

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 1965

Report 16-5

- J. J. O'SHEA -

TABLE OF CONTENTS

	<u>Page</u>
Text of Report	1
Appendix I	34
Alphabetical list of all registrants whose registrations were in active status at any time during the calendar year 1965.	
Appendix II	49
Listing according to geographical area or nationality field of registrants whose statements were in active status at any time during the calendar year 1965.	
Appendix III	185
Alphabetical list of short-form registrants in active status during the calendar year 1965.	
Appendix IV	216
Expenditures by government information and tourist offices as reported during 1965.	

For sale by the Superintendent of Documents, U.S. Government Printing Office
Washington, D.C., 20402 - Price \$1

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 1965

JULY 1966

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 that 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 1965.

STATISTICAL SUMMARY

One hundred thirteen new registration statements were filed in 1965, and 82 registrations were terminated, leaving 511 active registrations on file as of December 31, 1965. This represents an increase over the 480 active registrations at the close of calendar year 1964.

Appendix I contains an alphabetical list of all persons whose registration statements under the Act were in active status at any time during 1965. New registrations received during 1965 are marked with an asterisk. Appendix II lists all registrations according to the geographical area or nationality field of the foreign principal which were in active status during the calendar year 1965, as well as a brief statement identifying the nature of the agency. Registrations terminated during the year are marked with the symbol (T).

When a registration statement is filed by a partnership, corporation, association, organization or other combination of individuals, each partner, officer, director or other person rendering assistance to the registrant on behalf of or in the interest of the foreign principal is required to file a short-form registration statement.

Appendix III contains an alphabetical listing of all short-form registrations which were in active status during 1965. There were 646 short-form registrations filed during the year by individuals as officers, directors, employees or other persons rendering assistance to the registrant in the interests of the foreign principal.

During 1965, 228 amending statements were filed to correct deficiencies in registration statements already on file. The Registration Section processed and reviewed 841 supplemental registration statements and processed over 7,286 pieces of correspondence from other government agencies, prospective registrants, and the general public.

ENFORCEMENT

Compliance with the Act is ordinarily obtained through normal administrative procedures.

A careful review of each statement filed generated many requests from the Department for further disclosure or other corrective action from registrants, and as indicated previously this resulted in the filing of 228 amended statements. No prosecutive action for willful violations of the Act was required to be undertaken during the year.

Section 5 of the Act requires that every registrant keep and maintain books of account and other records with respect to all his activities on behalf of his foreign principal. Such books and records are also required to be open at all reasonable times to the inspection of any official charged with the enforcement of the Act. The continuing program of inspections of selected registrants during 1965 resulted in greater compliance with the disclosure provisions of the Act and increased awareness of their importance.

Another aspect of the enforcement program was the continued dissemination to the interested departments and agencies of the Federal Government and certain Congressional committees of copies of the registration statements and supplements received. The information received in response to this practice concerning possible inadequate disclosure or violation of the Act warrants its continuation.

LEGISLATION

During 1964, the Senate considered and passed S. 2136, a bill introduced by Senators J. William Fulbright and Bourke B.

Hickenlooper designed to amend the Foreign Agents Registration Act. A companion Bill, H. R. 9212, was introduced in the House by Representative Emanuel Celler, but was not acted upon. The Bill was reintroduced in the Senate in January, 1965 as S. 693 and in the House of Representatives as H. R. 290. S. 693 was passed by the Senate on April 5, 1965, and was passed by the House of Representatives on May 16, 1966 with two minor amendments.* The Bill provides for greater and more explicit disclosure by agents who are engaged in political activities on behalf of their foreign principals. The Bill also provides a civil injunctive procedure whereby the Attorney General may apply to the United States District Court for an order enjoining such persons who are engaged in, or about to engage in, an act which will constitute a violation of the statute. In addition, the Bill provides a procedure whereby the Department may notify a registrant if his registration statement does not disclose the information required by the Act and specify in what respects the statement is deficient. It shall then be unlawful to act as an agent of a foreign principal at any time ten days or more after the receipt of such notification without filing an amended statement in full compliance with the Act. Furthermore, the proposed legislation authorizes the Attorney General to require a registrant to maintain separate books and records pertaining to his foreign principal thus facilitating an inspection of books and records as contemplated by Section 5 of the Act.

NATURE, SOURCE AND CONTENT OF POLITICAL PROPAGANDA

The following is an analysis of the principal trends noted during 1965 in the propaganda material disseminated within the United States in the English language on behalf of the foreign principals and geographical areas listed below. Principal publications are set forth together with the approximate circulation figures per issue.

Arab States

I. The League of Arab States, which is composed of Algeria, Iraq, Jordan, Kuwait, Lebanon, Libya, Morocco, Saudi Arabia, Sudan, Syria, Tunisia, United Arab Republic, and Yemen, maintains the Arab Information Center (AIC), 757 Third Avenue, New York City, with branches located in Washington, D. C., Chicago, San Francisco, and Dallas. The two principal publications of the AIC are Arab News and Views, a bi-monthly sheet (13,500); and Arab World, a monthly magazine (23,000).

*On June 15, 1966 the Senate and House conferees agreed on a Bill to be presented for passage to both Houses of Congress.

The Palestine problem continued to be of central importance in Arab material disseminated here. In the material which it distributes, the AIC pictured Israel as an aggressive, expansionist power, occupying by force more land than was allotted to it by the United Nations and continually ignoring United Nations resolutions, asking for repatriation and/or compensation to the more than one million Arab refugees from the area. Arab League support was promised to the Palestine Liberation Organization, a government in exile pledged to the liberation of Palestine.

The League also expressed concern at Zionist propaganda in the United States, which was said to be distorting Arab positions. The key issue discussed in this regard was the Arab boycott. Denying charges of anti-Semitism made before the Senate in July by the Anti-Defamation League of B'nai B'rith, the AIC declared that the League is not anti-Semitic. AIC drew a distinction between Judaism, a religion of universal values, which was unopposed by Arabs, and Zionism, which the AIC declared was an international political movement. Thus, measures like the Arab boycott of all foreign firms doing business with Israel was described as anti-Israel rather than anti-Jewish, and a self-defensive measure. Trade which tended "to strengthen Israel economically and to bolster its military potential" was regarded as detrimental to the security of the Arab states.

Many articles traced the history of individual Arab countries, noting especially the glories of ancient civilizations. Modern advances were also stressed and frequent bids made for increased American trade and investment. The five-member Arab Common Market, in effect as of January 1, 1965, and an agreement on a joint Arab project for exploitation of the Jordan River, were particularly cited as examples of the progressiveness of the League. Members also hailed the Jeddah Agreement signed by King Faisal of Saudi Arabia and President Nasser of the United Arab Republic, ending the three-year civil war in Yemen. Arab World noted with approval that a national plebiscite is to be held in Yemen by November 23, 1966.

In the realm of international politics, League members stressed policies of nonalignment, desiring aid from both the United States and the Soviet Union, without conditions or pressures.

II. The United Arab Republic also distributes some material through Hamilton Wright Organization, Inc., 30 Rockefeller Plaza, New York City. These publications consist almost entirely of tourist information with occasional pamphlets describing industrial progress in the United Arab Republic.

III. Information pertaining to Saudi Arabia was distributed through the public relations firm of Hill & Knowlton, Inc., 150 East 42nd Street, New York City, which publishes a news sheet entitled People, Places and Products (1,000). Articles in this publication dealing with Saudi Arabia stressed the progress being made toward educational and economic modernization.

IV. The Palestine Arab Delegation, 441 Lexington Avenue, New York City, representing the Lebanon-based Arab Higher Committee for Palestine, disseminated intermittent press releases and letters to United States and United Nations officials (1,500). The central theme of this group's material was that American Near East policy since 1919 has been dictated by domestic Zionist pressure groups, rather than by moral principles or the United States' own best interest.

Strong protest was levied at the beginning of the year against "American pressure on West Germany", which resulted in that country's supplying considerable amounts of American-made arms to Israel. The United States was accused in this regard of contributing to the arms race in the Near East. Similarly, this country was charged with encouraging the proliferation of nuclear weapons by supplying aid to Israel, which facilitated the building of that nation's Dimona Atomic Reactor. It was requested that the United States use its influence to place the Dimona Reactor under United Nations supervision and control.

In other matters, the Palestine Arab Delegation defended the Arab boycott of Israel as comparable to United States economic reprisals against Cuba and Communist China.

V. A new Arab grouping, which first opened its offices in the United States in March 1965, is the Palestine Liberation Organization, 801 Second Avenue, New York City. Thus far its publications consist of a few press releases, United Nations speeches, and booklets. In these it was claimed that the organization represents the people of Palestine wherever they reside

and is pledged to the restoration of Palestine to its former Arab inhabitants. This cause, it was said, is in accord with the Universal Declaration of Human Rights and the principle of self-determination.

Zionism was described by the Palestine Liberation Organization as colonialist, expansionist, racist, segregationist, and fascist. In contrast, the Arab people were described as peace-loving and tolerant. The goal of the Palestine Liberation Organization in the United States was said to be the creation of a better understanding of the just cause of the Palestinian refugees.

Australia

The Australian News and Information Bureau, 636 Fifth Avenue, New York City, distributed the Australian Daily News (570), Australian News Weekly Roundup (1,870), and Australian Monthly Finance and Commerce Notes (125).

Most often stressed in Australian publications was that country's support of American involvement in Viet Nam. The fighting in Viet Nam was described as part of a pattern of Communist aggression against all of Asia, spearheaded by Communist China. The view was expressed that negotiations could not be conducted with the Viet Cong during 1965 except on the grounds of American withdrawal, and that such withdrawal would mean an abandonment both of American principles and of the responsibilities that belong to a great power. Australia's own fighting force in Viet Nam in October was said to number 1,500, and numerous non-military aid projects were described.

Another major area of concern for the Australians was their heavy trade and payments deficit with the United States. The Australian Government feared that this deficit would be aggravated by measures to safeguard United States balance of payments through the curtailment of foreign investment. The Australians hoped to overcome their dollar shortage by increasing their exports to the United States, but said they were hampered in this regard by American high tariffs on wool and quotas on lead, zinc, and meat. Several meetings with American officials were held to discuss the lowering of these trade barriers and the Australians expressed their pleasure when the President did remove American import quotas on lead and zinc in late October.

In other matters, the Australians expressed concern about the explosion of a nuclear device by Communist China, and continued in their opposition to her being seated in the United Nations. Support was pledged to Malaysia in the event of attack by Indonesia; but the Australians hoped for good relations with Indonesia and continued a program of limited aid to that country. In their foreign policy in general, the Australians described themselves as "standing firmly with Great Britain and the United States."

Belgium

The Belgian Government Information Center, 50 Rockefeller Plaza, New York City, distributed occasional press releases and pamphlets. A booklet entitled Memo from Belgium, No. 59, disseminated in January, 1965 (600) contained the text of a speech to the United Nations Security Council in December, 1964, by Mr. Paul-Henri Spaak. The speech justified the Belgian-American rescue of rebel-held hostages in Stanleyville and Paulis, the Congo, as a strictly humanitarian rescue operation, with no aim at military or territorial gain. Belgian assistance to the Leopoldville Government of President Tshombe in his struggle with the rebels was defended against charges of being interference in the internal affairs of a country, on the grounds that such assistance came at the request of the legally constituted government.

In other statements during the year the Belgian Government reaffirmed its support of NATO, stated a desire for more frequent contacts with Eastern Europe in a policy of peaceful coexistence, and voiced the hope that Great Britain might become a member of the European Economic Community.

Brazil

Two organizations disseminated information on Brazil, the Brazilian Government Trade Bureau, 551 Fifth Avenue, New York City, which distributes the monthly Brazilian Bulletin, and Curtis J. Hoxter, Inc., 880 Third Avenue, New York City, which issues press releases on Brazil (150).

The general theme of the material disseminated by these registrants was the economic stabilization being achieved through

the anti-inflationary measures of President Castelo-Branco. The Branco Government, which came to power in March 1964, with the aid of the military, was described as popular and democratic, and intent on initiating sweeping social, political and economic reforms which would undercut Communist propaganda. Many appeals were made for increased American trade and investment on the basis of Brazil's new stability.

Also receiving considerable attention was Brazil's position on the Inter-American Peace Force for the Dominican Republic. The Bulletin noted that Brazil took the lead in pledging support to this force, which was subsequently put under Brazilian command. Brazil's Foreign Minister, Vasco Leitao de Cunha, was quoted during the early stages of the Dominican crisis as saying, in connection with the sending of troops, "I cannot comprehend that countries menaced by Communist subversion can condemn the courageous attitude of the United States".

British Guiana

The British Guiana Public Relations and Information Office, 114 East 40th Street, New York City, distributed industrial and trade information, as well as political pamphlets describing the new People's National Congress - United Force Coalition Government, which came to power in the December 1964, elections. In addition, the People's National Congress Party (Penaco Information Service, 1 East 42nd Street, New York City), leading member of the coalition, issued a weekly newspaper called New Nation (350).

Both sources stressed the transformation being wrought in British Guiana by the new government, most particularly, the re-establishment of economic stability and the return to tranquility after three years of racial violence. The former government, led by Cheddi Jagan, was described as corrupt, pro-Communist, and representative only of the Indian community, while the People's National Congress - United Force Coalition, was portrayed as a multi-racial "consultative democracy", in which Guianese workers, employers, industry, religious and other organizations all participate in a consultative capacity in the administration of the country.

While expressing a desire for United States aid and trade, the New Nation voiced a deep fear of possible American intervention as an accompaniment. The sending of United States troops

into the Dominican Republic was sharply criticized as "imperialism - unwarranted and unjustifiable" and a threat to all territories in the Caribbean trying to rid themselves of colonialism. American race relations also came under attack in New Nation, which called for federal government suppression of "the white rebellion against the Civil Rights Bill".

Frequent demands were also made for complete independence of British Guiana from Great Britain.

China (People's Republic of)

Publications emanating from the People's Republic of China, often referred to as Communist China, were distributed in the United States by the following registered agents: Henry H. Noyes (dba China Books and Periodicals), 2929 24th Street, San Francisco, California; David Rosen (dba China Publications), 95 Fifth Avenue, New York City; and Philip Frankfeld (dba New Era Books), 80 East 11th Street, New York City. Among the major publications distributed were Peking Review, a weekly news magazine (976); China Pictorial (600) and China Reconstructs (600), monthly magazines; China's Screen, a quarterly (220); Evergreen, a bi-monthly youth magazine (75); Chinese Literature, monthly (75); China's Sports, monthly (40); Women of China, bi-monthly (25), and a number of small books and pamphlets, usually mailed to libraries and educational institutions (15).

By far the predominant theme of Communist China's publications here was acrid denunciation of American "imperialist" involvement in Viet Nam. The Chinese totally rejected negotiation proposals irrespective of the source, declaring that the only acceptable solution in Viet Nam was the complete and unconditional withdrawal of United States troops. President Tito of Yugoslavia was denounced as a "United States stool-pigeon" for urging peace negotiations without prerequisites from either side. Also denounced for his efforts in this regard was United Nations Secretary-General U. Thant. The Chinese declared that the United Nations had no right to interfere in the affairs of Viet Nam or Indo-China as a whole, and no "meddling" by that body would be tolerated.

The United Nations in general came under heavy censure in a great number of articles throughout the year. It was said that the United Nations is a mere tool of United States aggression, and should be thoroughly reorganized; moreover, high praise was given to Indonesia for her withdrawal from that body. Expulsion of the representatives of the Chiang Kai-shek

government and the recognition of the People's Republic of China as the only lawful China were given as prerequisites for membership of Mao's regime in the United Nations.

Also subjected to the written onslaughts of the Chinese Communists throughout the year was the Soviet Union. "Khrushchevian revisionism" was declared to be continuing strong after Khrushchev, and the "peaceful coexistence" line of the Moscow government was sharply attacked as "capitulation to American imperialism", "great power chauvinism", and a betrayal of movements for national liberation. The Chinese also expressed fear of a union of the U.S.S.R. and India against China.

In a general review of the world scene, the Chinese Communists denounced the United States as "the most arrogant aggressor ever known to history, the most ferocious enemy of world peace, and the main prop of all the forces of reaction in the world". The People's Republic of China pledged its support to all those areas in Asia, Africa and Latin America attempting to escape the yoke of "United States neo-colonialism". China's own experience at development through a state-owned and operated planned economy was cited as a useful guideline to economically backward areas. These areas were described as being at the mercy of a world market controlled by imperialists who arbitrarily lowered the price of primary products while raising the price of manufactured goods. China's own trade and aid policy was capsuled in the formula "mutual support on the basis of equality and mutual benefit."

Much attention was given to Afro-Asian areas which strengthened their ties with China in the course of the year. Thus the Sino-Tanzania and China-Mali Friendship Treaties were highlighted, as were visits to China by government ministers from Uganda, Somalia, Mauritania, Cambodia, and Pakistan. In the Indo-Pakistani dispute over Kashmir, China gave its full support to Pakistan, denouncing India for tyrannical rule in Kashmir and border provocation against both Pakistan and China. The existence of this dispute plus several other conflicts among Afro-Asian countries were cited by China as reasons for the postponement of the Second Afro-Asian Conference originally scheduled for November.

In other Asian affairs, writers in the Peking Review were jubilant at the beginning of the year about Sino-Indonesian friendship, but greatly disturbed by the anti-Chinese reaction in that country following the Indonesian Army's suppression of a leftist coup begun in late September. Another neighbor, Thailand, was denounced as a "land of American bases" and a "bridgehead of United States aggression" against Viet Nam, Laos and Cambodia. China also expressed a desire for more trade with

Japan, severely hampered it was claimed, by the pro-United States policies of the Sato Government. Also denounced was the peace treaty between Japan and the Republic of Korea, a treaty described as an indication of the fostering of Japanese militarism for a come-back to the Korean peninsula.

In other articles, China described its development of nuclear weapons solely as a defensive measure. Upon the explosion of its second atom bomb, China reiterated an earlier call for "a summit conference of all countries to discuss the complete prohibition and thorough destruction of nuclear weapons". She pledged, furthermore, never to be the first to use such weapons.

In addition, many articles dealt with the great progress reportedly being made in China's economic development. The period from 1961 through 1965, was described as one of readjustment and consolidation, preparatory to a new, Third Five-Year Plan beginning in 1966. The guiding principle of economic development was said to be "agriculture as the foundation and industry as the leading factor", and the branches of the economy were arranged in the order of priority of agriculture, light industry, and heavy industry. A campaign was also begun at the beginning of the year to bring "more, better and cheaper consumer goods to the 500 million peasants".

China (Republic of)

Material concerning the Republic of China is disseminated in the United States by the Chinese Information Service, 1270 Avenue of the Americas, New York City. The principal publications were News from China, a daily sheet (105); Free China Weekly, a newspaper (4,700); Background on China (130), and Features from China (70), intermittent feature sheets.

Much of the Republic of China's material was centered around the often repeated theme of "Recovery of the lost mainland is the nation's first and most imperative task."

In Asia, Communist China was said by the Nationalists to be the instigator and sustainer of "Indonesia's belligerence" toward Malaysia and Pakistan's attack on India. Moreover, in Thailand, Peking was said to be stepping up its own campaign of subversion with the formation in February of the "Thailand

Patriotic Front". The foreign minister of Thailand was quoted as saying the Red Chinese had launched the first stage of a guerrilla war against Thailand by setting up secret ammunition depots and recruiting and training irregular forces.

In Africa, too, the Republic of China charged, the Chinese Communists were engaged in extensive subversion, including the supplying of arms to local rebels and the bribing of left-leaning politicians. Taipei also charged Red Chinese involvement in the murder of the former Burundi prime minister and the attempt on the life of Niger President Hamani Diori. The Congo Brazzaville was cited as the base for Communist subversion and the "New China News Agency" as a principal tool. Peking agents disguised as "correspondents" of the News Agency were said to be active in Dahomey, Ethiopia, Ghana, Guinea, Mali, Senegal, Somalia and Tanzania.

In contrast, the Nationalist Chinese described their program of agricultural assistance to African countries. It was claimed that since 1961 Taipei has sent farming demonstration teams to twelve African nations in two year programs to help increase their agricultural production. In addition, a new milestone in the Republic of China's foreign aid was hailed in the development of a program of direct loans and grants to African nations. Taipei expects to extend twenty million dollars in economic aid to Africa in the next few years, as well as to continue technical aid to the Asian areas of Malaysia, South Korea and South Viet Nam.

The Republic of China's sources noted that extensive aid to Africa was beginning at the same time that United States aid to Taiwan was ending. Commenting upon the termination of the United States AID mission on June 30, 1965, the News Service reports expressed deep gratitude to this country for its generous assistance in bringing Taiwan to a state of economic self-sufficiency. A dramatic increase in exports, establishment of a sound international credit rating, increased foreign investment, a forty-five percent rise in per capita product, and a tripling of industrial output were among the economic gains cited as taking place within the last ten years in Taiwan.

The war in Viet Nam was the subject of considerable comment by government and private news sources in the Republic of China. Among the proposals put forth in Taiwan newspapers were extension of the ground war into North Viet Nam through the employment of Asian troops, including those of the Republic of China; bombing of industrial centers in Hanoi; and opening a second front in the war through American air and sea support to a Republic of China attack on Hainan Island, which sits astride the sea lanes between the Chinese mainland and South-

east Asia. The proposal receiving by far the most support in Taiwan, however, was that of bombing Red China, itself, as the source of support for the Viet Cong. In this connection, the New Year's Message of President Chiang Kai-shek, in which he urged the destruction of nuclear installations on the Chinese mainland before the Communists can produce nuclear weapons or a delivery system, received wide attention. Commenting on this speech the newspaper, New Life Daily News, declared that in the event of such bombings the Soviet Union would not intervene because "it does not want the Chinese Reds to have nuclear weapons and does not wish to be drawn into a nuclear war."

The South East Asian Treaty Organization was another topic of discussion by the Nationalist Chinese, with several newspapers calling for the establishment of a new Anti-Communist league in Asia, equipped like NATO with a permanent military headquarters and a standing force for defense against aggressors.

Concerning the admission of Red China to the United Nations, President Chiang declared the United Nations was faced with a crucial test "involving the choice between good and evil, between right and wrong, and between international justice or injustice".

European Community (France, Federal Republic of Germany, Italy, Belgium, the Netherlands, and Luxembourg)

The European Community maintains the European Community Information Service, 808 Farragut Building, Washington, D. C. Its publications in 1965 were European Community (34,000), a monthly news magazine; Labor in the European Community (1,450), a bimonthly magazine; and Common Market Farm Report (1,350), a monthly news sheet.

Rated high on the scale of Community achievements in 1965 by the Information Service publications was an agreement effecting the merger of the three executive departments of the European Economic Community, the European Coal and Steel Community and Euratom. These expect to be fused into a permanent, unified commission of nine members, sitting in Brussels. Walter Hallstein, EEC Commission President, was quoted as saying the merger is "the first step in the regrouping of all the economic and social policy in the shape of one Community which, in its course, is the first realization of union in other areas - general foreign policy and defense policy". (European Community, February, 1965)

Agriculture was accorded top priority on the Community agenda for 1965, and many measures were discussed aiming at the EEC Commission goal of a complete common market for all farm products by July 1, 1967, the date of the entry into force of common grain prices. However, farm policy discussions became deadlocked after June of 1965 as a result of a French walkout from the Council of Ministers. The French walkout resulted from their discontent with a farm financing proposal which would strengthen the powers of the European Parliament.

Also bearing a July 1, 1967 target date is the proposed Community Customs Union, achievement of which, according to Community publications, would maintain the fundamental balance between agriculture and industry in the Community's progress.

In the realm of external affairs, the Community devoted much attention to the Kennedy round of trade negotiations, aimed at achieving a fifty percent reduction in tariffs on industrial products and freer trade in agriculture. Progress toward the latter goal was hampered in 1965, it was claimed, by the French walkout. With regard to the United States-European relations, President Hallestein was frequently quoted as urging Europe to complete its unification in order to shoulder the "rights and burdens" of an Atlantic partnership. Dutch spokesmen were also quoted as favoring closer ties with the United States, in contrast to the French fears of being swallowed up in the Atlantic Community.

Also highlighted in Community publications were statements made by leaders of Great Britain's three major political parties advocating closer ties between their country and Europe. A possible precedent for a new form of association with other Commonwealth members was set in July with an agreement between Nigeria and the Community on a "sui generis" association, with selected tariff concessions from both parties. The three East African Commonwealth countries of Kenya, Uganda, and Tanzania are expected to follow suit. These associates would be distinct from the eighteen regular African associates which in addition to trade agreements receive economic and technical aid from Community members through the European Development Fund.

Finally, many articles dealt with specific successes of the Community, such as a fifty-one percent rise in industrial product from 1958 to 1964 in contrast to a forty-three percent rise in the United States. A major problem continued to be an insufficient supply of skilled workers to meet the demands of an expanding economy. In this connection, measures to encourage

migration of workers to underemployment areas, regardless of national boundaries, and proposals for a common vocational training policy were described.

European Free Trade Association (Austria, Denmark, Norway, Portugal, Sweden, Switzerland, United Kingdom, Associate: Finland)

Representing the European Free Trade Association in the United States is the EFTA Information Office, Suite 714, 711 Fourteenth Street, N. W., Washington, D. C. Its two principal publications were the biweekly EFTA Reporter (14,450) and the monthly EFTA Bulletin (550).

Two main currents of thought, the development of internal EFTA cooperation and new initiative towards cooperation between EFTA and the European Economic Community, directed EFTA activity in 1965. With regard to internal trends, the EFTA reported that the dismantling of tariff and other barriers will result by the end of 1966 in a single market comparable to that of the EEC. Average income per person in the EFTA countries was reported to be higher in 1963 than that in the EEC, while growth in gross national product was said to be averaging nearly four percent per annum.

EFTA publications repeatedly stress, however, that the basic object of the Association is the creation of a single free market embracing the whole of Western Europe. There was considerable disquiet within EFTA about the possibilities of an indefinite prolongation of the division of Western Europe into two separate trading groups. The fear was expressed that with both trading groups rapidly nearing zero in their internal tariffs, failure to build bridges between the two at this time might worsen the situation and lead to greater rigidities.

The fact that member countries are heavily dependent on foreign trade was given as the reason for EFTA endeavors toward freer trade all over the world. In this regard, the foreign ministers of member countries were quoted as stressing the paramount importance of a successful outcome of the Kennedy Round of tariff cutting negotiations of the General Agreements on Tariffs and Trade (GATT).

Ghana

The Ghana Information Services, 565 Fifth Avenue, New York City, disseminated Ghana Today, a news pamphlet, and press releases at random time intervals.

Considerable attention was focused in Ghanaian publications distributed here in 1965 on speeches by President Kwame Nkrumah advocating a continental union government of a united Africa. Such a union, Nkrumah declared, would immediately make the states of Africa a mighty world influence. In his words, "we shall then be in a far better position to liberate our brothers in colonial bondage and rule, to drive out imperialism and neo-colonialism from our continent, to make us a powerful ally of the Asian peoples in their own struggle against imperialism, and to make us an effective force for world peace". President Nkrumah also cited a government of Africa as an essential prerequisite for effective economic development throughout the continent.

Also noted was Ghana's own economic problem which resulted principally from a great drop in the price of cocoa, Ghana's main export crop, at the very time that country's development plans called for an increase in imports of machinery and equipment. President Nkrumah was quoted as describing this adverse payments situation as the result of a deliberate policy of neo-colonialism practiced by the industrial nations, who were said to arbitrarily depress the prices of raw materials while raising the prices of manufactured goods. President Johnson's statement in September, 1965, that the United States would seek ways to stabilize the price of cocoa was, accordingly, greatly welcomed in Ghana.

The main economic pillars of the Ghanaian state were said by President Nkrumah to be the state-owned enterprises both in industry and agriculture, and plans were announced for the further expansion of the public sector of the economy. Dr. Nkrumah was quoted as rejecting the concept of a specifically "African socialism", declaring instead that there was only scientific socialism, valid the world over. What Ghanaians call "Nkrumaism" was said to be scientific socialism applied to countries emerging from colonialism, and specifically African countries where the Marxist capital-labor conflict is only one of a number of fundamental conflicts. Other conflicts cited were "the neo-colonialist conflict", tribalist and feudalist contradictions, and divergencies between the Euro-Christian, Islamic, and traditional strands of African society. Many of these ideas were said to be developed in President Nkrumah's books, Africa Must Unite and Consciencism.

Great Britain

The British Information Service (BIS), 845 Third Avenue, New York City, distributes an abundance of material relating to

Great Britain. Its principal publications were Today's British Papers (769) and British Weeklies (620), composed of reprints of articles on current affairs by British daily and weekly newspapers; British Record (9,300), a bi-monthly political and economic notes; and various information sheets, pamphlets and other publications.

Of paramount importance to Great Britain in the latter part of 1965 was the unilateral declaration of independence by the white settlers' Government of Rhodesia on November 11, 1965. BIS provided considerable background material on the crisis as well as the texts of principal declarations by Prime Minister Wilson and Foreign Secretary Steward. Mr. Wilson spoke of a "deep difference in philosophy", dividing the two governments, and Commonwealth Secretary Bottomley was quoted as saying "the argument is about racial equality. . . . We are determined that there must be eventually majority rule in Rhodesia. . . that there must also be eventually racial equality in Rhodesia." (The British Record, November 24) That "eventually" did not mean "immediately" was stressed in all ministerial statements. British retaliatory measures against Rhodesia, including an oil embargo, were described, and appreciation expressed for the support of such measures given by the United States and other countries.

In other world affairs, Prime Minister Wilson was quoted as stressing the crucial importance of a nuclear non-proliferation treaty in 1966, saying, "if we do not succeed in negotiating an effective and water-tight treaty to stop the spread of nuclear weapons, the world may have passed the point of no return". (The British Record, December 22, 1965) The necessity of Communist China's participation in such a treaty was cited as a reason for the British Government's support of Peking's admission to the United Nations.

A strengthening of the United Nations was the aim of continued British support for a permanent United Nation's peacekeeping force. The Dominican Republic was cited as an area where such a force would have been particularly effective, alleviating the United States' burden of responsibility.

In European affairs, BIS quoted Government ministers as desiring both greater European unity and a firmer Atlantic partnership. Lord Walston, Under-Secretary of State for Foreign Affairs, was quoted as saying "a United Europe outside the Atlantic Community and seeking to rival the United States makes no sense politically, economically, or militarily." (The British Record, June 16, 1965)

In Commonwealth affairs, it was announced that British Guiana would become independent on May 26, 1966, under the name of Guyana, while in Great Britain itself, the major 1965 news item was the Labor Government's announcement of its proposals for nationalizing the steel industry.

Guatemala

Curtis J. Hoxter, Inc., 880 Third Avenue, New York City, distributes a few information sheets on behalf of the Government of Guatemala. In 1965, these publications concentrated on the preparations for a new constitution and free elections which, it was said, would re-introduce democracy to Guatemala. Credit for a great improvement in the political and economic situation of the nation was given to Colonel Enrique Peralta Azurdia who took over as President of Guatemala in March, 1963, to counteract Communist influences. Under Peralta, the Hoxter pamphlets reported, Guatemala's 1964 budget for the first time in seven years achieved a \$1.5 million surplus and industrial development moved ahead by eleven percent. In addition, United States AID projects were credited with assisting in the improvement of social conditions and government administration.

India

The Information Service of the Embassy of India, 2107 Massachusetts Avenue, N. W., Washington, D. C., disseminated three regular publications: Indiagram, a daily news sheet, India News, a weekly paper, and Foreign Affairs Record, a monthly magazine, as well as occasional background news sheets and pamphlets.

Relations with Pakistan were India's gravest concern in 1965. Indian publications reported in great detail border skirmishes between the two countries in the Rann of Kutch area in the beginning of the year, as well as the large scale fighting in Kashmir in August and September. In both instances, India protested against Pakistan's use of American arms which, India said, were given to Pakistan solely to fight Communism and under the specific conditions that they were not to be used against India. India also charged that Pakistan was allied with Communist China in a joint design against India.

The Indian position on a plebiscite in Kashmir was discussed in some detail by Mr. B. K. Nehru, Ambassador of India to the United States (in a speech delivered before the

St. Louis Council on World Affairs). Mr. Nehru stressed that, according to the United Nations resolutions of 1948, a plebiscite was to be held in Kashmir only after the withdrawal of Pakistani troops from the area which they occupied a withdrawal which never took place. Subsequently, Mr. Nehru attested, the people of Kashmir elected a Constituent Assembly which in 1951 ratified their accession to India. Moreover, since that date, two further elections on the basis of universal suffrage were held in which the opponents of accession were defeated. As a result, India regards Kashmir as an integral part of the Indian Union and refuses to hold a plebiscite there "at the behest of a foreign power".

In the same speech Mr. Nehru dismissed the theory that, if the Kashmir problem were somehow settled, India and Pakistan would join forces against expansionist China. Citing the total rejection of this viewpoint by the Foreign Minister of Pakistan, Mr. Nehru went on to describe Kashmir as "not the cause but the symbol and symptom of the conflict between these two countries, which is a conflict both of ideology and of power". The conflict of ideology was synthesized by Mr. Nehru as follows: "India is a forward-looking, progressive, secular, multi-racial, multi-religious, tolerant democracy, based on exactly the same principles and having exactly the same values. . . as the United States"..."Pakistan is an intolerant, theocratic and semi-military dictatorship which discriminates to such an extent against the non-Muslim minority that even their lives and property are not safe." Mr. Nehru saw no possibility of peaceful coexistence between the two countries so long as Pakistan continued in what he described as a policy both of open attack and of attempts at subverting the loyalty to India of her Muslim minority.

Commenting on other events in Asia, Indian sources described Red China's explosion of a second atomic bomb as a "blow to the security of the world" and a serious setback to efforts for peace and human welfare. Prime Minister Shastri was quoted as saying that despite the danger from China, India would continue to use nuclear energy for peaceful purposes only. Shastri also called for greater efforts by the major powers to agree on disarmament and non-proliferation treaties. On the subject of Viet Nam, the Government of India appealed to both sides for the creation of the necessary atmosphere which would enable a Geneva type conference to be held with the least possible delay.

Indonesia

The Embassy of Indonesia, 2020 Massachusetts Avenue, N. W., Washington, D. C., disseminates a weekly, News Release.

Highlighted in January, 1965, was Indonesia's withdrawal from the United Nations after the seating of Malaysia in the Security Council. Embassy reports indicated that Indonesia hoped its action would be a catalyst to reform and retool a United Nations said to be manipulated by colonial and neo-colonial powers. President Sukarno was quoted as proposing two possible solutions of the Malaysia dispute, the first being a summit conference of the heads of state of Malaysia, the Philippines, and Indonesia, which would include an agreement on a plebiscite in North Borneo. The alternative suggested was mediation by a four nation Afro-Asian Conciliation Committee. Sukarno was also quoted as saying he would welcome Japan's mediation. With talks or without them, however, Sukarno stressed that Indonesia "is determined to crush the neo-colonialist project of Malaysia."

Relations with another neighbor, Communist China, were reported to be strengthened in March of 1965, with the signing of an agreement for scientific and technological cooperation. Under the agreement, the two countries will exchange scientists, technological experts, periodicals, data, and specimens. Foreign Minister Subandrio was quoted as rejecting the idea of a military agreement with China, however, saying "we will stick to the non-alignment policy." Nevertheless, he made it clear that Indonesia would purchase arms from any country that offered them.

Embassy publications also reported Indonesian talks with Japan in early 1965, resulting in the acceleration of economic projects already agreed upon.

The papers expressed cautious hope for an improvement in United States-Indonesian relations. However, they also reported a unanimous resolution by the Indonesian Parliament strongly condemning "subversive action, intervention, aggression and the extension of war by American imperialists in Indochina." United States activities in Laos and Cambodia, as well as in Viet Nam, were heavily censured.

The last issue of the News Release received by the Department was dated August 13, 1965, and consequently, there were no reports from the Indonesian Embassy on the internal situation in that country received in the Department after the October first upheaval there.

Israel

Two registrants provided information on Israel in 1965. The Jewish Agency - American Section, 515 Park Avenue, New York City, distributed the Israel Digest, a biweekly news pamphlet (8,000), press releases (125), and other material. The Israel Information Service, 11 East 70th Street, New York City, distributed News from Israel (8,000), a biweekly newsletter; Land of the Bible, a bimonthly pamphlet (17,000); press releases (400), and other publications.

Israel's relations with the Arab States were accorded central importance in her publications distributed in the United States. The Arab plan to divert the headwaters of the Jordan River was described as a violation of the Johnston Plan for use of the water by the four riparian states, and Israeli Foreign Minister Mrs. Golda Meir was quoted as saying that Israel would defend its water rights, "just as we defend our territory and villages".

Arab establishment of a unified military command and the formation of the "Palestine Liberation Organization", said to recruit soldiers among Arab refugees, were cited by Israel as proof of continued Arab aggressive aims. President Nasser of Egypt was declared to be the Arab leader responsible for introducing the most modern armaments into the region and intensifying the arms race. Israel's own policy, on the other hand, was described as one of striving toward complete and mutual disarmament by herself and her Arab neighbors, subject to mutual inspection.

On the question of the Palestinian refugees, Israel demanded that any refugee joining the "Palestinian Liberation Army" be stricken from the United Nations Relief and Works Agency assistance rolls, while at the same time she offered financial aid to the resettlement of the refugees in Arab countries.

Finally, on the subject of Arab-Israeli relations, Israel declared it the duty of all countries believing in peace, law, and sovereignty to "boycott the Arab boycott". In this connection, warm praise was accorded to the anti-boycott provisions of the United States Export Control Act (H.R. 7105) signed into law on June 30, 1965.

Israel's establishment of diplomatic relations with West Germany in March of 1965 received considerable attention in

Israeli reports on foreign affairs. Israel's aspiration to strengthen her position within the new European Community was given as one of the major reasons for the action. Concerning relations with another nation, China, the Israelis expressed disappointment at that country's antagonism, especially in view of the fact that Israel was among the first to recognize the Peking Government. Israel voted against the admission of Communist China to the United Nations because of the clause demanding the expulsion of Taiwan. According to The Israel Digest, Israel's position is that member states should not be expelled from the United Nations, and that the organization should be all-inclusive.

Summing up Israel's endeavors in the domain of international cooperation, The Israel Digest reported that close to a thousand Israeli experts are serving in fifty-five countries, and that some 2,100 students from 80 countries underwent training in Israel in 1964. Police work, tourism and nutrition were some of the subjects studied.

In internal developments, Israeli publications reported a six to seven percent growth in agricultural production, an eleven percent jump in industrial production, and an eight to nine percent expansion in gross national product. Immigration was termed the central problem of the State of Israel, with all plans in agriculture, industry and other areas founded on large-scale immigration. In this regard, the publications reported that Israel's attention was directed first to the over three million Jews in the Soviet Union.

Japan

The United States-Japan Trade Council, 1000 Connecticut Avenue, N. W., Washington, D. C., an organization made up of American and Japanese business organizations with offices in the United States, distributes intermittent press releases (260), a newsletter (2,000), and pamphlets on various matters affecting the interests of the Council. Another registrant, the Japan Trade Center, 393 Fifth Avenue, New York City, disseminates press releases and pamphlets on behalf of the Japanese Government's External Trade Organization.

In a brochure entitled How the Japanese People Live Today, the Japan Trade Center refuted the charges against modern Japan of "cheap labor" and "unfair competition". According to the Trade Center, when all factors are taken into consideration,

the living standard in present-day Japan can be considered to be at one-third the level of the United States and fast approaching the level of England and West Germany.

Statistics provided by the United States-Japan Trade Council revealed that for nearly two decades the United States has exported more to Japan than to any other country except Canada. Chief among the items exported have been cotton, machinery, and wheat, Japan being the largest buyer of the latter United States commodity in the world today. During the last ten-year period, the total excess of exports over imports in our trade with Japan has amounted to 2.8 billion dollars.

Korea (Republic of)

The Embassy of Korea, 1828 Jefferson Place, N. W., Washington, D. C., distributed Korean Report, a tri-monthly magazine.

Korea's signing of a peace treaty with Japan, establishing normal diplomatic relations after fourteen years of negotiations, was one of the major Korean news items in 1965. President Chung Hee Park described the treaty as imperative for the two countries, which now face the common enemy of international communism. Under the treaty, Japan will provide Korea outright with 300 million dollars in economic grants, 200 million dollars in long term development loans, and will facilitate another 300 million dollars in commercial loans. Korea, in turn, will renounce further restitution claims against Japan and agree to equitable fishing rights in the common waters.

Korean ties with the United States were highlighted by the visit of President Park to this country in May, and by Korea's sending 2,000 combat engineers and a 15,000-man combat division to Viet Nam.

Korea's central role in the struggle against communism in Asia was emphasized by the Korean Report in noting the location of the Freedom Center of the Asian Peoples' Anti-Communist League in Seoul, Korea. Dedicated in December, 1964, the Center was described as a research and training institution with the aim of formulating anti-communist theory, educating anti-communist leaders and staging vigorous anti-communist public-relations activities. President Park has pledged that Korea will make every effort to develop the

Center, in conjunction with the other Asian Peoples' Anti-Communist League member nations, i. e., Nationalist China, the Philippines, Thailand and South Viet Nam.

In internal developments, the Korean Government initiated a seven-year grain production plan calling for self-sufficiency in food production by 1967 and a sizable exportable surplus by 1971. According to the Korean Report, the Korean economy has made great strides in the past 20 years, especially in the industrial sector where exports increased in 1964 to 120 times the total of 1947.

Pakistan

The Embassy of Pakistan distributed Pakistan Affairs, a biweekly news sheet, Interim Report Series, a report sheet on economic developments and occasional pamphlets.

The fighting in Kashmir received the greatest attention in Pakistani publications during 1965. India was accused of violating the cease-fire line and attacking Pakistani territory without provocation. Following the United Nations-arranged cease fire in September, Pakistan reiterated its demand for a plebiscite in Kashmir, as agreed to by both parties in the United Nations resolution of 1948. Pakistan described the Kashmiri uprising of early August as a completely internal popular revolt, without Pakistani involvement, and proof of the continued dissatisfaction of the Kashmiris with India's tyrannical rule.

The Pakistani Government further noted that since 1948, the United Nations has proposed twelve different solutions for Kashmir, all of which have been accepted by Pakistan but rejected by India and that Foreign Minister Bhutto's most recent proposal of a total withdrawal of Indian and Pakistani troops from Jammu and Kashmir and their replacement by a United Nations force from African, Asian and Latin American countries as a preliminary to a United Nations supervised plebiscite was also rejected by India. Pakistan Affairs also highlighted what is called the "anomaly" of India's walking out of the Security Council's debate on Kashmir, since that nation has always placed itself in the forefront of proponents of free and full debate of differences at the United Nations.

Pakistan reiterated its desire to live in peace with India, in order that the energies of both could be freed for internal, social and economic development. Instead, India was accused of employing "aggression" against Pakistan to divert the attention of its people from disastrous economic problems at home.

Pakistan's own economy, on the other hand, was described as progressing at an astonishing rate. As the country ended its Second Five Year Plan in June and embarked on its Third Plan, great gains were recorded in both agriculture and industry. The most striking achievement in agriculture was reportedly the country's attainment of self-sufficiency in food production. In this connection, Pakistan Affairs quoted a New York Times article which observed that Pakistan, the world's fifth most populous nation, may be on its way to an economic milestone that so far has been reached by only one other populous country, the United States -- that is, the production of enough food to feed its entire population. To insure continued progress in this area, Pakistan has included a comprehensive program of family planning in its Third Five Year Plan.

Pakistani reports attributed their economic growth in great measure to the implementation of a clause in the Second Plan declaring that "Maximum scope will be given to private enterprise in the development of the resources of the country". In the industrial sector, where Pakistan's rate of growth is one of the highest in the world, government policy has given bigger scope to private industry than almost any other developing country, with the result that some 70 percent of the nation's manufacturing establishment is in the private sector. Pakistan Affairs described the expanding economy as opening up new opportunities for United States exporters, who already supply 42 percent of Pakistan's total imports. One of these imports is steel, Pakistan currently being the United States' largest overseas buyer.

At the beginning of 1965, President Ayub Khan's election to a new five year term is highlighted as a triumph for the presidential system. On a major foreign policy issue, President Ayub was quoted as continuing to offer Pakistan's services as "an honest broker" between the United States and China, declaring "I think one day the United States may well find it is really imperative that it should have some sort of relations with China . . . If the Chinese are driven against the wall they will explode and Americans would not gain by it."

Portugal

Two registrants distributed material favorable to the Portuguese Government. Downs and Roosevelt, Inc., 1629 K Street, N. W., Washington, D. C., represented in the United States the Overseas Companies of Portugal (OCP), which is an organization of companies that have business interests in Portugal and Portuguese overseas provinces. OCP publications consisted of booklets describing many aspects of life in Portuguese Africa, as well as reprints of articles in United States newspapers. A second registrant, the Casa de Portugal, 447 Madison Avenue, New York City, distributed pamphlets on Angola and Mozambique, the texts of major speeches by Prime Minister Salazar, and material supplied to them by the Overseas Companies of Portugal.

"An oasis of peace" was the description of Portugal's territories in Africa found in Portuguese publications disseminated here. Roberto Holden, leader of an unsuccessful military campaign against Angola in March 1961 from a base in the Congo, was declared to be completely lacking in popular support. Holden's followers, according to Portuguese material, were drunken, dope-filled mercenaries, and Holden himself an admitted receiver of Communist support. According to OCP material, the United States, through its extensive financial aid to the Congo where Holden is based, has in effect joined the Soviet Union and Chinese Communists in trying to defeat a NATO ally. According to these publications, "the United States furnishes the military base, the Communists furnish war material, and the Algerians train the soldiers."

In one of these publications it was said that "The most important ingredient for African revolution is missing in Portuguese Africa. The Portuguese have never been race conscious and the intense racial hatred engendered elsewhere in Africa does not exist in Angola and Mozambique. The Portuguese have always been proud of their racial harmony, and point to Brazil as a nation they fostered which has unusually good race relations, as well as much assimilation and intermarriage." OCP publications also described in some detail Portugal's crash program of education, health, welfare and economic development initiated in the territories in 1961.

Portuguese material also warned the United States not be taken in by mere "slogans" of self-determination and anti-colonialism. As represented in these pamphlets, the Portuguese Government's view of self-determination is that it cannot be attained through the mechanism of a plebiscite, but must be attained gradually by giving the people of colonial territories

the opportunity for a progressive participation in decision making. The franchise in the African territories was said to be the same as in Portugal, i. e., universal adult suffrage based on being either literate, a taxpayer, or a householder.

Publications in opposition to Portugal's rule in Africa were disseminated by the Angola Office, 503 Fifth Avenue, New York City, as an agent of the Angola National Liberation Front, Leopoldville, Republic of the Congo, and by Joseph Massinga, 324 West 84th Street, New York City, as an agent of Frelimo, a liberation movement headed by Eduardo Mondlane, with headquarters in Dar-es-Salaam, Tanganyika. The Angola Office distributed Free Angola (400), while Massinga distributed Mozambique Revolution (350).

The material of both groups accused Portugal of committing "atrocities" against the African people, including political oppression, racial discrimination and economic exploitation through forced labor. In addition, the Frelimo group castigated the United States and its Western allies for refusing to condemn Portugal in the United Nations and for supplying arms to that country. The American people were asked to demonstrate their sympathy for the oppressed peoples in the world and protest against United States Government policy.

South Africa

The Information Service of South Africa, 655 Madison Avenue, New York City, distributes several publications dealing with that country. Included are South African Summary, a weekly news sheet (4,800); Business Report, a weekly review of economic matters (3,100); South African Scope, a monthly news magazine (14,000); South African Panorama, a monthly pictorial magazine (2,000), and a number of pamphlets, published intermittently.

South Africa's policy of "separate development", or apartheid, was the focal point of its material distributed in the United States. The objectives of government policies toward separate Bantu "homelands" was said to be a progression for the Bantu from self-government, to autonomy, and finally to independence. When the latter stage of development has been reached, the government envisions South Africa as a "multi-national commonwealth or common market, with political independence and economic interdependence".

Apartheid was said to have grown out of the peculiar needs of a South Africa which is multi-national as well as multi-racial. The Bantu peoples, reportedly as different from each other as the nations of Europe, were said to have no prior claim to South Africa, since the European immigrants of the 17th century settled in uninhabited territory, encountering the Bantus only as that group moved southward from Central and East Africa. The problem of assimilating the two cultures was portrayed in South African publications as analogous to the American colonist's experience with the Indian; and apartheid was described as the only way of safeguarding the identity and nationhood of both major groups.

Many reports detailed the economic and social progress being made by the Bantus through extensive government assistance programs. Eighty percent of all Bantu children were said to be literate, a much higher figure than in any other area in Africa. In addition, government reports described the Bantu as having a higher living standard than his counterpart anywhere else in Africa, and even higher than millions of laborers in Eastern Europe. A solid Bantu middle class was reported to be developing. As proof of the attractiveness of South African life, Information Service material stated that thousands of Africans were constantly entering South Africa illegally, joining the one million foreign Africans (10 percent of the Bantu population) already in the country. The South Africans described their country, internally, as one of the most peaceful in the world, and contrasted this condition with the turmoil in the rest of Africa.

In its foreign relations, South Africa declared itself to be the only country in Africa unequivocally aligned with the West, both in fact and outlook. Information Service publications warned of ever increasing Communist subversion on the African continent and pledged South Africa's continuance as a guardian of its strategic tip. The West was reminded that South Africa had come to the assistance of the United States and the free world in two world wars, the Berlin air-lift, and the Korean War. In addition, South Africa was said to be currently helping the United States in its balance of payments position by importing far more from the United States than it exported and by giving a return of 13 percent on American investments. It was also noted that South Africa had never asked for nor received American foreign aid.

Concerning its relations with other African nations, South Africa charged that the case brought against its rule

in South West Africa by Liberia and Ethiopia was part of a "political campaign", and "based on emotional grounds rather than objective grounds concerned with the well-being and progress of peoples." Citing its aid to Mozambique, and Malawi in the building of sugar mills, government reports declared that South Africa was in a particularly favorable position to contribute to the welfare of underdeveloped Africa and would be glad of the opportunity to do so on a basis of mutual respect.

Spain

The Embassy of Spain, 2700 Fifteenth Street, N. W., Washington, D. C., distributes Spanish Newsletter, a monthly magazine, Spanish Topics, pamphlets on a variety of subjects, and Espana Semanal, a weekly newsletter in Spanish.

These publications primarily detailed the achievements attained by Spain since the liberalization of its economy in 1959, and the initiation of a four year development plan in 1964. Plans were also announced for a vigorous effort to promote Spain's exports to the United States. Cited as examples of the progressiveness of the Spanish regime were measures to restrict monopolies, an extensive vocational training program, an agrarian social security program, and a massive anti-illiteracy campaign. Spanish publications also directed attention to the building of the nation's first nuclear power plant to be completed in 1967.

Union of Soviet Socialist Republics

Six registered organizations disseminated printed material emanating from the Soviet Union in 1965. Four Continent Book Corporation, 156 Fifth Avenue, New York City, and Imported Publications and Products, 1 Union Square, New York City, handled such material as Moscow News, a weekly newspaper (144); New Times, a weekly news magazine (33); International Affairs, a monthly journal (51); Soviet Union (90), Soviet Woman (19), and Culture and Life (13), monthly pictorial magazines, as well as a number of books, pamphlets and non-English publications, including Sovietisch Heimland (1,900) in Hebrew.

Eastern News Distributors, Inc., 253-255 Seventh Avenue, New York City, distributes Moscow News (11,530) and Soviet Film, a monthly film magazine (4,000).

Cross World Books and Periodicals, 333 South Wacker Drive, Chicago 6, Illinois, and Philip Frankfeld, dba New Era Books, 80 East 11th Street, New York City, sell books published in the Soviet Union. Crosscurrents Press, New York City, which terminated its registration in May, 1965, published a weekly collection of official Soviet statements entitled Soviet Documents, which were distributed by the Soviet Embassy and the Soviet United Nations Mission.

Very few Soviet publications in 1965 were without articles denouncing American "aggression" in Viet Nam. The only acceptable solution for the Vietnamese problem, according to these publications would be the withdrawal of all United States troops from the area and a settlement by the Vietnamese themselves, "on the basis of the National Liberation Front programme." Wide coverage was given to American protest demonstrations, which were seen as a sign that ordinary Americans were rejecting official propaganda, "with all its jingoism, anti-communism and 'American superiority.'" American concepts of freedom and respect for human rights were derided in the light of the "rampant racialism" in the United States, said to be exemplified by the disturbances in Los Angeles in August.

Also receiving considerable attention in Soviet material was West Germany. U.S.S.R. publications reviewed in great detail the crimes of the Nazis and warned that "militarists" and "revanchists" were directing the Government of the Federal Republic of Germany. They also warned that a "German Maffia", powerful pro-German lobbyists in Washington, were influencing American policy in a manner contradictory to the United States' own best interest. With regard to the reduction of nuclear armaments, Soviet ministers declared that a non-proliferation treaty was absolutely incompatible with any agreements for a joint nuclear organization within NATO and the provision of nuclear weapons for West Germany.

Both NATO and the Common Market were seen to be in distress, due to the "sober-minded and far-sighted policy of France". NATO was said to be a tool of United States domination in Western Europe (excluding France) and the United States troops - an occupation army, with the main purpose of protecting American capital investments in Europe. The Common Market was described as a chain binding France to the more powerful West Germany and opening the door to still greater American penetration. In contrast, Moscow welcomed improved French-Soviet relations, including an agreement envisaging a nearly 70% trade increase between the two nations during the next five years. Soviet publications stressed the bond between "the two countries which in the past suffered the greatest losses from German militarism."

World trade came under discussion in several articles. The over-all trade picture of the U.S.S.R. was portrayed as one of ever-increasing growth. Although trade with other Communist countries now accounts for 70 percent of Russia's foreign trade, the articles emphasized that exchanges with the developing nations and with the West are rapidly expanding. Moscow welcomed the setting up of the United Nations Conference on Trade and Development, declaring that it will be far more beneficial to the developing countries than the Kennedy Round of GATT negotiations, which the Soviets predicted will benefit significantly only the advanced nations. Moscow also contrasted its policy, begun January 1st, of abolishing all duties on the goods of underdeveloped countries with the policy of the Western powers of giving special tariff privileges to some, to the detriment of others.

The Soviet economic reform of September which received much attention in the Western press was examined in some detail by government spokesmen. Although the reform greatly reduces the role of the central planners and places new emphasis on market and profit factors pertaining to individual factories, Soviet publications stressed that "planning remains the dominant and decisive factor". Industrial production for 1965 was expected to be 84 percent above the 1958 level, four percent more than the target of 80 percent increase set for the seven year period. Agricultural output, on the other hand, was expected to be two or three percent below that of 1964, and a new five-year agricultural plan was put forth in March calling for a substantial increase in agricultural spending. Every part of the Soviet Union, even the most remote and formerly backward areas, were described as rapidly modernizing under progressive Socialism, "synonymous with development and peace".

Yugoslavia

The Yugoslav Information Center, 816 Fifth Avenue, New York City, distributes Yugoslav News Bulletin, an intermittent news sheet (880) and Yugoslav Life, a monthly newspaper (530).

Yugoslavia's Economic and Social Development Plan for 1965 received the greatest attention in Information Service publications distributed here. The two key phrases used in characterizing the new plan were "self-government" and "decentralization". New stimuli were said to be provided for the further development of self-government in all spheres, both economic and non-economic organizations. In line with the decentralization of the economic system, an ever-increasing portion of an enterprise's funds will be left at its own disposal, rather than coming under the management of the central

administration. The new plan also provides for a redistribution of the social product in favor of personal consumption and a higher standard of living. According to the Yugoslav bulletins, the 1965 Plan was the subject of large scale public discussion, the broadest ever held on an economic plan.

An intensive campaign for the expansion of exports to both the developed and underdeveloped world was also part of Yugoslavia's 1965 economic program. Noting that more than fifty percent of their trade is with the industrialized West, Yugoslav sources regarded as of great significance plans for their accession to full membership in GATT. Yugoslav trade with the United States in 1964 was said to amount to 14 billion dinars (at the then existing rate of 750 dinars to one dollar) in exports and 47 billion dinars in imports, primarily agricultural products.

Yugoslavia's position as a leader of the non-aligned countries also received considerable emphasis. A March meeting of fifteen non-aligned countries in Belgrade made a strong appeal to both sides in the Viet Nam conflict for negotiations without any prior conditions.

In other articles of international import, the Yugoslavs expressed firm support for the United Nations and sharply attacked Communist China's proposal for a "revolutionary" United Nations. The Belgrade daily, Borba, described the Chinese scheme as "the same approach to which Chinese leaders resort toward their neighbors and in the international workers movement -- to split and undermine all that exists, to threaten and use force, all in the interests of a greater China hegemony". However, Yugoslavia was also said to be of the opinion that the United Nations should become universal as soon as possible.

Several articles expressed a desire for increased trade and scientific and cultural exchanges with the United States in order to better mutual understanding.

The principal purpose of Congress in enacting the Foreign Agents Registration Act was to require public disclosure by persons engaging in propaganda 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 by the United States Government of the propaganda material disseminated by the registered agent.

Respectfully submitted,

Attorney General

APPENDIX I

Alphabetical list of all registrants whose
registrations were in active status at
any time during the calendar year 1965

* Indicates new registrations
filed during 1965

(T) Indicates Termination

A. S. Nemir Associates	Angola Office
African Research & Development Co., Inc.	ANTARA (Indonesian National Newsagency)
Aguirre, Francisco (T)	Arab Information Center
Albert M. Prosterman & Associates, Inc.	Aranow, Brodsky, Bohlinger, Einhorn & Dann
Albert Woodley Co. (The)	Arent, Fox, Kintner, Plotkin & Kahn
Alexis, Frank T. (T)	* Arkus, Istvan
Allen & Murden, Inc.	Arnold & Porter
Alofs, Edward J. (T)	Artkino Pictures, Inc.
American Nord-Aviation, Inc.	Association Films, Inc.
American Surveys	* Atwater, Bradley Co., Inc.
American-Swedish News Exchange, Inc. (The)	Australian Broadcasting Commission
Amram, Hahn & Sundlun	Australian National Travel Association
Amtorg Trading Corporation	Australian News & Information Bureau
Anchor, Clifford J. (T)	Austrian State Tourist Department
Anderson, Ervin O. (T)	

Austrian Trade Delegate, Midwest Office	Bermuda Trade Development Board (The)
Austrian Trade Delegate, New York Office	Bernie Klein Technical Advertising, Inc.
Austrian Trade Delegate, Westcoast Office	* Bertram, Fred
Bacskai, Bela H.	* Bikel, Ofra
Baker, Nelson, Williams & Mitchell	* Bishopric/Green/Fielden, Inc. (T)
Barber & Baar Associates, Inc.	Bloch, Henry S.
Barco, Cook, Patton & Blow	Blum, Robert J.
Barken, Aaron H.	Bolte, Max (T)
Barry, Frank M.	Bonhomme, Arthur
Bartlett & Partners, Inc.	* Bosch, Juan
Batten, Barton, Durstine & Osborn, Inc.	Boukstein, Maurice M.
* Becker, Ralph E.	Boykin & De Francis
Belgian Chamber of Commerce in the United States, Inc. (The)	Brackman, Arnold C.
Belgian Government Infor- mation Center	Bradley, Rosen & Kaus Advertising, Inc.
Belgian Industrial Infor- mation Service (T)	* Brandel, Arthur M.
Belgo-American Development Corporation	Bretz, Rudy
Bell & Stanton, Inc.	British Broadcasting Corporation, North American Office
Bennett Associates, Inc.	British Broadcasting Corporation, Regi nal News Office
Berkanovic, Edward T. (T)	British Columbia House
	British Guiana Public Relations Office

British Information Services
British Travel Association
Broniarek, Zygmunt
Bronz, George
Brown, Charles H.
Brown, Francis L.
Brownfield, Joseph
Buch, Mohammad Yusuf
Buchen Advertising, Inc.
Burgess, Dinklage & Sprung
Byrde, Richard & Pound (T)
C.V.G. Siderurgica del
Orinoco, C.A.
Camche, Joel T.
Campbell-Mithun, Inc.
* Cannon Advertising
Associates, Inc.
Capone, Ronald A.
Caribbean Tourist
Association
Carl Levin Associates,
Inc. (T)
Casa de Portugal
Casey, Lane & Mittendorf
* Cedok Czechoslovak Travel
Bureau
Central News Agency of
China, New York Bureau
Central News Agency of
China, San Francisco
Bureau
Central News Agency of
China, Washington Bureau
Central Parcel Service,
Inc.
Chapman, Friedman, Shea,
Clubb & Duff
Charles Von Loewenfeldt,
Inc.
Checchi & Co.
Chenea, Virgil E.
Chinese Investment &
Trade Office
Chinese News Service
Chirurg & Cairns, Inc.
* Cisneros, Juan (T)
* Clark, Charles Patrick
Cleary, Gottlieb, Steen
& Hamilton
Cobb, David
Collegial Society of
Hungarian Veterans
in the U.S.A.
Colombia National Tourist
Board

Comite France Actuelle	Culbertson, P ndl ton & Pendleton
Comite Pro-Liberacion Nicaraguense en Nueva York (T)	Curtis J. Hoxter, Inc.
Comite Regional Sinarquista en Los Angeles	Danish Information Offic
Communications Affiliates, Inc.	Danish National Travel Office
Compagnie des Bauxites de Guinee	Danner, Richard G.
* Conant & Company Public Relations, Inc.	David Apter & Associates
* Consejo de Liberacion Interno de Armas (C.L.I.A.)	Davidson, I. Irving
Cooper, Harold	Davidson, John F.
Cooper, Mitchell J.	Davidson, Martha Golden
Corporacion de Fomento de la Produccion	Davis, Polk, Wardwell, Sunderland & Kiendl
Cortell, Jules (dba Infor- mation & Tourist Office, City of Duesseldorf)	Dawson, Donald R.
Cosmos Parcels Express Corporation	Dawson, Griffin, Pickens & Riddell
Coudert Brothers	* Deale, Valentine B.
Covington & Burling	De Cleve, Frank (T)
Cox, Langford & Brown	de Garmo, Inc.
Cr ativision Incorporated	Delegation of the Revolutionary Social Christian Party of th Dominican Republic, NY
Crosscurrents Press, Inc. (T)	Dellale, Dina
Crossworld Books and Periodicals, Inc.	Delson & Gordon
Cuban Revolutionary Party (Autentico)	Desvernine, Raoul E.
	Development Counsellors International, Ltd.
	Development & Resources Corporation

de Vries, Henry P.	European Free Trade Association, Washington Information Office
Diamond, Leonard W.	
Dilworth, Paxson, Kalish, Kahn & Dilks	European Travel Commission
Dosmar, Kurt John	F. Gene Gaynor Advertising
Downs & Roosevelt, Inc.	FAM Book & Translation Service
Doyle Dane Bernbach, Inc.	Farrington, Robert L. (T)
Druzhinin, Alexander N.	Fawcett-Haynes Printing Corporation
Dubovik, Vladlen M.	Federacion Estudiantil Universitaria, Cuba (Exile) (T)
* Dumbarton Associates, Inc.	Feinschreiber, Selven F.
* Dunnington, Bartholow & Miller	Feldman, Maurice
Eagan, Edward P.F.	Fierst, Herbert A.
Earnest, James M.	Financial Consultants, Inc.
Eastern News Distributors, Inc.	Finnish National Travel Office
Edlow, Samuel	Fistere, John C.
Edward K. Moss International (T)	Forer & Rein
EG&A International, Inc.	Four Continent Book Corporation
European Community, Information Service	Fowler, Leva, Hawes & Symington

- French Chamber of Commerce
in the U.S., Inc.
- * French Expositions in the
U.S., Inc.
- French Film Office
- French Government
Tourist Office
- French National Railroads
- Frente Civico Mexicano de
Afirmacion Revolucionaria (T)
- Friedmann Radio Broadcasting
and Advertising Company
- Galland, Kharasch, Calkins
& Lippman
- * Ganju, Janki N.
- Gardner Advertising, Inc.
- Gass, Oscar
- Gdynia America Line,
Inc.
- * Geingob, Gottfried Hage
- George Peabody &
Associates, Inc.
- George Uhe Company, I
Inc.
- * Georges, Jean-Baptiste
- Grechter, Gerhard G.
- German American Chamber
of Commerce, Inc.
- * German American Chamber
of Commerce of Chicago
- German Federal Railroad
- German Tourist Information
Office
- Geyer, Mor y, Ballard,
Inc.
- Ghana Information Services
- * Gilbert Jonas Company,
Inc. (The)
- Ginsburg & Feldman
- Globe Parcel Service, Inc.
- Goedkoop, Johan
- * Gordon, Beate
- Gornicki, Wieslaw
- Gotham Vladimir Adver-
tising, Inc.
- Government of India
Trade Center (T)
- Government of Ontario,
Canada, Department of
Commerce and Development,
Industrial Development
Division
- Government of Ontario,
Canada, Department of
Economics and
Development, Trade and
Industry Branch
- Government of the Province
of Alberta, Canada,
Los Angeles Office
- Graham James & Rolph
- Gramercy Shipping Co.,
Corp. (T)
- Grant Advertising, Inc.
- * Grant, George
- * Greater Iowa Trading
Corp. (T)
- * Greek National Tourist
Organization

- * Green, Shirley L.
- * Greene, Nona L.
- Gregg, Norman T.
- Groban & Rava
- * Groenhoff, Hans
- Gubbins, Reynaldo
- Guthman, Seymour S.
- Guyana Economic Progress Association (T)
- * Haiti Government Tourist Bureau, N.Y.
- Haitian National Democratic Union (The) (T)
- Halco (Mining), Inc.
- * Hamel, Morgan, Park & Saunders
- Hamilton Wright Organization, Inc.
- Hank Meyer Associates, Inc.
- * Hardy, Galindo & Sharpe
- * Harold Gardner Associates, Inc.
- * Harold L. Oram, Inc. (T)
- Hart, Donald R., Jr.
- Hartnett, Ambrose J. (T)
- Haseltine, Lake & Company
- Hedrick and Lane (T)
- Heidenreich, Curt
- Henley, Lillian
- Herbst, Margaret
- Heyward Associates, Inc.
- Hill & Knowlton, Inc.
- Hochman, Jiri
- Howard, Bushrod B., Jr.
- Howard Chase Associates, Inc.
- Humphrey, Renee C.
- Hunt, Lawrence
- Hynning, Clifford J.
- Imported Publications and Products
- * Independent Editorial Services, Inc. (T)
- Industrecon Associates, Inc.
- Information Service of South Africa
- Inter American Development Corporation
- Inter Governmental Philatelic Corporation
- * Intercos, Ltd.
- International Peasant Union (T)
- Intourist, New York Office
- * Ipper, Pal

Irish Industrial Development Authority	* Japan Trade Center, Chicago
Irish Tourist Office	Japan Trade Center, Los Angeles
Israel Government Tourist Office	Japan Trade Center, New Orleans
Israel Information Services	Japan Trade Center, New York
Israel Philatelic Agency in America, Inc.	Japan Trade Center, San Francisco
* Italian State Tourist Office, Chicago	Japan Trade Promotion Office
Italian State Tourist Office, New York	* Jeffrey, Donald Cameron
* Italian State Tourist Office, San Francisco	Jenkins, Benjamin H., Jr.
Itkin, Herbert	Jewish Agency for Israel, American Section (Th)
Itskov, Andrei N.	* Jilougjda, Robertasse
J. B. Rundle, Inc., Advertising (T)	John A. Tetley Company, Inc.
Jamaica Industrial Development Corporation	Jordan Tourism Information Service
Jamaica Progressive League Inc. (The)	Joseph S. Gould Associates
* Jamaica Tourist Board, Miami Office	Joyce, William R., Jr.
Jamaica Tourist Board, New York	Jules Lippet Advertising, Inc.
James, Leonard G.	Julius Klein Public Relations, Inc.
Japan Broadcasting Corporation	Junta de Cultura Espanola
Japan National Tourist Organization	* Jurgen Hartmann Agency (T)
	Kaplan & Cavallo
	Kaplan, Sheldon Z.

- * Kastor, Hilton. Chesley.
Clifford & Atherton, Inc.
- Kehr, Ernest A.
- Kelly, Nason, Inc.
- * Kennedy, King
- * Kenneth G. Smith
& Associates, Inc.
- * Khan, Khaibar
- * Kis, Csaba
- Kohl, Landis &
Landan, Inc.
- Kolakowski, Wladislaw
(dba Polish Philatelic
Agency)
- Kondrashov, Stanislav N.
- Korea Tourist Association
- Korea Trade Promotion
Center
- * Krainin Harold L.
- Kramer, Charles
- Kramer, Marx, Greenlee
& Backus
- Kreisinger, Robert
- * Krylov, Mikhail
Victorovich
- Kuomintang of China,
Headquarters in
America
- * Kurdyumov, Nikolai V.
Kuznetsov, Georgi A.
- * Kyncl, Karel (T)
Lampert Agency, Inc. (Th)
- * Lara, Francisco J.
- * Larsen, Robert D.
- * Larson & Taylor
Latin American Sugar
Council (The)
- Law, Robert H., III
- Lawrence Kane & Artley,
Inc.
- * Lear, Scoutt and
Rosenberger
- Lee, Vincent T. (dba
All World's Publications)
(T)
- * Lem Jones Associates, Inc.
- * Lemma, Susan Weber
- Lerman, Louis
- Lever, Michael
- * Levin, Kreis, Ruskin
& Gyory
- Lewis Company, Ltd. (Th)
- Liberian Philatelic Agency
- Lininger, Fred T.

* Littauer, Gordan, Ullman
& Riseman (T)

Loughlin Elmer H. (T)

Lounz, Gregory

Low & Stone

* Lowe, Young

Lynch, Wilde &
Company, Inc.

* M. J. Jacobs, Inc.

Maguire, Philip F.

Manhattan Advertising
Agency (T)

Marathon International
Productions, Inc.

Marcus, Algene B.

Mario Trombone Associates,
Inc. (T)

Marshall, Vigoda &
Bomser

Martin, Donald N. (dba
Donald N. Martin & Co.)

Martin, Edwin G.

Massinga, Joseph C.

* Matsoukas, Nick John

McCann-Erickson, Inc.

Mexican Government
Railway System

* Mexican Government
Tourism Delegation,
Dallas

* Mexican Government
Tourism Delegation,
New Orleans

* Mexican Government
Tourism Department,
Chicago

* Mexican Government
Tourism Department,
Houston

* Mexican Government
Tourism Department,
Los Angeles

* Mexican Government
Tourism Department,
Miami

* Mexican Government
Tourism Department,
New York

* Mexican Government
Tourism Department,
San Antonio

* Mexican Government
Tourism Department,
San Diego

* Mexican Government
Tourism Department,
San Francisco

* Mexican Government
Tourism Department,
Tucson

Mexican National
Tourist Council

Meyer, Hermine H.

* Milbank, Tweed, Hadley
& McCloy

Milic, Zivko

- * Miller, Evans & Cassidy
Modern Talking Picture
Service, Inc.
Moment, Samuel
Mondlane, Eduardo C. (T)
- * Montana, Vanni Buscemi
Moroccan National Tourist
Office
- * Movimiento Democrata
Cristiano de Cuba
(Badue Branch)
Movimiento Democrata
Cristiano de Cuba
(Christian Democrat
Movement of Cuba)
Movimiento Revolucionario
Nicaraguense (T)
Movimiento Revolucionario
del Pueblo (in exile)
Mull, Archibald M., Jr.
Murase, Jiro
N. T. S. (Narodno
Trudovoy Soyuz),
U. S. A. Branch
Nachman & Feldstein
- * Nadler, Ira (T)
Nagib, Mohamed
National Committee for
Liberation of Slovakia
- * National Development
Institute of
Nicaragua (INFONAC)
National Film Board
of Canada
Needham, Harper & Steers, Inc.
Nehemkis, Peter, R., Jr. (T)
Netherlands Chamber of
Commerce in the U.S. (The)
Netherlands Chamber
of Commerce in the
United States (The)
(for the Pacific
Coast States). Inc.
Netherlands Information
Service
Netherlands National
Tourist Office
New South Wales Govern-
ment Office
New York Bureau of the
Telegraph Agency of
the USSR (TASS)
New Zealand Government
Travel Commissioner
in the United States
and Canada
- * Newman-Schulte, Inc.
Nordlinger, Riegelman,
Benetar & Charney
Norwegian Information
Service

Norwegian National Travel
Office

* Novack & Richter

Noyes, Henry H. (dba China
Books & Periodicals)

O'Connor, Green, Thomas
& Walters (T)

O'Donnell, John A.

Office of Tibet (The)

Official Belgian Tourist
Bureau

Ogilvy, Benson & Mather, Inc.

Package Express and Travel
Agency, Inc.

* Palestine Liberation
Organization (The)

Pan-American Coffee Bureau

Panama Government Tourist
Bureau

Partido Reformista Dominicano,
New York Branch

* Partido Reformista-Filial
de Puerto Rico

Partido Revolucionario
Cubano (Autentico) (T)

* Partido Revolucionario
Dominicano, New York

Partido Revolucionario
Dominicano, Puerto Rico

* Partido Revolucionario
Dominicano, Seccional
de San Juan, Puerto Rico

* Paul, Weiss, Rifkind,
Wharton & Garrison

Pehle, Mann, Riemer,
Luxford & Naiden

Pekao Trading Corporation

Penaco Information Services

Peter Rothholz
Associates, Inc.

Philippine Travel
Information Office

Phillips, Wendell

* Podarogifts, Inc.

Polish Press Agency

Ponsart, Gaston A.

Prather, Levenberg
& Seeger

Prensa Latina

Pritchard Wood,
Incorporated

Protocol Services,
Ltd. (T)

Public Relations Counselors

* Publicidad Antilles,
Inc. (T)

Purcell & Nelson

Purrington & McConnell
Putney, Twombly, Hall
& Skidmore
Quebec Government House
Quinn & Quinn
* R. W. Mutch &
Company, Inc.
Rabinowitz & Boudin
Radio Sweden
Ragan & Mason
Rawle & Henderson
Rescue Committee for
Mozambique (T)
Richard La Fond
Advertising, Inc.
Robert R. Nathan
Associates, Inc.
Robert W. Schofield
Associates, Inc.
* Rogers & Cowan
Rosen, David (dba China
Publications)
Ross, John C.
Roy Bernard Company,
Inc. (The)
Ruder, Finn &
Fisher, Inc. (T)
Ruder & Finn
Incorporated
* Ruder & Finn
International, Inc.
Rudick, Albert J.
* S. S. Koppe & Co., Inc.
Samuel E. Stavisky &
Associates, Inc.
* Saunders, Gerald N.
* Savage, John (Crest
Productions)
* Savell, Irving
Scandinavian Railways
Schein, Ernest
Sega, Milan
Segarra, Michael A.
Seeger, Gerhart H.
Segundo Frente Nacional
del Escambrey - Alpha 66
Select Magazines, Inc.
Sestito, Larry A.
Shackelford, Roger L., Jr.
Shallna, Anthony O.
* Shaw, Arnold F.
Shaw, Pittman, Potts,
Trowbridge & Madden
* Shearman & Sterling
* Shishko, Irwin (dba
International Consultants
Associated)

Siegel, Stanley Z.	Surrey, Karasik, Gould & Greene
Smith, Carleton	Swedish Broadcasting Corporation
Smith, Waltzer, Jones & Peebles	Swedish Chamber of Commerce of the United States of America, Inc. (Th)
Solov, Liuba	Swedish National Trav l Office
Sontheimer & Company, Inc.	Swiss National Tourist Office, New York
South African Tourist Corporation	Swiss National Tourist Office, San Francisco
Spanish National Tourist Office, Chicago	Sydney Morrell & C mpany, Inc.
Spanish National Tourist Office, Dallas	T. J. Ross and Associat s, Inc.
Spanish National Tourist Office, New York	Tamagna, Frank M.
* Spanish National Tourist Office, San Francisco	Tanaka, H. William
* Spurga, Ronald	Tanjug - Yugoslav News Agency
Stephen Goerl Associates, Inc.	Taylor, William E. G.
Sterling Movies U.S.A., Inc.	* Tea Council of the U.S.A., Inc.
Stevason & Dukas (T)	Teixeira, Bernardo
Stitt and Hemmendinger	Thong, Huynh Sanh
* Strelnikov, Boris G. (T)	* Till, Vladimir
Sudler & Hennessey	* Tonelli, Jerome Anthony
Sullivan & Cromwell (T)	Torch Agency, Inc.
Sulzberger & Sulzberger	
Surinam Tourist Bureau	

Torczyner, Harry	Von Blomberg, W. Frary
* Tourist Organization of Thailand New York Office	Wachtell, Manheim & Grouf
Tribune Films, Inc.	Wallack, Weil & Green, Inc.
* Trinidad & Tobago Industrial Develop- ment Corporation	Warren Weil Public Relations
Turkish Tourism and Information Office	Washburn, Stringer Associates, Inc.
United Arab Republic Tourist Office	Washington Service Associates
United States-Japan Trade Council	Wattawa, John
United States Navigation Company, Inc.	Weil, Gotshal & Manges (T)
United States Relief Parcel Service, Inc.	Wentworth, John B.
Utsch & Associates, Inc.	Wesley Advertising, Inc.
Van Brunt & Company	White & Case
Van Tung, Tran (T)	* Wilmer, Cutler & Pickering
Vavin, Inc.	Windels, Merritt & Ingraham (T)
Venezuelan Tourist Office	* Woo, Kyatang
Verner, Liipfert & Bernhard	World Association of Estonians, Inc.
Vichnevski, Serguei Nikolaevich	World Muslim Congress
Visson, Anatole	World Wide Philatelic Agency, Inc.
Vok t, Clement A. (T)	Yugoslav Information Center
	Yugoslav State Tourist Office

A P P E N D I X II

Listing according to geographical area or
nationality field of registrants whose statements
were in active status at any time during calendar year 1965

(T) Indicates termination

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.

AFGHANISTAN

Robert R. Nathan Associates,
Inc. - 352
1218 16th Street, N.W.
Washington 36, D.C.

Royal Government of
Afghanistan, Kabul

(Economic consultants)

Cleary, Gottlieb, Steen &
Hamilton - 503
224 Southern Building
Washington 5, D.C.

Ariana Afghan Airlines
Co. Ltd., Kabul

(Legal services)

Archibald M. Mull, Jr. - 1773
715 Crocker-Citizens Bank Bldg.
Sacramento 14, California

Government of Afghanistan
Afghanistan Orphanages
Afghanistan Hospitals
Bajulmoladen University

(Legal services)

ALBANIA

FAM Book & Translation
Service - 1511
69 Fifth Avenue
New York 3, New York

Ndermarja Shtetnore e
Botimeve, Tirana

(Publications purchasing agent)

Liuba Solov - 1766
25 West 43rd Street
New York 36, New York

Agensia Telegrafika (ATA),
Albania

(Literary and photo agency)

ALGERIA

Arab Information Center - 876
757 Third Avenue
New York 17, New York

Government of Algeria

(Information office)

ALGERIA (Continued)

(T) Casey, Lane & Mittendorf - 1553 Democratic and Popular
26 Broadway Republic of Alg ria
New York 4, New York

(Legislative representative)

Verner, Liipfert & Algeria, Algiers
Bernhard - 1712
1875 Connecticut Avenue, N.W.
Washington 9, D.C.

(Legal services)

Shearman & Sterling - 1877 Societe Nationale de
20 Exchange Place Transport et de
New York 5, New York Commercialisation des
Hydrocarbons (Govern-
ment of Algeria)

(Legal services)

(T) Fred W. Johnson & Co. - 1891 Algerian Embassy
Suite 213, Crenshaw Square
3860 Crenshaw Boulevard
Los Angeles 8, California

(Public relations)

ANDORRA

Donald R. Hart, Jr. - 1153 Sindicat d'Iniciativa
87 Forest Street Andorre-la-Vella,
New Britain, Connecticut Andorra

(Publicity)

ANGOLA

Angola Office - 1517 Angola Revolutionary
503 Fifth Avenue Government in Exil ,
New York, New York Leopoldville

(Information service of
foreign political party)

ARGENTINA

Culbertson, Pendleton &
Pendleton - 1743
1155 15th Street, N.W.,
Suite 312
Washington 5, D.C.

Yacimientos Petroliferos
Fiscales, Buenos Aires
Sociedad Mixta Siderurgia
Argentina, Buenos Aires

(Legal services)

Cannon Advertising Associates,
Inc. - 1945
600 Fifth Avenue
New York, New York

Aerolineas Argentinas,
Buenos Aires

(Advertising agency)

ARUBA

Hank Meyer Associates,
Inc. - 1161
407 Lincoln Road
Miami Beach, Florida

Executive Council of
Island of Aruba

(Tourism; public relations)

Michael A. Segarra - 1759
1009 Ashford Avenue
Condado
San Juan, Puerto Rico

Government of Aruba

(Public relations)

AUSTRALIA

Australian Broadcasting
Commission - 394
1270 Avenue of the Americas,
Suite 2708
New York 20, New York

Australian Broadcasting
Commission, Sydney

(Exchange of broadcast materials)

Australian News &
Information Bureau - 418
636 Fifth Avenue
New York 20, New York

Australian News &
Information Bureau,
Canberra

(Official information office)

AUSTRALIA (Continued)

Cleary, Gottlieb, Steen &
Hamilton - 503
224 Southern Building
Washington 5, D.C.

The Colonial Sugar
Refining Company, Ltd.,
Sydney

(Legislative representative;
legal services)

Australian National Travel
Association - 1032
350 Post Street
San Francisco 8, California

Australian National Travel
Association, Melbourne

(Travel promotion)

Galland, Kharasch, Calkins &
Lippman - 1051
1824 R Street, N.W.
Washington 9, D.C.

Quantas Empire Airways, Ltd.,
Sydney

(Legal services)

New South Wales Government
Office - 1276
680 Fifth Avenue, Suite 1301
New York 19, New York

Premier's Department,
New South Wales
Government, Sydney

(Promotion of travel and
industrial development)

Development Counsellors
International, Ltd. - 1421
20 East 46th Street
New York 17, New York

New South Wales Government
Office, New York

(Public relations)

Charles H. Brown - 1470
1705 De Sales Street, N.W.
Washington 36, D.C.

The Colonial Sugar Refining
Company, Ltd., Sydney
South Pacific Sugar Mills,
Ltd., Fiji

(Legislative representative;
public relations counselor)

AUSTRALIA (Continued)

Edwin G. Martin - 1528
737 National Press Building
Washington 4, D.C.

Australian Meat Board,
Sydney

(Legal services)

Haseltine, Lake & Co. - 1580
19 West 44th Street
New York 36, New York

Commonwealth of Australia,
Department of Supply,
Melbourne

(Patent applications services)

Sydney Morrell & Company,
Inc. - 1661
32 East 57th Street
New York 22, New York

Victoria Promotion Trust
Fund, Melbourne

(Public relations)

Rudy Bretz - 1799
National Education Sciences
Corporation
1360 South Anaheim Boulevard
Anaheim, California

Morenco Corporation, Pty,
Melbourne

(Film distributor)

AUSTRIA

Austrian State Tourist
Department - 495
444 Madison Avenue
New York 22, New York

Oesterreichische Fremden-
verkehrswerbung, Vienna
Oesterreichische Bundesbahnen,
Vienna

(Travel promotion)

D lson & Gordon - 502
120 East 41st Street
New York 17, New York

Embassy of Austria
Permanent Mission of Austria
to the United Nations

(Legal services)

The Austrian Trade
Delegate - 625
31 East 69th Street
New York 21, New York

Austrian Federal Chamb r
of Commerc , Vienna

(Trad promotion)

AUSTRIA (Continued)

The Austrian Trade Delegate,
West Coast Office - 793
195 South Beverly Drive
Beverly Hills, California

Austrian Federal Chamber
of Commerce, Vienna

(Trade promotion)

The Austrian Trade Delegate,
Midwest Office - 874
332 South Michigan Avenue
Chicago 4, Illinois

Austrian Federal Chamber
of Commerce, Vienna

(Trade promotion)

Wachtell, Manheim & Grouf - 961
30 Rockefeller Plaza
New York 20, New York

Republic of Austria, Vienna

(Legal services)

Maurice Feldman - 1094
551 Fifth Avenue
New York 17, New York

Oesterreichischer
Bundespressdienst
(Press Bureau of Austria),
Vienna

(Public relations)

Curtis J. Hoxter, Inc. - 1111
880 Third Avenue
New York, New York

Austrian Federal Press
Office, Vienna
Ministry of Commerce, Austrian
Tourist Department, Vienna
Oesterreichische Nationalbank,
Vienna

(Public relations)

Carleton Smith - 1495
Austrian Mission to the
United Nations
14 East 68th Street
New York 21, New York

Austrian Federal Ministry
of Foreign Affairs,
Vienna

(Consultant)

AUSTRIA (Continued)

Kurt John Dosmar - 1832
230 West 79th Street, Apt. 22
New York 24, New York

Austrian Trade Delegate,
New York

(Preparation of trade bulletin)

BAHAMAS

Kelly, Nason, Inc. - 71
300 East 42nd Street
New York 17, New York

Ministry of Tourism,
Nassau

(Advertising and publicity services)

Virgil Edward Chenea - 698
1701 First National Bank Bldg.
351 S.E. 2nd Street
Miami 32, Florida

Bahamas Ministry of Tourism,
Nassau

(Tourist promotion)

Hill and Knowlton, Inc. - 786
150 East 42nd Street
New York 17, New York

Bahamas Ministry of Tourism,
Nassau

(Public relations)

Grant Advertising, Inc. - 1184
10 South Riverside Plaza
Chicago 6, Illinois

Bahamas Ministry of Tourism,
Nassau

(Advertising counselors)

Bell & Stanton, Inc. - 1827
757 Third Avenue
New York 17, New York

The Grand Bahama Port
Authority, Ltd.

(Public relations)

Wilmer, Cutler &
Pickering - 1899
900 17th Street, N.W.
Washington, D.C.

The Government of the Bahamas,
Nassau

(Legal services)

BAHAMAS (Continued)

Hans Groenhoff - 1903
1701 First National Bank Bldg.
Miami 31, Florida

Bahamas Government,
Ministry of Tourism

(Tourist promotion)

Miller, Evans & Cassidy - 1924
304 Ring Building
Washington 36, D.C.

Government of the Bahamas,
Nassau

(Legal services)

BARBADOS

Quinn & Quinn - 1425
303 Commonwealth Building
1625 K Street, N.W.
Washington, D.C.

British West Indies Sugar
Association, Bridgetown

(General counsel)

Peter Rothholz Associates,
Inc. - 1692
355 Lexington Avenue
New York 17, New York

Barbados Tourist Board
Barbados Development Board

(Public relations)

Van Brunt & Company,
Advertising-Marketing,
Inc. - 1704
355 Lexington Avenue
New York 17, New York

Barbados Tourist Board
Barbados Development Board

(Advertising; tourist promotion;
economic development)

Tribune Films, Inc. - 1810
141 East 44th Street
New York 17, New York

Barbados Tourist Board

(Film distribution)

BELGIUM

Belgian Government Information
Center - 405
50 Rockefeller Plaza
New York 20, New York

Government of Belgium,
Brussels

(Official information office)

Official Belgian Tourist
Bureau - 529
720 Fifth Avenue
New York 19, New York

Ministry of Transport,
Brussels
Commissariat General au
Tourisme, Brussels

(Travel promotion)

Cox, Langford & Brown - 746
1521 New Hampshire Avenue, N.W.
Washington 36, D.C.

Embassy of Belgium

(Legal services)

The Belgian Chamber of
Commerce in the United
States, Inc. - 835
50 Rockefeller Plaza
New York 20, New York

Kingdom of Belgium,
Brussels

(Trade promotion)

Richard La Fond Advertising,
Inc. - 1606
505 Park Avenue
New York 22, New York

Official Belgian Tourist
Bureau

(Advertising agency)

Margaret Herbst - 1622
101 Park Avenue
New York 17, New York

Office National des Debouches
Agricoles et Horticoles,
Brussels

(Public relations; promotion of horti-
cultural and agricultural products)

BELGIUM (Continued)

Belgo-American Development
Corporation - 1501
605 Third Avenue
N w York 16, New York

Societe de Participations
Internationales, (PARTINTER)
Societe d'Entreprise et
d'Investissements du
Beceka, (SIBEKA)
Union Miniere du Haut-Katanga
Compagnie du Congo pour le
Commerce et l'Industrie

(Information and industrial
development services)

Samuel Edlow - 1683
1384 Grandview Avenue, Rm. 234
Columbus, Ohio

EURATOM, European Atomic
Energy Commission,
Brussels

(General representative; nuclear materials)

BERMUDA

The Bermuda Trade Development
Board - 430
610 Fifth Avenue
New York 20, New York

The Bermuda Trade
Development Board,
Hamilton

(Travel and trade promotion)

T.J. Ross and Associates,
Inc. - 1400
405 Lexington Avenue
New York 17, New York

The Bermuda Trade
Development Board,
Hamilton

(Public relations)

Ragan & Mason - 1678
The Farragut Building
900 17th Street, N.W.
Washington 6, D.C.

Bermuda Trade Development
Board

(Legal services)

Modern Talking Picture
Service, Inc. - 1803
1212 Avenue of the Americas
New York 36, New York

Bermuda Trade Development
Board

(Film distribution)

BOLIVIA

Verner, Liipfert &
Bernhard - 1712
1875 Connecticut Avenue, N.W.
Washington 9, D.C.

Transportes Aeos
Benianos, S.A., La Paz

(Legal services)

Hamel, Morgan, Park &
Saunders - 1922
888 Seventeenth Street, N.W.
Washington 6, D.C.

Comision Nacional Para el
Estudio de la Cana y el
Azucar, La Paz

(Legislative representative - sugar)

BRAZIL

Pan-American Coffee
Bureau - 406
120 Wall Street
New York, New York

Government of Brazil,
Rio de Janeiro

(Research, resource development,
publicity and public relations)

Pehle, Mann, Riemer,
Luxford & Naiden - 439
1210 18th Street, N.W.
Washington 36, D.C.

Banco Nacional do
Desenvolvimento
Economico, Rio de Janeiro

(Legal services)

Curtis J. Hoxter, Inc. - 1111
880 Third Avenue
New York, New York

Government of Brazil,
Consulate General,
New York

(Public relations)

Shaw, Pittman, Potts,
Trowbridge & Madden - 1226
910 17th Street, N.W.
Washington 6, D.C.

Government of Brazil,
Brazilian Aeronautical
Commission, Rio de Janeiro

(Legal counsel)

BRAZIL (Continued)

Lynch, Wilde & Company,
Inc. - 1242
1346 Connecticut Avenue, N.W.
Washington 6, D.C.

Central Electrica de Furnas,
S.A., Rio de Janeiro
Centrais Eletrica de Minas
Gerais, S.A.,
Belo Horizonte

(Administrative services)

A.S. Nemir Associates - 1524
Warner Bldg., Suite 1016-1022
Washington 4, D.C.

Instituto do Acucar e do
Alcool, Rio de Janeiro

(Legislative representative;
promotion of sugar interests)

(T) Verner, Lipfert &
Bernhard - 1712
1875 Connecticut Avenue, N.W.
Washington 9, D.C.

United States of Brazil

(Legal services)

Purrington & McConnell - 1800
52 Wall Street
New York 5, New York

United States of Brazil
Merchant Fleet,
Lloyd Brasileiro

(Legal services)

BRITISH GUIANA

Delson & Gordon - 502
120 East 41st Street
New York 17, New York

Government of British Guiana,
Georgetown

(Legal advisors)

Government of British Guiana
Public Relations and
Information Office - 1568
114 East 40th Street
New York 16, New York

Government of British Guiana,
Georgetown

(Government information office)

BRITISH GUIANA (Continued)

Penaco Information
Service - 1693
One East 42nd Street
New York 17, New York

People's National Congress,
Georgetown

(News and publications distribution)

(T) Guyana Economic Progress
Association - 1752
1674 Broadway, Suite 806
New York 19, New York

Forbes Burnham, Georgetown

(Economic and cultural assistance)

BRITISH HONDURAS

Quinn & Quinn - 1425
1625 K Street, Suite 303
Washington 6, D.C.

Corozal Sugar Company, Ltd.,
British Honduras

(Legal services; Legislative
representative)

BULGARIA

Utsch & Associates, Inc. - 1141
39 Broadway
New York 6, New York

CORECOM, Office for
Representations & Commerce,
Sofia

(Sales agent and representative)

FAM Book & Translation
Service - 1511
69 Fifth Avenue
New York 3, New York

Raznoiznos, Sofia

(Publications purchasing agent)

Liuba Solov - 1766
25 West 43rd Street
New York 36, New York

Bulgarska Photographia,
Sofia

(Literary and photo agency)

BULGARIA (Continued)

M.J. Jacobs, Inc. - 1856
270 Madison Avenue
New York 16, New York

Balkantourist, Bulgaria

(Advertising agency)

BURMA

Inter-American Development
Corporation - 1805
625 Main Avenue
Passaic, New Jersey

Free Shan States, Burma

(Fund raising)

CAMEROON

Cox, Langford & Brown - 746
1521 New Hampshire Avenue, N.W.
Washington 26, D.C.

Embassy of the Federal
Republic of Cameroon

(Legal services)

(T) Edward K. Moss
International - 1483
1025 Connecticut Avenue, N.W.
Washington 6, D.C.

Embassy of the Federal
Republic of Cameroon

(Public relations)

CANADA

(T) Hamilton Wright Organization,
Inc. - 428
30 Rockefeller Plaza
New York 20, New York

Province of Quebec Film
Bureau

(Public relations; film producer)

National Film Board
of Canada - 437
680 Fifth Avenue
New York 19, New York

National Film Board of
Canada, Ottawa

(Film promotion and distribution)

CANADA (Continued)

Covington & Burling - 523
701 Union Trust Building
Washington 5, D.C.

Government of Canada
The International Nickel
Company of Canada, Ltd.,
Toronto

(Legal services)

Government of Ontario, Canada
Department of Commerce and
Development, Industrial
Development Division - 1382
680 Fifth Avenue, Room 1302
New York 19, New York

Government of Ontario,
Canada

(Economic information office)

Government of Ontario, Canada
Department of Economics and
Development, Trade and
Industry Branch - 1383
11 East Adams Street, Suite 705
Chicago 3, Illinois

Department of Economics
and Development,
Ontario

(Trade information office)

Development Counsellors
International, Ltd. - 1421
20 East 46th Street
New York 17, New York

Nova Scotia Department of
Trade and Industry

(Public relations)

Donald Roy Dawson - 1581
56 Robinson Lane
Honolulu 17, Hawaii

Government of Canada,
Department of Trade and
Commerce, Ottawa

(Honorary commercial agent)

Herbert A. Fierst - 1590
607 Ring Building
Washington 6, D.C.

Council of Forest Industries
of British Columbia,
Canada

(Legislative representative)

CANADA (Continued)

Mitchell J. Cooper - 1615
1625 K Street, N.W.
Washington 6, D.C.

Council of Forest Industries
of British Columbia,
Canada

(Legislative representative)

Sontheimer and Company,
Inc. - 1648
1 Rockefeller Plaza
New York 20, New York

The Canadian Corporation
for the 1967 World
Exhibition

(Public relations; promote tourism)

Sydney Morrell & Company,
Inc. - 1661
32 East 57th Street
New York 22, New York

Canadian Corporation of the
1967 World Exhibition,
Montreal

(Public relations)

David Apter & Associates - 1690
1145 19th Street, N.W.
Washington 36, D.C.

Council of the Forest
Industries of
British Columbia

(Legislative representative)

Government of the Province
of Alberta, Canada - 1720
550 South Grand Avenue
Los Angeles 17, California

Government of the Province
of Alberta, Canada

(Official industrial development
& tourist promotion office)

Bernie Klein Technical
Advertising, Inc. - 1737
22715 Ventura Boulevard
Woodland Hills, California

Department of Industry and
Development, Government
of the Province of
Alberta, Canada

(Preparation and distribution of news letter)

British Columbia House - 1782
599 Market Street
San Francisco, California

Government of British
Columbia

(Trade, investment and tourist promotion)

CANADA (Continued)

Quebec Government House - 1787
17 West 50th Street
New York 20, New York

Quebec Government, Canada

(Economic development office)

(T) Windels, Merritt &
Ingraham - 1797
40 Wall Street
New York 5, New York

Quebec Securities Commission,
Montreal

(Legal services)

Modern Talking Picture
Service, Inc. - 1803
1212 Avenue of the Americas
New York 36, New York

Province of Nova Scotia
Province of Ontario

(Film distribution)

Larson & Taylor - 1885
1625 Eye Street, N.W.
Washington, D.C.

The Superintendent of
Patents, Office of
Assistant Deputy Minister,
Department of National
Defense, Ottawa

(Patents applications and legal services)

Shirley L. Green - 1939
5910 Johnson Avenue
Washington 34, D.C.

Government of Canada, Ottawa
(National Film Board)

(Picture research for a documentary)

CEYLON

Stephen Goerl Associates,
Inc. - 644
48 East 43rd Street
New York 17, New York

Government Tourist Bureau,
Colombo

(Advertising agency)

Tea Council of the
U.S.A., Inc. - 1853
16 East 56th Street
New York 22, New York

Government of Ceylon

(Sales promotion)

CHAD

Cox, Langford & Brown - 746
1521 New Hampshire Avenue, N.W.
Washington 36, D.C.

Embassy of the Republic
of Chad

(Legal services)

CHILE

Corporacion de Fomento de la
Produccion de Chile - 401
80 Pine Street
New York 5, New York

Corporacion de Fomento de la
Produccion, Santiago

(Promotion of Chilean interests)

Michael Lever - 1592
6209 30th Street, N.W.
Washington 15, D.C.

Embassy of Chile

(Public relations)

Verner, Liipfert &
Bernhard - 1712
1875 Connecticut Avenue, N.W.
Washington 9, D.C.

Aero Lineas Flecha Austral,
Chile

(Legal services)

Harold L. Krainin - 1942
230 Park Avenue
New York, New York

Consul General of the
Republic of Chile,
New York

(Legal services)

CHINA

Kuomintang of China,
Headquarters in America - 282
844 Stockton Street
San Francisco 8, California

Kuomintang of China,
Central Committee,
Taipei

(Political party)

CHINA (Continued)

Central News Agency of China,
New York Bureau - 391
220 East 42nd Street
New York 17, New York

Central News Agency of
China, Taipei

(Official news service)

Chinese Information
Service - 402
1270 Avenue of the Americas
New York 20, New York

Chinese Government
Information Office,
Taipei

(Official information office)

Central News Agency of China,
Washington Bureau - 621
549 National Press Building
Washington 4, D.C.

Central News Agency of
China, Taipei

(Official news service)

Central News Agency of China,
San Francisco Bureau - 1025
681 Market Street, Room 348
San Francisco 5, California

Central News Agency of
China, Taipei

(Official news service)

Nordlinger, Riegelman,
Benetar & Charney - 1030
420 Lexington Avenue
New York 17, New York

Republic of China,
Taipei, Taiwan
Chinese Embassy
Permanent Mission of the
Republic of China to the
United Nations
Chinese Consulate General,
New York
Chinese News Service.
New York
Chinese Government
Procurement Services
Mission, Republic of China

(Legal services)

CHINA (Continued)

Henry H. Noyes - 1350
(dba China Books and
Periodicals)
2929 24th Street
San Francisco 10, California

Guozi Shudian, Peking

(Importation and sale of publications)

World Wide Philatelic
Agency, Inc. - 1398
116 West 32nd Street
New York 1, New York

Directorate General of Posts,
Republic of China,
Taipei

(Philatelic agency)

Philip Frankfeld - 1482
(dba New Era Books)
80 East 11th Street
New York 3, New York

Guozi Shudian, Peking

(Purchasing, selling and subscription agent)

Chinese Investment & Trade
Office - 1567
515 Madison Avenue, Suite 1909
New York 22, New York

Industrial Development &
Investment Center,
Taipei

(Promotion of trade and industry)

Sterling Movies
U.S.A., Inc. - 1597
375 Park Avenue
New York 22, New York

Chinese News Service

(Film distribution)

(T) Robert L. Farrington - 1727
1155 15th Street, N.W.
Washington 5, D.C.

Chinese Government
Procurement and Services
Mission

(Legislative representative; legal services (sugar))

Liuba Solov - 1766
25 West 43rd Street
New York 36, New York

China Photo Service,
Peking

(Literary and photo agency)

CHINA (Continued)

David Rosen - 1824
(dba China Publications)
95 Fifth Avenue
New York, New York

Guozi Shudian, China
Publications Centre,
Peking

(Periodical distributor)

COLOMBIA

Pan-American Coffee
Bureau - 406
120 Wall Street
New York, New York

Government of Colombia,
Bogota

(Research, resource development,
publicity and public relations)

Covington & Burling - 523
701 Union Trust Building
Washington 5, D.C.

Republic of Colombia
Flota Mercante
Grancolombiana, S.A.,
Bogota
Caja de Credito Agrario,
Industrial y Minero,
Colombia
Ingenios Independientes Ltda.
Distribuidor de Azucares, S.A.
Cia Azucarera del Valle,
S.A., Cali

(Legislative representative;
legal services)

Development & Resources
Corporation - 969
One Whitehall Street
New York 4, New York

Corporacion Autonoma
Regional de la Sabana de
Bogota y de los Valles de
Ubate y Chiquinquira,
Bogota
Corporacion Autonoma
Regional del Cauca, Cali
Instituto Colombiano de la
Reforma Agraria, Bogota

(Resources consultant)

Doyle Dane Bernbach Inc. - 1066
20 West 43rd Street
New York 36, New York

National Federation of
Coffee Growers of
Colombia, Bogota and
New York

(Advertising agency)

COLOMBIA (Continued)

Colombia National Tourist
Board - 1285
140 East 57th Street
New York 22, New York

Empresa Colombiana de
Turismo, S.A., Bogota

(Tourist promotion)

Samuel E. Stavisky &
Associates, Inc. - 1531
1730 M Street, N.W.
Washington 36, D.C.

Colombian Center of the
Republic of Colombia,
New York

(Establishment of a Colombia
information service)

Ernest Schein - 1549
815 15th Street, N.W.
Washington 5, D.C.

Distribuidora de Azucares,
S.A., Bogota
Ingenios Independientes
Ltda., Cali
Compania Azucarera del
Valle, S.A., Cali
(Three companies acting as
unit in connection with
sugar interests)

(Legal counsel and representative
for obtaining sugar quota)

Leonard W. Diamond - 1742
30 Rockefeller Plaza
New York 20, New York

Consulate General of Colombia
Aerovias Nacionales de
Colombia (AVIANCA)

(Legal services)

Chirurg & Cairns, Inc. - 1822
641 Lexington Avenue
New York 22, New York

Colombia National Tourist
Board, Bogota
Fondo Comun de Promocion
Turistica, Bogota

(Advertising agency)

(T) Littauer, Gordon, Ullman
& Riseman - 1851
60 East 42nd Street
New York 17, New York

Caja de Credito Agrario,
Industrial y Minero,
Bogota

(Legal services)

CONGO

Cox, Langford & Brown - 746
1521 New Hampshire Avenue, N.W.
Washington, D.C.

Embassy of the Republic
of Congo (Brazzaville)

(Legal services)

Gerald N. Saunders - 1838
204 West Monument Street
Baltimore, Maryland

The Government of the Congo,
Leopoldville

(Personnel recruitment)

COSTA RICA

Pan-American Coffee
Bureau - 406
120 Wall Street
New York, New York

Government of Costa Rica,
San Jose

(Research, resource development,
publicity and public relations)

Dina Dellale - 1326
108 East 66th Street
New York 21, New York

Camara de Azucareros de
Costa Rica, San Jose

(Legislative representative;
representative of sugar interests)

Sheldon Z. Kaplan - 1344
1616 H Street, N.W.
Washington 6, D.C.

Camara de Azucareros de
Costa Rica, San Jose

(Legislative representative;
legal services)

The Latin American Sugar
Council - 1585
1616 H Street, N.W.
Washington 6, D.C.

Camara de Azucareros,
San Jose, Costa Rica

(Legislative representative;
promotion of sugar interests)

CUBA (Continued)

Smith, Waltzer, Jones
& Peebles - 1513
1006 Baronne Building
305 Baronne Street
New Orleans 12, Louisiana

Republic of Cuba, Havana
Import Export Bank of Cuba.
Consejo de Cultura de Cuba

(Legal services)

Movimiento Revolucionario del
Pueblo (en el exilio) - 1516
2921 N.E. 2nd Court
Miami, Florida

Movimiento Revolucionario
del Pueblo,
Underground in Cuba

(Anti-Castro movement)

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

Prensa Latina, Agencia
Informativa
Latinoamericana, Havana

(News agency)

(T) Federacion Estudiantil
Universitaria
(of Cuba in Exile) - 1542
16 N.W. 17th Avenue
Miami, Florida

Federacion Estudiantil
Universitaria de Cuba
(Underground)

(Anti-Castro movement)

Cuban Revolutionary Party
(Autentico) - 1594
1100 S.W. 1 Street
Miami, Florida

Partido Revolucionario
Cubano (Autentico)
(Underground), Cuba

(Political movement)

Segundo Frente Nacional del
Escambrey - Alpha 66 - 1686
109 S.W. 12 Avenue
Miami, Florida

Segundo Frente Nacional del
Escambrey, Cuba

(Political activities)

CUBA (Continued)

Rabinowitz & Boudin - 1734
30 East 42nd Street
New York 17, New York

Republic of Cuba and its
instrumentalities,
Havana

(Legal services)

Movimiento Democrata Cristiana
de Cuba (Badue Branch) - 1863
2333 Biscayne Boulevard
Miami, Florida

Movimiento Democrata de Cuba,
(Underground)

(Political activities)

Consejo de Liberacion Interno
en Armas (C.L.I.A.) - 1883
2228 Amsterdam Avenue, Apt. 45
New York 32, New York

Consejo de Liberacion
Interno en Armas
(C.L.I.A.)

(Political activities)

CURACAO

Ernest A. Kehr - 1219
220 West 42nd Street
New York 36, New York

Netherlands Antilles
Postal Administration.
Curacao

(Philatelic and publicity agency)

(T) Howard Chase Associates,
Inc. 1478
1270 Avenue of the Americas
New York 20, New York

Island Government of
Curacao, Willemstad

(Public relations; economic
and tourist promotion)

Sontheimer and Company,
Inc. - 1648
1 Rockefeller Plaza
New York, New York

The Netherlands Antilles,
Curacao

(Public relations)

CURACAO (Continued)

(T) Modern Talking Picture Service, Inc. - 1803
3 East 54th Street
New York 22, New York

Island Government of
Curacao, N.W.I.

(Film distribution)

CYPRUS

Inter-Governmental Philatelic Corporation - 1709
225 West 34th Street
New York 1, New York

Republic of Cyprus,
Nicosia

(Philatelic agency)

CZECHOSLOVAKIA

Central Parcel Service, Inc. - 483
220 South State Street
Chicago 4, Illinois

Cedok, Prague

(Parcel forwarding service; travel service)

National Committee for Liberation of Slovakia - 657
1065 National Press Building
Washington 4, D.C.

Central Committee for the
Slovak Underground

(Political activities)

Utsch & Associates, Inc. - 1141
39 Broadway
New York 6, New York

Tuzex, Foreign Trade
Corporation, Prague

(Exclusive sales agent and representative)

FAM Book & Translation Service - 1511
69 Fifth Avenue
New York 3, New York

Artia, Prague

(Publications publicity agent)

CZECHOSLOVAKIA (Continued)

David Cobb - 1512
1908 Q Street, N.W.
Washington 9, D.C.

Embassy of the Czechoslovak
Socialist Republic

(Legal services)

Liuba Solov - 1766
25 West 43rd Street
New York 36, New York

Czechopress, Prague

(Literary and photo agency)

Putney, Twombly, Hall &
Skidmore - 1744
165 Broadway
New York 6, New York

State Bank of Czechoslovakia,
Prague

George Dimitrov Chemical
Works

Pragoexport Foreign Trade
Corp., Prague

Artia Foreign Trade Corp.

Zivnostenska Banka, Prague

Kovo Foreign Trade Corp.,
Prague

Strojimport, Prague

(Legal services)

Jiri Hochman - 1817
1629 Columbia Road, N.W.
Washington, D.C.

RUDE PRAVO, Prague

(Correspondent)

(T) Karel Kyncl - 1841
330 East 33rd Street
New York 16, New York

Czechoslovak Radio, Prague

(Correspondent)

Vladimir Till - 1844
501 E Street, N.W.
The Warner Building
Washington, D.C.

Czechoslovak News Agency,
Prague

(Correspondent)

CZECHOSLOVAKIA (Continued)

Cedok Czechoslovak Travel
Bureau - 1848
10 East 40th Street
New York 16, New York

Cedok, Prague

(Official travel bureau)

M.J. Jacobs, Inc. - 1856
270 Madison Avenue
New York 16, New York

Rapid Advertising Agency,
Prague

(Advertising agency)

Ralph E. Becker - 1932
1700 K Street, N.W.
Washington, D.C.

Centrotex, Prague

(Legal services)

DAHOMEY

Inter-Governmental Philatelic
Corporation - 1709
225 West 34th Street
New York 1, New York

Government of Dahomey,
Cotonou

(Philatelic agency)

DENMARK

Danish Information
Office - 470
280 Park Avenue
New York 17, New York

Ministry of Foreign
Affairs, Government of
Denmark, Copenhagen

(Official information office)

Covington & Burling - 523
701 Union Trust Building
Washington 5, D.C.

A.P. Moller, Managing owner
of Steamship Co.
Svendborg, Ltd. and
Steamship Co. of 1912
Ltd., Copenhagen

(Legal services)

DENMARK (Continued)

Danish National Travel
Office - 634
505 Fifth Avenue
New York 17, New York

National Travel Association
of Denmark, Copenhagen

(Travel promotion)

Scandinavian Railways - 736
630 Fifth Avenue, Suite 1608
New York 20, New York

Danish State Railways,
Copenhagen

(Ticket and information office)

Tribune Films, Inc. - 1810
141 East 44th Street
New York 17, New York

Danish National Travel
Office

(Film distribution)

Nick John Matsoukas - 1926
27 West 86th Street
New York 24, New York

H.R.H. Prince Peter
of Greece and Denmark,
Copenhagen

(Public relations)

DOMINICAN REPUBLIC

Pan-American Coffee
Bureau - 406
120 Wall Street
New York, New York

Government of the Dominican
Republic, Santo Domingo

(Research, resource development,
publicity and public relations)

Surrey, Karasik, Gould &
Greene - 1178
1116 Woodward Building
Washington 5, D.C.

Compania Dominicana de
Aviacion, C. por A.

(Legal services)

DOMINICAN REPUBLIC (Continued)

(T) Philip F. Maguire - 1550 Hill Building 839 17th Street, N.W. Washington 6, D.C.	Comision de Defensa del Azucar y Fomento de la Cana, Santo Domingo
--	--

(Representative in connection with
sugar marketing and legislation)

(T) George W. Mallen - 1577 126 Smith Street Brooklyn, New York	Government of the Dominican Republic
---	---

(Security agent)

Wesley Advertising, Inc. - 1601 630 Fifth Avenue New York 20, New York	Government of the Dominican Republic, Departamento de Turismo
--	---

(Advertising agency)

Partido Reformista Dominicano, New York Branch - 1687 2248 Broadway New York, New York	Partido Reformista Dominicano
---	----------------------------------

(Political activities)

Partido Revolucionario Dominicano, Puerto Rico - 1777 967 Alameda St., Villa Granada Rio Piedras, Puerto Rico	Partido Revolucionario Dominicano, Santo Domingo
---	--

(Political organization)

(T) Peter R. Nehemkis, Jr. - 1807 2128 Wyoming Avenue, N.W. Washington, D.C.	Embassy of the Dominican Republic
--	--------------------------------------

(Legal counsel)

DOMINICAN REPUBLIC (Continued)

(T) Francisco Aguirre - 1837
4951 Rockwood Parkway, N.W.
Washington 16, D.C.

Government of the Dominican
Republic, Santo Domingo
Inter-American Publishing
Co. (for the Dominican
Republic)

(Public relations and tourism;
administrative and economic adviser)

Juan Bosch - 1858
P.O. Box 22577
University Station
Rio Piedras, Puerto Rico

Partido Revolucionario
Dominicano,
Dominican Republic

(Political activities)

Partido Reformista - Filial
de Puerto Rico - 1887
1277 Central Avenue
Rio Piedras, Puerto Rico

Partido Reformista de la
Republica Dominicana,
Dominican Republic

(Political activities)

(T) Publicidad Antillas,
Inc. - 1893
1556 Ponce de Leon Avenue
Santurce, Puerto Rico

Division of Tourism,
Department of Industry
and Commerce,
Santo Domingo

(Tourist promotion)

Donald Cameron Jeffrey - 1904
2700 Northeast 135th Street,
Apt. 21
North Miami, Florida

National Committee of
Dominican Revolutionary
Party, Santo Domingo

(Public relations)

Delegation of the Revolutionary
Social Christian Party of the
Dominican Republic,
New York - 1921
P.O. Box 18, Hub Station
Bronx 55, New York

Revolutionary Social
Christian Party,
Santo Domingo

(Political activities)

DOMINICAN REPUBLIC (Continued)

Partido Revolucionario
Dominicano - 1923
165 West End Avenue
New York, New York

Partido Revolucionario
Dominicano,
Santo Domingo

(Political activities)

ECUADOR

Pan-American Coffee Bureau - 406
120 Wall Street
New York, New York

Government of Ecuador,
Quito

(Research, resource development,
publicity and public relations)

I. Irving Davidson - 886
1612 K Street, N.W.
Washington 6, D.C.

Ecuadorian Sugar Producers

(Public relations)

Quinn & Quinn - 1425
303 Commonwealth Building
1625 K Street, N.W.
Washington 6, D.C.

Compania Azucarera Valdez,
S.A., Guayaquil

(General counsel)

Sulzberger & Sulzberger - 1764
295 Madison Avenue
New York 17, New York

Consul General of the
Republic of Ecuador

(Legal services)

Cannon Advertising Associates,
Inc. - 1945
600 Fifth Avenue
New York, New York

Ecuatoriana Airlines,
Quito

(Advertising agency)

EL SALVADOR

Pan-American Coffee Bureau - 406
120 Wall Street
New York, New York

Government of El Salvador,
San Salvador

(Research, resource development,
publicity and public relations)

Dina Dellale - 1326
108 East 66th Street
New York, New York

Asociacion Azucarera de
El Salvador, San Salvador

(Legislative representative)

Sheldon Z. Kaplan - 1344
1616 H Street, N.W.
Washington 6, D.C.

Asociacion Azucarera de
El Salvador, San Salvador

(Legislative representative;
legal services)

The Latin American Sugar
Council - 1585
1616 H Street, N.W.
Washington 6, D.C.

Asociacion Azucarera de
El Salvador, San Salvador

(Promotion of sugar interests)

ESTONIA

World Association of
Estonians, Inc. - 124
243 East 34th Street
New York 16, New York

Members residing outside
United States

(Publicity and information)

ETHIOPIA

Selven F. Feinschreiber - 1097
15 Park Row
New York 38, New York

H.H. Prince Aserate Kassa,
Asmara

(Adviser and consultant)

FINLAND

Finnish National Travel
Office - 573
505 Fifth Avenue
New York 17, New York

Finnish Tourist Association,
Helsinki
Ministry of Communications,
Helsinki
Finnish State Railways,
Helsinki

(Travel promotion)

John Wattawa - 738
1317 F Street, N.W.
Washington 4, D.C.

Finska Angfartygs
Aktiebolaget, Helsingfors

(Legal services)

Verner, Liipfert &
Bernhard - 1712
1875 Connecticut Avenue, N.W.
Washington 9, D.C.

Kar-Air oy, Helsinki

(Legal services)

Aranow, Brodsky, Bohlinger,
Einhorn & Dann - 1731
122 East 42nd Street
New York 17, New York

Republic of Finland

(Legal services)

Tribune Films, Inc. - 1810
141 East 44th Street
New York 17, New York

Embassy of Finland

(Film distribution)

FRANCE

French Chamber of Commerce of
the United States, Inc. - 167
250 West 57th Street
New York 19, New York

French Government, Paris

(Business promotion)

FRANCE (Continued)

French National Railroads - 335
610 Fifth Avenue, Room 616
New York 20, New York

Societe Nationale des Chemins
de fer Francais, Paris
Compagnie International 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 20, New York

Secretary of State for
Tourism, Paris

(Travel promotion)

French Broadcasting System - 479
1290 Avenue of the Americas
New York 16, New York

Office de Radiodiffusion-
Television Francaise,
Paris

(Distribution of broadcast material)

Cleary, Gottlieb, Steen
and Hamilton - 508
224 Southern Building
Washington 5, D.C.

Government of the French
Republic
Conseil National du Patronat
Francais, Paris

(Legal services)

Ginsburg and Feldman - 540
One Farragut Square South
Washington 6, D.C.

Commissariat a l'Energie
Atomique, Paris

(Legal services)

Gregory Lounz - 593
11 East 45th Street
New York 17, New York

La Documentation Francaise-
Editions de la Presidence
du Conseil, Paris

(Subscription agency)

Cox, Langford & Brown - 746
1521 New Hampshire Avenue, N.W.
Washington 26, D.C.

Government of France,
The French Republic
Embassy

(Legal services)

FRANCE (Continued)

Comite France Actuelle - 759
221 Southern Building
Washington 5, D.C.

Comite France Actuelle,
Paris

(Dissemination of information)

French Film Office - 977
654 Madison Avenue
New York 21, New York

Centre National de la
Cinematographie, Paris

(Film promotion)

Doyle Dane Bernbach, Inc. - 1066
20 West 43rd Street
New York 36, New York

French Government Tourist
Office, New York

(Advertising agency)

Vavin, Inc. - 1112
236 East 46th Street
New York 17, New York

French Government Tourist
Office, New York
Air France, New York

(Film production)

Gaston A. Ponsart - 1233
1001 Connecticut Avenue, N.W.
Washington 36, D.C.

Comite Franc-Dollar, Paris

(Trade promotion; patent applications)

American Surveys - 1269
Headquarters Building
2000 P Street, N.W.
Washington 6, D.C.

American Nord-Aviation, Inc.,
Washington, D.C.

(Business relations counselors)

Renee C. Humphrey - 1314
22 Irving Place
New York 3, New York

French Financial Counselor.
Embassy of France

(Public relations counselor)

FRANCE (Continued)

Joseph S. Gould
Associates - 1408
590 Fifth Avenue
New York 36, New York

French National Railroads,
New York

(Public relations)

American Nord-Aviation,
Inc. - 1452
1145 19th Street, N.W.
Washington 36, D.C.

Nord Aviation. S.A., France

(Sales and publications services)

Haseltine, Lake & Co. - 1580
19 West 44th Street
New York 36, New York

SOTELEC, Paris
Gaz de France, Paris

(Patent applications services)

Sterling Movies U.S.A.,
Inc. - 1597
375 Park Avenue
New York 22, New York

French National Railroads
Robert W. Schofield
Associates, Inc., for the
Government of France

(Film distribution)

(T) Byrde, Richard & Pound - 1722
515 Madison Avenue
New York 22, New York

French National Railroads

(Advertising agency)

White & Case - 1741
14 Wall Street
New York 5, New York

Auxirap Corporation, Paris
Societe Auxiliare de la
Ragie Autonome des
Petroles, Paris

(Legal services)

Robert W. Schofield
Associates, Inc. - 1757
230 West 41st Street
New York 36, New York

Republic of France

(Film distribution)

FRANCE (Continued)

Coudert Brothers - 1811
200 Park Avenue
New York 17, New York

Sud-Aviation Corporation,
New York
Sud-Aviation S.N.C.A.,
Paris
Renault, Inc., New York
Unity Fire and General
Insurance Co.
French Expositions in
the U.S., Inc.

(Legal services)

Burgess, Dinklage &
Sprung - 1829
605 Third Avenue
New York 16, New York

Centre National de la
Recherche Scientifique,
Paris

(Legal services)

R.W. Mutch & Company,
Inc. - 1842
2 West 45th Street
New York 36, New York

French National Railroads

(Advertising agency)

King Kennedy - 1849
8923 Sunset Boulevard
Los Angeles 69, California

Monsieur le Directeur General
du Centre National du
Commerce Exterieur, Paris

(Publicity and public relations)

French Expositions in the
United States, Inc. - 1867
1301 Avenue of the Americas
New York 19, New York

Comite Permanent Des Foires
Et Manifestations
Economiques a l'Etranger,
Paris

(Trade promotion)

Larson & Taylor - 1885
1625 Eye Street, N.W.
Washington, D.C.

Centre Nacional De La
Recherche Scientifique,
Paris
Electricite De France
Service National, Paris

(Patents applications and legal services)

FRANCE (Continued)

John Savage - 1934
Crest Productions
550 Fifth Avenue
New York 36, New York

French Government Tourist
Office. New York

(Motion picture production)

GABON

Cox, Langford & Brown - 746
1521 New Hampshire Avenue, N.W.
Washington 36, D.C.

Embassy of the Republic
of Gabon

(Legal services)

GERMANY

German Tourist Information
Office - 616
500 Fifth Avenue
New York 36, New York

German Tourist Association,
Frankfurt

(Information and travel service)

Stephen Goerl Associates,
Inc. - 644
48 East 43rd Street
New York 17, New York

German Tourist Information
Office, New York

(Advertising agency)

Gerhard G. Gerechter - 645
1693 Nelson Avenue, Apt. 22
New York 53, New York

Executive Committee of the
Social Democratic Party
of Germany, Bonn

(Subscription agent)

The Roy Bernard Co., Inc. - 709
635 Madison Avenue
New York 22, New York

Federal Republic of Germany,
Bonn
Press and Information Office
of the City-State of Berlin

(Public relations and publicity)

GERMANY (Continued)

Gerhart H. Seger - 741
410 Park Avenue
New York 22, New York

German Information Center,
New York

(Public relations; lecture organizing)

Boykin & De Francis - 812
1000 16th Street, N.W.
Washington 36, D.C.

Embassy of the Federal
Republic of Germany
Mrs. Claire Hugo Stinnes, Sr.,
Mulheim-Ruhr
Studiengesellschaft fur
Privatrechtliche
Auslandsinteressen, e.v.,
Bremen
Askania-Werke
Aktiengesellschaft, Berlin
Dr. Rolf C. Galler,
Dusseldorf
Carl Zeiss, Oberkochen

(Legal services)

German Federal Railroad - 945
11 West 42nd Street
New York 36, New York

Deutsche Bundesbahn (German
Federal Railroad),
Frankfurt/Main

(Information; publicity)

Julius Klein Public
Relations, Inc. - 975
One East Wacker Drive
Chicago 1, Illinois

Foerderkreis Fuer
Deutsch-Amerikanische
Zusammenarbeit

(Public relations)

Galland, Kharasch, Calkins
& Lippman - 1051
1824 R Street, N.W.
Washington 9, D.C.

Lufthansa German Airlines,
Cologne

(Legal services)

United States Navigation
Co., Inc. - 1088
17 Battery Place
New York 4, New York

Federal Government of
West Germany, Bonn

(Transportation services)

GERMANY (Continued)

Fowler, Leva, Hawes
& Symington - 1300
815 Connecticut Avenue, N.W.
Washington 6, D.C.

Firma Otto Wolff, Cologne

(Legal services)

Friedmann Radio Broadcasting and
Advertising Company - 1304
1105 Friendship Street
Philadelphia 11, Pennsylvania

Consulate of the Federal
Republic of Germany
Philadelphia

(Preparation and broadcast of
German language radio programs)

W. Frary Von Blomberg - 1319
111 Exeter Road
Hampton, New Hampshire

Landsmannschaft Ostpreussen,
Hamburg

(Public relations)

Jules Cortell - 1368
136 East 57th Street
New York 22, New York

Werbe & Verkehrsamt der
Stadt Duesseldorf,
Duesseldorf
Verkehrsamt der Stadt
Duisberg, Duisberg

(Tourist promotion)

World Wide Philatelic
Agency, Inc. - 1398
116 West 32nd Street
New York 1, New York

Deutsche Bundespost,
Represented by Federal
Minister of Posts and
Telecommunications, Bonn

(Philatelic agency)

Sterling Movies U.S.A.,
Inc. - 1597
375 Park Avenue
New York 22, New York

German Information Center,
New York

(Film distribution)

GERMANY (Continued)

The Albert Woodley
Co., Inc. - 1679
800 Second Avenue
New York 17, New York

German Federal Railroad,
New York

(Advertising agency)

Samuel Edlow - 1683
1384 Grandview Avenue, Rm. 204
Columbus, Ohio

Nukem, Nuklear-Chemie und
Metallurgie GmbH.,
Germany

(General representative, nuclear material)

Marathon International
Productions, Inc. - 1695
10 East 49th Street
New York 17, New York

German Information Center
Bundesrepublik Deutschland,
Staatssekretar des
Presse-und Informationsamts
der Bundesregierung, Bonn

(Motion picture production)

Liuba Solov - 1766
25 West 43rd Street
New York 36, New York

Zentrale Bildstelle,
Berlin

(Literary and photo agency)

Robert J. Blum - 1801
295 Madison Avenue
New York 17, New York

Verlag Hans Hoepfner,
Hamburg
Transportmaschinen Export
Import Deutscher Innen
Und Aussenhandel, Berlin

(Legal services)

(T) Modern Talking Picture
Service, Inc. - 1803
3 East 54th Street
New York 22, New York

German Federal Republic

(Film distribution)

GERMANY (Continued)

German American Chamber
of Commerce, Inc. - 1812
666 Fifth Avenue
New York 19, New York

Deutscher Industrie-und
Handelstag, Bonn
Bundesverband der Deutschen
Industrie, Cologne

(Trade promotion)

Association Films, Inc. - 1814
347 Madison Avenue
New York 17, New York

German Tourist Information
Office
German Federal Railroad
German Information Center
of the German Consul de
General

(Film distribution)

Burgess, Dinklage & Sprung - 1829
605 Third Avenue
New York 16, New York

Hibernia - Chemie Gesellschaft
mit Beschränkter Haftung,
Germany

(Legal services)

(T) Jurgen Hartmann Agency - 1874
51 East 42nd Street
New York, New York

Tourist & Information Office,
City of Duesseldorf

(Advertising - news releases)

German American Chamber of
Commerce of Chicago - 1878
77 East Monroe Street, Rm. 618
Chicago 3, Illinois

Deutscher Industrie-und
Handelstag, Bonn

(Official trade promotion office)

GHANA

Delson & Gordon - 502
120 East 41st Street
New York 17, New York

Permanent Mission of Ghana
to the United Nations
Embassy of Ghana

(Legal services)

GHANA (Continued)

Davis Polk Wardwell Sunderland Government of Ghana, Accra
& Kiendl - 785
1 Chase Manhattan Plaza
New York 5, New York

(Legal services)

Ghana Information Overseas Information,
Services - 1463 Ministry of Foreign
565 Fifth Avenue Affairs, Government
New York 17, New York of Ghana

(Official information office)

Inter-Governmental Philatelic Government of Ghana, Accra
Corp. - 1709
225 West 34th Street
New York 1, New York

(Philatelic agency)

(T) Harold L. Oram, Inc. - 1875 Dr. Kofi A. Busia,
8 West 40th Street President, United Party
New York 18, New York of Ghana

(Public relations)

GREAT BRITAIN

British Information Foreign Office, London
Services - 481 H.M. Stationery Office,
845 Third Avenue London
New York 22, New York

(Official information office)

British Broadcasting British Broadcasting
Corporation, North Corporation, London
American Office - 505
630 Fifth Avenue
New York 20, New York

(Broadcasting service)

GREAT BRITAIN (Continued)

British Broadcasting
Corporation, Regional
News Office - 514
907 National Press Building
Washington 4, D.C.

British Broadcasting
Corporation, London

(News service)

Covington & Burling - 523
701 Union Trust Building
Washington 5, D.C.

The British Cycle & Motor
Cycle Industries
Association

(Legal services)

British Travel
Association - 579
680 Fifth Avenue
New York 19, New York

British Travel Association,
London

(Travel promotion)

Davis Polk Wardwell Sunderland
& Kiendl - 785
1 Chase Manhattan Plaza
New York 5, New York

Imperial Chemical Industries
Limited, London

(Legal services)

Bennett Associates, Inc. - 1140
605 Third Avenue
New York 16, New York

National Wool Textile Export
Corporation, Bradford
Union Castle Steamship Line
of London

(Public relations; publicity)

Pritchard Wood,
Incorporated - 1546
750 Third Avenue
New York 17, New York

National Wool Textile Export
Corporation, England

(Advertising and sales promotion)

GREAT BRITAIN (Continued)

Lawrence Hunt - 1721
55 Liberty Street
New York 5, New York

British Consulate General,
New York

(Legal services)

Ogilvy, Benson &
Mather, Inc. - 1826
2 East 48th Street
New York 17, New York

British Travel & Holidays
Association, London

(Advertising agency)

Larson & Taylor - 1885
1625 Eye Street, N.W.
Washington, D.C.

C.E. Bell, Power Jets,
London
Director of Research and
Development, Ministry of
Defense, London
Ministry of Aviation, London
National Coal Board, London
National Research Development
Corp., London
Power Jets, Patent Dept.,
London
United Kingdom Atomic Energy
Authority, London

(Patents applications and legal services)

GREECE

(T) Bennett Associates,
Inc. - 1140
605 Third Avenue
New York 16, New York

National Tourist Organization
of Greece, Athens

(Public relations; publicity)

Pritchard Wood,
Incorporated - 1546
750 Third Avenue
New York 17, New York

National Tourist Organization
of Greece, Athens

(Advertising and tourist promotion)

GREECE (Continued)

(T) Stevason & Dukas - 1753
32 Broadway
New York 4, New York

Royal Consulate General
of Greece and Hon. Basil
Vitsaxis

(Legal services)

Prather, Levenberg &
Seeger - 1815
1707 L Street, N.W.
Washington 36, D.C.

Government of Greece.
Athens

(Legal services)

Greek National Tourist
Organization - 1895
601 Fifth Avenue
New York 17, New York

Greek National Tourist
Organization, Athens

(Official tourist office)

Intercos, Ltd. - 1912
667 Madison Avenue
New York 21, New York

Information Office,
Greek Embassy

(Film production)

Nick John Matsoukas - 1926
27 West 86th Street
New York 24, New York

H.R.H. Prince Peter of
Greece and Denmark,
Copenhagen

(Public relations)

GUADELOUPE & MARTINIQUE

Surrey, Karasik, Gould &
Greene - 1178
1116 Woodward Building
Washington 5, D.C.

Associated Sugar Producers
of Guadeloupe &
Martinique

(Legislative representative)

Albert M. Prosterman &
Associates, Inc. - 1566
1140 Woodward Building
Washington 5, D.C.

Associated Sugar Producers
of Guadeloupe &
Martinique

(Economic consultants)

GUATEMALA

Pan-American Coffee Bureau - 406
120 Wall Street
New York, New York

Government of Guatemala,
Guatemala City

(Research, resource development,
publicity and public relations)

Curtis J. Hoxter, Inc. - 1111
880 Third Avenue
New York, New York

Government of Guatemala,
Guatemala City

(Public relations)

Dina Dellale - 1326
108 East 66th Street
New York, New York

Asociacion de Azucareros
de Guatemala,
Guatemala City

(Legislative representative)

Sheldon Z. Kaplan - 1344
1616 H Street, N.W.
Washington 6, D.C.

Asociacion de Azucareros
de Guatemala,
Guatemala City

(Legislative representative;
legal counsel)

The Latin American Sugar
Council - 1585
1616 H Street, N.W.
Washington 6, D.C.

Asociacion de Azucareros
de Guatemala,
Guatemala City

(Legislative representative;
promotion of sugar interests)

GUINEA

Halco (Mining) Inc. - 1728
19200 South Western Avenue
Torrance, California

Compania des Bauxites de
Guinee
Republic of Guinea

(Engineering and economic
advice; financial assistance)

GUINEA (Continued)

Compagnie des Bauxites
de Guinee - 1784
19200 South Western Avenue
Torrance, California

Republic of Guinea

(Develop bauxite deposits)

HAITI

Pan-American Coffee Bureau - 406
120 Wall Street
New York 5, New York

Government of Haiti,
Port-au-Prince

(Research, resource development;
publicity and public relations)

I. Irving Davidson - 886
1612 K Street, N.W.
Washington 6, D.C.

Dr. Francois Duvalier,
President, Republic
of Haiti

(Business and investment promotion)

(T) Ambrose J. Hartnett - 1489
527 Lexington Avenue
New York 17, New York

Haitian National Power
Co., Inc.
Haitian National Chemical
Co., Inc.
Bay of Cays Co., Inc.
Haitian National Paper
Co., Inc.
Haitian National Sugar Co.

(Foreign investor)

Herbert Itkin - 1641
103 Park Avenue
New York 17, New York

Provisional Government of
the Republic of Haiti

(Legal services)

(T) Elmer H. Loughlin - 1671
P.O. Box 186
Port-au-Prince, Haiti

Dr. Francois Duvalier,
President, Republic
of Haiti

(Personal representative)

HAITI (Continued)

(T) The Haitian National Democratic Union - 1791
216-03 113 Drive
Queens Village
Long Island, New York

L'Union Democratique
Nationale Haitienne

(Political activities)

(T) Arthur Bonhomme - 1828
1630 Fuller Street, N.W.
Washington 9, D.C.

President of Haiti,
Port-au-Prince

(Economic adviser)

(T) Bishopric/Green/
Fielden, Inc. - 1855
3361 West Third Avenue
Miami 45, Florida

Government of Haiti,
National Tourism Office,
Port-au-Prince

(Tourist promotion)

Jean-Baptiste Georges - 1873
115-20 Farmers Boulevard
St. Albany, New York

FARH (Forces Armees
Revolutionnaires
Haitiennes)

(Political activities)

Haiti Government Tourist
Bureau, New York - 1901
30 Rockefeller Plaza
New York 20, New York

Republic of Haiti

(Official tourist office)

Harold Gardner Associates,
Inc. - 1917
975 Arthur Godfrey Road
Miami Beach 40, Florida

National Office of
Tourism and Propaganda,
Republic of Haiti

(Advertising and public relations)

Newman/Schulte, Inc. - 1928
5810 Biscayne Boulevard
Miami 37, Florida

Republic of Haiti,
National Office of
Tourism, Port-au-Prince

(Tourist promotion; publicity)

HAITI (Continued)

Kenneth G. Smith &
Associates, Inc. - 1943
1428 South Penn Square
Philadelphia 2, Pennsylvania

Republic of Haiti.
Port-au-Prince
City of Port-au-Prince

(Public relations; loan and investment
negotiations; industrial development)

HONDURAS

Pan-American Coffee Bureau - 406
120 Wall Street
New York, New York

Government of Honduras,
Tegucigalpa

(Research, resource development,
publicity and public relations)

Dina Dellale - 1326
108 East 66th Street
New York, New York

Compania Azucarera
Hondurena, S.A.,
San Pedro Sula

(Legislative representative)

The Latin American Sugar
Council - 1585
1616 H Street, N.W.
Washington 6, D.C.

Compania Azucarera
Hondurena, S.A.,
San Pedro Sula

(Legislative representative;
promotion of sugar interests)

Kaplan & Cavallo - 1708
122 East 42nd Street
New York, New York

Permanent Mission of
Honduras to the U.N.
Consul General of Honduras

(Legal services)

HONG KONG

Covington & Burling - 523
701 Union Trust Building
Washington 5, D.C.

Hong Kong General Chamber
of Commerce

(Legal services)

Campbell-Mithun, Inc. - 1343
Northstar Center
Minneapolis 2, Minnesota

Hong Kong Tourist
Association. Hong Kong

(Advertising; public relations)

HONG KONG (Continued)

Modern Talking Picture
Service, Inc. - 1803
1212 Avenue of the Americas
New York 36, New York

Hong Kong Tourist Association

(Film distribution)

Kyatang Woo - 1843
548 Fifth Avenue
New York 36, New York

The Hong Kong General
Chamber of Commerce
The Federation of Hong Kong
Industries

(Commercial and industrial representative)

Atwater Bradley Company,
Inc. - 1925
445 Park Avenue
New York 22, New York

The Hong Kong General
Chamber of Commerce
The Federation of Hong Kong
Industries

(Economic and trade counselling)

HUNGARY

Four Continent Book
Corporation - 94
156 Fifth Avenue
New York 10, New York

KULTURA Hungarian Trading
Co., Budapest

(Purchasing and selling agent)

Artkino Pictures, Inc. - 103
723 Seventh Avenue
New York 19, New York

Hungarofilm, Budapest

(Foreign film distributors)

United States Relief Parcel
Service, Inc. - 652
245 East 80th Street
New York 21, New York

MONIMPEX-IKKA, Budapest

(Parcel forwarding service)

HUNGARY (Continued)

Joseph Brownfield - 713
1484 Third Avenue
New York 28, New York

Monimpex Foreign Trading
Co., Budapest

(Gift parcel service)

Collegial Society of Hungarian
Veterans in the U.S.A. - 920
11718 Griffing Avenue
Cleveland 20, Ohio

Andres Zako, Munchen,
West Germany

(Veterans organization)

Bartlett & Partners Inc. - 1145
16 West 32nd Street
New York 1, New York

ARTEX Hungarian Foreign
Trading Co., Budapest

(Sales representative)

Bela Harsany Bacskai - 1471
P.O. Box 304
Phoenixville, Pennsylvania

"Nemzetor" (Hungarian
bi-weekly newspaper),
Munchen, West Germany

(Subscription and distribution agent)

FAM Book and Translation
Service - 1511
69 Fifth Avenue
New York 3, New York

Kultura, Budapest

(Representative)

George Uhe Co., Inc. - 1745
76 Ninth Avenue
New York 11, New York

Monimpex Hungarian Foreign
Trading Company

(Sales agent)

Liuba Solov - 1766
25 West 43rd Street
New York 36, New York

Interfoto, Budapest

(Literary and photo agency)

HUNGARY (Continued)

M.J. Jacobs, Inc. - 1856
270 Madison Avenue
New York 16, New York

Presto Foreign Trade
Publicity Co., Ltd.,
Budapest

(Advertising agency)

Pal Ipper - 1871
U.N. Secretariat Building
Room 848
New York, New York

Hungarian Radio & T.V. -
U.N. Radio, O.P.I.

(Correspondent)

Csaba Kis - 1906
622 Fairview Avenue
Takoma Park 12, Maryland

Hungarian News Agency,
Budapest

(Correspondent)

Istvan Arkus - 1937
4500 Connecticut Avenue, N.W.
Washington 8, D.C.

"Nepszabadsag", Budapest

(Correspondent)

ICELAND

Milbank, Tweed, Hadley &
McCloy - 1839
1 Chase Manhattan Plaza
New York 5, New York

Government of Iceland,
Reykjavik

(Legal services)

INDIA

World Wide Philatelic
Agency, Inc. - 1398
116 West 32nd Street
New York 1, New York

President of India.
New Delhi
Consulate General,
New York

(Philatelic agency)

INDIA (Continued)

Fred Rosen Associates,
Inc. - 1488
717 Fifth Avenue
New York 22, New York

The Handicrafts and
Handlooms Exports
Corporation of India,
Ltd., New York

(Public relations)

Pritchard Wood,
Incorporated - 1546
750 Third Avenue
New York 17, New York

Indian Government Tourist
Office, New York and
Toronto

(Advertising and tourist promotion)

Dawson, Griffin, Pickens
& Riddell - 1547
731 Washington Building
Washington 5, D.C.

Indian Sugar Mills
Association, Calcutta

(Legislative representative;
obtaining sugar quota)

Haseltine, Lake and Co. - 1580
19 West 44th Street
New York 36, New York

Council of Scientific and
Industrial Research,
India

(Patent applications services)

EG&A International, Inc. - 1584
640 Fifth Avenue
New York 19, New York

Government of India
Tourist Office

(Public relations)

Sterling Movies U.S.A.,
Inc. - 1597
375 Park Avenue
New York 22, New York

Government of India
Tourist Office

(Film distribution)

INDIA (Continued)

Baker, Nelson, Williams &
Mitchell - 1714
20 Exchange Place
New York 5, New York

Union of India, Embassy

(Legal counsel)

White & Case - 1741
14 Wall Street
New York 5, New York

Handicrafts and Handlooms
Exports Corporation of
India, Ltd.

(Legal services)

Dilworth, Paxson, Kalish,
Kohn & Dilks - 1775
2635 Fidelity-Philadelphia
Trust Building
Philadelphia 9, Pennsylvania

India Supply Mission,
Washington, D.C.

(Legal services)

Association Films, Inc. - 1814
347 Madison Avenue
New York 17, New York

Government of India Tourist
Office, San Francisco

(Film distribution)

Tea Council of the U.S.A.,
Inc. - 1853
16 East 56th Street
New York 22, New York

Government of India,
New Delhi

(Sales promotion)

Janki N. Ganju - 1927
1028 Connecticut Avenue, N.W.
P.O. Box 9606
Washington 16, D.C.

Embassy of India

(Public relations)

INDONESIA

Delson & Gordon - 502
120 East 41st Street
New York 17, New York

Embassy of the Republic
of Indonesia

(Legal services)

I. Irving Davidson - 886
1612 K Street, N.W.
Washington 6, D.C.

Office of Military Attache,
Indonesian National Army
Republic of Indonesia

(Public relations and procurement agent)

"Antara", The National
Newsagency Institute - 1674
660 First Avenue
New York 16, New York

The National Newsagency
Institute "Antara",
Indonesia

(News agency)

Aranow, Brodsky, Bohlinger,
Einhorn & Dann - 1731
122 East 42nd Street
New York 17, New York

Central Indonesian Trading
Co., Inc.

(Legal services)

Tea Council of the U.S.A.,
Inc. - 1853
16 East 56th Street
New York 22, New York

Government of Indonesia,
Jakarta

(Sales promotion)

INTERNATIONAL

Cleary, Gottlieb, Steen &
Hamilton - 508
224 Southern Building
Washington 5, D.C.

European Coal and Steel
Community, Luxembourg
European Economic
Commission, Brussels
European Atomic Energy
Commission, Brussels

(Legal services)

INTERNATIONAL (Continued)

(T) International Peasant
Union - 518
Victor Building
724 Ninth Street, N.W.
Washington 1, D.C.

Albanian Democratic
Agrarian Party
Bulgarian National
Agrarian Union
Croatian Peasant Party
Czechoslovakian Agrarian
Republican Party
Estonian Smallholders Party
Hungarian Peasant
Association
Latvian Smallholders Party
Populist Peasant Union of
Lithuania
Polish Peasant Party
Roumanian National
Peasant Party
Slovakian Democratic Party
Yugoslav-Serbian Agrarian
Union

(Political activities)

European Travel
Commission - 574
630 Fifth Avenue
New York 20, New York

European Travel Commission.
Brussels

(Travel promotion)

William Herzl Freed - 735
30 East 42nd Street
New York 17, New York

Scandinavian Travel
Commission (Members:
Denmark, Finland,
Norway and Sweden)

(Public relations counsel)

European Community, Information
Office - 933
808 Farragut Building
900 17th Street, N.W.
Washington 6, D.C.

High Authority, European
Community for Coal and
Steel, Luxembourg
The Commission of the
European Atomic Energy
Community, Brussels
The Commission of the
European Economic
Community, Brussels

(Information service)

INTERNATIONAL (Continued)

Hermine Herta Meyer - 970
3140 Wisconsin Avenue, N.W.
Washington 16, D.C.

European Free Trade
Association

(Legal services)

Caribbean Travel
Association - 991
20 East 46th Street
New York 17, New York

Caribbean Travel
Association:
Government of Anguilla
Government of Aruba
Government of Bonaire
Government of British
Virgin Islands
Government of Curacao
Government of Dominica
Government of Grenada
Government of Guadeloupe
Government of Haiti
Government of Martinique
Government of Nevis
Government of Saba
Government of St. Barts
Government of
St. Eustatius
Government of St. John
Government of St. Kitts
Government of St. Lucia
Government of St. Maarten
Government of St. Vincent
Government of Surinam

(Tourist promotion)

Batten, Barton, Durstine
& Osborn, Inc. - 1104
383 Madison Avenue
New York 17, New York

Pan-American Coffee Bureau,
New York

(Advertising services)

Reynaldo Gubbins - 1273
Burlington Hotel
1120 Vermont Avenue, N.W.
Washington, D.C.

Gubbins & Co., and other
Latin American firms and
persons seeking damages
for "black listing"
under Trading with the
Enemy Act.

(Promotion of legislation)

INTERNATIONAL (Continued)

Donald N. Martin - 1381
(dba Donald N. Martin & Co.)
630 Fifth Avenue
New York 20, New York

European Travel Commission,
New York

(Travel promotion)

Joseph S. Gould Associates - 1408
590 Fifth Avenue
New York 36, New York

Eurailpass, New York

(Public relations)

African Research & Development
Co., Inc. - 1414
75 East 55th Street
New York 22, New York

"Africa 1964-65", London

(Subscription agent)

Curt Heidenreich - 1420
900 17th Street, N.W.
Washington 6, D.C.

Commission of the European
Atomic Energy Community
(EURATOM),
Brussels, Belgium

(Official representative)

European Free Trade
Association, Washington
Information Office - 1434
711 14th Street, N.W.
Washington 5, D.C.

The European Free Trade
Association, Geneva,
Switzerland

(Information service)

Allen and Murden, Inc. - 1510
39 East 51st Street
New York 22, New York

Committee of European
Shipowners, Bremen,
Germany
Informal Cruise Line
Committee (Cunard Line),
New York

(Public relations counsel)

INTERNATIONAL (Continued)

Samuel E. Stavisky &
Associates, Inc. - 1531
1730 M Street, N.W.
Washington 36, D.C.

Pan American Coffee Bureau

(Public relations)

Leonard Gage James - 1554
70 San Carlos Avenue
Sausalito, California

Committee of European
Shipowners, London,
England

(Legal services)

Albert M. Prosterman &
Associates, Inc. - 1566
1030 15th Street, N.W.
Washington 5, D.C.

Inter-African Coffee
Organization,
Paris, France

(Economic consultant)

Wesley Advertising,
Inc. - 1601
630 Fifth Avenue
New York 20, New York

Caribbean Tourist
Association
Alpine Tourist Commission,
Austria (Monaco
Information Center)
Scandinavian Travel
Commission

(Tourist promotion)

World Muslim Congress - 1603
441 Lexington Avenue
New York 17, New York

World Muslim Congress,
Pakistan

(Political movement)

William E.G. Taylor - 1609
1001 Connecticut Avenue, N.W.
Washington 36, D.C.

Scandinavian Airlines
System

(Public relations; tourism)

INTERNATIONAL (Continued)

Ronald A. Capone - 1620
Kirlin, Campbell & Keating
900 17th Street, N.W., Rm. 505
Washington 6, D.C.

Committee of European
Shipowners, London

(Legal adviser)

Arent, Fox, Kintner, Plotkin
& Kahn - 1628
1100 Federal Bar Building
1815 H Street, N.W.
Washington 6, D.C.

European Broadcasting
Union, Geneva,
Switzerland

(Legal services)

Jules Lippet Advertising,
Inc. - 1696
130 West 42nd Street
New York 36, New York

Scandinavian Railways

(Advertising agent)

Van Brunt & Company,
Advertising-Marketing,
Inc. - 1704
355 Lexington Avenue
New York 17, New York

European Travel Commission

(Advertising, tourist promotion)

McCann-Erickson, Inc. - 1746
485 Lexington Avenue
New York 17, New York

World Coffee Promotion
Committee of the
International Coffee
Organization, London

(Advertising agency)

Tribune Films, Inc. - 1810
141 East 44th Street
New York 17, New York

Scandinavian Travel
Commission
European Travel Commission
Alpine Tourist Commission

(Film distribution)

INTERNATIONAL (Continued)

R.W. Mutch & Company,
Inc. - 1842
2 West 45th Street
New York 36, New York

Eurailpass
Conference of European
Railroad Representatives

(Advertising agency)

IRAN

Cleary, Gottlieb, Steen
& Hamilton - 508
224 Southern Building
Washington 5, D.C.

Iran National Airlines,
Tehran

(Legal services)

Covington & Burling - 523
701 Union Trust Building
Washington 5, D.C.

Embassy of Iran

(Legal services)

Development and Resources
Corporation - 969
One Whitehall Street
New York 4, New York

Khuzestan Water and Power
Authority, Iran

(Resources consultant)

The Khaibar Khan - 1860
27 West 72nd Street
New York 24, New York

K.K. United Patriots
for Justice,
Switzerland

(Political activities)

IRAQ

Arab Information Center - 876
757 Third Avenue
New York 17, New York

Government of Iraq,
Baghdad

(Official information office)

IRAQ (Continued)

Edward P.F. Eagan - 1522
20 Exchange Place
New York 5, New York

Republic of Iraq, Baghdad

(Legal services)

Lem Jones Associates,
Inc. - 1886
280 Madison Avenue
New York 16, New York

Command Council of the
Revolution of
Iraqi-Kurdistan,
Switzerland

(Public relations)

IRELAND

Irish Tourist Office - 536
33 East 50th Street
New York 22, New York

Bord Failte Eireann
(National Tourist
Publicity Organization
of Ireland), Dublin

(Tourist promotion)

Geyer, Morey, Ballard,
Inc. - 1468
555 Madison Avenue
New York 22, New York

Irish International
Airlines, Dublin
Shannon Free Airport,
Ireland

(Advertising agency)

Barco, Cook, Patton
& Blow - 1636
1200 17th Street, N.W.
Washington 36, D.C.

Government of Ireland,
Dublin

(Legal services)

Buchen Advertising, Inc. - 1689
10 South Riverside Plaza
Chicago 6, Illinois

Irish Industrial Development
Authority, Dublin

(Advertising and public relations)

IRELAND (Continued)

Irish Industrial Development
Authority - 1770
420 Lexington Avenue
New York 17, New York

Industrial Development
Authority of Ireland,
Dublin

(Information office)

Tribune Films, Inc. - 1810
141 East 44th Street
New York 17, New York

Irish Tourist Office

(Film distribution)

de Garmo, Inc. - 1821
205 East 42nd Street
New York 17, New York

Bord Failte Eireann

(Advertising agency)

ISRAEL

The Jewish Agency for Israel,
American Section - 208
515 Park Avenue
New York 22, New York

The Executive of the
Jewish Agency for
Israel, Jerusalem

(Publicity - fund raising)

Robert R. Nathan Associates,
Inc. - 352
1218 16th Street, N.W.
Washington 36, D.C.

Government of Israel
Supply Mission,
Embassy of Israel

(Economic consultants)

Ginsburg and Feldman - 540
1 Farragut Square South
Washington 6, D.C.

Government of Israel
(Embassy of Israel;
Treasury Department,
New York)

(Legal services)

ISRAEL (Continued)

Israel Information
Services - 543
11 East 70th Street
New York 21, New York

Government of Israel,
Ministry of Foreign
Affairs, Jerusalem

(Official information office)

Maurice M. Boukstein - 5144
37 Wall Street
New York 5, New York

Jewish Agency-American
Section, Inc.,
New York

(Legal services)

Israel Government Tourist
Office - 620
574 Fifth Avenue
New York 36, New York

Israel Government
Corporation, Prime
Minister's Office,
Jerusalem

(Travel promotion)

Israel Philatelic Agency
in America, Inc. - 830
116 West 32nd Street
New York 1, New York

Director General, Minister
of Posts, Jerusalem

(Philatelic agency)

I. Irving Davidson - 886
1612 K Street, N.W.
Washington 6, D.C.

Israel Aircraft Industries,
Tel Aviv

(Public relations; purchasing agent)

Doyle Dane Bernbach,
Inc. - 1066
20 West 43rd Street
New York 36, New York

El Al Israel Airlines,
Ltd., New York

(Advertising agency)

Surrey, Karasik, Gould
& Greene - 1178
1116 Woodward Building
Washington 5, D.C.

Water Resources Development
(International), Ltd.,
Tel Aviv

(Legal services)

ISRAEL (Continued)

Low & Stone - 1206
8840 Olympic Boulevard
Beverly Hills, California

Consulate General of the
State of Israel for the
Western States

(General legal counsel)

Ruder & Finn
Incorporated - 1481
130 East 59th Street
New York 22, New York

Government of Israel,
Investment Authority,
New York

(Public relations)

Haseltine, Lake & Co. - 1580
19 West 44th Street
New York 36, New York

Government of Israel,
State of Israel

(Patent applications services)

Peter Rothholz Associates,
Inc. - 1692
355 Lexington Avenue
New York 17, New York

Israel Government Coins
and Medals Corporation,
Ltd.

(Advertising agency)

Groban & Rava - 1772
400 Madison Avenue
New York 17, New York

Consulate General of
Israel, New York

(Legal services)

Tribune Films, Inc. - 1810
141 East 44th Street
New York 17, New York

Israel Government Tourist
Office
El Al Israel Airlines

(Film distribution)

Paul, Weiss, Rifkind,
Wharton & Garrison - 1888
575 Madison Avenue
New York 22, New York

Government of Israel,
Jerusalem

(Legal services)

ISRAEL (Continued)

Ofra Bikel - 1931
310 East 55th Street
New York 22, New York

Government of Israel
Investment Authority,
New York

(Film production)

Novack & Richter - 1940
60 East 42nd Street
New York 17, New York

State of Israel, Consul
General

(Legal services)

Cannon Advertising
Associates, Inc. - 1945
600 Fifth Avenue
New York, New York

El Al Israel Airlines,
Israel

(Advertising agency)

Fred Bertram - 1950
P.O. Box 81
Cliffside Park 10, New Jersey

Israel Government Coins
and Medals Corporation,
Ltd., Jerusalem

(Publisher and Editor of bi-monthly
publication; numismatic consultant)

ITALY

(T) Robert R. Nathan Associates,
Inc. - 352
1218 16th Street, N.W.
Washington 6, D.C.

Embassy of Italy

(Economic consultants)

Italian State Tourist
Office - 568
626 Fifth Avenue
New York 20, New York

Ente Nazionale Italiano
Per Il Turismo,
Rome

(Travel promotion)

ITALY (Continued)

Cox, Langford & Brown - 746
1521 New Hampshire Avenue, N.W.
Washington 36, D.C.

Embassy of Italy

(Legal services)

Charles von Loewenfeldt,
Inc. - 810
860 California Street
San Francisco 8, California

Italian Government, Office
of Commercial Attache,
San Francisco

(Public relations; publicity)

Boykin & De Francis - 812
1000 16th Street, N.W.
Washington 36, D.C.

Government of Italy

(Legal services)

Larry A. Sestito - 935
138 Livingston Street
Elizabeth, New Jersey

Movimento Sociale
Italiano, Rome
Pino Romualdi, Rome
Ente Nazionale Di Assistenza,
Rome

(Political representative)

Stitt & Hemmendinger - 1001
1000 Connecticut Avenue, N.W.
Washington 36, D.C.

Embassy of Italy

(Legislative representative; economic
and legal advice; research)

(T) Donald N. Martin - 1381
(dba Donald N. Martin & Co.)
630 Fifth Avenue
New York 20, New York

Italian State Tourist
Office

(Tourist promotion)

Gardner Advertising, Inc. - 1385
915 Olive Street
St. Louis, Missouri

Alitalia Airlines, New York
Venice Provincial Office
for Tourism

(Advertising agency)

ITALY (Continued)

Fred Rosen Associates,
Inc. - 1488
717 Fifth Avenue
New York 22, New York

Ministry of Foreign Trade
of the Italian Republic,
Office of the
Commercial Counselor,
Italian Embassy

(Public relations counsel)

Frank M. Tamagna - 1691
7101 Connecticut Avenue
Chevy Chase 16, Maryland

Commercial Office of the
Office of the Italian
Embassy

(Financial adviser)

Verner, Liipfert &
Bernhard - 1712
1875 Connecticut Avenue, N.W.
Washington 9, D.C.

Alitalia-Linee Aeree
Italiane, Rome

(Legal services)

McCann-Erickson, Inc. - 1746
485 Lexington Avenue
New York 17, New York

Ministro del Turismo e
dello Spettacolo, Rome

(Advertising agency)

Needham, Harper &
Steers, Inc. - 1748
Prudential Plaza
Chicago 1, Illinois

Italian Line

(Advertising agency)

Communications Affiliates,
Inc. - 1449
605 Third Avenue
New York 16, New York

Ente Nazionale Italiano
Per Il Turismo (ENIT),
Rome

(Public relations; publicity)

ITALY (Continued)

Association Films, Inc. - 1814
347 Madison Avenue
New York 17, New York

Italian State Tourist
Office, New York
Al Italia Airlines,
Rome and New York
Italian State Tourist
Office, San Francisco

(Film distribution)

Vanni Buscemi Montana - 1846
290 Ninth Avenue
New York 1, New York

ENIT (Italian State
Tourist Office),
New York

(Public relations; publicity;
tourist promotion)

Italian State Tourist Office,
San Francisco - 1884
St. Francis Hotel
San Francisco 2, California

Ente Nazionale Italiano
Per Il Turismo, Rome

(Official tourist office)

Italian State Tourist
Office - 1892
203 North Michigan Avenue
Chicago, Illinois

E.N.I.T., Ente Nazionale
Italiano Per Il Turismo,
Rome

(Official tourist office)

IVORY COAST

Cox, Langford & Brown - 746
1521 New Hampshire Avenue, N.W.
Washington 36, D.C.

Embassy of the Republic
of the Ivory Coast

(Legal services)

Anatole Visson - 860
5335 32nd Street, N.W.
Washington 15, D.C.

Government of the Republic
of the Ivory Coast

(Public relations consultant)

IVORY COAST (Continued)

Development and Resources
Corporation - 969
One Whitehall Street
New York 4, New York

Republic of the Ivory
Coast, Abidjan

(Resources consultant)

Harry Torczyner - 1640
521 Fifth Avenue
New York 17, New York

Republic of the Ivory
Coast, Embassy

(Legal services)

JAMAICA

The Jamaica Progressive
League, Inc. - 296
2286 Seventh Avenue
New York 30, New York

The People's National
Party, Kingston

(Fund raising)

Samuel Moment - 1052
2916 S.E. Woodstock Street
Portland 2, Oregon

Government of Jamaica,
Kingston

(Economic consultant)

Doyle Dane Bernbach,
Inc. - 1066
20 West 43rd Street
New York 36, New York

Jamaica Tourist Board,
New York

(Advertising agency)

Kramer, Marx, Greenlee
& Backus - 1293
29 Broadway
New York 6, New York

Jamaica Industrial
Development Corporation,
Kingston

(Legal services)

JAMAICA (Continued)

Jamaica Industrial Development
Corporation - 1444
200 Park Avenue
New York 17, New York

Jamaica Industrial
Development Corporation,
Kingston

(Promotion of industrial
development and investment)

Jamaica Tourist Board - 1445
200 Park Avenue
Pan American Building
New York 17, New York

Jamaica Tourist Board,
Kingston

(Travel promotion)

Sterling Movies U.S.A.,
Inc. - 1597
375 Park Avenue
New York 22, New York

Jamaica Tourist Board

(Film distribution)

Henry S. Bloch - 1602
Zinder International Ltd.
757 Third Avenue
New York 17, New York

Ministry of Finance,
Government of Jamaica

(Financial adviser)

John A. Tetley Company,
Inc. - 1630
3440 Wilshire Boulevard
Los Angeles 5, California

Jamaica Tourist Board

(Travel promotion)

Sontheimer and Company,
Inc. - 1648
1 Rockefeller Plaza
New York 20, New York

Jamaica Tourist Board

(Public relations; tourist promotion)

JAMAICA (Continued)

Barber & Baar Associates,
Inc. - 1715
370 Lexington Avenue
New York 17, New York

Jamaica Industrial
Development Corporation

(Public relations)

(T) Marshall, Vigoda &
Bomser - 1819
56 West 45th Street
New York 36, New York

Jamaican Social Welfare
Commission

(Legal services)

Jamaica Tourist Board,
Miami Office - 1909
517 First National Bank Bldg.
Miami 31, Florida

Jamaica Tourist Board,
Kingston

(Official tourist office)

JAPAN

Cleary, Gottlieb, Steen
& Hamilton - 508
224 Southern Building
Washington 5, D.C.

Embassy of Japan

(Legal services)

Japan National Tourist
Organization - 769
45 Rockefeller Plaza
New York 20, New York

Japan National Tourist
Organization, Tokyo

(Official tourist office)

(T) Ervin O. Anderson - 808
4821 Linnean Avenue, N.W.
Washington 8, D.C.

Embassy of Japan

(Economic and trade counsel)

JAPAN (Continued)

Charles von Loewenfeldt,
Inc. - 810
860 California Street
San Francisco 8, California

Japan Air Lines Co., Ltd.,
San Francisco
Japan Trade Center,
San Francisco
United States-Japan Trade
Council, Washington, D.C.
Consulate General of Japan,
San Francisco

(Public relations; publicity)

Japan Broadcasting
Corporation - 820
220 East 42nd Street
New York 17, New York

Nippon Hoso Kyokai, Tokyo

(Acquisition and exchange of broadcast material)

United States-Japan Trade
Council - 929
1000 Connecticut Avenue, N.W.
Washington 36, D.C.

Japan Trade Promotion
Office, New York

(Public relations; influence legislation)

H. William Tanaka - 948
1815 H Street, N.W.
Washington, D.C.

Embassy of Japan
United States-Japan Trade
Council
Japan Fishery Society

(Special counsel)

Stitt and Hemmendinger - 1001
1000 Connecticut Avenue, N.W.
Washington 36, D.C.

Embassy of Japan
Association to Acquire
Compensation for Damages
Prior to Peace Treaty,
Chatan, Okinawa
United States-Japan Trade
Council

(Legislative representative; economic
and legal advice; research)

John B. Wentworth - 1005
Embassy of Japan
2520 Massachusetts Avenue, N.W.
Washington 8, D.C.

Embassy of Japan

(Editing and liaison services)

JAPAN (Continued)

Japan Trade Promotion Office - 1113
111 Broadway, Suite 515
New York 6, New York

Embassy of Japan

(Trade promotion)

Raoul E. Desvernine - 1158
3636 16th Street, N.W.
Washington 10, D.C.

Association for the Return
of Japanese Seized
Assets in the U.S.A.,
Tokyo
Embassy of Japan
Kobe Steel Works, Ltd.,
Japan
Marine and Fire Insurance
Co., Ltd., Tokyo

(Legal counsel)

Clifford J. Hynning - 1192
1555 Connecticut Avenue, N.W.
Washington 36, D.C.

Embassy of Japan

(Legal and financial services)

Industrecon Associates,
Inc. - 1458
17-17 Time & Life Building
111 West 50th Street
New York 20, New York

Japan Trade Center,
New York
Japan Trade Center,
Chicago

(Market research)

(T) Geyer, Morey, Ballard,
Inc. - 1468
555 Madison Avenue
New York 22, New York

Japan National Tourist
Association, New York

(Advertising agency)

Ruder & Finn
Incorporated - 1481
130 East 59th Street
New York 22, New York

Japan External Trade
Organization (JETRO),
New York

(Public relations)

JAPAN (Continued)

John C. Ross - 1484
Cold Spring Harbor
Long Island, New York

Permanent Representative
of Japan to the United
Nations, Ambassador

(Adviser)

Allen and Murden, Inc. - 1510
39 East 51st Street
New York 22, New York

Consulate General of Japan,
New York

(Public relations counsel)

Wesley Advertising, Inc. - 1601
630 Fifth Avenue
New York 20, New York

Japan National Tourist
Organization
Japanese National Railways

(Advertising agency)

Japan Trade Center,
New York - 1643
393 Fifth Avenue
New York 16, New York

Japan External Trade
Organization, Tokyo

(Trade promotion)

William R. Joyce, Jr. - 1647
1815 H Street, N.W.
Washington 6, D.C.

Government of Japan
(Finance Ministry)

(Legal services)

(T) Oscar Gass - 1675
1908 Q Street, N.W.
Washington 9, D.C.

Embassy of Japan

(Economic consultant)

Gotham-Vladimir Advertising,
Inc. - 1677
342 Madison Avenue
New York 17, New York

Japan External Trade
Organization
Japan Trade Center

(Advertising agency)

JAPAN (Continued)

Norman Taylor Gregg - 1705 Embassy of Japan
Embassy of Japan
2520 Massachusetts Avenue, N.W.
Washington 8, D.C.

(Informational and cultural adviser)

Algene B. Marcus - 1707 Embassy of Japan
Embassy of Japan
2520 Massachusetts Avenue, N.W.
Washington 8, D.C.

(Informational and cultural activities)

Japan Trade Center, Japan External Trade
New Orleans - 1768 Organization (JETRO)
134 International Trade Mart
New Orleans, Louisiana

(Marketing research and publicity)

Modern Talking Picture Consulate General
Service, Inc. - 1803 of Japan
1212 Avenue of the Americas
New York 36, New York

(Film distribution)

Japan Trade Center, Japan External Trade
San Francisco - 1813 Organization (JETRO)
531 Sutter Street
San Francisco 2, California

(Trade research)

Jiro Murase - 1818 Consulate General of Japan
Baker & McKenzie Japanese National Railways
350 Park Avenue
New York 22, New York

(Legal services)

JAPAN (Continued)

Graham, James & Rolph - 1825
310 Sansome Street
San Francisco 4, California

Japanese Consulate
General, San Francisco

(Legal services)

Japan Trade Center,
Los Angeles - 1833
717 West Seventh Street
Los Angeles 17, California

Japan External Trade
Organization (JETRO)

(Trade promotion)

Milbank, Tweed, Hadley
& McCloy - 1839
1 Chase Manhattan Plaza
New York 5, New York

Government of Japan, Tokyo
Japan Development Bank,
Tokyo
Nippon Telegraph &
Telephone Public
Corporation, Tokyo
Bank of Japan, New York
Bank of Japan, Japan
Metropolis of Tokyo, Tokyo

(Legal services)

Japan Trade Center,
Chicago - 1850
185 North Michigan Avenue
Chicago 1, Illinois

Japan External Trade
Organization (JETRO)

(Official trade office)

Ruder & Finn International,
Inc. - 1898
130 East 59th Street
New York 22, New York

United States-Japan Trade
Council

(Public relations)

Beate Gordon - 1910
112 East 64th Street
New York, New York

Japan Art Festival, Tokyo

(Publicity; public relations)

JAPAN (Continued)

Nona L. Greene - 1915
301 East 66th Street
New York, New York

Haute Coutre Hisani
Hosono, Tokyo
Shimbo Company, Ltd.,
Osaka

(Public relations)

Valentine B. Deale - 1918
1001 Connecticut Avenue, N.W.
Washington 36, D.C.

Japanese National Railways,
Tokyo and New York

(Legal services)

JORDAN

Arab Information Center - 876
757 Third Avenue
New York 17, New York

The Government of Jordan,
Amman

(Official information office)

John Cushman Fistere - 1384
Halaby Building
Ahmad Shawki Street
Beirut, Lebanon

Jordan Tourism Authority,
Hashemite Kingdom of
Jordan, Amman

(Tourist promotion)

Needham, Harper & Steers,
Inc. - 1748
Prudential Plaza
Chicago 1, Illinois

Jordan Tourism Authority,
New York

(Advertising agency)

The Palestine Liberation
Organization - 1845
801 Second Avenue, Suite 801
New York 17, New York

The Palestine Liberation
Organization, Jordan

(Information office)

KENYA

Pritchard Wood,
Incorporated - 1546
750 Third Avenue
New York 17, New York

East Africa Tourist
Travel Association,
Kenya

(Advertising and tourist promotion)

Barco, Cook, Patton
& Blow - 1636
1200 17th Street, N.W.
Washington 36, D.C.

Kenya Mission to
United Nations

(Legal services)

Inter-Governmental Philatelic
Corporation - 1709
225 West 34th Street
New York 1, New York

Postal Administration of
East Africa (Kenya,
Uganda and Tanzania)

(Philatelic agency)

Rabinowitz & Boudin - 1734
30 East 42nd Street
New York 17, New York

Government of Kenya,
Embassy and Permanent
Mission to the U.N.

(Legal services)

Forer & Rein - 1771
711 14th Street, N.W.
Washington, D.C.

Government of Kenya

(Legal services)

KOREA

Robert R. Nathan Associates,
Inc. - 352
1218 16th Street, N.W.
Washington 36, D.C.

Government of the
Republic of Korea

(Economic adviser)

KOREA (Continued)

Ginsburg and Feldman - 540
1 Farragut Square South
Washington 6, D.C.

Embassy of Korea

(Legal services)

(T) The Gilbert Jonas
Company, Inc. - 1000
143 Madison Avenue
New York 16, New York

Republic of Korea. Embassy
Korean Information Office,
Washington, D.C.

(Public relations)

Korea Trade Promotion
Center - 1619
10 West 56th Street
New York 19, New York

Korean Trade Promotion
Corporation, Seoul,
Korea

(Trade promotion)

Korea Tourist
Association - 1656
11 West 42nd Street
New York 36, New York

Korea Tourist Association,
Seoul, Korea

(Tourist promotion)

(T) Mario Trombone Associates,
Inc. - 1719
40 East 49th Street
New York, New York

Korea Trade Promotion
Center

(Public relations and publicity)

Young Lowe - 1902
94 Cowles Avenue
Bedford 14, Ohio

Sammyung Commercial Co.,
Ltd., Seoul

(Trade promotion)

KUWAIT

Arab Information
Center - 876
757 Third Avenue
New York 17, New York

Government of the State
of Kuwait

(Information office)

LATVIA

Robert H. Law, III - 1672
450 North Broadway
White Plains, New York

Latvian Legation

(Legal services)

LEBANON

Covington & Burling - 523
701 Union Trust Building
Washington 5, D.C.

Republic of Lebanon

(Legal services)

Arab Information
Center - 876
757 Third Avenue
New York 17, New York

The Government of Lebanon,
Beirut

(Information office)

The Palestine Arab
Delegation - 1459
441 Lexington Avenue
New York 17, New York

The Arab Higher Committee
for Palestine, Beirut

(Political activities)

Wesley Advertising,
Inc. - 1601
630 Fifth Avenue
New York 20, New York

Middle East Promotion &
Development Co.,
Lebanon

(Advertising agency)

LEBANON (Continued)

Jordan Tourism Information
Center - 1788
5 East 57th Street
New York 22, New York

Jordan Tourism Information
Center, Beirut, Lebanon

(Tourist office)

LIBERIA

Delson & Gordon - 502
120 East 41st Street
New York 17, New York

Permanent Mission of
Liberia to the
United Nations

(Legal services)

Liberian Philatelic
Agency - 527
261 Broadway
New York, New York

Post Office Department,
Monrovia

(Philatelic agency)

Charles Kramer - 831
100 West 42nd Street
New York 36, New York

Republic of Liberia.
Monrovia

(Purchasing agent)

Albert J. Rudick - 911
103 Park Avenue
New York 17, New York

Republic of Liberia,
Monrovia

(Deputy Commissioner of Maritime Affairs)

Fred T. Lininger - 1125
103 Park Avenue
New York 17, New York

Republic of Liberia,
Monrovia

(Deputy Commissioner of Maritime Affairs)

Harold Cooper - 1155
5709 Durbin Road
Bethesda 34, Maryland

Embassy of Liberia

(Public relations counselor)

LIBERIA (Continued)

Allen and Murden, Inc. - 1510
39 East 51st Street
New York 22, New York

Embassy of Liberia

(Public relations counsel)

Financial Consultants,
Inc. - 1544
2247 47th Street, N.W.
Washington 7, D.C.

Government of Liberia

(Financial and industrial consultants)

Greater Iowa Trading
Corporation - 1840
Greater Iowa Building,
Suite E
3521 Beaver Avenue
Des Moines 10, Iowa

Liberian Agricultural
Services, Ltd.,
Monrovia

(Agricultural representative)

LIBYA

Arab Information
Center - 876
757 Third Avenue
New York 17, New York

Government of the
Kingdom of Libya,
Tripoli

(Official information office)

LITHUANIA

Anthony O. Shallna - 182
395 West Broadway
South Boston 27, Massachusetts

Lithuanian Legation,
Washington, D.C.
Consulate General of
Lithuania, New York

(Legal services)

LITHUANIA (Continued)

(T) Frank T. Alexis - 1781
110-18 Jamaica Avenue
Richmond Hill, New York

Honorable Vytautas
Stasinskas, Consul
General of Lithuania

(Legal services)

(T) Clement A. Voket - 1783
41-40 74th Street
Elmhurst, Queens, New York

Honorable Vytautas
Stasinskas, Consul
General of Lithuania

(Legal services)

MALGASY REPUBLIC

Seymour S. Guthman - 1723
1030 15th Street, N.W.,
Suite 1030
Washington 5, D.C.

Syndicat des Distillateurs
et Producteurs de
Sucre de Madagascar

(Legislative representative and attorney)

Albert M. Prosterman &
Associates, Inc. - 1566
1030 15th Street, N.W.
Washington 5, D.C.

Syndicat des Distillateurs
et Producteurs de
Sucre de Madagascar

(Economic consultant)

MALAWI

Barco, Cook, Patton
& Blow - 1636
1200 17th Street, N.W.
Washington 36, D.C.

Malawi Mission to the
United Nations

(Legal services)

MALAYSIA

Campbell-Mithun, Inc. - 1343
Northstar Center
Minneapolis 2, Minnesota

Tourist Promotion Board,
Singapore

(Advertising; public relations)

MALDIVE ISLANDS

Inter-Governmental Philatelic
Corporation - 1709
225 West 34th Street
New York 1, New York

Government of the
Maldives Islands,
Colombo, Ceylon

(Philatelic agency)

Stanley Z. Siegel - 1756
604 Albee Building
Washington 5, D.C.

Maldives Islands Government
Maldivian Philatelic
Agency, Ltd.

(Legal services)

MAURITIUS

James M. Earnest - 1779
1000 Woodward Building
Washington 5, D.C.

Mauritius Sugar Syndicat,
Port Louis

(Legislative representative)

MEXICO

Comite Regional Sinarquista
en Los Angeles - 139
727 South Camulos Street
Los Angeles, California

Union Nacional Sinarquista,
Mexico

(Promotion of Sinarquism; distributes
publication "Orden")

Pan-American Coffee
Bureau - 406
120 Wall Street
New York, New York

Government of Mexico,
Mexico, D.F.

(Research, resource development
publicity and public relations)

MEXICO (Continued)

Mexican Government Railway
System - 413
500 Fifth Avenue, Room 2623
New York 36, New York

National Railways of
Mexico, Mexico, D.F.
Mexican Tourist
Association, Mexico, D.F.

(Travel and trade promotion)

Chapman, Friedman, Shea,
Clubb & Duff - 867
425 13th Street, N.W.
Washington 4, D.C.

Union Nacional de
Productores de Azucar,
S.A. de C.V., Mexico
D.F.
Asociation de Comerciantes
en Licores de Nogales,
Mexico

(Legislative representative;
legal services)

(T) Geyer, Morey, Ballard,
Inc. - 1468
555 Madison Avenue
New York 22, New York

Natumex Line (Naviera
Turistica Mexicana S.A.),
Mexico, D.F.

(Advertising agency)

Allen and Murden, Inc. - 1510
39 East 51st Street
New York 22, New York

Consejo Mexicano de
Relaciones Publicas, A.C..
Mexico City

(Public relations counsel)

(T) Samuel E. Stavisky &
Associates, Inc. - 1531
1730 M Street, N.W.
Washington 36, D.C.

Mexican Pavilion World's
Fair, New York

(Public relations)

Washburn, Stringer Associates,
Inc. - 1576
701 Washington Building
Washington 5, D.C.

Consejo Mexicano de la
Relaciones Publicas,
A.C., Mexico

(Public relations)

MEXICO (Continued)

Benjamin Hill Jenkins, Jr. - 1629
8 Lee Street
Newnan, Georgia

Consejo Nacional de
Turismo, Mexico

(Tourist promotion)

Mexican National Tourist
Council - 1754
2 East 55th Street
New York 22, New York

Consejo Nacional de
Turismo, Mexico

(Tourist promotion)

The Lewis Company, Ltd. - 1763
8741 Sunset Boulevard
Los Angeles 69, California

Mexican National Tourist
Council
Aeronaves de Mexico

(Public relations)

Mexican Government Tourism
Department, Houston - 1847
146 Mellie Esperson Building
809 Walker Avenue
Houston, Texas

Mexican Government Tourism
Department, Mexico

(Official tourist office)

Mexican Government Tourism
Department, Chicago - 1852
210 North Michigan Avenue
Chicago 1, Illinois

Department of Tourism
of the Government
of Mexico

(Official tourist office)

Mexican Government Tourism
Delegation, Dallas - 1857
1905 Commerce Street
Dallas 1, Texas

Mexican Government Tourist
Department, Mexico

(Official tourist office)

MEXICO (Continued)

Kastor, Hilton, Chesley,
Clifford & Atherton,
Inc. - 1862
575 Lexington Avenue
New York 22, New York

Consejo Nacional De
Turismo, Mexico

(Advertising agency)

Mexican Government Tourism
Department, San Diego - 1866
707 Broadway, Suite 935
San Diego 1, California

Departamento de Turismo
del Gobierno de Mexico

(Tourism; public relations)

(T) Juan Cisneros - 1868
3914 Clifton Street
El Paso, Texas

Union Nacional Sinarquista,
Mexico

(Newspaper distribution)

Mexican Government Tourism
Department, Los Angeles - 1869
3106 Wilshire Boulevard
Los Angeles 5, California

Mexican Government Tourism
Department, Mexico

(Official tourist office)

Mexican Government Tourism
Department, Tucson - 1870
80 North Stone Avenue
Tucson, Arizona

Mexican Government Tourist
Department, Mexico

(Official tourist office)

Mexican Government Tourist
Department, San Francisco - 1872
219 Sutter Street
San Francisco, California

Departamento de Turismo,
Mexico

(Official tourist office)

MEXICO (Continued)

(T) Arnold F. Shaw - 1876
503 D Street, N.W.
Washington 1, D.C.

Industria Escobera
Mexicana, S.A.,
Mexico

(Legislative representative)

Mexican Government Tourism
Department, New York - 1879
630 Fifth Avenue
New York, New York

Departamento de Turismo,
Mexico

(Official tourist office)

Mexican Government Tourism
Delegation, New Orleans - 1881
203 St. Charles Street
New Orleans 30, Louisiana

Mexican Government
Tourism Department,
Mexico

(Official tourist office)

Mexican Government Tourism
Department, San Antonio - 1882
402 North St. Mary's Street
San Antonio, Texas

Mexican Government
Tourism Department,
Mexico

(Official tourist office)

Mexican Government Tourism
Department, Miami - 1894
125 S.E. Third Avenue
Miami, Florida

Departamento De Turismo
De Mexico

(Official tourist office)

Hardy, Galindo & Sharpe - 1936
1010 East Washington Street
Brownsville 21, Texas

Petroleos Mexicanos,
Mexico

(Legal services)

MEXICO (Continued)

Irwin Shishko, dba International
Consultants Associated - 1941
Alewives Road
Norwalk 50, Connecticut

Mexican Commercial Attache

(Economic and commercial adviser)

Cannon Advertising Associates,
Inc. - 1945
600 Fifth Avenue
New York, New York

Aeronaves de Mexico, Mexico
Mexican National Tourist
Council, New York

(Advertising agency)

MOROCCO

Arab Information Center - 876
757 Third Avenue
New York 17, New York

Government of Morocco,
Rabat

(Official information office)

Vavin, Inc. - 1112
236 East 46th Street
New York 17, New York

Ministry of Information
and Tourism of the
Sharifian Empire of
Morocco, Rabat

(Film production)

(T) Aaron H. Barken - 1785
550 Brickell Avenue
Miami, Florida

Government of Morocco

(Loan application - legal services)

Moroccan National Tourist
Office - 1793
341 Madison Avenue
New York, New York

Moroccan National Tourist
Office, Rabat

(Tourist promotion)

NETHERLANDS (Continued)

The Netherlands Chamber
of Commerce in the United
States (for the Pacific
Coast States), Inc. - 639
World Trade Center, Room 233
San Francisco 11, California

Netherlands Ministry of
Economic Affairs,
The Hague

(Trade promotion)

(T) Chapman, Friedman, Shea,
Clubb & Duff - 867
425 13th Street, N.W.
Washington 4, D.C.

Bruynzeelsuriname
Houtmaatschappij,
Holland

(Legislative representative;
legal services)

Henry P. de Vries - 955
350 Park Avenue
New York 22, New York

Netherlands Ministry of
Finance, The Hague

(Legal counsel)

Francis Lestrade Brown - 974
1001 Connecticut Avenue, N.W.,
Suite 316
Washington 6, D.C.

K.L.M. Royal Dutch Airlines,
The Hague

(Regional director)

Johan Goedkoop - 1507
17 Battery Place
New York 4, New York

Municipality of Amsterdam

(Industrial, port and
trade representative)

Haseltine, Lake & Co. - 1580
19 West 44th Street
New York 36, New York

Reactor Centrum Nederland,
The Hague

(Patent applications services)

NETHERLANDS (Continued)

EG&A International Inc. - 1584
640 Fifth Avenue
New York 19, New York

Netherlands National
Tourist Office

(Public relations)

(T) Wesley Advertising,
Inc. - 1601
630 Fifth Avenue
New York 20, New York

Netherlands Consulate
General, Commercial
Division

(Advertising agency)

(T) Edward J. Alofs - 1725
c/o Consulate General
of the Netherlands
10 Rockefeller Plaza
New York 20, New York

Netherlands Ministry of
Economic Affairs

(Industrial officer)

The Lampert Agency - 1739
770 Lexington Avenue
New York 21, New York

Netherlands National
Tourist Office

(Advertising agency)

Tribune Films, Inc. - 1810
141 East 44th Street
New York 17, New York

K.L.M. Royal Dutch
Airlines

(Film distribution)

NEW ZEALAND

New Zealand Government
Travel Commissioner in
the United States and
Canada - 672
Consulate General
153 Kearny Street
San Francisco 8, California

Government of New Zealand,
Tourist and Publicity
Department, Wellington

(Official tourist office)

NEW ZEALAND (Continued)

George Bronz - 1740
888 17th Street, N.W.
Washington 6, D.C.

New Zealand Meat
Producers Board,
Wellington

(Legal services)

Association Films, Inc. - 1814
347 Madison Avenue
New York 17, New York

New Zealand Government
Travel Commission

(Film distribution)

NICARAGUA

Pan-American Coffee
Bureau - 406
120 Wall Street
New York, New York

Government of Nicaragua,
Managua

(Research, resource development,
publicity and public relations)

I. Irving Davidson - 886
1612 K Street, N.W.
Washington 6, D.C.

General A. Somoza,
Guardia Nacional,
Managua
"Novedades" (Newspaper),
Managua

(Public relations; purchasing agent)

Frank M. Barry - 992
2480 16th Street, N.W.
Washington 9, D.C.

Government of Nicaragua,
Managua

(Consultant on security matters)

(T) Comite Pro-Liberation
Nicaraguense en
Nueva York - 1310
240 West 98th Street,
Apt. 4E
New York 25, New York

Movimiento Revolucionario
Nicaraguense,
Tegucigalpa, Honduras

(Political movement)

NICARAGUA (Continued)

(T) Movimiento Revolucionario Nicaraguense - 1317 240 West 98th Street, Apt. 4E New York 25, New York	Movimiento Revolucionario Nicaraguense, Tegucigalpa, Honduras
---	---

(Political movement)

Dina Dellale - 1326 108 East 66th Street New York, New York	Nicaragua Sugar Estates, Managua
---	-------------------------------------

(Legislative representative)

Sheldon Z. Kaplan - 1344 1616 H Street, N.W. Washington 6, D.C.	Nicaragua Sugar Estates, Managua
---	-------------------------------------

(Legal counsel)

The Latin American Sugar Council - 1585 1616 H Street, N.W. Washington 6, D.C.	Nicaragua Sugar Estates, Managua
---	-------------------------------------

(Promotion of sugar interests)

National Development Institute of Nicaragua - 1947 270 Park Avenue New York 17, New York	Instituto de Fomento Nacional (INFONAC), Managua
---	--

(Economic and industrial promotion)

NIGER

Anatole Visson - 860 5335 32nd Street, N.W. Washington 15, D.C.	Government of the Republic of Niger
---	--

(Public relations adviser)

NIGERIA

Surrey, Karasik, Gould
& Greene - 1178
1116 Woodward Building
Washington 5, D.C.

Nigeria Water Resources
Development, Ltd.,
Ibadan

(Legal services)

(T) Allen and Murden, Inc. - 1510
39 East 51st Street
New York 22, New York

Embassy of Nigeria

(Public relations counsel)

Arent, Fox, Kintner,
Plotkin & Kahn - 1628
1815 H Street, N.W.
Washington 6, D.C.

Western Nigeria Housing
Corporation, Ibadan

(Legal services)

(T) Roger L. Shackelford, Jr. - 1667
Waldorf-Astoria Hotel
New York, New York

Western Nigeria Housing
Corporation, Nigeria

(Financial consultant)

Inter-Governmental Philatelic
Corporation - 1709
225 West 34th Street
New York 1, New York

Government of Nigeria,
Lagos

(Philatelic agency)

Checchi & Company - 1713
815 Connecticut Avenue, N.W.
Washington 6, D.C.

Western Region Government
of Nigeria

(Economic consultants)

Dumbarton Associates,
Inc. - 1938
120 East 56th Street
New York 22, New York

Nigeria Airways, Lagos

(Public relations)

NORWAY

Norwegian Information
Service - 436
290 Madison Avenue
New York 17, New York

Norwegian Government
Foreign Office,
Norwegian Embassy

(Official information office)

Norwegian National Travel
Office - 526
290 Madison Avenue
New York 17, New York

Norway Travel Association,
Oslo

(Travel promotion)

Scandinavian Railways - 736
630 Fifth Avenue, Suite 1608
New York 20, New York

Norwegian State Railways,
Oslo

(Ticket and information office)

Allen and Murden, Inc. - 1510
39 East 51st Street
New York 22, New York

Norwegian Shipowners
Association, Oslo

(Public relations counsel)

Barco, Cook, Patton
& Blow - 1636
1200 17th Street, N.W.
Washington 6, D.C.

Norwegian Mission to the
United Nations
Government of Norway

(Legal services)

OMAN

Wendell Phillips - 814
International Market Place
Halau Building
Honolulu 15, Hawaii

Said bin Taimur, Sultan
of Oman

(General representative and
economic adviser)

PAKISTAN

Covington & Burling - 523
701 Union Trust Building
Washington 5, D.C.

Government of Pakistan

(Legal services)

Mohammad Yusuf Buch - 1010
8 East 65th Street
New York 21, New York

Azad Kashmir Government,
Muzaffarabad, Kashmir
(via Pakistan)

(Political representative)

Arnold C. Brackman - 1406
82 Belden Avenue
Dobbs Ferry, New York

Government of Pakistan,
Embassy

(Public relations adviser)

Barco, Cook, Patton
& Blow - 1636
1200 17th Street, N.W.
Washington 6, D.C.

Government of Pakistan

(Legal services)

Inter-Governmental Philatelic
Corporation - 1709
225 West 34th Street
New York 1, New York

Government of Pakistan,
Karachi

(Philatelic agency)

Leonard W. Diamond - 1742
30 Rockefeller Plaza
New York 20, New York

Pakistan International
Airlines Corporation

(Legal services)

PANAMA

Pan-American Coffee
Bureau - 406
120 Wall Street
New York, New York

Government of Panama,
Panama City

(Research, resource development,
publicity and public relations)

Quinn & Quinn - 1425
1625 K Street, N.W.,
Suite 303
Washington 6, D.C.

Azucarera Nacional, S.A.,
Panama

(Legal services; legislative representative)

Warren Weil Public
Relations - 1530
405 Park Avenue
New York 22, New York

Colon Free Zone,
Republic of Panama

(Public relations; publicity)

Wesley Advertising,
Inc. - 1601
630 Fifth Avenue
New York 20, New York

Panama Government,
Instituto Panameno
de Turismo

(Advertising; tourist promotion)

Richard G. Danner - 1645
1000 Connecticut Avenue, N.W.
Washington 36, D.C.

Panama Insurance Company,
Republic of Panama

(Legal services)

Panama Government Tourist
Bureau - 1767
630 Fifth Avenue
New York 20, New York

Instituto Panameno
de Turismo

(Official tourist office)

PARAGUAY

Washington Service
Associates - 724
711 14th Street, N.W.,
Suite 600
Washington 5, D.C.

Corporacion de Obras
Sanitarias de Asuncion

(Trade representative)

PERU

Pan-American Coffee
Bureau - 406
120 Wall Street
New York 5, New York

The Government of Peru,
Lima

(Research, resource development,
publicity and public relations)

Prather, Levenberg
& Seeger - 1815
740 ITT Building
1707 L Street, N.W.
Washington 36, D.C.

Comite de Productores de
Azucar, Lima
Confederation of Workers
of Peru, Lima

(Legislative representative)

Arnold F. Shaw - 1876
Donohue, Kaufmann & Shaw
Judiciary Square
503 D Street, N.W.
Washington 1, D.C.

Comite de Productores
de Azucar of Peru
Confederation of Workers
of Peru, Lima

(Legislative representative)

Lear, Scoutt &
Rasenberger - 1935
Brawner Building
Washington 6, D.C.

Aerolineas Peruanas, S.A.,
Lima

(Legal services)

PHILIPPINE REPUBLIC

(T) Galland, Kharasch, Calkins
& Lippman - 1051
1824 R Street, N.W.
Washington 9, D.C. Philippine Air Lines, Ltd.,
Manila

(Legal services)

John A. O'Donnell - 1194
1001 Connecticut Avenue, N.W.,
Suite 716
Washington 36, D.C. Philippine Sugar
Association, Manila
National Federation of
Sugarcane Planters,
Manila

(Legislative representative;
legal services)

Philippine Tourist and
Travel Association - 1195
212 Stockton Street
San Francisco 8, California Government of the Republic
of the Philippines,
Manila

(Official travel and information agency)

(T) Sullivan & Cromwell - 1790
48 Wall Street
New York 5, New York Republic of the Philippines

(Legal counsel)

POLAND

Gdynia America Line, Inc. - 81
25 Broad Street, Room 444
New York 4, New York Gdynia America Shipping
Lines, Ltd., Gdynia,
with Polish Ocean Lines,
Gdynia

(General agency)

Polish Press Agency - 372
928 National Press Building
Washington 4, D.C. Polish Press Agency
(PAPPRESS), Warsaw

(Official news agency)

POLAND (Continued)

Central Parcel Service,
Inc. - 483
220 South State Street
Chicago 4, Illinois

Orbis, Warsaw

(Parcel forwarding service;
travel service)

Pekao Trading Corporation - 817
25 Broad Street, Room 443
New York 4, New York

Bank Polska Kasa Opieki,
S.A., Warsaw

(Gift parcel service)

Select Magazines, Inc. - 1083
229 Park Avenue, South
New York 3, New York

The Enterprise for
Distribution of Foreign
Publications of the
Polish People's Republic
(P.E.I. RUCH), Warsaw

(Magazine distributor)

Wladislaw Kolakowski - 1335
(dba Poland (or Polish)
Philatelic Agency)
P.O. Box 394
Great Neck, New York

RUCH - Export and Import
Enterprise, Warsaw

(Philatelic agency)

Zygmunt Broniarek - 1506
4201 Massachusetts Avenue, N.W.
Washington 16, D.C.

Trybuna Luda (Newspaper),
Warsaw

(Correspondent)

FAM Book and Translation
Service - 1511
69 Fifth Avenue
New York 3, New York

RUCH - Export-Import
Enterprise, Warsaw

(Publications purchasing agent)

POLAND (Continued)

David Cobb - 1512
1908 Q Street, N.W.
Washington 9, D.C.

Embassy of the Polish
People's Republic

(Legal services)

Wieslaw Gornicki - 1697
United Nations Building,
Room 360
New York 17, New York

Polish Press Agency,
Warsaw
Zycie Warszawy Daily,
Warsaw

(Correspondent)

George Uhe Company,
Inc. - 1745
76 Ninth Avenue
New York 11, New York

Ciech, Warsaw

(Sales agent)

Liuba Solov - 1766
25 West 43rd Street
New York 36, New York

Centralna Agenja
Fotograficzna,
Warsaw

(Literary and photo agency)

John F. Davidson - 1808
120 Broadway
New York 5, New York

Rolimpex, Warsaw

(Legal services)

Larson & Taylor - 1885
1625 Eye Street, N.W.
Washington, D.C.

PolSERVICE, Patent
Department, Warsaw
Stefan Augustyniak,
Warsaw

(Patents applications and legal services)

Irving Savell - 1930
50 Broadway
New York 4, New York

"Skorimpex", Poland

(Legal services)

PORTUGAL

Casa de Portugal - 172
447 Madison Avenue
New York 22, New York

Government of Portugal,
Ministry of Foreign
Affairs, Lisbon
Embassy of Portugal

(Official information office)

Heyward Associates, Inc. - 1639
22 East 67th Street
New York 21, New York

Secretariado Nacional
de Informacao, Cultura
Popular e Turismo,
Portugal

(Public relations; tourist promotion)

Bernardo Teixeira - 1662
2125 Kalorama Road, N.W.
Washington 8, D.C.

Embassy of Portugal

(Press officer)

(T) J.B. Rundle, Inc.,
Advertising - 1698
21 East 26th Street
New York, New York

Portuguese Tourist Office,
New York

(Advertising agency)

Verner, Lipfert &
Bernhard - 1712
1875 Connecticut Avenue, N.W.
Washington 9, D.C.

Transportes Aereos
Portugueses, Lisbon

(Legal services)

Downs & Roosevelt, Inc. - 1726
1629 K Street, N.W.
Washington 6, D.C.

Overseas Companies of
Portugal

(Public relations)

Aaron H. Barken - 1785
550 Brickell Avenue
Miami, Florida

Companhia Mineira do
Lobito, Lisbon

(Loan procurement)

RHODESIA

Purcell & Nelson - 1702
888 17th Street, N.W.
Washington 6, D.C.

Sugar Sales, Ltd.,
Rhodesia

(Legislative representative;
legal services)

RUMANIA

Artkino Pictures, Inc. - 103
723 Seventh Avenue
New York 19, New York

Romfilm, Bucharest

(Sales representative)

Cosmos Parcels Express
Corporation - 1246
45 West 45th Street
New York 36, New York

Cartimex, Bucharest

(Gift parcel service)

FAM Book and Translation
Service - 1511
69 Fifth Avenue
New York 3, New York

Cartimex, Bucharest

(Publications purchasing agent)

Wallack, Weil & Green,
Inc. - 1660
19 West 44th Street
New York 36, New York

Carpati, National Travel
Office of Rumania

(Advertising; tourist promotion)

Liuba Solov - 1766
25 West 43rd Street
New York 36, New York

Agerpress, Bucharest

(Literary and photo agency)

RUMANIA (Continued)

M.J. Jacobs, Inc. - 1856
270 Madison Avenue
New York, New York

Publicom-Rumanian
Advertising Agency,
Bucharest
Carpati, Bucharest

(Advertising agency)

SAUDI ARABIA

Hill and Knowlton, Inc. - 786
150 East 42nd Street
New York 17, New York

Kingdom of Saudi Arabia,
Jeddah

(Public relations)

Arab Information Center - 876
757 Third Avenue
New York 17, New York

Government of Saudi Arabia,
Riyadh

(Official information office)

Shaw, Pittman, Potts,
Trowbridge & Madden - 1226
910 17th Street, N.W.
Washington 6, D.C.

Embassy of Saudi Arabia

(Legal counsel)

Dunnington, Bartholow
& Miller - 1880
161 East 42nd Street
New York 17, New York

Kingdom of Saudi Arabia,
Saudi Arabian
Educational Mission

(Legal services)

SIERRA LEONE

Robert R. Nathan Associates,
Inc. - 352
1218 16th Street, N.W.
Washington 36, D.C.

Government of Sierra Leone

(Economic consultants)

SIERRA LEONE (Continued)

Harry Torczyner - 1640
521 Fifth Avenue
New York 17, New York

Government of Sierra Leone

(Legal services)

Bradley, Rosen & Kaus
Advertising, Inc. - 1761
580 Fifth Avenue
New York 36, New York

Government of Sierra Leone

(World's Fair publicity agent)

SOMALIA

(T) Edward K. Moss
International - 1483
1025 Connecticut Avenue, N.W.
Washington, D.C.

Somali Republic

(Public relations)

SOUTH AFRICA

Information Service of
South Africa - 424
655 Madison Avenue
New York 21, New York

Republic of South Africa,
Department of Information

(Official information office)

Covington & Burling - 523
701 Union Trust Building
Washington 5, D.C.

Embassy, Republic of
South Africa

(Legal services)

South African Tourist
Corporation - 603
610 Fifth Avenue
New York 20, New York

South African Tourist
Corporation, Pretoria

(Official tourist office)

SOUTH AFRICA (Continued)

Geyer, Morey, Ballard,
Inc. - 1468
555 Madison Avenue
New York 22, New York

South African Tourist
Corporation, New York

(Advertising agency)

Casey, Lane & Mittendorf - 1553
26 Broadway
New York 4, New York

South African Sugar
Association, Durban

(Representative in connection with commercial
transactions and sugar legislation)

Sterling Movies U.S.A.,
Inc. - 1597
375 Park Avenue
New York 22, New York

Information Service of
South Africa
South African Tourist
Corporation

(Film distribution)

(T) Clifford J. Anchor - 1729
The Jackson Building
1929 Irving Street
San Francisco, California

South African Broadcasting
Corporation, Johannesburg

(Representative)

Modern Talking Picture
Services, Inc. - 1865
1212 Avenue of the Americas
New York 36, New York

South African Tourist
Corporation

(Film distribution)

(T) Independent Editorial
Service, Inc. - 1865
Transportation Building,
Room 222
17th & H Streets, N.W.
Washington, D.C.

Embassy of South Africa

(Public relations)

SOUTH WEST AFRICA

Gottfried Hage Geingob - 1949
Hotel Regent, Room 1512
2720 Broadway
New York, New York

South West Africa Peoples
Organization of South
West Africa, Tanzania &
National Headquarters,
Windhoek, South West
Africa

(Political representative)

SPAIN

Kelly, Nason, Inc. - 71
300 East 42nd Street
New York 17, New York

Spanish National Tourist
Office, Madrid
Spanish Pavilion World's
Fair
Iberia Airlines, Madrid

(Advertising and publicity services)

Junta de Cultura
Espanola - 273
c/o Jose Martinez
P.O. Box 5037
Tampa 5, Florida

Ligue des Mutiles et
Invalides de la Guerre
d'Espagne en Exil,
France

(Fund raising)

Spanish National Tourist
Office - 538
589 Fifth Avenue
New York 17, New York

Spanish State Tourist
Department, Madrid

(Travel promotion)

Charles H. Brown - 1470
1705 DeSales Street, N.W.
Washington 36, D.C.

J.M. Barturen, COES,
Madrid - Cooperativa
Espanola de
Comercializacion de
Productos del Campo
(COES), Madrid

(Public relations counselor)

SPAIN (Continued)

Culbertson, Pendleton &
Pendleton - 1743
1155 15th Street, N.W.,
Suite 312
Washington 5, D.C.

Government of Spain,
Embassy of Spain

(Legal services)

Joel T. Camche - 1751
630 Fifth Avenue
New York 20, New York

Commissioner General
for Spain, New York
World's Fair

(Legal services)

Spanish National Tourist
Office, Chicago - 1830
23 West Jackson Boulevard
Chicago 4, Illinois

Ministry of Information
and Tourism, Madrid

(Official information and tourist office)

Spanish National Tourist
Office, Dallas - 1836
1418 Commerce Street
Dallas 1, Texas

Ministry of Information
and Tourism, Madrid

(Official information and tourist office)

Conant & Company Public
Relations, Inc. - 1896
10 East 40th Street
New York, New York

Ministry of Information
and Tourism, Government
of Spain

(Public relations)

Spanish National Tourist
Office, San Francisco - 1914
453 Post Street
San Francisco, California

Ministry of Information
and Tourism, Madrid

(Official tourist office)

SUDAN

Arab Information Center - 876
757 Third Avenue
New York 17, New York

Government of the Sudan,
Khartoum

(Official information office)

SURINAM

(T) Henry P. de Vries - 955
270 Park Avenue
New York 17, New York

Government of Surinam,
Paramaribo

(Legal counsel)

Surinam Tourist Bureau - 1257
10 Rockefeller Plaza
New York 20, New York

Surinam Tourist
Development Board,
Paramaribo

(Official travel and trade
development office)

SWAZILAND

(T) Robert D. Larsen - 1911
Royall, Koegel & Rogers
1730 K Street, N.W.
Washington, D.C.

Swaziland Sugar
Association, Mbabane

(Legal services - legislative
representative)

SWEDEN

The Swedish Chamber of Commerce
of the United States of
America, Inc. - 13
8 East 69th Street
New York 21, New York

Government of Sweden,
Stockholm

(Trade promotion)

SWEDEN (Continued)

Swedish National Travel
Office - 68
505 Fifth Avenue
New York 17, New York

Swedish Tourist Traffic
Association, Stockholm

(Travel promotion)

The American-Swedish News
Exchange - 70
8 East 69th Street
New York 21, New York

The Swedish-American News
Exchange Foundation,
Stockholm

(News and information service)

Scandinavian Railways - 736
630 Fifth Avenue, Suite 1608
New York 20, New York

Swedish State Railways,
Stockholm

(Ticket and information office)

Surrey, Karasik, Gould
and Greene - 1178
1116 Woodward Building
Washington 5, D.C.

Embassy of Sweden

(Legal services)

Radio Sweden - 1186
P.O. Box 232
Burlington, Vermont

Sveriges Radio A.B.,
Stockholm

(U.S. Representative)

Geyer, Morey, Ballard,
Inc. - 1468
555 Madison Avenue
New York 22, New York

Swedish-American Lines
Gothenburg

(Advertising agency)

SWEDEN (Continued)

Allen & Murden, Inc. - 1510
39 East 51st Street
New York 22, New York

The American-Swedish
News Exchange, Inc.,
New York

(Public relations agency)

Creativision Incorporated
(Swedish Film Center) - 1515
1780 Broadway
New York 19, New York

The Swedish Institute,
Stockholm

(Film distributor)

Public Relations
Counselors - 1632
68 Post Street
San Francisco 4, California

Consul General of Sweden,
San Francisco

(Public relations)

Swedish Broadcasting
Corporation - 1676
1290 Avenue of the Americas
New York 19, New York

Sveriges Radio Aktiebolag,
Stockholm

(Broadcasting services)

Samuel Edlow - 1683
1384 Grandview Avenue,
Room 204
Columbus 16, Ohio

Aktiebolaget Atomenergi,
Stockholm

(General representative,
nuclear materials)

Aranow, Brodsky, Bohlinger,
Einhorn & Dann - 1731
122 East 42nd Street
New York 17, New York

Kingdom of Sweden

(Legal services)

SWITZERLAND

Swiss National Tourist
Office - 55
10 West 49th Street
New York 20, New York

Government of Switzerland,
Department of Posts and
Railroads, Zurich

(Travel promotion; information office)

Pehle, Mann, Riemer,
Luxford & Naiden - 439
1210 18th Street, N.W.
Washington 36, D.C.

City of Lucerne,
Switzerland

(Legal services)

Swiss National Tourist
Office - 458
661 Market Street
San Francisco 5, California

Government of Switzerland,
Department of Posts and
Railroads, Zurich

(Travel promotion; information office)

Hermine Herta Meyer - 970
3140 Wisconsin Avenue, N.W.
Washington 16, D.C.

Embassy of Switzerland

(Legal counsel)

Galland, Kharasch, Calkins
& Lippman - 1051
1824 R Street, N.W.
Washington 9, D.C.

Swissair, Swiss Air
Transport Co., Zurich
Balair, Ltd., A.G.,
Switzerland

(Legal services)

Ernest A. Kehr - 1219
220 West 42nd Street
New York 36, New York

Swiss Postal Administration,
Bern

(Philatelic news bureau)

SWITZERLAND (Continued)

Joseph S. Gould
Associates - 1408
590 Fifth Avenue
New York 36, New York

Swiss National Tourist
Office, New York

(Public relations)

Sudler & Hennessey, Inc. - 1701
130 East 59th Street
New York 22, New York

Government of Switzerland,
Berne

(Advertising agency)

Arnold & Porter - 1750
1229 19th Street, N.W.
Washington, D.C.

Ambassador of the Swiss
Confederation, Swiss
Embassy

(Legal services)

SYRIA

Arab Information Center - 876
757 Third Avenue
New York 17, New York

Government of the
Syrian Arab Republic

(Information services)

TANZANIA

Inter-Governmental Philatelic
Corporation - 1709
225 West 34th Street
New York 1, New York

Postal Administration
of East Africa
(Kenya, Uganda and
Tanzania)

(Philatelic agency)

THAILAND

Tourist Organization of
Thailand, New York
Office - 1897
20 East 82nd Street
New York 28, New York

Tourist Organization of
Thailand, Bangkok

(Official tourist office)

THAILAND (Continued)

George Grant - 1908
1619 Massachusetts Avenue, N.W.
Washington, D.C.

Thailand Government,
Embassy

(Legislative representative)

TIBET

The Office of Tibet - 1699
801 Second Avenue
New York 17, New York

The Dalai Lama, India

(Representative; public relations)

TOGO

Cox, Langford & Brown - 746
1521 New Hampshire Avenue, N.W.
Washington 36, D.C.

Embassy of the Republic
of Togo

(Legal services)

Inter-Governmental Philatelic
Corporation - 1709
225 West 34th Street
New York 1, New York

Republic of Togo, Lome

(Philatelic agency)

TRIESTE

(T) Frank De Cleve - 1526
219 Warren Avenue
Palisade, New Jersey

Provisional Council of
Government, Free
Territory of Trieste

(Diplomatic agent)

TRINIDAD & TOBAGO

Stephen Goerl Associates,
Inc. - 644
48 East 43rd Street
New York 17, New York

Trinidad and Tobago
Tourist Board,
Port of Spain,
Trinidad

(Advertising agency)

(T) Development Counsellors
International, Ltd. - 1421
20 East 46th Street
New York 17, New York

Trinidad and Tobago
Industrial Development
Corporation, Port of
Spain

(Public relations)

Trinidad & Tobago
Industrial Development
Corporation - 1889
400 Madison Avenue,
Suite 706
New York 17, New York

Trinidad & Tobago
Industrial Development
Corporation, Port of
Spain

(Official industrial
development office)

TUNISIA

Arab Information Center - 876
757 Third Avenue
New York 17, New York

Government of Tunisia,
Tunis

(Official information office)

World Wide Philatelic
Agency, Inc. - 1398
116 West 32nd Street
New York 1, New York

Bureau of Posts,
Telegraphs & Telephones,
Republic of Tunisia

(Philatelic agency)

Amram, Hahn & Sundlun - 1496
700 Colorado Building
Washington 5, D.C.

Embassy of the Government
of Tunisia

(Legal services)

TUNISIA (Continued)

White & Case - 1741
14 Wall Street
New York 5, New York

The Republic of Tunisia
and Tunisian Trade
Center

(Legal services)

TURKEY

Turkish Tourism and
Information Office - 498
500 Fifth Avenue
New York 36, New York

Press Broadcasting and
Tourism Department of
the Republic of Turkey,
Ankara

(Official information office)

Lawrence Kane & Artley,
Inc. - 1681
405 Park Avenue
New York 22, New York

Ministry of Tourism and
Information, Government
of the Republic of
Turkey, Ankara

(Tourist promotion)

Levin, Kreis, Ruskin
& Gyory - 1913
55 Liberty Street
New York 5, New York

Regional Cooperation for
Development (R.C.D.)
Shipping Committee,
Istanbul

(Legal services)

UGANDA

Selven F. Feinschreiber - 1097
15 Park Row
New York 38, New York

Rukurato Drafting
Committee, Kingdom of
Toro, Fort Portal
George Rukidi III,
Omukama of Toro,
Fort Portal
Ministry of Minerals and
Water Resources,
Government of Uganda

(Adviser and consultant)

UGANDA (Continued)

Barco, Cook, Patton
& Blow - 1636
1200 17th Street, N.W.
Washington 6, D.C.

Government of Uganda
Uganda Mission to the
United Nations
Embassy of Uganda

(Legal services)

Inter-Governmental Philatelic
Corporation - 1709
225 West 34th Street
New York 1, New York

Postal Administration
of East Africa (Kenya,
Uganda & Tanzania

(Philatelic agency)

Aaron H. Barken - 1785
550 Brickell Avenue
Miami 32, Florida

Government of Uganda

(Loan application - legal services)

UNION OF SOVIET SOCIALIST REPUBLICS

Four Continent Book
Corporation - 94
156 Fifth Avenue
New York 10, New York

Mezhdunarodnaja Kniga,
Moscow

(Purchasing and selling agent)

Artkino Pictures, Inc. - 103
723 Seventh Avenue
New York 19, New York

Sovexportfilm, Moscow

(Foreign film distributor)

New York Bureau of the
Telegraph Agency of the
USSR (TASS) - 464
50 Rockefeller Plaza
New York 20, New York

Telegraph Agency of the
USSR (TASS), Moscow

(Official news agency)

Central Parcel Service,
Inc. - 483
220 South State Street
Chicago 4, Illinois

Intourist, Moscow
Vneshposyltorg, Moscow

(Parcel forwarding service; travel service)

UNION OF SOVIET SOCIALIST REPUBLICS (Continued)

N.T.S. (Narodno Trudovoy
Soyuz), U.S.A. Branch - 565
340 Liberty Avenue
Brooklyn 7, New York

Narodno Trudovoy Soyuz
(National Alliance of
Russian Solidarists),
Underground
(Headquarters:
Frankfurt/Main, Germany)

(Political underground movement)

Amtorg Trading
Corporation - 596
355 Lexington Avenue
New York 17, New York

Ministry of Foreign Trade,
Moscow
Ministry of Maritime
Fleet, Moscow
Bank of Foreign Trade,
Moscow
Vsesojuznoe Objedinenie
(V/O) Machinoimport
V/O Technopromimport
V/O Stankoimport
V/O Raznoimport
V/O Raznoexport
V/O Exportljon
V/O Promsyrioimport
V/O Sojuzchimexport
V/O Sojuzpromexport
V/O Sojuznefteexport
V/O Exportkhleb
V/O Technoexport
V/O Exportles
V/O Sojuzpushnina
V/O Prodintorg
V/O Sovfracht
V/O Avtoexport, Moscow
Intourist, Moscow
Baltic State Steamship
Line, Leningrad
Black Sea State Steamship
Line, Odessa
Far Eastern State Steamship
Line, Vladivostok
Northern State Steamship
Line, Archangel
V/O Techmashimport
V/O Machinoexport
V/O Medexport, Moscow
V/O Tractorexport, Moscow
V/O Licensintorg, Moscow

(Purchasing and selling agent;
collects industrial information)

UNION OF SOVIET SOCIALIST REPUBLICS (Continued)

Lillian Henley - 597
1706 18th Street, N.W.
Washington 9, D.C.

Embassy of the USSR,
Soviet Life Magazine

(Information service employee)

Robert Kreisinger - 641
1706 18th Street, N.W.
Washington 9, D.C.

Press Department, Embassy
of the USSR

(Press employee)

Imported Publications and
Products - 676
1 Union Square
New York 3, New York

Mezhdunarodnaja Kniga,
Moscow

(Book, periodical and
subscription agency)

Louis Lerman - 973
52 Irving Place
New York 3, New York

Soviet Life Magazine,
Embassy of the USSR

(Style editor - Soviet Life Magazine)

Martha Golden Davidson - 1022
1706 18th Street, N.W.
Washington 9, D.C.

Embassy of the USSR,
Press Department

(Proofreader and general assistant)

Package Express and Travel
Agency, Inc. - 1117
1530 Bedford Avenue
Brooklyn 16, New York

Vneshposyltorg, USSR

(Gift parcel service)

Globe Parcel Service,
Inc. - 1164
716 Walnut Street
Philadelphia 6, Pennsylvania

Vneshposyltorg, Moscow

(Gift parcel service)

UNION OF SOVIET SOCIALIST REPUBLICS (Continued)

Intourist, New York
Office - 1240
355 Lexington Avenue
New York 17, New York

Intourist, Moscow

(Travel service)

Cosmos Parcels Express
Corporation - 1246
45 West 45th Street
New York 36, New York

Vneshposyltorg, Moscow

(Gift parcel service)

(T) Crosscurrents Press,
Inc. - 1308
P.O. Box 4394
Grand Central Station
New York, New York

Novosti Press Agency,
Moscow

(Publisher and distributor)

Koehl, Landis & Landan,
Inc. - 1436
41 East 42nd Street
New York 17, New York

Intourist, New York

(Advertising agency)

Crossworld Books and
Periodicals, Inc. - 1457
333 South Wacker Drive
Chicago 6, Illinois

Mezhdunarodnaya Kniga,
Moscow

(Importation and sale of publications;
subscription agent)

Philip Frankfeld - 1482
(dba New Era Books)
80 East 11th Street,
Room 212
New York 3, New York

Mezhdunarodnaya Kniga,
Moscow

(Purchasing, selling and
subscription agent)

UNION OF SOVIET SOCIALIST REPUBLICS (Continued)

Stanislav N. Kondrashov - 1499 Izvestia, Moscow
11 Riverside Drive
New York 23, New York

(Correspondent)

Torch Agency, Inc. - 1521 V/O Mezhdunarodnaya Kniga,
545 Cedar Lane Moscow
Teaneck, New Jersey

(Subscription agent)

Haseltine, Lake & Patent Bureau of the
Company - 1580 USSR, Chamber of
19 West 44th Street Commerce
New York 36, New York

(Patent applications services)

Serguei Nikolayevitch Pravda, Moscow
Vichnevski - 1595
3020 Dent Place, N.W.,
Apt. 32
Washington, D.C.

(Correspondent)

Georgi A. Kuznetsov - 1611 "TRUD" and "SOVIET CULTURE",
11 Riverside Drive Newspapers, USSR
New York 23, New York

(Correspondent)

Alexander Druzhinin - 1613 Radio Moscow, USSR
11 Riverside Drive
New York 23, New York

(Correspondent)

Nachman & Feldstein - 1730 V/O Prodintorg, USSR
10 Del Muelle Street,
Box 2407
San Juan, Puerto Rico

(Legal services)

UNION OF SOVIET SOCIALIST REPUBLICS (Continued)

(T) Gramercy Shipping Company, Vneshposytorg, Moscow
Corporation - 1765
118 East 28th Street
New York 16, New York

(Gift service)

Liuba Solov - 1766
25 West 43rd Street
New York 36, New York

Mezhdunarodnaya Kniga,
Moscow
Fotokhronika Tass, USSR
Novosti Press Agency,
USSR
Soviet Life, Washington, D.C.

(Literary and photo agency)

Eastern News Distributors,
Inc. - 1796
225 Seventh Avenue
New York 1, New York

Mezhdunarodnaya Kniga,
Moscow

(Periodical distributor)

Andrei Nikolaevich Itskov - 1820
1401 Blair Mill Road
Silver Spring, Maryland

Izvestia, Moscow

(Correspondent)

Vladlen M. Dubovik - 1834
11 Riverside Drive
New York 23, New York

Radio Moscow, State
Committee for Radio
and Television in
the USSR, Moscow

(Correspondent)

Fawcett-Haynes Printing
Corporation - 1835
1900 Chapman Avenue
Rockville, Maryland

Embassy of the USSR

(Printing and distributing of
Soviet Life Magazine)

UNION OF SOVIET SOCIALIST REPUBLICS (Continued)

Mikhail Victorovich
Krylov - 1854
1444 Rhode Island Avenue, N.W.
Apt. 617
Washington, D.C.

"Selskaya Zhizn"
(Newspaper), Moscow

(Correspondent)

S.S. Koppe & Company,
Inc. - 1859
810 Fifth Avenue
New York, New York

Vneshtorgreklama, All
Union Advertising
Agency, Moscow

(Advertising agency)

(T) Ira Nadler - 1861
Monarch Industrial
Corporation
220 Park Avenue South
New York 3, New York

Licensingorg, Moscow

(Licensing of a steel process)

Ronald Spurga - 1864
528 East 13th Street
New York 9, New York

USSR State Committee on
Broadcasting & T.V.

(Sales promotion - films)

(T) Boris G. Strelnikov - 1890
310 West 79th Street
New York 24, New York

Pravda, Moscow

(Correspondent)

Robertasse Jiougjda - 1905
150 West End Avenue
New York 23, New York

Moscow News, Moscow

(Correspondent)

UNION OF SOVIET SOCIALIST REPUBLICS (Continued)

Susan Weber Lemma - 1916
1706 18th Street, N.W.
Washington 9, D.C.

Embassy of the USSR in
the United States;
Soviet Life Magazine

(Copy editor)

Podarogifts, Inc. - 1919
220 Park Avenue South
New York, New York

Vneshposyltorg, Moscow

(Gift parcel service)

Jerome A. Tonelli - 1946
1706 18th Street, N.W.
Washington, D.C.

Union of Soviet Socialist
Republics, Embassy

(Public relations representative)

Nikolai V. Kurdyumov - 1948
11 Riverside Drive
New York 23, New York

Pravda, Moscow

(Journalist)

UNITED ARAB REPUBLIC

Kelly, Nason, Inc. - 71
300 East 42nd Street
New York 17, New York

United Arab Republic
Tourist Office, Cairo

(Advertising and publicity services)

Hamilton Wright Organization,
Inc. - 428
30 Rockefeller Plaza
New York 20, New York

Government of the United
Arab Republic

(Public relations; film producer)

UNITED ARAB REPUBLIC (Continued)

Mohamed Nagib - 775
Embassy of the United Arab
Republic, Press Office
2310 Decatur Place, N.W.
Washington 8, D.C.

Embassy of the United
Arab Republic

(Editor and writer)

Arab Information Center - 876
757 Third Avenue
New York 17, New York

Government of the United
Arab Republic, Cairo

(Official information office)

Ernest A. Kehr - 1219
220 West 42nd Street
New York 36, New York

United Arab Republic
Postal Administration,
Cairo

(Philatelic and publicity service)

United Arab Republic Tourist
& Information Center - 1322
630 Fifth Avenue
New York 20, New York

United Arab Republic
Tourist Administration,
Cairo, Egypt

(Official tourist office)

URUGUAY

Michael Lever - 1592
6209 30th Street, N.W.
Washington 15, D.C.

Embassy of Uruguay

(Public relations)

VENEZUELA

Pan-American Coffee
Bureau - 406
120 Wall Street
New York, New York

Government of Venezuela,
Caracas

(Research, resource development,
publicity and public relations)

VENEZUELA (Continued)

Covington & Burling - 523
701 Union Trust Building
Washington 5, D.C.

Government of Venezuela
Banco Agricola y Pecuario
Instituto Autonomo

(Legal services)

Gotham-Vladimir Advertising,
Inc. - 1677
342 Madison Avenue
New York 17, New York

Government of Venezuela,
Direccion de Turismo,
Caracas

(Advertising agency)

Rawle & Henderson - 1711
1910 Packard Building
Philadelphia 2, Pennsylvania

Republic of Venezuela

(Legal services)

Verner, Liipfert &
Bernhard - 1712
1875 Connecticut Avenue, N.W.
Washington 9, D.C.

Linea Expresa Bolivar
C.A., Caracas

(Legal services)

Venezuelan Tourist
Office - 1776
Park Sheraton Hotel
56th Street & Seventh Avenue
New York, New York

Ministry of Development,
Department of Tourism,
Republic of Venezuela

(Tourist promotion)

C.V.G. Siderurgica del
Orinoco C.A., Oficina
de Pittsburgh - 1792
2300 Koppers Building
Pittsburgh 19, Pennsylvania

C.V.G. Siderurgica del
Orinoco C.A., Caracas

(Economic development office)

VENEZUELA (Continued)

Charles Patrick Clark - 1907
World Center Building, N.W.,
Suite 500
918 16th Street, N.W.
Washington 6, D.C.

Distribuidora Venezolana
de Azucares SRL, Caracas

(Legal services)

Francisco J. Lara - 1920
2437 California Street, N.W.
Washington 8, D.C.

Government of Venezuela,
Embassy

(Director of information service)

Atwater Bradley Company,
Inc. - 1925
445 Park Avenue
New York 22, New York

Government of Venezuela,
Caracas

(Public relations)

Cannon Advertising Associates,
Inc. - 1945
600 Fifth Avenue
New York, New York

Viasa International
Airlines, Caracas

(Advertising agency)

VIET-NAM

Huynh Sanh Thong - 1663
411 Smith Avenue
New Haven 13, Connecticut

Dai-Viet Nationalist
Party of Viet-Nam,
Paris, France

(Political activities)

YEMEN

Arab Information Center - 876
757 Third Avenue
New York 17, New York

Government of the Yemen
Arab Republic, Sana

(Official information office)

YEMEN (Continued)

Bushrod B. Howard, Jr. - 1621
2500 Q Street, N.W.
Washington 7, D.C.

Government of the
Mutawakilite Kingdom
of Yemen

(Political and economic adviser)

YUGOSLAVIA

Tanjug - Yugoslav News
Agency - 493
Room 489, Press Section
United Nations
New York 17, New York

Tanjug, Belgrade

(Official news agency)

Yugoslav Information
Center - 587
816 Fifth Avenue
New York 21, New York

Socialist Federal
Republic of Yugoslavia,
Belgrade

(Official information office)

Yugoslav State Tourist
Office - 915
509 Madison Avenue
New York 22, New York

Turisticki Savez
Jugoslavije, Belgrade

(Travel promotion)

Milan Segal - 1212
1445 East 40th Street
Cleveland 3, Ohio

"Croatia-Hrvatska"
(Croatian Newspaper),
Buenos Aires, Argentina

(Distributor)

Zivko Milic - 1464
1300 Massachusetts Avenue, N.W.
Washington, D.C.

"Borba" (Daily Newspaper),
Beograd

(Correspondent)

YUGOSLAVIA (Continued)

F. Gene Gaynor
Advertising - 1494
12 Middle Neck Road
Flower Hill
Roslyn, New York

Yugoslav State Tourist
Office, New York

(Advertising and publicity)

FAM Book and Translation
Service - 1511
69 Fifth Avenue
New York 3, New York

Yugoslovenska Knjiga,
Beograd

(Publications purchasing agent)

Checchi & Company - 1713
815 Connecticut Avenue, N.W.
Washington 6, D.C.

Institute of Travel
Research of Yugoslavia,
Belgrade

(Economic consultants)

Liuba Solov - 1766
25 West 43rd Street
New York 36, New York

Yugofoto, Belgrade

(Literary and photo agency)

Modern Talking Picture
Service, Inc. - 1803
1212 Avenue of the Americas
New York 36, New York

Yugoslav State Tourist
Association

(Film distribution)

(T) Edward T. Berkanovic - 1809
2740 West Forrest Home Avenue
Milwaukee 15, Wisconsin

Consulate General of
Yugoslavia

(Legal services)

YUGOSLAVIA (Continued)

Rogers & Cowan - 1933
250 North Canyon Drive
Beverly Hills, California

Avala Films, Belgrade

(Film promotion; public relations)

Arthur Meyer Brandel - 1944
2745 29th Street, N.W.
Washington 8, D.C.

Yugoslav Embassy

(Writer)

ZAMBIA

Arent, Fox, Kintner,
Plotkin & Kahn - 1628
1815 H Street, N.W.
Washington 6, D.C.

Republic of Zambia,
Lusaka

(Legal services)

A P P E N D I X I I I

Alphabetical list of short-form registrants
in active status during the calendar year 1965

Aarons, Judith C.	Alonso, Carlos
Abbe, William P.	Alphand, Andre
Abelares, Carlos	Altshuler, Harry J.
Abrahamian, Onik	Alvarez, Angel E.
Abrams, George S.	Ambrose, Sharon
Abt, Henri A.	Amory, Derick H.
Abu-Diab, Fawzi	Amram, Philip W.
Acevedo, Jesus	Anderla, Georges J.
Acheson, Dean G.	Anderson, David R.
Ackerman, Jerome	Anderson, James A.D.
Adams, Frank C.	Anderson, John M.
Adamson, Gerald G.	Anderson, Leo L.
Adendorff, Josias H. O.	Anderson, Roger E.
Adjaye, Nee O.	Anderson Garden, Rafael A.
Adomonis, John	Anderwald, Frank P.
Adusei-Poku, Samuel K.	Andrews, John P.
Aerts, Rene	Andris, Eugenia Schor
Agger, Donald G.	Anfrol, Michel K.
Agramonte, Edward J.	Angermueller, Hans H.
Agrell, Goran	Anichkin, Oleg N.
Aguirre, Osvaldo	Ansberry, Louise S.
Aistrop, Jack C. R.	Antrobus, Edmund
Akimov, Anatoli I.	Aoyama, Haruo
Alderisio, William G.	Applebaum, Harvey M.
Alex, Stephan H.	Apter, David
Alexander, Ian C.	Aranow, Edward R.
Alexandrakis, Alexander	Arapidou, Maria E.
Alexeev, Anatoly E.	Arias Sanquintin, Joaquin M.
Alfaro Sales, Jose R.	Arlinghaus, Clemens G.
Alkalaj, Jozef	Arlinghaus, Frank H.
Allain, Yves	Armitage, Flora A.
Allen, Arthur C. E.	Armstrong, Donald G.
Allen, Charles E.	Armstrong, Frank A.
Allen, George V., Jr.	Arnold, John B.
Allen, John P.	Arnold, Juergen W.
Allen, Rutillus H.	Arons, Annette
Allen, William H.	Aschinoff, Roberta
Alofs, Eduardus J.	Asculai, Gershon

Ashbourne, Johanna E.
Astarita, John F.
Aszling, Richard A.
Atherton, John W.
Atkin, Maurice D.
Atkinson, Robert M.
Auchincloss, Hugh D., Jr.
August, Laurence I.
Avramovic, Miodrag
Avril, Paul A.
Axon, Gordon V.
Azoumi, Omar S.
Baar, Stanley
Babaa, Khalid I.
Babiak, Joanna
Babic, Sreten
Babirad, Stephanie C.
Backus, Dana C.
Badger, Dorothy S.
Badue, Jose L. F.
Baenen, Richard A.
Baertschi, Hans
Baez, Julio E.
Baez, Manuel P.
Bailey, Stuart L.
Baird, John E.
Bakal, Carl
Bakalar, Elsa E.
Baker, Victor H.
Balaban, Dan
Balaguer, Joaquin
Baldwin, Kenneth N.
Ball, Robert M.
Ballista Diaz, Fernando A.
Ballot, Paul L.
Bandy, Eugene F., Jr.
Banks, Arthur L.
Banks, Ronald J.
Bannister, Roger
Baral, Lillian
Barco, James W.
Bardac, Jacques
Bardy, Rene
Barendrecht, Bernardina
Barff, Stafford E. D.
Barget, Jacqueline
Barish, Evelyn F.
Barker, Allon
Barlow, Homer J.
Barlow, Walter G.
Barlowe, Raleigh
Barnard, Jane W.
Barnard, Robert C.
Barnett, Michael
Barnett, Stephen R.
Baroni, Bruno
Barouch, Itzhak
Barrand, Harry P., Jr.
Barraza, Enrique
Barrett, Edward W.
Barrow, Dudley E.
Barry, Joan R.
Barth, Francine L.
Barthelemy, William A.
Baru, Moshe
Barwick, John H.
Basaluda Arigos, Carlos A.
Basham, Richard D.
Bassett, Helen M.
Batal, James
Batalin, Vladimir
Bates, Eve
Bates, Helga
Batista Falla, Laureano
Bator, Peter A.
Baumann, Hans J.
Baumgartner, Susan
Bedingfield, Robert E.
Beecher, Mathew
Beer, Stanley
Beham, Yohanan
Bein, Abraham C.
Beit-Arie, David
Belanger, Margaret G.
Bell, Alan W.
Bell, Daniel W.
Bell, Nancy
Bellenger, William A.
Beltrao, Alexandre F.
Benaich, Guy
Ben Ari, Avraham
Bendana, Salvador
Benedikt, Marianne S.
Benetar, David L.

Beniczky, Adam
Bennahum, Victor
Bennett, Duncan Y.
Bennett, Victor A.
Ben-Rubin, Jack
Ben-Yosef, Malka
Berard-Pedrazzo, Philippe
Berch, Michael A.
Berensmann, Hanns-Peter
Berenter, Ingeborg R.
Beresford, Donald C.
Berg, Herman L.
Berg, Irwin M.
Bergendahl, Rolf L.
Berger, George
Bergford, James W.
Bergman, Uri
Berlin, Lawrence H.
Berlstein, George
Bernard, David S.
Bernard, Lucille
Bernbach, William
Bernhard, Berl I.
Bernstein, Leo
Bernstein, Richard M.
Berrada, Eugenie G.
Berrada Rekhani, Larbi
Berry, Winston
Berryman, Richard B.
Berthe, Robert
Besser, Albert G.
Best, Norman F.
Beswick, Frank
Beuta, Marcos U.
Beveridge, Albert J., III
Beveridge, Elisa S.
Beyea, Archibald L.
Beyl, Erwin L.
Beynon, Joyce J.
Bial, Louis C.
Bianu, Zeno
Biklen, Paul F.
Bikow, Artamon
Binder, Robert H.
Bingham, John R.
Bishop, Willis E., II
Bishopric, Karl, Jr.
Bitan, Hava B.
Black, Joan S.
Blake, Edward K.
Blanco, Maria J.
Blandford, John B., Jr.
Blattmann, Albert
Blazas, Henrikas
Bleck, Basil
Bledsoe, Samuel B.
Blish, James B.
Bloch, Fred W.
Bloch, Henry J.
Bloch, Leon
Bloom, Marvin A.
Blow, George
Bloxham, George P.
Bludau, Edward W.
Blum, Richard L., Jr.
Blumenthal, L. Roy
Bobetsky, William
Bochow, John P.
Bocklage, George E.
Bogaards, Harry W., Jr.
Bogachev, Vladimir I.
Bogan, Stanley A.
Bohlinger, Alfred J.
Bolang, Carl O.
Boldyreff, Constantin W.
Bombin Pena, Oscar
Bomser, Alan H.
Bondfield, Margaret G.
Bong-Soo, Ahn
Bonham Carter, Helen V.
Bonham, George W.
Booraem, Fletcher
Bord, Renee D.
Borden, Ruth H.
Born, Brooksley E.
Born, Claus J.
Boudin, Leonard B.
Bouillier, Jeannine F.
Bowen, Robert W.
Boykin, Lykes M.
Boyko, Guy G.
Boyle, Edward C. B.
Brache, Ruben
Brack, Magdalene A.
Brack, Martin
Bradley, Emmett H.
Bradley, Fontaine C.
Bradley, John A.

Bradley, Kathleen I.
Bradner, William M., Jr.
Brady, Richard A.
Brady, Thomas P.
Bragg, Addison R.
Brams, Stanley H.
Brand, Norman P.
Brand-Carter, Marielle
Brant, Marvin R.
Brashares, William C.
Braunschweig, Robert
Brautgam, Ruth M.
Brekke, Kaare
Brenner, Teme C.
Brenner, William
Brewster, Walter R.
Briears, John
Brightman, Robert
Brinckerhoff, William H.
Brizee, Betty J.
Brobey, Kwame A.
Brodén, Edwin R.
Broderick, George A.
Brodsky, Samuel
Brorvik, Bjorn
Brossy, Susan C.
Browde, Sanford
Brower, Charles H.
Brown, Estelle
Brown, Frank X.
Brown, James Dodgson
Brown, John A.
Brown, John R.
Brown, John S.
Brown, Kenneth R.
Brown, Mary L. T.
Brown, Norman N.
Brown, Philip B.
Brown, Ralph E., Jr.
Broza, Arthur F.
Brugnatelli, Bruno E.
Brumme, Ilma
Brunetto, Frank McG.
Brunner, Toby E. G.
Brunschwig, Roger E.
Bruum, Kaj

Bryan, Pauline
Buchanan, Kenneth
Buchanan, Philip W.
Bucher, Jacques J.
Bucher, Robert W.
Buckens, Jean E.
Buckley, Noel
Buendia Briseno, Juan M.
Bulut, Tarik
Bumstead, Roger C.
Bunting, Frederick H.
Burchard, Peter D.
Burgess, Kenneth W.
Burgtorf, Herbert A.
Burk, Seddon R.
Burkhart, Errol
Burling, Edward Jr.
Burnett, John G.
Burns, Carl R.
Burns, Gordon
Burns, Harold F.
Burris, Bernard D.
Burton, Elaine F.
Busse, Alvin R.
Butkevich, Vladimir
Butterfield, Alfred C.
Buurman, Hendrik L.
Buzzini, Margrita A.
Byard, Spencer D.
Cabezas Moreira, Roger J.
Cabral, Jose
Cabral, Martim L.
Cadazque, Joseph H.
Cadogan, Yola C. G.
Caggiano, Joseph
Cahaney, George R.
Cain, Paul
Cairns, John A.
Caldwell, Ruth
Calhelha, M. R.
Calhoun, Alexander D., Jr.
Calkins, Gary N., Jr.
Callahan, John P.
Callan, Edward F.
Camacho, Hector
Camacho Garcia, Antonio

Campbell, Charles E., Jr.
Campbell, Charles K.
Campbell, James S.
Campbell, Ralph B., Jr.
Campuzano, Claudio J.
Canavati, Jorge M.
Canning, Daniel F.
Canton, Arthur
Capezza, Dominic
Caplan, Julius
Caporaso, Frank A.
Caretto, Giannaria
Carias Dominicci, Francisco
Carino, Marian F.
Carling, Leif E.
Carnahan, William T.
Carney, Leona
Carothers, Hamilton
Carran Lantigua, David
Carrington, David L.
Carroll, Joe S.
Carroll, Virginia M.
Carruthers, Ben F.
Casasnovas Garrido, Juan
Case, Winslow H.
Casey, James J.
Casey, Thomas W.
Cassel, Carl E.
Cassidy, John J.
Castells, J. R.
Castro Inocencio, Manuel
Catz, Isidor B.
Caudle, Allie M.
Cavallo, Robert M.
Celliers, Peter J.
Cellini, Julia T.
Cenal Cueto, J.
Cepeda, Luis M.
Cerny, Josef
Cervera, Raquel
Ces, Isabel V.
Chafkin, Solomon H.
Chambers, David L., III
Champion, Arthur J.
Chanaud, Raymond J.
Chang, Yong H.
Chaovanagavi, Bhurivat
Chapman, Dudley H.

Chapman, Oscar L.
Chapula Vega, Evangelina
Charles, Albert A.
Charlesworth, Lillian E.
Charlier, Roger H.
Charney, Jacob I.
Chartier, Charles
Chase, W. H.
Chatwin, Leonard W.
Checchi, Arthur A.
Checchi, Mary E.
Checchi, Vincent V.
Cheney, Richard E.
Cherner, Norman
Cherwin, Roy B.
Chesley, Willoughby S., Jr.
Chewning, David L.
Chiang, Joseph
Chilleri, Luigi F.
Chirurg, James T.
Choate, Rufus
Christenberry, Robert K., Jr.
Christensen, Poul
Christianson, Robert J., Jr.
Christopher, George L.
Christopher, Marian P.
Chuck, Robert A.
Ciesielski, Sybil A.
Ciriello, Nicholas G.
Clabault, James M.
Clagett, Brice McA.
Claggett, Charles E.
Claiborne, Adrienne
Clark, Gordon B.
Clark, Kenneth W. F.
Clark, Leane B.
Clark, Nelly B.
Clark, Reuben G., Jr.
Clayton, Bernard, Jr.
Clayton, Elise B. H.
Claytor, William G., Jr.
Clear, Taylor E.
Cleary, George E.
Clement, Harry G.
Clement, Myron D.
Clones, Angelos J.
Cloudman, Olin B.
Clouse, Hugh G. R.

Clubb, Bruce E.
Clyne, James W.
Coburn, Clarence F.
Coetzee, Anna C.
Cogen, Edward S.
Cogswell, James K., III
Cohen, Emmeline N. W.
Cohen, Eugene J.
Cohen, George M.
Cohen, William M.
Coidan, Stephen S.
Cole, Robert
Coleman, Charles P.
Coleman, Leighton H.
Coleman, William T., Jr.
Colen, Donald J.
Collyns, Charles N.
Colton, Wendell P., Jr.
Comerford, Gregory A.
Conant, Luther, Jr.
Conant, Norma S.
Connors, William
Conti, Edoardo G.
Conway, Mary M.
Cook, Charles D.
Coolidge, Nicholas J.
Cooper, Harold
Cooper, Harry S.
Cooper, Martha J.
Copps, Joseph C.
Corbett, Jack C.
Core, David U.
Cornell, Ezra
Cornet, Jacques H. L.
Coryat, Cecil H.
Cott, Theodore
Coudert, Alexis C.
Courtney, Paul L.
Coutin, Pierre M. J.
Cowan, Warren J.
Cowl, Margaret
Cox, Elsie W.
Cox, Oscar S.
Coyet, Claes A.
Coyle, Donald E.
Crabb, Donald F.
Craig, Glenn H.
Crane, Paul
Crassat, Guy
Crawford, James W.
Crawford, John F.
Creshkoff, Joseph
Creveling, Gray
Crisman, Charles B.
Crissan, Michael G.
Croffie, Edward J.
Crosby, Henry A.
Crosthwaite-Eyre, Oliver
Crowley, Joseph F.
Crudgington, James W.
Cruz, Jaime Q.
Cruzado Zavala, Julio
Culbertson, William S.
Culic, Davor
Cumming, James C.
Cummings, Felix
Cunningham, Ralph S., Jr.
Curl, Robert E.
Currie, John H., Jr.
Curtis, Tomi
Custer, Benjamin S., Jr.
Cutler, Laurel
Cutler, Lloyd N.
da Costa, Carroll C. A.
d'Albis, Ronald
Dahlberg, Lars S. C.
Dahlgren, Claes E.
Dahlgren, Robert R.
Dale, William L.
Daley, Joseph
Dane, Maxwell
Danford, Cecil D.
Daniel, James W.
Daniels, Michael P.
Danilov, Alexander J.
Danilov, Eugene A.
Dann, Robert R.
Dansereau, Francois A.
d'Aubuisson, Carlos C.
Dauman, Alma R.
Daval, Julien A.
Davidoff, Milton
Davidson, DeWitt S.
Davidson, John M.
Davis, Caleb W.
Davis, Enoch D.

Davis, Fitzgerald
Davis, Hyacinth
Davis, Malcolm
Davis, Samuel
Dawson, Donald S.
Dazey, William B.
de Alba, Nieves
de Alvarez, Margarita R.
Dean, William J.
Deane, Julian L.
Deardoff, Anne M.
de Armas, Mario
de Bary, Nadine J.
De Carvalho, Manuel A.
de Cortes, Walkyria
De Francis, Frank J.
de Garmo, John
DeHaven, Charles R.
DeHavilland, Robert P.
de Larrea, Javier L.
Del Coro, Ralph J.
de Leon Garza, Samuel C.
De Leur, Dirk L.
Delgado, Francisco E.
Delgado Rodriguez, Emilio
Dellale, Dina
Delobel, Jacques M.
del Pino y Perez, Fernando
Delson, Robert
De Maerel, Peter A.
DeMare, Gregory N.
Demidov, Natalie
DeMos, John A.
Denning, Arthur
Deno Estepan, Americo E.
de Paredes, Carmen D.
De Pena, Washington A.
Derevenskov, Gennady G.
de Rochemont, Richard G.
d'Escayrac, Bernard
de Schepper, Hendrik Y.
Deshayes, Pierre R.
Dessau, Axel C. J.
de Tchihatchef, Margaretha
Deutsch, Jerome
de Vallee, Henri H.
Devaris, Anna
de Vasconcellos, Joaquim G.

Devenis, Alena
deVilm rin, Henry L.
Devine, Donald F.
deVoogd, Stephina W.
DeVries, Henry P.
Dewhurst, David C.
Dexter, Edwin B.
Dey, John A.
deYampert, Asbury H.
Diamandis, Peter G.
Diamond, Leonard W.
Diamond, Walter H.
Dias, Jorge C. L.
Diaz, Enrique S.
Diaz Alonso, Perfecto R.
Diaz Rodriguez, Lomberto
Diespecker, Richard A.
Dieterle, Helga
Dilks, Walter H., Jr.
Dilworth, Richardson
Dimitrov, George M.
Dinces, Stephen L.
Dinklage, Ralph D.
Dinzey, Juan V.
DiSalle, Michael V.
Disraeli Anglin, Samuel L.
Dive, Leo G.
Dobak, Denes
Dobbins, Emery E.
Dobrich, Joseph J.
Dobrovir, William A.
Dodds, Raymond S.
Doelger, Manolita T.
Dogancay, Burhan
Doherty, Edward J.
Doherty, Frank J.
Doherty, Robert C.
Dolan, Charles F.
Dolan, Katherine S.
Domenech, Humberto M.
Domenie, Roelof J.
Dominguez Hernandez, Socrates D.
Domianni, Emilio A.
Dominici, Francisco C.
Donias, Claire H.
Donoghue, Quentin F. C.
Donovan, James M., Jr.
Dorje, Tsering

Doskocil, Richard F.
dos Santos Braga, Antonio
Douglas, John W.
Downs, Kenneth T.
Doyle, James E.
Drury, John J. J.
Dryer, Sherman H.
Dubeau, Demetrios E.
Dubor, Claude F.
Du Breil, Alain C. V.
Duerkop, John
Duff, William R.
Duhar, Karla
Dukas, Louis J.
Duke, Zurach
Dull, John R.
Duncan, Robert M.
Duncan, Rupert V.
Dunlay, Philip J.
Dunlop, Douglas G.
Dunn, John F.
Dunne, Maurice E. J.
du Plessis, Johannes H.
Duprat, Charles
Durant, Ellen G.
Durbin, William A.
Durnin, Kevin
DuVal, Clive L., II
Du Vivier, Daniel
Dyk, Timothy B.
Dym, Herbert
Dynam, Florence M.
Eager, George B.
Eastright, Robert E.
Eaton, Fredrick M.
Ebb, Lawrence F.
Ebisutani, Isamu
Echevarria, Agustin
Echevarria, Conchita
Echols, Henry V.
Eckhardt, George H., Jr.
Eckman, Ralph R.
Edwards, Robert L.
Egert, Leonard G.
Egge, George V., Jr.
Egli, Gody
Ehrenhaft, Peter D.
Ehrlich, Robert S.
Einhorn, Herbert A.
Eisenman, David
Eisley, Richard S.
Ekern, George P.
Ekman, Elon V.
Eldridge, Jonathan
Ellenis, Emanuel T.
Elliott, Maxwell H.
Elliott, Robert I.
Elliott, Sylvia L.
Ellison, Newell W.
Elofsson, Axel F.
Embretsen, Jon E.
Emeric, Joseph C.
Engel, Ellen
Engle, Margaret B.
Engler, Ludwig R.
English, Elizabeth A.
Epstein, Seymour S.
Eren, Nuri
Ericsson, Gunnar L. V.
Escamilla Flores, Hector
Esikoff, Sidney
Esenbaum, Richard
Espinal, Gaston
Estner, Josef K.
Evans, Courtney A.
Evans, John K.
Evans, Lancelot O.
Evans, Reginald S.
Eves, Alfred W. D.
Ewadinger, John E.
Ewing, Ky P., Jr.
Eyal, Menachem
Fain, Harry M.
Fairbairn, Richard F.
Falath, Josef
Faling, Leendert J.
Fanelli, John G.
Farah, Theodore
Farber, Herbert J.
Farnstrom, Bengt O.
Fay, William C.
Fehr, Richard
Feigelson, Moses
Feinstein, Joseph
Feldman, Albert
Feldstein, Stanley L.

Fell, Norma
Fennelly, Leo C.
Fequiere, Andre
Fernandez, Eulalio M.
Fernandez Badue, Jose
Fernandez Nuevo, Antonio
Field, Franklin
Field, Joseph
Fielden, W. Arthur
Fields, Stanley
Fine, Aaron M.
Fine, Francis
Finehout, Robert M.
Fink, Morton J.
Finke, Jack A.
Finn, A. Michael
Finn, David E.
Fischbeck, C. Lloyd
Fisher, William
Fishman, Shirley G.
Fitch, Lucius W.
Fitz, Peter R.
Fitzgerald, Hugh F.
Fitzharris, Edward J.
Flanagan, Frederic F.
Flatabo, Olav A.
Fleck, Gustav P.
Fleischmann, Roger J.
Fleisig, Heywood W.
Fleites Diaz, Armando
Fleming, Robert I.
Fletcher, Alfred G.
Fletcher, Margaret L.
Fletcher-Vane, Mary
Flynn, Elspeth G. T.
Flynn, John J.
Flynn, Patricia M.
Foley, Howard S.
Folkman, Susan
Fong Chee
Fong, Chuch-Leong
Foot, Hugh M.
Forbes, James C.
Ford, Robert S.
Fordos, Egon
Foreman, Richard R.
Forer, Joseph
Fornes, Frederic C., Jr.
Forrester, William D.
Forsberg, Franklin S.
Fortas, Abe
Foster, Suzanne F.
Fouche, Bruce
Fox, Donald T.
Fox, Earl S.
Fox, Gerald A.
Fox, Henry J.
Fox, James I.
Franco, Peter J.
Frank, Anna C.
Frank, David D.
Frank, Jacobus F.
Frank, William S.
Frankenheim, Samuel
Frankfurt, Nathaniel
Franklin, John C.
Frawley, Mark W.
Frederiksen, Jorgen
Fredrick, Alfred L.
Freedman, Jean
Freedman, Paul W.
Freeman, Harry
Freidberg, Stephen P.
Fremuth, Gerald W.
French, Gilbert E.
Freundel, Samuel M.
Frias, Roberto
Frias de Rodriguez, Thelma A.
Fricke, Calla J.
Fricke, William A.
Friedkin, John S.
Friedman, Charles
Friedman, Lyman G.
Friedman, Martin L.
Friedman, Raymond
Friedman, Saul
Friedman, William
Friedman, Rochelle
Friedrichs, Niels G.
Fris, Erik I. D.
Fromm, Evelyn
Frommer, John W., Jr.
Fujinei, Kazuo
Fujise, Eijiro
Fuke, Teizo
Fukunaga, Masayoshi

Funke, Hendrik C.
Furman, David M.
Furman, Gerald S.
Furman, John P.
Furn, George Bertram
Furukaki, Taro
Gabrielovitz, Abraham
Gale, Oliver M., Jr.
Galindo, Fred
Galland, George F.
Galub, Jack
Gamble, Eric M.
Gambos, Claire
Gannon, John J.
Gant, Edward M.
Garcia-Herraz Perez, Enrique
Garcia Valera, Enrique A.
Gardiner, Arthur Z., Jr.
Gardner, Harold C.
Gardner, Margaret H.
Garfield, Sorrell L.
Garnham, Peter J.
Garnick, Daniel H.
Garrido, Nicolas
Garrity, Robert A.
Garrote Peluzzo, Laureano
Garvan, John S. III
Garzon, Dionisio
Gaskill, William J.
Gauerke, Gustav A.
Gavigan, Harold F.
Gavrilovic, Milan
Gaxiola Peralta, Gustavo
Gaynor, Felix G.
Gazi, Stjepan
Gearin, John G.
Geddes, Elizabeth G.
Gee, Hop Can
Geer, Edward S.
Geer, Faith
Geldenhuis, Ghemis J.
Gellman, Barbara J.
Gell Schweverer, Virgilio A.
Gemeil, Jose A.
Gerber, Richard Fredrick
Gerfin, John L., Jr.
Gericke, Marie L.
Gero, George H.
Gero, Rose
Gerson, Sylvia R.
Gertsen, Timofei V.
Gevers, Maxmilian E.
Giberga, Manuel R.
Gibert, Stephen P.
Gibson, Alethia
Gibson, John D.
Gil-Ad, Ammon
Gilchrist, Charles W.
Gilday, John F.
Giles, Leslie M.
Gilkes, Brenda D.
Gille, Ake L.
Gillespie, McDonald
Gillis, Walter C., Jr.
Gilstad, Leif
Ginsburg, David
Gittelson, Bernard
Gittler, Lewis F.
Glaser, Eda H.
Glass, George
Glass, James L.
Glemser, Bernard
Glover, Charles C., III
Godany, Ernest
Godoy Solis, Joaquin R.
Goedkoop, Johan
Goekjian, Samuel V.
Goerl, Stephen
Gogarty, Henry A.
Golan, Menahem
Gold, Jack J.
Goldberg, Sybil R.
Goldfin, Allen
Goldman, Monique K.
Goldman, Suzanne E.
Gomes, Albert J.
Gomperts, Jack
Gomperts, Philip J.
Goncalves, Carlos
Goncalves Dias, Jorge C.
Gonzalez, Felix B.
Goodman, Brian William
Goodman, Lester
Goodwin, Murray L.
Goranson, Gustaf E.
Gordon, Elsie

Gordon, Frank H.
Gordon, Harold E.
Gordon, Rahel
Gordon, Richard J.
Gorokhov, Gennadi I.
Gorr, Reeve G.
Gotman, Kateryna
Goto, Heigoro
Gottlieb, Edward
Gouffe, Noel F.
Gould, Betty
Gould, Joseph S.
Gould, Michael M.
Gourgel, Fernando
Grady, Lester C.
Graham, James J.
Graham, John S.
Graham, Hugh H.
Grant, Gordon B.
Grant, Ian G.
Grant, James A.
Grantham, Alexander W.
Gray, Haskell E.
Gray, Robert K.
Green, Benjamin C.
Green, Jack I.
Green, Kenneth W.
Green, Max
Green, Peter G.
Green, Richard G.
Green, Sedgwick W.
Greenbaum, Arthur J.
Greene, Francis T.
Greene, Nathan
Greene, Nona L.
Greenidge, Helen D.
Greenlee, Richard S.
Greenwald, Curtis H.
Gres, John
Greve, Johan A.
Gibbon, Daniel McN.
Griffin, Jerry N.
Griffiths, Eldon W.
Grigorovich-Barsky, C.
Grinnell, Carroll C.
Groban, Robert S.
Gronkvist, Uno V.
Grossman, Benjamin B.
Grossman, Sanford
Grouf, Meyer
Grunwald, Eliezer
Gudino Astudillo, Rogelio
Guerra, Natalie B.
Guerrieri, Renato
Guest, Marion D.
Guiglia, Maria C.
Gurge, James V.
Gutierrez Menoyo, Eloy
Gutride, Philip S.
Guttentag, Joseph H.
Gyory, Richard
Haase-Dubosc, Arnold A.
Haberman, Jules J.
Hachenburg, Hans-Walter
Hacohen, Nahum H.
Haesloop, Blanche S.
Hafers, Joao R. S.
Hagemeister, Jane T.
Hagers, Cornelis
Hagglund, Erik H.
Hagin, Jean D.
Haglund, Didrik W.
Hagoort, Thomas H.
Hahn, Gilbert, Jr.
Haight, Charles S.
Haire, John E.
Haley, John C.
Hall, Barbara K.
Hall, Louis H., Jr.
Hall, Ronald J.
Hall, Russ
Hallowell, Jacqueline I.
Halperin, Jonas E.
Halpin, Gerald T.
Halvax, Guenter
Hamel, Rodolphe
Hamilton, Ian C.
Hamlin, Isadore
Hammad, Muhammad B. W.
Hampe Velazquez, Carlos
Hamstra, Bernard
Hang, Ting Y.
Hannsson, Jenny M.
Hansen, Arnold C.
Hansen, Erik F. J. F.
Hansen, Olaf C.

Hansen, Ole C. G.
Hanson Villa, Margaret H.
Hara, Tsutomu
Harding, Peter B.
Harding, Robert T.
Hardy, Benjamin S.
Hareli, Shaul
Harford, Reuben C.
Harman, Arthur F.
Harmshaw, Dorothy L.
Harnik, Hans
Harper, Marion, Jr.
Harris, Jessie
Harris, Norman
Harrison, Allen H., Jr.
Harrison, Marion E.
Harrod, Harry
Hart, Walter T.
Hart, William H., Jr.
Hartfield, David, Jr.
Hartley, Joseph R.
Hartman, Andrew P.
Hartman, Gerhardus L.
Harvey, Homer M.
Harvey, Lawrence A.
Harvey, Leo M.
Hasan, Saadat
Hashimoto, Tadamasa
Haskell, Dorothy C.
Hasselmann, Willem P.
Hasselriis, Caspar H. W.
Hatch, Diana A. D.
Hatcher, Rodney N.
Hathorn, Herbert C.
Hauman, Katryn
Haupt, Frederick, III
Hausman, Robert M.
Havlicek, Frank J.
Hawes, Alexander B.
Hayasaka, Johnny K.
Hayashi, Thomas T.
Hayes, John J.
Hayman, Peter T.
Haynes, Patricia E.
Haynes, Roland A.
Hazlett, Richard C.
Heaston, Frank E.
Hecker, Hanns E.
Heckmann, Howard L.
Hedrick, F. Cleveland, Jr.
Heemstra, Frans J.
Heires, John H.
Heldring, Jerome L.
Heline, John P.
Heller, John R., III
Hemmendinger, Noel
Hendrix, Harry M.
Hennep, Henry E.
Hensel, H. Struve
Hernandez, Tomas M.
Hernandez Perez, Orlando
Herrick, George
Herrington, Margaret E.
Hertell, Hiram H.
Herzog, Herta
Herzstein, Robert E.
Hess, Richard C.
Hester, Charles B.
Hewitt, Edwin J.
Heynemann, Julius W.
Heyward, Evelyn J.
Hicks, Rita
Hikida, Joseph S.
Hildebrant, Walter G.
Hill, Dumond P.
Hill, Louis G.
Hiller, Jacob
Hilton, Augustine J.
Hilton, Peter
Hinds, William R.
Hinnawi, Daoud A.
Hinton, Wilfred J.
Hirano, Shunsuke
Hiraoka, Sumie
Hirata, Kozo
Hirose, Iehiko
Hirsch, Robert B.
Hirschfeld, Neil B.
Hirst, Mary L.
Hiss, Donald
Hitchcock, Nelson A., Jr.
Hitzig, Michael
Hobbs, Richard H.
Hodxa, Fedor A.
Hoesch, Ann M.
Hoffman, Harold M.

Hoffman, Ray
Hoffman, Robert P.
Hoffman, Virginia
Hollander, Edward D.
Holmer, Jane
Holmes, John W. T.
Holt, Thaddeus G., Jr.
Homan, Margaret F.
Homet, Roland S., Jr.
Hooley, John A. P.
Hooyberg, Jan F.
Hooykaas, Dirk N.
Hopkins, Dorothy F.
Hopkins, Theron C.
Hornblower, Marshall
Horne, Michael S.
Horner, Franz
Horowitz, Carl
Horsky, Charles A.
Horton, Michael
Hough, Richard M.
Houlihan, David P.
Houlton, Frank W.
Houlton, John O.
Hovey, J. Allan, Jr.
Howard, Daggett H.
Howard, Kenneth M.
Howell, John I.
Hoxter, Curtis J.
Hsiung, Ta-Yin
Hubbard, Thomas B.
Huber, Fred J.
Huber, John R.
Hudec, Robert E.
Hudes, Albert B.
Hudson, Manley O., Jr.
Hughes, James E.
Hughes, Martin T.
Hughes, Rufus B., Jr.
Huguet Del Valle, Rafael
Humphrey, Champ C.
Hungerford, Thomas A. G.
Hunt, Thomas C.
Hunter, James A., Jr.
Hunter, Harry F., Jr.
Huppi, Gordon P.
Hurst, Virginia R.
Hurwitz, Solomon
Huss, Hermann D.
Husseini, Ishaq A. S.
Hutchins, Howard
Hutchison, J. R. H.
Hyatt, Stuart Q.
Iadarola, Angelo A.
Ignatiev, Gennady G.
Ihara, Kiyoshi
Imura, Eiichi
Illenberger, Theodora
Imhof, Eckard P.
Inclan, Rafael
Ingram, Richard C.
Inui, Fumio
Inzerillo, Josephine
Irwin, Theodore
Isaacs, Harriet R.
Isaacs, Robert C.
Isbell, David B.
Isler, Willy
Israel, Rudolph C.
Iwamoto, Ranko
Iwata, Hirofumi
Iwata, Kazuo
Jackson, Humphrey A.
Jacobs, Dirk J.
Jacobs, Martin E.
Jacobs, Max J.
Jacobsen, Edward R.
Jacobson, David J.
Jacobson, Fred F. A.
Jacobson, Jerome
Jang, Young S.
Jansson, Karl S. S.
Jarvesso, Elmar
Jeffries, Peter J.
Jenkins, Andrew S.
Joel, Clark
Joelson, Mark R.
Jogise, Karl
Johaneson, Nils R.
Johanson, Brita J.
Johnson, Audrey L.
Johnson, Betty J.
Johnson, Elizabeth V.
Johnson, Frederick W.

Johnson, James G., Jr.
Johnson, Robert H.
Johnson, Robert K.
Johnson, Walter H., Jr.
Johnston, Jack R.
Johnston, Lily E.
Johnston, Thomas
Johnston, Vincent L.
Johnstone, Edmund F.
Johong, Joundu
Jolson, Merle A.
Jonas, Gilbert
Jones, Alvin B.
Jones, Carol L.
Jones, Geoffrey M. T.
Jones, Gilbert E.
Jones, Hays
Jones, Kenneth B., Jr.
Jones, Lamoyne A.
Jones, Richard P.
Jones, Robert E.
Jones, Robert W.
Jones, Violet M. C.
Jordan, Thomas W., Jr.
Joseph, David A.
Joslyn, Roger
Joyce, Gerard F.
Joyce, Robert N.
Juenger, Friedrich K.
Julius, Arie H. Y.
Junker, Sigrid L.
Jurehn, Hans E.
Jurma, Mall
Kachnykewych, Taras
Kaczmarek, Jan M. Z.
Kaelin, William G.
Kagayama, Tomoo
Kaghan, Theodore
Kahn, Edward
Kahn, Helen L.
Kahn, Henry K.
Kahn, Malcolm B.
Kaiser, Gustav
Kaiserauer, Otto K.
Kaklugin, Feoktist
Kalinin, Igor V.
Kalish, Harry A.
Kalish, Jacob
Kalser, Konstantin
Kamel, Aly
Kane, Lawrence
Kane, Margaret C.
Kaneko, Kiyoshi
Kanzaki, Hitoshi
Kaplan, Albert
Kaplan, Barbara
Kaplan, Bernard S.
Kaplan, Leopold
Kaplan, Morton H.
Kaplan, Sheldon Z.
Kaplan, William M.
Karasik, Monroe
Karev, Nikolai
Karp, David
Kasper, Nicholas
Kass, Philip S.
Kastrup, Hans S. A.
Katchoura-Anfrol, Michel
Kater, Guilford C.
Katsuno, Ryohei
Katzen, Maxwell E.
Kaufherr, Daniel C.
Kaufman, Arthur
Kaufmann, Julie
Kaus, Frank B.
Kavanagh, James P.
Kawai, Hitoshi
Kawasaki, Sumio
Kay, Beatrice K.
Kayfetz, Jane L.
Kayfetz, Victor F.
Keller, John G.
Keller, Robert
Keller, Thomas A., III
Kelly, Doris M.
Kelly, John N. J.
Kelly, Robert E.
Kendall, Patricia A.
Kennedy, James R.
Kennedy, John A., Jr.
Kennedy, King
Kennerley, Adele C.
Kenney, Gerard J.
Kenney, James A., III
Kepner, Elwood, Jr.
Kerr, Edmund H.
Kerr, Peyton
Kerrigan, Thomas M.

Ketcham, William T., Jr.
Kettler, Raymond W.
Kharasch, Robert N.
Kiek, Robert J.
Kielman, Friedrich O.
Kielman, Wladyslaw L.
Kiernan, Thomas
Kim, Hee Kon
Kim, Kwan-min
Kim, Kwi Ran
Kimpel, Helmut
Kimura, Shigeo
Kimura, Tsutomu
Kincheloe, Fontaine, Jr.
King, Eugene G.
King, Henry L.
King, John L.
King, Llewellyn W.
King, Wilfred T. C.
King Yaw Chang
Kingham, Arthur
Kintner, Earl W.
Kirchner, Dorothy E.
Kirkbride, Alec S.
Kirshblum, Max
Kisska, Stephen
Kitahara, Masumi
Klamfer, Estelle
Klarnet, Philip
Klaunberg, Henry J.
Kleijn Molekamp, Bernard
Klein, Bernard F.
Klein, Jennie E.
Klein, Jerome
Klein, Julius
Klein, Max
Klein, Paul H.
Klinkenborg, Heinz G.
Klipstein, Abner D.
Knapp, Paul E.
Knight, Arthur L., Jr.
Knight, Robert H.
Knoppers, Antonie T.
Kobtzeff, Igor
Koch, Judith B.
Koefoed, Henning
Koehl, Albert E.

Koenigsberg, Lena
Kohn, Harold E.
Kolmann, Erich M.
Kolobovnikov, Vasili S.
Kolokolnikov, Vladimir I.
Komarnycky, Bohdan
Kooiman, Pieter J.
Kopytin, Viktor V.
Korman, Dolores
Koss, Harry
Kossov, Nikolai A.
Kotite, Donald T.
Kovacs, George T.
Koyama, Iwao
Krajcovic, Vojtech S.
Kramarchuk, Maria S.
Kramer, Marcis H.
Krawczenko, Alexander
Krebs, Henry G.
Kreis, Robert R.
Kreischer, Benno W.
Krestnikov, Nikolai T.
Kristiansen, Ola
Kristiansson, Gunnar
Kristiansson, Karin
Kron, Arthur A.
Kronheimer, Willy S.
Kronstein, Heinrich D.
Kulp, Richard M.
Krucoff, Ella L.
Krugman, Herbert E.
Krumbein, Margaret
Krupsak, Mary A.
Kuczewski, Thaddeus
Kujtkowski, Harry
Kulakoff, Harriet E.
Kurman, Jutta
Kurusu, Yoshiro
Kwan, Peter T. S.
Kwiatkowski, Jerzy J.
Kyle, Charles D.
Lacayo Lacayo, Chester
Lada-Mocarski, Valerian
Ladd, Olivia
Ladwig, Harry F. K.
La Fond, Richard D.
Lago, Anna

Lahoszniak, Wasyl
Lake, Charles W.
Lalley, John B.
Lamberton, James W.
Lampe, Henry M.
Lampert, Harry
Lanahan, Samuel J.
Landan, John R.
Landau, Samuel
Landis, Abner A.
Landis, Robert J.
Landman, Amos
Lane, John D.
Lang, Lillian
Lange, Edith
Langley, Donald C.
Larkin, James J.
Larsen, Henning V.
Larson, Roberts B.
Larsson, Hans
Laulicht, David
Laursen, Lars P. J.
Lavandier Ortega, Julio A.
Laverty, Helen
Lavine, Richard A.
Lavine, Ruth J.
Lawrence, Lewis J.
Laylin, John G.
Lazarus, Jeanne M.
Lebl, Giora M.
Leblhuber, Alois
Le Bris, Pierre M. A.
Ledermann, Christoph
Ledes, John G.
Lee, Chien-san
Lee, Jack J.
Lee, Ta-ling
Leebaert, Onno
Leenders, Thea H.
Leerburger, Franklin J.
Leeuwenburgh, Helge W.
Lefeld, Walter
Lehmann, Erik E.
Lehmann, Manfred R.
Lehmann, Max P.
Lehmann, Sara A.
Lenghan, Georges C.
Lenz, Carl H.

Lenz, Robert H.
Lenzini, Paul A.
Leon, Manuel J.
Leonard, Edwin D.
Leonard, James R.
Leonard, Roberta M.
Lerch, Donald G., Jr.
Lerman, Arnold M.
Lerner, Sidney M.
Lester, Harold E.
Lettrich, Jozef
Leuenberger, Emil
Leva, Marx
Levenberg, Gerry
Leventhal, Harold
Leventis, Gregory P.
Levin, Carl
Levin, Lester M.
Levine, Gretta
Levine, Patricia T.
Levine, Robert
Levine, Samuel Z.
Levine, Ted M.
Levinthal, Marvin I.
Levy, Henry
Levy, Ida
Levy, Marjorie R.
Levy, Marvin J.
Levy, Michael
Levy, Richard L.
Levy, Samah G.
Lew, Goot C.
Lewin, Charles L., Jr.
Lewis, Bud
Lewis, John F.
Lewis, Milton F.
Lewis, Wilfred, Jr.
Lewitin, Alice M.
Lewy, Claude
Li, Chiang-Kwang
Li Tak
Librader, Charles J.
Libunao, Joseph A.
Lieberman, Frank P.
Liebes, Peter P.
Liipfert, Eugene T.
Lilienthal, David E.
Lin, Chen-chi

Linares Tejeda, Carlos E.
Lindell, Bror E.
Linden, Sidney K.
Lindner, Bo G.
Lindsay, David A.
Lindsay, Merrill K.
Link, Gerald
Lipatov, Peter K.
Lipkin, Barry M.
Lippit, Jules
Lippman, William J.
Lipson, Leon S.
Litell, Richard J.
Littauer, Rudolf M.
Littlefield, Doris J.
Littlefield, Edmund W.
Liu, Hou
Liushar, Thupten T.
Loach, Jean
Lockhart, Ronald S.
Locmaria, Yves
Loeffler, Robert R.
Loh, Gene
Lomakin, Genadi V.
Long, Frank H.
Longo, Alfonso C.
Lopez Lecube, Miguel A.
Lopez Martinez, Jaime
Lord, Richard N.
Losin, Toby
Lotsman, Gregory B.
Loughran, John E.
Low, Leonard B.
Lowgren, Karl A.
Lu, Ling-Shih
Lubimov, Sergei
Lubyako, Igor M.
Lucas, Jennifer R.
Lucas-Tooth, Laetitia F.
Lucinatelli, John
Ludt, Rudolph E.
Lukats, George
Lukhang, Nawang C.
Lunde, Asbjorn R.
Lurie, Sasha S.
Lurie, Zvi
Luxford, Ansel F.
Lynch, Julie G.
McAllister, Gilbert

McArdle, Paul F.
McAward, Patrick J.
McBride, Daniel A.
McCabe, Edward A.
McCabe, Joseph G., III
McCaffery, William
McCarthy, John G.
McClosky, Albert B.
McCloy, John J.
McClure, Carl H., III
McConnell, Frank J.
McCormack, Kathryn
McCormack, Richard
McCormick, Robert L. L.
McCormick, William J., Jr.
McCoy, Horace B.
McDermott, William M.
McDonald, James J., Jr.
McDonald, John M.
McDonald, William J.
McDonnell, Robert E.
McDonough, Herbert
McEntee, Catherine H.
McGivena, Leo E.
McGovern, William L.
McGrath, George E.
McGrath, John W., III
McHugh, James N.
McHugh, John T.
McInerny, Timothy A.
McIntosh, Alma
McKaig, J. Carter
McKay, James C.
McKenna, Dorothy M.
McLachlan, Donald H.
McLymont, Dorcas
McManus, Francis
McMillin, Judith D.
McOstrich, Norman H.
Maas, Albert A.
Macalpin, Horacio
MacCallum, William H.
Macdona, Brian F.
Macdonald, Jean C.
Macek, Vladko
Maci, Halil
MacGregor, Greg
Mack, Eugene B.
MacKay, Frederick C.

Mackay, Margaret-Anne
Mackie, Maitland
MacKinnon, Robert H.
Mackinnon, Allan P.
Mackriell, Keith C.
Macoun, Patricia A.
Macrory, Patrick F.
Madden, Murdaugh S.
Madell, Rosa
Madell, Sam
Madrazo, Luis
Mahoney, John R.
Major, Ralph H., Jr.
Makovsky, Kenneth D.
Maldonado Solano, Eladio
Maley, Martha A.
Mallory, John K., Jr.
Malmstrom, Lars G. E.
Malone, John M.
Malone, Martin J.
Malov, Sergei S.
Mandel, Ludwig
Manheim, Harold
Mann, J. David, Jr.
Mann, James H.
Manning, Elliott
Manoff, Marcus
Manske, Fred W.
Manyas, Nezi
Margalith, Aahron
Margesson, Francis V.
Marino, James R.
Markel, Edward
Markman, Elsa L.
Markoc, Boris
Markoff, Allan
Marks, Lee R.
Marothy, Julius
Marples, Alfred E.
Marquez-Becerra, Oscar
Marsden, Arthur
Marsh, Jane C.
Marshall, Anthony D.
Marshall, Paul G.
Mart, Marcel E.
Martens, Grace E.
Martin, Beatrice S.
Martin, Mary
Martin, Phillip J.
Martin, Robert
Martinez, Guillermo
Martinez, Jose
Martinez, Severino
Martinez Gonzalez, Salvador
Martini, Roland
Martinot, Paul J.
Mason, Enid
Martynov, Alexandr N.
Maruo, Takeshi
Maruta, Akira
Marx, Henry M.
Masek, Karel
Mason, John N.
Mason, Thomas F.
Mateo, Ricardo
Maternati, Joseph M.
Mathews, Craig
Matijasevic, Scepan
Matsumoto, Junichi
Mattesich, Rudolf F.
Mattesich, Virginia C.
Mauer, Raymond J.
Mawlawi, Farouk A.
May, Rene A.
Mayall, Robert L.
Mayer, Frank A. R.
Mayers, Daniel K.
Mayhall, Clement E., Jr.
Mazola, Peter J., Jr.
Mazzola, John W.
Mead, Thomas A.
Meade, Milton S.
Meek, Coulter L.
Meigs, R. Jonathan
Meinnier, Jacques J.
Meir, Israel
Meisner, Robert L.
Mejias Santana, Julio
Mellon, Imogen
Mendiola Arana, Ruben
Menneg, Paul E.
Mercer, Harry E.
Merrigan, Lloyd T.
Meschi, Angel
Mexax, Kasem B.
Meyer, D. Swing

Meyer, Harold D.
Meyer, Lenore F.
Meyers, Charles J.
Meyers, David B.
Michaels, Anna M.
Michaelson, Michael
Midani, Mohamed A.
Miesegeaes, William
Mikolajczyk, Stanislaw
Miles, Samuel A.
Miller, Alfred
Miller, G. Montagu
Miller, Gavin
Miller, Gilbert C.
Miller, Helga
Miller, Herbert J., Jr.
Miller, John A.
Miller, John C.
Miller, Maurice V.
Miller, Thomas H.
Milo, Henry L.
Mines, Barbara J.
Minikes, Jon C.
Minkus, Jacques S.
Minkus, Mary S.
Minor, John R.
Miolan Reynoso, Angel E.
Miranda, Ugo
Mitchell, Frank
Mitchell, John F. B., Jr.
Mitchell, Robert D.
Mithun, Raymond O.
Miyagishima, Katsuya
Mizanoglu, Orhan M.
Moberley, Benjamin L.
Mogel, Gretta
Mohtares, Alexander
Maloney, Mary D.
Maloney, William J.
Moniz, Milton D. N. S.
Monkhouse, Patrick J.
Montalvan, Jorge
Monteith, Robert
Montelius, Rollin C., III
Montgomery, Ernest E.
Monzain, Andre
Moodie, James R.
Mooney, Franklin E. R.
Moore, Albert C.
Moore, Charles F.
Moore-Park, Howard C. F. C.
Morales Ruiz, Cesar A.
Morde, Theodore A.
Moreno Brillas, Guillermo
Morera Pellon, Esteban A.
Morev, Vladimir
Morgan, Donald L.
Morgan, Erwin J.
Morgan, Gerald D.
Morgan, William D.
Moriguchi, Ryouichi
Morikawa, Akira
Moriyama, Shingo
Morrah, Gertrude R.
Morrell, Sydney
Morris, George W., Jr.
Morris, Rhys H.
Morris, Yaacov
Morris, Yaakov
Morrisey, Patricia F.
Morrissette, William L., Jr.
Moseley, Alice L.
Moser, Patricia C.
Moss, Edward K.
Moss, Marion I.
Mossberg, Hugo K.
Mossman, Alexander H.
Mosson, David H.
Most, Mel O.
Mota, Benny
Motzman, Miriam
Mount, Thomas F.
Moursund, Andrew
Mszanski, Arthur J.
Muller, John M. A.
Munoz, Ector M.
Muramatsu, Masumi
Murden, Forrest D., Jr.
Murias, Domingo
Murphy, Bernard G.
Murphy, Charles P.
Murphy, Esmond K.
Murphy, Frank M.
Murphy, John G., Jr.

Murphy, Martin K.
Murphy, Mary K.
Murray, Beatrice Y.
Murray, John R., Jr.
Murray, R. Stuart
Musgrave, Peggy B.
Musgrave, Richard A.
Mutch, Rodney W.
Muzyka, George
Myers, Kenneth M.
Nachman, Harvey B.
Nagler, Erna
Nagy, Ferenc
Naiden, Neil D.
Nakamura, Masao
Nakamura, Toru
Nakano, Hideo
Nakazawa, Hachiro
Nakhlen, Issa
Namsoo, Clyde S.
Napolitano, Joseph E.
Naqib, Usama M.
Nash, Leslie A., Jr.
Nasholm, Stig D.
Naslundh, Lars-Erik G.
Nassar, Nassar Abdel-Hai
Natalie, Ronald B.
Nathan, Raymond
Nathan, Robert R.
Navarro Esparza, Luis
Nawi, Donald E.
Nazario Sargen, Andres J.
Needleman, Isidore G.
Neiman, Robert H.
Nel, Petrus J.
Nelson, C. Roger
Nelson, John H.
Nelson, O. Taft
Nelson, Saul
Nemir, Albert S.
Nervik, Ottar
Nesnadny, Viktor
Neto, Rosario
Neuman, Alexander
Neumann, Emanuel
Newburg, Andre W. G.
Newman, Helen G. D.
Newman, Lloyd N.
Newman, Stuart G.
Newton, Carroll P.
Newton, James D.
Newton, Michael K.
Nichols, Arnold H.
Nichols, Doris D.
Nickles, Peter J., II
Nikiforov, Youri A.
Nikitin, Boris S.
Nilert, Tore H.
Noah, Ernest E.
Nodarse Fernandez, Samuel
Noden, Harry
Nogales, Antonio
Nogavica, Maehelena
Noguchi, Akira
Nonas, Elliott
Norberg, Gard E.
Norbu, Thubten J.
Nordholm, Birger J.
Nordlinger, Henry H.
Noriega Legorreta, Eduardo
Normandeau, Andrew A.
Norris, Jack A.
Norton, Conrad
Norton, Gerald P.
Novack, Martin
Novak, Frank W.
Noyes, Christopher
Nozaki, Seigo
Nujoma, Sam
Nussbaum, Michael
Oard, William M.
Oberdorfer, Louis F.
O'Blak, Frank, Jr.
Obolensky, Ivan
Obolensky, Serge
O'Brian, John L.
O'Brien, Eugene, Jr.
O'Connor, David F.
O'Connor, Patrick J.
Ocquaye, Theophilus A.
Oda, Sueaki
Odlander, Ingemar H. R.
O'Doherty, James S.
Oelsner, Edward C., Jr.
Oelsner, John W.
Ofer, Jacob

Ogilvy, David M.
Ohlsson, Folke E. H.
O'Keefe, John
Olguin, Harriet
Oliver, Anthony T.
Oliver, John
Olsen, Knut
O'Malley, Robert E.
Omayad, Hisham
O'Neill, James P.
Oppenheim, Susan
Oppenheimer, Franz M.
Oppenheimer, Jerry L.
Oram, Harold L.
Ordman, Howard F.
Orgill, James T.
Orlin, David
Orloff, Roman
Orr, Michael F.
O'Sullivan, Patrick P.
Ouchi, Yukio
Ozolins, Alexander
Pacheco, Cayita
Pachon, Carlos S.
Page, Lafayette, III
Pagnamenta, Giovanni
Paguaga Nunez, Cristino
Palmer, Eleanor B.
Panggabean, Bonar
Paniagua, Lita
Pantz, Hubert
Papkin, Robert D.
Paraskevopoulou, Vassiliki
Pare, M. Louis
Park, Hojoon
Parker, Glen L.
Parker, Jack R.
Parker, James M.
Parker, William M.
Parkin, Leonard
Parrish, Max R.
Parry, Robert H.
Parsons, E. Ann
Pasch, Arthur J.
Pastushenko, Michail N.
Patrick, Robert J., Jr.
Patton, James R., Jr.
Patton, Kenneth R.
Pauker, Carol S.
Pauling, Heleyne
Paulson, Alfred G.
Pavlov, Eugene S.
Pawlick, John E.
Paxson, Henry D.
Paykin, Bentley H.
Peabody, George
Pearson, Oscar E.
Peart, Thomas F.
Peasback, David R.
Peck, Edgar E.
Peck, James
Peck, John H.
Pecorini, Lillian A.
Pedersen, Ruth M.
Peebles, Jack C.
Peelen, John T.
Pei Chi Liu
Peled, Benjamin
Pellegrino, Thomas J.
Pena, Persilio A.
Penaranda, Josefina
Pendleton, Edmund E., Jr.
Pendleton, George C.
Peng, Nai-Ching
Penin Dominicis, Carlos
Pennington, Schuyler W.
Pepper, Sidney
Perez, Benito
Perez, Jose E.
Perez, Lino
Perez Cantarin, Gustavo
Perlik, William R.
Perlo, Victor
Perozo, Manuel de Jesus
Perry, Marilyn E.
Perry, Matthew W., Jr.
Pers, Anders H.
Peshkin, Anne S.
Peter, Edouard S.
Peter, Humphrey M.
Peters, Aaron T., Jr.
Peters, Jack B.
Petersen, Reinhold
Peterson, Helen J.
Peterson, Rudolph A.
Petrocelli, Robert H.

Petrocik, Joseph
Petroussenko, Vitaly V.
Petry, Marvin
Pett, Laurence J.
Pfeifer, Friedl
Phillips, August
Phillips, Marilyn L.
Picard, Raymond A.
Picard, Raymond J.
Pickering, John H.
Pilosoph, Itzhak
Pina, Andres
Pincus, Louis A.
Pinkus, Richard
Platkin, Stanley W.
Plotkin, Arie L.
Plotkin, Harry M.
Plummer, Ephraim A.
Podoba, Theodore
Poe, Baylis F., Jr.
Polacek, William
Policano, Joseph D.
Ponomarev, Leonid S.
Popa, Augustin
Pope, Joseph R.
Poppe, Fred C.
Portela, Francisco V.
Porteous, Donald C.
Porter, Paul A.
Portocarrero, Oscar V.
Posner, Seymour
Posniak, Edward G.
Post, Robert E.
Potash, Irving
Potts, Ramsay D., Jr.
Potts, Stephen D.
Poutray, Arthur R.
Powers, John M.
Powers, Robert W.
Pozarniuk, Bohdan T.
Pozzesi, Phyllis
Prag, Per
Prather, Alfred V. J.
Prebish, Harry W.
Press, Leonard
Prestinary, Ricardo
Pretorius, Willem J.

Price, Boyce P.
Price, Roland E.
Price, William J.
Priesack, Laurence E.
Priest, Chester A.
Priestland, Gerald F.
Probyn, Neville
Prosterman, Albert M.
Pucak, Stjepan
Pudar, Stojan
Pugh, Richard C.
Pujol, Joaquin
Purcell, Ganson
Putney, William B., III
Putterman, Felix M.
Pyke, John S., Jr.
Pyne, Sedley K.
Quartermain, Arthur A.
Queenan, Charles F.
Quigley, Lucy R.
Quilliam, Cyril D.
Quinn, Arthur L.
Quinn, Cornelius J.
Quinn, Paul S.
Quinones Garza, Joel
Quivey, William L.
Raanan, Uri
Rabinowitz, Victor
Radberg, Lars T.
Raden, Eleanor
Raden, Saul
Radisch, Bernard B.
Rafik, Mohamed
Rafsky, Murray
Ragan, William F.
Raiff, Stanley
Rajnic, John
Ramey, Frank B., Jr.
Ramirez, Jose A.
Ramkomut, Amara
Ramo, Eva E.
Ramo, Herman R. K.
Ramos, Julio A.
Rand, Harry
Rand, William, Jr.
Randall, Ann S. H.
Rapieff, Richard K.

Schofield, Robert W.
Schornhorst, Frederick T.
Schreiber, William B.
Schulte, John K.
Schultz, Franklin M.
Schultz, Warren D.
Schulz, Susanne
Schutzer, Arthur
Schwartz, Clara
Schwartz, David H.
Schwartz, John G.
Schwarz, Alice
Scopton, Marius D.
Scott, Charles P.
Scott, Georgina M.
Scott, Helen G.
Scott, Wilson
Scotto, Arthur
Scoutt, Will J., Jr.
Scribner, Gertrude
Scupi, Amy R.
Scurlock, Arch C.
Sealy, George P.
See, Henry W.
Seeley, Rudolph G.
Seeger, Edwin H.
Sega, Milan
Seigel, Max H.
Seigle, Clarence H.
Seitz, Howard
Selim, Hussein K.
Semenov, Konstantin P.
Senour, Charles
Sepulveda, Marcelo
Serrato Oyervidez, Jose
Serdaroglu, Akil
Sese, Robert D.
Sessions, Lillian S.
Severiens, Johannes C.
Sewell-Baverstock, Edwina
Sewell, Clifford C.
Seymour, Anna T.
Seymour, Walton
Sfreddo, Roma
Shabecoff, Philip B.
Shackleton, Edward A.
Shadi, Mohammed F.
Shadmi, David
Sharett, Moshe

Sharir, Abraham
Sharma, Shri N.
Sharpe, Myron E.
Sharpe, Thomas G., Jr.
Shaw, Brackley
Shchuchinski, Luis
Shchukin, George S.
Shea, Michael J.
Shearman, Robert J.
Sheble, Walter F.
Shedler, Benjamin
Sheehan, Moira
Shenfield, Arthur A.
Shepardson, Wallace L.
Shephatiah, Dov
Sheppard, Annamay T.
Sheppard, Jon S.
Sherelis, Robert F.
Sherer, Frank A.
Sherman, Martin
Shields, Ester L.
Shih-Kuei, Li
Shimada, Katsumi
Shimizu, Hirofumi
Shipley, Linwood P.
Shishkin, Gennadi A.
Shlakman, Richard P.
Shokin, Leonid I.
Shonfield, Akiba
Short, Donald H.
Shortt, Arthur C.
Shoshani, Moshe Z.
Shotkin, Isaiah F.
Shubin, Mary
Shure, Gus D.
Shu-tsing Chu Huang
Siciliano, Rocco C.
Siddons, Hyacinth A.
Siebert, Esme
Siefken-DuPerly, Julius H.
Siegel, Robert I.
Siegler, Morris R.
Siena, James V.
Sijthoff, Hendrik A. H.
Sikora, Chester S.
Silard, Stephen A.
Silfa, Luz M.
Silfa, Nicolas
Silverman, Ernest

Silverstein, Vivian
Simoes, Glen
Simon, James F.
Simon, Herbert T.
Simonsen, Svein E. W.
Simpich, Frederick
Simpich, William M.
Sitzer, Harvey A.
Skeffington, Arthur M.
Skeffington-Lodge, Thomas C.
Skelly, John T.
Skelton, Byron
Skinner, Joshua P.
Slater, Carl
Slater, Elizabeth C.
Slattery, John D.
Slavnov, Anatoly I.
Sloan, Arthur W.
Sloane, Glenn C.
Slocombe, Cecil
Slover, Patricia M.
Small, Ettie C.
Smetankin, Henrich A.
Smith, Gordon L.
Smith, Hugh R.
Smith, John J., Jr.
Smith, Kenneth G.
Smith, Kevin H.
Smith, Klytus
Smith, Maureen
Smith, Thomas H.
Smith, William D.
Snow, Mayer
Snyder, David U.
Soares, Nuno S.
Soderberg, Harold J.
Sogo, Shinsaku
Soic, Mladen
Solano, Juan
Solomon, Gerald A.
Soltes, William T.
Someya, Keiji
Sommer, Evelyn M.
Sontheimer, Morton
Soot Hong Gee
Soutendijk, Louis R.
Souville, Eleanor
Sover, Yitzhak

Sparks, William S.
Spencer, Harrison C.
Spencer, William L.
Spengler, Hans
Speranza, Gianfranco
Spigle, Sadie
Spiridonov, Valentin M.
Spitz, M. M. Craig
Spitz, Otto M.
Spofford, Charles M.
Sprung, Arnold
Srinava, Visit
Stacevish, Vsevolod
Stajduhar, Rudolf
Stamatas, Alice
Stamatovic, Miloje
Standard, Michael B.
Standard, William L.
Stanley, James D.
Stanley, Mack
Stanley, William, Jr.
Stansbury, Phil R.
Stanton, Edward M.
Stark, Margaret E.
Stark, Richard A.
Stathakis, Nicholas A.
Stavisky, Bernice R.
Stavisky, Samuel E.
Steacy, Newton P.
Steele, Marianne
Steen, Melvin C.
Stein, Hans
Steiner, Annemarie
Steiner, Sattva
Steinberg, David J.
Stelling, Marjorie E.
Stephens, Peter J.
Stephens, Richard
Stern, Fred
Stern, Samuel A.
Stevason, Nicholas J.
Stevens, James S.
Stevenson, John R.
Stewart, Jon W.
Stewart, William B.
Stiefel, Edward H.
Stier, Anna T.
Stiles, Ned B.

Stillman, James D.
Stitt, Nelson A.
Stockinger, Frederick F.
Stockton, Thelma H.
Stoddard, Ezekiel G.
Stokes, Donald H.
Stokkebryn, Gunnar
Stone, Joseph
Stone, Morton S.
Stoops, Dale I.
Stowell, Edward E.
Straker, Henry P.
Stranahan, Robert P., Jr.
Straus, Louis D.
Strauss, Alfred A.
Stringer, McNeil S., Jr.
Stuart, Douglas W.
Stunzi, Jacques R.
Sturdevant, William L., Jr.
Subero, Francisco J.
Suda, John H.
Suetsune, Takashi
Sudler, Arthur E.
Sudo, Mikio
Sulzberger, Myron, Jr.
Sundlun, Bruce G.
Supino, David J.
Surmelioglu, Naime H.
Surrey, Walter S.
Sutherland, Alexander E.
Sutton, Charles L.
Sutton, James A.
Suzuki, Akio
Suzuki, Hisashi
Svenchansky, Alexander
Svenchansky, Lillian W.
Swacker, Frank W.
Swan, Thomas
Swanson, Hans S.
Sweet, Robert W.
Swet, Gershon
Swift, John L.
Sydlowski, Mildred P.
Sykes, Samuel A.
Symington, Lloyd
Syrkin, Marie
Szarwan, Wasyl
Szent-Kirally, Arpad

Szubaki, Barbara
Taapken, Albertus
Taegen, Dorothy T.
Tagaya, Yoshio
Tak, Max
Takahashi, Emmie
Takase, Zenpei
Takeda, Ippei
Taketomi, Akira
Talmont, Wladyslaw
Tammam, Karl
Tamura, Takeshi
Tanabe, Ryuichi
Tanaka, Hajime W.
Taniguchi, Mikisaburo
Tannenwald, Theodore, Jr.
Tannous, Izzat
Tardy Rodriguez, Rodolfo A.
Tarsaidze, Alexander G.
Tarshis, Cecile M.
Tashiro, Nobuyuki
Tate, Robert W.
Tateno, Morio
Taub, Jesse
Tavarez, Juana G.
Taylor, Alice M.
Taylor, Allen
Taylor, Andrew E.
Taylor, Austin R.
Taylor, Raymond
Taylor, Thomas H.
Teague, Michael N.
Tebbitt, Grete Z.
Teetz, Hans J.
Teixeira De Albergaria, Bernardo
Telminov, Alexandre S.
Temko, Stanley L.
Tennyson, Leonard B.
Tery, Joseph A.
Tesoro, George Alfred
Tessler, Allan R.
Tetley, John A.
Texier, Michel J.
Thacher, William C.
Theiding, Helmuth W. A.
Theodoli, Filippo M.
Tholand, Nils Kristian G.
Thomas, Bruce

Thomas, Eric G.
Thomas, Frederick W.
Thomas, Herbert G.
Thomas, Lowell, Jr.
Thomas, Murray C.
Thompson, Edna A.
Thompson, James W.
Thomson, George P.
Thomson, Gloria M.
Thorne, Duncan J. V.
Thorne, Edwin
Thorp, Robert L.
Thurston, E. Ladd
Tilker, Kay B.
Timmerman, William D.
Timofeeva, Lyudmila M.
Ting, Man-Ching
Tishina, Raisa G.
Tokuyama, Jiro
Tolnay, Thomas G.
Tommaney, John J.
Tondel, Lyman M., Jr.
Tonnessen, Joan T.
Toomepuu, Juhan
Torday, Egon
Toro, Luis
Torres, Eduardo
Tores, Carlos M.
Tosar De Torres, Maria L.
Trachtenberg, Paul
Trakhin, Yuri I.
Trazenfeld, William M.
Tremel, Georges L.
Trencher, Carol L.
Tresfort, Claude M.
Trimbos, Constant A.
Trinidad, Carmencita
Trisko, Ralph L.
Tristan, Mauro
Trombone, Ilse
Trombone, Mario S.
Trosch, Melvin R.
Trout, Thomas J.
Troy, William J.
Truell, Beverly C.
Truitt, Max O'R., Jr.
Trusevich, Georgi L.
Trzeciak, Andrew K.
Tuchman, Hyman
Tuck, Edward H.
Tuck, William H.
Tucker, Alan E.
Tudor, Thomas H.
Tully, Irma M.
Tunell, Clement R.
Turbayne, James T.
Turkatenko, Nikolai D.
Turnage, Fred D.
Twombly, Edward B.
Tyaglova, Kira M.
Tyler, Eleanor
Ueland, Arthur E.
Uhe, George
Unne, Bertil
Urdang, Rina
Urrutia, Carlos R.
Ushakoff, Serge P.
Ushakoff, Sofia
Utsch, Annemarie S.
Utsch, Hans
Ullman, Joseph B.
Ulus, Erdogan
Vahter, Leonhard
Valadao, Ramiro
Valassky, Eugen V.
Valdes Llanso, Ulises
Valles de las Cuevas, Enrique
Van Arsdale, H. C.
van Aubel, Jacques J. C.
Van Brunt, Albert D.
Van Brunt, Edwin
Vance, Ronald
Van Den Berg, Ann M.
van den Berg, Pieter
van den Bogaert, Josephus
Van der Borght, Raymond B.
van der Laan, Foeko H. W.
van der Spuy, David C.
van der Voort, Henry J.
Vander Zee, Rein J.
Van Dyk, Frederick T.
Van Hazel, Willard, Jr.
van Hoboken, Hendriena W. A.
Van Horn, Edward E.
Van Marle, Ernest
van Munching, Leo

van Niekerk, Daniel J.
van Nijnatten, Alexander G. L.
Van Slyck, Philip N., Jr.
Van Staveren, K. G.
van Stolk, Cornelis
Van Vlierden, Constant M.
van Weeren Griek, Henriette
Van Wicklen, Frederick M., Jr.
Van Wilgenburg, Beatrice W. C.
Vars, Addison F.
Vashedchenko, Vladimir V.
Vassiliev, Gennadi V.
Vaughn, Robert V.
Vazquez Mendez, Jose
Vecerin, Rudolph
Veciana Blanch, Antonio C.
Velez, Mercedes M.
Velichansky, Leonid G.
Veliz, Andrea
Veloz Andujar, Cesar C.
Vergos, Gerard A.
Verner, James M.
Verrill, Charles O., Jr.
Vertgheim, Abram
Vial, Enrique
Vidar, Meir
Viereck, Louis C.
Vigliano, Eli
Vigoda, Johanan
Villacorta Arguelles, Angel A.
Villarreal, Raul F.
Vilorio, Hector
Vincent, Louis A.
Vincentelli, Roberto E.
Virchis, Roman J.
Visser, Mattheus
Vladimir, Irwin A.
Vladimirov, Vladimir V.
Vogt, Nancy M.
Vohs, Thomas R.
von Conrad, Gunter H.
von Hemert, A. Philippe
Von Hildebrand, Franz
von Loewenfeldt, Charles
von Rosen, Jan-Carl
Von Woysch, Petronella
von Zitzewitz, Ingeborg
Voorduyn, William L.

Vujica, Dragoljub
Wada, Yoshi
Waggoner, Charles S., II
Wagner, Paul F.
Wah Poy Wong
Wahid, Abdel R.
Wakasugi, Sueyuki
Waldorf, Barry C.
Waldschutz, Gerhard
Wales, Robert W.
Walker, William
Walker, William J.
Wallace, Harry W.
Wallack, Daniel A.
Wallerstedt, John F.
Walsh, Christopher J.
Walter, Beryl E.
Walters, Joe A.
Waltzer, Bruce C.
Wangdu, Sonam
Wannenburg, Dawn P.
Waple, Alan J.
Ward, John F.
Ward, Robert J.
Ward, Ronald C.
Ware, Margaret A. J.
Waring, Jane T.
Warner, Robert F.
Warren, Ralph C.
Warren, Ruth
Warshaw, Saul L.
Washburn, Abbott McC.
Wasserman, Samuel P.
Watanabe, Keitaro
Waters, Eric H.
Waterston, Harry C.
Wathelet, Jacques
Waugh, John C.
Weaver, Tobias R.
Webb, Richard E.
Weber, Florence D. R.
Wechsler, Benjamin I.
Weck, Egon E.
Wei, Henry
Weigert, Hans W.
Weihs-Rihl, Dkfm. Alfred
Weil, Andrew W.
Weil, Bernard

Weil, Gordon L.
Weil, Russell T.
Weiler, Gerald E.
Weill, Michel D.
Weiner, Richard
Weinman, Gerald
Weintraub, Robert M.
Weiser, John W.
Weisman, Eli L.
Weiss, Ann E.
Weiss, Mark A.
Weiss, Robert B.
Weissman, Norman
Weitzen, William
Welch, Hillard W.
Wells, Helen
Wels, Richard H.
Wentzel, Alan R.
Wenzel, Joachim H.
Weresh, Wasyl
Werner, Carl G.
Werzberger, Shmuel
West, Warren F.
Westwood, Howard C.
Whalen, Myles V., Jr.
Wharton, Doris L.
Wheeler, Selwyn C. C.
Wheeler, Willard C.
White, Anthony J. F.
Whitebrook, Charles H.
Whiteman, Joseph D.
Whiteside, Marie P.
Whiting, William G.
Whitman, Jules I.
Whittemore, Marjorie B.
Wiberg, Gunnar A.
Wickersham, James C.
Wiederecht, Donald A.
Wieners, Hilde
Wiese, James D.
Wight, Ian L.
Wilcox, Thomas D.
Wilhelm, Donald, Jr.
Wilhelm, Maria
Wilke, Adriana E. J.
Willems, Jan H.
Williams, Art, Jr.
Williams Contreras, Norman
Williams, Gertrude
Williams, Richard P., III
Willieme, Andre R.
Wilmer, Richard H.
Wilmot, Anthony
Wilmot, John C.
Wilmotte, Joseph L.
Wilson, Graham B.
Wilson, Headley C.
Wilson, Mary F.
Wilson, Margaret R.
Wilson, Warwick B.
Wilson, William H.
Windels, Paul, Jr.
Winer, Morris M.
Winestine, Henry
Winqvist, Raymond V.
Winsch, Martin J.
Winslow, Ralph
Winston, Morton M.
Witker, James B.
Wolf, Franz B.
Wolf, Jack H.
Wolf, Yolanda
Wolfe, Julia M.
Wolff, Milton
Wolfsberg, Oskar
Wollenberg, James R.
Wollmar, Sixten F.
Wollock, Roberta G.
Wolowicz, Antonia
Wood, James E.
Wood, Jane
Woodard, Marjorie D.
Woodgate, Cecil L.
Woodley, Albert
Woodward, Marc C.
Woolfson, Yitzhak
Wright, Barbara F.
Wright, Hamilton M., Jr.
Wright, Hamilton M., IV
Wright, Hector Cadwallder
Wright, Joyce A.
Wright, Noel N.
Wright, Paul H. G.
Wright, Richard W.
Wu, She K.
Wu, York-Lang

Wyant, Katherine I. C.
Wynne, Rita F.
Yaakov, Yosef
Yafeh, Aviad
Yamaji, Susumu
Yamamoto, George
Yamauchi, Masao
Yanez, Juan R.
Yano, Yoshio
Yanover, Jacob S.
Yasui, Akira
Yellen, Dwight
Yen, James T.
Yokota, Harumi
Youker, Robert B.
Younger, Ronald M.
Yuval, Moshe
Zabala, Jose
Zabel, William D.
Zaiser, Carol J.
Zamichow, Bernard
Zeiger, Martin
Zeitung, William I.
Zeldis, Chayym
Zeman, Leland E.
Zetterberg, Stig C.
Zimmer, Robert C.
Zinn, Matthew J.
Zucker, Jack W.
Zucker, Morris
Zucker, Otto
Zucker, Paul B.
Zwiren, Henryk

A P P E N D I X IV

EXPENDITURES BY GOVERNMENT
INFORMATION AND TOURIST OFFICES AS
REPORTED DURING 1965

<u>Government information and tourist offices</u>	<u>Expenditures</u>
American-Swedish News Exchange, Inc., The	\$ 281,078.00
Arab Information Center	221,084.00
Australian National Travel Association	241,236.00
San Francisco Office: \$190,595.00	
New York Office: \$50,641.00	
Australian News and Information Bureau	175,370.00
Austrian State Tourist Department	60,662.00
Belgian Government Information Center	38,314.00
Bermuda Trade Development Board and Bermuda Official Information Office	264,523.00
British Columbia House	10,000.00
British Guiana Public Relations and Information Office	20,175.00
British Information Services	732,669.00
British Travel Association	1,461,068.00
Caribbean Travel Association	65,776.00
Casa de Portugal	222,388.00

<u>Government information and tourist offices</u>	<u>Expenditures</u>
Cedok Czechoslovak Travel Bureau	\$ 44,669.00
Chinese News Service	UNREPORTED
Colombia National Tourist Board	93,807.00
Danish Information Office	UNREPORTED
Danish National Travel Office	76,505.00
European Travel Commission	69,044.00
Finnish National Travel Office	59,354.00
French Government Tourist Office	720,184.00
French National Railroads	544,086.00
German Federal Railroad	122,478.00
German Tourist Information Office	306,436.00
Ghana Information Services	73,094.00
Government of the Province of Alberta, Canada	UNREPORTED
Greek National Tourist Organization	250,000.00
Haiti Government Tourist Bureau, New York	11,302.00
Information Service of South Africa	277,400.00
Intourist, New York	70,899.00
Irish Tourist Office	191,140.00
Israel Government Tourist Office	272,773.00
Israel Information Services	161,182.00

<u>Government information and tourist offices</u>	<u>Expenditures</u>
Italian Government Travel Office, New York	\$ 767,521.00
Italian Government Travel Office, San Francisco	58,741.00
Italian State Tourist Office, Chicago	UNREPORTED
Jamaica Tourist Board	268,952.00
Japan National Tourist Organization	447,391.00
Korea Tourist Association	16,440.00
Mexican Government Railway System	65,768.00
Mexican Government Tourism Department	133,824.00
Offices In:	
Chicago	New York
Dallas	San Antonio
Houston	San Diego
Los Angeles	San Francisco
Miami	Tucson
New Orleans	
Mexican National Tourist Council	100,275.00
Moroccan National Tourist Office	48,194.00
Netherlands Information Service	UNREPORTED
Netherlands National Tourist Office	583,500.00
New South Wales Government Office	185,828.00

Government information
and tourist offices

Expenditures

New Zealand Government Travel Commissioner in the United States and Canada	\$ 299,155.00
Norwegian Information Service	26,300.00
Norwegian National Travel Office	56,041.00
Official Belgian Tourist Bureau	67,946.00
Panama Government Tourist Bureau	110,841.00
Philippine Travel Information Office	142,778.00
Quebec Government House	245,159.00
Scandinavian Railways	74,976.00
South African Tourist Corporation	321,181.00
Spanish National Tourist Office, New York	69,918.00
Spanish National Tourist Office, Chicago	32,358.00
Spanish National Tourist Office, Dallas	35,009.00
Spanish National Tourist Office, San Francisco	35,100.00
Surinam Tourist Bureau	56,051.00
Swedish National Travel Office	70,822.00
Swiss National Tourist Office, New York	312,562.00
Swiss National Tourist Office, San Francisco	60,781.00

Government information
and tourist offices

Expenditures

Tourist Organization of Thailand, New York Office	\$ 33,600.00
Turkish Tourism and Information Office	44,555.00
United Arab Republic Tourist and Information Center	53,059.00
Venezuelan Tourist Office	UNREPORTED
Yugoslav Information Center	26,287.00
Yugoslav State Tourist Office	110,804.00