, its unique dependence on sugar exports, and its status as the ninth largest world sugar exporter."

MEXICO

Rouss & O'Rourke	Statement	350
	Letter	11

Dennis O'Rourke, a partner in the law firm of Rouss & O'Rourke, appeared before the House of Representatives Committee on Agriculture during hearings on the proposed extension of the Sugar Act, on behalf of the National Association of Sugar Producers of Mexico. He reported that sugar is traditionally Mexico's first or second largest foreign exchange earner, therefore a very important export. Mexico regards the U. S. sugar program as "a mutually satisfactory arrangement, since it has been a logical partnership between two countries whose geographical and commercial positions make it a natural relationship." Mr. O'Rourke further emphasized the importance of sugar in the overall balance of U. S. - Mexico trade, which balance "heavily favors the U. S."

Mr. O'Rourke subsequently sent a letter to the members of the Committee concerning wages paid to sugar workers, in which he said that "sugar workers are among the best paid labor groups in Mexico."

MOZAMBIQUE

Artur X. L. Vilankulu Newsletter

350

Mr. Vilankulu disseminated the COREMO Newsletter on behalf of the Comite Revolucionario de Mozambique. The newsletter expresses the viewpoint of the Mozambican liberation forces in their struggle against "Portuguese colonialism". "The Mozambique Revolutionary Committee and the entire Mozambican people are not only determined to smash anybody and anything that stand in their way to the seizure of political power but also to hold high the banner of African revolution, and never to relax or waver no matter what obstacles, artificial barriers and political intrigues are on the road to freedom and national independence."

A press release that was reprinted in the newsletter states: "The essence of Portuguese colonialism is oppression and exploitation of African peoples. It has never been and never will be a friend of African peoples anywhere.

"The freedom forces in Mozambique know this and that is why they cannot compromise with a political system based on oppression and exploitation. Many Mozambican nationalists have come forward to participate in anti-colonialist struggle and some have laid their lives down for this just cause. With such political atmosphere Portuguese authorities are scared stiff."

NETHERLANDS ANTILLES

Netherlands Antilles Brochures, Statements 130
Economic Mission

Investment Factors Netherlands Antilles, a brochure designed to outline investment opportunities as well as a general background of the Netherlands Antilles, reports that the Government welcomes foreign investors, and has attempted to write the laws of the islands so as to "create an attractive investment climate."

The Netherlands Antilles Government has provided special tax benefits for investment companies, holding companies, financial holding companies, patent holding and similar holding companies, shipping and aviation companies, and provides additional benefits through free zones, tax holidays for land development, and tax holidays for industry and hotels.

Other publications disseminated by the Netherlands Antilles Economic Mission included Gateway To The USA and Europe, Mutual Funds and International Companies, The Association of the Netherlands Antilles with the E.E.C., and Corporation and Taxes of the Netherlands Antilles.

Silverstein and Mullens Letters

One each

Silverstein and Mullens, representing the Government of the Netherlands Antilles, sent numerous letters to members of Congress and government agencies during 1974. The letters addressed several topics, including the following: a letter to the Internal Revenue Service expressing opposition to a change in IRS policy concerning international finance subsidiaries; letters to two members of the House of Representatives recommending changes in the proposed Tax Reform Act of 1974, involving the tax deductible status of convention related expenses incurred outside the U. S.; and letters to the U. S. Customs Service regarding the possibility of Netherlands Antilles customs officers being trained by the U. S. Customs Service.

NORTHERN IRELAND

Oliver-Beckman, Inc.

News Releases

Various

Oliver-Beckman, Inc. disseminated news releases on developments in Northern Ireland throughout 1974. One release entitled "Northern Ireland's 'Mini-Miracle'" reports on a "massive campaign to haul the country up by its bootstraps, destroy the politically explosive spectre of unemployment, and persuade shrewd businessmen that investment here has a profitable future." Far reaching incentives to new industry, including 30% or higher tax-free cash grants for plant construction or machinery, a wide ranging Government sponsored training program, and a low level of industrial unrest have combined to give Northern Ireland an industrial growth rate that is twice that of the United Kingdom.

Other news releases reported on topics evident by their titles, such as: "New Technology for Northern Ireland"; "Ulster Industrial Boom Unaffected By Unrest"; "Northern Ireland Woos Japanese Industry"; "Northern Ireland Trade Continues to Expand"; and "German Company Moves to Northern Ireland."

PALESTINE

The Palestine Arab
Delegation

Letters, Press Releases,
Pamphlet

Various

The Palestine Arab Delegation, representing the Arab Higher Committee for Palestine, disseminated in press release form copies of letters which had been sent to the President of the Security Council and the General Assembly of the United Nations. Each of these letters condemns Israel and U. S. support of Israel.

A statement submitted to the U. N. General Assembly charges: "The responsibility for the continuation of the tragedy of the Middle East, for wars and bloodshed, for the suffering and sacrifice of the peoples of the Middle East, and for this threat to international peace and security, should be squarely placed on the United States of America. The United States of America is a Zionist-occupied nation; it is in effect occupied by a Zionist alien minority. This Zionist alien minority, by conspiracy, planning and design, achieved control of the media of mass-communication, control of the United States Congress, control of the policy-making machinery of the United States Administration, control of labor unions, control of the majority of United States politicians, and have been able to brainwash the majority of the American people."

Another letter warns Arab leaders that U. S. policy in the Middle East remains pro-Israel. "Some Arab leaders, in their wishful thinking, have convinced themselves that the United States has changed its pro-Zionist policy, and is following an even-handed policy. There is nothing further from the truth. The United States Congress is still controlled by the counterfeit state of 'Israel'. The United States Administration has not changed its policy an iota from the full military, economic and political support of

Palestine

the counterfeit state of 'Israel'. The United States media of mass communication is committed and dedicated to the support of the Zionist cause and for its animosity to the Arabs. What has changed in the United States is that its Secretary of State is willing and able to deceive Arab leaders in believing that he and the United States Administration are even-handed, while they are 100% committed to the counterfeit state of 'Israel'."

At another point, The Palestine Arab Delegation explains their position on Palestine and a return to peace. "We Palestinians have been the victims of aggression, injustice, and exile. Our people have suffered more than any other nation or people in the last 50 years. In spite of all this, we do not harbor any malice or ill-will against the Jewish religion or against Jews. When we ask to regain our inalienable rights in our ancestral homeland, we do not seek to destroy anybody or violate the rights of anybody. Our plan is to establish peace in the Middle East on the basis of justice. Jews and Arabs lived in the Middle East as fellow citizens in many Arab states. There is no reason why Palestinian Moslems, Palestinian Christians and Palestinian Jews should not live together as fellow citizens in the democratic state of Palestine. All the Arab states are extending their invitation to their citizens of the Jewish faith who were deceived by Zionists and lured to emigrate to the counterfeit state of Israel. By returning home to the countries of their origin, Jews can live as fellow citizens of Arabs in all the Arab states in the Middle East. This is the only way for a just and lasting peace in the Middle East."

Palestine Liberation
Organization

Pamphlets, Brochures

Various

The Palestine Liberation Organization (PLO) disseminated pamphlets and brochures on behalf of the PLO in Cairo. A brochure entitled Toward A Democratic Palestine reports: "The Palestinian Revolution is determined to fight for the creation of the new democratic and non-sectarian Palestine as the long-term ultimate goal of liberation. Annihilation of the Jews or the Palestinian exiles, and the creation of an exclusive racist state in Palestine be it Jewish, Christian or Moslem is totally unacceptable and unworkable. The oppressed Palestinian people will fight and make all necessary sacrifices to demolish such a state, now and in the future."

Basic Facts About the Palestine Problem claims to report the circumstances surrounding the foundation of the state of Israel. In a question and answer format, this publication asks "Do You Know" that: "the original 1947 recommendation to create a 'Jewish State' in Palestine was approved at the first vote, only by European American, and Australian States Every Asian State, and every African State (with the exception of the Union of South Africa) voted against it? . . . And that, when the vote was cast in plenary session (of the U. N.) on 29 November 1947, urgent American pressures (which a member of the Truman cabinet described as 'bordering onto scandal') had succeeded in prevailing only upon one Asian country (the Philippines) and one African country (Liberia), both of which had special vulnerability to American pressures, to abandon their declared opposition? . . . And that, in other words, the 'Jewish State' was planted at the point-of-intersection of Asia and Africa without the free approval of any Middle Eastern, Asian or African country except the Union of South Africa, itself ruled by an alien minority?"

Another of the statements in this publication maintains "that Israel has been trying to portray the Palestine problem as a conflict between Arabs and Jews, when in essence, in word as well as in deed, our struggle has always been directed against Zionism and not against Jews And that a

Palestine

considerable segment of Jews throughout the world are anti-Zionist, to whom Zionism with its racial connotations, its inherent political chauvinism, its inherent arrogance and fanaticism, is not only a negation of the spiritual and cultural legacy of Judaism, but a threat to them as Jews, for Zionism breeds anti-Semitism?"

Other publications disseminated by the Palestine Liberation Organization included On the Necessity for an Anti-Racialist Solution to the Palestine Conflict, Western Public Opinion and the Palestine Conflict, and Towards Peace in Palestine.

PANAMAArthur L. Quinn and
Arthur Lee Quinn

Statement

100

Arthur L. Quinn and Arthur Lee Quinn presented a statement to the House of Representatives Committee on Agriculture on behalf of the sugar industry of Panama, and its request for an increased quota under the proposed extension of the U. S. Sugar Act. The Panama Canal has served to bring a heavy American influence on Panama, according to the Quinns. Panama has a "dollar economy" and is heavily dependent on U. S. trade for importing products which cannot be manufactured in Panama, and exporting its various agricultural products. The balance of trade heavily favors the U. S., to the extent that the largest exporter of bananas, which are Panama's major export, is a U. S. corporation which is able to repatriate its profits.

Sugar, Panama's second major export, is vital to the Panamanian economy as a foreign exchange earner. Panama's small population makes it impossible for that nation to compete with industrialized nations in the manufacturing sector, and the foreign exchange earned by sugar is used to buy the manufactured goods needed to maintain growth. Access to the U. S. market is essential, in that it is "the sole export market which offers steady growth and amply compensating returns."

Warren Weil Public Relations disseminated a press release on behalf of Panama's Colon Free Zone. The Zone's importance is obvious from the release, which states that "the Free Zone has become second only to the Panama Canal as a source of service revenue to this country of more than 1,500,000 people. By taking advantage of its strategic location at the crossroads of Latin America and world markets where shipping and airlines from so many parts of the world converge, more than 5,000 Panamanians are now employed as an outgrowth of this enterprise."

Companies located in the Free Zone benefit from their proximity to markets and tax advantages.

PARAGUAY

Sheldon Z. Kaplan

Statement

100

Mr. Kaplan represented the Sugar Industry of Paraguay during the House of Representatives Committee on Agriculture hearings on the proposed extension of the Sugar Act.

Mr. Kaplan stated that Paraguay requested an increase in its quota under the Sugar Act, for the following reasons:

"(1) The sales derived from participation in a stable market such as the United States, where prices are maintained at an adequate level (unlike the world market, characterized by sharp swings in prices) permits Paraguay to plan efficiently and progressively for the orderly development of its industry. (2) Participation assures Paraguay of essential foreign earnings. (3) The program assures steady work and increased productivity to an important sector of small-scale agriculture dedicated to the cultivation of sugar cane."

Mr. Kaplan also gave some details of Paraguay's history of friendly relations with the U. S., stating that the two nations have always held compatible views in international conferences, that Paraguay welcomes and offers a program of incentives for foreign investors, and that Paraguay has never expropriated foreign property.

PEOPLE'S REPUBLIC OF CHINA

China Books & Periodicals	<u>China Pictorial</u>	2500 approx
	<u>Renmin Huabao</u>	700 approx
	<u>Minzu Huabao</u>	38
	<u>China Reconstructs</u>	2189-2680
	<u>The Call</u>	54
	<u>Peking Review</u>	2535-3719
	Books, Booklets	Various
	<u>Chinese Literature</u>	540-850
	<u>Hongqi</u>	290-455
	<u>Guangming Ribao</u>	Various

China Pictorial is a monthly magazine disseminated by China Books & Periodicals on behalf of Guozi Shudian, Peking. Emphasis throughout 1974 was on workers and industry, and the campaign to criticize Lin Piao and Confucius, with additional articles promoting the thought of Mao Tse-tung, theatre productions, art and sports events. The magazine also regularly featured reports on visiting foreign heads of state and dignitaries. Reports on these visits are always accompanied by reprints of joint statements or comments on the relations between the two countries. In the case of the visit by Prime Minister Razak of Malaysia, China Pictorial commented that there is "a traditional friendship of more than two thousand years between the peoples of China and Malaysia. Our two people have always sympathized with and supported each other in the common struggle against imperialism and colonialism. Their friendship has made new progress with the increase of trade and the exchange of visits. The visit to China by Prime Minister Razak and the formal announcement of the establishment of diplomatic relations between the two countries opens a new chapter in the annals of relations between China and Malaysia."

An article reporting on the Spring Export Commodities Fair stated that the 1974 exhibit was larger than any

previously held, and that numerous trade contracts with nations from around the world were negotiated. The article reported that the Fair's displays included "more than 40,000 articles and pictures and models showing the exploits of a number of advanced Chinese industrial and agricultural units. These reflect the new achievements won by the Chinese people in socialist revolution and socialist construction under the guidance of Chairman Mao's revolutionary line, and the success of the Great Proletarian Cultural Revolution and the criticism of Lin Piao and Confucius."

An article entitled "New Successes in Revolution and Production", attributes the steady progress in the fields of industry and communications in Liaoning Province to the workers involvement in the campaign criticizing Lin Piao and Confucius. "With Marxism - Leninism - Mao Tse-tung Thought as their weapon, the workers used their spare time to debunk and denounce the Lin Piao anti-Party clique for its crimes in emulating Confucius and preaching 'restraining oneself and returning to the rites' in an attempt to overthrow the dictatorship of the proletariat and restore capitalism. They are vanguards in revolution and pathbreakers in production as well. By criticizing Confucius idealist apriorism - the idea of 'innate knowledge', and the idealist conception of history - 'only the aristocrats are the wise and the people are stupid', they raised their own political consciousness and aroused greater creativeness in production. They went in for technical innovation and tapped the latent power of their enterprises."

A June article, "Resolute Support for the Third World's Just Struggle", reported on an April session at the United Nations devoted to the problems surrounding the use of raw materials and the underdeveloped nations of the world. The chairman of the People's Republic of China delegation, Vice-Premier of the State Council Teng Hsiao-ping, addressed the assembly, and charged that the U. S. and the U. S. S. R., "the two superpowers, are the biggest international exploiters and oppressors of today. They are the source of a new world war In bullying others, the superpower which flaunts the label of socialism is especially vicious. It has dispatched its armed forces to occupy its 'ally' Czechoslovakia and instigated the war to dismember Pakistan. It does not keep its words. It is perfidious, self-seeking and unscrupulous Since the two superpowers are

contending for world hegemony, the contradiction between them is irreconcilable Their compromise and collusion can only be partial, temporary and relative, while their conflict is all-embracing, permanent and absolute The conflict between the superpowers extends over the entire globe. Strategically, its focus is Europe, where they are in constant tense confrontation So long as imperialism and social-imperialism exist, there definitely will be no tranquillity in the world, nor will there be 'lasting peace'. Either they will fight each other, or the people will rise in revolution."

The article continues to quote the Chairman of the delegation: "Bullying the small, domineering over the weak and oppressing the poor, the two superpowers have aroused strong resistance among the Third World and the people of the whole world The struggles of the Asian, African and Latin American countries and peoples, advancing wave upon wave, have exposed the essential weakness of imperialism, and particularly the superpowers, which are outwardly strong but inwardly feeble, and have dealt heavy blows at their wild ambitions to dominate the world The essence of the problems of raw materials and development is the struggle of developing countries to defend their state sovereignty, develop their national economy and combat imperialism, and particularly superpower, plunder and control. This is a very important aspect of the current struggle of the Third World countries and people against colonialism, imperialism and hegemonism."

Renmin Huabao is the Chinese language edition of China Pictorial.

Minzu Huabao is also a Chinese language magazine publication.

China Reconstructs is a monthly magazine published by the China Welfare Institute, which throughout 1974 generally emphasized industrial development, health care, education, revolutionary operas and art.

An article entitled "New Developments in China's Foreign Trade" reports the great expansion of trade that China has experienced since the time of the Great Proletarian Cultural Revolution. The socialist construction has, according to the

article, enabled the Chinese people to "transform an old, poor and backward China into a socialist country with initial prosperity." The Chinese policy regulating foreign trade is based on a statement by Chairman Mao, made shortly before the establishment of New China, that the Chinese "wish to have friendly cooperation with the people of all countries and to resume and expand international trade in order to develop production and promote economic prosperity." On this basis, China has, over the past twenty years, "opened up trade with other countries in a planned way, on the basis of equality and mutual benefit, to learn from other countries' merits and to obtain necessary materials, equipment and techniques through exchange. This is putting into practice the principle of making foreign things serve China, and combining learning with inventing in order to increase her ability to build socialism independently, with her own initiative and relying on herself to speed up socialist construction.

"Foreign trade is necessary to the development of China's national economy. At the same time, through foreign trade, China can increase mutual support and cooperation in the economic sphere with fraternal socialist countries and friendly countries of the Third World, thus benefiting each other's economic construction and reinforcing economic independence."

On several occasions China Reconstructs, and other publications disseminated by China Books & Periodicals, criticized the film China by Italian director Antonioni. An article entitled "A Vicious Motive, Despicable Tricks", maintains that the film "reflects the attitude of the tiny handful of imperialists and social-imperialists in the present-day world who have inveterate hatred for New China. The appearance of this film is a serious anti-China event and a wild provocation against the Chinese people." The article charges that the film, which "completely ignores and totally negates the tremendous achievements China has made on all fronts of socialist construction," is "designed solely for the purpose of concentrating its attack on the revolution led by the Communist Party of China." Of Antonioni and his personal motivations, the article stated: "Hostile towards the Chinese people, he used the opportunity of his visit for ulterior purposes; by underhand and utterly despicable means he hunted specifically for material that could be used to slander and attack China. His three-and-half-hour-long film

does not at all reflect the new things, new spirit and new face of our great motherland, but puts together many viciously distorted scenes and shots to attack Chinese leaders, smear socialist New China, slander China's Great Proletarian Cultural Revolution and insult the Chinese people."

The Call is a magazine published by the Afro-Asian Writers Bureau, which is located in the Republic of Sri Lanka. The Bureau's executive secretariat is located in Peking, and the magazine is disseminated in the U. S. by China Books & Periodicals on behalf of Guozi Shudian. Articles in The Call focus on developments and revolutionary movements in Cambodia, South Viet Nam, Zimbabwe, The Congo and Mali. In an editorial, "Vigorous Growth of the Third World", The Call charges that the U. S. and the U. S. S. R. have dominated and exploited the Third World nations. "The U. S. imperialists in the role of world 'gendarmes' come to the Third World in their warships equipped with missiles and arrogantly swagger to fill 'vacuums', while the Soviet revisionists run about here and there in the cloak of 'friendship' with daggers hidden underneath, clamouring that they must fulfill their 'special responsibility'. However, the Third World people with growing awareness can no longer be hoodwinked. They have come to understand that Soviet revisionism and U. S. imperialism are jackals of the same lair. The 'vacuum filling' and 'special responsibility' in the Third World can lead them nowhere but to the dock, to be tried and condemned by the people of the Third World."

The editorial charges that the U. S. S. R. is even more of a threat than the U. S. in the struggle for hegemony in the Third World, because "Soviet revisionist social-imperialism has a greater appetite and stretches out its tentacles even farther. It is quite clear that Soviet revisionism intends to take the place of U. S. imperialism in lording it over the world."

The editorial further claims that the Third World nations must struggle together "to oppose imperialism and old and new colonialism, oppose the superpowers' hegemonism and power politics, oppose racism and Zionism, win and safeguard national independence and defend national sovereignty and resources, develop national economy and culture and establish national independent armed forces for maintaining state sovereignty and serving the interests of the great majority of the people."

Other articles in The Call included a call for Afro-Arab unity in the fight against U. S. imperialism and Soviet revisionism, especially in regard to the state of Israel and the Palestinian people; an article alleging to report the activities of a young member of the National United Front of Cambodia; an article by a member of the Zimbabwe African National Union; a report on economic development in Mali; and poetry.

Peking Review, a comprehensive political and theoretical magazine, is published weekly. It reflects the government's views on questions of national and international concern, including such issues as criticism of Confucius and Lin Piao, the philosophy of Mao Tse-tung, criticism of "Soviet revisionism" and "U. S. imperialism", progress made by various "national liberation" movements and other topics of interest. Samples of the positions espoused in Peking Review follow.

NUCLEAR TESTING: "In the excellent situation in which the movement to criticize Lin Piao and Confucius is developing in depth, China successfully conducted a new nuclear test over the western region of the country . . .

"The conducting of necessary and limited nuclear tests by China is entirely for the purpose of defense and for breaking the nuclear monopoly of the superpowers and for ultimately abolishing nuclear weapons. The Chinese Government declares once again: At no time and under no circumstances will it be the first to use nuclear weapons. The Chinese people and Government will, as always, work together with the other peoples and peace-loving countries in the world in the common struggle to achieve the lofty goal of the complete prohibition and thorough destruction of nuclear weapons."

PEOPLE'S REPUBLIC OF CHINA'S ANNIVERSARY: "Under the wise leadership of the Chinese people's great leader Chairman Mao, the People's Republic of China has triumphantly traversed a militant course of 25 years. The dictatorship of the proletariat in China has become more consolidated than ever, the great revolutionary unity among the people of all nationalities has become ever stronger and socialism is advancing victoriously everywhere. We have friends all over the world. The situation at home and abroad is excellent. Filled with revolutionary spirit, the entire Chinese people warmly celebrated the glorious festival of their socialist

motherland. They are determined to unite as one and march ahead along Chairman Mao's proletarian revolutionary line."

SOVIET UNION: "Capitalism has made a come-back in all aspects and the socialist Soviet Union has been turned into social-imperialism. This has happened in the wake of the usurpation of party and state power by the revisionist renegade clique. A bureaucrat-monopoly capitalist class of a new type dominates all parts of life in Soviet society today. Corruption, degeneration and all the other social evils inherent in capitalism have spread like a plague to every part of the Soviet land under the rule of the clique."

WORLD ECONOMICS: "The struggle by the oil-producing and raw-material-producing countries to oppose plunder, defend national resources and win their legitimate rights and interests is making gratifying progress. The struggle is complicated and tortuous, but the trend of history is irresistible. The old colonialist and hegemonic structure and order in international economic relations are heading for collapse, whereas new international economic relation established on the basis of respect for state sovereignty, equality and mutual benefit will steadily triumph through repeated struggle."

Chinese Literature, a monthly booklet publication, features essays, stories, poems and art, all designed to convey a political message.

Guangming Ribao is a Chinese language newspaper, and Hongqi a Chinese language magazine, distributed by China Books & Periodicals.

The registrant also disseminated various miscellaneous books and booklets, including those entitled: Cheap Propaganda, A Vicious Motive, Despicable Tricks, The Tenth National Congress of the Communist Party of China, Three Major Struggles on China's Philosophical Front, and Criticizing Lin Piao and Confucius.

Sino-American Export- Films
Imports, Inc.
China Trade Corporation

Various

These two organizations, registered under the Foreign Agents Registration Act as a joint venture; disseminate films on behalf of Tai Hing Enterprises, People's Republic of China. Film titles include: Acupuncture Anaesthesia, 2100 Year Old Tomb, Red Banner on the Industrial Front, and Historical Relics Unearthed in New China.

PERU

Prather Levenberg	Statements	50
Seeger Doolittle		
Farmer & Ewing		

Edwin H. Seeger represented the Central of Sugar Producing Cooperatives of Peru during the House of Representatives Committee on Agriculture hearings on the proposed extension of the Sugar Act. Mr. Seeger requested that Peru be allowed to maintain its 1974 quota under the extended Sugar Act. He stated that Peru has been a dependable supplier to the U. S. market, that the two governments enjoy cordial relations, and that most of Peru's foreign purchases are from the U. S. market. In addition, Mr. Seeger advised the Committee that the U. S. "is Peru's only preferential sugar market, and it has provided a valuable source of stability to the Peruvian sugar industry over the years, and has contributed to an improved standard of living for the Peruvian sugar workers. In addition, sugar trade with the United States has benefited the Peruvian economy by providing Peru foreign exchange needed to service its external obligations--including its foreign debt, most of which is held by United States interests--and by affording the workers cooperatives which own Peru's sugar production facilities much-needed capital for planned expansion of sugar production and diversification into new agricultural and industrial activities."

PHILIPPINES

John A. O'Donnell

Statement, Letters

Various

John A. O'Donnell appeared before the House of Representatives Committee on Agriculture on behalf of the Philippine Sugar Institute during hearings on the proposed extension of the Sugar Act of 1948. Mr. O'Donnell reported that the Philippine sugar industry, which experienced its greatest development while the Philippines were an "insular possession" of the U. S., is oriented towards meeting the needs of the U. S. market. Furthermore, the latest trade figures available (1972) show that sugar accounted for 47% of the total exports from the Philippines to the U. S., and "is a mainstay in providing foreign exchange with which the Philippines obtain imports of machinery and other manufactured products and food and fiber."

After the hearings were concluded, Mr. O'Donnell corresponded with Committee members on related topics, including the Committee's consideration of domestic quota levels, and the Philippines schedule for delivering its sugar to the U. S..

PORTUGAL

Portuguese National	<u>Noticias e Factos</u>	404-536
Tourist and Informa-	Films	Various
tion Office "CASA DE	Booklets	Various
PORTUGAL"		

Registrant reported the dissemination of two booklets, Portugal 1961-1971 A Decade of Progress, and Introducing Portugal, in early 1974. Both of these publications are several years old, and were disseminated prior to 1974. The booklets report developments in politics, and social and economic progress.

Casa de Portugal disseminated films early in 1974, entitled Introducing Portugal, The Economy of Angola, Education in Mozambique, Medical Assistance and Welfare in Angola and Mozambique, and Visit of the President to the Republic of Angola.

Noticias e Factos, a Portuguese language news circular, was disseminated throughout 1974.

REPUBLIC OF CHINA

Chinese Information Service	<u>Background On China</u>	388
	<u>Free China Weekly</u>	6000
	<u>News From China</u>	259
	Press Releases	67
Chinese Information Service, Pacific Coast Bureau	<u>Free China Weekly</u>	2695
	<u>Vista</u>	300
	<u>Free China Review</u>	300
	Films	Various
	<u>Free China Feature Service</u>	180-210

Background On China is an irregular publication of the Chinese Information Service (CIS). During 1974 it contained numerous articles which originated in mainland China, including features reported to be secret documents of the Communist Party, as well as articles from the mainland People's Daily and broadcasts by the New China News Agency. Articles from mainland sources were printed, according to Background On China, "for the benefit of students of Chinese Communist affairs." Other items were included to report developments on Taiwan.

Articles based on information originating in the mainland included a denunciation of Lin Piao and his counterrevolutionary clique, for their plot to overthrow the Party Central Committee and Chairman Mao; an attack on "Soviet Revisionism" as "our country's most dangerous and most important enemy"; and an attempt to justify the invitation to President Nixon to visit the People's Republic, explaining that because of the visit, "U. S. lies slandering China in the past were all shattered by facts, and our international influences were expanded."

Other articles in Background On China expressed Taiwan's viewpoint. In February, 1974, Background On China reprinted the text of Republic of China Premier Chiang Ching - kuo's report to the first session of the Legislative Yuan, in which he predicted the downfall of the Communist regime on the mainland, and advised other nations that nothing was to be gained by developing friendly relations with the Communists. The Premier stated that during 20 years of Communist domination, "the people of the Chinese mainland have suffered tragic persecution, ruthless enslavement, deprivation of food and clothing, and extinction of human dignity and freedom. Every true Chinese hates the Communists with all his being. As soon as opportunity arises, all will leap to their feet and join in overthrowing this unprecedentedly cruel regime. If our foreign friends wish to express their sympathies for the Chinese people, they cannot at the same time look honestly at these realities and then go on to 'improve relations' with the Chinese Communists. That will only bring more suffering to the Chinese people. There can be no reliability in gains made from dealing with unstable tyrant oppressors who have been engaging in fierce power struggles and endless internal strife. Such dealings can only accelerate the whirling tide of the adverse international current."

Free China Weekly, a newspaper published by the Chung Hwa Information Service, Taipei, Taiwan, is disseminated by the Chinese Information Service in New York, and the CIS Pacific Coast Bureau in Los Angeles. This publication reports developments in various aspects of life throughout Taiwan, activities by overseas Chinese, and focuses critical attention on events on the mainland.

Free China Review, a monthly magazine publication, includes several articles as regular features in addition to special reports and full color picture stories. Articles recounting Taiwan's progress and development in the fields of politics, industry and economics, and criticizing the Communist controlled mainland, far outweigh general interest features. Included as regular feature articles are such titles as "The Month In Free China", "Economic Milestones" and "Mainland Periscope". These articles report day to day developments, such as trade statistics, diplomatic relations and the influence of the mainland, the newest gross national product figures, foreign investment conditions in Taiwan, and various political events. In reference to the mainland,

major consideration has been given the reported dissension and political upheaval, the Communist war against Confucius, and Peking's motivations for developing friendly relations with the U. S. and other western nations.

The article "Victory Over Isolation" reports that Taiwan has continued to progress despite Peking's efforts to isolate the island nation. "Smiling diplomacy became the vehicle of a worldwide Chinese Communist offensive to build up Peiping's prestige and smash that of the Republic of China. President Nixon visited the Chinese mainland in February of 1972 and agreed with Chou En - lai on a 'relaxation of tensions' which was to be culminated in an exchange of liaison offices.

"These undertakings of the United States were painful to the Republic of China, even though Washington made clear it had no intentions of recognizing Peiping or scrapping the mutual assistance treaty with the Republic of China. Even more damaging were stab wounds inflicted by such old friends as Japan and Australia, both of which chose to rush into the arms of the Chinese Communists with unseemly haste."

The article reports further, however, that Taiwan has withstood these diplomatic setbacks, and continued to prosper. "Trade continued to grow. Foreign and overseas Chinese investors came in ever larger numbers, giving the lie to Peiping claims that the world no longer viewed Taiwan as a viable entity. Taiwan's people, whose political spirits were troubled, found themselves living better than ever." On the mainland however, "doors which had once been opened a crack were closed with a bang," as the Communist regime "entered upon a new time of turmoil." "The mainland under the Communists is being plunged into chaos again. The free Chinese of Taiwan stand as tall as ever, anchored in political and social stability which has not been shaken by the Communists' tactics of isolation."

In the article "Peiping's Opportunism", Free China Review interprets Peking's motivations for initiating "ping-pong diplomacy" with the U. S. and other nations, and claims that since its admission to the U. N., Peking has been attempting to "organize an international united front against the U. S. and the U. S. S. R." Peking's goals, according to Free China Review are as follows:

"1. Persuade the U. S. to curb the U. S. S. R. and sabotage normalization of relations between the U. S. and the U. S. S. R.

"2. Win over Japan and cooperate with Japan and the U. S. in preventing Soviet expansion in the Pacific.

"3. Cultivate the Western European countries and frustrate the Soviet policy of a defensive posture in the West and an offensive policy in the East.

"4. End its isolation in the Communist world.

"5. Conduct diplomatic guerrilla warfare in the Third World to harass the U. S. S. R."

Vista is a bi-monthly publication of the China Publishing Company, Taipei, Taiwan, disseminated by the Chinese Information Service, Pacific Coast Branch. Articles appearing in Vista throughout 1974 reported developments on Taiwan, such as: "Tourism In Taiwan", "R O C's Auto Industry Takes Off", "Highway to Prosperity", "R O C's Booming Textile Industry", and "Nuclear Energy: An alternative to Oil".

The Chinese Information Service, Pacific Coast Branch, disseminated, through Public Service Audience Planners, Inc., several films which constitute political propaganda, entitled:

President Chiang Kai - Shek
Industrial Development of Free China
This Is Taiwan

Free China Feature Service, a semi-monthly publication, is in the format of a compilation of news releases. Dated in Taiwan or one of several U. S. cities, numerous short articles reporting Taiwan's developments, the international situation or some other related topic compose each issue of Free China Feature Service. The following samples are representative of articles in Free China Feature Service.

U. S. - MAINLAND TIES: Free China Feature Service reported that Senator Jesse Helms attacked the U. S. policy of recognition of mainland China. He is quoted as follows: "We are told that we cannot ignore 800 million Chinese. Yet, the truth is that when we deal with the Chinese Communist

regime in Peiping, we are ignoring the wishes of 800 million Chinese, who have never had any say in the organization of the Communist Government."

ECONOMIC DEVELOPMENT: A U. S. economist visiting Taiwan reportedly categorized the ROC as "among the top five nations in the world as far as the potential for sustained and well-balanced economic growth is concerned."

Another article reported on ROC's "phenomenal economic growth in the last two decades beginning 1953, which brought to its populace one of the highest standards of living among nations in Asia." This article further reports that ROC experienced a 10% economic growth rate in the first five months of 1974, despite worldwide inflation and business decline.

COMMUNIST TURMOIL: Secret agents on the Communist controlled mainland have allegedly reported the outbreak of armed conflict in the political struggle between two factions over the control of power after the death of Chairman Mao Tse-tung. One faction supports Premier Chau En-lai, the other Chiang-Ching, Mao's wife. Reports of battles throughout the mainland, in Canton, Peking and Shanghai, have allegedly resulted in hundreds of deaths, and extensive damage to traffic and telecommunications facilities.

REFUGEES: The International Rescue Committee in Hong Kong reported that 18,181 refugees, almost all between the ages of 17 - 30, escaped to Hong Kong from the Chinese mainland during 1973.

News From China is a daily news bulletin from Taipei provided by the Chinese Information Service. In addition to reporting news on all aspects of life in Taiwan, the bulletin also provides coverage of the activities of overseas Chinese, international developments and news on the mainland. Typical of the releases issued during 1974 are the following:
"Ambassador Unger Pledges Continued U. S. Friendship",
"Industrial Export From Taiwan Flourishes", "ROC to Double Productivity in 5 Years Thru 10 Development Projects",
"Premier Chiang Again Rules Out Dialogue With Chinese Reds",
"Flexible Tax Holiday Offered to Foreign Investors",
"Amb. Shen: Closer Washington - Peiping Ties Will Not Benefit U. S.,", "Peiping's Continued Backing of Maoist Guerrillas In

Republic of China

S. E. Asia Reported", and "U. S. Envoy: Taiwan's Economic Growth Not Hobbled By Diplomatic Setbacks".

The Chinese Information Service also disseminated press releases in the Chinese language.

International Sino-
American Trade
Association

Statements

1

Myron Solter, Executive Director of the International Sino-American Trade Association (ISATA), presented a statement on behalf of the Association to the Committee on Finance, U. S. Senate, during hearings on the Trade Reform Act (HR 10710) in April, 1974. ISATA, whose foreign principal is the Board of Foreign Trade in Taiwan, is a "trade association whose membership comprises firms and individuals interested in the development of trade and investment between the United States and the Republic of China (Taiwan)." Mr. Solter's statement was directed at those sections of the Trade Reform Act which threatened some direct impact on trade and investment relations between the U. S. and Taiwan.

Two of the recommendations included in Mr. Solter's comments relating to factors affecting the Republic of China were a call for a provision in the Act to "require the President to give new consideration to efforts being made voluntarily by individual countries to correct a persistent balance of payments surplus between such country and the United States," (such as ROC); and a precise definition of "what countries would be eligible as beneficiary developing countries on the basis of the present definition of less-developed countries".

In May, Mr. Solter and the International Sino-American Trade Association submitted a letter to the U. S. Tariff Commission on behalf of the Taiwan Handicraft Association, a member organization of ISATA. The letter, dealing with the proposed Brussels Tariff Nomenclature, reported that the proposed formula used for setting duty rates "would work an inequity on exporters of straw mats from Taiwan."

Hugh C. Newton disseminates information on behalf of the Republic of China, for the most part in the form of reprints of news items and speeches, which he disseminates to editorial page editors, publishers, syndicated columnists, and related media representatives. The reprints are usually accompanied by a cover letter in which Newton emphasizes the point he wishes to stress, such as Taiwan's progress in the areas of political freedom, industrialization, and trade expansion, or contrasting conditions in Taiwan with those on the Chinese mainland.

Several of Newton's disseminations were publications of the Chinese Information Service, including a booklet consisting of two series of articles written by two newspaper editors after visiting the Republic of China. Wilbur Elston of The Detroit News wrote a series comparing various aspects of social, political and economic development on Taiwan and the People's Republic of China. He notes "vast economic differences" between the two Chinas, and states that "a modern David on the island of Taiwan is soundly trouncing the Communist Goliath on the Chinese mainland in many forms of economic endeavor." Elston reports that the Taiwanese regard U. S. detente with the mainland as a serious blow, and that they worry that diplomatic setbacks suffered as a result of this may affect their own economic expansion and political independence. Foreign investments in Taiwan have grown, however, and trade expansion continues not only with the U. S., but also with nations such as Canada and Japan, which continue to trade although formal diplomatic relations have been severed.

Commenting on Peking's attitude towards relations with the U. S., Elston quoted Republic of China Vice President Yen as saying "we think the American people will realize the Chinese Communists are being friendly only because of the threat to them from the Soviet Union. We also see more internal conflict ahead which bodes ill for the Communists." Taiwan's vice-minister of foreign affairs reportedly stated that the U. S. paid a high price for detente with Peking, and received very little in return. Elston's own feelings are

that Peking hopes its friendly relations with the U. S. will act as "a counterbalance to the threat from the Soviet Union which has more than a million troops on the Chinese border. But the Chinese Communists also want trade to modernize their industry and they will make their purchases where they think they will have the greatest political influence."

The other series of articles, by Chattanooga News - Free Press editor Lee Anderson, focus on: the Republic of China's Quemoy island, situated little more than a mile from the Chinese Communist shore; the reverent attitude of the free Chinese towards Confucius, and the Communist "war" against his teachings; the growth of trade and industry in Taiwan; and political conditions on the Chinese mainland.

Newton also disseminated reprints of a New York Times supplement, prepared by the Chinese Information Service, which was circulated with the October 6, 1974 issue of the newspaper. Entitled Free China Building for the 1980's, the 40 page supplement was designed to inform readers of economic, social, political and industrial advances on Taiwan. The supplement reports that the Republic of China, despite its recent diplomatic reverses, has experienced a period of unprecedented growth, so that its citizens "now enjoy the second highest standard of living in Asia, a per capita income that is five times that of the people on the Chinese mainland, and a stable economy whose gross national product has risen at a real rate of over 10 per cent a year in the last decade." Additional government programs have been initiated to assure that this progress continues.

Other articles in the supplement report on a building boom in Taipei, the role of women in Chinese society, the quality of merchandise produced in Taiwan, advantages offered foreign investors in Taiwan, health facilities, freedom of the press and Confucianism.

On March 7, 1974, George C. Pendleton testified before the House of Representatives Committee on Agriculture to present the position of the Government of the Republic of China concerning their participation under the proposed extension of the Sugar Act of 1948. Mr. Pendleton described the sugar industry on Taiwan as established and stable. The Taiwan Sugar Corporation, formed by the government in 1946, depends on private farmers for 70% of its cane supply, and has since 1966 maintained a "sugar stabilization fund", which guarantees farmers a minimum price for their sugar cane, and assures a steady supply of the cane.

Calling Taiwan's developing economy "one of the notable success stories of the U. S. aid program," Pendleton stated that since U. S. economic aid ended in 1965, "foreign trade has been the main factor in the economic growth" of Taiwan. Sugar exports are an essential part of this foreign trade, and in 1973 accounted for \$90 million. In addition, the sugar industry provides employment for more than 15,000 persons in Taiwan, and an additional 8,000 who are employed during the harvest season.

Based on these facts, Taiwan's "demonstrated production capability," and past performance as "a faithful supplier to the U. S. since 1953," Pendleton asked that Taiwan either be allowed to maintain its 1974 quota, or be given a larger quota under the proposed extension of the Sugar Act.

Public Service Audience Films
Planners

Various

Public Service Audience Planners disseminated two films on behalf of the Chinese Information Service, Pacific Coast Bureau. The films are entitled:

Industrial Development of Free China
President Chiang Kai-Shek

RHODESIA

Rhodesian Information Office	<u>Rhodesian Commentary</u>	3984-5048
	<u>Rhodesian Viewpoint</u>	3447-4450
	Booklets, Brochures, Speeches	Various

The Rhodesian Information Office disseminated numerous publications, and provided speakers on various occasions, throughout 1974. Two topics of major concern in the information disseminated were the imposition of sanctions by the U. N. and related activities of that organization, and the U. S. attitude towards the sanctions, particularly regarding U. S. import of Rhodesian Chrome.

Rhodesian Viewpoint reprints newspaper articles or editorial items which are favorable to the Rhodesian position, such as an editorial from the Richmond (Virginia) News Leader, which compared the U. N. trade embargo against Rhodesia with the recent Arab oil boycott. "'At the height of the Arab boycott,' said the editorial, 'many Americans rightly deplored the Arabs' use of the boycott to force a change in American policy towards Israel. Such boycotts, the argument went, are economic blackmail and are inherently wrong. So it is with U. S. concurrence in the boycott of trade with Rhodesia: the boycott is an endeavor to force a change in Rhodesian domestic policy. Such a boycott is equally wrong.'" The editorial continues to compare U. S. dependence on the Arab nations for oil with dependence on the Soviet Union for chrome, which will necessarily result if the U. S. refuses to import chrome from Rhodesia, which possesses the world's largest known chrome resources.

Another issue of Rhodesian Viewpoint quotes an editorial from the Wall Street Journal which comments on Rhodesia's status in the U. N. and relations with the U. S. "'Despite the pretense that the former crown colony remains part of Britain's vanishing empire, Rhodesia is clearly a

viable, independent nation. For the U. N. to pretend otherwise, when so much of its effort is given over to anti-colonialist denunciations, can be explained only in terms of that organization's unlimited capacity for selective indignation.'" Turning to the issue of U. S. policy towards Rhodesia, the editorial states: "'In moral terms, Rhodesia's white minority government obviously mocks the concept of one-man, one-vote, but in no way does the Salisbury government even remotely compare with the Russian government. In diplomatic terms, to single out Rhodesia for abusing democracy means having to turn a blind eye to the policies of a majority of the world's governments, including almost all of Rhodesia's African neighbors.

"'Yet just as the White House is recognizing East Germany, beckoning to Cuba and seeking most-favored nation status for the U. S. S. R., it is expressing support of efforts to reimpose a ban on imports from Rhodesia. If imports of Rhodesian chrome are shut off, the U. S. will have two choices. It can rely on the Soviet Union, the world's other supplier. Or it can stop making chrome steels in Pittsburgh and put those made out of Rhodesian chrome in Yokohama.'"

Officials of the Rhodesian Information Office addressed school, civic and trade groups around the country during 1974, for the most part on these same issues. In addition, the Rhodesian Information Office disseminated Rhodesian Commentary, a monthly newsletter containing information about the country, and various pamphlets and brochures, including: The New Environment, which describes townships being developed for the country's growing African urban population; Rhodesia in Brief, which contains such basic information as the country's history, geography, industrial development, etc; Anatomy of Terror, which reports on terrorist activities; and Rhodesia: A Field for Investment '73, which contains information on Rhodesia's commerce, industry and economy.

SOUTH AFRICA

Casey, Lane & Mittendorf	Statement Letters	75 Various
-----------------------------	----------------------	---------------

John R. Mahoney, a partner in the firm, Casey, Lane & Mittendorf, presented a statement on behalf of the South African Sugar Association (SASA) to the House of Representatives Committee on Agriculture during hearings on the proposed extension of the Sugar Act. He told the Committee that South Africa, which is the world's fourth largest exporter of sugar, desired an increase in its quota under an extension of the Act. In support of this request, Mr. Mahoney noted that the ever increasing trade between the U. S. and South Africa consistently favored the U. S., recently by some \$300 million. He further stated that the SASA "wishes to maintain its diverse existing markets throughout the world - carefully developed on the strength of its reputation for commercial reliability."

In response to a Committee request for information on the foreign government's attitude towards the U. S. and U. S. citizen's interests within that country, Mr. Mahoney stated that "South Africa has traditionally cooperated with the U. S. in all important fields of overall strategy and continues to support the U. S. position on every major issue affecting the security of the U. S. and the Western world," and "South Africa does not discriminate against U. S. citizen's interests and property in the country. She has, instead, extended 'most favored nation' treatment." He cited as examples, South Africa's maintenance of the important Cape Sea route, their cooperation and assistance to the U. S. in scientific, technical and other areas, and the more than \$1 billion in U. S. investments in the country.

Several letters were sent to members of the House of Representatives some time after the statement was presented,

in an effort to defend SASA against criticism leveled against the South African Government's social and political policies. Mr. Mahoney wrote that "no substantial question has ever been raised as to the commercial performance of our clients (SASA), a strictly private enterprise organization representing all sugar cane growers and millers in the South African industry. There is no Government representation at all in SASA."

Collier, Shannon, Rill & Edwards disseminated a booklet entitled The RSA and the Southern Hemisphere: Political and Military-Strategic, on behalf of the Department of Information, Republic of South Africa. This publication states that the Republic of South Africa (RSA) must view its problems in the context of world events. Of specific interest to this publication are Communist activities and involvements in the Southern Hemisphere, which have pushed that area of the world into "a conspicuous position in the East-West power struggle." The booklet maintains that this Communist (both Soviet and Chinese) presence poses a threat, "directly and indirectly," to South Africa, and the Communist influence is expanded only at the expense of Western influence. The RSA sees that certain steps must be taken to satisfactorily resolve this situation. "We must secure our own territory and ensure domestic order, and we must promote good neighborhood and friendly relations with Africa and the countries in the Southern Hemisphere. We must persuade the West that the Communist penetration into the Southern Hemisphere is a direct threat to Western Europe and the rest of the free world. As soon as the West realises the seriousness of this threat, it would also realise that it could not effectively counter the threat without the cooperation and the supporting capabilities of the Republic of South Africa."

Information Service of South Africa	Booklets, Brochures, etc.	Various
	<u>South African Panorama</u>	150
	<u>Africa Institute</u>	
	<u>Bulletin</u>	5000
	<u>South African Scope</u>	24000

South African Scope is a monthly magazine publication which features articles on social, industrial and political aspects of life in South Africa. An article entitled "Dynamic Implementation of Separate Development" cites developments in South Africa in an effort to demonstrate that "separate development is not merely a theory, but is being translated dynamically into practice. Separate development promises each distinctive nation in South Africa, including the Coloured nation, the opportunity to develop to the utmost."

Another article focuses on "Terrorism in Southern Africa", which Scope describes as a Communist attempt to overthrow Southern African governments. Soviet and Chinese weapons, once needed in Asia, are now being supplied to African terrorists. The article is also critical of Western organizations which voice support of the African liberation movements. "The sooner the West realizes that terrorism, with its ghastly devastation and slaughter of innocents is now regarded increasingly as the conventional way, the sooner it will have faced reality, and generated a hope of dealing with the problem realistically, not for the sake of one affected area, but for all mankind."

South African Scope printed excerpts from an Indiana speech delivered by the South African Ambassador, Mr. J. S. F. Botha, entitled "Mutual Cooperation", in which he related many instances of contact and cooperation between the U. S. and South Africa. He also noted the difficulties which South Africa, because of its racial composition, has encountered in the world community. "Regrettably anti-South African activists, also in the U S, have seized on the passing negative aspects. With emotional distortion they have fashioned outrageous accusations in an attempt to break down the long-standing association between our two countries.

"We are concerned about the insidious attempts to hustle up conflict in Southern Africa - the attempts to have the U. S. become involved in this There is also a spurious campaign to pressure American corporations with investments in South Africa to withdraw from South Africa, on the pretext that South Africa is a 'bad' country The pressures for economic withdrawal are really pointless posturing They are an anachronistic attempt to weaken and isolate South Africa; to destroy the constructive and successful collaboration of generations of South Africans and Americans in the enrichment of the quality of life in both our countries. These attempts are anachronistic for it takes us back to less worthy times of foreign interventions. It is in any event not in harmony with those constructive and imaginative steps of these momentous times towards building bridges between nations and peoples, across images of hostility."

Africa Institute Bulletin is a monthly magazine publication which focuses on various topics of interest on the African continent. Items featured throughout 1974 include: "The OAU - a political pressure group"; "Portugal's war"; "Bantu nations in South Africa"; "China's decade in Africa"; "Africa as an energy base in the seventies"; "African democracy and one-party states"; "Ethiopia - time has caught up with the Emperor"; and "Waning French influence in Africa".

South African Panorama is a monthly magazine which reports news and feature items on South Africa, with full color illustrations. An article entitled "Key to Growth" reports on progress made in the Venda Homeland area, under the guidance of the South Africa Department of Agriculture, to organize and improve agricultural methods, in order to provide a strong economic base and stability for the Homeland.

"Steel from Newcastle" reports on the establishment of a steel production facility in Newcastle by the South African Iron and Steel Industrial Corporation. The article speculates that the Newcastle area has resources which are capable of supporting an industrial area larger than that in Johannesburg.

"A Slice of the Orient" reports that "within the giant web of international trade, the South Africa - Japan link has grown to a formidable exchange in raw materials and finished products, and it is growing steadily." The article also explains the life of Japanese living in South Africa.

In addition to these regularly published items, the Information Service of South Africa sporadically disseminated numerous booklets and brochures. A folder entitled The Republic of South Africa states that the existence of many nations within the borders of South Africa "has given rise to the governmental policy of Separate Development which is designed to provide full social, and economic advancement and political independence to the various Bantu (black) nations as well as the White nation. So far nine homelands of distinctive Bantu nations have been given official recognition by the Government of South Africa The next stage is complete independence and the choice for this big step is left to those nations to decide when they wish to start independence negotiations with the South African Government."

Other publications disseminated include: The Integration Model, The Security of the Cape Oil Route, South Africa in a Nuclear World, Grow With South Africa, and South African Tradition.

SWAZILAND

Justice M. Chambers

Statement

100

Mr. Chambers appeared before the House of Representatives Committee on Agriculture during hearings on the proposed extension of the Sugar Act on behalf of the Swaziland Sugar Association. Mr. Chambers stated that Swaziland, a small country in southern Africa, "is economically viable and completely non-racial." The sugar and related industries provide the means of livelihood for approximately 10% of the population of the country. On behalf of the Association, Mr. Chambers requested an increase of their quota by 15,000 short tons, and detailed the country's plans for expanding the industry. He told the Committee that the "impact of sugar on this small growing nation cannot be overstated," and that Swaziland would benefit more than any other nation from an increased quota.

SWITZERLAND

Arnold & Porter

Memorandum

4

The firm of Arnold & Porter prepared a memorandum on behalf of the Swiss Cheese Union which argued against the imposition of countervailing duties on cheese imported from Switzerland. The memorandum emphasized three points which, it said, demonstrated that countervailing duties were unwarranted in the case of Swiss cheese imports: (1) the imported cheese, sold at prices considerably higher than domestic cheese, does not pose any threat to the domestic cheese industry; (2) the Swiss Government does not subsidize the cheese industry in an effort to promote exports, but rather to insure a certain degree of national agricultural self-sufficiency by keeping prices of agricultural and dairy products at a sufficiently high level to guarantee farmers an attractive income; and (3) the imposition of the countervailing duties would almost surely damage the mutually beneficial trade and economic relations which exist between the U. S. and Switzerland.

TIBET

The Office of Tibet

Press Release
Bulletin15
900

The Office of Tibet disseminated a press release and a news bulletin News - Tibet on behalf of the Dalai Lama. In addition to news about Tibetan refugees and life in Tibet under Chinese rule, the publications reported on the March observation of the fifteenth anniversary of the Tibetan national uprising. The Office of Tibet reports that 5,000 Tibetan exiles attended the meeting and heard an address by the Dalai Lama, in which he stated that fifteen years ago "six million Tibetans lost the right to determine their destiny, tens of thousands fled their homes and many more lost their lives in an era when scores of nations regained their freedom after a long period of colonial slavery."

TRINIDAD & TOBAGO

Development Counsellors Press Releases
International, Ltd.

Various

Development Counsellors International, Ltd. disseminated numerous press releases on behalf of the Trinidad and Tobago Industrial Development Corporation. One of these releases reported that numerous international companies have already established operations in Trinidad and Tobago, and that the area is "the production center of new four-nation Caribbean Common Market." The following factors have contributed to Trinidad and Tobago's "rapid industrial growth": "a location close to the geographic center of the Western Hemisphere; English-speaking, highly skilled workers with a literacy rate slightly higher than that in the U. S.; an industrial heritage including long familiarity with the highly technological oil industry; special incentives that include subsidized training programs, duty free imports, and an income tax holiday; a wide range of amenities including outstanding climate, a successful multi-racial society, and a lively and creative culture."

Trinidad and Tobago Industrial Develop- ment Corporation	Newsletter Booklets, Brochures	Various Various
--	-----------------------------------	--------------------

The Trinidad & Tobago Industrial Development Corporation Newsletter reported news of industrial growth, incentives available to investors, and other general information of interest on the economy.

In addition to the Newsletter, the Industrial Development Corporation disseminated numerous other publications, such as A businessman's guide to profit opportunities in Trinidad & Tobago, Industrial Incentives, and Factory Sites. A brochure entitled Trinidad Industries reports that "the Government of Trinidad and Tobago welcomes new industry and, through the Industrial Development Corporation (I.D.C.), provides broad concessions and assistance to manufacturers that want to establish production lines there. Whether your objectives can best be served, by subcontracting, entering a joint venture or establishing your own facility, the I.D.C. is prepared to react promptly and work with you on all aspects of offshore production, including factory space, recruiting and training programs, applicable freight rates, U. S. tariff structures, export-import procedures and related matters. Generous industrial incentives are available, e.g. subsidized training programs and factory leases, customs concessions and tax holidays."

U. S. S. R.

Artkino Pictures, Inc. Films

Various

Artkino Pictures, Inc. disseminates numerous films on behalf of Sovexportfilm, Moscow, including the following titles:

Peace to Him Who EntersBallad of A SoldierNine Days of One YearArsenalEnd of St. PetersburgHouse on Frontline

Eastern News	<u>Sputnik</u>	2558-2923
Distributors, Inc.	<u>Travel to the USSR</u>	700-900
	<u>Moscow News</u>	5500 approx.
	<u>Soviet Union</u>	1500-1700
		approx.
	<u>Soviet Film</u>	500-700
		approx.

Sputnik, a monthly magazine disseminated on behalf of Mezhdunarodnaia Kniga, Moscow, is a digest of information taken from the Soviet press, to inform readers on diverse aspects of Soviet life, including science and technology, political issues, economic problems and developments, and travel. One article, entitled "Who Blocks Normalisation", charges that Mao Tse-tung is responsible for the tensions that exist between the Soviet Union and the People's Republic of China. "The Chinese leaders' policy after the 10th Congress of their Communist Party, which was held in August 1973, reveals continual intensification of anti-Sovietism. Now this process has entered a new, still more unbridled and hysterical stage.

"At the same time, some data prove that the military psychosis is being artificially fanned by Mao Tse-tung and his henchmen, mostly due to the ineradicable problems generated by the Maoist regime. There are many indications that quite a few Peking rulers do not believe in a 'Soviet menace'. Among them, in all probability, was Lin Piao, whom the Maoists are vainly and completely without foundation seeking to present as a Soviet agent. Apparently, this policy arouses dissent among many sane people of China. The fear that they might take organised action against Mao's anti-Soviet and anti-socialist policy and also a scramble for power are forcing the Maoist clique into regular reshuffles of different cadre groups

"Clearly, the Maoists need the 'Soviet menace' myth, above all, in order to divert public attention from political failures at home and to keep the people in constant tension and fear."

An article entitled "USSR - USA: Stages of Cooperation" reports that the Soviet Union has consistently advocated normalization of relations with the U. S., based on the principle of peaceful coexistence.

The article "USSR - Cuba: The Fruits of Cooperation" focuses on the economic relations between those two countries. "Loyal to the principles of socialist internationalism, the Soviet Union has put in a great deal of effort to help Cuba overcome the one-sidedness of its economy which was a legacy of the past, so that it could benefit by all the advantages of the socialist system of economic management. In its economic development Cuba relies upon the integration and mutual assistance of the socialist community."

Another Sputnik article, "Peaceful Coexistence: Who Benefits?", defines the principle of peaceful coexistence and its application to nations with contrasting political and social ideologies. "Peaceful coexistence is beneficial to all nations, it is an objective necessity of present-day international relations, its alternative being a world rocket-nuclear catastrophe. Without eliminating the historical antagonism between socialism and capitalism, peaceful coexistence gives each social system an equal opportunity to demonstrate its potentialities in the course of peaceful competition in economy, policy, science and culture and in solving social problems."

Moscow News, a weekly newspaper publication of the Union of Soviet Societies for Friendship and Cultural Relations with Foreign Countries, reports news of national and international significance, in the fields of politics and international relations, culture, sports, educational developments, and other topics. The following excerpts are representative of the material printed in the Moscow News.

CYPRUS: In September, Moscow News reprinted an article which had appeared in the Soviet newspaper, Pravda, concerning the political turmoil on Cyprus. The article stated in part: "The militarist circles in NATO have not terminated their attempts to liquidate the Republic of Cyprus as an independent and sovereign state conducting

a policy of nonalignment, and to dismember it, making the territory of Cyprus a NATO stronghold in the Eastern Mediterranean. The imperialist forces are playing a criminal game against the Cyprus people, resorting to the most unseemly means, violating international law and the U. N. Charter. The putsch and crude military interference alternate with backstage diplomatic manoeuvres behind the backs of the Cyprus people and to the detriment of their interests."

PORTUGAL: In August, Moscow News commented on the situation in Portugal. "Portugal is at a stage of profound change. Following decades of arbitrary rule, terror and poverty, the country is awakening to a life of democracy and social reform. This is no simple process and the reactionaries are resisting. Foreign monopolies, which still control important branches of Portuguese economy, encourage the reactionaries to actions against the people."

"The country has just emerged from a grave political crisis engendered by a conservative attempt to hinder Portugal's democratic advancement. The right wing venture was defeated and they failed to disorganize the administration. The new government, including the Communist, the Socialist and the Popular-Democratic Parties, continues to democratize public-political life and to pursue economic development and decolonization."

MIDDLE EAST: "The roar of artillery is still heard over the Golan Heights. Israeli bombs and shells continue to explode in the streets of Lebanese towns and villages, bringing death and destruction. Alarming wires from news agencies confirm that the Middle East remains a dangerous hotbed of international tension. Making use of foreign imperialist support, Israel continues its aggressive policy, stubbornly refusing to observe U N decisions to liberate all occupied Arab territories and rudely violating the legitimate national rights of the Arab peoples."

Numerous other articles in Moscow News reported on various meetings and congresses held in cooperation with friendly socialist nations, Soviet industrial expansion and improvements, and the official government views on national and international issues of interest.

Soviet Union is an illustrated monthly magazine, which reports on various aspects of life in the Soviet Union. Throughout 1974, this publication contained articles which detailed the opportunities available to students through occupational training centers, the state of agrarian production and its future prospects, tourist attractions in the U. S. S. R., the benefits derived from cooperation among nations in the fields of science and technology which has been encouraged in conjunction with political detente, and numerous art exhibits, film productions and sports events.

Considerable attention was also focused on the prospect for world peace, based on the currently popular climate of detente. Soviet Union credits the "Peace Programme", proposed three years ago at the 24th Congress of the CPSU, as having a tremendous impact on the development of peaceful relations among nations. "The peoples of the world associate this improvement in the international climate with the successes of the Soviet Peace Programme. All its basic points, assistance to the heroic Vietnamese people in bringing their struggle to a victorious conclusion, efforts to achieve a complete and just peaceful settlement in the Middle East, consolidation of the changes in Europe resulting from the war through a number of diplomatic actions, treaties and agreements, broad recognition of the principle of the inviolability of frontiers, which has now also been confirmed by the participants in the second, Geneva, stage of the European Conference, a series of initiatives directed at curbing the arms race, towards which the Soviet-American agreement on the prevention of nuclear war was a major step, and firm support for anti-imperialist and anti-colonialist movements - all these have become living realities on the international scene."

Additional progress towards the goal of world peace has been achieved, according to Soviet Union, through: the Treaty on the Non-Proliferation of Nuclear Weapons; the prohibition of bacteriological weapons; agreements banning nuclear weapons from the seabed, the ocean floor, and outer space; agreed limitations on strategic arms; and "talks on the mutual reduction of armed forces and armaments in Central Europe."

Notwithstanding these measures, Soviet Union characterizes this era as "one of complexities and contradictions. The forces of reaction in the West are trying to knock together their united front directed against the policy of detente. They are striving, wherever they can and by whatever means, to launch a counter-attack in at least some sectors, to complicate the solution of certain pressing problems, including those of developing trade on an equal and mutually advantageous basis between the U S A and the U S S R, between the countries of the East and West. The sounds of sabre-rattling can still be heard from the NATO headquarters, which have undertaken intensive military manoeuvres in the spring of 1974"

"There has also been an intensification in the activities of various anti-communist pulpiteers, who are attempting to prove that there is no sense in detente because, they allege, it is only advantageous to the socialist states"

Soviet Union quotes Leonid Brezhnev on the Soviet foreign policy, which he declares is a "peace offensive The word offensive implies vigorous action; it implies a constant striving to advance and further the successes that have already been achieved. We will continue this most noble offensive in the name of life on earth, in the name of our children's happiness, in the name of the present and future of humanity."

Travel to the USSR is a bimonthly magazine publication of the State Foreign Tourist Administration for the U. S. S. R. Council of Ministers. In addition to reporting travel news, including information on spas and resorts, museums and tours, this magazine also includes reports on economic development, the Council for Mutual Economic Assistance, and Soviet international relations.

Soviet Film is a monthly magazine featuring information on new Soviet film productions, film stars, films of other nations, and the history of the Soviet movie industry.

Four Continent Book
Corporation

Books, Pamphlets

Various

The Four Continent Book Corporation disseminated numerous books and pamphlets on behalf of Mezhdunarodnaia Kniga, Moscow. Representative titles of these publications include: Socialism & Communism, Where are Trotskyites Leading the Youth, A Critique of Mao-Tse-Tung's Philosophy, Racism - An Ideological Weapon of Imperialism, and Soviet Peace Efforts on the Eve of World War II, in addition to numerous works by Marx, Lenin, Engels and Brezhnev.

Porter International Company disseminates a biweekly newsletter, Soviet Business & Trade, on behalf of the TASS News Agency, Moscow. The information in the newsletter is compiled by TASS, which is responsible for its accuracy. The registrant edits the material furnished by TASS, and publishes the newsletter.

Each issue of the newsletter covers a wide range of current trade topics, including negotiations and proposals for new trade or economic arrangements, volume of international trade, and Soviet imports or exports with specific nations. Considerable attention was focused on the fate of the Export-Import Bank, and the Trade Reform Act of 1974 throughout the year. The newsletter reported on the formation of a private group under the name of the American Committee On U. S. - Soviet Relations, which would concern itself with U. S. - Soviet relations in general, but came out in support of most favored nation status for the U. S. S. R., and an extension of credit by the Export-Import Bank. The Committee, which will encourage a non-partisan support for legislation furthering U. S. - Soviet detente, urged members of Congress "to distinguish emigration of Soviet Jews and intellectuals from commercial considerations, because 'their position is not improved in any effective way by making it a part of our bargaining over trade.'"

Another issue of the newsletter contained a "Porter editorial" encouraging those involved in international trade to "contact their legislators in order to urge the timely passage of a trade bill which will not encumber the power of the President to effectively represent U. S. interests in international trade." The editorial states that considering "the critical condition of both the U. S. and world economics at present, and given the resultant difficulties facing international trade, the lack of concern by U. S. business circles toward the Trade Bill is both discouraging and cause for wonder."

WEST INDIESArthur L. Quinn and
Arthur Lee Quinn

Statement

100

Arthur L. Quinn and Arthur Lee Quinn presented a statement to the House of Representatives Committee on Agriculture during hearings on the proposed extension of the Sugar Act, on behalf of the sugar industry of the West Indies, which includes Barbados, Guyana, Jamaica and Trinidad - Tobago. The economies of all of these countries are dependent on an agricultural base, and "sugar provides a firm structure on which diversified economies can be built."

The four countries referred to as the West Indies in August, 1973, founded the Caribbean Community, which includes a Common Market agreement. The Community, which replaces the older Caribbean Free Trade Association, is a "major move towards regional economic integration," which will become stronger only if the region's sugar industry continues to expand with such assured markets as provided by the U. S. sugar program.

The West Indies had never encountered any difficulty in meeting their quota obligations until 1972 and 1973, when severe draught conditions caused the sugar harvest to fall to its lowest level since 1953. For both of those years the West Indies declared shortfalls in the U. S., and were unable to fulfill their quotas. In 1974, however, the West Indies assured that their quota would be met, and announced that local governments and international agencies were supporting "extensive rehabilitation programs" in the sugar growing areas which are designed to restore and improve the various sugar industries over a five year period.

YUGOSLAVIA

Yugoslav Information
Center

Books
Facts and Views

Various
Various

The Yugoslav Information Center disseminated numerous issues of Yugoslav Facts and Views, a newsletter publication which reports governmental views on international and national developments. One issue of Yugoslav Facts and Views reprinted the statement made by Yugoslavia's Federal Secretary for Foreign Affairs, Mr. Milos Minic, before a special session of the U. N. General Assembly, on the problems faced by underdeveloped nations. He cited the inequities involved in the economic field, with the developed nations exploiting the natural resources of underdeveloped nations, without providing adequate financial compensation or assistance in developing industrial or technological bases for the benefit of the underdeveloped nation. Mr. Minic told the Assembly that there was an obvious need for basic "structural changes of international economic relations that would secure conditions for the accelerated industrialization of the developing countries and modernization of their agriculture, based on full sovereignty over their own natural resources, and thus, also, a new international division of labor. Otherwise no solution would be possible either for the acute or for the long-term problems of the world economy.

"To this end, the urgent need for a decisive turn toward the lasting improvement of terms of trade for the developing countries should be one of the priority issues. In this connection, we have in mind, primarily, the securing of favourable conditions of access to foreign markets for products of the developing countries, at prices which will bring to an end the drain on their revenue to the developed countries. In this respect it is necessary to reach an agreement on maintaining prices of raw materials at a remunerative level, linking them to the movement of prices

of industrial products and capital goods which the developing countries import from the developed nations. This mechanism should certainly be supplemented by appropriate financial arrangements to secure an adequate level of export revenue to all the developing countries."

Another issue of the newsletter reported the progress that had been made by the Yugoslav nation in the fields of economic and social development during the years from 1947 to 1973. Prior to World War II, Yugoslavia had been "an under-developed agrarian economy." The war devastated the country, causing the loss of 11% of its total population, and destroying property equal to 17% of the entire losses of the 18 allied nations. The newsletter credits a newly instituted socialist system with leading the recovery of the nation, and points out the great strides which have been made in the fields of gross national product, economic structure, agriculture, industry, foreign trade, science and technology, and the living standard, including such services as education, medicine and culture.

Another of the newsletters focuses on the long standing dispute over the Italian-Yugoslav border, and reprints the numerous agreements which have been signed in this regard over the years.

The Yugoslav Information Center also disseminated books, such as: Workers' self-management in Yugoslavia, Yugoslavia's Economic Cooperation with Developing Countries, Documents for the Tenth Congress of the League of Communists of Yugoslavia, and What Are Italy's Motives?

The principal purpose of Congress in enacting the Foreign Agents Registration Act was to require public disclosure by persons engaging in propoganda activities and other activities for or on behalf of foreign governments, foreign political parties,, and other foreign principals, so that the Government and the people of the United States may be informed of the identity of such persons and may appraise their statements and actions in the light of their associations and activities. The emphasis of the Department of Justice in its administration of the statute has been toward the achievement of this purpose. In performing its functions, the Department has continued to rely upon its normal sources of information and upon the investigative efforts of the Federal Bureau of Investigation.

Registration under the Act does not imply recognition by the United States Government either of the de jure existence or legality of the foreign principal, nor does registration indicate approval of the United States Government of the propoganda material disseminated or of the activities of the registered agent.

Respectfully submitted,

Attorney General

ALPHABETICAL LIST OF ALL REGISTRANTS WHOSE REGISTRATIONS
WERE IN ACTIVE STATUS AT ANY TIME DURING THE CALENDAR
YEAR 1974 AS WELL AS THE COUNTRIES THEY REPRESENT

(T) Indicates registration
terminated during 1974

(t) Indicates foreign principal
terminated during 1974

AC&R PUBLIC RELATIONS, INC.
Greece

A. F. SABO ASSOCIATES - PUBLIC RELATIONS COUNSELLORS
Jamaica

A. R. BUSSE & ASSOCIATES, INC.
Mexico

A R & H ADVERTISING, INC.
Venezuela

A. S. NEMIR ASSOCIATES
Brazil

AFRICAN NATIONAL CONGRESS OF SOUTH AFRICA
South Africa

AGUIRRE, FRANCISCO (T)
Panama

AIR RHODESIA (T)
Rhodesia

ALAN PRIGGE, INC.
China, Republic of (Formosa)

ALBERT M. PROSTERMAN & ASSOCIATES, INC.
Guadaloupe & Martinique (t), International,
Madagascar

ALBERT WOODLEY COMPANY, INC. (T)
Germany

ALDEN FILMS, BUSINESS EDUCATION FILMS & FILMS OF
THE NATIONS (See SCHPIRO, Jerome)
Israel, Netherlands, Sweden

ALPINE TOURIST COMMISSION
International

AMTORG TRADING CORPORATION
USSR

ANDRES, VOLTAIRE F. T. (T)
Philippines

ANESTOS, HARRY P. (T)
Greece

ANGOLA OFFICE (T)
Angola

ANSBERRY, LOUISE S.
Japan, Indonesia

ANTIGUA-BARBUDA INFORMATION OFFICE
Antigua & Barbuda

ARAB INFORMATION CENTER
League of Arab States, Cairo, Egypt
(Members: Algeria, Bahrain, Egypt, Iraq, Jordan, Kuwait,
Lebanon, Libya, Morocco, Oman, People's Yemen, Qatar,
Saudi Arabia, Sudan, Syria, Tunisia, Arab Emirates, Yemen)

ARNOLD & PALMER & NOBLE
Japan

ARNOLD & PORTER
Switzerland, Great Britain (t), Germany (t)

ARTKINO PICTURES, INC.
USSR

ASSOCIATION-STERLING FILMS
France, Rhodesia, China, Germany, India, Canada,
Bahama, Ireland, International, Italy, Japan,
Netherlands, Spain, New Zealand, Switzerland,
South Africa, Denmark, Bulgaria, Romania, USSR,
Thailand, Malaysia, Turkey, Brazil, Great Britain (t)

AUSTRALIAN BROADCASTING COMMISSION
Australia

AUSTRALIAN INFORMATION SERVICE
Australia

AUSTRALIAN TOURIST COMMISSION, CHICAGO (T)
Australia

AUSTRALIAN TOURIST COMMISSION, LOS ANGELES
Australia

AUSTRALIAN TOURIST COMMISSION, NEW YORK
Australia

AUSTRIAN NATIONAL TOURIST OFFICE
Austria

AUSTRIAN NATIONAL TOURIST OFFICE - MIDWEST OFFICE
Austria

AUSTRIAN NATIONAL TOURIST OFFICE PACIFIC N.W.,
ALASKA & HAWAII
Austria

AUSTRIAN NATIONAL TOURIST OFFICE - PACIFIC SOUTHWEST
Austria

AUSTRIAN TRADE DELEGATE, MIDWEST OFFICE
Austria

AUSTRIAN TRADE DELEGATE, NEW YORK OFFICE
Austria

AUSTRIAN TRADE DELEGATE, WEST COAST OFFICE
Austria

BAHAMA ISLANDS TOURIST OFFICE
Bahamas

BAKER & HARTEL, INC. (T)
France

BARBADOS INDUSTRIAL DEVELOPMENT CORPORATION
Barbados

BARNETT, VINCENT G. (T)
International

BARRY, FRANK M. (T)
Nicaragua

BECKER, RALPH E.
Iran

BELGIAN NATIONAL TOURIST OFFICE
Belgium

BELL, LINDA JANE
USSR

BERGER, OLSON, BEAUMONT, INC. (T)
Israel

BERMUDA DEPARTMENT OF TOURISM d/b/a BERMUDA NEWS
BUREAU, NEW YORK
Bermuda

BERRY, MAX N.
Austria

BEVERIDGE, KRAUS, ROBINS & MANNING, INC.
Mexico

BONAIRE TOURIST INFORMATION OFFICE
Netherlands Antilles, Bonaire

BOZELL, JACOBS & WALLRAPP, INC.
Bulgaria, International, Yugoslavia

BRAUER, ROBERT R.
Cuba

BRITISH-AMERICAN CHAMBER OF COMMERCE
Great Britain

BRITISH COLUMBIA GOVERNMENT, LOS ANGELES
Canada

BRITISH COLUMBIA HOUSE
Canada

BRITISH INFORMATION SERVICES
Great Britain

BRITISH TOURIST AUTHORITY
Great Britain

BRONZ, GEORGE
New Zealand

BROWN, CHARLES H. (T)
Australia

BULGARIAN TOURIST OFFICE

Bulgaria

BURSON-MARSTELLER (See MARSTELLER, INC.)

Sweden, USSR

BURSON-MARSTELLER, NEW YORK (T)

India (t)

BUSINESS EDUCATION FILMS, FILMS OF THE NATIONS &

ALDEN FILMS (See SCHPIRO, Jerome)

Israel, Netherlands, Sweden

BYERS, JAMES O.

Haiti

CAMARA OFICIAL ESPANOLA DE COMERCIO EN PUERTO RICO

Spain

CAMERON, DUNCAN H.

Korea

CANNON ADVERTISING ASSOCIATES, INC.

Israel (t), Mexico, Yugoslavia (t)

CAPONE, RONALD A.

International

CARIBBEAN TRAVEL ASSOCIATION

International

CASA DE PORTUGAL (See PORTUGESE NATIONAL TOURIST AND
INFORMATION OFFICE)

Portugal

CASEY, LANE & MITTENDORF

South Africa

CAYMAN ISLANDS NEWS BUREAU (See MICHAEL FINN ASSOCIATES, INC.)

Cayman Islands

CAYMAN ISLANDS DEPARTMENT OF TOURISM

Cayman Islands

CEDOK CZECHOSLOVAK TRAVEL BUREAU

Czechoslovakia

CENTRAL AMERICAN SUGAR COUNCIL

El Salvador, Guatemala, Honduras, Nicaragua

CENTRAL PARCEL SERVICE, INC.
USSR

CEYLON TOURIST BOARD
Ceylon

CEYLON TOURIST BOARD, WEST COAST OFFICE
(See GABRIEL, JACK P.)
Ceylon

CHAMBERS, JUSTICE M.
Swaziland

CHARLES VON LOEWENFELDT, INC.
Japan

CHINA BOOKS & PERIODICALS
China, Viet Nam

CHINA PUBLICATIONS (See ROSEN, DAVID)
China

CHINESE INFORMATION SERVICE, NEW YORK BUREAU
China

CHINESE INFORMATION SERVICE, PACIFIC COAST BUREAU
China

CHINESE INVESTMENT & TRADE OFFICE
China

CLEARY, GOTTLIEB, STEEN & HAMILTON
Australia

CLEMENT-PETROCIK COMPANY
France, Guadeloupe & Martinique

COBB, DAVID (T)
Czechoslovakia, Poland

COHEN AND URETZ
Israel

COLLIER, SHANNON, RILL & EDWARDS
Republic of South Africa

COLOMBIA INFORMATION SERVICE
Colombia

COLOMBIAN GOVERNMENT TOURIST OFFICE
Colombia

COLOMBIA TRADE DEVELOPMENT BUREAU
Colombia

COLUMBUS LIGHTHOUSE COMMITTEE OF AMERICA
Dominican Republic

COMMITTEE OF EATA REPRESENTATIVES OF
THE EAST COAST, USA
Japan

COMMITTEE FOR THE FREE REPUBLIC OF SOUTH MOLUCCAS
South Moluccas

COMMUNETICS, INC.
China

COMPASS PUBLICATIONS, INC.
USSR

CONNOLE AND O'CONNELL
Jordan

COOPER, MITCHELL J.
Canada

CORPORATION DE FOMENTO DE LA PRODUCCION DE CHILE
Chile

COSMOS PARCELS EXPRESS CORPORATION; RUMANIAN
EXPORT PARCEL CORPORATION
Bulgaria, Romania, USSR

COSTA RICAN BOARD OF TRADE (THE)
Costa Rica

COUDERT BROTHERS
Colombia

COURTNEY & McCAMANT (T)
Britain

COVINGTON & BURLING
Guinea

COX, LANGFORD & BROWN
Belgium, Italy, India (t), Venezuela (t)

CREATIVE FOOD SERVICE, INC.
New Zealand

CULVER INTERNATIONAL, INC.
Korea

CURACAO TOURIST BOARD, FLORIDA
Curacao

CURACAO TOURIST BOARD, NEW YORK
Curacao

CURTIS J. HOXTER, INC.
Argentina (t), Austria, Brazil (t), Greece,
Guatemala (t), Sweden (t)

D.C. OCCUPATIONAL & TRAINING CENTER (See WEISS, MARTIN S.)
Switzerland

D. PARKE GIBSON INTERNATIONAL, INC.
Guyana

DJJ COMMUNICATIONS, INC.
China

DAILEY & ASSOCIATES
Fiji, New Zealand

DANCER FITZGERALD SAMPLE, INC.
Mexico

DANIEL J. EDELMAN, INC. (T)
Liberia

DANIELS & HOULIHAN
France, Great Britain, Japan, Belgium (t), India

DANISH NATIONAL TOURIST OFFICE
Denmark

DAVIS PUBLIC RELATIONS, INC. (T)
Austria

DELSON & GORDON
Indonesia

DIALOG, PUBLIC COMMUNICATIONS DIVISION OF THE
J. WALTER THOMPSON COMPANY
Greece

DIALOG, PUBLIC COMMUNICATIONS DIVISION OF
J. WALTER THOMPSON COMPANY (T)
Chile

DEVELOPMENT COUNSELLORS INTERNATIONAL, LTD.
Canada, Trinidad & Tobago (t)

DEWEY, BALLANTINE, BUSHBY, PALMER & WOOD
Belgium

DOMINICAN REPUBLIC GOVERNMENT TOURIST OFFICE
Dominican Republic

DONALD S. DAWSON AND JAMES W. RIDDELL (T)
Ethiopia

DONALD LERCH, JR. & COMPANY, INC.
Japan

DOREMUS & COMPANY
Canada

DOSKY, MOHAMMED SAID
Iran

DOUGLAS, HARRY CHARLES McPHERSON d/b/a NEW ZEALAND
MEAT PRODUCERS BOARD (T)
New Zealand

DOWNNS & ROOSEVELT, INC. (T)
Portugal

DOYLE DANE BERNBACH, INC.
Colombia, Israel, Jamaica

EASTERN CARIBBEAN TOURIST ASSOCIATION
Antigua, British Virgin Islands, Dominica,
Grenada, Montserrat, St. Lucia, St. Vincent

EASTERN NEWS DISTRIBUTORS, INC.
USSR

EASTFOTO (See SIEGEL, LEAH)

EDELMAN INTERNATIONAL
Liberia

EDITORIAL COMMUNICATIONS, INC.
Malaysia

EDLOW INTERNATIONAL COMPANY
Belgium (t), Great Britain, Germany, Sweden

EDWARD GOTTLIEB AND ASSOCIATES, LTD.
Guyana

EGGE, GEORGE V., JR.
Spain

EGYPTIAN GOVERNMENT TOURIST OFFICE
Arab Republic of Egypt

ERNEST WITTENBERG ASSOCIATES, INC.
Japan

EUROPEAN AEROSPACE CORPORATION
France

EUROPEAN COMMUNITY INFORMATION SERVICE
International

EUROPEAN TRAVEL COMMISSION
Austria, Belgium, Denmark, Finland, France,
Germany, Greece, Great Britain, Iceland,
Ireland, Italy, Malta, Monaco, Norway,
Netherlands, Portugal, Spain, Sweden,
Switzerland, Turkey, Yugoslavia, Cyprus

EUROPICAN MARKETING, INC.
Arab Republic of Egypt, Germany (t), Hungary,
Jordan (t), Romania

FAM BOOK & TRANSLATION SERVICE
Albania, Bulgaria, Czechoslovakia, Hungary,
Poland, Romania, Yugoslavia

FAR EAST EXPRESS
Philippines

FAWCETT-PRINTING CORPORATION
USSR

FEDERAL INDUSTRIAL DEVELOPMENT AUTHORITY OF
MALAYSIA
Malaysia

FELDMAN, MAURICE
Austria

FELTER, MARCIA
USSR

FIERST, HERBERT A.
Canada

FILMS OF THE NATIONS, BUSINESS EDUCATION FILMS &
ALDEN FILMS (See SCHPIRO, Jerome)
Israel, Netherlands, Sweden

FINNISH NATIONAL TOURIST OFFICE
Finland

FLEMING, DAVID M. d/b/a MCI, Ltd.
Japan

FOOTE, CONE & BELDING ADVERTISING, INC.
Bermuda

FOSS, JOSEPH J.
Netherlands

FOUR CONTINENT BOOK CORPORATION
USSR

FRANCE ACTUELLE (T)
France

FRENCH EXPOSITIONS IN THE UNITED STATES, INC.
France

FRENCH FILM OFFICE
France

FRENCH GOVERNMENT TOURIST OFFICE
France

FRENCH INDUSTRIAL DEVELOPMENT AGENCY
France

FRENCH NATIONAL RAILROADS
France

FRENTE DE LIBERTACAO DE MOCAMBIQUE
Mozambique

FRIEDLICH, FEARON & STROHMEIER, INC.
Ireland

GABRIEL, JACK P. d/b/a CEYLON TOURIST BOARD,
WEST COAST OFFICE
Ceylon

GADSBY & HANNAH
Japan

GALLAND, KHARASCH, CALKINS & BROWN
Australia, Germany, Philippine Republic,
Switzerland

GARDINER, HENRY E.
Chile

GEORGETOWN ASSOCIATES, INC. (T)
Tunisia

GEORGE PEABODY & ASSOCIATES, INC.
Philippines, France

GERMAN AMERICAN CHAMBER OF COMMERCE, INC.
Germany

GERMAN AMERICAN CHAMBER OF COMMERCE OF CHICAGO
Germany

GERMAN AMERICAN CHAMBER OF COMMERCE OF THE PACIFIC COAST
Germany

GERMAN FEDERAL RAILROAD
Germany

GERMAN NATIONAL TOURIST OFFICE
Germany

GLEASON ASSOCIATES, INC.
El Salvador (t), Nicaragua (t), Guatemala (t),
Hong Kong

GLOBAL PHILATELIC AGENCY LTD.
South Africa

GLOBE PARCEL SERVICE, INC.
USSR

GOLDMAN, HILTON (T)
Israel

GOVERNMENT OF THE PROVINCE OF ALBERTA
Canada

GOVERNMENT OF INDIA TOURIST OFFICE, CHICAGO
India

GOVERNMENT OF INDIA TOURIST OFFICE, NEW YORK
India

GOVERNMENT OF INDIA TOURIST OFFICE, SAN FRANCISCO
India

GOVERNMENT OF ONTARIO, NEW YORK
Canada

GRAFF INTERNATIONAL, INC.
Bulgaria

GREEK NATIONAL TOURIST ORGANIZATION, LOS ANGELES
Greece

GREEK NATIONAL TOURIST ORGANIZATION, NEW YORK
Greece

GREEK TRADE CENTER
Greece

GRENADA TOURIST INFORMATION OFFICE
Grenada

GUGGENHEIM PRODUCTIONS, INC.
Israel

H & H
USSR

HAITI GOVERNMENT TOURIST BUREAU, NEW YORK
Haiti

HAMENT CORPORATION (THE) (T)
USSR

HANK MEYERS ASSOCIATES, INC.
Aruba

HARRINGTON, KENT M.
Japan

HARRIS-GRANT, INC.
Curacao, Japan

HARRIS/RAGAN MANAGEMENT CORPORATION
Panama

HARSHE-ROTMAN AND DRUCK, INC.
Canada

HASELTINE, LAKE & WATERS
Australia, Bulgaria, Czechoslovakia, France,
Israel, India, Hungary, Netherlands, USSR,
Poland, Romania, Yugoslavia

HAY-WADE
Philippines

HEFFNER, MARY A.
Japan

HENLEY, LILLIAN
USSR

HERBST, MARGARET
New Zealand

HEYWARD ASSOCIATES, INC.
Portugal

HOGAN & HARTSON
International, Japan

HONG KONG TOURIST ASSOCIATION
Hong Kong

HONG KONG TRADE DEVELOPMENT COUNCIL
Hong Kong

HUGENTUGLER, JACK W.
Guatemala, El Salvador (t)

ICELANDIC NATIONAL TOURIST OFFICE (T)
Iceland

IMPORTED PUBLICATIONS, INC.
India, USSR, Bulgaria, Hungary, Poland,
Great Britain, Canada, Germany

INDIAN INVESTMENT CENTRE
India

INDUSTRECON ASSOCIATES, INC.
Japan

INDUSTRIAL DEVELOPMENT AUTHORITY
Ireland

INFOPLAN INTERNATIONAL, INC.
Bahamas

INFORMATION SERVICE OF SOUTH AFRICA
South Africa

INTERNATIONAL ADVISORY SERVICES, INC.
Israel

INTERNATIONAL MARKETING GROUP, INC.
Hong Kong, Brazil, China

INTERNATIONAL PUBLIC RELATIONS COMPANY, LTD.,
CALIFORNIA (See WHITEHOUSE, JACK P.)
Japan

INTERNATIONAL PUBLIC RELATIONS COMPANY, LTD.,
NEW YORK d/b/a JAPAN STEEL INFORMATION CENTER; JAPAN
WHALING INFORMATION CENTER
Japan

INTERNATIONAL PUBLIC RELATIONS COMPANY, LTD.,
SAN FRANCISCO (See STEELE, DONALD D.)
Japan, Australia

INTERNATIONAL REMITTANCES, INC.
Czechoslovakia

INTERNATIONAL SINO-AMERICAN TRADE ASSOCIATION (ISATA)
China

INTOURIST, NEW YORK
USSR

IRAN NATIONAL TOURIST OFFICE
Iran

IRISH, CHARLES ROBERT
Zambia

IRISH EXPORT BOARD
Ireland

IRISH NORTHERN AID COMMITTEE, NEW YORK
Ireland

IRISH NORTHERN AID COMMITTEE, PITTSBURGH (T)
Ireland

IRISH TOURIST BOARD
Ireland

ISRAEL GOVERNMENT TOURIST OFFICE
Israel

ITALCAMBIO, INC.
Switzerland, Canada

ITALIAN GOVERNMENT TRAVEL OFFICE, CHICAGO
Italy

ITALIAN GOVERNMENT TRAVEL OFFICE, NEW YORK
Italy

ITALIAN GOVERNMENT TRAVEL OFFICE, SAN FRANCISCO
Italy

J. SUTHERLAND GOULD ASSOCIATES
Switzerland

JACOBSON/WALLACE, INC.
Turkey, Italy

JAMAICA INDUSTRIAL DEVELOPMENT CORPORATION
Jamaica

JAMAICA PROGRESSIVE LEAGUE, INC. (THE)
Jamaica

JAMAICA TOURIST BOARDS
Separate offices in:

Chicago	New York
Los Angeles	Southfield, Michigan
Miami	Washington, D.C.

JAMES, OSCAR S.
Guyanna

JAMES N. JULIANA ASSOCIATES, INC.
Dominican Republic

JAPAN BROADCASTING CORPORATION
Japan

JAPAN EYEWARE INFORMATION SERVICE (T)
Japan

JAPAN NATIONAL TOURIST ORGANIZATIONS
Separate offices in:

Chicago	Los Angeles
Dallas	New York
Honolulu	San Francisco

JAPAN TRADE CENTERS
Separate offices in:

Chicago	New Orleans
Houston	New York
Los Angeles	San Francisco

JAPAN STEEL INFORMATION CENTER (See INTERNATIONAL
PUBLIC RELATIONS COMPANY, LTD., NEW YORK)
Japan

JAPAN TRADE PROMOTION OFFICE
Japan

JENKINS, BENJAMIN H., JR.
Mexico

JETRO LONG BEACH OFFICE
Japan

JETRO PUERTO RICO OFFICE
Japan

JOHN SCOTT FONES, INC.
British Virgin Islands

JONES, BRAKELEY & ROCKWELL, INC. (T)
Saudi Arabia

JORDON TOURISM OFFICE
Jordan

JOYCE, WILLIAM R., JR.
Argentina

JURGEN HARTMANN CORPORATION
Austria

KAPLAN, SHELDON Z.
Paraguay

KASSATLY, RICHARD
USSR

KEARNS INTERNATIONAL (T)
Algeria, Korea, China (ROC)

KEARNS INTERNATIONAL
Algeria

KETCHUM, MACLEOD & GROVE, INC.
Jamaica, Japan

KING, PHILIP F.
Haiti

KLEINDIENST, RICHARD G.

Algeria

KOBE TRADE INFORMATION OFFICE

Japan

KOEHL, LANDIS, LANDAN, INC.

USSR, International

KOLAKOWSKI, WLADISLAW d/b/a POLAND PHILATELIC AGENCY

Poland

KOREA TOURIST SERVICE, LOS ANGELES OFFICE

Korea

KOREA TRADE OFFICE, MIAMI

Korea

KOREA TRADE PROMOTION CENTER

Korea

KOREA TRADE PROMOTION CORPORATION, ATLANTA

Korea

KOREA TRADE PROMOTION CORPORATION, SEATTLE

Korea

KOREA TRADE PROMOTION OFFICE, DENVER

Korea

KUOMINTANG OF CHINA, HEADQUARTERS IN AMERICA

Republic of China (Formosa)

LaLOSH, MILTON d/b/a SEAWAY COIN COMPANY

USSR

LAMKEN, NATALIE (MISS)

USSR

LANGFELD, PAUL G. (T)

Germany

LARA, FRANCISCO J. (T)

Venezuela

LARRANAGA, CIPRIANO

Spain

LEBANON TOURIST & INFORMATION OFFICE

Lebanon

LEBOUF, LAMB, LEIBY & MACRAE
Belgium

LEIBSTONE, MARVIN A.
Cambodia

LERMAN, LOUIS
USSR

LEVA, HAWES, SYMINGTON, MARTIN & OPPENHEIMER
Germany, Japan, Romania

LEVY ADVERTISING ASSOCIATES, INC.
Aruba

LEWIS COMPANY, LTD., (THE)
Mexico

LININGER, FRED T.
Liberia

LKP INTERNATIONAL LTD.
Netherlands

LKP/SAPAN, INC. (T)
Netherlands

LOEB, RHOADES & COMPANY
Israel

LYNCH, WILDE & COMPANY, INC. (T)
Brazil

M. SILVER ASSOCIATES
Finland

MADDEN, MURDAUGH STUART
Saudi Arabia

MAILING LIST SYSTEMS, LTD.
Great Britain

MALAYSIAN TOURIST INFORMATION CENTRE
Malaysia

MALAYSIAN TRADE COMMISSION
Malaysia

MALEV HUNGARIAN AIRLINES
Hungary

MANDABACH & SIMMS, INC. (T)
Bulgaria

MANHATTAN PUBLISHING COMPANY (T)
International

MARKETING INTERNATIONAL, LTD.
Canada

MARPLAN RESEARCH, INC.
Bahamas

MARQUARDT, H. WILLIAM
Germany

MARSTELLER, INC. d/b/a BURSON-MARSTELLER
Sweden, USSR

MARTIN BRACK ESTATE d/b/a UNITED STATES RELIEF
SERVICE
Hungary

MARTIN, DONALD N. d/b/a DONALD N. MARTIN & COMPANY
International, Belgium

MARTIN RYAN HALEY & ASSOCIATES, INC. (T)
Tunisia

MASAOKA-ISHIKAWA AND ASSOCIATES
Japan

MASS COMMUNICATIONS, INC. (T)
China (Republic of)

MAYER & O'BRIEN, INC. (T)
Iran

McCANN-ERICKSON, INC.
Bahamas, Australia

MCI, LTD. (See FLEMING, DAVID M.)
Japan

MERRIGAN, EDWARD L.
Venezuela

MEXICAN GOVERNMENT RAILWAY SYSTEM
Mexico

MEXICAN GOVERNMENT TOURISM DEPARTMENTS

Separate offices in:

Chicago	Miami	San Diego
Colorado	New Orleans	San Francisco
Dallas	New York	Tucson
Houston	Phoenix	Washington, D.C.
Los Angeles	San Antonio	

MEXICAN NATIONAL TOURIST COUNCIL, BEVERLY HILLS
Mexico

MEXICAN NATIONAL TOURIST COUNCIL, CHICAGO
Mexico

MEXICAN NATIONAL TOURIST COUNCIL, HOUSTON
Mexico

MEXICAN NATIONAL TOURIST COUNCIL, NEW YORK
Mexico

MICHAEL FINN ASSOCIATES, INC. d/b/a CAYMAN ISLANDS
NEWS BUREAU
Cayman Islands

MILBANK, TWEED, HADLEY & McCLOY
Brazil, France, Great Britain, Iceland,
Spain, Uruguay, Italy, Mexico, Canada,
Zaire

MILLER & CHEVALIER
Canada

MITCHELL BARKETT ADVERTISING, INC.
Lebanon, Jordan, Kuwait (t)

MODERN TALKING PICTURE SERVICE, INC.
Belgium, Bermuda, Canada, Curacao (t), International,
Japan, Germany, Sweden, Yugoslavia (t), Norway,
Ireland, Israel (t), France, Jamaica, Guatemala (t),
Arab Republic of Egypt, Turkey, Mexico (t), Rhodesia,
Great Britain, St. Vincent (t), W.I., Australia,
Denmark, Malaysia

MONACO GOVERNMENT TOURIST OFFICE
Monaco

MOROCCAN NATIONAL TOURIST OFFICE
Morocco

MOSS INTERNATIONAL
Saudi Arabia

MOVIMIENTO DE INTEGRACION DEMOCRATICA ANTI-
REELECCIONISTA (MIDA), NEW YORK BRANCH
Dominican Republic

MOVIMIENTO NACIONAL DE LA JUVENTUD
Dominican Republic

N. T. S. - RADIO FREE RUSSIA
USSR

NAGLE, CHESTER A.
Oman

NASU, DIYOSHI
Japan

NATIONAL FEDERATION OF COFFEE GROWERS OF COLOMBIA
Colombia

NATIONAL FILM BOARD OF CANADA
Canada

NEEDHAM, HARPER & STEERS ADVERTISING, INC.
Bermuda (t), France, Italy, Mexico

NETHERLANDS ANTILLES ECONOMIC MISSION
Netherlands Antilles

NETHERLANDS CHAMBER OF COMMERCE IN THE UNITED
STATES, INC. (THE)
Netherlands

NETHERLANDS CHAMBER OF COMMERCE IN THE UNITED
STATES (FOR THE PACIFIC COAST STATES, INC. (THE))
Netherlands

NETHERLANDS INFORMATION SERVICE, HOLLAND, MICHIGAN (T)
Netherlands

NETHERLANDS NATIONAL TOURIST OFFICE
Netherlands

NEW SOUTH WALES CENTRE
Australia

NEW YORK BUREAU OF THE TELEGRAPH AGENCY OF THE
USSR (TASS)
USSR

NEW YORK COMMITTEE OF INTERNATIONAL COMMITTEE
OF PASSENGER LINES
International

NEW ZEALAND GOVERNMENT TOURIST OFFICE
New Zealand

NEW ZEALAND GOVERNMENT TOURIST OFFICE IN
U.S. & CANADA, NEW YORK
New Zealand

NEW ZEALAND GOVERNMENT TOURIST OFFICE IN
U.S. & CANADA, SAN FRANCISCO
New Zealand

NEW ZEALAND MEAT PRODUCERS BOARD (See DOUGLAS,
HARRY CHARLES McPHERSON) (T)
New Zealand

NEW ZEALAND MEAT PRODUCERS BOARD
New Zealand

NEW ZEALAND MILK PRODUCTS, INC.
New Zealand

NEWMAN-SCHULTE-REECE, INC.
Haiti

NEWTON, HUGH C.
Republic of China (Formosa)

NORWEGIAN NATIONAL TOURIST OFFICE
Norway

NOVA SCOTIA INFORMATION OFFICE
Canada

OBER, GUSTAVUS
Mauritania

O'DONNELL, JOHN A.
Philippines

OFFICE OF TIBET (THE)
Tibet

OGILVY & MATHER, INC.
Great Britain

O'LEARY, ANN (T)
USSR

OLIVER-BECKMAN, INC.
Ireland

ORAM INTERNATIONAL CORPORATION (T)
Ghana

PACE ADVERTISING AGENCY, INC.
Czechoslovakia, Romania, Kenya

PACKAGE EXPRESS AND TRAVEL AGENCY, INC.
USSR

PALESTINE ARAB DELEGATION (THE)
Lebanon, Palestine

PALESTINE LIBERATION ORGANIZATION (THE)
Arab Republic of Egypt

PAN-AMERICAN COFFEE BUREAU
Brazil, Colombia, Cuba, Dominican Republic,
Haiti, El Salvador, Guatemala, Honduras,
Mexico, Panama, Venezuela

PANAMA GOVERNMENT TOURIST BUREAU
Panama

PANNONIA ENTERPRISES, INC.
Hungary

PARTIDO DE LA LIBERACION DOMINICANA
Dominican Republic

PARTIDO DEMOCRATA POPULAR, NEW YORK
Dominican Republic

PARTIDO INSTITUCIONAL DEMOCRATA (PID)
Dominican Republic

PARTIDO QUISQUEYANO DEMOCRATA, NEW YORK
Dominican Republic

PARTIDO REFORMISTA EN NUEVA YORK - NEW YORK
Dominican Republic

PARTIDO REFORMISTA - FILIAL DE PUERTO RICO
Dominican Republic

PARTIDO REVOLUCIONARIO DOMINICANO, NEW YORK
Dominican Republic

PARTIDO REVOLUCIONARIO DOMINICANO, PUERTO RICO
Dominican Republic

PATRICIA RYAN PUBLIC RELATIONS, INC.
Canada

PATTON, BOGGS & BLOW
International (Central America)

PEKAO TRADING CORPORATION
Poland

PENDLETON, GEORGE C.
Argentina, Republic of China (Formosa)

PHILIP VAN SLYCK, INC.
Japan

PHILIPPINE TOURIST AND TRAVEL ASSOCIATION
Philippines

PODAROGIFTS, INC.
USSR

POLICANO/ROTHHOLZ, INC.
Barbados, New Zealand

POLAND PHILATELIC AGENCY (See KOLAKOWSKI,
WLADISLAW)
Poland

POLISH CHAMBER OF FOREIGN TRADE OFFICE OF THE
DELEGATE IN SAN FRANCISCO
Poland

POLISH TRAVEL OFFICE - ORBIS
Poland

PORTER INTERNATIONAL COMPANY
USSR

POTOMAC INTERNATIONAL CORPORATION
Portugal

PORTUGUESE NATIONAL TOURIST AND INFORMATION
OFFICE "CASA DE PORTUGAL"
Portugal

PORTUGUESE GOVERNMENT TRADE OFFICE
Portugal

PRATHER, LEVENBERG, SEEGER,
DOOLITTLE, FARMER & EWING
Peru

PRENSA LATINA
Cuba

PROBE INTERNATIONAL, INC.
China, Great Britain

PUBLIC RELATIONS BOARD, INC. (THE)
Japan

PUBLIC RELATIONS BOARD OF NEW YORK, INC. (THE)
USSR, Colombia

PUBLIC SERVICE AUDIENCE PLANNERS
Austria, China, Great Britain, Denmark, Sweden,
International, South Africa, Finland

PURCELL, GRAHAM
Australia

QUEBEC GOVERNMENT HOUSE
Canada

QUINN, ARTHUR L. AND QUINN, ARTHUR LEE
Barbados, British Honduras, Ecuador,
Great Britain, Panama

RAGAN & MASON
Bermuda

RAMIREZ-EVA, ARNOLDO (T)
Guatemala

RHODESIAN INFORMATION OFFICE
Rhodesia

RICHTER & MRACKY-BATES, INC. (T)
Mexico

RINCONES, R. A.

Haiti

ROBBINS, PHILLIP F.

Sweden

ROBERT B. MEYERSBURG COMPANY

France, Israel

ROBERT L. BLISS, INCORPORATED

Spain

ROBERT R. NATHAN ASSOCIATES, INC.

Israel

ROBERT W. SCHOFIELD & ASSOCIATES, INC.

France

ROBIN, STEPHEN -P. (T)

Japan

ROMANIAN FOREIGN TRADE PROMOTION AND

COOPERATION OFFICE, CHICAGO

Romania

ROMANIAN FOREIGN TRADE PROMOTION OFFICE,

SAN FRANCISCO

Romania

ROMANIAN NATIONAL TOURIST OFFICE

Romania

ROSEN, DAVID d/b/a CHINA PUBLICATIONS

China, Viet Nam

ROSS, JOHN C. (T)

Japan

ROUSS & O'ROURKE

Mexico

ROY BLUMENTHAL INTERNATIONAL ASSOCIATES, INC.

Germany

ROY DUFFUS ASSOCIATES, INC. (T)

Colombia

RUCKELSHAUS, BEVERIDGE, & FAIRBANKS

Greece

RUDER & FINN, INC.
Japan, New Zealand, France

RUDER & FINN OF TEXAS, INC.
Japan

RUDICK, ALBERT J.
Liberia

RUNKLE, SCOTT F. d/b/a WASHINGTON-
INTERNATIONAL COMMUNICATIONS
Japan

SAKAI, RUBY C.
Indonesia

SALES NORTHWEST OF AUSTRALIA
Australia

SAMUEL E. STAVISKY & ASSOCIATES, INC.
International, Mexico

SANGLUND, PETER GUSTAF
International

SAUERMAN, DONALD J. d/b/a SAUERMAN PRODUCTIONS
Japan

SCANDINAVIAN NATIONAL TOURIST OFFICES
Iceland, Denmark, Finland, Norway, Sweden

SCHOENFELD FILM DISTRIBUTING CORPORATION
Australia, Canada, Hong Kong (t), Italy,
Netherlands, South Africa (t)

SCHPIRO, JEROME d/b/a BUSINESS EDUCATION FILMS,
FILMS OF THE NATIONS & ALDEN FILMS
Israel, Netherlands, Sweden

SEAWAY COIN COMPANY (See LaLOSH, MILTON)
USSR

SEGARRA, MIKE
Curacao

SELECT MAGAZINES, INC. (T)
Poland

SHANNON FREE AIRPORT DEVELOPMENT CO., LTD.
Ireland

SHARON, PIERSON, SEEMES, CROLIUS AND FINLEY
Mauritius

SHAW, IAN WILLIAM
Australia

SHAW, PITTMAN, POTTS & TROWBRIDGE
International

SHEARMAN & STERLING
Algeria, South Africa, Netherlands Antilles (t)

SIEGEL, LEAH
Albania, Bulgaria, East Germany, Hungary,
Czechoslovakia, Peoples Republic of China,
Poland, Romania, USSR, Yugoslavia

SILVERSTEIN AND MULLENS
Netherlands Antilles

SINGAPORE ECONOMIC DEVELOPMENT BOARD
Singapore

SINGAPORE TOURIST PROMOTION BOARD
Singapore

SINKEVITCHOUS, APOLINARAS (T)
USSR

SINO-AMERICAN EXPORT-IMPORTS, INC.
China

SOBEL OVERSEAS CORPORATION
Hungary

SOFTNESS GROUP, INC. (THE)
Hungary

SOLOV, LIUBA (T)
Albania, Bulgaria, China, Poland,
Czechoslovakia, Germany, Hungary, Romania,
Yugoslavia, USSR

SOLTER, MYRON W.
China, Hong Kong

SONATRACH, INC.
Algeria

SONTHEIMER & COMPANY, INC.
d/b/a ST. MAARTENS TOURIST OFFICE
Jamaica, Netherlands Antilles

SOUTH AFRICA FOUNDATION
South Africa

SOUTH AFRICA TOURIST CORPORATION
South Africa

SOUTH AFRICAN PRESS AND INFORMATION OFFICE
South Africa

SOUTH WEST AFRICA PEOPLE'S PARTY
South West Africa

SOVFOTO (See LEAH SIEGEL)

SPANISH NATIONAL TOURIST OFFICE
Separate offices in:

Chicago	Puerto Rico
Miami	St. Augustine
New York	San Francisco

SPENCER, DAVID E. (T)
El Salvador

SPIRO & ASSOCIATES, INC.
France

ST. MAARTENS TOURIST OFFICE (See SONTHEIMER
& COMPANY, INC.)
Jamaica, Netherlands Antilles

STARZEWSKI, BARON ALEXANDER OSTOJA
Poland

STEELE, DONALD D. d/b/a INTERNATIONAL PUBLIC
RELATIONS COMPANY, LTD., SAN FRANCISCO
Japan, Australia

STITT, HEMMENDINGER & KENNEDY
Japan, Mexico, Brazil

STURNEY, JOHN A.
Bahamas

SUPURAN, VICTOR, d/b/a VICTORY TRAVEL AGENCY
Romania

SURINAM TOURIST BUREAU
Surinam

SURREY, KARASIK AND MORSE (T)
Romania

SWEDISH BROADCASTING CORPORATION
Sweden

SWEDISH NATIONAL TOURIST OFFICE, NEW YORK
Sweden

SWISS NATIONAL TOURIST OFFICE, NEW YORK
Switzerland

SWISS NATIONAL TOURIST OFFICE, SAN FRANCISCO
Switzerland

SYDNEY MORRELL & COMPANY, INC.
Australia

SYDNEY S. BARON & COMPANY, INC.
Japan

T. J. ROSS AND ASSOCIATES, INC.
Bermuda

TADCO ENTERPRISES, INC.
Bolivia, Jamaica

TAHITI TOURIST DEVELOPMENT BOARD
(See TRANSPORTATION CONSULTANTS INTERNATIONAL)
Tahiti

TAIWAN VISITORS ASSOCIATION
China

TANAKA, H. WILLIAM
Japan

TAUSSIG-TOMB & ASSOCIATES
Germany

TEA COUNCIL OF THE USA, INC.
Sri Lanka, India, Kenya, Malawi,
Mozambique, Uganda, Tanzania

TINKER, DODGE & DELANO, INC.
Australia, India

TODD, ARTHUR (T)
Great Britain, Scotland

TORCZYNER, HARRY (T)
Ivory Coast, Sierra Leone

TOURIST ORGANIZATION OF THAILAND, LOS ANGELES
Thailand

TOURIST ORGANIZATION OF THAILAND, NEW YORK
Thailand

TRANSPORTATION CONSULTANTS INTERNATIONAL
d/b/a TAHITI TOURIST DEVELOPMENT BOARD
Tahiti

TRIBUNE FILMS, INC.
Barbados, Czechoslovakia, Denmark, Bermuda,
Ireland, International, Netherlands, Bahamas,
Ceylon, Finland, Switzerland, Greece

TRINIDAD & TOBAGO INDUSTRIAL DEVELOPMENT
CORPORATION
Trinidad & Tobago

TRIPPE, JERRY COLLIER
Malawi

TROMSON MONROE ADVERTISING, INC.
Antigua-Barbuda, Morocco, Panama,
St. Lucia

TURKISH TOURISM AND INFORMATION OFFICE
Turkey

UNDERWOOD, JORDAN ASSOCIATES, INC.
Mexico

UNITED STATES - JAPAN TRADE COUNCIL
Japan

UNITED STATES NAVIGATION, INC.
Germany

UNITED STATES OFFICE OF THE BRITISH
BROADCASTING CORPORATION
Great Britain

VAN BRUNT & COMPANY ADVERTISING -
MARKETING, INC.
Barbados, International (t), Japan, Germany

VENEZUELAN GOVERNMENT TOURIST BUREAU
Venezuela

VICTORY TRAVEL AGENCY (See SUPURAN, VICTOR)
Romania

VILANKULU, ARTHUR XAVIER LAMBO
Mozambique

VISSON, ANATOLE
Ivory Coast

VON NUREMBURG, HEINFRIED (T)
USSR

WALSH, SEAN W., IV
Ireland

WARNER & HARRIS
Australia

WARREN WEIL PUBLIC RELATIONS
Panama

WARWICK, WELSH & MILLER, INC.
Canada

WASHINGTON-INTERNATIONAL COMMUNICATIONS
(See RUNKLE, SCOTT F.)
Japan

WEISS, MARTIN S. d/b/a D. C. OCCUPATIONAL &
TRAINING CENTER
Switzerland

WENTWORTH, JOHN B.
Japan

WERTHEIM, AUDREY D. d/b/a WERTHEIM & ASSOCIATES & WERTHEIM
PUBLIC RELATIONS (T)
Greece

WHITEHOUSE, JACK P. d/b/a INTERNATIONAL PUBLIC
RELATIONS COMPANY, LTD.
Japan

WHITMAN & RANSOM
Rhodesia

WHITNFY, SCOTT C.
Thailand

WILLIAMS & KING
Madagascar, Canada

WOODY KEPNER ASSOCIATES, INC.
Curacao

WORDEN & COMPANY, INC.
Chile

WORLD ZIONIST ORGANIZATION-AMERICAN SECTION, INC.
Israel

WYMAN, BAUTZER, ROTHMAN & KUCHEL (T)
Korea, France, Colombia

WYSE ADVERTISING, INC.
Switzerland

YOUNG & RUBICAM INTERNATIONAL, INC.
Germany

YUGOSLAV INFORMATION CENTER
Yugoslavia

YUGOSLAV STATE TOURIST OFFICE
Yugoşlavia

ZAMBIA NATIONAL TOURIST BUREAU
Zambia

ZIMBABWE AFRICAN NATIONAL UNION
Rhodesia

ZVOBGO, EDDISON JONAS MUDADIRWA
Rhodesia

LISTING ACCORDING TO GEOGRAPHICAL AREA OR NATIONALITY
FIELD OF REGISTRANTS WHOSE STATEMENTS WERE IN
ACTIVE STATUS AT ANY TIME DURING
CALENDAR YEAR 1974

- (T) Indicates termination of entire
registration during 1974
- (t) Indicates termination of a single
foreign principal in a given
geographical area during 1974

Column on left lists the registrant and registration
number, column on right lists the foreign principal, and phrases
in parentheses denote nature of agency relationship.

ALBANIA

FAM Book & Translation Service - 1511
69 Fifth Avenue
New York, New York 10003

DQPP, Tirana

(Publications - Purchasing & Subscription Agent)

Liuba Solov - 1766
25 West 43rd Street
New York, New York 10036

Agensia Telegrafika
(ATA), Tirana

(Newsphoto Distribution)

Leah Siegel - 2488
d/b/a Sovfoto, Eastfoto, Am-Rus
Literary Agency
25 West 43rd Street, Room 1008
New York, New York 10036

Agensia Telegrafika
(ATA), Tirana

(Publicist - News Photos)

ALGERIA

Arab Information Center - 876

See International

Shearman & Sterling - 1877
53 Wall Street
New York, New York 10005

SONATRACH, Societe
National de Transport
et de Commercialisation
des Hydrocarbons
SONAREM, Societe National
de Recherches et d'Ex-
ploitations Minieres
Ministry of Industry &
Energy of Algeria

(Legal and other Services)

Sonatrach, Inc. - 2298
1701 K Street, N.W., Suite 201
Washington, D. C. 20006

SONATRACH, Societe
National de Transport
et de Commercialisation
des Hydrocarbons

(Commercial Representative)

Richard G. Kleindienst - 2483
1707 H Street, N.W., Room 605
Washington, D. C. 20006

Minister of Industry &
Energy, Algiers

(Legal and other Services)

Kearns International - 2531 (T)
155 Sansome Street
San Francisco, California 94104

Sonatrach, Algiers

(Consultant - Economics & Investment)

Kearns International - 2542
155 Sansome Street
San Francisco, California 94104

Sonatrach, Algiers

(Consultant - Economics & Investment)

ANGOLA

Angola Office - 2282 (T)
c/o Raymond F. Mbala
179 Linden Boulevard, #5K
Brooklyn, New York 11226

Angola Government in Exile
"G.R.A.E.", Republic of
the Congo
Angola National Liberation
Front, Republic of the Congo

(Political Activities)

ANGUILLA

Caribbean Travel Association - 991

See International

ANTIGUA & BARBUDA

Antigua-Barbuda Information
Office - 2342
101 Park Avenue
New York, New York 10017

State of Antigua, B.W.I.

(Tourist Promotion & Industrial Development)

Tromson Monroe Advertising,
Inc. - 2403
40 East 49th Street
New York, New York 10017

Antigua-Barbuda Information
Office, New York City

(Advertising, Tourist Promotion)

Eastern Caribbean Tourist
Association - 2472
c/o Tromson Monroe Advertising, Inc.
40 East 49th Street
New York, New York 10017

Antigua Tourist Board
St. John's, Antigua

(Tourist Promotion)

ARAB REPUBLIC OF EGYPT

Arab Information Center - 876

See International

Egyptian Government Tourist
Office - 1322
630 Fifth Avenue
New York, New York 10020

The Arab Republic of Egypt
(Ministry of Tourism)

(Official Tourist Office)

Modern Talking Picture
Service, Inc. - 1803
1212 Avenue of the Americas
New York, New York 10036

Egyptian Government
Tourist Office

(Film Distribution)

The Palestine Liberation
Organization - 1845

See Palestine

European Marketing, Inc. - 2082
115 Old Mamaroneck Road
White Plains, New York 10606

Egyptian Government
Tourist Office

(Advertising)

ARGENTINA

Curtis J. Hoxter, Inc. - 1111
745 Fifth Avenue
New York, New York 10022

Argentine Promotion
Center, New York City (t)

(Public Relations)

George C. Pendleton - 1743
One Farragut Square South,
Suite 800
Washington, D. C. 20006

SOMISA (t)
Canned & Cooked Meat
Importers Association
Embassy of the Republic
of Argentina
Yacimientos Petroliferos
Fiscales

(Legal and other Services)

William R. Joyce, Jr. - 2503
1701 Pennsylvania Avenue, N.W.
Washington, D. C. 20006

Centro Azucarero
Argentino, Buenos Aires

(Legal and other Services; Legislative Representative)

ARUBA

Caribbean Travel Association - 991

See International

Hank Meyers Associates, Inc. - 1161
d/b/a Aruba Information Center
2990 Biscayne Boulevard
Miami, Florida 33137

Executive Council of the
Island of Aruba

(Public Relations, Tourist Promotion)

Levy Advertising Associates,
Inc. - 2314
1 Rockefeller Plaza
New York, New York 10020

Aruba Tourist Bureau,
Oranjestad

(Advertising - Tourist Promotion)

AUSTRALIA

Australian Broadcasting
Commission - 394
1 Rockefeller Plaza, Suite 1700
New York, New York 10020

Australian Broadcasting
Commission, Sydney

(Official Broadcasting Service)

Australian Information
Service - 418
636 Fifth Avenue
New York, New York 10020

Australian Information
Service, the Department
of the Media, Canberra

(Official Information Office)

Cleary, Gottlieb, Steen &
Hamilton - 508
1250 Connecticut Avenue, N.W.
Washington, D. C. 20036

CSR, Ltd., Sydney

(Legislative Representative; Legal and other Services)

Australian Tourist Commission - 1032
3550 Wilshire Boulevard, Suite 1740
Los Angeles, California 90010

Australian Tourist
Commission, Melbourne

(Official Tourist Office)

Galland, Kharasch, Calkins
& Brown - 1051
1054 31st Street, N.W.
Washington, D. C. 20007

Qantas Airways, Ltd.,
Sydney

(Legal and other Services)

New South Wales Centre - 1276
Five World Trade Center, Suite 6259
New York, New York 10048

Premier's Department,
New South Wales
Government, Sydney

(Official Tourist & Industrial Development Office)

Charles H. Brown - 1470 (T)
10100 Santa Monica Boulevard,
Suite 1600
Los Angeles, California 90067

The Colonial Sugar Refining
Company, Ltd., Sydney

(Legislative Representative)

Tinker, Dodge & Delano, Inc. - 1546
1345 Avenue of the Americas
New York, New York 10019

Australian Tourist
Commission

(Advertising)

Haseltine, Lake & Waters - 1580
19 West 44th Street
New York, New York 10036

Commonwealth of Australia,
Department of Supply,
Melbourne

(Patent Applications Services)

Sydney Morrell & Company,
Inc. - 1661
152 East 78th Street
New York, New York 10021

Victoria Promotion Trust
Fund, Melbourne

(Public Relations)

McCann-Erickson, Inc. - 1746
485 Lexington Avenue
New York, New York 10017

Australian Tourist
Commission, New York

(Advertising)

Modern Talking Picture Service
Inc. - 1803
1212 Avenue of the Americas
New York, New York 10036

Australian Tourist
Commission, New York
Queensland (Australia) Dept.
of Commercial and Industrial
Development

(Film Distribution)

Donald D. Steele - 2030
703 Market Street
San Francisco, California 94103

Mr. T. R. Landrigan,
Downard's Transport
Industries, Inc., Melbourne

(Public Relations)

Schoenfeld Film Distributing
Corporation - 2056
165 West 46th Street
New York, New York 10036

Australian Information
Services, New York

(Film Distribution)

Warner & Harris, Inc. - 2192 (T)
1030 15th Street, N.W., #840
Washington, D. C. 20005

Australian Meat Board,
Sydney

(Trade Promotion)

Australian Tourist Commission - 2279
1270 Avenue of the Americas
New York, New York 10020

Australian Tourist
Commission, Victoria

(Official Tourist Office)

Australian Tourist Commission - 2295 (T)
111 East Wacker Drive, #2216
Chicago, Illinois 60601

Australian Tourist
Commission, Melbourne

(Official Tourist Office)

Sales Northwest of Australia - 2302
P. O. Box 871
Bellevue, Washington 98009

Government Aircraft
Factories, Melbourne

(Aerospace Manufacturing; Sales & Marketing)

Graham Purcell - 2458
1819 H Street, N.W.
Suite 230
Washington, D. C. 20006

Colonial Sugar Refining
Company, Ltd., Sydney

(Legal and other Services; Legislative Representative)

Ian William Shaw - 2532
375 Park Avenue
New York, New York 10022

The National Bank of
Australasia Ltd.,
Victoria

(Promotion of Trade and Investment)

AUSTRIA

Austrian National Tourist
Office - 495
545 Fifth Avenue
New York, New York 10017

Oesterreichische Fremden-
verkehrswerbung (Austrian
National Tourist Office)
Oesterreichische Bundesbah-
nen (Austrian Federal
Railways) Vienna

(Official Tourist Office)

European Travel Commission - 574
c/o Austrian National Tourist Office
545 Fifth Avenue
New York, New York 10017

Austrian National Tourist
Office

(Official Tourist Office)

The Austrian Trade Delegate in
the United States - 625
845 Third Avenue
New York, New York 10022

Federal Economic Chamber
of Commerce

(Official Trade Promotion Office)

The Austrian Trade Delegate, West
Coast Office - 793
3440 Wilshire Boulevard, Suite 515
Los Angeles, California 90010

Austrian Federal Chamber
of Economics

(Official Trade Promotion Office)

The Austrian Trade Delegate,
Midwest Office - 874
Standard Oil Building, Suite 5130
Chicago, Illinois 60601

Austrian Federal Economic
Chamber, Vienna

(Official Trade Promotion Office)

Maurice Feldman - 1094
745 Fifth Avenue
New York, New York 10022

City of Vienna
Austria (Bundespessdienst)
Austria (Foreign Ministry)
City of Graz (t)

(Public Relations - Tourist Promotion)

Curtis J. Hoxter, Inc. - 1111
745 Fifth Avenue
New York, New York 10022

Austrian Federal Press
Office, Vienna (t)
Austrian National Bank
Austrian Chamber of
Commerce (t)

(Public Relations)

Max N. Berry - 2216
1700 Pennsylvania Avenue, N.W.
Washington, D. C. 20006

The Austrian Trade Delegate
in the United States,
New York (t)
OEHEG, Austrian Hard Cheese
Export Association of
Innsbruck, Innsbruck
OEMOLK, Austrian Soft Cheese
Export Association of
Vienna, Werdertorgasse

(Legislative Representative)

Jurgen Hartmann Corporation - 2395
342 Madison Avenue
New York, New York 10017

Austrian Travel Sales
Organization
Austrian National Tourist
Office, New York
Cedok (t)

(Advertising; Tourist Promotion)

Public Service Audience
Planners - 2452
6290 Sunset Boulevard
Hollywood, California 90028

Austrian National Tourist
Office, New York

(Film Distribution)

Austrian National Tourist
Office for the Pacific
Northwest, Alaska and
Hawaii - 2454
1007 N.W. 24th Avenue
Portland, Oregon 97210

Austrian National Tourist
Office, Vienna

(Official Tourist Office)

Austrian National Tourist
Office - Midwest Office - 2457
Standard Oil Building
Suite 1530
Chicago, Illinois 60601

Austrian National Tourist
Office, Vienna
Austrian Federal Economic
Chamber, Vienna

(Official Tourist Office)

Davis Public Relation, Inc. - 2462 (T) Austrian Tourist Office
99 Park Avenue
New York, New York 10016

(Public Relations)

Austrian National Tourist
Office-Pacific Southwest
Office - 2481
3440 Wilshire Boulevard
Suite 515
Los Angeles, California 90010

Austrian National Tourist
Office, Vienna

(Tourist Promotion)

BAHAMAS

McCann-Erickson, Inc. - 1746
485 Lexington Avenue
New York, New York 10017

Communications Affiliates
(Bahamas) Ltd. on behalf
of the Bahamas Government

(Advertising & Public Relations)

Tribune Films, Inc. - 1810
38 West 32nd Street
New York, New York 10001

Bahama Islands Tourist
Office, New York

(Film Distribution)

Association-Sterling Films - 1814
866 Third Avenue
New York, New York 10022

Bahama Ministry of
Tourism

(Film Distribution)

Marplan Research, Inc. - 2124
485 Lexington Avenue
New York, New York 10017

Communications Affiliates
(Bahamas), Ltd. on behalf
of the Bahamas Government

(Consultant; Tourist Promotion)

Infoplan International, Inc. - 2176
1271 Avenue of the Americas
New York, New York 10020

Communications Affiliates
(Bahamas), Ltd. on behalf
of the Bahamas Government

(Public Relations; Tourist Promotion & Economic Development)

Bahama Islands Tourist Office - 2310
200 Southeast First Street
Miami, Florida 33131

Bahamas Ministry of Tourism

(Official Tourist Office)

John A. Sturney - 2416
c/o Bahama Islands Tourist
Office
200 S.E. First Street
Miami, Florida 33131

Bahama Ministry of
Tourism, Nassau

(Tourist Promotion)

BAHRAIN

Arab Information Center - 876

See International

BARBADOS

Caribbean Travel Association - 991

See International

Arthur L. Quinn and Arthur Lee
Quinn - 1425
723 Washington Building
Washington, D. C. 20005

West Indies Sugar
Association, Inc.

(Legislative Representative; Legal and other Services)

Van Brunt & Company Advertising-
Marketing, Inc. - 1704
711 Third Avenue
New York, New York 10017

Barbados Tourist Board
Barbados Industrial
Development Corporation

(Advertising; Investment & Tourist Promotion)

Tribune Films, Inc. - 1810
38 West 32nd Street
New York, New York 10001

Barbados Tourist Board

(Film Distribution)

Barbados Industrial Development
Corporation - 1995
800 Second Avenue
New York, New York 10017

Barbados Board of Tourism
Barbados Industrial
Development Corporation

(Trade, Investment & Tourist Promotion)

Policano/Rothholz, Inc. - 2255
600 Third Avenue
New York, New York 10016

Barbados Tourist Board
Barbados Industrial
Development Corporation

(Advertising)

BELGIUM

Belgian National Tourist
Office - 529
720 Fifth Avenue
New York, New York 10019

Commissariat General au
Tourisme (Belgian
National Tourist Office),
Ministry of Transport,
Brussels

(Official Tourist Office)

European Travel Commission - 574
c/o Austrian National Tourist Office
545 Fifth Avenue
New York, New York 10017

Belgian National Tourist
Office

(Official Tourist Office)

Cox, Langford & Brown - 746
21 Dupont Circle, N.W.
Washington, D. C. 20036

Government of Belgium
Embassy of Belgium

(Legal and other Services)

Donald N. Martin - 1381
d/b/a Donald N. Martin & Company
630 Fifth Avenue
New York, New York 10020

Belgian National Tourist
Office

(Tourist Promotion)

Edlow International Company - 1683
1100 17th Street, N.W., Suite 404-5
Washington, D. C. 20036

EURATOM, European Atomic
Energy Community, Brussels (t)

(General Representative; Nuclear Materials)

Modern Talking Picture Service,
Inc. - 1803
1212 Avenue of the Americas
New York, New York 10036

North Atlantic Treaty
Organization (NATO)

(Film Distribution)

Daniels & Houlihan - 2072
1819 H Street, N.W.
Washington, D. C. 20006

ORGALIME (Organisme de
Liaison des Industries
Matalliques Europeennes) (t)

(Legal and other Services)

LeBoeuf, Lamb, Leiby & MacRae - 2169
1757 N Street, N.W.
Washington, D. C. 20036

Syndicat d'Etude de
l'Industrie Atomique
Belgium

(Legal and other Services)

Dewey, Ballantine, Bushby,
Palmer & Wood - 2412
140 Broadway
New York, New York 10005

Banque Belge pour
l'Etranger S.A.,
Brussels

(Legal & Legislative Representative)

BERMUDA

Bermuda Department of Tourism - 430
d/b/a Bermuda News Bureau, New York
610 Fifth Avenue
New York, New York 10020

The Bermuda Department
of Tourism & Trade
Development, Hamilton

(Official Tourist Office)

T. J. Ross and Associates, Inc. - 1400 Bermuda Department of
405 Lexington Avenue Tourism & Trade
New York, New York 10017

(Public Relations; Tourist Promotion)

Ragan & Mason - 1678
900 17th Street, N.W.
Washington, D. C. 20006

The Department of
Tourism

(Legal and other Services)

Modern Talking Picture Service,
Inc. - 1803
1212 Avenue of the Americas
New York, New York 10036

Bermuda Department of Tourism
& Trade Development

(Film Distribution)

Tribune Film, Inc. - 1810
38 West 32nd Street
New York, New York 10001

Bermuda Department of
Tourism

(Film Distribution)

Foote, Cone & Belding
Advertising, Inc. - 2415
200 Park Avenue
New York, New York 10017

Bermuda Department of
Tourism, Hamilton

(Advertising - Tourist Promotion)

BOLIVIA

TADCO Enterprises, Inc. - 2496
1625 Eye Street, N.W.
Washington, D. C. 20006

Embassy of Bolivia

(Legislative Representative)

BONAIRE

Caribbean Travel Association - 991

See International

Bonaire Tourist Information
Office - 2392
405 Lexington Avenue
New York, New York 10017

Government of the Island
of Bonaire

(Tourist Promotion)

BRAZIL

Pan American Coffee Bureau - 406
1350 Avenue of the Americas
New York, New York 10019

Instituto Brasileiro do
Cafe, Rio de Janeiro

(Publicity & Public Relations)

Stitt, Hemmendinger and Kennedy - 1001
1000 Connecticut Avenue, Suite 609
Washington, D. C. 20036

Associacao Comercial e
Industrial de Novo
Hamburgo, Rio Grande
do Sul

(Legislative Representative; Legal and other Services)

Curtis J. Hoxter, Inc. - 1111
745 Fifth Avenue
New York, New York 10022

Government of Brazil,
Consulate General, NY (t)

(Public Relations)

Lynch, Wilde & Company,
Inc. - 1242 (T)
1346 Connecticut Avenue, N.W.,
Suite 1110-1112
Washington, D. C. 20036

Centrais Eletricas De
Minas Gerais, S.A.
Furnas-Centrais Eletricas
Companhia Auxiliar De
Empresas Eletricas
Brasileiras, S.A.
Centrais Eletricas
Brasileiras, S.A.
Centrais Eletricas do
Sul do Brasil, S.A.
Companhia Hidro Eletrica
do sao Francisco - CHESF,
Rio De Janeiro

(Purchasing & Information Services)

A. S. Nemir Associates - 1524
Suite 1230
Pennsylvania Building
Washington, D. C. 20004

Brazilian Sugar & Alcohol
Institute, Rio De
Janeiro

(Legislative Representative)

Association-Sterling Films - 1814
866 Third Avenue
New York, New York 10022

Brazilian Consulate
General, Los Angeles

(Film Distribution)

Milbank, Tweed, Hadley
& McCloy - 1839
1 Chase Manhattan Plaza
New York, New York 10005

Banco do Brazil, S.A.
Banco do Estado de Sao
Paulo, S.A.

(Legal and other Services)

International Marketing Group,
Inc. - 2540
55 West 42nd Street
New York, New York 10036

Brazilian Government Trade
Bureau

(Advertisement)

BRITISH HONDURAS

Arthur L. Quinn and Arthur
Lee Quinn - 1425
723 Washington Building
Washington, D. C. 20005

Belize Sugar Industries,
Ltd.

(Legal and other Services, Legislative Representative)

BRITISH VIRGIN ISLANDS

John Scott Fones, Inc. - 2387
515 Madison Avenue
New York, New York 10022

British Virgin Islands
Tourist Board, Tortola

(Publicity & Public Relations)

Eastern Caribbean Tourist
Association - 2472
c/o Tromson Monroe Advertising, Inc.
40 East 49th Street
New York, New York 10017

British Virgin Islands
Tourist Board,
Tortola

(Tourist Promotion)

BULGARIA

Cosmos Parcels Express Corporation/ KORECOM, Sofia
Rumanian Export Parcels
Corporation - 1246
488 Madison Avenue
New York, New York 10022

(Parcel Service)

FAM Book & Translation Service - 1511 Hemus, Sofia
69 Fifth Avenue
New York, New York 10003

(Publications - Purchasing & Subscription Agent)

Haseltine, Lake & Waters - 1580 Institute of Inventions
19 West 44th Street & Rationalizations
New York, New York 10036 Patent Office

(Patent Applications Services)

Liuba Solov - 1766 (T) Zentralfoto, Sofia
25 West 43rd Street
New York, New York 10036

(Newsphoto Distribution)

Association-Sterling Films - 1814 Bulgarian Tourist
866 Third Avenue Office
New York, New York 10022

(Film Distribution)

Bulgarian Tourist Office - 2148 Government of Bulgaria
50 East 42nd Street, Suite 1508 (Committee for Tourism),
New York, New York 10017 Sofia

(Official Tourist Office)

Mandabach & Simms, Inc. - 2394 (T) Bulgarian Tourist
20 North Wacker Drive Office
Chicago, Illinois 60606

(Advertising; Tourist Promotion)

Imported Publications, Inc. - 2459
320 West Ohio Street
Chicago, Illinois 60610

Hemus, Sofia

(Book and Magazine Sales)

Leah Siegel - 2488
d/b/a Sovfoto, Eastfoto,
Am-Rus Literary Agency
25 West 43rd Street, Room 1008
New York, New York 10036

Zentralfoto, Sofia

(Publicist - News Photos)

Graff International, Inc. - 2511
380 Madison Avenue
New York, New York 10017

Bulgarian Tourist Office,
Sofia

(Tourist Promotion)

Bozell, Jacobs & Wallrapp,
Inc. - 2522
460 Park Avenue
New York, New York 10022

Bulgarian State Tourist
Office, New York

(Advertising - Public Relations)

CAMBODIA

Marvin A. Leibstone d/b/a
Leibstone Associates - 2464
2001 North Adams, Apt. 1032
Arlington, Virginia 22201

Ambassador Uhm Sim of
Cambodia (Embassy of
the Khmer Republic)

(Public Relations)

CANADA

National Film Board of
Canada - 437
1215 Avenue of the Americas
New York, New York 10020

National Film Board of
Canada, Ottawa

(Promotion and Distribution of Films)

Shaw, Pittman, Potts &
Trowbridge - 1226
910 17th Street, N.W.
Washington, D. C. 20006

DeHavilland Aircraft of
Canada, Ltd.

(Legal and other Services)

Development Counsellors
International, Ltd. - 1421
20 East 46th Street
New York, New York 10017

Nova Scotia Department
of Industry & Trade,
Halifax

(Public Relations)

Herbert A. Fierst - 1590
607 Ring Building
Washington, D. C. 20036

Council of Forest
Industries of British
Columbia
Joint Committee of Print-
ing and Publishing
Industries of Canada

(Legislative Representative)

Mitchell J. Cooper - 1615
1001 Connecticut Avenue, N.W.
Washington, D. C. 20036

Council of Forest
Industries, Vancouver

(Legislative Representative)

Government of the Province of
Alberta - 1720
510 West Sixth Street, # 703
Los Angeles, California 90014

Government of the
Province of Alberta,
Department of Industry
& Commerce

(Official Industrial & Tourist Promotion Office)

British Columbia House - 1782
100 Bush Street, Suite 400
San Francisco, California 94104

Government of British
Columbia

(Trade, Investment & Tourist Promotion)

Quebec Government House - 1787
17 West 50th Street
New York, New York 10020

Quebec Government, Departments
of Intergovernmental
Affairs, Industry & Commerce,
Tourism, Fish & Game

(Official Economic Development Office)

Modern Talking Picture Service
Inc., - 1803
1212 Avenue of the Americas
New York, New York 10036

Manitoba Department of Tourism
& Recreation
Nova Scotia Information
Service
Province of Ontario,
Ministry of Industry
& Tourism
Ontario Science Center,
Toronto
Canadian National Exhibition
Association, Toronto
Canadian Government Office
of Tourism, Ottawa
Province of Ontario, Department
of Health, Ministry of
Community & Social Services,
Toronto

(Film Distribution)

Association-Sterling Films - 1814
866 Third Avenue
New York, New York 10022

Northgate Exploration, Ltd.
Quebec Government, Montreal

(Film Distribution)

Milbank, Tweed, Hadley &
McCloy - 1839
1 Chase Manhattan Plaza
New York, New York 10005

Export Development
Corporation, Ottawa

(Legal and other Services)

Schoenfeld Film Distribution
Corporation - 2056
165 West 46th Street
New York, New York 10036

National Film Board
of Canada, New York

(Film Distribution)

British Columbia Government,
Los Angeles - 2084
3303 Wilshire Boulevard, Suite 585
Los Angeles, California 90010

Government of the
Province of British
Columbia, Victoria

(Official Tourist & Travel Promotion Office)

Government of Ontario, Canada - 2087
1251 Avenue of the Americas, Suite 1080
New York, New York 10020

Government of Ontario,
Canada, Ministry of
Industry & Tourism

(Industrial & Trade Promotion)

Warwick, Welsh & Miller,
Inc. - 2187
375 Park Avenue
New York, New York 10022

Air Canada, Montreal

(Advertising; Tourist Promotion)

Miller & Chevalier - 2288
1700 Pennsylvania Avenue, N.W.
Suite 800
Washington, D. C. 20006

The Royal Bank of Canada
The Toronto-Dominion Bank
Bank of Montreal

(Legislative Representative)

Doremus & Company - 2319
120 Broadway
New York, New York 10005

Ontario Hydro, Ontario

(Economic & Investment Consultant)

Imported Publications, Inc. - 2459
320 West Ohio Street
Chicago, Illinois 60610

Progress Books

(Book and Magazine Sales)

Italcambio, Inc. - 2460
1470 N.E. 129 Street
North Miami, Florida 33161

Government of Canada, Post-
master General Olympic Coins
of Canada Program

(Coin Distributor)

Patricia Ryan Public
Relations, Inc. - 2465
412 East 55th Street
New York, New York 10022

Saint John Port &
Industrial Development
Commission

(Research, Public Relations)

Nova Scotia Government Tourist
Information Office - 2487
630 Fifth Avenue
Suite 3115
New York, New York 10020

Province of Nova
Scotia Department
of Tourism, Halifax

(Tourist Promotion)

Williams & King - 2502
1620 Eye Street, N.W.
Washington, D. C. 20006

Noranda Mines Limited,
Toronto, Ontario

(Legal and other Services, Legislative Representative)

Harshe-Rotman and Druck, Inc. - 2525
300 East 44th Street
New York, New York 10017

Postmaster General of
Canada, Ottawa

(Public Relations - Numismatic)

Marketing International, Ltd. - 2533
616 Forest Avenue
Portland, Maine 04101

Nova Scotia Department
of Tourism, Halifax

(Public Relations; Tour-Promotion)

CAYMAN

Caribbean Travel Association - 991

See International

Michael Finn Associates, Inc.
d/b/a Cayman Islands News
Bureau - 2445
270 Madison Avenue
New York, New York 10016

Cayman Islands Tourist
Board, Grand Cayman

(Tourist Promotion - Public Relations)

Cayman Islands Department of
Tourism - 2500
250 Catalonia Avenue
Coral Gables, Florida 33131

Government of Cayman
Islands

(Official Tourist Office)

CEYLON

See SRI LANKA

CHILE

Corporacion de Fomento de la
Produccion de Chile - 401
One World Trade Center, Suite 5151
New York, New York 10048

Corporacion de Fomento de
la Produccion de Chile,
Santiago

(Official Economic Development & Investment Office)

Henry E. Gardiner - 2489
4856 Rockwood Parkway, N.W.
Washington, D. C. 20016

Chilean Government

(Legislative Representative)

Worden & Company, Inc. - 2492
754 National Press Building
Washington, D. C. 20004

Republic of Chile,
Embassy of Chile

(Public Relations)

Dialog, Public Communications
Division of J. Walter Thompson
Company - 2537 (T)
420 Lexington Avenue
New York, New York 10017

Government of Chile, Santiago

(Information and Public Relations)

Mr. Dumitru G. Danielopol - 2553
2401 Calvert Street, N.W.
Washington, D. C. 20008

Government of Chile, c/o
Chilean Embassy

(Information Services; Public Relations)

CHINA (PEOPLE'S REPUBLIC OF)

China Books & Periodicals - 1350
2929 24th Street
San Francisco, California 94110

Guozi Shudian, The
People's Republic
of China, Peking

(Importation & Sales of Publications)

Liuba Solov - 1766 (T)
25 West 43rd Street
New York, New York 10036

China Photo Service, Peking

(Newsphoto Distribution)

David Rosen - 1824
d/b/a China Publications
95 Fifth Avenue
New York, New York 10003

Guozi Shudian, Peking
Peace Book Company,
Hong Kong
Starlight Book Store,
Macao

(Importation & Distribution of Publications)

Probe International, Inc. - 2379
P. O. Box 3364
Stanford, Connecticut 06903

Guozi Shudian (China
Publications Centre),
Peking

(Subscription & Advertising Agency)

DJJ Communications, Inc. - 2371
575 Madison Avenue
New York, New York 10022

Sino-American Export
Imports Inc.

(Sales Agency)

Sino-American Export-Imports,
Inc. -2476
3524 Connecticut Avenue, N.W.
Washington, D. C. 20008

Tai Hing Enterprises,
Macao

(Film Distribution)

Leah Siegel - 2488
d/b/a Sovfoto, Eastfoto,
Am-Rus Literary Agency
25 West 43rd Street, Room 1008
New York, New York 10036

China Photo Service,
Peking

(Publicist - News Photos)

CHINA (REPUBLIC OF FORMOSA)

Kuomintang of China, Headquarters
in America - 282
844 Stockton Street
San Francisco, California 94108

Kuomintang of China,
Central Committee,
Taipei

(Political Activities)

Chinese Information Service - 402
159 Lexington Avenue
New York, New York 10016

Chinese Government
Information Office,
Taipei

(Official Information Office)

Chinese Investment & Trade
Office - 1567
515 Madison Avenue
New York, New York 10022

Industrial Development
& Investment Center,
Ministry of Economic
Affairs, Taipei
China External Trade
Development Council,
Taipei
Chinese Embassy

(Promotion of Trade & Industry)

George C. Pendleton - 1743
One Farragut Square, South
Washington, D. C. 20006

Chinese Government
Procurement & Services
Mission Division for
TAIWAN Sugar Corporation,
Taipei

(Legislative Representative)

Association-Sterling Films - 1814
866 Third Avenue
New York, New York 10022

Tourism Council of the
Republic of China,
Taipei
Chinese Information Service,
Los Angeles

(Film Distribution)

Chinese Information Service,
Pacific Coast Bureau - 1969
3440 Wilshire Boulevard, Room 918
Los Angeles, California 90010

Chinese Government
Information Office,
Taipei

(Official Information Service)

Myron W. Solter - 1970
1701 Pennsylvania Avenue, N.W.
Suite 500
Washington, D. C. 20006

Maçao Firecracker Manu-
facturers Assn (MFMA)
Taiwan Asparagus Cannery
Export Corporation (TACEC)
Taiwan Mushroom Packers
United Export Corpora-
tion (TMPUEC)
Taiwan Fireworks
Manufacturers Association
(TFMA)

(Legal and other Services)

Taiwan Visitors Association - 2220
210 Post Street, Suite 705
San Francisco, California 94108

Tourism Bureau, Republic
of China, Taipei

(Tourist Promotion)

Hugh C. Newton - 2357
618 South Lee Street
Alexandria, Virginia 22314

Republic of China,
Taipei

(Media Representative - Public Relations)

International Sino-American Trade
Association (ISATA) - 2365
1701 Pennsylvania Avenue, N.W. #500
Washington, D. C. 20006

Board of Foreign Trade,
Republic of China,
Taipei

(Trade Promotion)

Communetics, Inc. - 2421
485 Madison Avenue
New York, New York 10022

Chinese Information
Service, New York

(Film Production and Distribution)

Public Service Audience
Planners - 2452
6290 Sunset Boulevard
Hollywood, California 90028

Chinese Information
Service, Los Angeles

(Film Distribution)

Mass Communications, Inc. - 2453 (T)
25 Sylvan Road South
Westport, Connecticut 06880

Chinese Information
Service (Republic of
China)

(Film Distribution)

Alan Prigge, Inc. - 2497
One Hudson Harbour
Edgewater, New Jersey 07020

Chinese Information
Service (Republic of
China), New York

(Public Relations)

Kearns International - 2531 (T)
155 Sansome Street
San Francisco, California 94104

China Steel Corporation,
Taiwan

(Consultant; Economics & Investment)

International Marketing Group,
Inc. - 2540
55 West 42nd Street
New York, New York 10036

China External Trade
Development Council

(Advertising)

Kearns International - 2542
155 Sansome Street
San Francisco, California 94104

China Steel Corporation,
Taiwan

(Consultant; Economics & Investment)

COLOMBIA

Pan-American Coffee Bureau - 406
1350 Avenue of the Americas
New York, New York 10019

Federacion Nacional de
Cafeteros de Colombia,
Bogota

(Publicity & Public Relations)

Doyle Dane Bernbach, Inc. - 1066
20 West 43rd Street
New York, New York 10036

National Federation of
Coffee Growers of
Colombia, Bogota

(Resources Consultant)

Colombian Government Tourist
Office - 1285
140 East 57th Street
New York, New York 10022

Corporacion Nacional de
Turismo de Colombia

(Official Tourist Office)

Ruder & Finn, Inc. - 1481
110 East 59th Street
New York, New York 10022

Colombia Information
Service

(Public Relations)

Colombia Information Service - 1979
140 East 57th Street
New York, New York 10022

Colombian Center of the
Republic of Colombia

(Official Information Office)

Colombian Trade Development
Bureau - 2121
140 East 57th Street
New York, New York 10022

Fondo de Promocion de
Exportaciones, Bogota

(Official Trade Promotion Office)

Wyman, Bautzer, Rothman &
Kuchel - 2188 (T)
The Watergate 600 - Suite 1000
600 New Hampshire Avenue, N.W.
Washington, D. C. 20037

Asociacion Nacional De
Cultivadores De Cana De
Azucar, Cali

(Legal and other Services)

Roy Duffus Associates, Inc. - 2195
605 Third Avenue
New York, New York 10016

Colombia Information
Service

(Public Relations)

Coudert Brothers - 2440
200 Park Avenue
New York, New York 10017

Government of Colombia
National Association of
Sugar Cane Growers

(Legal and other Services, Legislative Representative)

National Federation of Coffee
Growers of Colombia - 2519
(Federacion Nacional de Cafateros
de Colombia)
Colombian Center
140 East 57th Street
New York, New York 10022

Federacion Nacional de
Cafeteros de Colombia,
Bogota

(Promotion of Colombian Coffee)

The Public Relations Board of New
York, Inc. - 2520
545 Madison Avenue
New York, New York 10022

National Federation of
Coffee Growers of Colombia
Colombia Information Service
of the Republic of Colombia

(Public Relations - Tourist Promotion)

COSTA RICA

The Costa Rican Board of
Trade - 2370
108 East 66th Street
New York, New York 10021

Camara de Azucareros, San
Jose
Textile Association of
Costa Rica, San Jose

(Promotion of Textiles & Sugar)

CUBA

Pan-American Coffee Bureau - 406
1350 Avenue of the Americas
New York, New York 10019

Ministerio de Comercio
Exterior, Havana

(Publicity & Public Relations)

Prensa Latina - 1537
United Nations Secretariat
Building, Room 367
New York, New York 10017

Prensa Latina, Agencia
Informativa Latino-
americana, Havana

(Official News Agency)

Robert R. Brauer - 1961 (T)
1060 15th Avenue, North
St. Petersburg, Florida 33704

Mr. Orlando F. Pereira,
First Secretary
Senor Telesfore Diaz
Portillo, Director
Ministerio de Relaciones
Exteriores, Direccion de
Informacion, Seccion de
Intercambio y Distribu-
cion, Havana

(Dissemination of Printed Matter)

CURACAO

Caribbean Travel Association - 991 See International

Modern Talking Picture Service,
Inc. - 1803 Island Government of
1212 Avenue of the Americas Curacao, N.W.I. (t)
New York, New York 10036

(Film Distribution)

Harris-Grant, Inc. - 2055 Island Government of
575 Lexington Avenue Curacao, N.W.I.
New York, New York 10022

(Advertising; Tourist Promotion)

Woody Kepner Associates,
Inc. - 2233 Island Government of
3361 Southwest Third Avenue Curacao, N.W.I.
Miami, Florida 33145

(Public Relations; Tourist Promotion)

Curacao Tourist Board,
Florida - 2324 Island Government of
495 Biltmore Way, Suite 408 Curacao, Willemstad
Coral Gables, Florida 33134

(Official Tourist Office)

Curacao Tourist Board,
New York - 2325
604 Fifth Avenue
New York, New York 10020

Island Government of
'Curacao, Willemstad

(Official Tourist Office)

Mike Segarra - 2377
Hotel Helio Isla
Avenida Ashford 999
Condado, Puerto Rico 00907

Government of Curacao,
Department of Tourism
Plaza Piar, Willemstad

(Public Relations; Tourist Promotion)

CYPRUS

European Travel Commission - 574
c/o Austrian National Tourist
Office
545 Fifth Avenue
New York, New York 10017

Consulate General
of Cyprus
Ministry of Commerce &
Industry (Tourist
Section) of Cyprus

(Official Tourist Office)

CZECHOSLOVAKIA

International Remittances, Inc. - 1141
15 Maiden Lane
New York, New York 10038

TUZEX, Foreign Trade
Corporation, Prague (t)
TUZEX Center, Division
of Omnitrade Industrial
Company, Ltd.

(Sales Agent & Representative)

FAM Book & Translation
Service - 1511
69 Fifth Avenue
New York, New York 10003

Artia, Prague
Slovart, Bratislava

(Publications - Purchasing & Subscription Agent)

David Cobb - 1512 (T)
919 Eighteenth Street, N.W.
Washington, D. C. 20006

Czechoslovak Embassy

(Legal and other Services)

Haseltine, Lake & Waters - 1580
19 West 44th Street
New York, New York 10036

Polytechna, Prague

(Patent Applications Services)

Liuba Solov - 1766 (T)
25 West 43rd Street
New York, New York 10036

Czechopress, Prague

(Newsphoto Distribution)

Tribune Films, Inc. - 1810
38 West 32nd Street
New York, New York 10001

CEDOK, Czechoslovak
Travel Bureau

(Film Distribution)

Cedok Czechoslovak Travel
Bureau - 1848
10 East 40th Street
New York, New York 10016

CEDOK, Prague

(Official Tourist Office)

Pace Advertising Agency,
Inc. - 2174
260 Madison Avenue
New York, New York 10016

Rapid Advertising Agency,
Prague
Ligna Foreign Trade
Corporation, Prague
CEDOK-Czechoslovak Travel
Bureau
CSA-Czechoslovak Airlines

(Advertising; Public Relations)

Leah Siegel - 2488
d/b/a Sovfoto, Eastfoto,
Am-Rus Literary Agency
25 West 43rd Street, Room 1008
New York, New York 10036

Czechopress, Prague

(Publicist - News Photos)

DENMARK

European Travel Commission - 574
c/o Austrian National Tourist Office
545 Fifth Avenue
New York, New York 10017

Danish National Tourist
Office

(Official Tourist Office)

Danish National Tourist
Office - 634
75 Rockefeller Plaza
New York, New York 10019

The Danish Tourist
Board, Copenhagen

(Official Tourist Office)

Modern Talking Picture Service,
Inc. - 1803
1212 Avenue of the Americas
New York, New York 10036

Danish Agricultural
Council, Copenhagen
Danish Furniture Manufacturers

(Film Distribution)

Tribune Films, Inc. - 1810
38 West 32nd Street
New York, New York 10001

Danish National Travel
Office

(Film Distribution)

Association-Sterling Films - 1814
866 Third Avenue
New York, New York 10022

Royal Danish Consulate
General

(Film Distribution)

Scandinavian National Tourist
Offices - 2372
3600 Wilshire Boulevard
Los Angeles, California 90010

Danish Tourist Board,
Copenhagen

(Official Tourist Office)

Public Service Audience
Planners - 2452
Sunset-Vine Tower, Suite 1562
6290 Sunset Boulevard
Hollywood, California 90028

Royal Danish Consulate
General (West Coast)

(Film Distribution)

DOMINICA, W.I.

Caribbean Travel Association - 991

See International

Eastern Caribbean Tourist
Association - 2472
c/o Tromson Monroe Advertising,
Inc.
40 East 49th Street
New York, New York 10017

Dominica Tourist Board
Roseau, Dominica, W.I.

(Tourist Promotion)

DOMINICAN REPUBLIC

Pan-American Coffee Bureau - 406
1350 Avenue of the Americas
New York, New York 10019

Secretaria de Estado de
Agricultura, Santo
Domingo

(Publicity & Public Relations)

Partido Reformista en Nueva York,
New York Branch - 1687
152 West 42nd Street, Suite 1410
New York, New York 10036

Partido Reformista
Dominicano

(Political Activities)

Partido Reformista - Filial de
Puerto Rico - 1887
252 Pargue Street
Rio Piedras, Puerto Rico

Partido Reformista de
la Republica
Dominicana

(Political Activities)

Partido Revolucionario
Dominicano - 1923
c/o P.R.D. 3785
Broadway
New York, New York 10032

Partido Revolucionario
Dominicano, Santo
Domingo

(Political Activities)

Partido Quisqueyano Democrata,
New York Branch - 2066
c/o Dr. Diogenes Pena Nova
56 Fort Washington Avenue, #65
New York, New York 10032

Partido Quisqueyano
Democrata, Santo
Domingo

(Political Activities)

James N. Juliana Associates,
Inc. - 2083
1750 New York Avenue, N.W.
Suite 340
Washington, D. C. 20006

Consejo Estatal del
Azucar, Santo Domingo
Government of the
Dominican Republic

(Legislative Representative)

Colombus Lighthouse Committee
of America - 2163
766 West Shore Road
P.O. Box 485
Warwick, Rhode Island 02889

Columbus Lighthouse
Committee, Santo
Domingo

(Fund Raising)

Partido Revolucionario
Dominicano - 2246
1018 Fernandez Juncos Avenue
Santurce, Puerto Rico

Partido Revolucionario
Dominicano

(Political Activities)

Movimiento Nacional de
la Juventud - 2384
790 Riverside Drive
Apt. 312 - H
New York, New York 10032

Movimiento Nacional
de la Juventud

(Political Activities)

Partido Democrata Popular,
New York - 2390
202 East 117th Street
New York, New York 10035

Partido Democrata
Popular, Santo
Domingo

(Political Activities)

Partido Institucional
Democratico (PID) - 2396
1674 Broadway
New York, New York 10019

Dr. Jaime M. Fernandez,
Santo Domingo

(Political Activities)

Movimiento de Integracion
Democratico Anti-
Reeleccionista (MIDA) - 2426
c/o Manuel A. Almanzar
2-N Pinehurst Avenue, Apt. 7
New York, New York 10033

Movimiento de Integracion
Democratica Anti-
Reeleccionista (MIDA),
Santo Domingo

(Political Activities)

Partido De La Liberacion
Dominicana - 2509
c/o Mr. A. Aybar
589 Amsterdam Avenue, #5-H
New York, New York 10024

Partido de la Liberacion
Dominicana, Santo
Domingo

(Political Activities)

Dominican Republic Government
Tourist Office - 2524
64 West 50th Street
New York, New York 10020

Government of the Dominican
Republic, Santo Domingo

(Official Tourist Office)

ECUADOR

Arthur L. Quinn and Arthur
Lee Quinn - 1425
723 Washington Building
Washington, D. C. 20005

Sociedad Agricola e Indus-
trial San Carlos, S.A.
Compania Azucarera Valdez,
Guayaquil
Tababuella Industrial
Azucaerea, C.A.
Azucaerea Tropical
Americana, S.A.

(Legislative Representative; Legal and other Services)

EL SALVADOR

Pan-American Coffee Bureau - 406
1350 Avenue of the Americas
New York, New York 10019

Departamento Nacional del
Cafe, San Salvador

(Publicity & Public Relations)

The Central American Sugar
Council - 1585
1200 17th Street, N.W.
Suite 710
Washington, D. C. 20036

Asociacion de Azucaereos
de El Salvador

(Legislative Representative)

Gleason Associates, Inc. - 2305
703 Market Street
San Francisco, California 94103

El Salvador Institute
of Tourism (t)

(Advertising and Tourist Promotion)

David E. Spencer - 2410 (T)
136 East 55th Street, #7P
New York, New York 10022

Government of El
Salvador

(Honorary Consul)

Jack W. Hugentugler - 2417
929 Sunrise Lane
Ft. Lauderdale, Florida 33304

El Salvador Tourist
Commission, San
Salvador (t)

(Tourist Promotion)

ETHIOPIA

Donald S. Dawson & James W.
Riddell - 2471 (T)
723 Washington Building
Washington, D. C. 20005

Ministry of Commerce,
Industry & Tourism
of the Imperial
Ethiopian Government

(Lobbying, Sugar Market)

FIJI

Charles H. Brown - 1470
1250 Connecticut Avenue, N.W.
Suite 400
Washington, D. C. 20036

South Pacific Sugar
Mills, Ltd.

(Legislative Representative)

Dailey & Associates - 2299
3807 Wilshire Boulevard
Los Angeles, California 90010

Fiji Visitors Bureau,
Suva

(Advertising; Tourist Promotion)

FINLAND

Finnish National Tourist
Office - 573
505 Fifth Avenue
New York, New York 10017

Finnish State Railways (t)
Ministry of Trade
and Industry

(Official Tourist Office)

European Travel Commission - 574
c/o Austrian National Tourist Office
545 Fifth Avenue
New York, New York 10017

Finnish National Tourist
Office

(Official Tourist Office)

Tribune Films, Inc. - 1810
38 West 32nd Street
New York, New York 10001

Finnish National Tourist
Office, New York

(Film Distribution)

M. Silver Associates, Inc. - 2200
360 Lexington Avenue
New York, New York 10017

Finnish National Tourist
Office, New York

(Tourist Promotion)

Scandinavian National Tourist
Offices - 2372
3600 Wilshire Boulevard
Los Angeles, California 90010

Finnish Tourist
Board, Helsinki

(Official Tourist Office)

Public Service Audience
Planners - 2452
Sunset-Vine Tower, Suite 1526
6290 Sunset Boulevard
Hollywood, California 90028

Finnish National Tourist
Office

(Film Distribution)

FRANCE

French National Railroads - 335
610 Fifth Avenue, Room 616
New York, New York 10020

Societe Nationale des Chemins
de fer Francais, Paris
Compagnie Internationale des
Wagons-Lits, Paris
Office Central des Chemins de
fer D'Outre-Mer, Paris

(Travel Promotion)

French Government Tourist Office - 364
610 Fifth Avenue
New York, New York 10020

Secretary of State
for Tourism, Paris

(Official Tourist Office)

European Travel Commission - 574
c/o Austrian National Tourist Office
545 Fifth Avenue
New York, New York 10017

French Government
Tourist Office

(Official Tourist Office)

France Actuelle - 759 (T)
c/o CT Corporation
918 16th Street, N.W.
Washington, D. C. 20006

Comite France
Actuelle, Paris

(Dissemination of Business & Industrial Bulletin)

Ruder & Finn, Inc. - 1481
110 East 59th Street
New York, New York 10022

French Industrial Development
Authority, New York (t)
Mission Interministerielle
pour l'amenagement du
littoral Touristique
De La Cote Aquitaine,
Paris (t)

(Public Relations - Investment Promotion)

Haseltine, Lake & Waters - 1580
19 West 44th Street
New York, New York 10036

SOTELEC, Paris
Gaz de France, Paris

(Patent Applications Services)

George Peabody & Associates,
Inc. - 1682
501 Madison Avenue
New York, New York 10022

Port of Marseilles
Authority, Fos
Europort South,
Marseilles (t)

(Public Relations)

Needham, Harper & Steers
Advertising, Inc. - 1748
909 Third Avenue
New York, New York 10022

French Government
Tourist Office

(Advertising; Tourist Promotion)

Robert W. Schofield Associates,
Inc. - 1757
166 Montague Street
Brooklyn, New York 11201

Republic of France
(Service of Press &
Information Ministry
of Foreign Affairs)

(Film Distribution)

Modern Talking Picture Service,
Inc. - 1803
1212 Avenue of the Americas
New York, New York 10036

The French Government
Tourist Office

(Film Distribution)

Association-Sterling Films - 1814
866 Third Avenue
New York, New York 10022

French Embassy
French National Railroads
R. W. Schofield &
Associates
UTA French Airlines
French Line
Eurailpass c/o French
National Railroads

(Film Distribution)

Milbank, Tweed, Hadley
& McCloy - 1839
1 Chase Manhattan Plaza
New York, New York 10005

Compagnie Francaise
des Petroles, Paris

(Legal and other Services)

French Expositions in the United
States, Inc. - 1867
40 West 57th Street
New York, New York 10019

Comite Permanent des
Foiresh et Manifesta-
tions Economiques a
l'Etranger

(Promotion of Trade & Commerce)

Daniels & Houlihan - 2072
1819 H Street, N.W.
Washington, D. C. 20006

Embassy of France
(French Commerical
Office)

(Legal and other Services)

Wyman, Bautzer, Rothman
& Kuchel - 2188 (T)
The Watergate 600, Suite 1000
600 New Hampshire Avenue, N.W.
Washington, D. C. 20037

Airbus Industrie,
Paris

(Legal and other Services; Legislative Representative)

Robert B. Meyersburg Company - 2242
6321 Tone Court
Bethesda, Maryland 20034

European Aerospace
Corporation

(Aviation Consultant)

European Aerospace
Corporation - 2248
1101 15th Street, N.W.
Washington, D. C. 20005

Societe National Indus-
trielle Aerospatale,
Paris

(Sales Promotion, Marketing Advisor,
Legislative Representative)

Clement-Petrocik Company - 2249
14 East 60th Street
New York, New York 10022

PLM Company

(Public Relations; Tourist Promotion)

Baker & Hartel, Inc. - 2273 (T)
777 Third Avenue
New York, New York 10017

French National Railroads

(Advertising)

French Film Office - 2358
(Office de Cinema Francais)
745 Fifth Avenue
New York, New York 10022

Unifrance Film, National
Center for the Cinema,
French Ministry of
Culture

(Film Promotion & Distribution)

French Industrial Development
Agency - 2368
610 Fifth Avenue
New York, New York 10020

French Government

(Investment Promotion)

Spiro & Associates, Inc. - 2545
Chestnut East Building
9th & Chestnut Streets
Philadelphia, Pennsylvania 19107

French National Railroads

(Advertising)

GERMANY

European Travel Commission - 574
c/o Austrian National Tourist Office
545 Fifth Avenue
New York, New York 10017

German National Tourist
Office
Luxembourg Consulate
General

(Official Tourist Office)

German National Tourist
Office - 616
630 Fifth Avenue
New York, New York 10020

Deutsche Zentrale fuer
Tourismus, Frankfort

(Official Tourist Office)

Roy Blumenthal International
Associates, Inc. - 709
1 East 57th Street
New York, New York 10022

Federal Republic of
Germany, Bonn
Press & Information
Office of the City-
State of Berlin
German National Tourist
Office, Frankfurt

(Public Relations; Publicity)

German Federal Railroad - 945
11 West 42nd Street
New York, New York 10036

Deutsche Bundesbahn
(German Federal
Railroad)

(Information; Publicity)

Galland, Kharasch, Calkins
& Brown - 1051
Canal Square
1054 31st Street, N.W.
Washington, D. C. 20007

Lufthansa German
Airlines, Cologne
Condor Flugdienst
G.m.b.H.

(Legal and other Services)

United States Navigation,
Inc. - 1088
17 Battery Place
New York, New York 10004

Federal Republic of
West Germany, Bonn

(Transportation Agent)

The Albert Woodley Company,
Inc. - 1679 (T)
166 East 61st Street
New York, New York 10021

German Federal Railroad

(Advertising)

Edlow International Company - 1683
1100 17th Street, N.W.
Suite 404-5
Washington, D. C. 20036

Urangesellschaft MBH
& Company K.G., Frankfurt
NUKEM, Wolfgang Bei Hanau

(Representative; Nuclear Materials)

Van Brunt & Company Advertising -
Marketing, Inc. - 1704
711 Third Avenue
New York, New York 10017

Chamber of Foreign Trade of
The German Democratic Republic

(Advertising; Investment & Tourist Promotion)

Arnold & Porter - 1750
1229 19th Street, N.W.
Washington, D. C. 20036

Confederation Interna-
tionale des Fabricants
de Tapis et de Tissus
d'Ameublement (t)

(Legal and other Services)

Liuba Solov - 1766 (T)
25 West 43rd Street
New York, New York 10036

Zentrale Bildstell,
Berlin

(Newsphoto Distribution)

Modern Talking Picture Service,
Inc. - 1803
1212 Avenue of the Americas
New York, New York 10036

German Consulate-Chicago
German Consulate-New York
German Consulate-
Washington, D. C.
German Federal Republic

(Film Distribution)

German American Chamber of
Commerce, Inc. - 1812
666 Fifth Avenue
New York, New York 10019

Deutscher Industrieund
Handelstag, Bonn
(German National
Chamber of Commerce)
Duesseldorfer Messegesel-
lschaft m.b.H. -NOWEA-
IGEDO Internationale
Modemrddr G.m.b.H.
Messe-und Ausstellungs-Ges.
m.b.H. Koeln
Ausstellungs-und
Messegesellschaft m.b.H.
Deutsche Messe-und
Ausstellungs-AG, Hannover

(Trade Promotion)

Association-Sterling Films - 1814
866 Third Avenue
New York, New York 10022

German Consulate General
German Tourist Office
German Federal Railroad
German Information Center
Lufthansa German Airlines

(Film Distribution)

German American Chamber of
Commerce of Chicago - 1878
77 East Monroe Street, Room 717
Chicago, Illinois 60603

Association of German
Chamber of Commerce, Bonn
German International Trade
Fair in Hannover
German International Trade
Fair in Cologne
German International Trade
Fair in Duesseldorf
German International Trade
Fair in Frankfurt

(Trade Promotion)

Daniels & Houlihan - 2072
1819 H Street, N.W.
Washington, D. C. 20006

Flachglas

(Legal and other Services)

Europcan Marketing, Inc. - 2082
115 Old Mamaroneck Road
White Plains, New York 10605

Republic of the City
of Hamburg (t)

(Advertising; Public Relations)

Paul G. Langfeld - 2122 (T)
350 Fifth Avenue
New York, New York 10001

City of Hamburg

(Public Relations)

Young & Rubicam International,
Inc. - 2139
285 Madison Avenue
New York, New York 10017

City of West Berlin,
Press & Information
Office, West Berlin

(Public Relations)

Taussig-Tomb & Associates - 2217
1625 Eye Street, N.W.
Suite 906
Washington, D. C. 20006

Messerschmitt-Bolkow-
Blohm, GmbH, Munich
AOA Apparatebau Gauting, GmbH,
Munich

(Marketing & Sales Promotion)

German American Chamber of
Commerce of the Pacific
Coast - 2433
465 California Street
San Francisco, California 94104

Deutscher Industrie-und
Handelstag (German
National Chamber of
Commerce), Bonn
Centrale Marketing Gesellschaft
der deutschen Agrarwirt-
schaft mbH. (Central
Marketing Board for
German Agriculture), Bonn

(Trade Promotion)

Imported Publications, Inc. - 2459
320 West Ohio Street
Chicago, Illinois 60610

Deutscher Buch-Export
und Import, Leipzig, GDR

(Book and Magazine Sales)

Leah Siegel - 2488
d/b/a Sovfoto, Eastfoto,
Am-Rus Literary Agency
25 West 43rd Street, Room 1008
New York, New York 10036

Zentrale Bildstelle,
Berlin

(Publicist - News Photos)

Leva, Hawes, Symington
Martin & Oppenheimer - 2490
815 Connecticut Avenue, N.W.
Washington, D. C. 20006

Union Investment GmbH,
Frankfurt

(Legal and other Services)

H. William Marquardt - 2498
Office of the City of Hamburg
630 Fifth Avenue, Suite 2440
New York, New York 10020

City of Hamburg

(Public Relations; Advertising)

GHANA

Oram International Corporation
- 2312 (T)
95 Madison Avenue
New York, New York 10016

Former Prime Minister of
Ghana, Dr. K. A. Busia

(Public Relations)

Sontheimer & Company, Inc. - 1648
d/b/a St. Maartens Tourist
Information Office
4 West 58th Street
New York, New York 10019

Ghana Tourist Control Board

(Public Relations, Tourist Promotion)

GREAT BRITAIN

British Information Services - 481
845 Third Avenue
New York, New York 10022

Foreign/Commonwealth
Office, London
H.M. Stationery
Office, London(t)

(Official Information Office)

United States Office of the British
Broadcasting Corporation - 505
630 Fifth Avenue
New York, New York 10020

British Broadcasting
Corporation, London

(Official Broadcasting Service)

European Travel Commission - 574
c/o Austrian National Tourist Office
545 Fifth Avenue
New York, New York 10017

British Tourist
Authority

(Official Tourist Office)

British Tourist Authority - 579
680 Fifth Avenue
New York, New York 10019

British Tourist
Authority

(Official Tourist Office)

Arthur L. Quinn and Arthur Lee
Quinn - 1425
723 Washington Building
Washington, D. C. 20005

Tate & Lyle, Ltd.,
London

(Legal and other Services)

Edlow International Company - 1683
1100 17th Street, N.W., Suite 404-5
Washington, D. C. 20036

British Nuclear Fuels,
Ltd.

(Representative; Nuclear Materials)

Arnold & Porter - 1750
1229 19th Street, N.W.
Washington, D. C. 20036

Federation of British
Carpet Manufacturers
London, England (t)

(Legal and other Services)

Modern Talking Picture
Service, Inc. - 1803
1212 Avenue of the Americas
New York, New York 10036

British Information
Services
British Post Office

(Film Distribution)

Association-Sterling Films - 1814
866 Third Avenue
New York, New York 10020

Gazelle Film Productions
Limited, Bristol (t)

(Film Distribution)

Milbank, Tweed, Hadley
& McCloy - 1839
1 Chase Manhattan Plaza
New York, New York 10005

British Petroleum Company,
Ltd., London

(Legal and other Services)

British-American Chamber of
Commerce (The) - 2062
10 East 40th Street, Room 2805
New York, New York 10016

Confederation of British
Industry, London
The Scottish Council,
Development & Industry,
Edinburg, Scotland
The Development Corpora-
tion for Wales,
Cardiff, Wales

(Trade Promotion)

Daniels & Houlihan - 2072
1819 H Street, N.W.
Washington, D. C. 20006

H & R Johnson-Richards
Tiles, Ltd.

(Legal and other Services)

Courtney & McCamant - 2116 (T)
1725 K Street, N.W.
Washington, D. C. 20006

National Wool Textile
Export Corporation

(Promotion of Wool Textiles)

Arthur Todd - 2117 (T)
159 West 53rd Street
New York, New York 10019

National Wool Textile
Export Corporation

(Promotion of Wool Textiles)

Probe International, Inc. - 2379
P. O. Box 3364
Stamford, Connecticut 06903

Laurence French Publica-
tions, Ltd., London

(Advertising & Subscription Agent)

Public Service Audience
Planners - 2452
6290 Sunset Boulevard
Hollywood, California 90028

British Tourist Authority,
New York

(Film Distribution)

Imported Publications, Inc. - 2459
320 West Ohio Street
Chicago, Illinois 60610

Inkululeko Publications,
London
Sechaba Publishers, London
Politkino, London

(Book and Magazine Sales)

Jacobson/Wallace, Inc. - 2478
60 East 42nd Street
New York, New York 10017

British American Chamber of
Commerce

(Travel Promotion)

Mailing List Systems, Ltd. - 2484
7212 Lockport Place
Lorton, Virginia 22079

Royal Mint of Great
Britain, London

(Commemorative Coin Dealer)

Ogilvy & Mather, Inc. - 2530
2 East 48th Street
New York, New York 10017

British Tourist Authority,
London SW1

(Advertising)

GREECE

European Travel Commission - 574
c/o Austrian National Tourist Office
545 Fifth Avenue
New York, New York 10017

Greek National Tourist Office

(Official Tourist Office)

Curtis J. Hoxter, Inc. - 1111
745 Fifth Avenue
New York, New York 10022

Bank of Greece, Athens (t)

(Public Relations)

Tribune Films, Inc. - 1810
38 West 32 Street
New York, New York 10001

Olympic Airways

(Film Distribution)

Greek National Tourist
Organization - 1895
601 Fifth Avenue
New York, New York 10017

National Tourist Organization
of Greece, Athens

(Official Tourist Office)

Harry P. Anestos - 2081 (T)
7315 Wisconsin Avenue, Suite 301E
Bethesda, Maryland 20014

Government of Greece,
Athens

(Legal and other Services; Public Relations)

Greek National Tourist
Organization - 2199
627 West 6th Street
Los Angeles, California 90017

National Tourist Organi-
zation of Greece,
Athens

(Official Tourist Office)

Audrey D. Wertheim - 2362 (T)
d/b/a Wertheim & Associates
227 East 57th Street
New York, New York 10022

Greek Trade Center

(Trade Promotion; Public Relations)

Greek Trade Center - 2393
150 East 58th Street
New York, New York 10022

Hellenic Export
Promotion Council,
Athens

(Official Tourist Office)

AC&R Public Relations
Inc. - 2431
437 Madison Avenue
New York, New York 10022

National Tourist
Organization
of Greece, Athens

(Public Relations - Tourist Promotion)

Dialog, Public Communications Div.
of the J. Walter Thompson Co. - 2546
1156 15th Street, N.W.
Ninth Floor
Washington, D. C. 20005

Government of Greece, Athens

(Information and Public Relations)

Ruckelshaus, Beveridge &
Fairbanks - 2547
One Farragut Square South
Washington, D. C. 20006

Government of Greece, Athens

(Legal and other Services)

GRENADA

Grenada Tourist Information
Office - 2378
866 Second Avenue
New York, New York 10017

Government of Grenada

(Official Tourist Office)

Eastern Caribbean Tourist
Association - 2472
c/o Tromson Monroe Advertising, Inc.
40 East 49th Street
New York, New York 10017

Grenada Tourist Board
St. George's, Grenada, W.I.

(Tourist Promotion)

GUADELOUPE & MARTINIQUE

Caribbean Travel Association - 991

See International

Albert M. Prosterman
& Associates, Inc. - 1566 (T)
818 18th Street, N.W., Suite 230
Washington, D. C. 20006

Associated Sugar Pro-
ducers of Guadeloupe
& Martinique

(Legislative Representative)

Clement-Petrocik Company - 2249
14 East 60th Street
New York, New York 10022

Guadeloupe & Martinique
Tourism

(Public Relations; Tourist Promotion)

GUATEMALA

Pan-American Coffee Bureau - 406
1350 Avenue of the Americas
New York, New York 10019

Asociacion Nacional del
Cafe, Guatemala City

(Publicity & Public Relations)

Curtis J. Hoxter, Inc. - 1111
745 Fifth Avenue
New York, New York 10022

Government of Guatemala,
Guatemala City (t)

(Public Relations)

The Central American Sugar
Council - 1585
1200 17th Street, N.W.
Suite 710
Washington, D. C. 20036

Asociacion de Azucareros
de Guatemala, Guatemala
City

(Legislative Representative)

Arnoldo Ramirez-Eva - 2197
6604 Millwood Road, Kenwood Park
Bethesda, Maryland 20034

Federation of Central
American Sugar
Producers

(Promotion of Sugar Interests)

Gleason Associates, Inc. - 2305
703 Market Street
San Francisco, California 94103

Guatemala Tourism
Institute (Instituto
Guatemalteco de
Turismo) (t)

(Advertising; Public Relations)

Jack W. Hugentugler - 2417
929 Sunrise Lane
Ft. Lauderdale, Florida 33304

Guatemala Tourist
Commission (INGUAT),
Guatemala City

(Tourist Promotion)

GUINEA

Covington & Burling - 523
888 16th Street, N.W.
Washington, D. C. 20006

Republic of Guinea

(Legal and other Services)

GUYANA

Oscar S. James - 2080
19 Normandy Terrace
West Orange, New Jersey 07052

People's National
Congress, Georgetown

(Political Activities)

D. Parke Gibson International,
Inc. - 2359 (T)
475 Fifth Avenue
New York, New York 10017

Republic of Guyana,
Georgetown

(Communications Counsel; Public Relations)

Edward Gottlieb and Associates, Ltd.
- 2529
485 Madison Avenue
New York, New York 10022

Cooperative Republic of
Guyana South America,
Georgetown

(Public Relations)

HAITI

Caribbean Travel Association - 991

See International

Pan-American Coffee Bureau - 406
1350 Avenue of the Americas
New York, New York 10019

Institut Haitien de
Promotion du Cafe et
des Denrees d'Esportation,
Port-au-Prince

(Publicity & Public Relations)

Haiti Government Tourist
Bureau - 1901
30 Rockefeller Plaza
New York, New York 10020

Government of Haiti,
Office National du
Tourisme et des
Relations Publiques

(Official Tourist Office)

Newman/Schulte/Reece, Inc. - 1928
5810 Biscayne Boulevard
Miami, Florida 33137

Republic of Haiti,
National Office
of Tourism

(Tourist Promotion; Publicity)

R. A. Rincones - 1968
551 N.E. 173rd Street
North Miami Beach, Florida 33162

Republique d'Haiti,
Corps d'Aviation, Force
Armees d'Haiti, Compag-
nie Haitienne de Trans-
port Aeriens

(Purchasing Agent)

Philip F. King - 2002
2312 South Nash Street
Arlington, Virginia 22202

Ambassador Gerard S. Bouchette
of Haiti
Antonio Andre, President
(National Bank of Haiti)
Ambassador Rene Chalmer
of Haiti (t)

(Political Advisor)

James O. Byers - 2259 (T)
P. O. Box 835
Miami Springs, Florida 33166

Government of Haiti

(Purchasing Agent)

HONDURAS

Pan-American Coffee Bureau - 406
1350 Avenue of the Americas
New York, New York 10019

Instituto Hondureno del
Cafe, Tegucigalpa

(Publicity & Public Relations)

The Central American Sugar
Council - 1585
1200 17th Street, N.W.
Suite 710
Washington, D. C. 20036

Azucarera Hondurena, S.A.

(Legislative Representative)

HONG KONG

Myron Solter - 1970
1701 Pennsylvania Avenue, N.W.
Suite 500
Washington, D. C. 20006

Li and Fund (Trading) Ltd.,
Fung House, Connaught Road
Central Hong Kong

(Legal and other Services)

Schoenfeld Film Distributing
Corporation - 2056
165 West 46th Street
New York, New York 10036

Hong Kong Government
Information Services (t)

(Film Distribution)

Hong Kong Tourist Association - 2110
160 Sansome Street #1102
San Francisco, California 94104

Government of Hong
Kong

(Official Tourist Office)

Hong Kong Trade Development
Council - 2181
548 Fifth Avenue
New York, New York 10036

Hong Kong Trade
Development Council

(Official Trade Office)

Gleason Associates, Inc. - 2305
703 Market Street
San Francisco, California 94103

Hong Kong Tourist Association

(Advertising; Public Relations)

International Marketing Service,
Inc. - 2540
55 West 42nd Street
New York, New York 10036

Hong Kong Trade Development
Council

(Advertising)

HUNGARY

Martin Brack Estate d/b/a United
States Relief Parcel
Service - 652
245 East 80th Street
New York, New York 10021

National Savings Bank,
Budapest

(Parcel Service)

FAM Book and Translation
Service - 1511
69 Fifth Avenue
New York, New York 10003

Kultura, Budapest

(Publications Purchasing Agent)

Haseltine, Lake & Waters - 1580
19 West 44th Street
New York, New York 10036

Danubia, Budapest

(Patent Applications Services)

Liuba Solov - 1766 (T)
25 West 43rd Street
New York, New York 10036

Interfoto MTI, Budapest

(Newsphoto Distribution)

Sobel Overseas Corporation - 2034
210 East 86th Street
New York, New York 10028

National Savings Bank
of Hungary, Budapest
"IBUSZ", Touring, Travel,
Transport & Purchasing
Company, Budapest

(Parcel Service)

Europican Marketing, Inc. - 2082
115 Old Mamaroneck Road
White Plains, New York 10605

Malev-Hungarian Airlines (t)

(Advertising; Public Relations)

Malev Hungarian Airlines - 2334
630 Fifth Avenue, Room 2602
New York, New York 10020

Malev Hungarian Airlines,
Budapest
Hungarian People's
Republic, Budapest

(Tourist Promotion; Public Relations)

The Softness Group, Inc. - 2444
635 Madison Avenue
New York, New York 10022

MH-Publicity/Magyar
Hirdeto, Hungarian
People's Republic,
Budapest
VT Internacional (Vue
Touristique Inter-
nationale) East European
Publisher Company and
Film Studio, Hungarian
People's Republic,
Budapest

(Trade Promotion)

Pannonia Enterprises, Inc. - 2456
1736 East 22nd Street
Cleveland, Ohio 44114

Hungary - International
Concert Management
& Agency, Budapest

(Entertainment Agent)

Imported Publications, Inc. - 2459
320 West Ohio Street
Chicago, Illinois 60610

Kultura, Budapest

(Book and Magazine Sales)

Leah Siegel - 2488
d/b/a Sovfoto, Eastfoto,
Am-Rus Literary Agency
25 West 43rd Street, Room 1008
New York, New York 10036

Interfoto MTI, Budapest

(Publicist - News Photos)

ICELAND

European Travel Commission - 574
c/o Austrian National Tourist Office
545 Fifth Avenue
New York, New York 10017

Icelandic National
Tourist Office

(Official Tourist Office)

Milbank, Tweed, Hadley
& McCloy - 1839
1 Chase Manhattan Plaza
New York, New York 10005

Government of Iceland,
Reykjavik

(Legal and other Services)

Iceland National Tourist
Office - 2300 (T)
Scandinavia House
505 Fifth Avenue
New York, New York 10017

Iceland Tourist Bureau

(Legal and other Services)

Scandinavian National Tourist
Offices - 2372
3600 Wilshire Boulevard
Los Angeles, California 90010

Iceland Tourist Bureau

(Official Tourist Office)

INDIA

Cox, Langford & Brown - 746
21 Dupont Circle, N.W.
Washington, D. C. 20036

Embassy of India (t)

(Legal and other Services)

Tinker, Dodge & Delano, Inc. - 1546
1345 Avenue of the Americas
New York, New York 10019

Government of India
Tourist Office

(Advertising; Tourist Promotion)

Haseltine, Lake & Waters - 1580
19 West 44th Street
New York, New York 10036

Council of Scientific
and Industrial
Research

(Patent Applications Services)

Association-Sterling Films - 1814
866 Third Avenue
New York, New York 10022

Government of India
Tourist Office

(Film Distribution)

Tea Council of the U.S.A.,
Inc. - 1853
230 Park Avenue
New York, New York 10017

Government of India,
New Delhi

(Publicity & Public Relations)

Daniels & Houlihan - 2072 (T)
1819 H Street, N.W.
Washington, D. C. 20006

Indian Sugar Industry
Export Corporation
New Delhi

(Legislative Representative)

Government of India Tourist
Office - 2329
19 East 49th Street
New York, New York 10017

Government of India

(Official Tourist Office)

Burson-Marsteller - 2364 (T)
866 Third Avenue
New York, New York 10022

Government of India
Tourist Office

(Public Relations; Tourist Promotion)

Government of India Tourist
Office - 2398
201 North Michigan Avenue
Chicago, Illinois 60601

Government of India

(Official Tourist Office)

Government of India Tourist
Office, San Francisco - 2407
685 Market Street
San Francisco, California 94105

Government of India

(Official Tourist Office)

Indian Investment Centre - 2435
708 Third Avenue
New York, New York 10017

Indian Investment
Centre, New Delhi

(Investment Promotion)

Imported Publications, Inc. - 2459
320 West Ohio Street
Chicago, Illinois 60610

People's Publishing
House Private, Ltd.
New Delhi

(Book and Magazine Sales)

INDONESIA

Delson & Gordon - 502
230 Park Avenue
New York, New York 10017

Embassy of the Republic
of Indonesia

(Legal and other Services)

Ruby C. Sakai - 2101
Embassy of Indonesia
2020 Massachusetts Avenue, N.W.
Washington, D. C. 20036

Embassy of Indonesia

(Assistant Editor)

Louise S. Ansberry - 2297
3508 Prospect Street, N.W.
Washington, D. C. 20007

P. N. Pertamina

(Public Relations)

INTERNATIONAL

Arab Information Center - 876
747 Third Avenue
New York, New York 10017

League of Arab States,
Cairo, Egypt
(Members: Algeria, Bahrain,
Egypt, Iraq, Jordan, Kuwait,
Lebanon, Libya, Morocco, Oman,
Qatar, Saudi Arabia, Sudan,
Syria, Tunisia, United Arab
Emirates, Yemen Arab Republic,
People's Democratic Republic
of Yemen, Representative of
the Palestinian People, The
Islamic Republic of Mauritania
The Somalia Democratic Republic)

(Official Information Office)

European Community, Information
Office - 933
2100 M Street, N.W., Suite 707
Washington, D. C. 20037

The Commission of the
European Communities,
Brussels

(Official Information Service)

Caribbean Travel Association - 991
20 East 46th Street
New York, New York 10017

Caribbean Travel Association,
Curacao
Members: Anguilla, Aruba,
Barbados, Bonaire, Cayman
Islands (The), Curacao,
Dominica, Guadeloupe,
Haiti, Martinique, Montserrat,
Nevis, Puerto Rico,
St. Barts, St. Kitts,
St. Martin, St. Vincent,
Turks & Caicos Islands

(Official Tourist Office)

Shaw Pittman, Potts
& Throwbridge - 1226
910 17th Street, N.W.
Washington, D. C. 20006

Committee of Foreign Owned
Banks (t)

(Legal and other Services)

Donald N. Martin - 1381
d/b/a Donald N. Martin & Company
630 Fifth Avenue
New York, New York 10020

European Travel
Commission

(Tourist Promotion)

Koehl, Landis & Landan,
Inc. - 1436
285 Madison Avenue
New York, New York 10017

Alpine Tourist Commission (t)
Scandinavian National
Tourist Offices

(Advertising)

Samuel E. Stavisky & Associates,
Inc. - 1531
1100 17th Street, N.W.
Suite 302
Washington, D. C. 20036

Pan American Coffee
Bureau

(Public Relations)

Albert M. Prosterman & Associates,
Inc. - 1566
818 18th Street, N.W.
Washington, D. C. 20006

Inter-African Coffee
Organization, Paris

(Economic Consultant)

Ronald A. Capone - 1620
900 17th Street, N.W.
Room 505
Washington, D. C. 20006

Committee of European
and Japanese National
Shipowners' Association,
London

(Legal and other Services)

Van Brunt & Company Advertising-
Marketing, Inc. - 1704
711 Third Avenue
New York, New York 10017

European Travel
Commission (t)

(Advertising)

Modern Talking Picture Service,
Inc. - 1803
1212 Avenue of the Americas
New York, New York 10036

Scandinavian Railway
Companies

(Film Distribution)

Tribune Films, Inc. - 1810
38 West 32nd Street
New York, New York 10001

Scandinavian National
Tourist Office
Alpine Tourist Commission

(Film Distribution)

Association-Sterling Films - 1814
866 Third Avenue
New York, New York 10022

Olympic Airways
Scandinavian National
Tourist Office (t)

(Film Distribution)

Vincent Gerrard Barnett - 1992 (T)
919 18th Street, N.W., Suite 400
Washington, D. C. 20006

Committee of European
Shipowners, London

(Legislative Representative)

New York Committee of
International Committee of
Passenger Lines - 2036
25 Broadway
New York, New York 10004

Chandris American Lines,
Inc.
Costa Line, Inc.
Cunard Line Limited
French Line (t)
German Atlantic Line (t)
Greek Line, Inc.
Hapag-Lloyd AG (t)
Hellenic Mediterranean
Lines Company, Ltd. (t)
Holland American Line
Home Lines, Inc.
Ingres Line
Italian Line
Norwegian American Line
Norwegian Cruiseships (t)
P & O Lines, Inc.
Royal Caribbean Cruise
Line, Inc.
Royal Viking Line
Sun Line
Swedish American Line
Epirotiki Lines, Inc.
Sitmar Cruises

(Travel Promotion)

Alpine Tourist Commission - 2052
c/o Swiss National Tourist Office
608 Fifth Avenue
New York, New York 10020

National Tourist
Offices of:
Austria
France
Germany
Italy
Monaco
Switzerland
Yugoslavia

(Official Tourist Office)

Patton, Boggs & Blow - 2165
1200 17th Street, N.W.
Washington, D. C. 20036

Central American Sugar
Council

(Legal and other Services; Legislative Representative)

Hogan & Hartson - 2244
815 Connecticut Avenue
Washington, D. C. 20006

Council of European and
Japanese National
Shipowners' Association
"CENSA"

(Legal and other Services)

Manhattan Publishing Company - 2443 (T)
225 Lafayette Street
New York, New York 10012

European Community
Information Service
Washington, D. C.

(Dissemination of Political Propaganda)

Public Service Audience
Planners - 2452
6290 Sunset Boulevard
Hollywood, California 90028

Scandinavian National
Tourist Offices,
Los Angeles
Scandinavian House Co-
Ordinator, (East Coast)
Britrail Travel International,
Inc.
SAS Scandinavian Air Lines

(Film Distribution)

Mr. Peter Gustaf Sandlund - 2485
919 18th Street, N.W.
Suite 400
Washington, D. C. 20006

Council of European
and Japanese National
Shipowners' Association
(CENSA), London

(Legislative Representative)

Boxell, Jacobs & Wallrapp,
Inc. - 2522
460 Park Avenue
New York, New York 10022

Alpine Tourist Office

(Advertising - Public Relations)

IRAN

Ralph E. Becker, Esquire - 2253
1819 H Street, N.W.
Suite 950
Washington, D. C. 20006

Embassy of Iran,
Washington, D. C.

(Legal and other Services)

Iran Tourism & Information
Center - 2434
10 West 49th Street
New York, New York 10020

Iran National Tourist
Organization, Tehran

(Official Tourist Office)

Mayer and O'Brien, Inc. - 2461 (T)
333 North Michigan Avenue
Chicago, Illinois 60601

Consul General of
Iran in Chicago

(Public Relations Counsel)

IRAQ

Arab Information Center - 876

See International

Mohammed Said Dosky - 2545
1028 Connecticut Avenue, N.W.
Suite 400
Washington, D. C. 20036

The Kurdistan Democratic
Party - IRAQ

(Representative)

IRELAND

Irish Tourist Board - 536
590 Fifth Avenue
New York, New York 10036

Bord Failte Eireann
(National Tourist
Publicity Organization
of Ireland), Dublin

(Official Tourist Office)

European Travel Commission - 574
c/o Austrian National Tourist Office
545 Fifth Avenue
New York, New York 10017

Irish Tourist Board

(Official Tourist Office)

Industrial Development Authority,
Ireland - 1770
280 Park Avenue
New York, New York 10017

Industrial Development
Authority of Ireland,
Dublin

(Official Industrial Office)

Modern Talking Picture Service,
Inc. - 1803
1212 Avenue of the Americas
New York, New York 10036

Industrial Development
Authority of Ireland,
New York

(Film Distribution)

Tribune Films, Inc. - 1810
38 West 32nd Street
New York, New York 10001

Irish Tourist Office

(Film Distribution)

Association-Sterling Films - 1814
866 Third Avenue
New York, New York 10022

Irish Tourist Office

(Film Distribution)

Oliver-Beckman, Inc. - 2009
120 East 56th Street
New York, New York 10022

Northern Ireland Office
Information Service

(Public Relations; Tourist Promotion)

Friedlich, Fearon & Strohmeier,
Inc. - 2228
600 Third Avenue
New York, New York 10016

Irish Tourist Board

(Advertising; Public Relations)

Irish Northern Aid Committee - 2239
273 East 194th Street
Bronx, New York 10458

Northern Aid Committee,
Belfast

(Political Activities; Fund Raising)

Irish Northern Aid Committee - 2389 (T) Irish Northern Aid
333 Lucilla Street Committee, New York
Pittsburgh, Pennsylvania 15218

(Political Activities; Fund Raising)

Shannon Free Airport
Development Co., Ltd. - 2467
590 Fifth Avenue
New York, New York 10036

Shannon Airport,
Country Clare

(Industrial & Tourist Promotion)

Irish Export Board - 2518
590 Fifth Avenue
New York, New York 10036

Coras Trachtala/Irish
Export Board, Dublin

(Export Promotion)

Sean W. Walsh, IV - 2538
Breathnac Group International, Ltd.
1025 Connecticut Avenue, N.W.
Suite 907
Washington, D. C. 20036

Irish Republican Information
Service -- Sinn Fein Party

(Information Services; Legislative Consultant)

ISRAEL

Robert R. Nathan Associates,
Inc. - 352
1200 18th Street, N.W.
Washington, D. C. 20036

Government of Israel
Supply Mission,
Embassy of Israel

(Economic Consultant)

Israel Government Tourist
Office - 620
488 Madison Avenue
New York, New York 10022

Israel Ministry of
Tourism, Jerusalem

(Official Tourist Office)

Doyle Dane Bernbach, Inc. - 1066
20 West 43rd Street
New York, New York 10036

El Al Israel Airlines,
Ltd.

(Advertising)

Haseltine, Lake & Waters - 1580
19 West 44th Street
New York, New York 10036

Government of Israel,
State of Israel

(Patent Applications Services)

Modern Talking Picture Service,
Inc. - 1803
1212 Avenue of the Americas
New York, New York 10036

Israel Government Tourist
Office, New York (t)

(Film Distribution)

Cannon Advertising Associates,
Inc. - 1945
10 East 59th Street
New York, New York 10017

El Al Israel Airlines (t)

(Advertising)

Jerome Schpiro - 2100
d/b/a Business Education Films,
Films of the Nations
& Alden Films
5113 16th Avenue
Brooklyn, New York 11204

Israel Information
Service, (Consulate
General of Israel)

(Film Distribution)

Robert B. Meyersburg Company - 2242
6321 Tone Court
Bethesda, Maryland 20034

Ministry of Transport,
Gov't of Israel
Israel Aircraft Indus-
tries Purchasing Ltd.
Civil Aviation Adminis-
tration, Jerusalem

(Aviation Consultant)

Cohen & Uretz - 2272
1775 K Street, N.W.
Fourth Floor
Washington, D. C. 20006

Bank of Israel, Jerusalem
Government of Israel
Israel Aircraft Indus-
tries Ltd., Tel Aviv

(Representative; Manufacture & Sale of Aircraft)

World Zionist Organization -
American Section, Inc. - 2278
515 Park Avenue
New York, New York 10022

The Executive of the
World Zionist Organi-
zation, Jerusalem

(Public Relations, Publicity; Publications Distribution)

Berger, Olson, Beaumont,
Inc. - 2306 (T)
230 Park Avenue
New York, New York 10017

Israel Government
Tourist Office

(Public Relations; Tourist Promotion)

Guggenheim Productions, Inc. - 2311
3121 South Street, N.W.
Washington, D. C. 20007

State of Israel Foreign
Ministry Director of
Information, Jerusalem

(Film Production & Distribution)

Hilton Goldman - 2474 (T)
P. O. Box 1836
Newark, New Jersey 07043

Haliga L'Haganah
Yehudit L'Yisroel
(Meir Kahane),
Jerusalem

(Political Fund Raising)

Loeb, Rhoades & Company - 2527
42 Wall Street
New York, New York 10005

Government of Israel
c/o the Embassy of Israel
Washington, D. C.

(Broker/Dealer; Investment Bankers)

International Advisory Services,
Inc. - 2540
1767 P Street, N.W.
Washington, D. C. 20036

The Hebrew University
The Technion - Israel Institute
of Technology
Ben Gurion University of the
Negev
The Scientific Research Found-
ation

(Consultant)

ITALY

Italian Government Travel
Office - 568
630 Fifth Avenue
New York, New York 10020

ENTE Nazionale Italiano
Per Il Turismo, Rome

(Official Tourist Office)

European Travel Commission - 574
c/o Austrian National Tourist Office
545 Fifth Avenue
New York, New York 10017

Italian Government
Travel Office

(Official Tourist Office)

Cox, Langford & Brown - 746
21 Dupont Circle, N.W.
Washington, D. C. 20036

Embassy of Italy

(Legal and other Services)

Stitt, Hemmendinger & Kennedy - 1001
1000 Connecticut Avenue, N.W.
Washington, D. C. 20036

Unione Industriale
Pratese, Prato

(Legal and other Services)

Needham, Harper & Steers,
Advertising, Inc. - 1748
401 North Michigan Avenue
Chicago, Illinois 60611

Italian Line,
New York

(Advertising)

Association-Sterling Films - 1814
866 Third Avenue
New York, New York 10022

Italian State Tourist
Office, New York
Alitalia Airlines,
Rome & New York
Italian State Tourist
Office, San Francisco

(Film Distribution)

Milbank, Tweed, Hadley &
McCloy - 1839
1 Chase Manhattan Plaza
New York, New York 10005

Banca Nazionale Del
Lavoro, Rome

(Legal and other Services)

Italian Government Travel
Office - 1884
St. Francis Hotel
Post Street
San Francisco, California 94119

Ente Nazionale Italiano
Per Il Turismo
(ENIT), Rome

(Official Tourist Office)

Italian Government Travel
Office - 1892
500 North Michigan Avenue
Chicago, Illinois 60611

ENIT, Ente Nazionale
Italiano Per Il
Turismo, Rome

(Official Tourist Office)

Schoenfeld Film Distributing
Corporation - 2056
165 West 46th Street
New York, New York 10036

Italian State Tourist
Office, New York

(Film Distribution)

Jacobson/Wallace, Inc. - 2478
60 East 42nd Street
New York, New York 10017

Italian Line, New York
Adriatica Line

(Travel Promotion)

IVORY COAST

Anatole Visson - 860
5335 32nd Street
Washington, D. C. 20015

Government of the
Republic of the
Ivory Coast

(Public Relations)

Harry Torczyner - 1640 (T)
521 Fifth Avenue
New York, New York 10017

Republic of the Ivory
Coast, Embassy

(Legal and other Services)

JAMAICA

The Jamaica Progressive
League - 296
P. O. Box 247
Manhattanville Station
New York, New York 10027

The People's National
Party, Kingston

(Fund Raising)

Doyle Dane Bernbach, Inc. - 1066
20 West 43rd Street
New York, New York 10036

Jamaica Tourist Board,
New York

(Advertising)

Jamaica Industrial Development
Corporation - 1444
200 Park Avenue
New York, New York 10017

Jamaica Industrial
Development Corpora-
tion, Kingston

(Investment & Industrial Development)

Jamaica Tourist Board - 1445
200 Park Avenue, Suite 256
New York, New York 10017

Jamaica Tourist Board,
Kingston

(Official Tourist Office)

Sontheimer & Company, Inc. - 1648
d/b/a St. Maartens Tourist
Information Office
4 West 58th Street
New York, New York 10019

Jamaica Tourist Board,
Kingston

(Public Relations/Tourist Promotion)

Modern Talking Picture Service,
Inc. - 1803
1212 Avenue of the Americas
New York, New York 10036

Jamaica Tourist Board

(Film Distribution)

Jamaica Tourist Board - 2118
36 South Wabash Avenue
Chicago, Illinois 60603

Jamaica Tourist Board,
Kingston

(Tourist Promotion)

Jamaica Tourist Board - 2268
1120 Connecticut Avenue, N.W. #940
Washington, D. C. 20036

Jamaica Tourist Board

(Official Tourist Office)

Jamaica Tourist Board - 2316
3075 Wilshire Boulevard, Suite 608
Los Angeles, California 90010

Jamaica Tourist Board,
Kingston

(Official Tourist Office)

Jamaica Tourist Board - 2333
606 Northland Towers West
Southfield, Michigan 48075

Jamaica Tourist Board,
Kingston

(Official Tourist Office)

Jamaica Tourist Board - 2360
700 Brickell Avenue
Suite 702
Miami, Florida 33131

Jamaica Tourist Board,
Statutory Board of the
Government of Jamaica

(Official Tourist Office)

Ketchum, MacLeod & Grove,
Inc. - 2386
Four Gateway Center
Pittsburgh, Pennsylvania 15222

Jamaica Industrial
Development Corpora-
tion, Kingston

(Public Relations; Industrial Promotion)

TADCO Enterprises, Inc. - 2496
1625 Eye Street, N.W.
Suite 412
Washington, D. C. 20006

Jamaica Nutritional
Holdings Limited,
Kingston

(Consultant - Advisor (Commodities))

A. F. Sabo Associates - 2508
Public Relations Counsellors
1271 Avenue of the Americas
Suite 3536
New York, New York 10020

Office of the Prime
Minister, National
Bauxite Commission,
Kingston

(Public Relations)

JAPAN

Japan National Tourist
Organization - 769
45 Rockefeller Plaza
New York, New York 10020

Japan National Tourist
Organization, Tokyo

(Official Tourist Office)

Charles von Loewenfeldt, Inc. - 810
1333 Gough Street, Suite 6D
San Francisco, California 94109.

Japan Air Lines Company,
Ltd., San Francisco
United States-Japan Trade
Council, Washington, D.C.
Consulate General of Japan,
San Francisco
Japan Trade Center,
San Francisco
Embassy of Japan, Wash-
ington, D.C.

(Public Relations; Publicity)

Japan Broadcasting
Corporation - 820
850 Third Avenue
New York, New York 10022

Japan Broadcasting
Corporation (Nippon
Hoso Kyokai-NHK), Tokyo

(Official Broadcasting Office)

United States-Japan Trade
Council - 929
1000 Connecticut Avenue, N.W.
Washington, D. C. 20036

Japan Trade Promotion
Office, New York

(Public Relations; Legislative Representative)

H. William Tanaka - 948
1819 H Street, N.W.
Washington, D. C. 20006

Embassy of Japan, Wash., D.C.
United States-Japan
Trade Council, Wash., D.C.
Japan Trade Center,
New York
Japan Light Machinery
Information Center,
New York

(Legal and other Services)

Stitt, Hemmendinger & Kennedy - 1001
1000 Connecticut Avenue, N.W.,
Suite 609
Washington, D. C. 20036

Japan General Merchandise
Exporter's Association
Japan Woolen & Linen
Textile Exporter's
Association, Osaka
Japan Iron & Steel Ex-
porter's Association/
Japan Galvanized Iron
Exporter's Association
Japan Wire Products Expor-
ter's Association
Embassy of Japan
United States-Japan Trade
Council, Washington, D.C.
Japan Stainless Steel
Exporter's Association
Japan Trade Center, New
York

(Legislative Representative; Legal and other Services)

John B. Wentworth - 1005
Embassy of Japan
2520 Massachusetts Avenue, N.W.
Washington, D. C. 20008

Embassy of Japan

(Editing & Liaison Services)

Japan Trade Promotion Office - 1113
39 Broadway, Room 1901
New York, New York 10006

Embassy of Japan

(Official Trade Promotion Office)

Industrecon Associates, Inc. - 1458
Seattle-First National Bank
Building
1001 Fourth Avenue
Seattle, Washington 98154

Japan Trade Center, New York

(Market Research)

Ruder & Finn, Inc. - 1481
110 East 59th Street
New York, New York 10022

Japan External Trade
Organization (JETRO),
New York
Japan National Tourist
Organization

(Public Relations)

John C. Ross - 1484
P. O. Box 236
Cold Spring Harbor
Long Island, New York 11724

Permanent Representative
of Japan to the United
Nations, Ambassador

(Advisor)

Japan Trade Center - 1643
1221 Avenue of the Americas
New York, New York 10016

Japan External Trade
Organization, Tokyo
Osaka Prefectural
Government, Osaka

(Trade Promotion)

Van Brunt & Company, Advertising-
Marketing, Inc. - 1704
711 Third Avenue
New York, New York 10017

Japan External Trade
Organization (JETRO)

(Advertising)

Modern Talking Picture Service,
Inc. - 1803
1212 Avenue of the Americas
New York, New York 10017

Japan External Trade
Organization (JETRO)
Japanese National Tourist
Organization

(Film Distribution)

Japan Trade Center - 1813
1737 Post Street
San Francisco, California 94115

Japan External Trade
Organization (JETRO)

(Official Trade Promotion Office)

Association-Sterling Films - 1814
866 Third Avenue
New York, New York 10022

Japan National Tourist
Office, New York
Japan Trade Center
Japan Steel Information
Center
Consulate General of
Japan
Japan Airlines - United
States & Canada

(Film Distribution)

Japan Trade Center - 1833
727 West Seventh Street, Suite 327
Los Angeles, California 90017

Japan External Trade
Organization (JETRO)
Tokyo Metropolitan Government,
Tokyo
Hokkaido Prefectural
Government, Sapporo
Nagano Prefectural Government,
Nagano
Shizuoka Prefectural Government,
Shizuoka
Kanagawa Prefectural Government,
Yokohama

(Official Trade Promotion Office)

Japan Trade Center - 1850
232 North Michigan Avenue
Chicago, Illinois 60601

Japan External Trade
Organization (JETRO)
Osaka Municipal Government,
Osaka

(Official Trade Promotion Office)

International Public Relations Company, Kozai Club, Tokyo
Ltd., d/b/a Japan Steel Information Japan Whaling Association,
Center; Japan Whaling Information Tokyo
Center - 1967
30 Park Avenue
New York, New York 10017

(Public Relations)

Philip Van Slyck, Inc. - 1991
60 East 42nd Street
New York, New York 10017

Embassy of Japan, Wash., D.C.
Consulate General of
Japan, New York

(Political, Economic & Cultural Consultant)

Mary A. Heffner - 1993
c/o Embassy of Japan
2514 Massachusetts Avenue, N.W.
Washington, D. C. 20008

Embassy of Japan

(Assistant Information & Cultural Officer)

Donald D. Steele - 2030
d/b/a International Public Relations
Company, Ltd., San Francisco
703 Market Street
San Francisco, California 94103

Mitsui & Company, Tokyo
Hotel New Otani, Tokyo
Toshiba International;
Corporation

(Public Relations; Advertising)

Harris-Grant, Inc. - 2055
575 Lexington Avenue
New York, New York 10022

Consulate General of
Japan at Chicago

(Advertising; Public Relations)

The Public Relations Board
Inc. - 2065
150 East Huron Street
Chicago, Illinois 60611

Japan Trade Center,
Chicago

(Public Relations)

Daniels & Houlihan - 2072
1819 H Street, N.W.
Washington, D. C. 20006

Embassy of Japan
Japan Lumber Importers
Association, Tokyo
Japan Chemical Fibres
Association, Tokyo
Japan Woolen & Linen
Textiles Exporters
Association, Tokyo

(Legal and other Services)

Donald Lerch, Jr. & Company
Inc. - 2089
1101 17th Street, N.W.
Washington, D. C. 20036

Embassy of Japan
United States-Japan
Trade Council

(Public Relations)

Stephen P. Robin - 2153 (T)
d/b/a Japan Steel Information
Center
P.O. Box 169
Waterford, Virginia 22190

Embassy of Japan

(Public Relations)

Kiyoshi Nasu - 2155
150 38 Village Road
Jamaica, New York 11435

Consulate General of
Japan, New York

(Consultant)

Jack P. Whitehouse
Whitehouse Associates d/b/a
International Public
Relations, Ltd.,
California - 2190
15720 Ventura Boulevard
Encino, California 91316

Consulate General of
Japan, Los Angeles
Japan Trade Center,
Agricultural and
Fisheries Section
Japan Trade Center,
Los Angeles

(Public Relations)

Hogan & Hartson - 2244
815 Connecticut Avenue, N.W.
Washington, D. C. 20006

Embassy of Japan

(Legal and other Services)

Sydney S. Baron & Company
Inc. - 2270
540 Madison Avenue
New York, New York 10022

Electronic Industries
Association of Japan,
Tokyo

(Public Relations)

Gadsby & Hannah - 2275
1700 Pennsylvania Avenue, N.W.
Washington, D. C. 20006

Embassy of Japan,
Washington, D. C.
Mitsui & Company, Ltd.,
Tokyo

(Legal and other Services)

Japan Trade Center - 2277
1127 Walker Street
Houston, Texas 77002

Japan External Trade
Organization, Tokyo

(Official Trade Promotion Office)

David M. Fleming - 2286
d/b/a MCI, Ltd.
1155 15th Street, N.W., Suite 1002
Washington, D. C. 20005

Nissan Motor Company,
Ltd., Tokyo

(Public Relations; Political Consultant)

Ruder & Finn of Texas, Inc. - 2287
647 Capital National Bank Building
Houston, Texas 77002

Japan External Trade
Organization

(Public Relations; Trade Promotion)

Japan Eyeware Information
Service - 2294 (T)
393 Fifth Avenue
New York, New York 10016

Japan Trade Center,
New York

(Trade Promotion)

Louise S. Ansberry - 2297
3508 Prospect Street, N.W.
Washington, D. C. 20007

Japan Trade Center,
New York

(Trade Promotion)

Japan Trade Center - 2309
1447 International Trade Mart
New Orleans, Louisiana 70130

Japan External Trade
Organization, Tokyo

(Official Trade Promotion Office)

Scott F. Runkle - 2318
d/b/a Washington-International
Communications
1627 K Street, N.W.
Washington, D. C. 20006

Embassy of Japan,
Washington, D. C.
U.S.-Japan Trade Council,
Washington, D. C.

(Public Relations)

Ernest Wittenberg Associates,
Incorporated - 2339
1616 H Street, N.W.
Washington, D. C. 20006

Universal Public
Relations Company,
Ltd., Tokyo

(Public Relations)

Japan National Tourist
Organization - 2347
333 North Michigan Avenue
Chicago, Illinois 60601

Japan National Tourist
Organization, Tokyo

(Official Tourist Office)

Japan National Tourist
Organization - 2348
1420 Commerce Street
Dallas, Texas 75201

Japan National Tourist
Organization, Tokyo

(Official Tourist Office)

Japan National Tourist
Organization - 2349
1737 Post Street
San Francisco, California 94115

Japan National Tourist
Organization, Tokyo

(Official Tourist Office)

Japan National Tourist
Organization - 2350
624 South Grand Avenue, Room 2707
Los Angeles, California 90017

Japan National Tourist
Organization, Tokyo

(Official Tourist Office)

Japan National Tourist
Organization - 2351
2270 Kalakaua Avenue
Suite 1703
Honolulu, Hawaii 96815

Japan National Tourist
Organization, Tokyo

(Official Tourist Office)

Arnold & Palmer & Noble - 2367
150 Post Street, Suite 750
San Francisco, California 94108

Japan Trade Center
(Japan External Trade
Organization)

(Public Relations)

Donald J. Sauermann - 2369
d/b/a Sauermann Productions
3508 Greenville Avenue #20
Dallas, Texas 75206

Japan National Tourist
Organization

(Advertising; Public Relations)

Ketchum, MacLeod & Grove,
Inc. - 2386
Four Gateway Center
Pittsburgh, Pennsylvania 15222

Japan National Tourist
Organization, New York

(Public Relations; Industrial Promotion)

JETRO Long Beach Office - 2425
791 Coronado Avenue
Long Beach, California 90804

JETRO (Japan External
Trade Organization),
Tokyo

(Trade Research)

Committee of EATA Representatives
of the East Coast, U.S.A. - 2423
c/o Japan National Tourist
Organization
45 Rockefeller Plaza
New York, New York 10020

East Asia Travel
Association, Tokyo

(Tourist Promotion)

Kobe Trade Information
Office - 2438
645 Dexter Horton Building
Seattle, Washington 98204

Kobe Municipal
Government, Kobe

(Trade Promotion)

JETRO Puerto Rico Office - 2468
Urb. Bellas Lomas Carr.
Manuel Ramon
Km 3.6 #108
Mayaguez, Puerto Rico 00708

Japan External Trade
Organization (JETRO),
Tokyo

(Trade Research)

Mr. Kent M. Harrington - 2486
Embassy of Japan
2520 Massachusetts Avenue, N.W.
Washington, D. C. 20008

Embassy of Japan,
Washington, D. C.

(Research/Political Analysis)

Leva, Hawes, Symington,
Martin & Oppenheimer - 2490
815 Connecticut Avenue
Washington, D. C. 20006

Toyo Kogyo Co., Ltd.,
Hiroshima
Mazda Motors of
America, Inc.

(Legal and other Services)

Masaoka-Ishikawa and
Associates, Inc. - 2521
900 Seventeenth Street, N.W.
Suite 520
Washington, D. C. 20006

Japan Trade Center,
New York (t)
Japan Automobile Tire
Manufacturers' Association,
Tokyo (t)

(Trade Promotion)

JORDON

Arab Information Center - 786

See International

Europican Marketing, Inc. - 2082
115 Old Mamaroneck Road
White Plains, New York 10605

Alia-Royal Jordanian
Airlines (Combined
with Jordanian
Tourist Authority (t)

(Public Relations; Advertising)

Connole and O'Connell - 2413
1 Farragut Square South
Washington, D. C. 20006

Government of Hashemite
Kingdom of Jordan,
Amman

(Legal and other Services; Investment and
Trade Promotion)

Mitchell Barkett Advertising,
Inc. - 2436
270 Madison Avenue
New York, New York 10016

Alia, Royal Jordanian
Airline

(Public Relations)

Jordon Tourism Office - 2534
280 Madison Avenue
Suite 802
New York, New York 10016

Royal Jordanian Government
Ministry of Tourism, Amman

(Tourist Promotion)

KENYA

Tea Council of the U.S.A.,
Inc. - 1853
230 Park Avenue
New York, New York 10017

Government of Kenya
(The Tea Board of
Kenya)

(Publicity & Public Relations)

Pace Advertising Agency,
Inc. - 2174
260 Madison Avenue
New York, New York 10016

Government of Kenya
Tourist Office

(Advertising; Public Relations)

KOREA

Korea Trade Promotion Center - 1619
Empire State Building, Room 4601
350 Fifth Avenue
New York, New York 10001

The Republic of Korea,
Seoul

(Official Trade Promotion Office)

Wyman, Bautzer, Rothman
& Kuchel - 2188 (T)
The Watergate 600 - Suite 1000
600 New Hampshire Avenue, N.W.
Washington, D. C. 20037

Embassy of the
Republic of Korea
Dorean Footwear
Exporters Association,
Seoul

(Legal and other Services; Legislative Representative)

Culver International, Inc. - 2466
535 Boylston Street
Boston, Massachusetts 02116

Korea Trade Promotion
Corporation, Seoul

(Public Relations and Advertising)

Korea Trade Promotion
Corporation, Atlanta Office - 2491
Peachtree Center Tower Bldg.
Suite 1417
230 Peachtree Street, N.W.
Atlanta, Georgia 30303

Korea Trade Promotion
Corporation, Seoul
Ministry of Commerce
& Industry, Seoul
Ministry of Foreign
Affairs, Seoul

(Trade Promotion; Advertising)

Korea Trade Office - 2493
Suite 850, Ingraham Building
25 S.E. Second Avenue
Miami, Florida 33131

Korea Trade Promotion
Corporation, Seoul

(Trade Promotion; Advertising)

Korea Trade Promotion
Corporation, Seattle - 2495
Suite 1848
Bank of California Center
Seattle, Washington 98164

Korean Government

(Trade Promotion; Advertising)

Korea Trade Promotion Office,
Denver - 2499
718 17th Street
Denver, Colorado 80202

Korea Trade Promotion
Corporation, Seoul

(Trade Promotion; Advertising)

Duncan H. Cameron, Esquire - 2512
Cameron & Hornbostel
1707 H Street, N.W.
Suite 700
Washington, D. C. . 20006

Korea Housing Corporation,
Seoul

(Legal and other Services; Loans)

Kearns International - 2531 (T)
155 Sansome Street
San Francisco, California 94104

Tong Yang Cement Mfg.
Co., Ltd., Seoul
Whashin Industrial
Company, Inc., Seoul

(Consultant - Economics and Investment)

Kearns International - 2542
155 Sansome Street
San Francisco, California 94104

Tong Yang Cement Mfg.
Co., Ltd., Seoul (t)
Whashin Industrial Co., Inc.,
Seoul (t)
Korea Steel Corporation,
Seoul

(Consultant - Economics and Investment)

Korea Tourist Service, L.A. Office
- 2544
510 West Sixth Street, Suite 526
Los Angeles, California 90014

Korea Tourist Service, Inc.,
Seoul

(Representative)

KUWAIT

Arab Information Center - 876

See International

Mitchell Barkett Advertising,
Inc. - 2436
270 Madison Avenue
New York, New York 10016

Kuwait Airways (t)

(Public Relations)

LEBANON

Arab Information Center - 876

See International

The Palestine Arab Delegation - 1459

See Palestine

Lebanon Tourist & Information
Office - 2419
405 Park Avenue, 4th Floor
New York, New York 10022

National Council of
Tourism in the
Lebanon

(Official Tourist Office)

Mitchell Barkett Advertising,
Inc. - 2436
270 Madison Avenue
New York; New York 10016

Lebanon Tourist
Information
Trans Mediterranean
Airways, Beirut

(Tourist Promotion)

LIBERIA

Albert J. Rudick - 911
103 Park Avenue
New York, New York 10017

Republic of Liberia,
Monrovia

(Deputy Commission of Maritime Affairs)

Fred T. Lininger - 1125
103 Park Avenue
New York, New York 10017

Republic of Liberia,
Monrovia

(Deputy Commission of Maritime Affairs)

Daniel J. Edelman, Inc. - 2449 (T)
1730 Pennsylvania Avenue, N.W.
Suite 460
Washington, D. C. 20006

Government of the
Republic of
Liberia, Monrovia

(Public Relations)

Daniel J. Edelman, Inc. - 2523 (T)
1730 Pennsylvania Avenue, N.W.
Suite 460
Washington, D. C. 20006

Government of the
Republic of
Liberia, Monrovia

(Public Relations)

Edelman International - 2548
1730 Pennsylvania Avenue, N.W.
Suite 460
Washington, D. C. 20006

Government of the Republic
of Liberia, Monrovia

(Public Relations)

LIBYA

Arab Information Center - 876

See International

MADAGASCAR

Albert M. Prosterman & Associates,
Inc. - 1566
818 18th Street, N.W.
Washington, D. C. 20006

Syndicat des Distil-
lateurs et Producteurs
de Sucre de Madagascar,
Paris, France

(Economic Consultant)

Williams & King - 2502
1620 Eye Street, Suite 800
Washington, D. C. 20006

Syndicat des Distillateurs
et Producteurs de
Sucre de Madagascar (t)

(Legal and other Services; Legislative Representative)

MALAYSIA

Modern Talking Picture Service, Inc.
- 1803
1212 Avenue of the Americas
New York, New York 10036

Tin Industry (Research &
Development) Board

(Film Distribution)

Association-Sterling Films - 1814
866 Third Avenue
New York, New York 10022

Sabah Tourist Association,
Sabah
Tourist Development
Corporation, Ministry
Commerce/Industry,
Kuala Lumpur

(Film Distribution)

Federal Industrial Development
Authority of Malaysia - 2331
600 Third Avenue
New York, New York 10022

Federal Industrial
Development Authority
of Malaysia, Kuala
Lumpur

(Official Industrial Development & Investment Office)

Editorial Communications, Inc. - 2473
655 Madison Avenue
New York, New York 10021

Federal Industrial
Development Authority
of Malaysia
Government of Malaysia

(Business & Investment Promotion)

Malaysian Trade Commission - 2507
Transamerica Pyramid Building
36th Floor
600 Montgomery Street
San Francisco, California 94111

Ministry of Trade & Industry,
Government of Malaysia,
Lumpur

(Trade Promotion)

Malaysian Tourist Information
Centre - 2510
36th Floor, The Transamerica Pyramid
600 Montgomery Street
San Francisco, California 94111

Tourist Development Corpor-
ation, Ministry of Trade
and Industry, Government
of Malaysia, Kuala Lumpur

(Official Tourist Office)

MALAWI

Tea Council of the U.S.A.,
Inc. - 1853
230 Park Avenue
New York, New York 10017

The Tea Association,
Limited (Central Africa),
Blantyr

(Publicity; Public Relations)

Jerry Collier Trippe - 2243
1747 Pennsylvania Avenue, N.W.
Suite 300
Washington, D. C. 20006

The Government of Malawi,
Africa

(Legislative Representative)

MALTA

European Travel Commission - 574
c/o Austrian National Tourist Office
545 Fifth Avenue
New York, New York 10017

Consulate of Malta

(Official Tourist Office)

MAURITANIA

Gustavus Ober - 2397
500 East 77th Street
New York, New York 10021

The Islamic Republic
of Mauritania

(Public Relations)

MAURITIUS

Sharon, Pierson, Semmes, Crolius
& Finley - 2159
1054 31st Street, N.W.
Washington, D. C. 20007

Mauritius Chamber of
Agriculture
Mauritius Sugar Syndicate,
Port Louis

(Legal and other Services; Legislative Representative)

MEXICO

Pan-American Coffee Bureau - 406
1350 Avenue of the Americas
New York, New York 10019

Instituto Mexicano del Cafe
Mexico, D.F.

(Publicity and Public Relations)

Mexican Government Railway
System - 413
489 Fifth Avenue
New York, New York 10017

National Railways of
Mexico, Mexico, D.F.
Mexican Tourist Associa-
tion, Mexico, D.F.

(Tourist Promotion)

Stitt, Hemmendinger &
Kennedy - 1001
1000 Connecticut Avenue, N.W.
Suite 609
Washington, D. C. 20036

U.S. - Mexico Chamber
of Commerce

(Legislative Representative; Legal and other Services)

Samuel E. Stavisky & Associates,
Inc. - 1531
1100 17th Street, N.W., Suite 302
Washington, D. C. 20036

Instituto Mexicano de
Comercio Exterior,
Mexico City

(Public Relations)

Benjamin Hill Jenkins, Jr., - 1629(T) Consejo Nacional de
47 Jefferson Street Turismo
Newnan, Georgia 30263

(Tourist Promotion)

Needham, Harper & Steers
Advertising, Inc. - 1748
909 Third Avenue
New York, New York 10022

Infratur, Mexico City

(Advertising)

Mexican National Tourist
Council - 1754
677 Fifth Avenue
New York, New York 10022

Consejo Nacional de
Turismo de Mexico

(Official Tourist Office)

The Lewis Company, Ltd. - 1763
8560 Sunset Boulevard, #500
Los Angeles, California 90069

Mexican National
Tourist Council

(Public Relations)

Modern Talking Picture Service,
Inc. - 1803
1212 Avenue of the Americas
New York, New York 10036

Government of Mexico,
Tourist Department,
Mexico City (t)

(Film Distribution)

Milbank, Tweed, Hadley &
McCloy - 1839
1 Chase Manhattan Plaza
New York, New York 10005

Government of Mexico,
Mexico City

(Legal and other Services)

Mexican Government Tourism
Department, Houston - 1847
805 Walker Avenue, Suite 144
Houston, Texas 77002

Mexican Government Tourism
Department

(Official Tourist Office)

Mexican Government Tourism
Department, Chicago - 1852
625 North Michigan Avenue, Suite 1220
Chicago, Illinois 60611

Department of Tourism
the Government of
Mexico

(Official Tourist Office)

Mexican Government Tourism
Department, Dallas - 1857
1800 Main Street
Dallas, Texas 75201

Mexican Government
Tourism Department

(Official Tourist Office)

Mexican Government Tourism
Department, San Diego - 1866
245 Westgate Plaza Mall
San Diego, California 92101

Mexican Government
Tourism Department

(Official Tourist Office)

Mexican Government Tourism
Department, Los Angeles - 1869
3106 Wilshire Boulevard
Los Angeles, California 90010

Mexican Government
Tourism Department

(Official Tourist Office)

Mexican Government Tourism
Department, Tucson - 1870
25 East Broadway
Tucson, Arizona 85701

Mexican Government
Tourism Department

(Official Tourist Office)

Mexican Government Tourism
Department, San Francisco - 1872
219 Sutter Street
San Francisco, California 94108

Departamento de Turismo
(Mexican Government
Tourism Department)

(Official Tourist Office)

Mexican Government Tourism
Department, New York - 1879
630 Fifth Avenue, Suite 351
New York, New York 10020

Mexican Government
Tourism Department

(Official Tourist Office)

Mexican Government Tourism
Delegation, New Orleans - 1881
203 St. Charles Street
New Orleans, Louisiana 70130

Mexican Government
Tourism Department

(Official Tourist Office)

Mexican Government Tourism
Department, San Antonio - 1882
420 North St. Mary's Street
San Antonio, Texas 78205

Mexican Government
Tourism Department

(Official Tourist Office)

Mexican Government Tourism
Department, Miami - 1894
100 North Biscayne Boulevard,
Suite 612
Miami, Florida 33132

Mexican Government
Tourism Department

(Official Tourist Office)

Cannon Advertising Associates,
Inc. - 1945
10 East 49th Street
New York, New York 10017

Aeromexico, S.A.
Mexican National Tourist
Council

(Advertising Agency)

Mexican Government Tourism
Department, Washington, D.C. - 2196
914 17th Street, N.W.
Washington, D. C. 20006

Mexican Government
Tourism Department

(Official Tourist Office)

Mexican Government Tourism
Department, Phoenix - 2201
3443 North Central Avenue, Suite 101
Phoenix, Arizona 85021

Mexican Government
Tourism Department

(Official Tourist Office)

Mexican National Tourist Council,
Beverly Hills - 2209
9701 Wilshire Boulevard
Beverly Hills, California 90212

Mexican Government

(Official Tourist Office)

Mexican National Tourist Council,
Houston - 2271
One Shell Plaza, Suite 3260
Houston, Texas 77002

Mexican National
Tourist Council

(Official Tourist Office)

Richter & Mracky-Bates,
Inc. - 2343 (T)
1515 Broadway
New York, New York 10036

Mexican National
Tourist Council

(Advertising Agency)

Rouss & O'Rourke - 2346
1629 K Street, N.W.
Washington, D. C. 20006

Union Nacional de
Productores de
Azucar, S.A.
(UNPASA)

(Legal and other Services; Legislative Representative)

Underwood, Jordan Associates,
Inc. - 2361
230 Park Avenue
New York, New York 10017

Mexican National
Tourist Council,
Mexico City

(Public Relations; Advertising)

Beveridge, Kraus, Robbins &
Manning, Inc. - 2382 (T)
75 East Wacker Drive
Chicago, Illinois 60601

Mexican National
Tourist Council

(Public Relations; Tourist Promotion)

A. R. Busse & Associates, Inc.
- 2408
1333 West Loop South
Suite 1230
Houston, Texas 77027

Mexican National Tourist
Council, Mexico City

(Public Relations; Tourist Promotion)

Mexican National Tourist
Council, Chicago - 2448
875 North Michigan Avenue
Suite 3615
Chicago, Illinois 60611

Mexican National
Tourist Council,
Mexico City

(Official Tourist Office)

Mexican Government Secretary
of Tourism, Denver - 2455
Cinderella City
Gold Mall #46
Englewood, Colorado 80110

Mexican Government
Department of Tourism

(Official Tourist Office)

Dancer, Fitzgerald Sample,
Inc. - 2539
347 Madison Avenue
New York, New York 10017

Romero, Needham, SA de CV

(Advertising)

MONACO

European Travel Commission - 574
c/o Austrian National Tourist Office
545 Fifth Avenue
New York, New York 10020

Monaco Government
Tourist Office

(Official Tourist Office)

Monaco Government Tourist
Office - 2327
115 East 64th Street
New York, New York 10020

Monaco Government
Tourist Office

(Official Tourist Office)

MONTSERAT, W.I.

Caribbean Travel Association - 991

See International

Eastern Caribbean Tourist
Association - 2472
c/o Tromson Monroe Advertising, Inc.
40 East 49th Street
New York, New York 10017

Montserrat Tourist
Board, Plymouth

(Tourist Promotion)

MOROCCO

Arab Information Center - 876

See International

Moroccan National Tourist
Office - 1793
597 Fifth Avenue
New York, New York 10017

Moroccan National
Tourist Office,
Rabat

(Official Tourist Office)

Tromson Monroe Advertising,
Inc. - 2403
40 East 49th Street
New York, New York 10017

Moroccan National Tourist
Office, New York (t)

(Advertising; Tourist Promotion)

MOZAMBIQUE

Tea Council of the U.S.A.,
Inc. - 1853
230 Park Avenue
New York, New York 10017

Gremio dos Plantadores
de Cha do Distrito de
Zambesia, Quelimane

(Publicity & Public Relations)

Frente de Libertacao de
Mocambique FRELIMO - 2067
(Mozambique Libertation Front)
1133 Broadway, Room 341
New York, New York 10010

Frente de Libertacao de
Mocambique, Dar Es
Salaam

(Political Activities)

Artur Zavier Lambo Vilankulu - 2291
301 West 108th Street, #9F
New York, New York 10025

Mozambique Revolutionary
Committee (COREMO),
Zambia

(Political Activities)

NETHERLANDS

The Netherlands Chamber of Commerce
in the U.S., Inc. - 456
1 Rockefeller Plaza
New York, New York 10020

Netherlands Government,
Department of Economic
Affairs, The Hague

(Official Trade Promotion Office)

European Travel Commission - 574
c/o Austrian National Tourist Office
545 Fifth Avenue,
New York, New York 10017

Netherlands National
Tourist Office

(Official Tourist Office)

Netherlands National Tourist
Office - 619
576 Fifth Avenue, 7th Floor
New York, New York 10036

National Bureau Voor
Toerisme, The Hague

(Official Tourist Office)

The Netherlands Chamber of Commerce
in the U.S., Pacific Coast,
Inc. - 639
Los Angeles World Trade Center
333 South Flower Street, Suite 901
Los Angeles, California 90071

Netherlands Ministry of
Economic Affairs, The
Hague

(Official Trade Promotion Office)

Haseltine, Lake & Waters - 1580
19 West 44th Street
New York, New York 10036

Reactor Centrum Neder-
land, The Hague

(Patent Applications Service)

Tribune Films, Inc. - 1810
38 West 32nd Street
New York, New York 10001

K.L.M. Royal Dutch
Airlines

(Film Distribution)

Association-Sterling Films - 1814
866 Third Avenue
New York, New York 10022

The Netherlands
Information Service,
San Francisco

(Film Distribution)

Netherlands Information Service,
Holland - 2049 (T)
City Hall
Holland, Michigan 49423

Netherlands Government,
Ministry of Foreign
Affairs, The Hague

(Official Information Office)

Schoenfeld Film Distributing
Corporation - 2056
165 West 46th Street
New York, New York 10036

Netherlands Government
Information Service,
The Hague

(Film Distribution)

Jerome Schapiro - 2100
dba Business Education Films,
Alden Films & Films of the Nations
7820 20th Avenue
Brooklyn, New York 11214

Netherlands Informa-
tion Service, (Consulate
General of the Netherlands)

(Film Distribution)

Joseph J. Foss - 2391
1001 Connecticut Avenue, N.W.,
Suite 435
Washington, D. C. 20036

K.L.M. Royal Dutch
Airlines, Amstelveen

(Public Relations)

LKP/SAPAN, Inc. - 2441 (T)
767 Fifth Avenue
New York, New York 10022

Netherlands National
Tourist Office,
The Hague

(Tourist Promotion; Public Relations)

LKP International Ltd. - 2514
767 Fifth Avenue
New York, New York 10022

Netherlands National
Tourist Office,
The Hague

(Advertising - Trade Promotion)

NETHERLANDS ANTILLES

Sontheimer & Company, Inc. - 1648
d/b/a St. Maartens Tourist
Information Office
4 West 58th Street
New York, New York 10019

Netherlands Antilles
Government
Government of the Island
Territory, the Windward
Islands Section,
St. Maarten

(Public Relations; Tourist Promotion)

Shearman & Sterling - 1877
53 Wall Street
New York, New York 10017

Schlumberger Limited,
Netherlands Antilles(t)

(Legal and other Services)

Bonaire Tourist Information
Office - 2392
405 Lexington Avenue
New York, New York 10017

Government of the
Island of Bonaire

(Tourist Promotion)

Silverstein and Mullens - 2411
1776 K Street, N.W.
Washington, D. C. 20006

Government of the
Netherlands Antilles,
Curacao

(Legal and Legislative Representative)

Netherlands Antilles Economic
Mission - 2477
866 United Nations Plaza
New York, New York 10017

Netherlands Antilles
Government, Minister
of Economic Affairs,
Curacao

(Economic Promotion)

LKP International Ltd. - 2514
767 Fifth Avenue
New York, New York 10022

Netherlands National
Tourist Office,
The Hague

(Advertising - Trade Promotion)

NEVIS

Caribbean Travel Association - 991 See International

NEW ZEALAND

New Zealand Government Tourist
Office in the United States
and Canada - 672
153 Kearny Street
San Francisco, California 94108

Government of New Zealand,
Tourist & Publicity
Department, Wellington

(Official Tourist Office)

Ruder & Finn, Inc. - 1481
110 East 59th Street
New York, New York 10022

New Zealand Meat
Producers Board,
Wellington

(Public Relations)

Margaret Herbst - 1622
101 Park Avenue
New York, New York 10017

New Zealand Fruit Growers
Federation, Ltd. aka
Kiwi Fruit of New Zealand

(Public Relations)

George Bronz - 1740
888 17th Street, N.W.
Suite 212
Washington, D. C. 20006

New Zealand Meat Producers
Board, Wellington
New Zealand Dairy Board

(Legal and other Services)

Association-Sterling Films,
Inc. - 1814
866 Third Avenue
New York, New York 10022

New Zealand Embassy

(Film Distribution)

Policano/Rothholz, Inc. - 2255
600 Third Avenue
New York, New York 10016

New Zealand Government
Tourist Office,
Wellington

(Public Relations)

Dailey & Associates - 2299
3807 Wilshire Boulevard
Los Angeles, California 90010

New Zealand Government
Tourist & Publicity
Department

(Advertising)

New Zealand Government Tourist
Office, Los Angeles - 2307
10960 Wilshire Boulevard
Suite 1530
Los Angeles, California 90024

New Zealand Government
Department of Tourism
& Publicity

(Official Tourist Office)

New Zealand Government Tourist
Office, New York - 2328
630 Fifth Avenue, Suite 530
New York, New York 10020

Tourist & Publicity
Department, Government
of New Zealand

(Official Tourist Office)

Harry Charles M. Douglas - 2399
c/o New Zealand Meat Producers Board
60 East 42nd Street
New York, New York 10017

New Zealand Meat Producers
Board, Wellington

(Public Relations & Promotion)

Creative Food Service
Inc. - 2432
210 East 39th Street
New York, New York 10016

New Zealand Meat Producers
Board, Wellington

(Public Relations)

New Zealand Milk Products,
Inc. - 2463
6300 River Road
Rosemont, Illinois 60018

New Zealand Dairy
Board, Wellington

(Importation & Marketing)

New Zealand Meat Producers Board - 2526 New Zealand Meat Producers
800 Third Avenue Board, Wellington
New York, New York 10022

(Trade Promotion)

NICARAGUA

Pan-American Coffee Bureau - 406 Government of Nicaragua,
120 Wall Street Managua
New York, New York 10005

(Publicity & Public Relations)

Frank M. Barry - 992 (T) Government of Nicaragua,
2480 16th Street, N.W. Managua
Washington, D. C. 20009

(Consultant on Security Matters)

The Central American Sugar Nicaragua Sugar Estates,
Council - 1585 Ltd., Managua
1200 17th Street, N.W., Suite 710
Washington, D. C. 20036

(Legislative Representative)

Gleason Associates, Inc. - 2305 Secretaria de Integracion
703 Market Street Turistica Centroamericana (t)
San Francisco, California 94103

(Tourist Promotion)

NORWAY

Norwegian Tourist Office - 526 Norway Travel Association,
75 Rockefeller Plaza Oslo
New York, New York 10019

(Official Tourist Office)

European Travel Commission - 574 Norwegian National Tourist
c/o Austrian National Tourist Office Office
545 Fifth Avenue
New York, New York 10017

(Official Tourist Office)

Modern Talking Picture Service,
Inc. - 1803
1212 Avenue of the Americas
New York, New York 10036

Norwegian Embassy
Information Office

(Film Distribution)

Scandinavian National Tourist
Offices - 2372
3600 Wilshire Boulevard
Los Angeles, California 90010

Norway Travel Association,
Oslo

(Official Tourist Office)

OMAN

Arab Information Center - 876

See International

Chester A. Nagle - 2515
c/o Worldwide Finance Corporation
1156 15th Street, N.W.
Washington, D. C. 20005

H. M. The Sultan of Oman,
Muscat

(Advisor - Defense Matters)

Dialog, Public Communications
Division of the J. Walter Thompson
Company
1156 15th Street, N.W., Ninth Floor
Washington, D. C. 20005

Oman, Muscat

(Information & Public Relations)

PALESTINE

Arab Information Center - 876

See International

The Palestine Arab Delegation - 1459
441 Lexington Avenue, Suite 509
New York, New York 10017

The Arab Higher Committee for
Palestine (Headquarters in
Beirut, Lebanon)

(Political Activities)

The Palestine Liberation
Organization - 1845
101 Park Avenue, Room 311
New York, New York 10017

The Palestine Liberation
Organization (Headquarters
in Cairo, Egypt)

(Political Activities)

PANAMA

Pan-American Coffee Bureau - 406
1350 Avenue of the Americas
New York, New York 10019

Ministerio de Desarrollo
Agropecuario, Panama
City

(Publicity & Public Relations)

Arthur L. Quinn and Arthur Lee
Quinn - 1425
723 Washington Building
Washington, D. C. 20005

Azucarera Nacional, S.A.
Compania Azucarera La
Estrella, S.A.
Government of Panama,
Republic of Panama

(Legal and other Services; Legislative Representative)

Warren Weil Public Relations - 1530
405 Park Avenue
New York, New York 10022

Colon Free Zone, Republic
of Panama

(Publicity & Public Relations)

Panama Government Tourist
Bureau - 1767
630 Fifth Avenue, Room 518
New York, New York 10020

Instituto Panameno de
Turismo

(Official Tourist Office)

Francisco Aguirre - 2106 (T)
4951 Rockwood Parkway, N.W.
Washington, D. C. 20016

Dr. Arnulfo Arias M.,
Presidente-Electo of
Panama

(Personal Advisor)

Tromson Monroe Advertising, Inc. -
2403
40 East 49th Street
New York, New York 10017

Panama Government Tourist
Board, Panama City

(Advertising; Tourist Promotion)

Harris/Ragan Management
Corporation - 2404
9200 Sunset Boulevard, Suite 400
Los Angeles, California 90069

Embassy of the Republic of
Panama in the United States,
Washington, D. C.
Center for Investment & Export,
Research & Promotion Ministry
of Commerce and Industry
(CIPIEX)

(Consultant - Research & Public Relations)

PARAGUAY

Sheldon Z. Kaplan, Esquire - 2247
1700 Pennsylvania Avenue, N.W.
Washington, D. C. 20006

Centro Azucarero, Paraguayo

(Legal & Other Services)

PERU

Prather, Levenberg, Seeger,
Doolittle, Farmer & Ewing - 1815
1101 16th Street, N.W.
Washington, D. C. 20036

Central de Cooperativas
Agrarias de Produccion
Azucareras del Peru, Lima
South Pacific Proteins,
Inc., Lima (t)
Empresa de Minero del Peru,
(Minero Peru), Lima (t)

(Legislative Representative)

PHILIPPINE REPUBLIC

Galland, Kharasch, Calking &
Brown - 1051
Canal Square
1054 31st Street, N.W.
Washington, D. C. 20007

Philippine Airlines, Inc.,
Manila

(Legal & Other Services)

John A. O'Donnell - 1194
1001 Connecticut Avenue, N.W.
Washington, D. C. 20036

Philippine Sugar Institute,
Manila

(Legislative Representative; Legal & Other
Services)

Philippine Tourist and Travel
Association - 1195
170 24th Avenue
San Francisco, California 94121

Philippine Tourist & Travel
Association

(Official Tourist Office)

George Peabody & Associates,
Inc. - 1682
501 Madison Avenue
New York, New York 10022

Philippine Association,
Manila

(Investment & Business Promotion; Public Relations)

Voltaire F. T. Andres - 2427 (T)
Embassy of the Philippines
Commercial Office in New York
17 Battery Place, Room 309
New York, New York 10004

Department of Tourism,
Manila, Philippines (t)

(Official Tourist Office)

Far East Express - 2513
617 South Olive Street
Los Angeles, California 90014

Department of Tourism,
Republic of the
Philippines, Manila

(Tourist Promotion)

Hay-Wade - 2549
162 East 64th Street
New York, New York 10017

Consulate General of the
Philippines

(Public Relations)

POLAND

Pekao Trading Corporation - 817
225 Park Avenue, South
New York, New York 10003

Bank Polska Kasa Opieki,
S.A., Warsaw

(Parcel Service)

Select Magazines, Inc. - 1083 (T)
229 Park Avenue, South
New York, New York 10003

The Enterprise for
Distribution of Foreign
Publications of the
Polish People's Republic,
Warsaw

(Magazine Distributor)

Wladislaw Kolakowski - 1335
d/b/a Poland Philatelic Agency
P. O. Box 394
Great Neck, New York 11022

RUCH - Export & Import
Enterprise, Warsaw

(Philatelic Agency)

FAM Book and Translation Service -
1511
69 Fifth Avenue
New York, New York 10003

Ars Polona Ruch,
Warsaw

(Publications - Purchasing & Subscription Agent)

David Cobb - 1512 (T)
919 Eighteenth Street, N.W.
Washington, D. C. 20006

Embassy of the Polish
People's Republic

(Legal and other Services)

Haseltine, Lake & Waters - 1580
19 West 44th Street
New York, New York 10036

PolSERVICE, Warsaw

(Patent Applications Services)

Liuba Solov - 1766 (T)
25 West 43rd Street
New York, New York 10036

Centralna AGENJA
Fotograficzna, Warsaw

(Newsphoto Distribution)

Polish National Travel Office - 2086
500 Fifth Avenue
New York, New York 10036

Tourist Enterprises
Corporation ORBIS, Warsaw
General Committee for Sport
& Tourism, Warsaw

(Official Tourist Office)

Baron A. O. Starewski - 2437
P. O. Box 354
Garrett Park, Maryland 20766

Polish Government in Exile,
London

(Political Activities)

Imported Publications, Inc. - 2459
320 West Ohio Street
Chicago, Illinois 60610

ARS Polona-Ruch, Warsaw

(Book and Magazine Sales)

Leah Siegel - 2488
d/b/a Sovfoto, Eastfoto, Am-Rus
Literary Agency
25 West 43rd Street, Room 1008
New York, New York 10036

Centralna AGENJA
Fotograficzna, Warsaw

(Publicist - News Photos)

Polish Chamber of Foreign Trade -
2550
Office of the Delegate in San
Francisco
Wells Fargo Building, Suite 2270
44 Montgomery Street
San Francisco, California 94104

Polish Chamber of Foreign
Trade, Warsaw

(Travel Promotion)

PORTUGAL

Portuguese National Tourist and
Information Office - 172
d/b/a "Casa de Portugal"
570 Fifth Avenue
New York, New York 10036

Government of Portugal

(Official Information Office)

European Travel Commission - 574
c/o Austrian National Tourist Office
545 Fifth Avenue
New York, New York 10017

Portuguese Tourist &
Information Office

(Official Tourist Office)

Heyward Associates, Inc. - 1639
245 East 63rd Street
New York, New York 10021

Secretariado Nacional da
Informacao, Cultural
Popular e Turisma, Lisbon

(Public Relations; Tourist Promotion)

Modern Talking Picture Service,
Inc. - 1803
1212 Avenue of the Americas
New York, New York 10017

Portuguese National Tourist
Office

(Film Distribution)

Downs & Roosevelt, Inc. - 2252 (T)
1629 K Street, N.W.
Washington, D. C. 20006

Overseas Companies of
Portugal

(Public Relations)

Portuguese Government Trade Office -
2353
666 Fifth Avenue
New York, New York 10019

Fundo de Fomento de
Exportacao, Lisbon

(Official Trade Promotion Office)

Potomac International Corporation -
2429
905 16th Street, N.W.
Suite 310
Washington, D. C. 20006

Overseas Companies of
Portugal, Lisbon

(Political Representative)

QATAR

Arab Information Center - 876

See International

RHODESIA

Modern Talking Picture Service,
Inc. - 1803
1212 Avenue of the American
New York, New York 10036

Rhodesia National Tourist
Board

(Film Distribution)

Association-Sterling Film - 1814
866 Third Avenue
New York, New York 10022

Rhodesian Information
Office, Washington, D. C.
Rhodesian National Tourist
Board, New York

(Film Distribution)

Rhodesian Information Office - 1958
2852 McGill Terrace, N.W.
Washington, D. C. 20008

Department of External
Service, Ministry of
Information, Government
of Rhodesia

(Official Information Office)

Air Rhodesia - 2073 (T)
535 Fifth Avenue
New York, New York 10017

Rhodesian National Tourist
Board

(Tourist Promotion)

Zimbabwe African National Union -
2236
310 Parnassus
San Francisco, California 94117

Zimbabwe African National
Union Office

(Political Activities)

Whitman & Ransom - 2428 (T)
1730 Pennsylvania Avenue, N. W.
Washington, D. C. 20006

Rhodesian Information
Office, Washington, D. C.

(Legal & Other Services)

Eddison Jonas Mudadirwa Zvobgo -
2470
14 Whittier Place, #330
Walden Square Road
Cambridge, Massachusetts 02140

The African National
Council of Zimbabwe,
Salisbury

(Lobbying)

ROMANIA

Cosmos Parcels Express/Rumanian
Export Parcels Corporation - 1246
488 Madison Avenue
New York, New York 10022

Romtrans, Bucharest
("Prestagent")

(Parcel Service)

FAM Books and Translation Service -
1511
69 Fifth Avenue
New York, New York 10003

Romlibri, Bucharest

(Publications - Purchasing & Subscription Agent)

Haseltine, Lake & Waters - 1580
19 West 44th Street
New York, New York 10036

Biroul de Brevete si
Inventii Pentru

(Patent Applications Service)

Liuba Solov - 1766 (T)
25 West 43rd Street
New York, New York 10036

Agerpress, Bucharest

(Newsphoto Distribution)

Association-Sterling Films - 1814
866 Third Avenue
New York, New York 10022

Romanian National Tourist
Office, New York

(Film Distribution)

European Marketing, Inc. - 2082
115 Old Mamaroneck Road
White Plains, New York 10605

Romanian Tourist Office

(Advertising; Tourist Promotion)

Romanian National Tourist Office -
2093
500 Fifth Avenue, Suite 328
New York, New York 10036

The Ministry of Tourism
of the Socialist Republic
of Romania

(Official Tourist Office)

Pace Advertising Agency, Inc. - 2174
260 Madison Avenue
New York, New York 10016

Publicom-Romanian Publicity
Agency, Bucharest

(Advertising; Public Relations)

Romanian Foreign Trade Promotion and
Cooperation Office, Chicago - 2446
100 West Monroe Street
Chicago, Illinois 60603

Romanian Government Ministry
of Foreign Trade, Bucharest
Romanian Embassy in U.S.A.,
Office of the Economic
Counselor, New York

(Trade Promotion)

Romanian Foreign Trade Promotion
Office, San Francisco - 2447
22 Battery Street, Suite 412
San Francisco, California 94111

Romanian Government Ministry
of Foreign Trade, Bucharest
Romanian Embassy in U.S.A.,
Office of the Economic
Counselor, New York

(Trade Promotion)

Victor Supuran - 2451
d/b/a Victory Travel Agency
1103 Genesee Street
Trenton, New Jersey 08610

Agence Comturist Bucharest
Romania, Bucharest
National Travel Office
"Carpati Bucharest
Romania, Bucharest

(Gift Parcels; Tourist Promotion)

Surrey, Karasik and Morse - 2480 (T)
1156 15th Street, N.W.
Washington, D. C. 20005

Embassy of the Socialist
Republic of Romania

(Trade Lobbying)

Leah Siegel - 2488
d/b/a Sovfoto, Eastfoto, Am-Rus
Literary Agency
25 West 43rd Street, Room 1008
New York, New York 10036

Agerpress, Bucharest

(Publicist - Newsphotos)

Leva, Hawes, Syminton, Martin &
Oppenheimer - 2490
815 Connecticut Avenue, N.W.
Washington, D. C. 20006

Transporturile Aeriene
Romane (TAROM), Bucharest

(Legal & Other Services)

SABA

Sontheimer & Company, Inc. - 1648

See Netherlands Antilles

SAUDI ARABIA

Arab Information Center - 876

See International

Murdaugh Stuart Madden, Esquire - 2479
2100 L Street, N.W.
Washington, D. C. 20037

Embassy of Saudi Arabia

(Legal & Other Services)

Jones, Brakeley & Rockwell, Inc. -
2501 (T)
295 Madison Avenue
New York, New York 10017

Ministry of Foreign Affairs,
Saudi Arabia

(Advertising)

Moss International - 2551
1600 Foxhall Road, N.W.
Washington, D. C. 20007

Saudi Arabian Press Service,
Lebanon

(Consultant)

SCOTLAND

Arthur Todd - 2117 (T)
159 West 53rd Street
New York, New York 10019

Association for the
National Textile Export
Corporation, Inverness
Harris Tweed Association

(Promotion of Wool Textiles)

SIERRA LEONE

Harry Torczyner - 1640 (T)
521 Fifth Avenue
New York, New York 10017

Government of Sierra Leone,
Consulate

(Legal & Other Services)

SINGAPORE

Singapore Economic Development
Board - 2003
745 Fifth Avenue, Suite 1509
New York, New York 10022

Economic Development Board,
Investment & Promotion
Division

(Official Economic Promotion Office)

Singapore Tourist Promotion Board -
2414
251 Post Street
San Francisco, California 94108

Republic of Singapore

(Official Tourist Office)

SOUTH AFRICA

Information Service of South Africa -
424
655 Madison Avenue
New York, New York 10021

Republic of South Africa
Department of Information

(Official Information Office)

South African Tourist Corporation -
603
610 Fifth Avenue
New York, New York 10020

South African Tourist
Corporation, Pretoria

(Official Tourist Office)

Casey, Lane & Mittendorf - 1553
26 Broadway
New York, New York 10004

South African Sugar
Association, Durban

(Legislative Representative)

Association-Sterling Film - 1814
866 Third Avenue
New York, New York 10022

Information Service of
South Africa
South African Tourist
Board

(Film Distribution)

Shearman & Sterling - 1877
53 Wall Street
New York, New York 10005

ASA Limited, Johannesburg

(Legal & Other Services)

Schoenfeld Film Distributing
Corporation - 2056
165 West 46th Street
New York, New York 10036

South African Tourist
Corporation, New York (t)

(Film Distribution)

South Africa Foundation - 2111
888 17th Street, N. W.
Suite 501
Washington, D. C. 20006

South Africa Foundation,
Johannesburg

(Public Relations)

African National Congress of South
Africa - 2354
28 East 35th Street
New York, New York 10016

African National Congress of
South Africa, Tanzania

(Political Activities)

Public Service Audience Planners -
2452
6290 Sunset Boulevard
Hollywood, California 90028

International Gold Corporation,
Ltd., Johannesburg

(Film Distribution)

Jacobson/Wallace, Inc. - 2478
60 East 42nd Street
New York, New York 10017

Information Service of
South Africa

(Travel Promotion)

Collier, Shannon, Rill & Edwards -
2504
1666 K Street, N.W.
Washington, D. C. 20006

Department of Information,
Republic of South Africa,
Pretoria

(Legal & other Services - Legislative Representative)

Global Philatelic Agency - 2505
Lovell Road and Route 202
Lincolndale, New York 10540

Republic of South Africa,
Pretoria

(Philatelic Agency)

South African Press and Information
Office - 2535
1801 Century Park East
Suite 1818, Century City
Los Angeles, California 90067

The Department of Information
of Republic of South Africa

(Publicity; Public Relations)

SOUTH MOLUCCAS

Committee for the Free Republic of
South Moluccas, Inc. - 2172
115 East 9th Street, Apt. 5-L
St. Mark Building
New York, New York 10003

Republic of South Moluccas in
Exile, Hague, Holland

(Political Activities; Fund Raising)

SOUTH WEST AFRICA

South West Africa People's
Organization - 1949
c/o Theo-Ben Gurirab
657 West 161st Street, Apt. 3-F
New York, New York 10032

South West Africa People's
Organization of South West
Africa, Tanzania (National
Headquarters, Windhoek,
South West Africa)

(Political Activities)

SPAIN

Cleary, Gottlieb, Steen & Hamilton - Aceitunas de Mesa, S.A.
508 (ACEMESA)
1250 Connecticut Avenue, N.W.
Washington, D. C. 20036

(Legislative Representative; Legal & other Services)

Spanish National Tourist Office - 538 Ministry of Information &
122 East 42nd Street Tourism, Madrid
New York, New York 10017

(Official Tourist Office)

European Travel Commission - 574 Spanish National Tourist
c/o Austrian National Tourist Office Office
545 Fifth Avenue
New York, New York 10017

(Official Tourist Office)

Association-Sterling Films - 1814 Spanish National Tourist
866 Third Avenue Office, San Francisco
New York, New York 10022 Iberia Airlines of Spain (

(Film Distribution)

Spanish National Tourist Office, Ministry of Information &
Chicago - 1830 Tourism, Madrid
180 North Michigan Avenue
Chicago, Illinois 60601

(Official Tourist Office)

Milbank, Tweed, Hadley & McCloy - Hispancia de Petroleos, S.A.,
1839 Madrid
1 Chase Manhattan Plaza
New York, New York 10005

(Legal and other Services)

Spanish National Tourist Office, Ministry of Information &
San Francisco - 1914 Tourism, Madrid
209 Post Street, Suite 710
San Francisco, California 94108

(Official Tourist Office)

Cipriano Larranga - 2033
50 Horatio Street
New York, New York 10014

Basque Government in Exile

(Public Relations)

Young & Rubicam International,
Inc. - 2139
285 Madison Avenue
New York, New York 10017

Ministry of Information &
Tourism of Spain, Madrid

(Advertising)

George V. Egge, Jr. - 2229
1775 K Street, N.W.
Suite 218
Washington, D. C. 20006

Aceitunas de Mesa, S.A.
(ACEMESA), Seville
Agrupacion Nacional de
Exportadores de Calzado
National Group of Footwear
Exporters), Madrid

(Legal and other Services; Legislative Representative)

Spanish National Tourist Office,
Miami - 2321
338 Biscayne Boulevard
Miami, Florida 33132

Ministry of Information &
Tourism of Spain, Madrid

(Official Tourist Office)

Spanish National Tourist Office,
St. Augustine - 2322
Casa del Hidalgo
Hypolita at St. George Streets
St. Augustine, Florida 32084

Ministry of Information &
Tourism of Spain, Madrid

(Official Tourist Office)

Spanish National Tourist Office,
Puerto Rico - 2344
(Oficina Nacional Espaniola de
Turismo)
Fortaleza, 367
San Juan, Puerto Rico

Ministry of Information &
Tourism of Spain, Madrid

(Official Tourist Office)

Camara Oficial Espanola De Comercio
En Puerto Rico - 2400
Edificio Carreras
Comercio Street
Old San Juan, Puerto Rico

Ministry of Commerce of Spain

(Official Trade Promotion Office)

Robert L. Bliss, Inc. - 2536
One Rockefeller Plaza, Suite 1505
New York, New York 10020

Ministry of Tourism and
Information (The) - - -
National Commissary of
Tourism, Madrid

(Public Relations)

SRI LANKA

Tribune Films, Inc. - 1810
38 West 32nd Street
New York, New York 10001

Ceylon Tourist Board,
New York

(Film Distribution)

Tea Council of the U.S.A., Inc. -
1853
230 Park Avenue
New York, New York 10017

Government of Sri Lanka

(Publicity & Public Relations)

Ceylon (Sri Lanka) Tourist Board -
2301
609 Fifth Avenue, Suite 308
New York, New York 10017

Ceylon Tourist Board, Colombo

(Official Tourist Office)

Jack P. Gabriel - 2380
d/b/a Ceylon Tourist Board,
West Coast Office
2007 Wilshire Boulevard
Los Angeles, California 90057

Ceylon (Sri Lanka) Tourist
Board, Colombo

(Tourist Promotion)

ST. BARTS

Caribbean Travel Association - 991

See International

SUDAN

Arab Information Center - 876

See International

SURINAM

Surinam Tourist Bureau - 1257
One Rockefeller Plaza
New York, New York 10020

Surinam Tourist Development
Board, Paramaribo

(Official Tourist Office)

SWAZILAND

Justice M. Chambers - 2043
2300 Calvert Street, N.W.
Washington, D. C. 20008

Swaziland Sutar Association,
Mbabane

(Legislative Representative)

SWEDEN

Swedish National Tourist Office - 68
75 Rockefeller Plaza
New York, New York 10019

Swedish Tourist Traffic
Association, Stockholm

(Official Tourist Office)

European Travel Commission - 574
c/o Austrian National Tourist Office
545 Fifth Avenue
New York, New York 10017

Swedish National Tourist
Office

(Official Tourist Office)

Curtis J. Hoxter, Inc. - 1111
745 Fifth Avenue
New York, New York 10022

Government of Sweden (t)

(Public Relations)

Swedish Broadcasting Corporation -
1676
825 Third Avenue, 37th Floor
New York, New York 10022

Sveriges Radio Aktiebolag,
Stockholm

(Official Broadcasting Office)

Edlow International Company - 1683
1100 17th Street, N. W.
Suite 404-5
Washington, D. C. 20036

ASEA-ATOM
Aktiebolaget Atomenergi

(Representative; Nuclear Materials)

Modern Talking Picture Service, Inc. -
1803
1212 Avenue of the Americas
New York, New York 10036

Swedish Institute for
Cultural Relations,
Stockholm
Swedish Information Service,
New York

(Film Distribution)

Jerome Schpiro - 2100
a/b/a Business Education Films &
Films of the Nation & Alden Films
7820 20th Avenue
Brooklyn, New York 11214

Swedish National Travel
Office

(Film Distribution)

Scandinavian National Tourist
Offices - 2372
3600 Wilshire Boulevard
Los Angeles, California 90010

Swedish Tourist Traffic
Association

(Official Tourist Office)

Phillip F. Robbins - 2374
147 West 42nd Street
New York, New York 10036

Kungl Poststyrelsen
(General Directorate of
Posts-Swedish Post Office)
Stockholm

(Philatelic Agency)

Public Service Audience Planners -
2452
Sunset-Vine Tower, Suite 1562
6290 Sunset Boulevard
Hollywood, California 90028

Swedish National Tourist
Office (East Coast)

(Film Distribution)

Marsteller, Inc. - 2469
d/b/a Burson-Mersteller
866 Third Avenue
New York, New York 10022

ASEA (Allmänna Svenska
Elektriska Aktieförbundet)
Vasteras

(Public Relations)

SWITZERLAND

Swiss National Tourist Office - 55
608 Fifth Avenue
New York, New York 10020

Swiss National Tourist Office
Swiss Federal Railways

(Official Tourist Office)

Swiss National Tourist Office - 458
661 Market Street
San Francisco, California 94105

Swiss Government, Department
of Post and Railroads,
Section: Swiss National
Tourist Office, Zurich

(Official Tourist Office)

European Travel Commission - 574
c/o Austrian National Tourist Office
545 Fifth Avenue
New York, New York 10020

Swiss National Tourist Office

(Official Tourist Office)

Galland, Kharasch, Calkins & Brown -
1051
Canal Square
1054 31st Street, N.W.
Washington, D. C. 20007

Swissair, Swiss Air Transport
Company, Zurich
Balair, Ltd., A.G.,
Switzerland

(Legal & Other Services)

J. Sutherland Gould Associates - 1408
51 East 42 Street
New York, New York 10017

Switzerland Cheese Association
Swiss National Tourist Office,
New York

(Tourist Promotion; Advertising)

Arnold & Porter - 1750
1229 19th Street, N.W.
Washington, D. C. 20036

Ambassador of the Swiss
Confederation
Swiss Cheese Union, Inc.
Switzerland Gruyere Processed
Cheese Manufacturers'
Association

(Legal & Other Services)

Tribune Films, Inc. - 1810
38 West 32nd Street
New York, New York 10001

Swiss National Tourist Office,
New York

(Film Distribution)

Association-Sterling Films - 1814
866 Third Avenue
New York, New York 10022

Swiss National Tourist Office,
San Francisco

(Film Distribution)

Wyse Advertising, Inc. - 2027
595 Madison Avenue
New York, New York 10022

Swiss National Tourist Office,
New York (Official Agency
Swiss Federal Railways)

(Advertising)

Mr. Martin S. Weiss - 2409
d/b/a D. C. Occupational & Training
Center
405 Riggs Road, N.E.
Washington, D. C. 20011

European Free Trade
Association, Geneva

(Dissemination of EFTA Bulletin)

Italcambio, Inc. - 2460
1470 N.E. 129 Street
North Miami, Florida 33161

Monnaies/Argent Chiasso,
Switzerland

(Coin Distributor)

SYRIA

Arab Information Center - 876

See International

TAHITI

Transportation Consultants
International - 2418
d/b/a Tahiti Tourist Development
Board
6290 Sunset Boulevard
Los Angeles, California 90028

Tahiti Tourist Development
Board, Papeete

(Tourist Promotion)

TANZANIA

Tea Council of the U.S.A., Inc. -
1853
230 Park Avenue
New York, New York 10017

The Tanzania Tea Authority

(Publicity, Public Relations)

THAILAND

Association-Sterling Films - 1814
866 Third Avenue
New York, New York 10022

East Asia Travel Association
(Tourist Organization of
Thailand), New York

(Film Distributor)

Tourist Organization of Thailand,
New York Office - 1897
20 East 82nd Street
New York, New York 10028

Tourist Organization of
Thailand, Bangkok

(Official Tourist Office)

Tourist Organization of Thailand,
Los Angeles Office - 2178
510 West 6th Street, Suite 1212
Los Angeles, California 90014

Tourist Organization of
Thailand, Bangkok

(Official Tourist Office)

Scott C. Whitney - 2494
4125 River Street
Arlington, Virginia 22207

Government of Thailand

(Legal & Other Services; Legislative Representative)

TIBET

The Office of Tibet - 1699
801 Second Avenue
New York, New York 10017

The Dalai Lama, India

(Official Tourist Office)

TRINIDAD & TOBAGO

Development Counsellors International,
Ltd. - 1421
20 East 46th Street
New York, New York 10017

Trinidad & Tobago Tourist
Board, Port of Spain (t)
Trinidad & Tobago Industrial
Development Corporation,
Port of Spain

(Advertising; Investment Promotion)

Trinidad & Tobago Industrial
Development Corporation - 1889
400 Madison Avenue, Suite 706
New York, New York 10017

Trinidad & Tobago Industrial
Development Corporation,
Port of Spain
Trinidad & Tobago Tourist
Board, Port of Spain

(Official Industrial Development Office)

TUNISIA

Arab Information Center - 876

See International

Georgetown Associates, Inc. - 2482 (T)
2803 P Street, N.W.
Washington, D. C. 20007

Tunisian Government

(Selective Tourist Promotion)

Martin Ryan Haley and Associates,
Inc. - 2517 (T)
442 Summit Avenue
St. Paul, Minnesota 55102

Tunisian-American Friendship
Society, Tunis

(Public Relations)

TURKEY

Turkish Tourism and Information
Office - 498
500 Fifth Avenue, Room 5810
New York, New York 10036

Ministry of Tourism &
Information, Government of
Turkey

(Official Tourist Office)

European Travel Commission - 574
c/o Austrian National Tourist Office
545 Fifth Avenue
New York, New York 10017

Turkish Tourism & Information
Information Office

(Official Tourist Office)

Modern Talking Picture Service,
Inc. - 1803
1212 Avenue of the Americas
New York, New York 10036

Embassy of Turkey,
Washington, D. C.
Turkish Tourism &
Information Office,
New York

(Film Distribution)

Association-Sterling Films - 1814
866 Third Avenue
New York, New York 10022

Turkish Tourism and
Information Office,
New York

(Film Distribution)

Jacobson/Wallace, Inc. - 2478
60 East 42nd Street
New York, New York 10017

Turkish Tourism and
Information Office,
New York

(Travel Promotion)

TURKS & CAICOS ISLANDS

Caribbean Travel Association - 991

See International

UGANDA

Tea Council of the U.S.A., Inc. -
1853
230 Park Avenue
New York, New York 10017

The Uganda Tea Board,
Kampala

(Publicity & Public Relations)

John Scott Fones, Inc. - 2387
515 Madison Avenue
New York, New York 10022

The Uganda Tea Board

(Publicity & Public Relations)

UNION OF SOVIET SOCIALIST REPUBLIC (USSR)

Four Continent Book Corporation - 94
156 Fifth Avenue
New York, New York 10010

V/O Mexhdunarodnaia Kniga,
Moscow

(Publications Purchasing & Selling Agent)

Artkino Pictures, Inc. - 103
165 West 46th Street, Suite 910
New York, New York 10036

Sovexportfilm, Moscow
Soviet Television,
Moscow

(Film Distribution)

New York Bureau of the Telegraph
Agency of the USSR (TASS) - 464
50 Rockefeller Plaza
New York, New York 10020

Telegraph Agency of the
USSR (TASS), Moscow

(Official News Agency)

Central Parcel Service, Inc. - 483
220 South State Street
Chicago, Illinois 60604

Vneshposyltorg, Moscow

(Parcel Service)

N.T.S. - Radio Free Russia - 565
U.S.A. Branch
87-09B 113th Street
Richmond Hills, New York 11418

Narodno Trudovoy Soyuz
(National Alliance of
Russian Solidarists),
Underground Headquarters:
Frankfurt/Main, Germany)

(Political Activities)

Amtorg Trading Corporation - 596
355 Lexington Avenue
New York, New York 10017

Ministry of Foreign
Trade, Moscow (t)
Bank for Foreign Trade,
Moscow (t)
V/O Machinoimport, Moscow
V/O Technopromimport
V/O Stankoimport, Moscow
V/O Raznoimport, Moscow
V/O Raznoexport, Moscow
V/O Exportljon, Moscow
V/O Promsyrioimport
V/O Sojuzpromexport
V/O Sojuznefteezport
V/O Esqortkhele, Moscow
V/O Technoexport, Moscow
V/O Exportles, Moscow
V/O Sojuzpushnina, Moscow
V/O Prodintorg, Moscow
Vsesojuznoe Aktzionernoye
Obschestvo, Moscow (t)
Intourist, Moscow (t)
Baltic State Steamship
Line, Leningrad (t)
Black Sea State Steam-
ship Line, Odessa (t)
Far Eastern State Steam-
ship Line, Vladivostok (t)
Northern State Steamship
Line, Archangel (t)
V/O Avtoexport, Moscow
V/O Techmashimport, Moscow
V/O Machinoiexport, Moscow
V/O Medexport, Moscow
V/O Tractoroexport, Moscow
V/O Licensintorg, Moscow
V/O Mashpriborintorg, Moscow
V/O Prommashimport, Moscow
V/O Sudoimport, Moscow
V/K Techsnabexport, Moscow
V/K Novoexport, Moscow
V/O Aviaexport, Moscow
V/O Sojuzplodoimport, Moscow
V/O Techmasheexport, Moscow
V/O Almazjuvelirexport
V/O Metallurgimport, Moscow
V/O Electronorgtechnica
V/O Sovinflot, Moscow
V/O Sovfracht, Moscow
V/O Sojuzchimexport
V/O "Vneshtekhnika"

(Purchasing & Selling Agent; Collects Industrial Information)

Lillian Henley - 597
1706 18th Street, N.W.
Washington, D. C. 20009

Embassy of the USSR,
Soviet Life Magazine

(Copyreader)

Louis Lerman - 973
25 Trinity Place
New Rochelle, New York 10805

Embassy of the USSR,
Soviet Life Magazine

(Editor)

Package Express & Travel Agency,
Inc. - 1117
1776 Broadway
New York, New York 10019

Vneshposyltorg,
Moscow

(Parcel Service)

Globe Parcel Service, Inc. - 1164
723 Walnut Street
Philadelphia, Pennsylvania 19106

Vneshposyltorg, Moscow

(Parcel Service)

Intourist, New York Office - 1240
45 East 49th Street
New York, New York 10017

Intourist, Moscow

(Official Tourist Office)

Cosmos Parcels Express Corporation/
Rumanian Export Parcel
Corporation - 1246
488 Madison Avenue
New York, New York 10022

Vneshposyltorg, Moscow

(Parcel Service)

Koehl, Landis & Landan, Inc. - 1436
285 Madison Avenue
New York, New York 10017

Intourist, New York

(Advertising)

Haseltine, Lake & Waters - 1580
19 West 44th Street
New York, New York 10017

Patent Bureau of the
USSR

(Patent Applications Service)

Liuba Solov - 1766 (T)
25 West 43rd Street
New York, New York 10036

Mezhdunarodnaya Kniga,
Moscow
Fotokhronika Tass
Novosti Press Agency
Soviet Life,
Washington, D. C.

(Newsphoto Distribution & Publication
of Scientific & Literary Works)

Eastern News Distributors,
Inc. - 1796
155 West 15th Street
New York, New York 10011

Mezhdunarodnaya Kniga
Moscow

(Periodicals Distributor)

Association-Sterling Films - 1814
866 Third Avenue
New York, New York 10022

Embassy of the USSR

(Film Distribution)

Fawcett Printing Corporation - 1835
1900 Chapman Avenue
Rockville, Maryland 20852

Embassy of the USSR,
Soviet Life Magazine

(Printing & Distribution)

Podarogifts, Inc. - 1919
240 Fifth Avenue
New York, New York 10001

Vneshposyltorg, Moscow

(Parcel Service)

Compass Publications, Inc. - 1981
327 East 18th Street
New York, New York 10003

Novosti Press Agency,
Moscow

(Book Publisher)

Marcia Felter - 2132
1706 18th Street, N.W.
Washington, D. C. 20009

Embassy of the USSR,
Soviet Life Magazine

(Junior Editor)

Heinfried Von Nuremburg - 2193 (T)
P. O. Box 674
Coconut Grove
Miami, Florida 33133

Embassy of the USSR

(Public Relations)

Apolinaras Sinkevitchous - 2285 (T)
150 West End Avenue, #12G
New York, New York 10023

Weekly Moscow News

(Correspondent)

Porter International Company - 2304
1776 K Street, N.W.
Washington, D. C. 20006

TASS, Moscow

(Distribution of Investment & Economic News Bulletins)

Mary Jane Silvin - 2383 (T)
1706 18th Street, N.W.
Washington, D. C. 20009

Embassy of the USSR,
Soviet Life Magazine

(Junior Editor)

Natalie Lamken - 2405
1706 18th Street, N.W.
Washington, D. C. 20009

Embassy of the USSR,
Soviet Life Magazine

(Copyreader)

The Hament Corporation - 2424 (T)
39 East 12th Street
New York, New York 10003

Novosti Press Agency,
Moscow

(Film Production & Distribution)

Richard Kassatly - 2430
1629 K Street, N.W.
Suite 600
Washington, D. C. 20006

Ministry of Foreign
Trade, USSR

(Trade Promotion)

Milton LaLosh - 2439
d/b/a Seaway Coin Company
13355 Trenton Road
Southgate, Michigan 48195

Eugene K. Rozhkov
(Director) Bank for
Foreign Trade of the
USSR, Moscow

(Coin Distributor)

Imported Publications, Inc. - 2459
320 West Ohio Street
Chicago, Illinois 60610

Mezhdunarodnaya
Kniga, Moscow

(Book and Magazine Sales)

Marsteller, Inc. d/b/a
Burson-Marsteller - 2469
866 Third Avenue
New York, New York 10022

Vneshtorgreklama
Moscow

(Public Relations)

Anne O'Leary - 2475 (T)
Soviet Information Department
1706 18th Street, N.W.
Washington, D. C. 20009

Soviet Information
Department, Embassy
of USSR

(Editor)

Leah Siegel - 2488
d/b/a Sovfoto, Eastfoto,
Am-Rus Literary Agency
25 West 43rd Street, Room 1008
New York, New York 10036

Mezhdunarodnaya Kniga,
Moscow
Fotokhronika Tass,
Moscow
Novosti Press Agency,
Moscow
Soviet Life

(Publicist - News Photos)

H & H - 2506
39 East 12th Street
New York, New York 10003

Soviet Youth Exhibit,
Soviet Embassy,
Washington, D. C. (t)

(Public Relations)

Linda Jane Bell - 2516
Embassy of the U.S.S.R.
1706 Eighteenth Street, N.W.
Washington, D. C. 20007

Embassy of the U.S.S.R.,
Washington, D. C.

(Editor)

The Public Relations Board
of New York, Inc. - 2520
545 Madison Avenue
New York, New York 10022

Intourist, New York

(Public Relations - Tourist Promotion)

UNITED ARAB EMIRATES

Arab Information Center - 876

See International

URUGUAY

Milbank, Tweed, Hadley
& McCloy - 1839
1 Chase Manhattan Plaza
New York, New York 10005

Banco Central Del Uruguay,
Montevideo

(Legal and other Services)

VENEZUELA

Pan-American Coffee Bureau - 406
1350 Avenue of the Americas
New York, New York 10019

Ministerio de Agricultura
y Cria, Caracas

(Publicity & Public Relations)

Cox, Langford & Brown - 746
21 Dupont Circle, N.W.
Washington, D. C. 20036

Corporacion Nacional de
Hoteles y Turismo de
Venezuela (CONAHOTU) (t)

(Tourist Promotion)

Venezuelan Government Tourist
Bureau - 1776
485 Madison Avenue
New York, New York 10022

Ministry of Development,
Department of Tourism,
Republic of Venezuela

(Official Tourist Office)

Milbank, Tweed, Hadley & McCloy - 1839
1 Chase Manhattan Plaza
New York, New York 10005

Investments Fund of
Venezuela, Caracas

(Legal and other Services)

Francisco J. Lara - 1920 (T)
2437 California Street, N.W.
Washington, D. C. 20008

Government of Venezuela,
Embassy

(Director of Information Services)

Edward L. Merrigan - 2221
c/o Smathers, Merrigan & Herlong
888 17th Street, N.W.
Washington, D. C. 20006

Distribuidora Venezolana
de Azucares, S.R.L.
(Venezuelan Sugar Dis-
tributing Association)

(Promotion of Sugar Interests)

A R & H Advertising, Inc. - 2355
200 East 42nd Street
New York, New York 10017

Corporacion Nacional de
Turismo, Caracas
(CONAHOTU)

(Advertising; Tourist Promotion)

VIET NAM

China Books & Periodicals, Inc. - 1350
2929 24th Street
San Francisco, California 94110

Xunhasaba, Democratic
Republic of Vietnam,
Hanoi

(Importation & Sale of Publications)

David Rosen - 1824
d/b/a China Publications
95 Fifth Avenue
New York, New York 10003

Xunhasaba, Hanoi
Democratic Republic
of Vietnam

(Importation & Sale of Publications)

WINDWARD ISLANDS

Sontheimer & Company, Inc. - 1648

See Netherlands Antilles

YEMEN ARAB REPUBLIC

Arab Information Center - 876

See International

YEMEN (PEOPLE'S DEMOCRATIC REPUBLIC OF)

Arab Information Center - 876

See International

YUGOSLAVIA

European Travel Commission - 574
Austrian National Tourist Office
545 Fifth Avenue
New York, New York 10017

Yugoslav State Tourist
Office

(Official Tourist Office)

Yugoslav Information Center - 587
488 Madison Avenue
New York, New York 10021

Socialist Federal Republic
of Yugoslavia, Belgrade

(Official Information Office)

Yugoslav State Tourist Office - 915
509 Madison Avenue
New York, New York 10022

Tourist Association of Yugoslavia
(Turisticki Savez Yugoslavije),
Belgrade
Jadrolinija Steamship
Company, Rijeka

(Official Tourist Office)

FAM Book & Translation Service - 1511
59 Fifth Avenue
New York, New York 10003

Yugoslovenska Knijiga,
Beograd
Prosveta, Beograd

(Publications - Purchasing & Subscription Agent)

Haseltine, Lake & Waters - 1580
19 West 44th Street
New York, New York 10036

Patentcentar Beograd,
Belgrade

(Patent Applications Service)

Liuba Solov - 1766 (T)
25 West 43rd Street
New York, New York 10036

Yugofoto, Belgrade

(Newsphoto Distribution)

Modern Talking Picture Service,
Inc. - 1803
1212 Avenue of the Americas
New York, New York 10036

Yugoslav State Tourist
Office (t)

(Film Distribution)

Cannon Advertising Associates,
Inc. - 1945
10 East 49th Street
New York, New York 10017

Yugoslav State Tourist
Office (t)
Yugoslav Steamship (t)
Yugoslav Airlines (JAT) (t)

(Advertising)

Leah Siegel - 2488
d/b/a Sovfoto, Eastfoto,
Am-Rus Literary Agency
25 West 43rd Street, Room 1008
New York, New York 10036

Foto-Tanjug, Belgrad

(Publicist - News Photo)

Bozell & Jacobs Public Relations,
Inc. - 2522
460 Park Avenue
New York, New York 10022

Yugoslavian State Tourist
Office, New York

(Advertising - Public Relations)

ZAIRE

Milbank, Tweed, Hadley &
McCloy - 1839
1 Chase Manhattan Plaza
New York, New York 10005

Government of the Republic
of Zaire, Kinshasa

(Legal and other Services)

ZAMBIA

Charles Robert Irish - 2528 (T)
University of Wisconsin
School of Law
Madison, Wisconsin 53706

Government of the
Republic of Zambia

(Consultant)

Zambia National Tourist
Bureau - 2293
150 East 58th Street
New York, New York 10023

Zambia National Tourist
Bureau

(Official Tourist Office)