

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 1968

TABLE OF CONTENTS

	PAGE
Text of Report	. 1
Appendix I	38
Appendix II	52
Appendix III	169

			*
			•

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 1968

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 1968.

STATISTICAL SUMMARY

In 1968, fifty-two new registration statements were filed and 74 registrations were terminated, resulting in a total of 446 active registrations on file as of December 31, 1968. There were 344 short-form registration statements filed by individuals as officers, directors, employees or other persons rendering assistance to a registrant for or in the interest of the registrant's foreign principal.

During this same year, 103 amendments were filed to correct deficiencies in registration statements on file. The staff of the Registration Section reviewed 759 supplemental statements and processed 7,208 pieces of both incoming and outgoing correspondence which involved other government agencies, registrants and the general public.

ADMINISTRATION AND ENFORCEMENT

The Department employs normal administrative procedures to effect compliance with the Act, and all investigations are conducted by the Federal Bureau of Investigation. A careful review of all statements and exhibits filed produced many requests by the Department for additional information or other corrective action from registrants, and as indicated above, resulted in the submission of 103 amendments to statements on file. As an additional result of these procedures, no prosecutive action for wilful violations of the Act was required to be initiated during the year.

The Department has also continued the practice of disseminating copies of registration statements and supplements thereto to interested departments and agencies of the Federal Government as well as to certain Congressional committees.

NATURE, SOURCE AND CONTENT OF POLITICAL PROPAGANDA

The following is an analysis of the principal trends noted during 1968 in the propaganda material disseminated within the United States in the English language on behalf of foreign principals and geographical areas listed below. Principal publications are set forth together with the approximate circulation figures per issue.

During the year 1968, 4,663 dissemination reports were filed in connection with the distribution of 17,781 different pieces of propaganda which were submitted with the reports.

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), 405 Lexington Avenue, New York, New York, with branches located in Washington, D. C., Chicago, San Francisco, and Dallas. The two principal publications of the AIC, in addition to press releases and pamphlets, are Arab News and Views, a monthly news sheet (23,000); and Arab World, a bimonthly magazine (18,200).

AIC publications placed primary emphasis on criticizing Israeli conduct following the Arab-Israeli fighting in June, 1967. In the May, 1968 issue, <u>Arab World</u> stated that with Israel continuing "its campaign to eradicate every trace of Arab Palestine, the existence of the Palestinian people has

become the key issue in the Middle East." The AIC claimed that before a compromise between the Arabs and Israelis is possible, the Israeli leaders must give up their chauvinistic aims and recognize the rights of the Palestinian Arabs. The Arabs emphasized that it was intolerable that the Palestinians were living under what they called conditions of strict military control and "mass terror."

With the Arab refugee question being the key to a negotiated peace in the eyes of the League, AIC editorials charged that Israel refused to provide for the refugees and thus refused to negotiate. With reference to a United Nations refugee resolution calling upon Israel to repatriate or compensate the refugees, the Arabs charged that "Israel has since repudiated its responsibility toward those it uprooted and has turned a deaf ear toward each renewed United Nations appeal." In support of the Arab position demanding an end to the "forced occupation of Arab land" and subjugation of Arab people, Arab World quoted Sir Anthony Nutting, Great Britain's Minister of State and Foreign Affairs, as appealing to the United States to "use (its) influence on Israel to accept an honorable peace" as had been offered by the Arabs.

To further emphasize its claim that Israel only wanted war and disdained peace, the AIC often accused the Israelis of consistent terrorist attacks. United Arab Republic spokesman, Muhammed Hassan el-Zayyat is reported to have stated that "We are faced with a persistent, arrogant refusal by Israel to live by anything but force."

The Israeli "aggression," the Arabs claim, is a result of Western imperialism and world Zionism. The Arabs see the very formation of the Israeli state as a result of European colonialism which has now progressed to a point where Israel is "a Western outpost in Eastern lands," with no hope in sight for a lessening of Arab-Israeli tensions until Israel throws off Western influence and domination. Gamal Abdul Nasser is reported to have stated that "the Israeli enemy, supported by world Zionism and world imperialism, is not satisfied with its 1948 aggrandizement, but wants further expansion."

II. The Palestine Arab Delegation (PAD), 441 Lexington Avenue, New York, New York, representing the Lebanon-based Arab Higher Committee for Palestine, disseminated intermittent press releases and letters to United Nations and United States officials (average circulation of 800).

Releases of the PAD continuously attacked the United States, Great Britain and Secretary U Thant of the United Nations for what it considered to be inaction and Zionist

favoritism. One release, a letter to Secretary U Thant, entitled "Diary of Crimes by Zionist Jews in the Gaza Strip," charged U Thant with failing to implement the Security Council's resolution calling upon Israel to "insure the safety, welfare and security" of the Palestinian Arab refugees.

United Nations Ambassador Goldberg and Vice President Hubert Humphrey bore the brunt of the PAD attacks upon the United States. The Arabs accused Vice President Humphrey of supporting the Jews merely to gain the large Jewish vote in the United States, while Ambassador Goldberg allegedly contrived "to divert the deliberations of the Security Council" in its attempt to eliminate what the Arabs saw as Israeli aggression.

In general, the PAD reported the United States to be "privy and (an) accessory to the Zionist war of aggression of June, 1967" and described the United States Government as "committed to obstructing any action taken against the Zionist aggressors by the United Nations."

III. The Palestine Liberation Organization (PLO), 801 Second Avenue, New York, New York, representing the organization of the same name in Cairo, Egypt, distributed pamphlets, press releases and an infrequent newsletter entitled <u>Palestine Issue</u> (8,000).

The PLO, like other Arab sources, emphasized the theme of Israeli oppression in the occupied Arab lands and the United Nations ineffective handling of the situation. In Palestine Issue the PLO stated "the Arab people know that because of the prejudice of the United States and some Western powers, the Security Council will never implement its resolutions against 'Criminal Israel' . . . " and that the "Arab Palestine people have been experiencing bias, neglect and injustice at the hands of the United Nations." The action that was taken by the United Nations was likewise attacked and its resolutions were condemned by the PLO as demanding too much of the Arabs and too little of the Israelis. United Nations resolution calling upon the Arabs to respect the territorial integrity and political independence of Israel in return for withdrawal of Israeli forces from the occupied Arab lands, a PLO editorial in Palestine Issue responded, "And who on earth would think that people with sane minds would ask the Arab people to accept such an insane resolution"? The attitude of the Organization is that since the present troubles are a result of criminal Zionist expansionism, the Arabs should be asked to give up nothing. The Arabs drew a comparison between Israel and Hitler's Germany claiming that "Hitler's goal was a Nazi Empire in Europe and the Israeli goal is a Zionist Empire in the Middle East."

With regard to the issue of the Arab refugees, the PLO declared that since the United Nations had failed to find a solution for settling the refugees, perhaps force was the only answer, and it frequently extolled the efforts of the "Fedayeen" or Arab freedom fighters to "liberate Arab Palestine from Israel."

IV. Information pertaining to Saudi Arabia was distributed through the public relations firm of Hill & Knowlton, Inc., 150 East 42nd Street, New York, New York. This firm occasionally issues press releases on the Kingdom and distributes an infrequent news sheet (average circulation of 1,000).

Most articles on Saudi Arabia dealt primarily with what one article termed "the giant strides toward modernization now taking place in the rapidly developing nation of Saudi Arabia." An official document of the Saudi Arabian Monetary Agency is reported to have claimed extensive increases in Saudi Arabian productivity for the year 1967. Over 1,000 miles of new roadway were completed; exports had increased from \$939.2 million to \$1.7 billion; and the oil industry continued to grow.

Although Saudi Arabia is oil-rich, it is water-poor, and of special interest in publications dealing with Saudi Arabia is the new desalination project in which the role of American technological aid was greatly publicized. Ultimately, the articles report, the sea and United States aid will contribute to a better life for the Saudi Arabs.

The articles further stated that Saudi Arabia owes a great deal to United States influence for helping the "modern renaissance" in Saudi Arabia to evolve. Besides importing many American products, Saudi Arabian officials admit to also importing many American ideas such as modern architecture and television which is "helping brighten and broaden the lives of Saudi Arabs."

Australia

The Australian News & Information Bureau, 636 Fifth Avenue, New York, New York, distributed the <u>Australian Daily News</u> (415), <u>Australian News Weekly Roundup</u> (1,947), <u>Australian Monthly Finance and Commerce Notes</u> (206), and two other monthly publications, the <u>Australian Science Newsletter</u> (83), and the <u>Australian Agricultural Newsletter</u> (85).

The consistent theme developed in most of the Bureau's publications was that Australia is a growing nation interested in her rapidly developing world prestige and in the defense and security of Southeast Asia and the Pacific.

On the domestic scene, the Australians claimed that the size of their nation's economy could double within the next thirteen years. Mr. John Gorton, the Australian Prime Minister, described the nation's 1968-1969 budget as a welfare Assuring the people of the nation's defense posture, Mr. Gorton continued to say, "In the years ahead, the amount spent on defense will grow in volume. Australia's capacity to fight will grow and the industrial capacity to back the fighting forces will also expand. Defense will not be neglected." The budget was reportedly designed to meet many needs such as building population, strengthening industry, developing resources, and improving education and technology. The Government seemed to be making an attempt to solve the age-old "guns or butter" dilemma by claiming that meeting these needs would improve Australia's ability to defend In short, Mr. Gorton said that "the main objective (of the budget) was to ensure a healthy and balanced growth of the economy so that the goals set in defense, in development, and in social welfare would be attained."

Placing further emphasis on defense, the $\underline{\text{Weekly}}$ Roundup paid particular attention to Mr. Allen Fairhill, Minister of Defense, who spoke before the Australian House of Representatives on May 2, 1968. Mr. Fairhill portrayed Southeast Asia as a very critical area and claimed that it was in Australia's own present and long-term interests that the nation take part in peace keeping efforts there. Mr. Fairhill called for Australian promotion of regional cooperation arrangements between the Indonesian and Malaysian Islands. On the question of Vietnam, Mr. Fairhill said that Australia should pledge its full support of United States efforts. also made reference to President Johnson's partial bombing halt in March and stated that Australia would be prepared to support even further reductions in United States bombing of North Vietnam. When President Johnson halted all bombing of North Vietnam in November, Prime Minister Gorton is reported to have said that Australia "had consistently supported President Johnson in his refusal to accept advice" to stop the bombing. Now, however, since the cessation "held out hopes for peace," the Australian Government believed that there were good grounds for the President's decision and "we sincerely hope it will be proved right by future events."

In December, the Australians hailed the South Vietnamese Government's decision to attend the expanded peace talks in Paris as a necessary step toward peace in Vietnam. The Prime Minister said that he was pleased that South Vietnam decided to attend because "Australia had always regarded it as essential that the position of South Vietnam be safeguarded in moves to end the war in Vietnam."

<u>Belgium</u>

The Belgian Information Service, 50 Rockefeller Plaza, New York, New York, distributed occasional press releases and the monthly pamphlets <u>Belgian News</u> (800) and Memo from Belgium (800).

A substantial amount of the material published by the Belgian Information Service dealt with the cultural aspects of Belgium. Certain topics covered were the Belgian market of antique works of art, archaeological efforts by Belgian scientists, and the national library of Belgium. Many publications dealt with education, transportation, economics and social work in Belgium.

Other Information Service releases were concerned with describing the Belgian Government and electoral system. One press release entitled "The Composition of the Belgian Government" gave an historical view of the composition of the Belgian Cabinet and then proceeded with a detailed biography of the present cabinet members. Another informative release discussed the Belgian electoral system which is based on proportional representation and compulsory voting. There are three major political parties in Belgium: the Social Christian Party; the Belgian Socialist Party; and the Party for Liberty and Progress. The major partisan issues tend to revolve around religion and language differences, as Belgium is a bi-lingual country split between French and Dutch speaking peoples.

The Communist Party in Belgium is described as being not very important and split between pro-Peking and pro-Moscow forces.

Biafra

The Office of the Special Representative of the Republic of Biafra, 342 Madison Avenue, Suite 814, New York, distributed occasional press releases on behalf of the Republic of Biafra.

News from Biafra centered entirely on the Nigeria-Biafra war and on what Biafra termed the genocide that Nigeria was committing against Biafra. In early news releases the Biafran Office centered its attacks on Great Britain, the United States and the Soviet Union, for allegedly supporting Nigeria in her effort to put down the Biafran revolution. Great Britain bore the brunt of the attack with Biafra claiming that there was no doubt that British "mercenaries are serving in the Nigerian Army, Air Force and Navy; yet people have shut their eyes to these facts because they have sold their consciences to Lagos." Biafran spokesmen further warned that the day that British troops entered Biafran territorial waters would be "taken as the day that Britain declared war on Biafra." They claimed that it was a "strange marriage of convenience" with both Great Britain and the Soviet Union supporting Nigeria and supplying her with arms.

Biafra's attacks on the United States did not allege any direct involvement by this country, but were concerned with her refusal to take any positive action to aid Biafra. Biafra often asked the United States to persuade Britain to remove her supposed troops and supplies from Biafra. Dr. K. O. Mbadiwe, Biafran special envoy, urged that "The United States should use its moral weight to see that the bloodshed of the Nigeria-Biafra war stops." At the same time, he expressed his deep disappointment at the "attitude of complete indifference which America officially adopts."

In many news releases Biafran spokesmen cited the inability of the United Nations to take any action toward stopping the war, but claimed that Great Britain, the United States and the Soviet Union were at fault for this in that they joined together to hold the world body "in ransom." In March, Dr. Mbadiwe urged the United Nations to adopt a three point program to end the war. He called for the United Nations to:

- "(1) persuade Great Britain and Russia to withdraw all military supplies and personnel from Nigeria;
- (2) to use its good offices to get the two warring groups to stop the war and get to the conference table;
- (3) to get the International Red Cross to assert, with United Nations backing, its right to move medical supplies to Biafra."

In April of 1968, the Government of Biafra announced that it agreed to attend a peace conference proposed by Great Britain, but that it would not accept the proposed meeting place of London. It demanded that the conference be held in

an African capital city and not in Great Britain since it felt that Britain was not really neutral, and that she had hidden intentions to retain control over Nigeria, originally one "of her own creations."

By the early summer months, the theme of Biafran propaganda changed from that of attacking foreign powers to expressing intense anxiety over the possible extinction of the Biafran Ibos. Biafra began to call upon voluntary pressure groups to force their governments to aid her in her fight against Nigeria whose "goal was not peace but destruction" and genocide. It became a war of starvation. Biafra claimed that Nigeria was poisoning what little food the Ibos did have and that Great Britain was clearly supporting Nigeria's political aims by demanding that all relief food and other aid be channeled through Nigerian inspection. July, Biafran officials charged that Nigeria was committing a genocide by slowly eliminating the Ibo people and that "six thousand men, women and children die every day of hunger alone. By the end of August, one million Biafrans will have died of hunger."

Biafra presented a peace proposal based on three steps. First, it proposed an immediate cease fire with the cease fire line policed by an "International Force." Secondly, it called for an immediate removal of the "economic blockade mounted by Nigeria against Biafra." The third step was a call for a conference with Nigeria to discuss economic cooperation, compensation for war losses to both sides and the holding of a plebiscite to determine the true wishes of the people in the disputed area.

Brazil

The Brazilian Government Trade Bureau, 551 Fifth Avenue, New York, New York, distributed the monthly publication Brazilian Bulletin.

Information from Brazil focused primarily on the reported increase in stability of the Brazilian economy and political structure. A United States Embassy study was cited and was reported to have stated that today's Brazil has "more stable political and economic conditions" than ever before and more progress in the future is very likely.

President Costa e Silva declared that beside over-coming a recession in early 1967, Brazil had gone on to set new records in economic achievement in 1968, due to increased industrialization. Brazilian Bulletin often discussed the

subject of industrialization and its primary stimulus, government incentives. As reported, "Incentives offered by the Government apply in four categories: investment in certain industrial sectors; agricultural investment; price stabilizing enterprises; and regional investment." What this industrialization and improvement meant to Brazil was a shift in the production possibilities curve of its economy. There was a substantial rise in the amount of manufactured goods produced while the volume of raw materials processed remained the same even though their prices fell on the world market.

There was an unexpected slight rise in import volume and fall in the amount of materials exported from Brazil, but by May, Brazil was experiencing a more favorable balance of trade with imports dropping by about 6%. The earlier balance was explained as being a result of increased importation of machinery and other capital needed in Brazil's industrialization effort and less European demand for Brazilian agricultural goods.

In July, <u>Brazilian Bulletin</u> discussed a speech by Finance Minister Delfim Neto in which he listed the five main goals of Brazil's economic program. These were:

- "1. Employment and production at full capacity
 - 2. Stimulation of market growth
 - 3. Keep the inflation rate going down
- 4. Even out regional income disparities
- 5. Keep the balance of payments healthy."

In the realm of international relations, news from Brazil revolved around the theme that there are great inequalities in the world with the less developed countries at the mercy of the more wealthy nations. Brazilian Foreign Minister Pinto is reported to have stated that "The gulf between developed and developing countries has never been so wide." Mr. Pinto complained that the "cooperation from the wealthy countries has fallen short of expectations." During another speech he suggested that ways be found so that trade would "cease to be a means of exploitation of the production effort of the less developed countries" and urged adoption of a system of guarantees for raw material prices in world trade.

Chile

The Embassy of Chile, Washington, D. C., distributed a fortnightly publication entitled News <u>from Chile</u>.

Agrarian reform, a new Plan for Constitutional Reform, and rebuilding the economy were common subjects of the Chilean Embassy's newsletters.

Rafael Moreno, Executive Vice President of the Chilean Agrarian Reform Corporation divided the reform process into six points. These points were:

- 1. Preservation of democracy in the nation
- 2. Increase in production
- 3. Create communities of farmers who work the same land they cultivated as farm laborers
- 4. Rapid process of agrarian reform in accordance with the capacity of the country
- 5. A system that recognizes the private property of the beneficiaries
 - 6. To operate in a system of cooperatives.

The Plan for Constitutional Reform was reportedly drafted in order to "solve conflicts between the Executive and Legislative branches; to establish the obligation that every new Government submit in the first six months of its mandate a legal program Bill; and leaves to the Executive the initiative concerning all public expenditures." Chilean President Frei claimed that this reform was necessary in order to give the Executive sufficient power to solve the nation's economic problems. Other than these reforms, the Plan provided for the acceleration of the passage of laws and authorizes the President to dissolve the Congress once during his administration.

The objectives of the economic program in Chile were pronounced in November, 1968 by Minister of Finance Andres Zaldivar. This program was intended to: "break the low rhythm of productive growth; diminish the rate of inflation; provide a more equitable distribution of the fruits of development and property; organize and bring about the participation of the community in the various activities of society; and make more complete the national sovereignty by greater economic independence."

As the year 1968 came to an end, President Frei held a news conference that was reported upon by the Embassy of Chile. After stressing the economic and political reform which had taken place in Chile in 1968, the President went on to say that he considered that Chile's relations with her neighbor nations had improved and that he felt that 1969 would show increased trade and understanding between Chile and other nations. He concluded the conference by stating, "Our nation is going through a stage of vitality, with great creative impulse, and progress such as never has been attained before."

China (People's Republic of)

Publications from the People's Republic of China were distributed in the United States by two registrants: Henry Noyes (dba China Books and Periodicals), 2929 24th Street, San Francisco, California; and David Rosen (dba China Publications), 95 Fifth Avenue, New York, New York. Among the major periodicals distributed were the weekly news magazine Peking Review (1,770); the monthly magazines China Pictorial (775), China Reconstructs (775), Chinese Literature (237), and China's Medicine (70); and a monthly newsletter Letter from China (200). Also, printed in Chinese, were the daily newspaper Renmin Ribao (134) and Renmin Huabao, a monthly magazine (320). In addition, a number of books, pamphlets, posters and records were distributed to various recipients.

Three topics were recurrent in Communist Chinese publications in 1968. The thoughts of Mao Tse-tung, the war in Vietnam and the so-called United States imperialist threat were extensively discussed in nearly every Red Chinese publication.

The thoughts of Mao, his photographs, and his literary works dominated Communist Chinese literature. Mao's "cultural revolution," described as a mass movement of the proletariat to seize power from the capitalist bourgeoisie, was proclaimed a great success in 1968. Steady gains in agricultural production, industry and science were reported and the claim was made that all these achievements were made without incurring any debt. The most significant claim made by Red Chinese propagandists, however, was that this advancement and success was a result of "Mao's great inspiration." Letter from China described the cultural revolution, a product of Mao's thought, as the "time when the thought of Mao Tse-tung was established around the world on a scale no system of revolutionary ideas ever reached before."

In September, the cultural revolution was reported to be "in high gear." This was a result of the alleged success of Red China's agricultural communes, which "are the basic unit of rural China." It was stated in <u>Letter from China</u> that the communes "are a brilliant invention which greatly increases the country's efficiency in farming and all amenities of rural life and makes China unbeatable in any defensive war."

Finally, the cultural revolution entered the field of education. This new line in education is reportedly based on three tenets: All schools from the primary to college should be directly controlled and led by the working class;

in all schools, political study is basic and Mao's works are emphasized; students will be drawn from the ranks of workers and peasants and upon graduation will continue to be workers and peasants.

A favorite target of Red Chinese propaganda in 1968 was the United States and the capitalist economic system. Chinese publications often expressed China's constant "fear of the threat of armed encirclement" of China, with the United States as the designer and leader of the plan. The United States was commonly characterized as the world's foremost imperialist agressor with China being "the center of world revolution and of the struggle against U. S. imperialism." Letter from China claimed that "the world's peoples move inexorably towards confrontation with U. S. imperialism, towards a world anti-imperialist front." This same newsletter often exploited domestic problems in the United States saying that "U. S. imperialism faces an explosive situation at home as well as abroad." It contended that Americans can no longer feel secure for the "powerful struggle of the American Black people erupted last summer into violence" and characterized the disruption as a "rebellion that U. S. monopoly capitalism cannot resolve." In May, China Pictorial carried an eight page fold-out offering its support to what it termed the "Afro-American Struggle Against Violent Repression." Along with many photographs of rioting in American cities, it printed a statement by Mao Tse-tung who proclaimed, "On behalf of the Chinese people, I hereby express resolute support for the just struggle of the black people in the United States."

Another trouble spot for the United States, Vietnam, was also a much discussed topic in Chinese propaganda. Communist publications lent full support to North Vietnam and the National Liberation Front (NLF) and predicted the inevitable defeat of the United States with statements such as, "The splendid feats of the Front for National Liberation . . . show the people's forces growing from strength to strength and the forces of aggression approaching their doom." The Tet Offensive was described as a great victory "Unprecedented in military history." In November, Letter from China claimed that President Johnson's . bombing halt in North Vietnam almost won the United States Presidential election for Vice President Humphrey, but "Like his earlier announcement of 'limited bombing' in parts of North Vietnam, this was a fake." The Vietnam war was viewed by the Communists as another prime example of the United States, a powerful nation, using its powers for destruction and aggression.

China (Republic of, Taiwan)

Material concerning the Republic of China is distributed in the United States by the Chinese Information Service which maintains offices at 100 West 32nd Street, New York, New York, and at 141 Battery Street, San Francisco, California. The principal publications were Free China Weekly, a newspaper (7,500); News from China, a daily news release (220); Background on China (214); Report on Mainland China (113) and intermittent feature sheets. In addition, the Information Service is engaged in the production and distribution of brief documentary films for television, distributed to approximately 100 television stations.

Again as in previous years, reports of events taking place in Mainland China dominated the Nationalist Chinese publications. Each edition of Free China Weekly carried a section called "What's happening on the mainland," which consistently reported any events on the mainland which would appear damaging to the regime of Mao Tse-tung. Typical topics in this section were: "Famine"; "Persecution"; "Murder"; "Subversion"; "Resistance"; and "Sabotage". This publication and Report on Mainland China also carried many articles predicting the overthrow of Mao's regime. In October it was reported that "All-out war against Mao Tse-tung and Chinese Communism was expected to erupt at any time and that the Taiwan Government would be prepared to provide support to the "700 million enslaved Chinese on the mainland." Several reasons for the pending overthrow were reported. The Nationalist Chinese claimed that Mao's ideas were contrary to Chinese tradition and had not been accepted. Mao had broken many promises in the past nineteen years and his power was supposedly just about exhausted. Besides this, the claim was made that life on the mainland has been made "atrocious" by the Communists and that "more than 8,000 bodies were found floating on the West River following a series of factional clashes and armed fights between the supporters and opponents of Mao Tse-tung in Kwangsi and Kwangtung provinces." In an address to the people of Taiwan, in October, President Chiang Kai-shek declared, "Our National Revolution continues, perseveres, and develops. It has brought Mao Tse-tung to realization that his rule of violence and despotism is doomed." The Chinese further claimed that the survival of the free world depends upon the end of Mao's Communist regime and the liberation of the Chinese mainland.

In international relations, the Nationalist Chinese placed primary emphasis on the upholding of the United Nations charter and the preservation of her legal status as United

Nations representative of China. Another international goal of China, as expressed in Free China Weekly is the "enhancement of the free world's understanding of the ultimate success of our counterattack and collapse of the Chinese Communist regime."

Of special interest to the Nationalist Chinese in 1968 was their relationship with the United States. Taiwan frequently urged more cooperation between the two allies and declared that the Chinese Cultural Renaissance Movement, a movement designed to counter Mao's Cultural Revolution, is partially designed to "help the general public in the U. S. better understand the Republic of China and what the Chinese people on Taiwan are doing." The Republic of China often urged that she and the United States work together to oust Mao's regime and in November, after President Nixon's election, it was reported that the Taiwan Government hoped that the new President would adopt a firm position against Communism, although no dramatic changes in American foreign policy were expected. Information Service publications frequently expressed their firm support of the United States efforts in Vietnam but also voiced their doubts about the possible success of the Paris peace talks and the related bombing halt in North Vietnam.

In the realm of domestic affairs, the Chinese Cultural Renaissance Movement held the spotlight, and was termed the "most powerful and most important weapon in the cultural and ideological war against Communism." The Movement was initiated by President Chiang Kai-shek in 1965 to promote a new and modern China based on democratic principals. Of major importance to this program is the promotion of scientific, technical, and industrial development in the In November, the President expressed his satisfaction country. over the Movement's achievements over the past three years. the February issue of Background on China, Prime Minister C. K. Yen was reported as saying that the goal of Taiwan's political and social construction was to "transform it into a land of democracy, freedom, prosperity and happiness and thus become better equipped to wage its political war to recover the mainland."

Cuba

Cuban publications were distributed by Robert Brauer, 761 Ninth Avenue North, St. Petersburg, Florida. Material disseminated in 1968 included <u>Granma</u>, a weekly newspaper with Spanish and English editions (18 each); <u>Bohemia</u> (Spanish), a weekly magazine (18); and <u>Cuba</u> (Spanish), a monthly magazine (18)

The year 1968 was known in Cuba as the "Year of the Heroic Guerrilla." Fidel Castro's revolution and his fight against "counterrevolutionaries," the war in Vietnam and the activities of other South American revolutionaries such as Che Guevara were frequent topics in the Cuban publications.

In September, the newspaper <u>Granma</u> carried the text of one of Castro's speeches in which he praised the success of his revolution and resulting regime, and claimed that "Our country is becoming a society of workers, manual or brain workers, revolutionary students and combatants." The Cuban leader continued, "We must point out that today the revolution can feel satisfied with the great efforts that have been made in the province of Havana in productive work as well as in the ideological field."

Castro saw counterrevolutionary activities as a serious threat to the success of his revolution. He called the counterrevolutionaries products of imperialism and often linked their activities to the United States and especially to the Central Intelligence Agency. He vowed that "before the Revolution ceases to be, not one single counterrevolutionary will remain with his head on his shoulders in this country."

In July, Castro dedicated the 15th anniversary of his revolution to the Bolivian revolutionary, Che Guevara. Castro called him "the strongest defender of man's conscience as an instrument of development in the Revolution . . . "

Granma reported that Che Guevara's campaign in Bolivia had not ended with his death. The newspaper carried a speech by Inti Peredo, a top official in Guevara's guerrilla organization who proclaimed that "Guerrilla warfare in Bolivia is not dead. It has just begun." When in July, the diary of Che Guevara was first distributed, Granma reported that the Cuban people gave the book a warm reception, calling it "a valued gift to the people."

Keeping in line with its support of the "Heroic Guerrilla," Cuban propaganda frequently praised the Vietnamese guerrilla and the North Vietnamese people in the battle against what <u>Granma</u> termed the "Yankee genocide in Vietnam." An editorial pronounced that "our Party and our Government congratulate the Vietnamese people and their vanguard organizations for the victories obtained in the revolutionary struggle, and we once more reiterate . . . unconditional solidarity of the Cuban Revolution with the heroic struggle of the people of Vietnam." In November, <u>Granma</u> reported on the Second Symposium Against Yankee Genocide in Vietnam which was held in Cuba. It

quoted Melba Hernandez, president of the Symposium Organizing Committee, as saying that the United States "began by killing in order to win and now they are bent on killing and destroying simply because they cannot win . . . " The general declaration of this Committee was that "Yankee imperialism employs its military power to destroy an entire people."

When discussing the invasion of Czechoslovakia by the Warsaw Pact nations, Cuba staunchly supported the invasion. Fidel Castro is reported to have stated in an address concerning these events that Czechoslovakia was moving toward a counter-revolutionary situation, toward the United States and toward capitalism, and that the invasion was necessary to prevent this from taking place.

Cuban publications also displayed sympathy for the black militant movement in the United States. It was reported that George Mason Murray, Minister of Education of the Black Panther Party, said while in Havana that it was the Cuban Revolution and Che Guevara that inspired the black movement in the United States. Granma professed that "It is clear that the U. S. blackman's struggle today is for liberty, because blacks constitute a colonialized people within the imperialist society."

There is little reference in Cuban publications to the many hijackings of United States planes to Cuba. These incidents were usually only dealt with by a brief statement setting forth the name of the airline, the plane's destination and the number of people aboard. There was very little discussion of the hijackers themselves or of what took place while the aircraft remained in Cuba.

Ghana

The Ghana Information Services, 565 Fifth Avenue, New York, New York, disseminated <u>Ghana Today</u>, a biweekly news magazine (2,000) and <u>Ghana Review</u>, an occasional magazine.

Announcements emanating from Ghana early in the year were very optimistic and predicted greater stability and growth for the country which had recently overthrown its ruler Kwame Nkrumah. One frequent prediction was the nation's return to civilian rule which was reported to be the "supreme and central objective" of the National Liberation Council (NLC), the ruling body of Ghana. General Ankrah, head of the NLC also announced that the country was making great progress towards revitalizing the economy and "promoting good neighborliness towards friendly people who live around us."

The Information Services were much concerned with the nation's development since the ousting of Nkrumah. On the second anniversary of the revolution, in February, one entire issue of **Ghana Today** was devoted to describing Ghana's achievements under the two year old National Liberation Council. The Information Services claimed that "within these two years, far-reaching decisions have had to be taken in an attempt to correct the injustices of the past and effect the long-awaited changes in the economic, social and political life of this country." It contrasted the hard times under the Nkrumah regime to the "comparative freedom and justice which are once again evident in Ghanian society." In support of this statement the Information Services reported that the NLC had restored personal rights and that democratic rule is now being realized in Ghana under its new constitution.

Of special interest to the Ghanians is their new Co-operative Movement in agricultural production. This plan which Ghana Today calls the "fourth sector of the national economy" is reported to have taken a leading role in the economic reconstruction of the country by improving living standards and increasing the agricultural productivity of Ghana. The Information Services declared that the NLC "is doing its best to promote an efficient and truly co-operative movement whose activities will be purely economic and will not be allowed to get itself involved in politics."

Information Services publications contained much praise for the NLC and its efforts to develop a democratic government based on a parliamentary system. Of primary importance to the Ghanians was the establishment of the Constitutional Commission and the Manpower Board. Commission was to draft a constitution based on individual rights and a free electoral system, while the Manpower Board was established to develop the educational and occupational training systems at all levels in the country, in order to prepare the people for popular government. Other reported governmental achievements were: the reorganization of the Public Service; the establishment of the Income Commission; and the creation of a public library system, the Defense Council and the Press Council. Finally, in June, the NLC set September 30, 1969 as the date that civilian government would be installed in Ghana.

In the realm of international relations, the Information Services praised its nation's efforts to rebuild its relations with all nations of the world under the banner of "non-alignment and balanced neutrality." To substantiate its claim of better relations, Ghana cited its participation in

the Organization for African Unity, its acceptance of a West African Economic Community, and trips by General Ankrah to Canada, the United States and Great Britain. The main objective of Ghanian foreign policy was reported to be the promotion of unity and understanding in Africa, and Ghana felt that the best vehicle for this move would be closer economic ties between the African countries.

In regard to the racial question which seemed to be plaguing many of her neighbors, Ghana stated that she opposes "racialism in all its forms" and strives to establish equal rights for all men. The Information Services continued "we have denounced in no uncertain terms, South Africa's apartheid policy (and) we have every reason to congratulate ourselves that racial discrimination does not exist" in Ghana.

<u>Great Britain</u>

Information on Great Britain was filed by two registrants in 1968. The British Information Services, 835 Third Avenue, New York, New York, distributed a wide variety of material. Its regular publications were: Today's British Papers, a daily news sheet (601); British Record, a bimonthly political and economic news sheet (7,938); and several information papers and pamphlets of varying circulation. The British-American Chamber of Commerce, 655 Madison Avenue, New York, New York, distributed British-American Trade News, a biannual magazine (9,000) and several news sheets and letters to public officials.

A great many articles in British Information Services publications in 1958 concerned Great Britain's struggling economy. In January, it was reported by the <u>British Record</u> that only eight weeks after the British Government had devalued the pound, it was planning further economic measures to build a balance of payments surplus by shifting British economic resources into the export industry. The newsletter declared that in the wake of devaluation the independent and authoritative National Institute of Economic and Social Research forcasted an eventual balance of payments surplus of over \$2 billion.

The first economic proposal to be announced was a cut in public expenditure by \$720 million in 1968-1969 and almost \$1 billion in 1969-1970, to make this money available to the export industry. The next element of this plan "to make devaluation work," the nation's budget, was presented in March and was described as a "tough budget." It called for a

\$2.2 billion increase in taxes. The British Government believed that these measures to restrict consumption were harsh, but that they paid off. In November, Chancellor of the Exchequer, Mr. Roy Jenkins, reported that the British balance of payments deficit had been reduced from \$1.2 billion to \$300 million and foreign confidence in sterling had been substantially restored. Mr. Jenkins termed the trend a "growing buoyancy" in the economy.

In foreign affairs British publications portrayed the nation as being most concerned with defense, the Commonwealth of Nations, and her other former colonies. In November, the <u>British Record</u> discussed a speech by Mr. Denis Healey, British Defense Minister, who outlined the Government's reaction to the Czechoslovak crisis in relation to Britian's defense. Mr. Healey offered the opinion that the Czech incident proved beyond doubt the need for NATO and necessitated the revaluation of that organization's ability to preserve the security and freedom of the Western nations. Mr. Healey said that "Britain's security depends above all on peace in Europe" and that peace in Europe depends on a strong NATO.

In 1968 the British Government implied that it was a mistake for the nation to attempt to exercise unlimited power in every part of the world. This type of activity was just too much of a strain on British resources. In the words of Mr. Michael Stewart, Secretary of State for Foreign and Commonwealth Affairs, "The way in which Britain must look after her interests and fulfill her duty to mankind must be by active participation in the U. N., the Commonwealth of Nations and NATO." In line with this policy, it was announced in January that British forces would be withdrawn from Malaysia and Singapore by the end of 1971 and in September, that the former colony of Swaziland had become independent.

Of particular interest to Britain in the realm of foreign affairs in 1968 was her relations with the secessionist colony of Rhodesia. In October, the Information Services published "Rhodesia White Paper" which set forth six principles which the British Government regarded as minimum requirements upon which it would base a settlement and grant Rhodesia its independence. These are as follows:

- 1. Unimpeded progress toward majority rule
- 2. Guarantees against retrogressive amendments of the Constitution
- 3. Immediate improvement of the political status of the African population

- 4. Progress toward ending racial discrimination
- 5. Proof that any basis proposed for independence was acceptable to all the people of Rhodesia
- 6. No oppression of the majority by the minority or of the minority by the majority.

<u>India</u>

The Information Service of the Embassy of India, National Press Building, 529 14th Street, N. W., Washington, D. C., disseminates two regular publications, <u>India News</u>, a weekly newspaper and <u>Foreign Affairs Record</u>, a monthly magazine. It also distributes an occasional news sheet, <u>Indiagram</u>, and some press releases.

Overcoming political, economic and social instability was of prime importance to India in 1968. India News reported upon the Indian Prime Minister's speech to Parliament when she "appealed to all political parties to evolve a 'common denominator of approach and understanding on issues of major national importance and to dedicate themselves to building a firm democratic base in the country." Mrs. Gandhi stated that the government was willing to work with all political interests in solving the major national problems such as food shortages, economic difficulties and the issue of the Indian official language. The Prime Minister said that India's problems could be overcome through cooperative effort within the framework of planned economic development. In her own words, "We are pursuing a middle path (in economic theory). No matter what are the difficulties in agriculture, industry, public sector or in the private sector, we have to overcome them intelligently and within the broad framework of planned economic development." She saw progress through cooperation and planning possible because of her "unlimited faith" in the goodness and decency of the Indian people.

Of special interest to the Indians was the nation's relations with her neighbor, Pakistan. In April, the Prime Minister is reported to have stated that India had great hopes of improving her relations with Pakistan. She said that past bitterness between the two countries should be forgotten. The Prime Minister expressed her belief that both had many problems in common and that they should work cooperatively to solve them. Mrs. Gandhi said that India "accepts Pakistan as an independent sovereign state" and that the two nations should try to appreciate rather than exploit each other's problems. Relations between India and Pakistan did not improve much in 1968, however, and India constantly charged in her publications that "despite all provocations . . . India had always endeavored to reach peaceful settlement of all our differences." She claimed that this was unilateral action on India's part.

India's relations with Red China were also quite strained in 1968. Indian publications frequently expressed the fear that their borders were in danger of Chinese incursions, and in June, it was reported by India News that the Indian Government had charged the Communist Chinese with promoting an "insidious propaganda offensive" aimed at inciting subversive elements in North-Eastern India to overthrow the Indian Government. Defense Minister Swaran Singh claimed that India had consistently attempted to settle disputes with Red China by peaceful means, but that "China continues hostilities." In August, Nawab Ali Yavar, Indian Ambassador to the United States, called relations between the United States and India "very good." He cited certain differences between the two countries but characterized them as natural and unimportant. Referring to recent talks between his Government and the United States, the Ambassador had only praise, calling the discussions "a very welcome breakthrough in our relations."

Indonesia

The Embassy of Indonesia, 2020 Massachusetts Avenue, N. W., Washington, D. C., distributed the biweekly news release <u>Indonesian News and Views</u>, and a bimonthly magazine called Focus on Indonesia.

Publications from Indonesia placed their primary attention upon the country's efforts to revitalize her economy. In January, General Soeharto, Acting President of the Republic, voiced his determination "to practice the rule of law and the law of economics as the essential elements in the course of development of the national economy."

In February, the Government listed a number of fields of national activities to serve as the major vehicles for progress toward economic stability. Several of the more important areas of concern were:

- 1. food production, supply, and distribution
- 2. clothing
- 3. preparations for the start of a five-year National Development Plan
 - 4. promotion of foreign trade and development
 - 5. rural development
 - 6. re-enforcement of law and order.

On March 27, 1968, General Soeharto was appointed President of the Republic of Indonesia. The Provisional People's Assembly declared this act necessary because the establishment of economic and political stability in the country demanded the powers of a full president.

General Soeharto, on June 6, announced the formation of a new cabinet. He referred to it as the "Development Cabinet" and its main tasks were as follows:

- 1. to create political and economic stabilization
- 2. to draft and implement the five-year development plan
 - 3. to hold general elections
 - 4. to restore order and security.

It was expressed that if Indonesia became economically and politically stable, the nation could become the "main anchor for peace and security in Southeast Asia." This claim was used by the Indonesians as a rationale for improving their relations with the United States and for seeking aid from the American Government.

Israel

Four registrants distributed information in 1968 on behalf of Israel. The Jewish Agency-American Section, 515 Park Avenue, New York, New York, distributed The Israel Digest, a biweekly news magazine (8,000); Israel Among the Nations, a wall newspaper for classroom use; press releases (average 125); and other miscellaneous publications. The Israel Information Services, 11 East 70th Street, New York, New York, distributed News from Israel, a biweekly newsletter (6,000); press releases (average 1,500); and occasional pamphlets (average 6,700). The Services also distributed radio broadcasts entitled: Vistas of Israel (weekly); Israel Press Review (weekly); Israel Almanac (bimonthly); and Passover in Israel.

Israel Communications, Inc., 477 Madison Avenue, New York, New York and Ruder & Finn, Inc., 130 East 59th Street, New York, New York, distributed occasional press releases of a cultural and commercial nature.

The aftermath of the June, 1967 war with the Arab nations, continuing Arab terrorist attacks in Israel, and Israel's plans for peace were themes dominating Israeli publications in 1968.

In October, The Israel Digest reported 1968 to be one of Israel's best years on record, in terms of economic performance. Budget Chief Moshe Zandberg predicted that "Output will increase this year by 13 per cent, investments by 25 per cent, exports by 18 per cent... and prices by only 2.5 per cent." Mr. Zandberg called the economy successfully balanced in that an abundance of imports induced rapid economic growth, while at the same time low production costs buoyed exports.

Israel viewed its "reunification of Jerusalem" after the June war as one of its major achievements of 1968. The Government's first steps were to remove all physical barriers between the Israeli and former Arab sectors of the city, and they then made many attempts at modernization in the Holy City. In January, The Israel Digest reported vast improvements in the city's roads, sanitation and water supply. The article continued its praise of the reunification program by stressing that Arab-Jewish relations were improving and the Arab standard of living was on the rise.

Throughout the year, Israeli publications reported many incidents involving Arab terrorists. When a terrorist band struck the Israeli capital, Tel Aviv, Mayor Mordechai Namir called for calm in the city and an end to violence which erupted following a series of bomb explosions. Israeli police took many of the city's Arab residents into protective custody as the search for the Arab terrorists, described as "young hotheads," took place. This action was reportedly taken in order to preserve the generally "good relations between (Tel Aviv's) Jewish and Arab residents."

Many violations of the June, 1967 cease-fire agreement and incursions into its territory, especially by the Jordanians, were also frequently reported by Israel. Referring to a Jordanian artillery attack in February, Israeli Premier Levi Eshkol declared, "We shall not acquiesce in a situation in which the Jordanian forces can open fire whenever they feel so inclined." He continued to emphasize that "we preferred restraint (to armed rebuttal) in the hope that wisdom would prevail (but) I suggest that the rulers of Jordan carefully consider their ways."

"We shall regard the readiness of the Arab Governments to sit down with us face to face as a test of their actual desire to make peace," so declared Israel's Foreign Minister, Abba Eban in February, as reported by The Israel Digest. Mr. Eban stressed that Israel wished to see an end to war and hostility with the Arabs, and that this end could only be accomplished by direct talks between the Arabs and Israelis, held under United Nations auspices.

In May, Mr. Israel Galili, Israel's Minister in charge of Information, reaffirmed the nation's stand for direct talks when he announced that the pre-June, 1967 national borders in the Middle East no longer existed, that Israel was not about to withdraw from the present cease-fire lines and that face-to-face Arab-Israeli talks were necessary to re-establish and secure the borders.

On October 8, Mr. Abba Eban presented Israel's nine-point peace plan to the United Nations which set forth Israel's ideas on just what should be negotiated in the direct talks. These points are here summarized:

- 1. The cease-fire must be followed by a duly negotiated, just and lasting peace.
- 2. The present cease-fire lines are to be replaced by permanent boundries.
 - 3. An Arab-Israel pledge of mutual non-aggression.
- 4. Guaranteed freedom of movement in the area including free port facilities for Jordan on Israel's Mediterranean Coast.
 - 5. Equality of navigation rights.
- 6. A "Mid-East conference" to chart a five-year plan to solve the refugee problem.
- 7. A status for Jerusalem should be worked out with regard to the universal nature of the Holy Places, "which should come under the responsibility of those who hold them in reverence."
- 8. Arab States should recognize the sovereignty, integrity and right to national existence of Israel, as expressed in the November 22 United Nations resolution.
- 9. Regional cooperation and common approach to regional means and resources.

When this plan, as well as the direct talks were spurned by the Arab leaders, Premier Levi Eshkol insisted that despite the Arabs' refusal to negotiate, "Israel will persist in her efforts for coexistence with the Arabs," and will continue to do her utmost to prove her desire for improved relations.

In the realm of foreign relations with non-Arab nations, relations with the United States were of prime concern to Israel. In February, <u>News from Israel</u> carried a story on Premier Eshkol's visit to the United States. This visit reportedly reaffirmed "the traditionally close, friendly and cooperative ties which link the people of Israel and the U. S."

In December, on his return to Israel from New York, Defense Minister Moshe Dayan declared that he found in the United States no indication of any change in American policy toward Israel. Mr. Dayan made these remarks as a rebuttal to Mr. William Scranton the Middle East envoy of the then, President-elect Nixon. Mr. Dayan criticized Mr. Scranton for implying that any improvement in relations between the United States and the Arabs would be at Israel's expense.

<u>Japan</u>

Several registrants representing Japanese trade interests distributed press releases, pamphlets and letters to members of Congress and other government officials. These registrants were: Japan Trade Center, 393 Fifth Avenue, New York, New York; United States-Japan Trade Council, 1000 Connecticut Avenue, N. W., Washington, D. C.; Japan Steel Information Center, 230 Park Avenue, New York, New York and 1000 Connecticut Avenue, N. W., Washington, D. C.; The Public Relations Board, 75 East Wacker Drive, Chicago, Illinois; Daniels & Houlihan, 1819 H Street, N. W., Washington, D. C.; Ruder & Finn International, Inc., 130 East 59th Street, New York, New York; and Donald Lerch & Co., Inc., 1522 K Street, N. W., Washington, D. C.

Japan's economy, her trade relations with the United States, and her concern with United States tariffs and import restrictions were of deep concern to the Japanese in 1968.

Japan: Asia's Economic Miracle, a pamphlet distributed by the United States-Japan Trade Council, discussed three important reasons for what it termed the "dramatic rebirth" of Japan's economy. It cited:

- "l. Japan's prewar foundation of economic strength and industrial capacity.
- 2. The Japanese ancient traditions of untiring energy, cooperation, and competitive skill.
- 3. Extensive investment of U. S. economic and military assistance."

Most Japanese publications emphasized the third point, United States assistance, as being the most important factor in Japan's economic modernization. The Japan Trade Center calling the two allies "Pacific Partners" stated that American technology, management skills and capital are behind Japan's modernization. The Trade Center continued to say that these "relations provide a fine example of the international division of labor, as well as a firm foundation for peace and friendship."

The Japanese saw a threat to their United States trade relations, however, and as stated by Raymond Nathan, Vice President of Ruder & Finn, Inc., "The threat of new trade barriers of whatever nature brings an automatic threat from our (the United States) trading partners for reciprocal restrictions." He called for the United States to avoid hampering trade by working for freer trade among nations.

Constantly aware of this threat, Japanese trade organizations frequently lobbied in Congress against proposed tariffs and other trade restrictions in the United States. Nelson A. Stitt, Director of the United States-Japan Trade Council, presented one such plea to the House Ways and Means Committee. Mr. Stitt stressed that bills to restrict trade not only would injure Japan and other nations but would "also pose a serious danger to the health of the United States economy." He claimed that a United States retreat into protectionism would result in political consequences quite damaging to Japanese-American relations and that any restrictive measures introduced by the United States would prompt retaliation by Japan. Mr. Stitt concluded by saying that assistance to less developed countries can be best achieved by "opening the markets of industrialized nations on a non-discriminatory basis" and that "Regional trade blocks are a step in the wrong direction away from the multilateral reduction of tariffs and trade barriers." In short, Mr. Stitt argued against import quotas, import surcharges, and other forms of trade restrictions. He called for the expansion of free trade and the maintainance of multilateral trade principles. Similar pleas were made on behalf of the Japanese textile, lumber and steel industries.

North Vietnam

On behalf of North Vietnam, Henry Noyes (dba China Books and Periodicals), 2929 24th Street, San Francisco, California, disseminated <u>Vietnam Illustrated</u>, a monthly magazine (350); <u>Vietnam Courier</u>, a weekly newspaper (375); and several books and pamphlets.

North Vietnamese propaganda dealt entirely with the war in Vietnam and the so-called "U. S. aggressor and puppet troops." The North Vietnamese position can be easily summarized by quoting the Premier, Pham Van Dong when he said, "Decidedly there is no question of paying any ransom to the robbers! Peace will immediately return if the U. S. Government ends the war of aggression against our country, and withdraws U. S. and satellite troops from South Viet Nam." The Communists boasted that they were succeeding in driving out the United States forces. In articles with titles such as "U. S. Failure is Obvious" and "All U. S. Crack Units Badly Mauled," the Communist propagandists frequently listed alleged United States war losses. In November, they listed 3,243 U. S. aircraft downed and 143 U. S. ships sunk or damaged.

The North Vietnamese accredited the "United States failure" to the courage of the People's Liberation Armed Forces (P.L.A.F. or Vietcong) and its political arm the

National Front for Liberation (NLF) which they claimed are the true representatives of the South Vietnamese people. In the North, the reported success of the North Vietnamese armed forces and the people's militia in shooting down United States planes was cited as "living proof of the complete bankruptcy of the U. S. imperialism's 'air superiority'."

Besides extolling the success of the armed forces, Communist publications also paid tribute to the Vietnamese civilians whom they viewed as just as important to the war effort as were the soldiers. The war was referred to as the "people's war" in which the "entire people fight the enemy." The peasant's efforts in agriculture and industrial production, their desire to help repair war damaged harbors and roads, and their overall support of the armed forces were praised by the North Vietnamese.

The Communists also gave extensive coverage to the unrest in the United States over the war in Vietnam. With titles such as "The Ground is Swelling Under the White House," North Vietnamese publications exploited draft resistance, peace demonstrations, and rioting in the United States, saying that these occurances all indicated the American people's discontent with the Government's war policy.

Pakistan

The Embassy of Pakistan distributes <u>Pakistan Affairs</u>, a biweekly news bulletin, <u>Interim Report Series</u>, a monthly report on economic developments, and occasional pamphlets.

The year 1968 marked the end of what Pakistan termed its "Development Decade." In April, the Embassy of Pakistan announced that since 1958 Pakistan had been the scene of numerous reforms. It reported reforms in the areas of agriculture, education, the Constitution, law, and private foreign investment policy. The high priority item in Pakistan's reform program was reported to be agriculture. Significant investments were made to provide improved irrigation and the further use of fertilizers. The Embassy boasted that Pakistan is one of the few nations in the world which has achieved the goal of a five per cent annual increase in national income which was set by the United Nations' own Development Decade 1960-1970.

Despite this economic advancement, President Mohammad Ayub Khan was plagued with domestic unrest and civil dis-obedience. In November, rioting, led by Pakistanis who opposed the President's policies, broke out in the country. Ayub Khan

answered this disruption by saying, "Political parties are free to present their programs to the people. There is only one condition: these political differences should not assume the shape of lawlessness, violence, force and terrorism which are unconstitutional, illegal and undemocratic methods." The President made five additional points in relation to these disturbances:

- 1. Immediate action is being taken to redress many legitimate grievances.
- 2. Those who call for change should spell out the particulars of some alternative program.
- 3. The present Government was established by the will of the people and this legitimate existence will be defended.
- 4. Internal strife provides "breeding grounds" for foreign conspiracies.
- 5. The elections are approaching and this will offer the opposition the proper opportunity to work for change.

On the international scene, Pakistan's relations with India were of primary importance. President Ayub Khan said in September, "We want to settle all our disputes with India in a peaceful manner. This has also been our policy in regard to the dispute about Jammu and Kashmir." Pakistan persisted in her claim that these areas are not integral parts of India and that they deserve the right of self-determination as to their political future. Pakistan held that these disputes must be solved before she could accept the so-called no-war pact presented to her by India.

The Embassy reported relations with the United States to be friendly and cooperative, based on mutual recognition of each other's interests.

Rhodesia

The Ian Smith Government of Rhodesia maintains the Rhodesian Information Office at 2852 McGill Terrace, N. W., Washington, D. C. Its publications consist of Rhodesian Commentary, a biweekly publication (9,000); Rhodesian Viewpoint, a frequent two page sheet of general commentary (3,000); Press Comment on Rhodesia, periodic reprints from the American Press concerning Rhodesia; and several informational pamphlets. The Information Office also makes available a number of films for interested parties.

Air Rhodesia, 535 Fifth Avenue, New York, New York, distributed several maps and pamphlets promoting travel to Rhodesia and offering advice to prospective travellers.

"We Rhodesians believe that there is both a place and a future for all Rhodesians -- both black and white. Any other suggestion is unacceptable to us, as is anything other than genuine independence." This portion of a speech made by Rhodesian Prime Minister Ian Smith in November summarizes the Rhodesian position in her running feud with Great Britain. Rhodesian independence, Great Britain's opposition to it, and the resulting "war of economic sanctions" were topics permeating Rhodesian Information Office publications in 1968.

Early in the year the Prime Minister reported to his people that their nation was every day gaining strength, wealth and experience. He stressed that Rhodesia had earned the respect of many nations of the world and was proving her ability to exist as an independent nation. Great Britain, who had different ideas about Rhodesia's ability to sustain herself, and who had been the sponsor of the United Nations resolution calling for stringent economic sanctions against Rhodesia, came under frequent attack from the Information Office. The sanctions involved a total embargo on all trade between Rhodesia and other nations and Rhodesian Viewpoint termed this action the "United Nations assault on Rhodesia." Despite these sanctions Rhodesia made its claim that it was still economically sound. Rhodesian Viewpoint quoted The <u>Illustrated London News</u> as saying, "Rhodesia had come through. Three years of sanctions have proved that she can survive."

In November, the Information Office printed the text of Prime Minister Smith's address to the nation concerning his Government's negotiations with Great Britain over a Rhodesian independence settlement. Mr. Smith stressed that the negotiations had met one major road block and had thus ended with little success. Smith declared that the British proposal for a "safeguard" by which the British Government could provide guarantees against retrogressive amendments to Rhodesia's independence constitution was completely unacceptable to his Government. Of this safeguard, which in effect provides the British with the power of veto over certain Rhodesian Parliament law making decisions, Mr. Smith said the British Government wishes "to assume additional powers which are a derogation from the sovereignty of our Rhodesian Parliament. It is quite clear in everybody's mind that what they are trying to do is to accede to our independence with the one hand, while at the same time trying to take it away with the other."

In July, the Information Office reported Rhodesia's relations with the United States becoming strained because of the signing of the United States Executive Order providing for the application of tighter sanctions against Rhodesia in

accordance with the United Nations Security Council resolution of May 29. Later, in October, the Wheeling News Register (Wheeling, West Virginia) was quoted as saying, "It is an absurd situation. We are demanding sanctions against a nation which is at peace with us. We have no business sticking our nose into the Rhodesian matter . . . What is more shocking is the fact that the sanctions were invoked by the President without consultation with Congress."

South Africa

The Information Service of South Africa, 655 Madison Avenue, New York, New York, distributes several publications dealing with that country. Included are News from South Africa, a weekly sheet of general news items (8,300); South African Digest, a weekly news magazine (18); South African Scope, a monthly magazine of general information (25,000); South African Panorama, a monthly pictorial magazine (4,289); and a number of pamphlets distributed intermittently.

"Has the time not come for a change in attitude toward South Africa?" questioned the South African Ambassador to the United States, Mr. H. L. T. Taswell, in a speech published in South African Scope in December. Mr. Taswell was expressing South Africa's feeling that for too many years she had been the "international whipping boy" at the United Nations because many have condemned her racial policy of apartheid. Mr. Taswell made the charge that South Africa's strongest critics were deeply involved themselves with racial strife while his nation is "progressing, prospering and thriving in tranquility." "Our approach," he continued, "recognizes that people wish to run their own affairs with a form of government which fits in with their own customs and way of doing things." In these words Mr. Taswell stated South Africa's rationalization for its policy of apartheid, or separate development of the races. This policy was reportedly designed so that in those areas in which the interests of a particular national group are predominant, the interests would remain dominant in all respects. This was a frequent topic in South African publications in 1968.

The Information Service reported that the South African economy had grown successfully in 1968. Imports and exports were high, reflecting an active trading economy which "generated about 20 per cent of the (African) geographic income and (accounted) for about 40 per cent of its industrial production." In speaking of the economy, Ambassador Taswell again brought the racial question into play and defended South Africa by claiming that "All sections of our community benefit from

our prosperity." After citing several statistics to emphasize the economic power of the South African black people, he continued, "one of our biggest problems is posed by the thousands of others who cross our borders illegally in order to seek the (economic) benefit we have to offer." South African Digest reported a slight rise in employment in 1968 with a steady upward trend in wages and salaries in manufacturing and a somewhat smaller rise in the mining and construction industries.

Information Service publications frequently stressed that South Africa was successfully trying to better its diplomatic relations with "neighbouring Black states," with no regard to the South African policy of separate development. She allegedly had developed a special knowledge of African conditions and was anxious to use this knowledge to contribute to Africa generally. In 1968, South Africa's relations with the United States were reported "friendly and well disposed despite the insults (South Africans) have received from some people in senior positions" in the United States.

Spain

The Information Department of the Embassy of Spain, 785 National Press Building, Washington, D. C., distributed the monthly publication <u>Spanish Newsletter</u>.

Tourism, a frequent topic of the <u>Spanish Newsletter</u>, was in January reported to be "the most important export industry in Spain." Manuel Fraga Iribarne, Spanish Minister of Information and Tourism, claimed that the devaluation of the Spanish peseta and the continuance of political tensions in the eastern Mediterranean "are bound to shift large numbers of tourists toward Spain."

Another area of economic development of interest to the <u>Spanish Newsletter</u> was Spain's rising gross national product. The growth in constant-value pesetas of the gross national product during the last four years was reported to be 27.7 per cent. During the same period, gross formation of capital in Spain rose by 36.4 per cent. Similar increases were also reported in health and sanitary facilities and in the attendance at educational centers. Spain also registered a more favorable balance of trade with exports increasing 88.2 per cent while imports increased at a slower rate of 77.9 per cent.

In the international sphere, the Spanish publications dealt primarily with the Gibralter question and Spain's dispute with the British Government over whether or not Spain should

regain the territory of Gibralter from Great Britain who holds "the Rock" under political control. In the words of Spain's Minister of Foreign Affairs, Fernando M. Costiella, "We do not wish to absorb a people, nor make Spaniards of the Gibraltarians, against their wishes. We desire only to recover the territory of Spain on which the inhabitants of Gibralter may live, in peace and freedom. . " The Spaniards further accused the British Government of "encouraging the people of Gibralter to defend at the cost of their legitimate interests, the colonial and military interests of Great Britain."

Spanish reports of the nation's United Nations activities displayed the influence the Gibralter question had on the Spanish foreign policy. Spain supported the United Nations resolution calling for Spain and Great Britain to negotiate procedures in safeguarding the "interests of the Gibraltarians once the territorial integrity of Spain is restored." When Great Britain failed to comply with this resolution, Spain felt bound to abstain from voting on the United Nations nuclear non-proliferation proposal of which Great Britain was a co-sponsor.

In March, the Spanish Government announced that not wishing to delay the decolonization process, it had proposed that Equitorial Guinea, a Spanish colony, would receive her independence as soon as possible. Later, in August, the Government proclaimed that the Constitution of the Republic of Equatorial Guinea had been passed by referendum and thus legalized. October 12, 1968 was announced as the day that independence would become effective for the new nation.

<u>Union of Soviet Socialist Republics</u>

Printed material emanating from the Soviet Union in 1968 was disseminated by four organizations: Four Continent Book Corporation, 156 Fifth Avenue, New York, New York; Imported Publications and Products, 1 Union Square, New York, New York; Cross World Books and Periodicals, 333 South Wacker Drive, Chicago, Illinois; and Eastern News Distributors, Inc., 155 West 15th Street, New York, New York. This material consisted of books, journals, periodicals, reviews, newspapers, pamphlets, etc. Included within this material are New Times, a weekly news journal (390); International Affairs, a monthly journal (345); Soviet Union (155), Soviet Woman (40) and Culture and Life (100), monthly pictorial magazines; Soutnik, a monthly digest (15,000); Soviet Military Review, a monthly magazine; and Moscow News, a weekly newspaper (9,430).

New Times declared 1968 to be a year of achievement for the Soviet Union in all areas of life. Throughout the year the Soviet press carried many reports on the progress

made in building Communism and its resulting achievements. The country was characterized as being richer for these accomplishments as it pursued "a path illuminated by Lenin's ideas."

The Soviets hailed their achievements in industry, science, technology and agriculture as strong evidence of the "vast potential inherent in socialism." They said that before the October Revolution in 1917 Russia had lagged far behind the United States in development but today the country is "competing on an equal footing" with the United States. This rapid growth was seen as proof of Communism's great potential. The year 1968 marked the end of the third year of the Soviet Union's current five-year development plan and it was reported that the third year goals had been attained ahead of time, in early November. According to a New Times editorial in December, Russian national income was up by 7.2 per cent, industrial output had increased by 8.3 per cent and "Despite the unfavorable weather conditions in some areas, the grain harvest was about 18 million tons more than in 1967."

Soviet foreign policy was reportedly based on the people's desire for peace throughout the world. A New Times editorial exclaimed, "throughout the years the Soviet Union has consistently pursued a Leninist foreign policy of peace, a policy fully endorsed by the Soviet people." The publication further stressed in a later edition that the Soviet people's "thoughts are of peace, of the progress and triumph of Communism, of happiness and well-being not only for themselves and their country but for all the peoples of the world." policy of peace is, according to the Communists, "based on recognition of and respect for the equality and sovereignty of all peoples, . . . It is a policy aimed at ruling out wars, a policy standing on quard for peace and the security of the peoples." In the Soviet point of view, however, 1968 was not a very encouraging year, as the prospects for peace were few, and the "seats of war" many. The Soviets cited three such "seats." "In Asia such a seat is Vietnam, where the U. S. war is still going on. In Europe it is the aggressive NATO bloc, spearheaded by West Germany. In the Middle East it is the Israeli aggression against the Arab countries, . . . " The Russians saw the elimination of these hotbeds as a prerequisite to peace as proposed by their peace policy.

The Soviets often voiced their opinion that there are other prerequisites to peace. Nuclear disarmament, the dismantling of foreign military bases, and acceptance of the nuclear non-proliferation treaty were all deemed necessary. Of the treaty it was said "it will undoubtedly play an important part in the efforts of the nations to ensure lasting peace."

Concerning the Soviet Union's actions in Czechoslovakia, for which it received severe criticism around the world, the Soviets claimed that they had acted in the best interest of the Czechoslovak people. The charge was made that the "antisocialist forces sought to divert the Czechoslovak people from their socialist path, to restore a bourgeois order in that country and sever it from the socialist community. Things reached a point when five socialist states saw no alternative but to send troops to the assistance of the Czechslovak people."

"Nothing can bring the Vietnamese people to their knees. There is no military solution for Washington. The greater the scale of the aggression, the heavier the defeats inflicted on the aggressors." These three statements which prefaced a Soviet Communist editorial on Vietnam effectively summarize the Russian position on the Vietnam war. The editorial stressed that despite the United States having "met with a political fiasco and . . . heavy defeats on the battlefield," it is continuing its aggression and threatens to extend the war into other countries of the Indo-Chinese Peninsula.

Yuqoslavia

The Yugoslav Information Center, 816 Fifth Avenue, New York, New York, distributes <u>Yugoslav News Bulletin</u> (2,100) and <u>Yugoslav Facts and Views</u> (2,100), intermittent news sheets; and several booklets.

News from the Information Center frequently portrayed a new image of Yugoslavia on the international scene. The image was one of a new and independent socialism based on what Yugoslavia's President Tito called "a highly developed awareness of citizens." At a rally in November, Tito proclaimed, "We reject any copying of some other path to socialism since we live under our own specific conditions and our people have proved its capabilities in the great Liberation Struggle."

Yugoslavia presented itself as a follower of the policy of non-alignment, the substance of that policy being based on the following four "actions":

- 1. Yugoslav independence and freedom
- 2. active and peaceful co-existence
- 3. collective security against antagonistic power blocs
- 4. abolishing all forms of economic exploitation.

When discussing the nuclear non-proliferation treaty in May, Yugoslav Secretary of State for Foreign Affairs,

Marko Nikezic stated, "We consider the conclusion of an agreement to the prevention of further proliferation of nuclear weapons as useful and indispensable." He did, however, present these objections:

- 1. The treaty has no provision for disarmament
- 2. There are no guarantees to non-nuclear nations against attack from nuclear nations
- 3. There is no elimination of the monopoly on nuclear power in industry.

Despite these objections, Yugoslavia did proceed to vote in favor of the treaty in June.

Two areas of international tension were of great importance to the Yugoslavs in 1968. The invasion of Czechoslovakia and the war in Vietnam were frequently commented upon by the Information Center.

In July, the Central Committee of the League of Communists of Yugoslavia held "that the present changes in Czechoslovakia are primarily an expression of the objective need to consolidate and further develop socialist social relations." The Committee made it clear that it supported the freedom and independence of the Czechs and opposed foreign intervention. The September 25, 1968 issue of Yugoslav Facts and Views, after the Warsaw Pact's invasion of Czechoslovakia, declared that "The Communists and other citizens of Yugoslavia have in recent days overwhelmingly expressed their deep indignation and protest against the occupation of Czechoslovakia."

In April, President Tito expressed his satisfaction over the United States decision to initiate a partial bombing halt in North Vietnam, saying that it would lead to peace discussions and eventually to a complete bombing halt. He recalled Yugoslavia's attitudes toward the war, condemning American intervention and bombing which the Yugoslavs saw as contrary to the United Nations Charter.

In November, the Yugoslavs hailed President Johnson's decision to stop all bombing of North Vietnam as a major and significant step toward peace. They felt assured that now a political solution could be found that would give the Vietnamese people the chance to decide their own destiny.

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 <u>de jure</u> existence or legality of the foreign principal, nor does registration indicate approval by the United States Government of the propaganda material disseminated or of the activities of 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 1968

- * Indicates new registrations filed during 1968
- (T) Indicates Termination

* A.C.D.M. Agency

A.S. Nemir Associates

Adams, J. Collier

African National Congress (South Africa) Committee

African Research & Development Co., Inc. (T)

- * Aguirre, Francisco
- * Air Rhodesia

Albert M. Prosterman & Associates, Inc.

Albert Woodley Co., Inc. (The)

Alcott, Roger E.

Alianza Patriotica Nicaraquense

Alpine Tourist Commission

American Nord-Aviation, Inc.

American Surveys

Amtorg Trading Corporation

* Anestos, Harry P.

Angola Office

ANTARA (Indonesian National Newsagency)

Arab Information Center

Aranow, Brodsky,
Bohlinger, Einhorn &
Dann (T)

Arau Associates, Inc.

Arkus, Istvan (T)

Arnold & Porter

Artkino Pictures, Inc.

* Associated Public Relations Counselors, Inc. (T)

Association Films, Inc.

Atwater, Bradley Co., Inc.

Australian Broadcasting Commission

Australian Tourist Commission Australian News & Information Bureau

Austrian National Tourist Office

Austrian Trade Delegate in The United States (Southern Office) (The)

Austrian Trade Delegate, Midwest Office

Austrian Trade Delegate, New York Office

Austrian Trade Delegate, Westcoast Office

Bacskai, Bela H.

Barbados Development and Tourist Boards

Barnett, Vincent G.

Barry, Frank M.

Barsukov, Yuri V.

Bartlett & Partners, Inc.

Becker, Ralph E. (T)

Belgian Chamber of Commerce in the United States, Inc. (The)

Belgian Information Service

Belgo-American Development Corporation

Bell & Stanton, Inc.

Bennett Associates, Inc

Bennett, Newbery & Cowan

Bermuda Department of Tourism & Trade Development

Bertram, Fred (T)

Borovik, Guenrikh A.

Bostelman Associates, Inc.

Boukstein, Maurice M.

Boykin & De Francis (T)

Brackman, Arnold C.

* Braden Toureast, Inc.

Brauer, Robert R.

British-American Chamber of Commerce (The)

* British Columbia Government, Los Angeles Office

British Columbia House

British Information Services

British Travel Association

* Bronhill Associates, Inc.

Broniarek, Zygmunt (T)

Bronz, George

Brown, Charles H.

Brown, Francis L.

Buch, Mohammad Yusuf

Buchen Advertising, Inc.

Burgess, Dinklage & Sprung (T)

* Burson-Marsteller Associates

Cannon Advertising Associates, Inc.

Capone, Ronald A.

Caribbean Travel Association

Casa de Portugal

Casey, Lane & Mittendorf

Cedok Czechoslovak Travel Bureau

Central African Airways (T)

Central American Sugar Council (The)

Central Economic Development Organization, Inc.

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.

Chambers, Justice M.

Charles Von Loewenfeldt, Inc.

Checchi & Company

Chinese Information Service

Chinese Information Service, Pacific Coast Bureau

Chinese Investment & Trade Office

Chirurg & Cairns, Inc. (T)

Choroszej, Walter R.

Clark, Charles Patrick (T)

Cleary, Gottlieb, Steen & Hamilton

* Clifton Counselors, Inc.

* Clinton E. Frank, Inc.

Clinton E. Frank - New
York, Inc. (T)

Cloudman, Olin B.

Cobb, David

Collegial Society of Hungarian Veterans in the U.S.A. (T)

Colombia Information Service

Colombia National Tourist Board

Comite Regional Sinarquista en Los Angeles (T)

Communications Affiliates, Inc.

Compagnie des Bauxites de Guinee

Compass Publications, Inc.

* Compton Advertising, Inc.

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

Cooper, Harold

Cooper, Mitchell J.

Corporacion de Fomento de la Produccion de Chile

Cortell, Jules (dba Information & Tourist Office,
 City of Duesseldorf)(T)

Cosmos Parcels Express Corporation

* Courtney & McCamant

Covington & Burling

Cox, Langford & Brown

Crossworld Books and Periodicals, Inc.

Culbertson, Pendleton & Pendleton

Culic, Davor (T)

Curtis J. Hoxter, Inc.

* Daniels & Houlihan

Danish Information Office

Danish National Travel Office

Danner, Richard G.

Davidson, I. Irving

Davis, Polk & Wardwell

Dawson, Donald R.

Dawson, Quinn, Riddell, Taylor & Davis

Deale, Valentine B.

de Garmo, McCaffery, Inc.

* de Guinzbourg, Victor

Delegation of the Revolutionary Social Christian Party of the Dominican Republic, New York (T)

Delson & Gordon

Development Counsellors International, Ltd.

Development & Resources Corporation

Dittmann, Bruno

* Donald Lerch, Jr. & Co., Inc.

Dosmar, Kurt John (T)

Downs & Roosevelt, Inc.

Doyle Dane Bernbach, Inc.

Dube, Kotsho Lloyd

Dumbarton Associates, Inc.

East European Trade Enterprise, Inc. (T)

Eastern News Distributors, Inc.

Eastern Nigeria Liaison Office (T)

Edlow, Samuel

Edward Gottlieb & Associates, Ltd. (T)

EG&A International, Inc.

Eisenberg, Milton (T)

European Community, Information Service

European Free Trade
Association, Washington
Information Office

European Travel Commission

* Fatoullah & Lazar, Inc.

FAM Book & Translation Service

Fawcett-Haynes Printing Corporation

Feldman, Maurice

Fierst, Herbert A.

Films of the Nations
Distributors, Inc. (T)

Financial Consultants, Inc.

Finnish National Travel Office

Fisher, Roger

Fistere, John C.

* Ford, Peyton

Four Continent Book Corporation

France Actuelle

Fred Rosen Associates, Inc.

Freed, William H.

French Broadcasting System in North America (The) (T)

French Expositions in the U.S., Inc.

French Film Office

French Government Tourist Office

French National Railroads

* Frente De Libertacao De Mocambique

Fried, John H.E.

Friedmann Radio Broadcasting and Advertising Company (T)

Fund For The Relief of
 Jordan (T)

Gadsby, Maguire &
 Hannah (T)

Galland, Kharasch, Calkins & Lippman

Ganju, Janki N. (T)

Gardner Advertising, Inc.

Gdynia America Line, Inc.

Geingob, Gottfried Hage

George Peabody & Associates, Inc.

George Uhe Company, Inc.

Gerechter, Gerhard G.

German American Chamber of Commerce, Inc.

German American Chamber of Commerce of Chicago

German Federal Railroad

German National Tourist
Office

Geyer, Oswald, Inc.

Ghana Information Services

Ginsburg & Feldman

Globe Parcel Service, Inc.

Goedkoop, Johan

* Goldstein, Robert S.

* Government of Ontario (New York Office)

Government of Ontario,
Canada, Department
of Commerce and
Development, Industrial
Development Division (T)

Government of Ontario, Canada, Department of Economics and Development, Trade and Industry Branch (T)

Government of the Province of Alberta, Canada, Los Angeles Office

Grant Advertising, Inc.

Greek National Tourist Organization

Gregg, Norman T. (T)

Gromeka, Vasily I.

Gubbins, Reynaldo

Guevorguian, Goratsi

Gumbs, Jeremiah

Guyana Public Relations & Information Office (T)

Haiti Government Tourist Bureau, Chicago (T)

Haiti Government Tourist Bureau, New York

Halco (Mining), Inc.

Hamel, Morgan, Park & Saunders (T)

Hank Meyer Associates, Inc.

Harold Gardner Associates,
 Inc. (T)

Harry W. Graff, Inc.

Harry W. Graff International Corp.

* Hart, Helen E.C.

* Harshe-Rotman and Druck, Inc.

Haseltine, Lake & Company

Heffner, Mary A.

Heidenreich, Curt

Henley, Lillian

Herbst, Margaret

Heyward Associates, Inc.

Hill & Knowlton, Inc.

* Hong Kong Tourist Association

Howard, Bushrod B., Jr.

Hurtado, Charles V.

Hynning, Clifford J.

ICG Corporation

Imported Publications and Products

Industrecon Associates, Inc.

Information Service of South Africa

* International Board of Industrial Advisors

International Public Relations Co., Ltd., New York (dba Japan Steel Information Center)

Intourist, New York Office

Ipper, Pal

Irish Industrial Development Authority

Irish Tourist Board

* Israel Communications, Inc.

Israel Government Tourist Office

Israel Information Services

Italian Government Travel
Office, New York

Italian Government Travel Office, San Francisco

Italian State Tourist Office, Chicago

Jamaica Industrial
Development Corporation

Jamaica Progressive League, Inc. (The)

* Jamaica Tourist Board

Jamaica Tourist Board, New York

James, Leonard G.

* James, Oscar S.

James F. Fox, Inc. (T)

* James N. Juliana Associates, Inc.

James S. Vlasto
Associates (T)

Japan Broadcasting Corporation

Japan National Tourist Organization

Japan Trade Center, Chicago

Japan Trade Center, Los Angeles

Japan Trade Center, New Orleans

Japan Trade Center, New York

Japan Trade Center, San Francisco

Japan Trade Promotion Office

Jeffrey, Donald Cameron (T)

Jenkins, Benjamin H., Jr.

Jewish Agency for Israel, American Section (The)

Jiougjda, Robertasse (T)

John A. Tetley Company, Inc.

Johnson, Robert Bruce

Joseph S. Gould Associates

Joyce, William R., Jr.

Jules Lippet Advertising, Inc.

* Julian, Hubert F. (T)

Julius Klein Public Relations, Inc. (T)

Junta de Cultura Espanola (T)

Kelly, Nason, Inc.

Khan, Khaibar

Kilduff, Malcolm M.

King, Philip F.

* Kingson, Justin I.

Kis, Csaba

Koehl, Landis & Landan, Inc.

Kolakowski, Wladislaw
 (dba Poland Philatelic
 Agency)

Kondrashov, Stanislav N.

* Koppe International Ltd.

Korea Tourist
Association (T)

Korea Trade Promotion Center

Krainin, Harold L. (T)

Kramer, Charles (T)

Kuomintang of China, Headquarters in America

Kurdyumov, Nikolai V.

Kuznetsov, Georgi A. (T)

* Lamken, Natalie (T)

Lampert Agency, Inc. (The)

* Laourintchioukas, Albertas

Lara, Francisco J.

Larranaga, Cipriano

Larson & Taylor (T)

Law, Robert H., III

* Lemeh, Charles Nwabueze

Lerman, Louis

Leva, Hawes, Symington, Martin & Oppenheimer

Lever, Michael

Lewis Company, Ltd. (The)

Lininger, Fred T.

Lipper, Jerome (T)

Lounz, Gregory

* Luckman, Michael C.

Lynch, Wilde & Company, Inc.

M. J. Jacobs, Inc.

Marathon International Productions, Inc. (T)

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

Massinga, Joseph C.

Mbaeva, Nathanael V.

McCann-Erickson, Inc.

McCrary, John Reagan (T)

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

* Miravete Madrazo, Jesus

Modern Talking Picture Service, Inc.

Moment, Samuel

Montana, Vanni B.

Moroccan National Tourist Office

Moscow Radio and Television, U.S. Bureau

Movimiento Democrata Cristiano de Cuba (Badue Branch) (T)

Movimiento Democrata Cristiano de Cuba (Christian Democrat Movement of Cuba) (T) Movimiento Revolucionario del Pueblo (in exile) (T)

Murase, Jiro

Murden & Company, Inc.

Mutch Haberman Joyce, Inc.

Muundjua, Festus U.

N. T. S. (Narodno Trudovoy Soyuz), U. S. A. Branch

National Committee for Liberation of Slovakia

National Development
Institute of Nicaragua
(INFONAC) (T)

National Film Board of Canada

Needham, Harper & Steers, Inc.

Neeson, John V. (dba Neeson International Corp.)

Netherlands Chamber of Commerce in the U. S., Inc. (The)

Netherlands Chamber of Commerce in the United States (for the Pacific Coast States), Inc. (The)

Netherlands Information Service

Netherlands Information Service, Holland, Michigan

Netherlands Information Service, San Francisco Netherlands National Tourist Office

New South Wales Government Office

New York Bureau of the Telegraph Agency of the USSR (TASS)

New York Committee of International Committee of Passenger Lines

New Zealand Government Tourist Office in the United States and Canada

Newman-Schulte, Inc.

Nordlinger, Riegelman, Benetar & Charney

Norwegian Information Service

Norwegian National Travel Office

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

O'Donnell, John A.

Office of Tibet (The)

Official Belgian Tourist Bureau

Ogilvy & Mather, Inc.

Oliver-Beckman, Inc.

Package Express and Travel Agency, Inc.

Palestine Arab Delegation (The)

357-453 O-69-4

Palestine Liberation Organization (The)

Pan-American Coffee Bureau

Panama Government Tourist Bureau

Panchartek, Miloslav

Partido Quisqueyano Democrata - New York Branch

Partido Reformista Dominicano, New York Branch

Partido Reformista -Filial de Puerto Rico

Partido Revolucionario Dominicano, New York

Partido Revolucionario Dominicano, Puerto Rico (T)

Patton, Blow, Verrill, Brand & Boggs (T)

Pekao Trading Corporation

Penaco Information Services

Peter Rothholz Associates, Inc.

Philip Van Slyck, Inc.

Philippine Tourist and Travel Association

Phillips, Wendell

Podarogifts, Inc.

Polish Press Agency

Polish Press Agency, New York Office

* Polish Travel Office ORBIS

Ponsart, Gaston A. (T)

Prather, Levenberg & Seeger

Prensa Latina

Pritchard Wood
Associates, Inc.

Probinsky, David

Public Relations Board, Inc. (The)

Purcell & Nelson (T)

Purrington & McConnell (T)

Putney, Twombly, Hall & Skidmore

Quebec Government House

Quinn & Quinn

R. J. Sullivan, Inc.

Rabinowitz & Boudin (T)

Ragan & Mason

Rhodesian Information Office

Richard La Fond Advertising, Inc.

Rincones, R. A.

Rittersporn, Bernard A.,
 Jr. (T)

Robert R. Nathan Associates, Inc.

* Robert S. Goldstein Enterprises

Robert W. Schofield Associates, Inc.

Robinson, Jack R. (T)

* Romanian National Tourist Office

Rosen, David (dba China Publications)

Ross, John C.

* Ross, Sherwood

Roy Blumenthal International Associates, Inc.

Ruder & Finn Incorporated

Rudick, Albert J.

* Sakai, Ruby C.

Samuel E. Stavisky & Associates, Inc.

Saunders, Gerald N. (T)

Savage, John (dba Crest Productions) (T)

Scandinavian Railways

Schoenfeld Film Distributing Corp.

* Schpiro, Jerome (dba Business Education Films)

Schweitzer, N. Tina (T)

Scott Runkle & Associates, Inc. (T)

Sega, Milan

Segarra, Michael A.

Segundo Frente Nacional del Escambrey-Alpha 66

Select Magazines, Inc.

Sestito, Larry A. (T)

* Shaposhnikov, Jury

Shaw, Pittman, Potts, Trowbridge & Madden

Shearman & Sterling

* Shishko, Irwin (dba International Consultants Associated)

Siegel, Stanley Z.

Singapore Investment Promotion Center

Smith, Carleton (T)

Smith, Scheuermann & Jones (T)

Sobel Overseas Corp.

Solov, Liuba

Solter, Myron W.

Sontheimer & Company, Inc.

* South Africa Foundation

South African Tourist Corporation

Spanish National Tourist Office, Chicago

Spanish National Tourist Office, New York

Spanish National Tourist Office, San Francisco

Steele, Donald D. (dba International Public Relations Co., Ltd., San Francisco)

Stephen Goerl Associates, Inc.

Sterling Movies U.S.A., Inc.

* Stevens, Rosalind B. (T)

Stitt, Hemmendinger & Kennedy

Surinam Tourist Bureau

Surrey, Karasik, Gould & Greene

Swedish Broadcasting Corporation

Swedish Chamber of Commerce of the United States of America, Inc. (The)

Swedish Information Service

Swedish National Travel Office

Swiss National Tourist Office, New York

Swiss National Tourist Office, San Francisco

Sydney Morrell & Company, Inc.

T. J. Ross and Associates, Inc.

Tamagna, Frank M.

Tanaka, H. William

Tanjug - Yugoslav News Agency Taylor, William E.G.

Tea Council of the U.S.A., Inc.

Teixeira, Bernardo

Thomas J. Deegan Company, Inc.

Tiderock Corporation (The) (T)

Till, Vladimir

* Todd, Arthur

Todd, Burt Kerr

Torczyner, Harry

Tourist Organization of Thailand, New York Office

Tribune Films, Inc.

Trinidad & Tobago Industrial Development Corporation

Turkish Tourism and Information Office

U. S. Austroplan, Inc.

United Arab Republic
Tourist and Information
Center

United States - Japan Trade Council

United States Navigation Company, Inc.

United States Office of the British Broadcasting Corporation United States Relief
Parcel Service, Inc.

United World Films, Inc.

Utsch & Associates, Inc.

Van Brunt & Company

Vavin, Inc.

Venezuelan Government Tourist Bureau

Visson, Anatole

Von Blomberg, W. Frary

Von Hofmannsthal, Emilio

Von Nuremburg, Heinfried

Warren Weil Public Relations

Washburn, Stringer Associates, Inc.

Washington Service Associates

Wattawa, John

* Webster, Donald Dent
Wentworth, John B.

* Wilkinson, John

Wolff, Harry

Woo, Kyatang

World Muslim Congress

Wyse Advertising, Inc.

Yugoslav Information Center

Yugoslav State Tourist
Office

APPENDIX II

Listing according to geographical area or nationality field of registrants whose statements were in active status at any time during calendar year 1968

(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.

AFGHANI STAN

Robert R. Nathan Associates, Inc. - 352 1218 16th Street, N.W. Washington, D. C. 20036 Royal Government of Afghanistan, Kabul

(Economic consultants)

ALBANIA

FAM Book & Translation Service - 1511 69 Fifth Avenue New York, New York 10003 Ndermarja Shtetnore e Botimeve, Tirana

(Publications purchasing agent)

Liuba Solov - 1766 25 West 43rd Street New York, New York 10036 Agensia Telegrafika (ATA), Albania

(Literary and photo agency)

ALGERIA

Arab Information Center - 876 405 Lexington Avenue New York, New York 10017 Government of Algeria

(Information office)

Shearman & Sterling - 1877 20 Exchange Place New York, New York 10005

Societe Nationale de
Transport et de
Commercialisation des
Hydrocarbons (Government of Algeria)
Bureau Algerien de
Recherches et
d'Exploitations Minieres,
Algiers

(Legal services)

ANGOLA

Angola Office - 1517 503 Fifth Avenue New York, New York 10017 Angola Revolutionary Government in Exile, Leopoldville

(Information service of foreign political party)

ANGUILLA

Roger Fisher - 2041 20 Berkeley Street Cambridge, Massachusetts 02138 Provisional Government of Anguilla

(Legal services)

Jeremiah Gumbs - 2047 5 Edgegrove Street Edison, New Jersey 08817 People of Anguilla, Mr. Ronald Webster

(Public relations)

ARGENTINA

Communications Affiliates, Inc. - 1449 605 Third Avenue New York, New York 10016

Government of Argentina, Buenos Aires

(Public relations and publicity)

ARGENTINA (Continued)

William R. Joyce, Jr. - 1647 1815 H Street, N.W. Washington, D. C. 20006 Argentine Naval Commission

(Legal services)

Culbertson, Pendleton & Pendleton - 1743 1155 15th Street, N.W. Washington, D. C. 20005 Sociedad Mixta Siderurgia Argentina, Buenos Aires Embassy of Argentina The Canned Meat Importers Association, New York

(Legal services)

Cannon Advertising Associates, Inc. - 1945 9 East 53rd Street New York, New York 10022

Aerolineas Argentinas, Buenos Aires

(Advertising agency)

ARUBA

Hank Meyer Associates, Inc. - 1161 407 Lincoln Road Miami Beach, Florida 33139 Executive Council of Island of Aruba

(Tourism and public relations)

Michael A. Segarra - 1759 804 Ponce de Leon Avenue Miramar Santurce, Puerto Rico Government of Aruba

(Public relations)

AUSTRALIA

Australian Broadcasting Commission - 394 1270 Avenue of the Americas New York, New York 10020 Australian Broadcasting Commission, Sydney

(Official broadcasting service)

AUSTRALIA (Continued)

Australian News & Information Bureau - 418 636 Fifth Avenue New York, New York 10020 Australian News & Information Bureau, Canberra

(Official information office)

Cleary, Gottlieb, Steen & Hamilton - 503 1250 Connecticut Avenue, N.W. Washington, D. C. 20036 The Colonial Sugar Refining Company, Ltd., Sydney

(Legislative representative; legal services)

Development and Resources Corporation - 969 One Whitehall Street New York, New York 10004 Government of the State of Western Australia

(Resources consultant)

Australian Tourist Commission - 1032

Australian Tourist Commission, Melbourne

350 Post Street San Francisco, California 94108

(Official travel office)

Galland, Kharasch, Calkins & Lippman - 1051 1824 R Street, N.W. Washington, D. C. 20009 Quantas Airways, Ltd., Sydney

(Legal services)

New South Wales Government Office - 1276 680 Fifth Avenue New York, New York 10019 Premier's Department, New South Wales Government, Sydney

(Official tourist and industrial development office)

AUSTRALIA (Continued)

Charles H. Brown - 1470 2011 Eye Street, N.W. Washington, D. C. 20036 The Colonial Sugar Refining Company, Ltd., Sydney South Pacific Sugar Mills, Ltd., Fiji

(Legislative representative)

Haseltine, Lake & Co. - 1580 19 West 44th Street New York, New York 10036 Commonwealth of Australia, Department of Supply, Melbourne

(Patent applications services)

Sydney Morrell & Company, Inc. - 1661 152 East 78th Street New York, New York 10021 Victoria Promotion Trust Fund, Melbourne

(Public relations)

Donald Dickinson Steele - 2030 (dba International Public Relations Co., Ltd., San Francisco 703 Market Street San Francisco, California 94103 International Public Relations Pty. Ltd., Melbourne

(Public relations and advertising)

Schoenfeld Film Distributing
Corp. - 2056
220 West 42nd Street
New York, New York 10036

Australian News & Information Bureau

(Film distribution)

AUSTRIA

Austrian National Tourist Office - 495 444 Madison Avenue New York, New York 10022 Oesterreichische Fremdenverkehrswerbung, Vienna Oesterreichische Bundesbahnen, Vienna

(Official tourist office)

AUSTRIA (Continued)

(T) Delson & Gordon - 502 230 Park Avenue New York, New York 10017 Embassy of Austria Permanent Mission of Austria to the United Nations

(Legal services)

The Austrian Trade Delegate in the United States - 625 845 3rd Avenue New York, New York 10022 Austrian Federal Chamber of Commerce, Vienna

(Trade promotion)

The Austrian Trade Delegate, West Coast Office - 793 195 South Beverly Drive Beverly Hills, California 90212 Austrian Federal Chamber of Commerce, Vienna

(Trade promotion)

The Austrian Trade Delegate, Midwest Office - 874 332 South Michigan Avenue Chicago, Illinois 60604 Austrian Federal Economic Chamber, Vienna

(Trade promotion)

Curtis J. Hoxter, Inc. - 1111 880 Third Avenue New York, New York 10022 Austrian Federal Press
Office, Vienna
Austrian State Tourist
Department, Vienna
Oesterreichische National
Bank, Vienna
Austrian Chamber of
Commerce, Vienna

(Public relations)

(T) Carleton Smith - 1495 14 East 68th Street New York, New York 10021 Austrian Federal Ministry of Foreign Affairs, Vienna

(Consultant)

AUSTRIA (Continued)

Tribune Films, Inc. - 1810 38 West 32nd Street New York, New York 10001 Austrian State Tourist Department

(Film distribution)

(T) Kurt John Dosmar - 1832 230 West 79th Street New York, New York 10024 Austrian Trade Delegate, New York

(Preparation of trade bulletin; trade promotion)

U.S. Austroplan, Inc. - 1982 52 Vanderbilt Avenue New York, New York 10017 Oesterreichische Plannungsgesellschaft, m.b.h.

(Financing of engineering and construction activities abroad)

Roger E. Alcott - 1985 Diamond Hill Road Cumberland, Rhode Island 02864 Hirtenberger Patronen -Zundhutchen-u-Metallwarenfabrik AG., Austria

(Military sales agent)

The Austrian Trade Delegate in the United States (Southern Office) - 1986 1410 International Trade Mart New Orleans, Louisiana 70130 Bundeskammer der Gewerblichen Wirtschaft, Vienna

(Trade promotion)

BAHAMAS

Communications Affiliates, Inc. - 1449 605 Third Avenue New York, New York 10016 Communications Affiliates (Bahamas) Limited on behalf of the Government of the Bahama Islands

(Advertising; public relations; Research & Sales promotion)

BAHAMAS (Continued)

McCann-Erickson, Inc. - 1746 485 Lexington Avenue New York, New York 10017 Communications Affiliates (Bahamas) Limited, on behalf of the Government of the Bahama Islands

(Advertising and public relations)

(T) John Reagan McCrary - 1996 161 East 61st Street New York, New York 10021

Lynden O. Pindling, Nassau

(Public relations)

(T) Jack R. Robinson - 2001 Cascade Road Stamford, Connecticut 06903

Lynden O. Pindling, Nassau

(Public relations)

David Probinsky - 2018 5301 North Kendall Drive Miami, Florida 33156 Progressive Liberal Party, Bahamas

(Public relations)

Olin B. Cloudman - 2031 1701 First National Bank Bldg. Miami, Florida 33131 Bahamas Government, Bahamas Ministry of Tourism, Nassau

(Tourist promotion)

BARBADOS

Quinn & Quinn - 1425 723 Washington Bldg. Washington, D. C. 20005 West Indies Sugar Association, Inc., Bridgetown

(Legislative representative and legal services)

Peter Rothholz Associates, Inc. - 1692 369 Lexington Avenue New York, New York 10017 Barbados Tourist Board Barbados Development Board

(Public relations and tourist promotion)

BARBADOS (Continued)

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

(Advertising agency)

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

(Film distribution)

Barbados Development and Tourist Boards - 1995 801 Second Avenue New York, New York 10017 Government of Barbados

(Trade, Investment, and Tourist Promotion)

Peyton Ford - 2098 1000 Connecticut Avenue, N.W. Washington, D. C. 20036 Government of Barbados

(Legal services)

BELGIUM

Belgian Information Service - 405 50 Rockefeller Plaza New York, New York 10020 Government of Belgium, Ministry of Foreign Affairs

(Official information office)

Official Belgian Tourist
Bureau - 529
720 Fifth Avenue
New York, New York 10019

Ministry of Transport, Brussels Commissariat General au Tourisme, Brussels

(Official tourist office)

Cox, Langford & Brown - 746 1521 New Hampshire Avenue, N.W. Washington, D. C. 20036

Government of Belgium, Embassy

(Legal services)

BELGIUM (Continued

The Belgian Chamber of Commerce in the United States, Inc. - 835 50 Rockefeller Plaza New York, New York 10020 Kingdom of Belgium, Brussels

(Trade promotion)

Belgo-American Development Corporation - 1501 605 Third Avenue New York, New York 10016

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)

Richard La Fond Advertising, Inc. - 1606 505 Park Avenue New York, New York 10022 Official Belgian Tourist Bureau

(Advertising agency)

Margaret Herbst - 1622 101 Park Avenue New York, New York 10017 Office National des Debouches Agricoles et Horticoles, Brussels Belgium's Finer Foods, Brussels

(Public relations; promotion of horticultural and agricultural products)

Samuel Edlow - 1683 Columbus International Airport Suite 214, Box 19827 Airport Station Columbus, Ohio 43219 EURATOM, European Atomic Energy Commission, Brussels

(General representative; nuclear materials)

BELGIUM (Continued)

Modern Talking Picture Service, Inc. - 1803 1212 Avenue of the Americas New York, New York 10036 Belgian Ministry of Agriculture - Economical Services, Brussels

(Film distribution)

Association Films, Inc. - 1814 600 Madison Avenue New York, New York 10022

Belgian Information Center, New York

(Film distribution)

BERMUDA

Bermuda Department of Tourism & Trade Development - 430 610 Fifth Avenue New York, New York 10020 The Bermuda Department of Tourism & Trade Development, Hamilton

(Official travel office)

(T) Hill and Knowlton, Inc. - 786 150 East 42nd Street New York, New York 10017

Government of Bermuda

(Public relations)

T.J. Ross and Associates, Inc. - 1400 405 Lexington Avenue New York, New York 10017 The Bermuda Trade Development Board, Hamilton

(Public relations)

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

Department of Tourism & Trade Development

(Legal services)

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

(Film distribution)

BERMUDA (Continued)

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

Bermuda Trade Development Board

(Film distribution)

BIAFRA

Surrey, Karasik, Gould & Greene - 1178 1156 15th Street, N.W. Washington, D. C. 20005 Government of the Republic of Biafra

(Legal Services)

(T) Ruder & Finn, Inc. - 1481 130 East 59th Street New York, New York 10022

Government of the Republic of Biafra

(Public relations)

Eastern Nigeria Liaison Office - 2021 130 East 59th Street New York, New York 10022 Republic of Biafra

(Investment & Trade promotion)

Charles N. Lemeh - 2068 342 Madison Avenue New York, New York 10017 Republic of Biafra

(Representative)

Robert S. Goldstein Enterprises Republic of Biafra - 2078

13940 Sherman Way Van Nuys, California 91405

(Public relations)

Michael C. Luckman - 2112 58 East 55th Street New York, New York 10022 Government of the Republic of Biafra

BRAZIL

Pan-American Coffee Bureau - 406 120 Wall Street New York, New York 10005

Government of Brazil, Rio de Janeiro

(Research, resource development, publicity and public relations)

Curtis J. Hoxter, Inc. - 1111 880 Third Avenue New York, New York 10022 Government of Brazil, Consulate General, New York

(Public relations)

Shaw, Pittman, Potts, Trowbridge & Madden - 1226 910 17th Street, N.W. Washington, D. C. 20006 Government of Brazil, Brazilian Aeronautical Commission, Rio de Janeiro

(Legal counsel)

Lynch, Wilde & Company, Inc. - 1242 1346 Connecticut Avenue, N.W. Washington, D. C. 20036 Central Electrica de Furnas,
S.A., Rio de Janeiro
Centrais Electricas de Minas
Gerais, S.A., Belo
Horizonte
Companhia Auxiliar de
Empresas Eletricas
Brasileiras, Rio de Janeiro
Centrais Eletricas Brasileiras,
S.A. Eletrobras, Rio de
Janeiro

(Administrative services)

A.S. Nemir Associates - 1524 Warner Building Washington, D. C. 20004 Instituto do Acucar e do Alcool, Rio de Janeiro

(Legislative representative; promotion of sugar interests)

(T) Samuel E. Stavisky & Associates, Inc. - 1531 1250 Connecticut Avenue, N.W. Washington, D. C. 20036 Sindicato da Industria de Cafe Soluvel, Sao Paulo Brazilian Coffee Institute, New York

BRAZIL (Continued)

(T) Purrington & McConnell - 1800 52 Wall Street . New York, New York 10005 United States of Brazil, Lloyd Brasileiro

(Legal services)

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

Banco do Brasil, S.A.

(Legal services)

(T) Gadsby & Hannah - 2008 1700 Pennsylvania Avenue, N.W. Washington, D. C. 20006 Embassy of the United States of Brazil

(Legal services)

(T) Milton Eisenberg - 2042 1700 K Street, N.W. Washington, D. C. 20006 Dominium International, Inc., New York

(Legal services)

(T) James S. Vlasto Associates - 2044 342 Madison Avenue New York, New York 10017 Dominium International, Inc., New York

(Public relations and publicity)

BRITISH HONDURAS

Quinn & Quinn - 1425 723 Washington Bldg. Washington, D. C. 20005 Belize Sugar Industries, Ltd., British Honduras

(Legal services; Legislative representative)

BRITISH WEST INDIES

(T) EG&A International, Inc. - 1584 Antigua Hotel Association 485 Madison Avenue New York, New York 10022

BRITISH WEST INDIES (Continued)

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

St. Lucia Tourist Board, Castries

New York, New York 10036

(Film distribution)

ICG Corporation - 2025 122 East 76th Street New York, New York 10021 St. Vincent Tourist Board, St. Vincent

(Public relations; advertising)

Grant Advertising, Inc. - 2055 10 South Riverside Plaza Chicago, Illinois 60606

Cayman Islands Tourist Board

(Advertising; tourist promotion)

BULGARIA

(T) Utsch & Associates, Inc. - 1141 CORECOM, Office for Repre-15 Maiden Lane New York, New York 10038

sentations & Commerce,

(Sales agent and representative)

Cosmos Parcels Express Corp. - 1246 45 West 45th Street New York, New York 10036

KORECOM, Sofia

(Parcel service)

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

Hemus, Sofia

(Publications purchasing agent)

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

Bulgarian Chamber of Commerce, Sofia

(Patent applications services)

BULGARIA (Continued)

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

(Literary and photo agency)

(T) M.J. Jacobs, Inc. - 1856 270 Madison Avenue New York, New York 10016

Balkantourist, Bulgaria

(Advertising agency)

A.C.D.M. Agency - 2082 527 Lexington Avenue New York, New York 10017 Bulgarian Tourist Office

(Advertising; public relations)

CANADA

National Film Board of Canada - 437 680 Fifth Avenue New York, New York 10019 National Film Board of Canada, Ottawa

(Film promotion and distribution)

(T) Covington & Burling - 523 701 Union Trust Building Washington, D. C. 20005 Government of Canada
The International Nickel
Company of Canada, Ltd.,
Toronto

(Legal services)

(T) Government of Ontario, Canada
Department of Commerce and
Development, Industrial
Development Division - 1382
680 Fifth Avenue, Room 1302
New York, New York 10019

Government of Ontario, Canada

(Official economic information office)

CANA DA

(T) Government of Ontario, Canada
Department of Economics and
Development, Trade and
Industry Branch - 1383
Il East Adams Street, Suite 705
Chicago, Illinois 60603

Department of Economics and Development, Ontario

(Trade information office)

Development Counsellors International, Ltd. - 1421 20 East 46th Street New York, New York 10017 Nova Scotia Trade and Industry Department, Canada

(Public relations)

Donald Roy Dawson - 1581 P.O. Box 2092 Honolulu, Hawaii 96805 Government of Canada,
Department of Trade and
Commerce, Ottawa

(Honorary commercial agent)

Herbert A. Fierst - 1590 607 Ring Building Washington, D. C. 20036 Council of Forest Industries of British Columbia, Canada Joint Committee of Printing and Publishing Industries of Canada

(Legislative representative)

Mitchell J. Cooper - 1615 1001 Connecticut Avenue, N.W. Washington, D. C. 20036 Council of Forest Industries, Canada

(Legislative representative)

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

Government of the Province of Alberta, Canada

(Official industrial development & tourist promotion office)

CANADA (Continued)

British Columbia House - 1782 599 Market Street San Francisco, California 94105 Government of British Columbia

(Trade, investment and tourist promotion)

Quebec Government House - 1787 17 West 50th Street New York, New York 10020 Quebec Government, The Honourable Daniel Johnson, Prime Minister of Quebec & Minister of Intergovernmental Affairs

(Economic development office)

Modern Talking Picture Service, Inc. - 1803 1212 Avenue of the Americas New York, New York 10036 Province of Nova Scotia
Provice of Ontario,
Department of Highways
and Department of Tourism
& Information

(Film distribution)

(T) Larson & Taylor - 1885 1625 Eye Street, N.W. Washington, D. C. 20006 The Superintendent of
Patents, Office of
Assistant Deputy Minister
Department of National
Defense, Ottawa

(Patents applications and legal services)

United World Films, Inc. - 1952 221 Park Avenue South New York, New York 10003 Province of Quebec Tourist Bureau, New York

(Film promotion)

R.J. Sullivan, Inc. - 1966 80 Park Avenue New York, New York 10016 Province of Ontario,
Department of Economics,
Trade & Industry Branch

(Trade promotion)

(T) Edward Gottlieb & Associates Ltd. - 2061 485 Madison Avenue New York, New York 10022

Canadian Centennial Commission, Ottawa

CANADA (Continued)

British Columbia Government, Los Angeles Office - 2084 8833 Sunset Boulevard Los Angeles, California 90069 Government of the Province of British Columbia

(Travel promotion)

Government of Ontario - 2087 (New York Office) 680 Fifth Avenue New York, New York 10019 Government of Ontario, Canada

(Industrial & trade promotion)

CEYLON

Stephen Goerl Associates, Inc. - 644 48 East 43rd Street New York, New York 10017 Government Tourist Bureau, Colombo

(Advertising agency)

Tea Council of the U.S.A., Inc. - 1853 10 East 56th Street New York, New York 10022 Government of Ceylon

(Sales promotion)

CHILE

Corporacion de Fomento de la Produccion de Chile - 401 80 Pine Street New York, New York 10005 Corporacion de Fomento de la Produccion de Chile, Santiago

(Promotion of Chilean interests)

(T) Harold L. Krainin - 1942 295 Madison Avenue New York, New York 10017 Consul General of the Republic of Chile, New York

CHINA

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

(Political activities)

Central News Agency of China, New York Bureau - 391 220 East 42nd Street New York, New York 10017 Central News Agency of China, Taipei

(Official news service)

Chinese Information Service - 402 100 West 32nd Street New York, New York 10001

Chinese Government Information Office, Taipei

(Official information office)

Central News Agency of China, Washington Bureau - 621 549 National Press Building Washington, D. C. 20004 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, California 94105 Central News Agency of China, Taipei

(Official news service)

Nordlinger, Riegelman, Benetar & Charney - 1030 420 Lexington Avenue New York, New York 10017

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

CHINA (Continued)

Henry H. Noyes - 1350 (dba China Books and Periodicals) 2929 24th Street San Francisco, California 94110 Guozi Shudian, Peking

(Importation and sale of publications)

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

Industrial Development & Investment Center, Taipei Chinese Embassy

(Promotion of trade and industry)

(T) Sterling Movies U.S.A., Inc. - 1597 375 Park Avenue New York, New York 10322

Chinese News Service

(Film distribution)

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

China Photo Service, Peking

(Literary and photo agency)

David Rosen - 1824 (dba China Publications) 95 Fifth Avenue New York, New York 10003 Guozi Shudian, Peking Peace Book Company, Hong Kong

(Periodical distributor)

Chinese Information Service, Pacific Coast Bureau - 1969 141 Battery Street, Room 455 San Francisco, California 94111 Government Information Office, Taipei

(Official information service)

Myron W. Solter - 1970 1750 Pennsylvania Avenue, N.W. Washington, D. C. 20006 Taiwan Mushroom Packers United Export Corporation, Taipei

COLOMBIA

Pan-American Coffee Bureau - 406 120 Wall Street New York, New York 10005 Government of Colombia, Bogota

(Research, resource development, publicity and public relations)

(T) Covington & Burling - 523 701 Union Trust Building Washington, D. C. 20005 Republic of Colombia
Flota Mercante Grancolombiana,
S.A., Bogota

(Legislative representative; legal services)

Development & Resources Corporation - 969 One Whitehall Street New York, New York 10004 Corporacion Autonoma
Regional de la Sabana de
Bogota y de los Valles de
Ubata y Chiquinquira,
Bogota
Corporacion Autonoma
Regional del Cauca, Cali
Instituto Colombiana de la
Reforma Agraria, Bogota

(Resources consultant)

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

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

(Advertising agency)

Colombia National Tourist Board - 1285 140 East 57th Street New York, New York 10022 Empresa Colombiana de Turismo, S.A., Bogota

(Tourist promotion)

Ruder & Finn, Inc. - 1481 130 East 59th Street New York, New York 10022 Colombia Information Service, New York

(Public relations)

COLOMBIA (Continued)

(T) Chirurg & Cairns, Inc. - 1822 641 Lexington Avenue New York, New York 10022

Colombia National Tourist Board, Bogota

(Advertising agency)

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

Colombian Center of the Republic of Colombia, New York

(Official information office)

CONGO

(T) Gerald N. Saunders - 1838 1751 Seminole Avenue Bronx, New York 10461 The Government of the Congo, Leopoldville

(Personnel recruitment)

COSTA RICA

Pan-American Coffee Bureau - 406 120 Wall Street New York, New York 10005

Government of Costa Rica, San Jose

(Research, resource development, publicity and public relations)

The Central American Sugar Council - 1585 108 East 66th Street New York, New York 10021

Camara de Azucareros, San Jose

(Legislative representative; promotion of sugar interests)

CUBA

Pan-American Coffee Bureau - 406 Government of Cuba, Havana 120 Wall Street New York, New York 10005

(Research, resource development, publicity and public relations)

CUBA (Continued)

(T) Movimiento Democrata Cristiano
de Cuba (Christian Democrat
Movement of Cuba) - 1498
1732 N.W. 7th Street
Miami, Florida 33136

Movimiento Democrata Cristiano, U**nd**erground in Cuba

(Political movement)

(T) Smith, Scheuermann & Jones - 1513 Republic of Cuba, Havana 1006 Baronne Building 305 Barrone Street New Orleans, Louisiana 70112

(Legal services)

(T) Movimiento Revolucionario del Pueblo (en el exilio) - 1516 2921 N.E. 2nd Court Miami, Florida 33137

Movimiento Revolucionario del Pueblo - Underground in Cuba

(Anti-Castro movement)

Prensa Latina - 1537 United Nations Secretariat Building, Room 367 New York, New York 10017 Prensa Latina, Agencia Informativa Latinoamericana, Havana

(News agency)

Segundo Frente Nacional del Escambrey - Alpha 66 - 1686 109 S.W. 12th Avenue Miami, Florida 33130 Segundo Frente Nacional del Escambrey, Cuba

(Political activities)

(T) Rabinowitz & Boudin - 1734 30 East 42nd Street New York, New York 10017 Republic of Cuba and its instrumentalities, Havana

(Legal services)

(T) Movimiento Democrata Cristiana de Cuba (Badue Branch) - 1863 2333 Biscayne Boulevard Miami, Florida 33137 Movimiento Democrata de Cuba, (Underground)

(Political activities)

CUBA (Continued)

(T) Consejo de Liberacion Interno en Armas (C.L.I.A.) - 1883 2228 Amsterdam Avenue New York, New York 10032

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

(Political activities)

Robert R. Brauer - 1961 761 9th Avenue North St. Petersburg, Florida 33701

Senor Telesfore Diaz
Portillo, Director
Ministerio de Relaciones
Extoriores, Direccion de
Informacion, Seccion de
Intercambio y Distribucion,
Havana
Sr. Jesus Jimenez,
Permanent Mission of Cuba
to the United Nations,
New York
Dr. Americo Cruz, Ambassador
of Cuba, Ottawa, Ontario,

(Publications distributor)

CURACAO

Communications Affiliates, Inc. - 1449 605 Third Avenue New York, New York 10016

Island Government of Curacao

(Public relations & publicity)

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

Island Government of Curacao, N.W.I.

(Film distribution)

Grant Advertising, Inc. - 2055 10 South Riverside Plaza Chicago, Illinois 60606 Island Government of Curação

(Advertising; Tourist promotion)

CZECHO SLOVAKIA

Central Parcel Service, Inc. - 483 220 South State Street Chicago, Illinois 60604 Cedok, Czechoslovak Travel Bureau, Prague

(Parcel forwarding service; travel service)

National Committee for Liberation of Slovakia - 657 1065 National Press Building Washington, D. C. 20004 Central Committee for the Slovak Underground

(Political activities)

Utsch & Associates, Inc. - 1141 15 Maiden Lane TUZEK, Foreign Trade Corporation, Prague

New York, New York 10038

(Sales agent and representative)

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

(Publications publicity agent)

David Cobb - 1512 1819 H Street, N.W. Washington, D. C. 20006

Embassy of the Czechoslovak Socialist Republic

(Legal services)

Haseltine, Lake & Co. - 1580 19 West 44th Street New York, New York 10036 Polytechna, Prague

(Patent applications services)

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

(Literary and photo agency)

CZECHOSLOVAKIA (Continued)

Putney, Twombly, Hall & Skidmore - 1744
250 Park Avenue
New York, New York 10017

State Bank of Czechoslovakia,
Prague
Pragoexport Foreign Trade
Corp., Prague
Zivnostenska Banka, Prague
Kovo Foreign Trade Corp.,
Prague

(Legal services)

Tribune Films, Inc. - 1810 38 West 32nd Street New York, New York 10001 CEDOK, Czechoslovak Travel Bureau

(Film distribution)

Vladimir Till - 1844 501 E Street, N.W. Washington, D. C. 20004 Czechoslovak News Agency, Prague

(Correspondent)

Cedok Czechoslovak Travel Bureau - 1848 10 East 40th Street New York, New York 10016 Cedok, Prague

(Official tourist office)

M.J. Jacobs, Inc. - 1856 270 Madison Avenue New York, New York 10016 Rapid Advertising Agency,
Prague
CEDOK, Czechoslovak Travel
Bureau, New York
LIGNA, Foreign Trading
Corporation, Prague
Made-In Publicity, Prague

(Advertising agency)

(T) Ralph E. Becker - 1932 1819 H Street, N.W. Washington, D. C. 20006

Centrotex, Prague

CZECHOSLOVAKIA (Continued)

Miloslav Panchartek - 1954 3001 Veazey Terrace, N.W. Washington, D. C. 20008 Czechoslovak Radio, Prague

(Correspondent)

DAHOMEY

Ginsburg and Feldman - 540 1700 Pennsylvania Avenue, N.W. Washington, D. C. 20006 Republic of Dahomey, New York

(Legal services)

DENMARK

Danish Information Office - 470 280 Park Avenue New York, New York 10017 Ministry of Foreign Affairs, Government of Denmark, Copenhagen

(Official information office)

Covington & Burling - 523 701 Union Trust Building Washington, D. C. 20005 A.P. Moller, Managing owner of Steamship Co. Svendborg, Ltd. and Steamship Co. of 1912 Ltd., Copenhagen

(Legal services)

Danish National Travel
Office - 634
505 Fifth Avenue
New York, New York 10017

National Travel Association of Denmark, Copenhagen

(Travel office)

Scandinavian Railways - 736 630 Fifth Avenue New York, New York 10020 Danish State Railways, Copenhagen

(Ticket and information office)

DENMARK (Continued)

Tribune Films, Inc. - 1810 38 West 32nd Street New York, New York 10001 Danish National Travel Office

(Film distribution)

Association Films, Inc. - 1814 600 Madison Avenue

Royal Danish Consulate . General, San Francisco

New York, New York 10022

(Film distribution)

DOMINICAN REPUBLIC

Pan-American Coffee
Bureau - 406
120 Wall Street
New York, New York 10005

Government of the Dominican Republic, Santo Domingo

(Research, resource development, publicity and public relations)

I. Irving Davidson - 886 1612 K Street, N.W. Washington, D. C. 20006

President Joaquin Balaguer, Santo Domingo

(Economic & resource development)

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

Partido Reformista Dominicano

(Political activities)

(T) Partido Revolucionario
Dominicano, Puerto Rico - 1777
967 Alameda Street, Villa Granada
Rio Piedras, Puerto Rico

Partido Revolucionario Dominicano, Santo Domingo

(Political organization)

Partido Retormista - Filial de Puerto Rico - 1887 252 Parque Street Rio Piedras, Puerto Rico Partido Reformista de la Republica Dominicana, Dominican Republic

(Political activities)

DOMINICAN REPUBLIC (Continued)

(T) Donald Cameron Jeffrey - 1904 2700 Northeast 135th Street North Miami, Florida 33161

National Committee of Dominican Revolutionary Party, Santo Domingo

(Public relations)

CT) Delegation of the Revolutionary
Social Christian Party of the
Dominican Republic, New
York - 1921
205 West 80th Street
New York, New York 10024

Revolutionary Social Christian Party, Santo Domingo

(Political activities)

Partido Revolucionario Dominicano - 1923 165 West End Avenue New York, New York 10024 Partido Revolucionario Dominicano, Santo Domingo

(Political activities)

Cannon Advertising Associates, Inc. - 1945 9 East 53rd Street New York, New York 10022 Dominicana Airlines

(Advertising agency)

Partido Quisquevano Democrata, New York Branch 2066 75 Fort Washington Avenue New York, New York 10032

Partido Quisequeyano Democrata, Santo Domingo

(Political activities)

James N. Juliana Associates, Inc.
- 2083
1908 Sunderland Place, N.W.
Washington, D. C. 20036

Consejo Estatel del Azucar, Santo Domingo

(Legislative representative - sugar)

ECUADOR

Pan-American Coffee Bureau - 406 120 Wall Street

Government of Ecuador, Quito

New York, New York 10005

(Research, resource development, publicity and public relations)

Quinn & Quinn - 1425 723 Washington Building Washington, D. C. 20005 Compania Azucarera Valdez, S.A., Guayaquil Sociedad Agricola Industrial, Guayaquil

(Legislative representative and legal services)

Washburn, Stringer Associates, Inc. - 1576 4622 Broad Branch Road, N.W. Washington, D. C. 20008

Embassy of Ecuador

(Public relations)

EL SALVADOR

Robert R. Nathan Associates, Inc. - 352 1218 16th Street, N.W. Washington, D. C. 20036

Consejo Nacionale de Planificacion y Coordinacion Economica, San Salvador

(Technical assistance for economic development)

Pan-American Coffee Bureau - 406 Government of El Salvador, 120 Wall Street

San Salvador

New York, New York 10005

(Research, Resource development, publicity and public relations)

The Central American Sugar Council - 1585 108 East 66th Street New York, New York 10021

Asociacion Azucarera Salvadorena

(Promotion of sugar interests)

(T) Hamel, Morgan, Park & Saunders - 1922 888 17th Street, N.W. Washington, D. C. 20006 Asociacion Azucarera de El Salvador, San Salvador

EL SALVADOR (Continued)

Oliver-Beckman, Inc. - 2009 748 Lexington Avenue New York, New York 10022 Tourist Institute of El Salvador

(Tourist promotion)

FIJI

Burt Kerr Todd - 1988 Foxley Farm Ligonier, Pennsylvania 15658 Government of the Colony of Fiji, Suva

(Business consultant)

FINLAND

Finnish National Travel
Office - 573
505 Fifth Avenue
New York, New York 10017

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

(Official travel office)

(T) William Herzl Freed - 735 30 East 42nd Street New York, New York 10017 Consulate General of Finland

(Public relations)

John Wattawa - 738 1317 F Street, N.W. Washington, D. C. 20004 Finska Angfartygs Aktiebolaget, Helsingfors

(Legal services)

(T) Aranow, Brodsky, Bohlinger, Einhorn & Dann - 1731 122 East 42nd Street New York, New York 10017

Republic of Finland

FINLAND (Continued)

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

Embassy of Finland

(Film distribution)

FRANCE

French National Railroads - 335 610 Fifth Avenue, Room 616 New York, New York 10020

Societe Nationale des Chemins de fer Francais, Paris Compagnie 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, New York 10020 Secretary of State for Tourism, Paris

(Official tourist office)

(T) French Broadcasting System - 479 Office de Radiodiffusion-1290 Avenue of the Americas New York. New York 10019

Television Francaise, Paris

(Official broadcast service)

(T)Ginsburg and Feldman - 540 1700 Pennsylvania Avenue, N.W. Washington, D. C. 20006

Commissariat a l'Energie Atomique, Paris

(Legal services)

Gregory Lounz - 593 11 East 45th Street New York, New York 10017 La Documentation Française-Editions de la Presidence du Conseil, Paris

(Subscription agency)

France Actuelle - 759 221 Southern Building Washington, D. C. 20005

Comite France Actuelle, Paris

(Publication of information bulletin)

FRANCE (Continued)

French Film Office - 977 745 Fifth Avenue New York, New York 10022 Centre National de la Cinematographie, Paris

(Film promotion)

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

(Advertising agency)

Vavin, Inc. - 1112 236 East 46th Street New York, New York 10017 French Government Tourist Office, New York Air France, New York

(Film production)

(T) Surrey, Karasik, Gould & Greene - 1178
1116 Woodward Building
Washington, D. C. 20005

Union des Producteurs, Cooperatives et Industriels Laitiers, Paris

(Legal services)

(T) Gaston A. Ponsart - 1233 1001 Connecticut Avenue, N.W. Washington, D. C. 20036 Comite Franc-Dollar, Paris

(Trade promotion; patent applications)

American Surveys - 1269 Headquarters Building 2000 P Street, N.W. Washington, D. C. 20036 American Nord-Aviation, Inc. Washington, D. C.

(Business relations counselors)

American Nord-Aviation, Inc. - 1452 Nord Aviation, S.A., France 1145 19th Street, N.W. Washington, D. C. 20036

(Sales and publications services)

FRANCE (Continued)

Haseltine, Lake & Co. - 1580 19 West 44th Street New York, New York 10036 SOTELEC, Paris Gaz de France, Paris

(Patent applications services)

Sterling Movies U.S.A., Inc. - 1597 375 Park Avenue New York, New York 10022 French National Railroads
Robert W. Schofield
Associates, Inc., for the
Government of France

(Film distribution)

(T) George Peabody & Associates, Inc. - 1682 501 Madison Avenue New York, New York 10022

VINCO, Dieppe

(Market survey)

Robert W. Schofield
Associates, Inc. - 1757
230 West 41st Street
New York, New York 10036

Republic of France

(Film distribution)

(T) Burgess, Dinklage &
Sprung - 1829
605 Third Avenue
New York, New York 10016

Centre National de la Recherche Scientifique, Paris

(Legal services)

French Expositions in the United States, Inc. - 1867 1301 Avenue of the Americas New York, New York 10019 Comite Permanent des Foires et Manifestations Economiques a l'Etranger, Paris

(Promotion of trade and commerce)

(T) Larson & Taylor - 1885 1625 Eye Street, N.W. Washington, D. C. 20006 Centre Nacional De La Recherche Scientifique, Paris Electricite De France Service National, Paris

(Patents applications and legal services)

FRANCE (Continued)

(T) John Savage - 2024 (dba Crest Productions) 550 5th Avenue New York, New York 10036 French Government Tourist Office, New York

(Motion picture production)

(T) Bell & Stanton, Inc. - 2054 909 Third Avenue New York, New York 10017 French Government Tourist Office, New York

(Public relations; tourist promotion)

John Wilkinson, Prince de Badenburg - 2099 4617 Laurel Street Bellaire, Texas 77401 H.R.H. the Prince
Philippe d'Araucanie,
Paris

(Representative)

GERMANY

German National Tourist Office - 616 500 Fifth Avenue New York, New York 10036 German National Tourist Association, Frankfurt

(Official information and travel office)

Stephen Goerl Associates, Inc. - 644 48 East 43rd Street New York, New York 10017

German Tourist Information Office, New York

(Advertising agency)

Gerhard G. Gerechter - 645 35-06 21st Street Long Island City, New York 11106 Social Democratic Party of Germany, Bonn

(Subscription agent)

Roy Blumenthal International Associates, Inc. - 709 1 East 57th Street New York, New York 10022 Federal Republic of Germany, Bonn Press and Information Office of the City-State of Berlin

(Public relations and publicity)

(T) Boykin & De Francis - 812 2600 Virginia Avenue, N.W. Washington, D. C. 20037 Embassy of the Federal Republic of Germany

(Legal services)

(T) Larry A. Sestito - 935 263 West 1st Avenue Roselle, New Jersey 07203 Otto Mahncke, Hamburg

(Political representative)

German Federal Railroad - 945 11 West 42nd Street New York, New York 10036 Deutsche Bundesbahn (German Federal Railroad), Frankfurt/Main

(Information; publicity)

(T) Julius Klein Public Relations, Inc. - 975 One East Wacker Drive Chicago, Illinois 60601 Foerderkreis Fuer
Deutsch-Amerikanische
Zusammenarbeit
Mannesmann International
Corp., Ltd. on behalf of
Mannesmann A.G.
Duesseldorf, Germany

(Public relations)

Galland, Kharasch, Calkins & Lippman - 1051 1824 R Street, N.W. Washington, D. C. 20009 Lufthansa German Airlines, Cologne Condor Flugdienst G.m.b.H.

(Legal services)

United States Navigation Co., Inc. - 1088 17 Battery Place New York, New York 10004 Federal Government of West Germany, Bonn

(Transportation services)

Curtis J. Hoxter, Inc. - 1111 880 Third Avenue New York, New York 10022 German Information Center

(Public relations)

Leva, Hawes, Symington, Martin & Oppenheimer - 1300 815 Connecticut Avenue, N.W. Washington, D. C. 20006

Firma Otto Wolff, Cologne

(Legal services)

(T) 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 03842 Landsmannschaft Ostpreussen, Hamburg

(Public relations)

Jules Cortell - 1368 136 East 57th Street New York, New York 10022 Werbe & Verkehrsamt der Stadt Duesseldorf, Duesseldorf Verkehrsamt der Stadt Duisberg, Duisberg

(Tourist promotion)

Sterling Movies U.S.A., Inc. - 1597 375 Park Avenue New York, New York 10022 German Information Center, New York

(Film distribution)

The Albert Woodley Co., Inc. - 1679 800 Second Avenue New York, New York 10017 German Federal Railroad, New York

(Advertising agency)

Samuel Edlow - 1683 Columbus International Airport Suite 214, Box 19827 Airport Station Columbus, Ohio 43219 Nukem, Nuklear-Chemie und Metallurgie GmbH. Transnuklear GmbH.

(General representative, nuclear materials)

(T) Marathon International Productions, Inc. - 1695 10 East 49th Street New York, New York 10017 German Information Center

(Motion picture production)

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

(Literary and photo agency)

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

(Film distribution)

German American Chamber of Commerce, Inc. - 1812 666 Fifth Avenue New York, New York 10019 Deutscher Industrie-und Handelstag, Bonn

(Trade promotion)

Association Films, Inc. - 1814 600 Madison Avenue New York, New York 10022

German Tourist Office, New York German Federal Railroad German Information Center of the German Consulate General German Tourist Office, California

(Film distribution)

(T) Burgess, Dinklage & Sprung - 1829 605 Third Avenue New York, New York 10016 Hibernia - Chemie Gesellschaft mit Beschrankter Haftung, Germany

German American Chamber of Commerce of Chicago - 1878 77 East Monroe Street Chicago, Illinois 60603

Deutscher Industrie-und Handelstag, Bonn German International Trade Fairs in Hannover, Cologne

(Official trade promotion office)

East European Trade Enterprise, Interwerbung, Berlin, German Inc. - 1965 221 West 41st Street New York, New York 10036

Democratic Republic

(Public relations, publicity)

(T) Rosalind B. Stevens - 2088 15 Park Avenue New York, New York 10016

ADB Ausstellungs-Dienst Berlin, Germany

(Public relations marketing)

GHANA

Delson & Gordon - 502 230 Park Avenue New York, New York 10017

Permanent Mission of Ghana to the United Nations Embassy of Ghana

(Legal services)

Davis, Polk & Wardwell - 785 1 Chase Manhattan Plaza New York, New York 10005

Government of Ghana, Accra

(Legal services)

Ghana Information Services - 1463 565 Fifth Avenue New York, New York 10017

Overseas Information, Ministry of Foreign Aggairs, Government of Ghana

(Official information office)

GREAT BRITAIN

British Information Services - 481 845 Third Avenue New York, New York 10022

Foreign Office, London H.M. Stationery Office. London

(Official information office)

GREAT BRITAIN (Continued)

United States Office of the British Broadcasting Corp. - 505 630 Fifth Avenue New York, New York 10020

British Broadcasting Corporation, London

(Official broadcasting service)

(T) Covington & Burling - 523 701 Union Trust Building Washington, D. C. 20005

The British Cycle & Motor Cycle Industries Association

(Legal services)

British Travel Association - 579 680 Fifth Avenue New York, New York 10019 British Travel Association, London

(Travel promotion)

Bennett Associates, Inc. - 1140 Union Castle Steamship Line 605 Third Avenue New York, New York 10016

of London

(Public relations; publicity)

African Research and Development Africa Confidential, London Company, Inc. - 1414 75 East 55th Street New York, New York 10022

(Subscription agency)

(T) Pritchard Wood, Incorporated - 1546 National Wool Textile Export 750 Third Avenue New York, New York 10017

Corporation, England

(Advertising and sales promotion)

Samuel Edlow - 1683 Columbus International Airport Box 19827, Airport Station Columbus, Ohio 43219

United Kingdom Atomic Energy Authority

(Consultant on traffic management of nuclear materials)

GREAT BRITAIN (Continued)

Ogilvy & Mather, Inc. - 1826 2 East 48th Street New York, New York 10017 British Travel & Holidays Association, London

(Advertising agency)

(T) Larson & Taylor - 1885 1625 Eye Street, N.W. Washington, D. C. 20006 Director of Research and
Development, Ministry of
Defense, London
Ministry of Technology,
London
National Coal Board, London
National Research Development
Corp., London
United Kingdom Atomic Energy
Authority, London

(Patents applications and legal services)

Bennett, Newbery & Cowan - 2017 355 Lexington Avenue New York, New York 10017 National Wool Textile Export Corporation, Yorkshire

(Merchandising, publicity and public relations)

Schoenfeld Film Distributing
Corporation - 2056
220 West 42nd Street
New York, New York 10036

Central Office of Information, London

(Film distributor)

British-American Chamber of Commerce (The) - 2062 655 Madison Avenue New York, New York 10021 British National Export
Council, London
Confederation of British
Industry, London
The Scottish Council,
Development and Industry,
Edinburg
The Development Corporation
for Wales, Cardiff

(Trade promotion)

Courtney & McCamant - 2116 1725 K Street, N.W. Washington, D. C. 20006 National Wool Textile Export Corporation

(Business consultants)

Arthur Todd - 2117 159 West 53rd Street New York, New York 10019 National Wool Textile Export Corporation

(Sales promotion)

GREECE

(T)Davis, Polk, Wardwell, Sunderland & Kiendl - 785 1 Chase Manhattan Plaza New York, New York 10005

Kingdom of Greece, Ministry of Finance, Athens

(Legal services)

Curtis J. Hoxter, Inc. - 1111 Bank of Greece, Athens 880 Third Avenue New York, New York 10022

(Financial advisor)

(T) Ruder & Finn, Inc. - 1481 130 East 59th Street New York, New York 10022

National Tourist Organization of Greece

(Public relations)

(T)Pritchard Wood, Incorporated - 1546 750 Third Avenue New York, New York 10017 National Tourist Organization of Greece, Athens

(Advertising and tourist promotion)

(T)Prather, Levenberg & Seeger - 1815 1707 L Street, N.W. Washington, D. C. 20036

Government of Greece, Athens

(Legal services)

Greek National Tourist Organization - 1895 601 Fifth Avenue New York, New York 10017 National Tourist Organization of Greece, Athens

(Official tourist office)

Thomas J. Deegan Company, Inc. - 2029 (T) Time and Life Building 1271 Avenue of the Americas New York, New York 10020

Government of Greece, Athens

(Public relations)

GREECE (Continued)

(T) Burson-Marsteller Associates
- 2070
1632 K Street, N.W.
Washington, D. C. 20006

National Tourist Organization of Greece, Athens

(Public relations)

Harry P. Anestos - 2081 7315 Wisconsin Avenue Bethesda, Maryland 20014 Government of Greece, Athens

(Public relations; legal services)

Harshe-Rotman and Druck, Inc. (New York) - 2094 300 East 44th Street New York, New York 10017 Greek National Tourist Organization, New York

(Tourist promotion)

GUADELOUPE & MARTINIQUE

Surrey, Karasik, Gould & Greene - 1178 1156 15th Street, N.W. Washington, D. C. 20005 Associated Sugar Producers of Guadeloupe & Martinique

(Legislative representative)

Albert M. Prosterman &
Associates, Inc. - 1566
818 18th Street, N.W.
Washington, D. C. 20006

Associated Sugar Producers of Guadeloupe & Martinique

(Economic consultants)

GUATEMALA

Pan-American Coffee Bureau - 406 120 Wall Street New York, New York 10005 Government of Guatemala, Guatemala City

(Research, resource development, publicity and public relations)

GUATEMALA (Continued)

Curtis J. Hoxter, Inc. - 1111 880 Third Avenue New York, New York 10022

Government of Guatemala, Guatemala City

(Public relations)

The Central American Sugar Council - 1585 108 East 66th Street New York, New York Asociacion de Azucareros de Guatemala, Guatemala City

(Legislative representative; promotion of sugar interests)

GUINEA

Covington & Burling - 523 701 Union Trust Building Washington, D. C. 20005

Republic of Guinea, Conakry

(Legal services)

Halco (Mining) Inc. - 1728 19200 South Western Avenue Torrance, California 90509

Compania des Bauxites de Guinee Republic of Guinea

(Engineering and economic advice; financial assistance)

Compagnie des Bauxites de Guinee - 1784 19200 South Western Avenue Torrance, California 90509 Republic of Guinea

(Develop bauxite deposits)

GUYANA

(T) Guyana Public Relations and Information Office - 1568 355 Lexington Avenue New York, New York 10017

Government of Guyana, Georgetown

(Government information office)

GUYANA (Continued)

Penaco Information Service - 1693 c/o Dr. Aaron T. Peters, Jr. 566 Greene Avenue Brooklyn, New York 11216

People's National Congress, Georgetown

(News and publications distribution)

Oscar S. James - 2080 70 Shaw Avenue Newark, New Jersey 07112 People's National Congress, Georgetown

(Political activities)

Bronhill Associates, Inc. - 2085 757 Third Avenue

People's National Congress, Georgetown

New York, New York 10019

(Public relations)

HAITI

Pan-American Coffee Bureau - 406 Government of Haiti, 120 Wall Street New York, New York 10005

Port-au-Prince

(Research, resource development; publicity and public relations)

I. Irving Davidson - 886 1612 K Street, N.W. Washington, D. C. 20006

Dr. Francois Duvalier, President, Republic of Haiti

(Business and investment promotion)

Haiti Government Tourist Bureau, New York - 1901 30 Rockefeller Plaza New York, New York 10020 Republic of Haiti

(Official tourist office)

(T) Harold Gardner Associates, Inc. - 1917 939 Arthur Godfrey Road Miami Beach, Florida

National Office of Tourism and Propaganda, Republic of Haiti

(Advertising and public relations)

HAITI (Continued)

Newman/Schulte, Inc. - 1928 5810 Biscayne Boulevard Miami, Florida 33137

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

(Tourist promotion; publicity)

R.A. Rincones - 1968 551 N.E. 173rd Street North Miami Beach, Florida 33162 Republique d'Haiti, Corps d'Aviation, Forces Armees d'Haiti, Compagnie Haitienne de Transport Aeriens. Port-au-Prince

(Purchasing agent)

(T)Haiti Government Tourist Bureau, Chicago - 1972 600 South Michigan Building Chicago, Illinois 60605

Government of Haiti, Port-au-Prince

(Official tourist office)

Philip F. King - 2002 2312 South Nash Street Arlington, Virginia 22202 Arthur Bonhomme, Ambassador

(Political adviser)

Grant Advertising, Inc. - 2055 10 South Riverside Plaza Chicago, Illinois 60606

National Office of Tourism of the Republic of Haiti

(Advertising)

Fatoullah & Lazar, Inc. - 2075 L'Office du Timbre, 116 Nassau Street

New York, New York 10038

Government of Haiti

(Philatelic agency)

International Board of Industrial Advisors - 2092 988 Fifth Avenue New York, New York 10022

Haiti Tourist Office, Port-au-Prince

(Tourist promotion)

HONDURAS

Pan-American Coffee Bureau - 406 120 Wall Street

New York, New York 10005

Government of Honduras, Tegucigalpa

(Research, resource development, publicity and public relations)

The Central American Sugar Council - 1585 108 East 66th Street New York, New York 10021 Compania Azucarera Hondurena, S.A., San Pedro Sula

(Legislative representative; promotion of sugar interests)

HONG KONG

Covington & Burling - 523 701 Union Trust Building Washington, D. C. 20005 Hong Kong General Chamber of Commerce

(Legal services)

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

(Film distribution)

Kyatang Woo - 1843 548 Fifth Avenue New York, New York 10036 Hong Kong Trade Development Council

(Commercial and industrial representative)

Bostelman Associates, Inc. - 2060 654 Madison Avenue

Hong Kong Trade Development Council

New York, New York 10021

(Public relations)

Hong Kong Tourist
Association - 2110
291 Geary Street
San Francisco, California 94102

Government of Hong Kong

(Tourist promotion)

HUNGARY

Artkino Pictures, Inc. - 103 Hungarofilm, Budapest 723 Seventh Avenue New York, New York 10019

(Foreign film distributors)

United States Relief Parcel Service, Inc. - 652 245 East 80th Street New York, New York 10021

National Savings Bank, Budapest

(Parcel forwarding service)

(T) Collegial Society of Hungarian Veterans in the U.S.A. - 920 1339 West Howard Street Chicago, Illinois 60626

Elemer Meszoly

(Veterans organization)

Bartlett & Partners, Inc. - 1145 ARTEX Hungarian Foreign 16 West 32nd Street

Trading Co., Budapest

New York, New York 10001

(Sales representative)

Bela Harsany Baeskai - 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, New York 10003

Kultura, Budapest

(Publications purchasing agent)

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

Danubia, Budapest

(Patent applications services)

HUNGARY (Continued)

George Uhe Co., Inc. - 1745 76 Ninth Avenue New York, New York 10011 Monimpex Hungarian Foreign Trading Company

(Sales agent)

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

(Literary and photo agency)

(T) M.J. Jacobs, Inc. - 1856 270 Madison Avenue New York, New York 10016 Presto Foreign Trade Publicity Co., Ltd., Budapest

(Advertising agency)

Pal Ipper - 1871 U.N. Secretariat Building Room 848 New York, New York 10017 Hungarian Radio & T.V.

(Correspondent)

Csaba Kis - 1906 622 Fairview Avenue Takoma Park, Maryland 20012 Hungarian News Agency, Budapest Magyarorszag, Budapest

(Correspondent)

(T) Istvan Arkus - 1937 4500 Connecticut Avenue, N.W. Washington, D. C. 20008 "Nepszabadsag", Budapest

(Correspondent)

Sobel Overseas Corp. - 2034 210 East 86th Street New York, New York 10028 National Savings Bank of Hungary

(Gift parcel service)

ICELAND

Milbank, Tweed, Hadley & McCloy - 18391 Chase Manhattan Plaza New York, New York 10005 Government of Iceland, Reykjavik

(Legal services)

INDIA

Fred Rosen Associates, Inc. - 1488 Indian Investment Centre, 717 Fifth Avenue

New York

New York, New York 10022

(Public relations)

Pritchard Wood Associates Inc. - 1546 485 Lexington Avenue

New York, New York 10017

Indian Government Tourist Office, New York

(Advertising and tourist promotion)

Dawson, Quinn, Riddell, Taylor Indian Sugar Mills & Davis - 1547 723 Washington Building Washington, D. C. 20005

Association, Calcutta

(Legislative representative: obtaining sugar quota)

Haseltine, Lake and Co. - 1580 19 West 44th Street New York, New York 10036

Council of Scientific and Industrial Research, India

(Patent applications services)

EG&A International, Inc. - 1584 Government of India 485 Madison Avenue New York, New York 10022

Tourist Office

(Public relations)

Sterling Movies U.S.A., Inc. - 1597

Government of India Tourist Office

375 Park Avenue New York, New York 10022

(Film distribution)

INDIA (Continued)

Checchi and Company - 1713 815 Connecticut Avenue, N.W. Washington, D. C. 20006 Embassy of India

(Economic consultant)

Association Films, Inc. - 1814 600 Madison Avenue New York, New York 10022 Government of India Tourist Office, San Francisco

(Film distribution)

Tea Council of the U.S.A., Inc. - 1853 10 East 56th Street New York, New York 10022 Government of India, New Delhi

(Sales promotion)

(T) Janki N. Ganju - 1927 1250 Connecticut Avenue, N.W. Washington, D. C. 20036 Embassy of India

(Public relations)

INDONESIA

Delson & Gordon - 502 230 Park Avenue New York, New York 10017 Embassy of the Republic of Indonesia

(Legal services)

I. Irving Davidson - 886 1612 K Street, N.W. Washington, D. C. 20006

Office of Military Attache, Indonesian National Army Republic of Indonesia

(Public relations and procurement agent)

Sontheimer and Company, Inc. - 1648 4 West 58th Street New York, New York 10019 Indonesian National Tourist Organization

(public relations; tourist promotion)

INDONESIA (Continued)

"Antara", The National Newsagency Institute - 1674 United Nations, Room 451 New York, New York 10017 The National Newsagency Institute "Antara", Djakarta

(Official news agency)

(T) Aranow, Brodsky, Bohlinger, Einhorn & Dann - 1731 122 East 42nd Street New York, New York 10017 Central Indonesian Trading Co., Inc.

(Legal services)

Central Economic Development Organization, Inc. - 2026 15409 Warwick Boulevard Newport News, Virginia 23602 Republic of Indonesia, Djakarta

(Investment promotion)

(T) N. Tina Schweitzer - 2053 c/o Embassy of Indonesia 2020 Massachusetts Avenue, N.W. Washington, D. C. 20036 Embassy of Indonesia

(Magazine editor)

Bell & Stanton, Inc. - 2054 909 Third Avenue New York, New York 10017 Permina and Indonesian National Tourist Organization

(Public relations)

Ruby C. Sakai - 2101 Embassy of Indonesia 2020 Massachusetts Avenue, N.W. Washington, D. C. 20036 Embassy of Indonesia

(Assistant editor)

INTERNATIONAL

European Travel Commission - 574 33 East 50th Street New York. New York 10022 European Travel Commission, Dublin

(Travel promotion)

INTERNATIONAL (Continued)

William Herzl Freed - 735 30 East 42nd Street New York, New York 10017 Scandinavian Travel
Commission (Members:
Denmark, Finland, Norway
and Sweden)

(Public relations counsel)

European Community, Information Office - 933 808 Farragut Building Washington, D. C. 20006 The Commission of the European Communities, Brussels

(Information service)

Hermine Herta Meyer - 970 2900 Cathedral Avenue, N.W. Washington, D. C. 20008 European Free Trade Association

(Legal services)

Caribbean Travel Association - 991 20 East 46th Street New York, New York 10017 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. Kitts Government of St. Lucia Government of St. Maarten Government of St. Martin Government of St. Vincent Government of Surinam Government of Antigua Government of Barbados Government of the Cayman Island Government of Montserrat

(Tourist promotion)

Reynaldo Gubbins - 1273 1120 Vermont Avenue, N.W. Washington, D. C. 20005 Gubbins & Co., Lima, Peru, and other Latin American firms and persons seeking damages for "black listing" under Trading with the Enemy Act.

(Promotion of legislation)

Donald N. Martin - 1381 (dba Donald N. Martin & Co.) 630 Fifth Avenue New York, New York 10020 European Travel Commission, New York

(Travel promotion)

(T) Joseph S. Gould Associates - 1408 Eurailpass, New York 441 Lexington Avenue New York, New York 10017

(Public relations)

(T) African Research & Development
Co., Inc - 1414
75 East 55th Street
New York, New York 10022

"Africa Confidential" London

(Subscription agent)

Curt Heidenreich - 1420 900 17th Street, N.W. Washington, D. C. 20006 Commission of the European Communities, Brussels

(Official representative)

European Free Trade
Association, Washington
Information Office - 1434
711 14th Street, N.W.
Washington, D. C. 20005

The Secretariat, European Free Trade Association, Geneva, Switzerland

(Information service)

(T) Murden & Company, Inc. - 1510 39 East 51st Street New York, New York 10022 Committee of European Shipowners, Bremen, Germany Ad Hoc Committee of Foreign Passenger Lines, New York

(Public relations)

Samuel E. Stavisky &
Associates, Inc. - 1531
1250 Connecticut Avenue, N.W.
Washington, D. C. 20036

Pan American Coffee Bureau

(Public relations)

Leonard Gage James - 1554 310 Sansome Street San Francisco, California 94104 Committee of European Shipowners, London

(Legal services)

Albert M. Prosterman & Associates, Inc. - 1566 818 18th Street, N.W. Washington, D. C. 20006

Inter-African Coffee Organization, Paris

(Economic consultant)

Clinton E. Frank - New York, Inc. - 1601 666 Third Avenue New York, New York 10017 Caribbean Tourist Association

(Advertising; public relations; tourist promotion)

World Muslim Congress - 1603 441 Lexington Avenue New York, New York 10017 World Muslim Congress, Pakistan

(Political movement)

William E. G. Taylor - 1609 1001 Connecticut Avenue, N.W. Washington, D. C. 20036 Scandinavian Airlines System, Stockholm

(Public relations; tourism)

Ronald A. Capone - 1620 Kirlin, Campbell & Keating 900 17th Street, N.W. Washington, D. C. 20006 Committee of European Shipowners, London CENSA/CES - Joint Container Committee, London

(Legal adviser)

Jules Lippet Advertising, Inc. - 1696 130 West 42nd Street New York, New York 10036 Scandinavian Railways

(Advertising agent)

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

(Advertising agency)

McCann-Erickson, Inc. - 1746 485 Lexington Avenue New York, New York 10017 World Coffee Promotion Committee of the International Coffee Organization, London

(Advertising agency)

Tribune Films, Inc. - 1810 38 West 32nd Street New York, New York 10001 Scandinavian Travel
Commission
European Travel Commission
Alpine Tourist Commission

(Film distribution)

Association Films, Inc. - 1814 600 Madison Avenue New York, New York 10022 Olympic Airways, New York

(Film distribution)

Mutch Haberman Joyce, Inc. - 1842 548 Fifth Avenue New York, New York 10036 Eurailpass Conference of European Railroad Representatives

(Advertising agency)

Vincent Gerrard Barnett - 1992 1725 Eye Street, N.W. Washington, D. C. 20006 Committee of European Shipowners, London

(Legislative counsel)

New York Committee of International Committee of Passenger Lines - 2036 25 Broadway New York, New York 10004 Canadian Pacific
Clipper Line
Cunard Line
French Line
Greek Line Inc.
Holland-America Line
Home Lines
Incres Line
Italian Line
National Hellenic America
Line C/O Chandris Line
North German Lloyd
Norwegian America Line
P & O Lines Inc.
Swedish American Line

(Travel promotion)

Alpine Tourist Commission - 2052 P. O. Box 91 New York, New York 10010 National Tourist Offices of:
Austria, Vienna
France, Paris
Germany, Frankfurt
Italy, Rome
Monaco, Montecarlo
Switzerland, Zurich
Yugoslavia, Belgrade

(Tourist promotion; film distribution)

Schoenfeld Film Distributing Corp. - 2056 220 West 42nd Street New York, New York 10036 Central Office of Information, London

(Film distribution)

Walter R. Choroszej - 2063 1343 H Street, N.W. Washington, D. C. 20005 Amicale du Labor Service

(Legal services)

Donald Dent Webster - 2077 1100 Connecticut Avenue, N.W. Washington, D. C. 20036 Committee of European Shipowners, London

(Writer for C.E.S. Newsletter)

Irwin Shishko - 2105 (dba International Consultants Associated) Alewives Road Norwalk, Connecticut 06850

Cooperating Coffee Agencies of Mexico, El Salvador, Guatemala, Costa Rica, Nicaragua, & Honduras

(Consultant on Coffee matters)

Clinton E. Frank, Inc. - 2109 Caribbean Travel Association 120 South Riverside Plaza Chicago, Illinois 60606

(Advertising)

IRAN

Covington & Burling - 523 701 Union Trust Building Washington, D. C. 20005

Embassy of Iran

(Legal services)

Development and Resources Corporation - 969 One Whitehall Street New York, New York 10004

Khuzestan Water and Power Authority, Tehran

(Resources consultant)

Downs & Roosevelt, Inc. - 1726 Ministry of Information 1629 K Street, N.W. Washington, D. C. 20006

and Tourism, Government of Iran, Teheran

(Public relations)

The Khaibar Khan - 1860 27 West 72nd Street New York, New York 10024

K.K. United Patriots for Justice, Switzerland

(Political activities)

IRAQ

Arab Information Center - 876 405 Lexington Avenue New York, New York 10017

Government of Iraq, Baghdad

(Official information office)

IRELAND

Irish Tourist Board - 536 590 Fifth Avenue New York, New York 10036 Bord Failte Eireann (National Tourist Publicity Organization of Ireland), Dublin

(Tourist promotion)

Joseph S. Gould Associates - 1408 441 Lexington Avenue New York, New York 10017

Irish Tourist Board, New York

(Public relations)

Geyer, Oswald Inc. - 1468 555 Madison Avenue New York, New York 10022 Irish International Airlines, Dublin Shannon Free Airport, Ireland

(Advertising agency)

Patton, Blow, Verrill, Brand & Boggs - 16361200 17th Street, N.W. Washington, D. C. 20036

Government of Ireland, Dublin

(Legal services)

Buchen Advertising, Inc. - 1689 Irish Industrial Development 10 South Riverside Plaza Chicago, Illinois 60606

Authority, Dublin

(Advertising agency)

Irish Industrial Development Authority - 1770 420 Lexington Avenue New York, New York 10017

Industrial Development Authority of Ireland, Dublin

(Information office)

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

Irish Tourist Office

(Film distribution)

IRELAND (Continued)

de Garmo, McCaffery Inc. - 1821 Bord Failte Eireann 605 Third Avenue New York, New York 10016

(Advertising agency)

ISRAEL

The Jewish Agency for Israel, American Section - 208 515 Park Avenue New York, New York 10022

The Executive of the Jewish Agency for Israel, Jerusalem

(Publicity - fund raising)

Robert R. Nathan Associates, Inc. -3521218 16 Street, N.W. Washington, D. C. 20036

Government of Israel Supply Mission, Embassy of Israel

(Economic consultants)

Ginsburg and Feldman - 540 1700 Pennsylvania Avenue, N.W. Washington, D. C. 20006

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

(Legal services)

Israel Information Services - 543 11 East 70th Street New York, New York 10021

Government of Israel, Ministry of Foreign Affairs, Jerusalem

(Official information office)

Maurice M. Boukstein - 544 37 Wall Street New York, New York 10005

Jewish Agency-American Section, Inc., New York

(Legal services)

Israel Government Tourist Office - 620 574 Fifth Avenue New York, New York 10036

Israel Ministry of Tourism, Jerusalem

(Travel promotion)

ISRAEL (Continued)

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

Ltd., New York

(Advertising agency)

Ruder & Finn, Inc. - 1481 130 East 59th Street New York, New York 10022

Government of Israel, Investment Authority, New York

(Public relations)

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

Government of Israel, State of Israel

(Patent applications services)

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

Israel Government Tourist Office Consulate of Israel

(Film distribution)

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

Israel Government Tourist Office El Al Israel Airlines

(Film distribution)

Cannon Advertising Associates, Inc. - 1945 9 East 53rd Street New York, New York 10022

El Al Israel Airlines, Israel Consul General of Israel

(Advertising agency)

(T) Fred Bertram - 1950 P.O. Box 81 Cliffside Park, New Jersey 07010 Israel Government Coins and Medals Corporation, Ltd., Jerusalem

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

ISRAEL (Continued)

Israel Communications, Inc. - 2097 477 Madison Avenue

New York, New York 10022

Israel Government Coins and Metals Israel Government Investment Authority

(Public relations)

ITALY

Italian Government Travel Office - 568 626 Fifth Avenue New York, New York 10020 Ente Nazionale Italiano Per Il Turismo, Rome

(Official tourist office)

Cox, Langford & Brown - 746 1521 New Hampshire Avenue, N.W. Washington, D. C. 20036 Embassy of Italy

(Legal services)

(T) Larry A. Sestito - 935 263 West 1st Avenue Roselle, New Jersey 07203 Movimiento Sociale Italiano, Rome Pino Romualdi, Rome Ente Nazionale Di Assistenza, Rome

(Political representative)

Stitt, Hemmendinger & Kennedy - 1001 1000 Connecticut Avenue, N.W. Washington, D. C. 20036 Unione Industriale Pratese, Prato

(Legal services)

Surrey, Karasik, Gould & Green - 1178 1156 15th Street, N.W. Washington, D. C. 20005 Construzioni Aeronautiche Giovoni Agusta S.p.A.

(Legislative representative; legal services)

ITALY (Continued)

Gardner Advertising, Inc. - 1385 915 Olive Street

St. Louis, Missouri 63101

Alitalia Airlines, New York Venice Provincial Office for Tourism

(Advertising agency)

Communications Affiliates, Inc. - 1449 605 Third Avenue New York, New York 10016 Ente Nazionale Italiano Per Il Turismo (ENIT), Rome

(Public relations; publicity)

Fred Rosen Associates, Inc. - 1488 717 Fifth Avenue New York, New York 10022 National Institute for Foreign Trade, Republic of Italy

(Public relations counsel)

Frank M. Tamagna - 1691 7101 Connecticut Avenue Chevy Chase, Maryland 20015 Commercial Office of the Italian Embassy

(Financial adviser)

Needham, Harper & Steers, Inc. - 1748 401 North Michigan Avenue Chicago, Illinois 60611 Italian Line

(Advertising agency)

Association Films, Inc. - 1814 600 Madison Avenue New York, New York 10022 Italian State Tourist
Office, New York
Alitalia Airlines,
Rome and New York
Italian State Tourist
Office, San Francisco
Italian Line, New York

(Film distribution)

ITALY (Continued)

Vanni Buscemi Montana - 1846 290 Ninth Avenue New York, New York 10001

ENIT (Italian State Tourist Office), New York

(Public relations; publicity; tourist promotion)

Italian Government Travel Office, Ente Nazionale Italiano San Francisco - 1884 St. Francis Hotel

Per Il Tourismo, Rome

Post Street

San Francisco, California 94119

(Official tourist office)

Italian Government Travel Office - 1892 203 North Michigan Avenue Chicago, Illinois 60601

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

(Official tourist office)

Schoenfeld Film Distributing Corp. - 2056 220 West 42nd Street

New York, New York 10036

Italian Government Travel Office

(Film distribution)

Daniels & Houlihan - 2072 1819 H Street, N.W. Washington, D. C. 20008

Unione Industriale Pratese, Prato

(Legal services)

Victor de Guinzbourg - 2107 323 East 47th Street New York, New York 10017 Office of the Permanent Observer of the Holy See to the United Nations

(Political advisor)

IVORY COAST

Anatole Visson - 860 5335 32nd Street, N.W. Washington, D. C. 20015 Government of the Republic of the Ivory Coast

(Public relations consultant)

IVORY COAST (Continued)

Development and Resources Corporation - 969 One Whitehall Street New York, New York 10004

Republic of the Ivory Coast, Abidjan

(Resources consultant)

Harry Torczyner - 1640 521 Fifth Avenue New York, New York 10017 Republic of the Ivory Coast, Embassy

(Legal services)

JAMAICA

The Jamaica Progressive League, Inc. - 296 P. 0. Box 247 New York, New York 10027 The People's National Party, Kingston

(Fund raising)

Samuel Moment - 1052 2916 S.E. Woodstock Boulevard Portland, Oregon 97202

Government of Jamaica, Kingston

(Economic consultant)

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

New York

(Advertising agency)

Jamaica Industrial Development Corporation - 1444 200 Park Avenue New York, New York 10017

Jamaica Industrial Development Corporation, Kingston

(Promotion of industrial development and investment)

Jamaica Tourist Board - 1445 200 Park Avenue New York, New York 10017

Jamaica Tourist Board, Kingston

(Official tourist office)

JAMAICA (Continued)

Sterling Movies U.S.A., Inc. - 1597 Jamaica Tourist Board 375 Park Avenue New York, New York 10022

(Film distribution)

John A. Tetley Company, Inc. - 1630 3075 Wilshire Boulevard Los Angeles, California 90005 Jamaica Tourist Board, Kingston

(Travel promotion)

Sontheimer and Company, Inc. - 1648 4 West 58th Street New York, New York Jamaica Industrial
Development Corp.,
Kingston

(Public relations; tourist promotion)

Prather, Levenberg & Seeger - 1815 1707 L Street, N.W. Washington, D. C. 20036 Air Caribbean Transport Ltd., Kingston

(Legal services)

Bell & Stanton, Inc. - 2054 909 Third Avenue New York, New York 10017

Jamaica Tourist Board

(Public relations)

Peyton Ford - 2098 1000 Connecticut Avenue, N.W. Washington, D. C. 20036 Government of Jamaica

(Legal services)

Jamaica Tourist Board - 2118 37 S. Wabash Avenue Chicago, Illinois 60603

Jamaica Tourist Board, Kingston

(Tourist promotion)

JAPAN

Japan National Tourist
Organization - 769
45 Rockefeller Plaza
New York, New York 10020

Japan National Tourist Organization, Tokyo

(Official tourist office)

Charles von Loewenfeldt, Inc. - 810 1333 Gough Street San Francisco, California 94109 Japan Air Lines Co., Ltd.,
San Francisco
United States-Japan Trade
Council, Washington, D.C.
Consulate General of Japan,
San Francisco
Japan Trade Center,
San Francisco

(Public relations; publicity)

Japan Broadcasting Corporation - 820 420 Lexington Avenue New York, New York 10017 Nippon Hoso Kyokai, Tokyo

(Official Broadcasting Office)

United States-Japan Trade Council - 929 1000 Connecticut Avenue, N.W. Washington, D. C. 20036 Japan Trade Promotion Office, New York

(Public relations; influence legislation)

H. William Tanaka - 948 1819 H Street, N.W. Washington, D. C. 20006

Embassy of Japan
United States-Japan Trade
Council
Japan Trade Center, New York
Japan Light Machinery
Information Center, New
York
Electronic Industries
Association of Japan,
Tokyo

(Special counsel)

Stitt, Hemmendinger &
Kennedy - 1001
1000 Connecticut Avenue, N.W.
Washington, D. C. 20036

Japan General Merchandise Exporter's Association, Tokyo Japan Woolen & Linen Textile Exporter's Association, Osaka The Japan Rubber Footwear Manufacturer's Association, Japan Iron & Steel Exporter's Association; Japan Galvanized Iron Sheet Exporter's Association; Japan Steel Wire & Wire Products Exporter's Association, Tokyo Embassy of Japan United States-Japan Trade Council Japan Stainless Steel Exporter's Association, Japan Trade Center, New York

(Legislative representative; economic and legal advice; research)

John B. Wentworth - 1005 Embassy of Japan 2520 Massachusetts Avenue, N.W. Washington, D. C. 20008 Embassy of Japan

(Editing and liaison services)

Galland, Kharasch, Calkins & Lippman - 1051 1824 R Street, N.W. Washington, D. C. 20009 Japan Air Lines Company, Ltd., Tokyo

(Legal services)

Japan Trade Promotion
Office - 1113
39 Broadway
New York, New York 10006

Embassy of Japan

(Official trade promotion office)

Clifford J. Hynning - 1192 1555 Connecticut Avenue, N.W. Washington, D. C. 20036 Embassy of Japan

(Legal and financial services)

Industrecon Associates, Inc. - 1458 866 United Nations Plaza New York, New York 10017 Japan Trade Center, New York

(Market research)

Ruder & Finn, Inc. - 1481 130 East 59th Street New York, New York 10022 Japan External Trade
Organization (JETRO),
New York
United States-Japan Trade
Council, Washington, D.C.

(Public relations)

John C. Ross - 1484 Cold Spring Harbor Long Island, New York 11724

Permanent Representative of Japan to the United Nations, Ambassador

(Adviser)

Japan Trade Center, New York - 1643 393 Fifth Avenue New York, New York 10016 Japan External Trade Organization, Tokyo

(Trade promotion)

William R. Joyce, Jr. - 1647 1815 H Street, N.W. Washington, D. C. 20006 Government of Japan (Finance Ministry)

(Legal services)

Sontheimer and Company, Inc. - 1648 4 West 58th Street New York, New York

Japan National Tourist Organization

(Public relations; tourist promotion)

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

Japan External Trade Organization

(Advertising agency)

(T) Norman Taylor Gregg - 1705 Embassy of Japan 2520 Massachusetts Avenue, N.W. Washington, D. C. 20008 Embassy of Japan

(Informational and cultural adviser)

Japan Trade Center, New Orleans - 1768 330 International Trade Mart New Orleans, Louisiana 70130 Japan External Trade Organization (JETRO)

(Official marketing research and publicity office)

Modern Talking Picture Service, Inc. - 1803 1212 Avenue of the Americas New York, New York 10036 Consulate General of Japan Japan External Trade Organization (JETRO)

(Film distribution)

Japan Trade Center, San Francisco - 1813 1737 Post Street San Francisco, California 94115 Japan External Trade Organization (JETRO)

(Trade research)

Association Films, Inc. - 1814 600 Madison Avenue Japan Trade Center, New York

New York, New York 10022

(Film distribution)

Jiro Murase - 1818 Baker & McKenzie 350 Park Avenue New York, New York 10022 Consulate General of Japan Japanese National Railways

(Legal services)

Japan Trade Center, Los Angeles - 1833 727 West Seventh Street Los Angeles, California 90017 Japan External Trade Organization (JETRO)

(Trade promotion)

Milbank, Tweed, Hadley & McCloy - 1839 1 Chase Manhattan Plaza New York, New York 10005 Government of Japan, Tokyo Japan Development Bank, Tokyo Nippon Telegraph & Telephone Public Corporation, Tokyo Bank of Japan Metropolis of Tokyo, Tokyo

(Legal services)

Japan Trade Center, Chicago - 1850 232 North Michigan Avenue Chicago, Illinois 60601 Japan External Trade Organization (JETRO)

(Official trade office)

Valentine B. Deale - 1918 1001 Connecticut Avenue, N.W. Washington, D. C. 20036 Japanese National Railways, Tokyo and New York

(Legal services)

United World Films, Inc. - 1952 221 Park Avenue South New York, New York 10003 Japan National Tourist Organization, New York

(Film promotion)

International Public Relations Company, Ltd., New York (dba Japan Steel Information Center) - 1967 230 Park Avenue New York, New York 10017 Kozai Club, Tokyo

(Public relations and publicity)

320 East 54th Street New York, New York 10022

Philip Van Slyck, Inc. - 1991 Consulate General of Japan, New York

> (Political, economic, and cultural consultant)

Mary A. Heffner - 1993 c/o Embassy of Japan 2514 Massachusetts Avenue, N.W. Washington, D. C. 20008

Embassy of Japan

(Assistant information & cultural officer)

John V. Neeson - 2015 (dba Neeson International Corporation) 5 Third Street San Francisco, California 94103 Japan Trade Center (JETRO), San Francisco

(Public relations; market research)

Donald D. Steele - 2030 (dba International Public Relations Co., Ltd., San Francisco 703 Market Street San Francisco, California 94103

Japan Trade Center. San Francisco International Public Relations Co., Ltd., Tokyo Tokyo Shibura Electric Co.. Ltd., Tokyo

(Public relations; advertising)

Robert Bruce Johnson - 2046 333 North Michigan Chicago, Illinois 60601

Consul General of Japan

(Public relations counsel)

The Public Relations Board, Inc. - 2065 75 East Wacker Drive Chicago, Illinois 60601

Japan Trade Center, Chicago

(Public relations)

Daniels & Houlihan - 2072 1819 H Street, N.W. Washington, D. C. 20006 Embassy of Japan
Japan Trade Center, New York
Japan Lumber Importers
Association, Tokyo
Japan Chemical Fibres
Association, Tokyo
Japan Woolen & Linen
Textiles Exporters
Association, Tokyo

(Legal services)

Donald Lerch, Jr. & Co., Inc. - 2089 1522 K Street, N.W. Washington, D. C. 20005 Japan Chemical Fibres
Association, Tokyo
Japan Lumber Importers
Association, Tokyo

(Public relations)

JORDAN

Arab Information Center - 876 405 Lexington Avenue New York, New York 10017 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)

(T) Fund For The Relief of
Jordan - 2045
P. O. Box 14088
Benjamin Franklin Station
Washington, D. C. 20044

The Hashemite Kingdom of Jordan, Amman

(Fund raising)

KENYA

(T) Pritchard Wood, Incorporated - 1546 750 Third Avenue New York, New York 10017 Government of Kenya, Ministry of Natural Resources, Wildlife and Tourism, Nairobi

(Advertising and tourist promotion)

KENYA (Continued)

(T) Rabinowitz & Boudin - 1734 30 East 42nd Street New York, New York 10017 Embassy of the Government of Kenya Permanent Mission of Kenya to the U.N.

(Legal services)

Tea Council of the U.S.A., Inc. - 1853 10 East 56th Street New York, New York 10022 Government of Kenya

(Sales promotion)

KOREA

Robert R. Nathan Associates, Inc. - 352 1218 16th Street, N.W. Washington, D. C. 20036 Government of the Republic of Korea

(Economic adviser)

Ginsburg and Feldman - 540 1700 Pennsylvania Avenue, N.W. Washington, D. C. 20006 Embassy of Korea

(Legal services)

Korea Trade Promotion Center - 1619 350 Fifth Avenue New York, New York 10001

Korean Trade Promotion Corporation, Seoul

(Trade promotion)

(T) Korea Tourist Association - 1656 Korea Tourist Association, 11 West 42nd Street Seoul New York, New York 10036

(Tourist promotion)

(T) International Public Relations
Co., Ltd., New York (dba
Japan Steel Information
Center) - 1967
230 Park Avenue
New York, New York 10017

Korea Trade Promotion Corporation

(Public relations)

KOREA (Continued)

(T)Associated Public Relations Counselors, Inc. - 2090 1028 Connecticut Avenue, N.W. Washington, D. C. 20036

Republic of Korea, Seoul

(Public relations)

KUWAIT

Arab Information Center - 876 405 Lexington Avenue New York, New York 10017

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

Arab Information Center - 876 The Government of Lebanon, 405 Lexington Avenue New York, New York 10017

Beirut

(Information office)

The Palestine Arab Delegation - 1459 441 Lexington Avenue New York, New York 10017 The Arab Higher Committee for Palestine

(Political activities)

Downs & Roosevelt, Inc. - 1726 Ministries of Information 1629 K Street, N.W. Washington, D. C. 20006

and Tourism, Government of Lebanon

(Public relations)

357-453 O-69-9

LIBERIA

Delson & Gordon - 502 230 Park Avenue New York, New York 10017 Permanent Mission of Liberia to the United Nations

(Legal services)

(T) Charles Kramer - 831 100 West 42nd Street New York, New York 10036 Republic of Liberia, Monrovia

(Purchasing agent)

Albert J. Rudick - 911 103 Park Avenue New York, New York 10017 Republic of Liberia, Monrovia

(Deputy Commissioner of Maritime Affairs)

Fred T. Lininger - 1125 103 Park Avenue New York, New York 10017 Republic of Liberia, Monrovia

(Deputy Commissioner of Maritime Affairs)

Harold Cooper - 1155 4242 East-West Highway Chevy Chase, Maryland 20015 Embassy of Liberia

(Public relations counselor)

Financial Consultants, Inc. - 1544 Repu 2247 47th Street, N.W. Washington, D. C. 20007

Republic of Liberia

(Financial and industrial consultants)

LIBYA

Arab Information Center - 876 405 Lexington Avenue New York, New York 10017 Government of the Kingdom of Libya, Tripoli

(Official information office)

LIBYA

(T) James F. Fox, Inc. - 2038 500 Fifth Avenue New York, New York 10036 Government of Libya

(Public relations)

MALAGASY REPUBLIC

Albert M. Prosterman & Associates, Inc. - 1566 818 18th Street, N.W. Washington, D. C. 20006 Syndicat des Distellateurs et Producteurs de Sucre de Madagascar, Paris, France

(Economic consultant)

MALAWI

(T) Patton, Blow, Verrill, Brand & Boggs - 1636 1200 17th Street, N.W. Washington, D. C. 20036 Malawi Mission to the United Nations

(Legal services)

MAURITIUS

(T) Burt Kerr Todd - 1988 Foxley Farm Ligonier, Pennsylvania 15658 Mauritius Sugar Syndicate, Port Louis

(Sugar consultant)

MEXICO

(T) Comite Regional Sinarquista en Los Angeles - 139 727 South Camulos Street Los Angeles, California 90023 Union Nacional Sinarquista, Mexico

(Promotion of Sinarquism; distributes publication "Orden")

Pan-American Coffee Bureau - 406 120 Wall Street New York, New York 10005 Government of Mexico, Mexico, D.F.

(Research, resource development, publicity and public relations)

MEXICO (Continued)

Mexican Government Railway System - 413 500 Fifth Avenue New York, New York 10036

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

(Travel and trade promotion)

Murden & Company, Inc. - 1510 Consejo Mexicano de 39 East 51st Street New York, New York 10022

Relaciones Publicas, A.C., Mexico City

(Public relations counsel)

(T) Washburn, Stringer Associates, Consejo Mexicano de las Inc. - 1576 4622 Broad Branch Road, N.W. Washington, D. C. 20008

Relaciones Publicas. A.C., Mexico

(Public relations)

Benjamin Hill Jenkins, Jr. - 1629 8 Lee Street Newnan, Georgia 30263

Consejo Nacional de Turismo, Mexico

(Tourist promotion)

Mexican National Tourist Council - 1754 2 East 55th Street New York, New York 10022 Consejo Nacional de Turismo, Mexico

(Official tourist office)

The Lewis Company, Ltd. - 1763 8741 Sunset Boulevard Los Angeles, California 90069

Mexican National Tourist Council Aeronaves de Mexico

(Public relations)

Mexican Government Tourism Department, Houston - 1847 146 Mellie Esperson Building 809 Walker Avenue Houston, Texas 77002

Mexican Government Tourism Department, Mexico

(Official tourist office)

MEXICO (Continued)

Mexican Government Tourism
Department, Chicago - 1852
210 North Michigan Avenue
Chicago, Illinois 60601

Department of Tourism of the Government of Mexico

(Official tourist office)

Mexican Government Tourism
Delegation, Dallas - 1857
1905 Commerce Street
Dallas, Texas 75201

Mexican Government Tourist Department, Mexico

(Official tourist office)

Mexican Government Tourism
Department, San Diego - 1866
707 Broadway, Suite 935
San Diego, California 92101

Departmento de Turismo del Gobierno de Mexico

(Tourism; public relations)

Mexican Government Tourism
Department, Los Angeles - 1869
3106 Wilshire Boulevard
Los Angeles, California 90005

Mexican Government Tourism Department, Mexico

(Official tourist office)

Mexican Government Tourism
Department, Tucson - 1870
80 North Stone Avenue
Tucson, Arizona 85701

Mexican Government Tourist Department, Mexico

(Official tourist office)

Mexican Government Tourist
Department, San Francisco - 1872
219 Sutter Street
San Francisco, California 94108

Departmento de Turismo, Mexico

(Official tourist office)

Mexican Government Tourism
Department, New York - 1879
630 Fifth Avenue
New York, New York 10020

Departmento de Turismo, Mexico

(Official tourist office)

MEXICO (Continued)

Mexican Government Tourism Delegation, New Orleans - 1881 203 St. Charles Street New Orleans, Louisiana 70130

Mexican Government Tourism Department, Mexico

(Official tourist office)

Mexican Government Tourism Department, San Antonio - 1882 402 North St. Mary's Street San Antonio, Texas 78205

Mexican Government Tourism Department, Mexico

(Official tourist office)

Mexican Government Tourism Department, Miami - 1894 125 S.E. Third Avenue Miami, Florida 33130

Departmento De Turismo De Mexico

(Official tourist office)

Cannon Advertising Associates, Aeronaves de Mexico, Mexico Inc. - 1945 9 East 53rd Street New York, New York 10022

(Advertising agency)

Jesus Miravete Madrazo - 2108 732 Bittersweet Place Chicago, Illinois 60613

Agrupacion Nacional Democrata

(Political activities)

MOROCCO

Arab Information Center - 876 405 Lexington Avenue New York, New York 10017

Government of Morocco, Rabat

(Official information office)

Vavin, Inc. - 1112 236 East 46th Street New York, New York 10017 Ministry of Information and Tourism of the Sharifian Empire of Morocco, Rabat

(Film production)

MOROCCO (Continued)

Moroccan National Tourist Office - 1793 341 Madison Avenue New York, New York 10017 Morocean National Tourist Office, Rabat

(Tourist promotion)

MOZAMBIQUE

Joseph C. Massinga - 1710 230 East 176th Street Bronx, New York 10457 Frente de Libertacao de Mozambique (FRELIMO)

(Distribution of publication "Mozambique Revolution")

Frente De Libertacao De Mocambique - 2067 c/o Sharfudin M. Khan P. O. Box 1592 New York, New York 10017 Frente De Libertacao De Mocambique, Dar Es Salaam

(Political activities)

NETHERLANDS

Netherlands Information Service - 447 711 Third Avenue New York, New York 10017 Netherlands Government, Ministry of Foreign Affairs, The Hague

(Official information office)

The Netherlands Chamber of
Commerce in the U.S., Inc. - 456
10 Rockefeller Plaza
New York, New York 10020

Netherlands Government, Department of Economic Affairs

(Trade promotion)

Netherlands National Tourist Office - 619 605 Fifth Avenue New York, New York 10017 Algemene Nederlandse Vereniging Voor Vreemdelingen Verkeer, The Hague

(Travel 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, California 94111 Netherlands Ministry of Economic Affairs, The Hague

(Trade promotion)

Francis Lestrade Brown - 974 1001 Connecticut Avenue, N.W. Washington, D. C. 20036

K.L.M. Royal Dutch Airlines, The Hague

(General representative)

Johan Goedkoop - 1507 17 Battery Place New York, New York 10004 Port and Municipality of Amsterdam

(Industrial, port and trade representative)

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

Reactor Centrum Nederland, The Hague

(Patent applications services)

EG&A International Inc. - 1584 Netherlands National 485 Madison Avenue New York, New York 10022

Tourist Office

(Public relations)

The Lampert Agency - 1739 770 Lexington Avenue New York, New York 10021

Netherlands National Tourist Office

(Advertising agency)

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

K.L.M. Royal Dutch Airlines

(Film distribution)

NETHERLANDS (Continued)

Association Films, Inc. - 1814 600 Madison Avenue New York, New York 10022 The Netherlands Information Service, San Francisco

(Film distribution)

Netherlands Information Service - 2048 912 International Building 601 California Street San Francisco, California 94108 Netherlands Government, Ministry of Foreign Affairs, The Hague

(Official information office)

Netherlands Information Service - 2049 Netherlands Museum Holland, Michigan 49423 Netherlands Government, Ministry of Foreign Affairs, The Hague

(Official information office)

Schoenfeld Film Distributing Corp. - 2056 220 West 42nd Street New York, New York 10036 Netherlands Government, Information Service, The Hague

(Film distribution)

NETHERLANDS ANTILLES

Sontheimer and Company, Inc. - 1648 4 West 58th Street New York, New York 10019

The Netherlands Antilles, Curacao

(Public relations)

Justin I. Kingson - 2074 1050 Park Avenue New York, New York 10028 Island Government of the Island Territory of the Windward Islands, Philipsburg, St. Maarten

(Air Transport consultant)

NEW ZEALAND

New Zealand Government Tourist Office in the United States and Canada - 672 153 Kearny Street San Francisco, California 94108

Government of New Zealand, Tourist and Publicity Department, Wellington

(Official tourist office)

Ruder & Finn, Inc. - 1481 130 East 59th Street New York, New York 10022 New Zealand Meat Producers Board

(Public relations)

George Bronz - 1740 888 17th Street, N.W. Washington, D. C. 20006 New Zealand Meat Producers Board, Wellington New Zealand Dairy Board

(Legal services)

NICARAGUA

Pan-American Coffee Bureau - 406 120 Wall Street New York, New York 10005 Government of Nicaragua, Managua

(Research, resource development, publicity and public relations)

Frank M. Barry - 992 2480 16th Street, N.W. Washington, D. C. 20009

Government of Nicaragua, Managua

(Consultant on security matters)

The Central American Sugar Council - 1585 108 East 66th Street New York, New York 10021 Nicaragua Sugar Estates, Managua

(Promotion of sugar interests)

(T) National Development Institute of Nicaragua - 1947 270 Park Avenue New York, New York 10017 Instituto de Fomento Nacional (INFONAC), Managua

(Economic and industrial promotion)

NICARAGUA (Continued)

Alianza Patriotica Nicaraguense - 1955 61 Fair Avenue San Francisco, California 94110 Dr. Fernando Aguero Rocha, Managua

(Political activities)

(T) Francisco Aguirre - 1997 4951 Rockwood Parkway, N.W. Washington, D. C. 20016 Dr. Fernando Aguero Rocha, Managua

(Political activities)

Compton Advertising, Inc. - 2095 625 Madison Avenue New York, New York 10022 Secretaria de Integracion Turistica Centroamericana (SITCA), Managua

(Advertising)

NIGER

Anatole Visson - 860 5335 32nd Street, N.W. Washington, D. C. 20015 Government of the Republic of Niger

(Public relations adviser)

NIGERIA

Dumbarton Associates, Inc. - 1938 120 East 56th Street New York, New York 10022 Federal Government of Nigeria

(Public relations)

Burson-Marsteller Associates - 2096 1632 K Street, N.W. Washington, D. C. 20006 The Federal Republic of Nigeria, Lagos

(Public relations)

Robert S. Goldstein - 2103 13940 Sherman Way Van Nuys, California 91405

Nigeria

(Public relations)

NIGERIA (Continued)

Hubert F. Julian - 2104 1630 Sedgwick Avenue Bronx, New York 10453 Nigerian Republic

(Military sales agent)

NORWAY

Norwegian Information Service - 436 290 Madison Avenue New York, New York 10017 Norwegian Government Foreign Office, Norwegian Embassy

(Official information office)

Norwegian National Travel Office - 526 505 Fifth Avenue New York, New York 10017 Norway Travel Association, Oslo

(Official travel office)

Scandinavian Railways - 736 630 Fifth Avenue, Suite 1608 New York, New York 10020

Norwegian State Railways, Oslo

(Ticket and information office)

(T) Patton, Blow, Verrill, Brand & Boggs - 1636 1200 17th Street, N.W. Washington, D. C. 20036 Norwegian Mission to the United Nations Government of Norway

(Legal services)

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

(Film distribution)

OMAN

Wendell Phillips - 814 International Market Place Halau Building Honolulu, Hawaii 96815 Said bin Taimur, Sultan of Oman

(General representative and economic adviser)

PAKI STAN

(T) Covington & Burling - 523 701 Union Trust Building Washington, D. C. 20005 Government of Pakistan

(Legal services)

Mohammad Yusuf Buch - 1010 8 East 65th Street New York, New York 10021 Azad Kashmir Government, Muzaffarabad, Kashmir (via Pakistan)

(Information officer)

Arnold C. Brackman - 1406 Merwin Brook Road Government of Pakistan, Embassy

Brookfield Center, Connecticut 06805

(Public relations adviser)

(T) Patton, Blow, Verrill, Brand & Boggs - 1636 1200 17th Street, N.W. Washington, D. C. 20036 Government of Pakistan

(Legal services)

(T) Jerome Lipper - 1994 30 Rockefeller Plaza New York, New York 10020 Republic of Pakistan, Consulate, New York

(Legal services)

(T) Bernard A. Rittersporn, Jr. - 2000 Pakistan Mission to the 447 East 14th Street United Nations New York, New York 10009

(Public relations)

PANAMA

Pan-American Coffee Bureau - 406 120 Wall Street

New York, New York 10005

Government of Panama, Panama City

(Research, resource development, publicity and public relations)

Quinn & Quinn - 1425 723 Washington Building Washington, D. C. 20005

Azucarera Nacional, S.A., and Compania Azucarera La Estrella, S.A., Panama

(Legal services; legislative representative)

Warren Weil Public Relations - 1530 405 Park Avenue New York, New York 10022

Colon Free Zone, Republic of Panama

(Public relations: publicity)

Richard G. Danner - 1645 200 World Center Building Washington, D. C. 20006

Panama Insurance Company, Republic of Panama

(Legal services)

Panamal Government Tourist Bureau - 1767 630 Fifth Avenue

Instituto Panameno de

Turismo

New York, New York 10020

(Official tourist office)

Thomas J. Deegan Company, Inc. - 2029 Time and Life Building 1271 Avenue of the Americas New York, New York 10020 South American Consolidated Enterprises, S.A., Panama City

(Public relations)

Bruno Dittmann - 2035 480 Park Avenue New York, New York 10022 South American Consolidated Enterprises, S.A. Panama City

(Consultant)

PANAMA (Continued)

Clifton Counselors, Inc. - 2071 602 Ring Building Washington, D. C. 20036 South American Consolidated Enterprises, S.A., Panama City

(Public relations)

Francisco Aguirre - 2106 4951 Rockwood Parkway, N.W. Washington, D. C. 20016 Dr. Arnulfo Arias M., Presidente-Electo of Panama

(Personal Advisor)

PARAGUAY

Washington Service
Associates - 724
35 Wisconsin Circle, N.W.
Washington, D. C. 20015

Corporacion de Obras Sanitarias de Asuncion

(Trade representative)

PERU

Pan-American Coffee Bureau - 406 120 Wall Street New York, New York 10005

The Government of Peru, Lima

(Research, resource development, publicity and public relations)

Prather, Levenberg &
Seeger - 1815
1707 L Street, N.W.
Washington, D. C. 20036

Comite de Productores de Azucar, Lima and Confederation of Workers of Peru, Lima Sociedad Nacional de Pesqueria, Lima

(Legislative representative)

PHILIPPINE REPUBLIC

John A. O'Donnell - 1194 1001 Connecticut Avenue, N.W. Washington, D. C. 20036 Philippine Sugar Association, Manila National Federation of Sugarcane Planters

(Legislative representative; legal services)

PHILIPPINE REPUBLIC (Continued)

Philippine Tourist and Travel Association - 1195 210 Post Street San Francisco, California 94108 Government of the Republic of the Philippines, Manila

(Official travel and information agency)

George Peabody & Associates, Inc. - 1682 501 Madison Avenue New York, New York 10022

Philippine Association, Inc., Manila

(Public relations; investment and business promotion)

Braden Toureast, Inc. - 2091 210 Post Street San Francisco, California 94108

Philippine Tourist & Travel Association

(Travel promotion)

POLAND

Gdynia America Line, Inc. - 81 115 Broadway New York, New York 10038

Gdynia America Shipping Lines, Ltd., Gdynia, with Polish Ocean Lines, Gdynia

(General agency)

Polish Press Agency - 372 928 National Press Building Washington, D. C. 20004

Polish Press Agency (PAPPRESS), Warsaw

(Official news agency)

Central Parcel Service, Inc. - 483 220 South State Street Chicago, Illinois 60604

Orbis, Polish Travel Office, Warsaw

(Parcel forwarding service: travel service)

Pekao Trading Corporation - 817 Bank Polska Kasa Opieki, 225 Park Avenue South New York, New York 10003

S.A., Warsaw

(Gift parcel service)

POLAND (Continued)

Select Magazines, Inc. - 1083 229 Park Avenue, South New York, New York 10003 The Enterprise for
Distribution of Foreign
Publications of the
Polish People's Republic
(P.E.I. RUCH), Warsaw

(Magazine distributor)

Wladislaw Kolakowski - 1335 R (dba Poland Philatelic Agency) P. O. Box 394 Great Neck, New York 11022

RUCH - Export and Import Enterprise, Warsaw

(Philatelic agency)

(T) Zygmunt Broniarek - 1506 4201 Massachusetts Avenue, N.W. Washington, D. C. 20016 Trybuna Luda (Newspaper), Warsaw

(Correspondent)

FAM Book and Translation Service - 1511 69 Fifth Avenue New York, New York 10003 RUCH - Export-Import Enterprise, Warsaw

(Publications purchasing agent)

David Cobb - 1512 1819 H Street, N.W. Washington, D. C. 20006 Embassy of the Polish People's Republic

(Legal services)

Haseltine, Lake & Co. - 1580 19 West 44th Street New York, New York 10036 Polservice, Warsaw

(Patent applications services)

George Uhe Company, Inc. - 1745 76 Ninth Avenue Ciech, Warsaw

New York, New York 10011

(Sales agent)

POLAND (Continued)

Liuba Solov - 1766 25 West 43rd Street New York, New York 10036 Centralna Agenja Fotograficzna, Warsaw

(Literary and photo agency)

Polish Press Agency, New York Office - 1951 United Nations Secretariat Building, Room 354 New York, New York 10017

Polish Press Agency, Warsaw

(News agency)

Polish Travel Office ORBIS - 2086 500 Fifth Avenue New York, New York 10036

Government of the Polish People's Republic (ORBIS) & General Committee for Sport &

(Travel & information office)

PORTUGAL

Casa de Portugal - 172 570 5th Avenue New York, New York 10036

Government of Portugal Embassy of Portugal

(Official information office)

Heyward Associates, Inc. - 1639 Secretariado Nacional da 245 East 63rd Street New York, New York 10021

Informacao, Cultura Popular e Turismo, Lisbon

(Public relations; tourist promotion)

Bernardo Teixeira - 1662 1500 34th Street, N.W. Washington, D. C. 20007

Embassy of Portugal

(Press officer)

Downs & Roosevelt, Inc. - 1726 Overseas Companies of 1629 K Street, N.W. Washington, D. C. 20006

Portugal

(Public relations)

RAS AL-KHAIMA

J. Collier Adams - 2057 1213 Avenue J Lubbock, Texas 79401 Government of Ras Al-Khaima

(Economic consultant)

RHODESIA

Sterling Movies U.S.A., Inc. - 1597 Rho 375 Park Avenue New York, New York 10022

Rhodesian National Tourist Board

(Film distribution)

(T) Purcell & Nelson - 1702 888 17th Street, N.W. Washington, D. C. 20006

Sugar Sales (Pvt.) Ltd., Rhodesia

(Legislative representative; legal services)

Kotsho Lloyd Dube - 1953 467 Central Park West New York, New York 10025 Zimbabwe African Peoples Union (Southern Rhodesia), Zambia

(Political activities)

Rhodesian Information Office - 1958 2852 McGill Terrace, N.W. Washington, D. C. 20008 Department of External Services, Ministry of Information, Government of Rhodesia

(Information office)

(T) Central African Airways - 2039 535 Fifth Avenue New York, New York 10017 Rhodesia National Tourist Board, Salisbury

(Travel promotion)

Air Rhodesia - 2073 535 Fifth Avenue New York, New York 10017 Rhodesia National Tourist Board

(Tourist promotion)

ROMANIA

Cosmos Parcels Express Corporation - 1246 45 West 45th Street New York, New York 10036 Cartimex, Bucharest

(Gift parcel service)

FAM Book and Translation Service - 1511 69 Fifth Avenue New York, New York 10003 Cartimex, Bucharest

(Publications purchasing agent)

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

Biroul de Brevete si Inventii Pentru Strainatate Camera de Comert, Bucharest

(Patent applications services)

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

Agerpress, Bucharest

(Literary and photo agency)

M.J. Jacobs, Inc. - 1856 270 Madison Avenue New York, New York 10016 Publicom-Rumanian Advertising Agency, Bucharest

(Advertising agency)

Romanian National Tourist Office - 2093 500 Fifth Avenue New York, New York 10036

The National Tourist Office of the S.R. of Romania

(Tourist promotion)

SAUDI ARABIA

Hill and Knowlton, Inc. - 786 Kingdom of Saudi Arabia, 150 East 42nd Street New York, New York 10017

Jeddah

(Public relations)

SAUDI ARABIA (Continued)

Arab Information Center - 876 405 Lexington Avenue New York, New York 10017 Government of Saudi Arabia, Riyadh

(Official information office)

Shaw, Pittman, Potts, Trowbridge & Madden - 1226 910 17th Street, N.W. Washington, D. C. 20006 Embassy of Saudi Arabia

(Legal counsel)

SIERRA LEONE

Harry Torczyner - 1640 521 Fifth Avenue New York, New York 10017 Government of Sierra Leone, Consulate

(Legal services)

SINGAPORE

Singapore Investment Promotion Center - 2003 745 Fifth Avenue New York, New York 10022 Economic Development Board

(Investment promotion)

SOMALIA

John H. E. Fried - 2013 55 East 86th Street New York, New York 10028 Permanent Mission of Somalia to the United Nations, New York

(Legal adviser)

SOUTH AFRICA

Information Service of South Africa - 424 655 Madison Avenue New York, New York 10021 Republic of South Africa, Department of Information

(Official information office)

SOUTH AFRICA (Continued)

South African Tourist Corporation - 603 610 Fifth Avenue New York, New York 10020 South African Tourist Corporation, Pretoria

(Official tourist office)

Casey, Lane & Mittendorf - 1553 South African Sugar 26 Broadway New York, New York 10004

Association, Durban

(Legislative representative)

Sterling Movies U.S.A., Inc. - 1597 375 Park Avenue New York, New York 10022

Information Service of South Africa South African Tourist Corporation

(Film distribution)

Harry W. Graff, Inc. - 1999 380 Madison Avenue New York, New York 10017

South African Tourist Corporation, New York

(Advertising; tourist promotion)

African National Congress (South Africa) Committee - 2023 c/o Mr. Benedict V. Mtshali 158 East 23rd Street, Apt. 3F New York, New York 10010

African National Congress (South Africa), Provisional Headquarters, Tanzania

(Political activities)

Justice M. Chambers - 2043 2300 Calvert Street, N.W. Washington, D. C. 20008

Swaziland Sugar Association, Mbabane

(Legislative representative - sugar)

Schoenfeld Film Distributing Corp. - 2056 (dba Lester A. Schoenfeld Films) 220 West 42nd Street New York, New York 10036

South African Tourist Corporation

(Film distribution)

SOUTH AFRICA (Continued)

South Africa Foundation - 2111 245 East 63rd Street New York, New York 10021 South Africa Foundation, Johannesburg

(Public relations)

SOUTH WEST AFRICA

Gottfried Hage Geingob - 1949 657 West 161st Street New York, New York 10032 South West Africa Peoples
Organization of South
West Africa, Tanzania &
National Headquarters,
Windhoek, South West
Africa

(Political representative)

Nathanael Veiue Mbaeva - 1975 691 Nostrand Avenue Brooklyn, New York 11216 South West Africa National United Front

(Political activities)

Festus U. Muundjua - 2040 64 South Oxford Street Brooklyn, New York South West Africa National Union

(Political activities)

SPAIN

Kelly, Nason, Inc. - 71 300 East 42nd Street New York, New York 10017 Spanish National Tourist Office, Madrid Iberia Airlines, Madrid

(Advertising; tourist promotion)

(T) Junta de Cultura
Espanola - 273
P. 0. Box 5037
Tampa, Florida 33605

Ligue des Mutiles et Invalides de la Guerre d'Espagne en Exil, France

(Fund raising)

SPAIN (Continued)

Spanish National Tourist Office - 538 589 Fifth Avenue New York, New York 10017 Spanish National Tourist Department, Madrid

(Travel promotion)

Culbertson, Pendleton & Pendleton - 1743 1155 15th Street, N.W. Washington, D. C. 20005 Embassy of Spain

(Legal services)

Association Films, Inc. - 1814 600 Madison Avenue New York, New York 10022 Spanish National Tourist Office, San Francisco

(Film distribution)

Spanish National Tourist Office, Chicago - 1830 180 North Michigan Avenue Chicago, Illinois 60601 Ministry of Information and Tourism, Madrid

(Official information and tourist office)

Spanish National Tourist
Office, San Francisco - 1914
453 Post Street
San Francisco, California 94102

Ministry of Information and Tourism, Madrid

(Official tourist office)

Cipriano Larranaga - 2033 201 West 21st Street New York, New York 10011 Basque Government in Exile, Paris, France

(Public relations)

John Wilkinson, Prince de Badenburg - 2099 4617 Laurel Street Bellaire, Texas 77401 H.I. & R.H. the Prince William III de Grau-Moctezuma y Rife, Barcelona

(Representative)

SUDAN

Arab Information Center - 876 405 Lexington Avenue New York, New York 10017

Government of the Sudan, Khartoum

(Official information office)

SURINAM

Surinam Tourist Bureau - 1257 10 Rockefeller Plaza New York, New York 10020

Surinam Tourist Development Board, Paramaribo

(Official travel and trade development office)

Harry W. Graff International Corporation - 1998 380 Madison Avenue New York, New York 10017

Surinam Tourist Bureau, New York

(Advertising; tourist promotion)

SWEDEN

The Swedish Chamber of Commerce of the United States of America - 13 161 East 42nd Street New York, New York 10017

Government of Sweden, Stockholm

(Trade promotion)

Swedish National Travel Office - 68 505 Fifth Avenue New York, New York 10017 Swedish Tourist Traffic Association, Stockholm

(Travel promotion)

Swedish Information Service - 70 Swedish Foreign Ministry, 161 East 42nd Street New York, New York 10017

Stockholm

(Official news and information service)

Scandinavian Railways - 736 630 Fifth Avenue New York, New York 10020

Swedish State Railways, Stockholm

(Ticket and information office)

SWEDEN (Continued)

Curtis J. Hoxter, Inc. - 1111 Embassy of Sweden 880 3rd Avenue New York, New York 10022

(Public relations)

Swedish Broadcasting Corporation - 1676 1290 Avenue of the Americas New York, New York 10019

Sveriges Radio Aktiebolag, Stockholm

(Broadcasting services)

Samuel Edlow - 1683 Columbus International Airport Suite 214, Box 19827 Airport Station Columbus, Ohio 43219

Aktiebolaget Atomenergi, Stockholm Allmanna Svenska Elektriska Aktiebolaget (ASEA)

(General representative, nuclear materials)

(T) Aranow, Brodsky, Bohlinger, Einhorn & Dann - 1731 122 East 42nd Street New York, New York 10017

Kingdom of Sweden

(Legal services)

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

Scandinavian Railways Companies, Stockholm Swedish Institue for Cultural Relations, Stockholm

(Film distribution)

(T) Films of the Nations Distributors, Inc. - 2028 5113 16th Avenue Brooklyn, New York 11204

Swedish National Travel Office, New York

(Film distribution)

Jerome Schpiro - 2100 (dba Business Education Films) 5113 16th Avenue Brooklyn, New York 11204

Swedish National Travel

Office

(Film distribution)

SWITZERLAND

Swiss National Tourist
Office - 55
608 Fifth Avenue
New York, New York 10020

Swiss National Tourist Office & Swiss Federal Railways

(Official tourist office)

Swiss National Tourist
Office - 458
661 Market Street
San Francisco, California 94105

Government of Switzerland, Department of Posts and Railroads, Zurich

(Official tourist office)

Hermine Herta Meyer - 970 2900 Cathedral Avenue, N.W. Washington, D. C. 20008 Embassy of Switzerland

(Legal services)

Stitt, Hemmendinger and
Kennedy - 1001
1000 Connecticut Avenue, N.W.
Washington, D. C. 20036

Vorort des schweizerischen Handels-und Industrie-Vereins, Zurich

(Legislative representative)

Galland, Kharasch, Calkins & Lippman - 1051 1824 R Street, N.W. Washington, D. C. 20009 Swissair, Swiss Air Transport Co., Zurich Balair, Ltd., A.G., Switzerland

(Legal services)

Maurice Feldman - 1094 745 Fifth Avenue New York, New York 10022 Official Tourist Office of the City of Lucerne

(Public relations)

Curtis J. Hoxter, Inc. - 1111 880 Third Avenue New York, New York 10022

Swiss Information & Press Service

(Public relations)

SWITZERLAND (Continued)

Joseph S. Gould Associates - 1408 Swiss National Tourist 441 Lexington Avenue

New York, New York 10017

Office, New York

(Public relations)

Arnold & Porter - 1750 1229 19th Street, N.W. Washington, D. C. 20036 Ambassador of the Swiss Confederation, Embassy

(Legal services)

Association Films, Inc. - 1814 600 Madison Avenue New York, New York 10022

Swissair, New York Swiss National Tourist Office, San Francisco

(Film distribution)

(T) The Tiderock Corporation - 2016 444 Madison Avenue New York, New York 10022

Investors Overseas Services (I.O.S. Ltd.), Geneva

(Public relations)

Emilio Von Hofmannsthal - 2019 Foundation for the 45 Sutton Place South New York, New York 10022

Protection of Corporate Standards, Glarus

(Consultant)

Wyse Advertising, Inc. - 2027 777 Third Avenue New York, New York 10017

Swiss National Tourist Office, New York

(Advertising agency)

Daniels & Houlihan - 2072 1819 H Street, N.W. Washington, D. C. 20008 Vorort des schweizerischen Handels-und Industrie-Vereins, Zurich

(Legal services)

(T)Donald Lerch, Jr. & Co., Inc. - 2089 1522 K Street, N.W. Washington, D. C. 20005

Swiss Union of Industry & Commerce, Zurich

(Public relations)

SYRIA

Arab Information Center - 876 405 Lexington Avenue New York, New York 10017 Government of the Syrian Arab Republic

(Information services)

THAILAND

(T) Sterling Movies U.S.A., Inc. - 1597 375 Park Avenue New York, New York 10022 Tourist Organization of Thailand

(Film distribution)

Tourist Organization of
Thailand, New York Office - 1897
20 East 82nd Street
New York, New York 10028

Tourist Organization of Thailand, Bangkok

(Official tourist office)

TIBET

The Office of Tibet - 1699 801 Second Avenue New York, New York 10017 The Dalai Lama, India

(Representative; public relations)

TONGA

Stanley Z. Siegel - 2004 1006 Global Building 1025 Vermont Avenue, N.W. Washington, D. C. 20005 Kingdom of Tonga, Nukualofa

(Legal services)

TRINIDAD & TOBAGO

Stephen Goerl Associates, Inc. - 644 48 East 43rd Street New York, New York 10017 Trinidad and Tobago Tourist Office, Port of Spain, Trinidad

(Advertising agency)

TRINIDAD & TOBAGO (Continued)

Tinidad & Tobago Industrial
Development Corporation - 1889
400 Madison Avenue
New York, New York 10017

Trinidad & Tobago Industrial Development Corporation, Port of Spain

(Official industrial development office)

TUNISIA

Arab Information Center - 876 405 Lexington Avenue New York, New York 10017 Government of Tunisia, Tunis

(Official information office)

TURKEY

Turkish Tourism and Information Office - 498 500 Fifth Avenue New York, New York 10036 Government of the Republic of Turkey, Ankara

(Official tourist office)

Harry W. Graff, Inc. - 1999 380 Madison Avenue New York, New York 10017

Turkish Tourism & Information Office

(Advertising)

Malcolm M. Kilduff - 2014 5600 Grove Street Chevy Chase, Maryland 20015

Turkish Embassy

(Public relations)

UGANDA

(T) Patton, Blow, Verrill, Brand & Boggs - 1636 1200 17th Street, N.W. Washington, D. C. 20036

Uganda Mission to the United Nations Embassy of Uganda

(Legal services)

UNION OF SOVIET SOCIALIST REPUBLICS

Four Continent Book Corporation - 94 156 Fifth Avenue New York, New York 10010 Mezhdunarodnaja Kniga, Moscow

(Publications purchasing and selling agent)

Artkino Pictures, Inc. - 103 Sovexportfilm, Moscow 723 Seventh Avenue New York, New York 10019

(Foreign film distributor)

New York Bureau of the Telegraph Agency of the USSR (TASS) - 46450 Rockefeller Plaza New York, New York 10020 Telegraph Agency of the USSR (TASS), Moscow

(Official news agency)

Central Parcel Service, Inc. - 483 220 South State Street Chicago, Illinois 60604

Intourist, Moscow Vneshposyltorg, Moscow

(Parcel forwarding service; travel service)

Narodno Trudovoy Soyuz (N.T.S.), U.S.A. Branch - 565 110-18 Jamaica Avenue Richmond Hills, New York 11418

Narodno Trudovoy Soyuz (National Alliance of Russian Solidarists), Underground (Headquarters: Frankfurt/Main, Germany)

(Political activities)

Amtorg Trading Corporation - 596 355 Lexington Avenue New York, New York 10017 Ministry of Foreign Trade Moscow Bank of Foreign Trade, Moscow Vsesojuznoe Objedinenie (V/0) Machinoimport V/O Technopromimport V/0 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 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 V/0 Mashpriborintorg, Moscow V/O Sudoimport V/O Prommashimport Vsesojuznaja Kontora (V/K) Novoexport V/K Techsnabexport V/O Aviaexport, Moscow V/O Sojuzplodoimport, Moscow

(Purchasing and selling agent; collects industrial information)

Lillian Henley - 597 1706 18th Street, N.W. Washington, D. C. 20009 Embassy of the USSR, Soviet Life Magazine

(Copyreader)

Imported Publications and Products - 676 1 Union Square New York, New York 10003 Mezhdunarodnaja Kniga, Moscow

(Book, periodical and subscription agency)

Louis Lerman - 973 P. O. Box 3928 Grand Central Station New York, New York 10017 Soviet Life Magazine, Embassy of the USSR

(Style editor - Soviet Life Magazine)

Package Express and Travel Agency, Inc. - 1117 1776 Broadway New York, New York 10019 Vneshposyltorg, USSR Podarogifts, Inc.

(Gift parcel service)

Globe Parcel Service, Inc. - 1164 Vneshposyltorg, Moscow 716 Walnut Street Philadelphia, Pennsylvania 19106

(Gift parcel service)

Intourist, New York Office - 1240 45 East 49th Street New York, New York 10017 VAO Intourist, Moscow

(Official travel office)

Cosmos Parcels Express Corporation - 1246 45 West 45th Street New York, New York 10036 Vneshposyltorg, Moscow

(Gift parcel service)

Koehl, Landis & Landan, Inc. - 1436 41 East 42nd Street New York, New York 10017 Intourist, New York

(Advertising agency)

Crossworld Books and Periodicals, Inc. - 1457 333 South Wacker Drive Chicago, Illinois 60606

Mezhdunarodnaya Kniga. Moscow

(Importation and sale of publications; subscription agent)

Stanislav N. Kondrashov - 1499 ll Riverside Drive

New York, New York 10023

Izvestia, Moscow

(Correspondent)

Haseltine, Lake & Company - 1580 Patent Bureau of the 19 West 44th Street New York, New York 10036

USSR, Chamber of Commerce

(Patent applications services)

(T) Georgi A. Kuznetsov - 1611 ll Riverside Drive New York, New York 10023

"TRUD" and "SOVIET CULTURE," Newspapers, USSR

(Correspondent)

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

Mezhdunarodnaya Kniga, Moscow Fotokhronika Tass, USSR Novosti Press Agency, Soviet Life, Washington, D.C.

(Literary and photo agency)

Eastern News Distributors. Inc. - 1796 115 West 15th Street New York, New York 10011

Mezhdunarodnaya Kniga, Moscow

(Periodical distributor)

Fawcett-Haynes Printing Corporation - 1835 1900 Chapman Avenue Rockville, Maryland 20852 Embassy of the USSR

(Printing and distributing of Soviet Life Magazine)

(T) Robertasse Jiougjda - 1905 150 West End Avenue New York, New York 10023 Moscow News, Moscow

(Correspondent)

Podarogifts, Inc. - 1919 220 Park Avenue South New York, New York 10003 Vneshposyltorg, Moscow

(Gift parcel service)

Heinfried von Nuremburg - 1946 P. O. Box 122 Union of Soviet Socialist Republics, Embassy

College Park, Maryland 20740

(Public relations representative)

Nikolai V. Kurdyumov - 1948 11 Riverside Drive New York, New York 10023

Pravda, Moscow

(Journalist)

Moscow Radio and Television, U.S. Bureau - 1973 c/o Leonid E. Lipovetsky 1401 Blair Mill Road Silver Spring, Maryland 20910

Moscow Radio and Television, Moscow

(Official news bureau)

Vasily I. Gromeka - 1980 150 West End Avenue New York, New York 10023

Ekonomicheskaya Gazeta, Moscow

(Correspondent)

Compass Publications, Inc. - 1981 327 East 18th Street

Novosti Press Agency,

Moscow

New York, New York 10003

(Editor and publisher)

Yuri V. Barsukov - 1987

Izvestia, Moscow

1401 Blair Mill Road

Silver Spring, Maryland 20910

(Correspondent)

Guenrikh A. Borovik - 2010

Novosti Press Agency,

Moscow

11 Riverside Drive, New York, New York 10023

(Correspondent)

Goratsi Guevorguian - 2022

"TRUD," Newspaper, Moscow

11 Riverside Drive

New York, New York 10023

(Correspondent)

Arau Associates, Inc. - 2051 Soviet Life Magazine

15 East 48th Street

New York, New York 10017

(Sales promotion)

Harry Wolff - 2059

508 West 26th Street

Information Department,

Soviet Embassy

New York, New York 10001

(Promotion of Soviet Literature)

Helen E. C. Hart - 2076

Soviet Embassy

1706 18th Street, N.W.

Washington, D. C. 20009

(Edits Soviet Life Magazine)

(T)Natalie Lamken - 2079 1706 18th Street, N.W. Soviet Embassy

Washington, D. C. 20009

(Copyreader for Soviet Life Magazine)

Albertas Laourintchioukas - 2102 Moscow News

150 West End Avenue

New York, New York 10023

(Correspondent)

Sherwood Ross - 2113 216 G Street, S.W.

Government of the USSR,

Embassy

Washington, D. C. 20024

(Promotion of Soviet Life Magazine)

Jury Shaposhnikov - 2114

Komsomolskaja Pravda

150 West End Avenue

New York, New York 10023

(Correspondent)

Koppe International Ltd. - 2115

Vneshtorgreklama

610 Fifth Avenue

New York, New York 10020

(Advertising agent)

UNITED ARAB REPUBLIC

Arab Information Center - 876 405 Lexington Avenue

New York, New York 10017

Government of the United Arab Republic, Cairo

(Official information office)

United Arab Republic Tourist & Information Center - 1322

630 Fifth Avenue

New York, New York 10020

United Arab Republic Tourist Administration. Cairo, Egypt

(Official tourist office)

The Palestine Liberation Organization - 1845

801 Second Avenue

New York, New York 10017

The Palestine Liberation Organization, Cairo

(Political activities)

UNITED ARAB REPUBLIC (Continued)

(T)Atwater Bradley Company, Inc. - 1925 445 Park Avenue New York, New York 10022

League of Arab States, Cairo

(Public relations)

United World Films, Inc. - 1952 United Arab Republic 221 Park Avenue South

Tourist Office, New York

New York, New York 10003

(Film distribution)

URUGUAY

Michael Lever - 1592 6209 30th Street, N.W. Washington, D. C. 20015 Embassy of Uruguay

(Public relations)

VENEZUELA

Pan-American Coffee Bureau - 406 Government of Venezuela, 120 Wall Street

Caracas

New York, New York 10015

(Research, resource development, publicity and public relations)

(T)Covington & Burling - 523 701 Union Trust Building Washington, D. C. 20005

Government of Venezuela

(Legal services)

(T)Van Brunt & Company, Advertising-Marketing, Inc. - 1704711 Third Avenue New York, New York 10017

Direccion de Turismo, Ministerio de Fomento, Caracas

(Advertising agency)

VENEZUELA (Continued)

Venezuelan Government Tourist Bureau - 1776 485 Madison Avenue New York, New York 10022 Ministry of Development, Department of Tourism, Republic of Venezuela

(Tourist promotion)

(T) Charles Patrick Clark - 1907 World Center Building 918 16th Street, N.W. Washington, D. C. 20006

Distribuidora Venezolana de Azucares, Caracas

(Legislative representative; legal services)

Francisco J. Lara - 1920 2437 California Street, N.W. Washington, D. C. 20008 Government of Venezuela, Embassy

(Director of information service)

Atwater Bradley Company, Inc. - 1925 535 Park Avenue New York, New York 10021

Government of Venezuela, Caracas Fondo Comun De Promocion de Venezuela en el Exterior, Caracas

(Public relations)

Cannon Advertising Associates, Inc. - 1945 9 East 53rd Street New York, New York 10022

Viasa International Airlines, Caracas

(Advertising agency)

(T) Scott-Runkle & Associates, Inc. - 1983 P. O. Box 19312 Washington, D. C. 20013 Embassy of Venezuela

(Public relations; publicity)

Charles V. Hurtado - 2005 311 Cambridge Road Alexandria, Virginia 22314 Embassy of Venezuela

(Writer: translator)

VIET NAM

Henry H. Noyes - 1350 (dba China Books & Periodicals) 2929 24th Street San Francisco, California 94110 Deputy Director Nguyen Si Truc of Xunhasaba, Hanoi

(Importation & sale of publications)

(T) Patton, Blow, Verrill, Brand & Boggs - 1636 1200 17th Street, N.W. Washington, D. C. 20036 Miss Amalie Cecillon, Saigon and Mr. Henri Cecillon, Paris, France

(Legal services)

David Rosen - 1824 (dba China Publications) 95 Fifth Avenue New York, New York 10003 Xunhasaba, Hanoi

(Periodical distributor)

YEMEN

Arab Information Center - 876 405 Lexington Avenue New York, New York 10017

Government of the Yemen Arab Republic, Sana People's Republic of Southern Yemen

(Official information office)

Bushrod B. Howard, Jr. - 1621 3218 Klingle Street, N.W. Washington, D. C. 20016 Mutawaklite Kingdom of Yemen

(0il and shipping adviser)

YUGOSLAVIA

Tanjug - Yugoslav News Agency - 493 United Nations, Room 489 New York, New York 10017

Tanjug, Belgrade

(Official news agency)

YUGOSLAVIA (Continued)

Yugoslav Information Center - 587 816 Fifth Avenue New York, New York 10021

Socialist Federal Republic of Yugoslavia, Belgrade

(Official information office)

Yugoslav State Tourist Office - 915 509 Madison Avenue New York, New York 10022 Turisticki Savez
Jugoslavije, Belgrade
Jadrolinija (Yugoslav
Shipping Co.), Rijeka

(Official tourist office)

Milan Sega - 1212 1445 East 40th Street Cleveland, Ohio 44103 "Croatia-Hrvatska" (Croatian Newspaper), Buenos Aires, Argentina

(Distributor)

FAM Book and Translation Service - 1511 69 Fifth Avenue New York, New York 10003 Yugoslovenska Knijiga, Beograd

(Publications purchasing agent)

Haseltine, Lake & Co. - 1580 19 West 44th Street New York, New York 10036 Patentcentar Beograd, Belgrade

(Patent applications services)

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

Yugofoto, Belgrade

(Literary and photo agency)

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

(Film distribution)

YUGOSLAVIA (Continued)

Cannon Advertising Associates, Inc. - 1945 9 East 53rd Street New York, New York 10022 Yugoslav State Tourist Office and Airlines

(Advertising agency)

(T) Davor Culic - 1959 National Press Building Room 950 Washington, D. C. 20004

Tanjug News Agency, Belgrade

(Correspondent)

ZAMBIA

EG&A International, Inc. - 1584 485 Madison Avenue New York, New York 10022 Zambia National Tourist Bureau, Lusaka

(Public relations)

APPENDIX III

Alphabetical list of short-form registrants in active status during the calendar year 1968

Aarons, Judith C. Abdallah, Hassan Ablamov, Ivan T. Abrahamian, Onik Abrams, George S. Abromowitz, Anagilda G. Abt, Henri A. Acevedo, Jesus Acheson, Dean G. Ackerman, Jerome Adams, Frank C. Adendorff, Josias H.O. Adjaye, Nee Ofoli Adom, Edward N. Adomonis, John Adorney, Charles S. Adusei-Poku, Samuel K. Adzima, Emil W.K. Aerts, Rene Agnelli, Bernard F. Agrell, Goran Aguirre, Osvaldo Alderisio, William Alexander, Ian C. Alexandrakis, Alexander Alexandrov, Edouard K. Alexandrov, Vladimir K. Alexeev, Anatoly E. Alexeevich, Kharitonov A. Alfaro Sales, Jose R. Allen, Arthur C.E. Allen, Barry M. Allen, George V., Jr. Allen, John Polk Allen, Rutillus H. Allen, William H. Alonso, Carlos Alphand, Andre

Amador, Napoleon Amato, Alphonso Amory, Derick H. Amram, Philip W. Anderla, Georges J. Anderson, Clay J. Anderson, David R. Anderson, James A.D. Anderson, John M. Anderson, Leo L. Anderson, Roger E. Anderton, David A. Anderwald, Frank P. Andrews, John P. Andris, Eugenia S. Anfrol, Michel K. Angermueller, Hans H. Angliss, Robert J. Anichkin, Oleg N. Antrobus, Edmund Aoyama, Haruo Applebaum, Harvey M. Arau, Anthony J. Arbuckle, J. Gordon Arias Sanquintin, Joaquin M. Arlinghaus, Clemens G. Arnold, John B. Armitage, Flora A. Armstrong, Frank A. Armstrong, Michael A. Arnold, Juergen W. Arthur, Hartney J. Asculai, Gershon Ashbourne, Johanna E. Astarita, John F. Aszling, Richard A. Atkin, Maurice D. Auchineloss, Hugh D., Jr.

Avramovic, Miodrag Avril, Paul A. Axon, Gordon V. Aybar, Alberto P. Azaryan, Vladmiri G. Azouni, Omar S.A. Baar, Stanley Babaa, Khalid I. Babiak, Joanna Babic, Sreten Babinski, Jan Badger, Dorothy S. Badue, Jose L. F. Baenen, Richard A. Baertschi, Hans Baez, Julio E. Baez, Manuel P. Bagar, Robert A. Bailey, Geraldine Bakalar, Elsa E. Baker, Leonard H. Baker, Reginald Baker, Victor Herbert Bakker, Marilyn Balaban, Dan Balaguer, Joaquin Baldwin, Kenneth N. Ballista Diaz, Fernando A. Ballot, Paul L. Bancroft, Leane Bandy, Eugene F., Jr. Banks, Arthur L. Bannister, Roger Baral, Lillian Bardac, Jacques Bardy, Rene Barendrecht, Bernardina Baretz, Harley S. Barff, Stafford E. D. Barget, Jacqueline Barish, Evelyn F. Barker, William A. Barker, Allon Barlow, Homer J.M. Barlowe, Raleigh Barnard, Jane W.

Barnard, Pamela Barnard, Robert C. Barnett, Michael Barnett, Stephen R. Baroni, Bruno Barnard-Jeserski, Jette Baroody, Joseph D. Barovick, Richard Barraza, Enrique Barre, Robert L. Barrett, Edward W. Baru, Moshe Bary, Martin H. Basaluda Arigos, Carlos A. Basham, Richard D. Baskakov, Edward G. Bassett, Helen M. Batal, James Batalin, Vladimir Bates, Helga Batista Falla, Laureano Bator, Peter A. Baumann, Hans J. Bayer, Jonathan L. Beckman Cranmer, Mary C. Beer, G. Ulrica B. Beebe, Walter H. Beham, Yohanan Bein, Abraham C. Beit-Arie, David Belanger, Margaret G. Bell, Alan W. Bell, Daniel Wafena Bell, Martha M. Bell, Nancy Bellenger, William A. Belleville, Denis Bellinger, Virginia L. Bellis, Milton B. Belov, Anatoli P. Ben Ari, Avraham Benetar, David L. Benford, Betty H. Bennett, Duncan Y. Bennett, Victor A. Ben-Yosef, Malka

Berch, Michael A. Berenter, Ingeborg R. Berg, Herman L. Berg, Louis Berger, George Bergford, James W. Berggren, Haakan Berman, Selma Bergman, Uri Berkeley, Alan J. Berlin, Lawrence H. Bernard, Lucille Bernbach, William Berne, Maurice Bernstein, Phyllis Bernstein, Richard M. Berrada, Eugenie G. Berrada Rekhami, Larbi Berry, Winston Berryman, Richard B. Berthe, Robert Beswick, Frank Beuta, Marcos U. Beveridge, Elisa S. Beyer, John C. Beyl, Erwin L. Beynon, Joyce J. Bial, Louis C. Bieringer, Leroy J. Biklen, Paul F. Bikow, Artamon Binder, Robert H. Bingham, John R. Bitan, Hava B. Black, James C. Black, Joan S. Blake, Richard J. Blake, William G. Blanco, Maria J. Bland, Carl C. Blandford, John B., Jr. Blattmann, Albert Bleck, Basil Bledsoe, Samuel B. Blish, James Benjamin Bloch, Fred W.

Bloch, Henry J. Bloch, Leon Block, L. Robert Blokhin, Alexei A. Bloom, Melvyn H. Blow, George Bloxham, George P. Blumenthal, L. Roy Bochow, John P. Bock, Chan C. Bocklage, George E. Bogaards, Harry W., Jr. Bogachev, Vladimir I. Boggs, Thomas H., Jr. Boldyreff, Constantin W. Bondfield, Margaret G. Bonham Carter, Helen V. Bord, Renee D. Borden, Ruth H. Born, Brooksley E. Born, Claus J. Borozdenkov, Vladimir I. Bostelman, William T. Bostwick, Phillip D. Boudin, Leonard B. Bouillier, Jeannine F. Boukalis, Mary A. Bourdrez, Joseph P. Bowen, Robert W. Boykin, Lykes M. Boyle, Edward C.B. Brache, Ruben Brachvogel, Theodora Brack, Magdalene A. Brack, Martin Braden, Edwin E. Bradley, Fontaine C. Bradley, John A. Bradley, Kathleen I. Bradner, William M., Jr. Brady, Jonathan B. Brady, Richard A. Bramble, Harlan P. Braman, Leonard Brams, Stanley H. Brand-Carter, Marielle

Colen, Donald J. Collyns, Charles N. Colson, Charles W. Colton, Wendell P., Jr. Comacho, Rudolf Conant, F. Scott Connors, William O'Neil Conroy, John A. Contreras, Jose L. Cook, Charles D. Cook, George Cook, J. Howard Cooper, Harold Cooper, Harry S. Cooper, Martha J. Copps, Joseph C. Corbett, Jack C. Cordon, Susie H. Core, David U. Corea, Anthony C. Cornet, Jacques H. L. Cornwell, Douglas A. Coryat, Cecil H. Cosman, J. W. Cotsis, Renate E. Cott, Betty Coudert, Alexis C. Courtice, Andrew P. K. Courtney, Paul L. Coury, Bradley R. Cowl, Margaret Cowley, Renton S. C. Cox, Elliott F. Cox, Elsie W: Cox, Oscar S. Coyet, Claes A. Coyle, Donald E. Craig, Glenn H. Crane, Paul Cranmer, Mary C. Cranston, Lawrence M. Crawford, John F. Creshkoff, Joseph Creveling, Gray Crisman, Charles B. Crissan, Michael G.

Croffie, Edward J. Crosby, Henry A. Crosthwaite-Eyre, Oliver E. Crudgington, James W. Cruz, Jaime Q. Crystal, David S. Culbertson, William S. Curtis, Tomi Curzan, Myron P. Cutler, Laurel Cutler, Lloyd N. Czike, Ernest d'Albis, Roland Dahlberg, Lars S. C. Dahlgren, Claes E. Dahlgren, Robert R. Daiboch, Alfred F. Dale, William L. Daley, Joseph Dalton, Peter J. Damon, Gordon G. Dane, Maxwell Daniels, Michael P. Danilov, Eugenee A. Danilov, Alexander J. Dansereau, Francois A. d'Aubuisson, Carlos C. Dauman, Alma R. Davey, John D. Davidson, De Witt S. Davious-Hassapoglou, Athina Davis, Enoch D. Davis, Ernest M. Davis, Fitzgerald Davis, Samuel Dawson, Donald S. Dazey, William B. de Alba, Nieves Deane, Julian Lowrie de Bary, Nadine J. de Bayle, Marta De Carvalho, Manuel A. de Cortes, Walkyria del R. M. Deegan, Thomas J., Jr. Deegan, Thomas J., III Defferard, Ernest M.

De Francis, Frank J. de Garcis, Gloria de Garmo, John DeHaven, Charles R. Dejakaisaya, Nuanta de Jong, Cornelis H. de Kerprigent, Gildas R. Del Coro, Ralph J. de Leon Garza, Samuel C. Delgado, Francisco E. L. Delgado Rodriguez, Emilio Dellale, Dina Delobel, Jacques M.A.F. De Lorme, Charles Delson, Robert De Maerel, Peter A. DeMare, Gregory N. Demidov, Natalie Demo, Vincent A. Demos, John A. DeNando, Joseph M. Denning, Arthur, Dr. Dennis, Frank L., Jr. Deno Estepan, A.E. Denton, John \overline{P} . De Pena, Washington A. Derevenskov, Gennady G. de Rochemont, Richard G. d'Escayrac, Bernard de Schepper, Hendrik Y. Deshayes, Pierre R. Desmond, John D. de Spirlet, Eric Dessau, Axel C.J. De Tchihatchef, Margaretha J. Detchon, Elliott R., Jr. Deutsch, Jerome de Vallee, Henri H. de Vasconcellos, Joaquim G. de Villiers, L.E.S. deVilmorin, Henry L. Devine, Donald F. de Voogd, Stephina W. Dewhurst, David C'. Dewing, Vaughan C.R. Dey, John A.

Diamandis, Peter G. Diaz Alonso, Perfecto R. Diespecker, Richard A. Digby, Noel Dima, Djawa Dineen, Robert E., Jr. Dinklage, Ralph D. Dinzey, Juan V. Disraeli Anglin, Samuel L. Djuranovic, Vojislav Djurica, Bozidar Dobbins, Emery E. Dobrogorski, Vladimir F. Dobrovir, William A. Doelger, Manolita T. Doherty, Edward J. Doherty, Frank J. Dogancay, Burhan C., Dr. Dokoutchaev, Igor I. Dolan, Charles F. Domenech, Humberto M. Dominici, Francisco C. Donias, Claire H. Donley, James W. Donovan, James M., Jr. Dorje, Tsering Dormann, Henry O. dos Santos Braga, Antonio Douglas, John W. Downs, Kenneth T. Downs, Rosemary Doyle, James E. D Peet, Charles, Jr. Drake, Luis 0. Drantch, Seymour Druck, Kalman B. Druzhinin, Alexander N. Dubois, Ivo Dubor, Claude F. Dubovik, Vladlen M. Du Breil, Alain C.V. Duerkop, John Duhar, Karla Duke, Zurach Dull, John R. Duncan, Rupert

Dunlay, Philip J. Dunn, Timothy Dunn, William J. Dunne, Maurice E.J. de Plessis, Johannes H. Duprat, Charles Durant, Ellen G. Durbin, William A. Durland, William R. Durnin, Kevin de Toit, Carel Dutt, Asoka DuVal, Clive L., II Dyk, Timothy B. Dym, Herbert Dynan, Florence M. Dynner, Alan R. Dzienio, Czeslaw Eaton, John M. Eastright, Robert E. Eaton, Fredrick M. Ebisutani, Isamu Echols, Henry V. Eckhardt, George H., Jr. Edger, Robert Estrom, Dean R. Edwards, Jean P. Edwards, Robert L. Egert, Leonard G. Egge, George V., Jr. Egli, Gody Eguchi, Hiromichi Ehrenhaft, Peter D. Eisenman, David Eisley, Richard S. Ekern, George P. Ekman, Elon V. Ellenis, Emanuel T. Elliott, Robert R. Elliott, Robert I. Elliott, Sylvia L. Ellison, Newell W. Elofsson, Axel F. El-Okdah, Mahmoud Elsner, Neil G. Embretsen, Jon E.

Emeric, Joseph C. Engel, Rudolf J. English, Elizabeth A. Enya, Yutaka Eren, Nuri Ericsson, Gunnar L.V. Eriksen, Erik C. Escamilla Flores, Hector Eshkol, Nahum Espenbaum, Richard Espinal, Gaston Espinola Fortunato, Ramon E. Estner, Josef K. Evans, Francine A. Evans, Lancelot 0. Evans, Reginald S. Evans, Richard L. Ewing, Ky Pepper, Jr. Eyal, Menachem Fairbairn, Richard F. Fajardo, Manuel G. Falath, Josef Faling, Leendert J. Fanelli, John G. Farber, Herbert Jay Farmer, Patricia J. Farnstrom, Bengt O. Fatoullah, Khanbaba Fay, William C. Feigelson, Moses Feinstein, Joseph Feldman, Albert Feldt, Marna Fequiere, Andre Fernandez Badue, Jose L. Fernandez, Eulalio M. Fernandez Nuevo, Antonio M. Ferris, Robert N. Fiebinger, Karl E.F. Field, Franklin Field, Joseph Fieser, Max E. Filhaber, Philip Fine, Francis Finehout, Robert M. Fink, Morton J.

Finn, David E. Fischbeck, C. Lloyd Fishman, Shirley G. Fitz, Peter R. Fitz Gerald, Dennis A. Fitzharris, Edward J. Flatabo, Olav A. Fleck, Gustav P. Fleites Diaz, Armando Fleming, Robert I. Fletcher, Margaret L. Fletcher-Vane, Mary Flynn, Elspeth G.T.C. Flynn, Patricia M. Foley, Howard S. Fones, John S. Fong, Philip H. Foot, Hugh M. Forbes, James C. Foreman, Richard R. Fornes, Frederic C., Jr. Forrestal, Michael V. Forrester, William D. Forsberg, Franklin S. Forsberg, Torsten Fortune, George C. Foster, Robert D. Foster, Suzanne F. Fox, Donald T. Fox, Earl S. Fox, Gerald A. Fox, James F. Franco, Peter J. Franey, James M. Frank, Anna C. Frank, David D. Frank, Jacobus F. Frank, Louis J. Frank, William S. Frankel, Marvin D. Frankenheim, Samuel Frankfurt, Nathaniel Frankl, Frie Franklin, John C. Franks, John L. Fraser, Alan

Fredrick, Alfred L. Fredericks, Charles, Jr. Frederiksen, Harald D. Freed, William H. Freedman, Jean Freedman, Nathan T. Freedman, Paul W. Freeman, Harry Freidberg, Stephen P. Fremuth, Gerald W. Frias de Rodriguez, Thelma A.G. Frias, Roberto Friberg, Karin Fricke, Calla J. Friedman, Alvin Friedman, Jack J. Friedman, Martin L. Friedrichs, Niels G. Fris, Erik I.D. Fromm, Evelyn Fu, Chien Chung Fugitt, Warren G. Fujise, Eijiro Fuldauer, Ivan Fuller, William A., Jr. Furman, David M. Furman, Gerald S. Furman, John P. Furukaki, Taro Gabrielovitz, Abraham Galbinski, Stansilaw Gale, Oliver M., Jr. Galindo, Fred Galland, George F. Gallaway, George H. Galub, Jack Gamble, Eric M. Gambos, Claire Gannon, John J. Garcia, Enrique A. Garcia, Glorida Garcia-Herraiz Perez, Enrique Garcia Valera, Enrique A. Gardiner, Arthur Z., Jr. Garfield, Sorrell L. Garnham, Peter J.

Garnick, Daniel H. Garrido, Nicolas Garrity, Robert A. Garrote Peluzzo, Laureano Garunkstis, Bruno Garzon, Dionisio Gaskill, William J. Gass, Oscar Gauerke, Gustav A. Gavigan, Harold F. Gaxiola Peralta, Gustavo Gee, Hop Can Geer, Edward S. Geer, Faith Geldenhuys, Ghemus J.J. Gell Schweverer, Virgilio A. Gemeil, Jose A. Gerber, Richard F. Gerfin, John L., Jr. Gericke, Marie L. Germain, Edmour A.R. Gero, George H. Gero, Rose Gevers, Maxmilian E. Giberga, Manuel R. Gibson, Alethia Gibson, John D. Gilchrist, Charles W. Gilday, John F. Gille, Ake L. Gilman, Michael G. Ginsburg, David Gittler, Lewis F. Glabinski, Stansilaw Glaser, Eda H. Glemser, Bernard Glover, Charles C., III Godoy Solis, Joaquin R. Goedkoop, Johan Goekjian, Samuel V. Goerl, Stephen Goff, Daniel N. Gogarty, Henry A. Golan, Menahem Golan, Yoram Goldberg, Sybil R.

Goldfin, Allen Goldman, Saul M. Goldstein, Robert Golebiowski, Janusz Gomes, Albert J. Gomperts, Jack Gomperts, Philip J. Gonzalez, Felix B. Goodman, Brian W.H. Goodman, Murray Goranson, Gustaf E. Gordon, Élaine T. Gordon, Elsie Gordon, Harold E. Gordon, Rahel Gordon, Stephen Alan Goren, Zeyyat Gorr, Reeva G. Gornicki, Wieslaw Gorskov, Oleg V. Gotman, Kateryna Goto, Heigoro Gottlieb, Edward Gouffe, Noel F.F. Gould, Betty Gould, Joseph S. Gould, Leslie Gould, Michael M. Gourgel, Fernando P. do A. Graham, D. Gordon Graham, James J. Grandjean, Marcel J. P. Grant, Gordon B. Grant, James A. Grantham, Alexander W. H. Gray, Haskell E. Gray, Robert K. Green, Peter Gordon Greenberg, Lisa Greene, Francis T. Greene, Nona Lou Greenidge, Helen D. Greenspon, Barry Michael Greenwald, Curtis H. Greve, Johan A. Gribbon, Daniel M.

Griffiths, Eldon W. Grigorovich-Barsky, Constantine Groen, Maurice T. Gronkvist, Uno V. Grossman, Benjamin B. Grossman, Harold Grossman, Sanford Gryffenberg, Jurei V. Z. Gudino Astudillo, Rogelio Guerin, Charles H. Guerrieri, Renato Guinan, Lorne M. Gunn, Joseph R., III Gurge, James V. Gurirab, Theo-Ben Gutierrez Menoyo, Eloy Gutride, Philp S. Guttentag, Joseph H. Haase-Dubosc, Arnold A. Haberman, Jules J. Hacohen, Nahum H. Hadley, George G. Hagemeister, Jane T. Hager, Eric H. Hagers, Cornelis Hagglund, Erik H. M. Hagin, Jean D. Haglund, Didrik W. Haight, Charles S. Haine, Margaret Haire, John E. Haley, John C. Hall, Barbara K. Hall, Ronald J. Hall, Russ Hallgarten, Katherine D. Hallowell, Jacqueline I. Halvax, Guenter Hamilton, Ian C. Hamano, Hidio Hamlin, Isadore Hammon, James Hampe Velazquez, Carlos Hamstra, Bernard Hamutenya, Hidipo L. Hang, Ting Yung

Hanin, Simon A. Hanlon, R. Timothy Hannsson, Jenny M. Hanrahan, Mary E. Hansen, Olaf C. Hanson Villa, Margaret H. Hara, Tsutom Harding, Robert T. Hardy, Benjamin S. Hareli, Shaul Harfield, Henry Harmshaw, Dorothy L. Harris, Jessie Harris, Norman Harrison, Allen H., Jr. Harrod, Harry Hartley, Joseph R. Harvey, Homer M. Harvey, Lawrence A. Harvey, Leo M. Hasan, Saadat Hashimoto, Masuo Hashimoto, Tadamasa Haskell, Dorothy C. Hassell, Lloyd A. Hasselman, Willem P. Hasselriis, Caspar H. W. Hatch, Diana A. D. Hatcher, Rodney N. Hathorn, Herbert C. Hattori, Morihide Hauman, Kathryn Haupt, Frederick, III Hausman, Robert M. Havlicek, Frank J. Hawes, Alexander B. Hawke, John D., Jr. Hayasaka, Johnny K. Hayashi, Thomas T. Haynes, Roland A. Hazlett, Richard C. Heaston, Frank E. Hecker, Hanns E. Heckmann, Howard L. Heckscher, Eva Heemstra, Frans J. J.

Hein, Dennis R. Heires, John H. Heldring, Jerome L. Hemmendinger, Noel Hennep, Henry E. Henriquez, Jose Hernandez Perez, Orlando Herrick, George Herrington, Margaret E. Hertell, Hirma H. Herzbrun, David J. Herzstein, Robert E. Hess, Richard C. Hetrick, Frederick G. Hewitt, Edwin J. Heynemann, Julius W. Heyward, Evelyn J. Hicks, Rita Higashi, Kiyoshi Higgins, Robert J. Hikida, Joseph S. Hill, Dumond P. Hill, William F. Hiller, Jacob Hillerstrom, Tord H. Hilles, Charles D., Jr. Hinton, Wilfred J. Hinrichs, Harley H. Hiraide, Saburo Hirano, Shunsuke Hiraoka, Sumie Hirata, Kozo Hirnschrodt, Heinrich Hirose, Akira Hirose, Iehiko Hirschfeld, Neil B. Hirseland, Gerhard Hirst, Stephen Hiss, Donald Hitchcock, Nelson A., Jr. Hobbs, Ranald D. Hemmendinger, Noel Hoesch, Ann M. Hoets, Pieter J. Hofacker, Richard Q., Jr. Hollander, Edward D.

Holloway, G. N. Holmes, John W. Homan, Margaret F. Hong, Louis T. Hooley, John A. P. Hooper, Henry J. C. Hooyberg, Jan F. Hooykass, Dirk N. Hopkins, Dorothy F. Hopkins, Theron C. Hornblower, Marshall Horne, Michael S. Horowitz, Carl Horvath, John P. Hoving, Goran V. Horwitz, Aaron B. Hostetler, James S. Houlihan, David P. Hough, Richard M. Houlton, Frank W. Houlton, John O. Hovey, J. Allan, Jr. Howard, Kenneth Marvin Howell, John I. Howser, McKenzie Hoxter, Curtis J. Hsiung, Ta-Yin Hubbard, Thomas B. Huber, Fred J. Huber, John R. Hudec, Robert E. Hudes, Albert B. Hughes, Anthony D. Hughes, Martin T. A. Huguet Del Valle, Rafael R. Humphrey, Champ C. Hungerford, Thomas A. G. Hunter, Harry F., Jr. Huntington, Freeman H. Huppi, Gordon P. Hurst, Virginia R. Hurwitz, Solomon Huss, Hermann D. Husseini, Ishaq A. S. Hutchins, Howard Hutchinson, James R.

Hutchison, Colonel J.R.H. Icolari, Daniel Ignatiev, Gennady G. Ihara, Kiyoshi Iimura, Eiichi Illenberger, Theodora Imhof, Eckard P. Imlach, Robert Ingram, Richard C. Ino, Kazuo Inui, Fumio Inqerillo, Josephine Irwin, Theodore Isaacs, Harriet R. Isaacs, Robert C. Isbell, David B. Isbrandtsen, Waldemar M. Ishikawa, Samuel Ishikawa, Zenzaburo Isler, Willy Israel, Rudolph C. Iwata, Kazuo Jacobs, Max J. Jacobsen, Edward R. Jacobson, Charlotte Jacobson, Fred F. A. Jacobson, Jerome Jacques, Andre James, Oscar S. Jang, Young Sum Jansson, Karl S. S. Jedlicka, Judith A. Jeffers, William H. Jefferson, Thomas E. Jeffries, Peter J. Joel, Clark Jogise, Karl Johaneson, Nils R. Johanson, Brita J. Johnson, Audrey L. Johnson, Daisy B. Johnson, Elizabeth V. Johnson, James G., Jr. Johnson, Robert H. Johnson, Walter H., Jr. Johnston, Lily E.

Johnston, Thomas Johnston, Vincent L. Johong, Joondu Jokileto, Maj-Britt L. Jokilehto, Berndt J. Jones, Alvin B. Jones, Brian D. J. Jones, Hays Jones, John B., Jr. Jones, Richard P. Jones, Robert H., Jr. Jones, Robert W. Jones, Violet M. C. Jordan, Thomas W., Jr. Joseph, David A. Josephs, Ray Joslyn, Roger Joyce, Robert N. Julian, Hubert Juliana, James N. Julius, Arieh Y. Junker, Sigrid L. Jurehn, Hans E. Jurma, Mall Kachnykewych, Taras Kahn, Helen L. Kahn, Malcolm B. Kaiden, Nina Kaklugin, Feoktist Kalser, Konstantin Kameny, Nathan Kampelman, Max M. Kandus, Marjan Kane, Margaret C. Kane, Michael Kane, Timothy F. Kaneko, Kiyoshi Kanzaki, Hitoshi Kaplan, Albert Kaplan, Barbara Kaplan, Bernard S. Kaplan, Sheldon Z. Karasik, Monroe Karev, Nikolai Karsavina, Jean Karydas, Nicholas

Kass, Philip S. Kastrup, Hans S. Katchoura-Anfrol, Michel Kater, Guilford C. Katsuno, Ryohei Kaufman, Arthur Kaura, Nathaniel Kavanagh, James P. Kawai, Hitoshi Kawasaki, Sumio Kay, Allen Kay, Beatrice K. Kay, Dorothy Kazarian, Micheline H. Keating, Kevin D Kekst, Gershon Keller, John G. Keller, John H. Kelley, Austin P. Kellogg, James C., IV Kelly, John N. J. Kelly, Robert E. Kendall, Patricia A. Kennedy, John A., Jr. Kenney, James A., III Keown, Ian M. Kern, Robert R. Ketcham, William T., Jr. Khabele, Paseka E. Kharasch, Robert N. Kielman, Friedrich O. Kielman, Wladyslaw L. Killinger, Dieter A. Kim, Hee Kon Kim, Kwan-min Kimura, Shigeo Kincheloe, Fontaine. Jr. Kindred, Darwin R. King, Eugene G. King, Henry L. King, Wilfred T. C. King Yaw Change Kinghorn, Arthur Kirkbride, Alec S. Kirshblum, Max Kisska, Stephen

Kitahara, Masumi Kittrell, Edward R. Klamfer, Estelle Klane, Robert Klarnet, Philip Klaunberg, Henry J. Klessen, Helga J. Kleijn Molekamp, Bernard W. H. Klein, Jerome Klotzbucher, Rudolf Knapp, Paul E. Knight, Robert H. Knoppers, Antonie T. Koch, Judith B. Koefoed, Henning Koehl, Albert E. Koenigsberg, Lena Kolmann, Erich M. Kolobovnikov, Vasili S. Kolokolnikov, Vladimir I. Komarnycky, Bohdan Konigsberg, Alvin S Kooiman, Pieter J. Kopytin, Viktor V. Korda, Reva Korey, Lois Koss, Harry Kossov, Nikolai A. Kotite, Donald T. Kraemer, William Krajcovic, Vojtech S. Kramarchuk, Maria S. Kramer, Marcia H. Krampitz, Arnold A. Krawczenko, Alexander Kreischer, Benno Krestnikov, Nikolai T. Kretzmann, Edwin M. J. Kristiansson, G. Kristiansson, Gunnar Kristiansson, Karin Kritzler, Edward Krokosky, Dorothy P. Kronheimer, Willy S. Kronstein, Heinrich D. Kropiniewicz, Tadeusz

Krucoff, Ella L. Krugman, Herbert E. Krumbeing, Margaret Krupsak, Mary A. Kuczewski, Thaddeus Kujtkowski, Harry Kullberg, Gary W. Kuraishi, Fumiaki Kurmel, Edward Kuroda, Akio Kurusu, Yoshiro Kwai-Cheong, Shum Kwan, Peter T. S. Kwiatkowski, Jerzy J. Kyle, Charles D. Lada-Mocarski, Valerian Ladd, Olivia Ladwig, Harry F. K. La Fleur, Marcia Anne La Fond, Richard D. Lahoszniak, Wasyl Lalley, John B. Lalondriz, Luis E. Lambert, Philippe Lampe, Henry M. Lampert, Harry Lanahan, Samuel J. Landan, John R. Landau, Samuel Landis, Abner A. Landis, Robert J. Landman, Amos Lane, John Lang, Lillian Langeveld, M. A. Langhorne, John, Jr. Langley, Donald C. La Palme, Richard J. Lappin, James M. Larkin, James J. Larsen, Henning V. Larson, Paul Larsson, Hans Laulicht, David Laursen, Lars P. J. Laverty, Helen

La Voie, Paul C. Lawrence, B. M. Lawrence, John M. Lawson, Kenneth J. Layline, John G. Lazar, Nedjat Leahy, Kenneth E. Le Bris, Pierre M. A. Ledermann, Christoph Lee, Chien-san Lee, Doo Hwan Lee, Hae Young Lee, Jack Jong Lee, Sang Won Lee, Ta-ling Lee, Wei-Lu Leebaert, Onno Leenders, Thea H. Leeuwenburgh, Helge W. Lefeld, Walter Legasse, Edouard R. Lehmann, Max P. Lennmalm, Carl O. Lenz, Carl H. Leon, Manuel J. Leonard, Edwin D. Leonard, James R. Leonard, Roberta M. Lepp, Kenneth E. Lerch, Donald G., Jr. Lerman, Arnold M. Lerner, Sidney M. Leuenberger, Emil Leva, Marx Levenberg, Gerry Leventhal, Harold Leventis, Gregory P. Leverich, Beingham B. Levin, Carl Levin, Gerald M. Levine, Gretta Levine, Harry Levine, Patricia T. Levine, Samuel Z. Levine, Ted M. Levine, William A

Levit, Dena R. Levy, David E. Levy, Henry Levy, Henry W. Levy, Ida Levy, Jacob Levy, Marjorie R. Levy, Marvin J. Levy, Michael Lew, Goot Chee Lew, Mon Ben Lewis, Bud Lewis, Joseph B. Lewis, Milton F. Lewis, Wilfred, Jr. Li, Chiang-Kwang Libunao, Joseph A. Liberman, Frank P. Liebes, Peter P. Liebich, Joseph R. Lilienthal, David E. Lillycrop, Maurice C. Lin, Chen-chi Lin, Robert C. H. Linares Tejeda, Carlos E. Lindell, Bror Emil Linden, Sidney K. Lindner, Bo G. Lindsay, David A. Lindsay, Merrill K. Lindsay, Richard C. Link, Gerald Lipovetsky, Leonid Lippit, Jules Lippman, William J. Li, Tak Littlefield, Doris J. Littlefield, Edmund W. Liu, Hou Liushar, Thupten T. Lloyd, Boardman Lloyd, Donald W. Lo, Lorenzo Loach, Jean Locmaria, Yves du Parc Loeffler, Robert R.

Logan, Francis D. Loh, Gene I-cheng Lomakin, Genadi V. Long, Frank H. Longo, Alfonso C. Longo, Giorgio Lopez Lecube, Miguel A. A. Lopez Martinez, Jaime Lorberbaum, Yehoshua Lorden, Richard K. Losev, Sergei A. Loughran, John Low, Leonard B. Lu, Ling-Shih Lucas, James R. Lucas, Jennifer R. Lucas, Victoria Lucas-Tooth, Laetitia F. Lucci, Giuseppe Lui, Barbara R. Lukats, Stephen G. Lukhang, Nawang C. Lupu, Traian Lurie, Zvi Luxford, Ansel F. Lvovich, Beloborodko V. Lynch, Julie G. Lynch, Kathleen A. Lynge, John E. Lynge, Shirely F. Lyskin, Oleg I. McAllister, Gilbert McAnnalley, Colin A. McArdle, Paul F. McAward, Patrick J. McCabe, Edward A. McCabe, Joseph G., III McCaffery, William McCaffrey, Patrick J. McCall, Bruce P. G. McCarthy, John G. McClosky, Albert B. McCloy, John J. McCormick, William J., Jr. McCoy, Patrick D. McCulloch, Allan W.

McDaniel, Richard B. McDermott, William M. McDonald, John M. McDonald, William J. McDonnell, Robert E. McDonough, Herbert McEntee, Catherine H. McGivena, Leo E. McGovern, William L. McGrath, George E. McGratty, Charles D. McHugh, James N. McIntosh, Richard T., Jr. McKay, James C. McKenna, Dorothy M. McLachlan, Donald H. McLaughlin, Arthur V. McLymont, Doreas McManus, Francis McMurray, Harry V. McNeill, Edward J. McOstrich, Norman H. M. Maas, Albert A. van L. Mabuchi, Kenneth K. Macalphin R., Horacio MacCallum, William H. MacDermot, Christopher A. MacDona, Brian F. MacDonald, Charles M. MacDonald, Jean C. MacGinnis, Francis R. MacGregor, Greg MacKay, Frederick C. MacKay, Margaret-Anne Mackie, Maitland MacKinlay, Edgar H. MacKinnon, Robert H. Mackriell, Keith C. MacMurray, John Curtis Macoun, Patricia A. Madden, Murdaugh S. Madell, Rosa Madell, Sam Madigan, Charles E. Madrazo, Luis Maffei, Rudolph Maggi, Enrico

Mahoney, John R. Maisons, Jacques Makovsky, Kenneth D. Malaspina, Anita Maldonado Solano, Eladio Maley, Martha A. Malia, Gerald A. Malli, Antonia Malmstrom, Lars G. Malone, John M. Malone, Joseph N. Manalac, Gabriel V., Jr. Manis, George Manske, Fred W. Manyas, Nezih Margalith, Aahron Margesson, Francis V. H. Margolis, Martin L. Marino, James R. Markel, Edward Markman, Elsa L. Markoc, Boris Markoff, Allan Markoff, Fanny Marks, Harvey J. Marks, Lee R. Marples, Alfred E. Marquez-Becerra, Oscar A. Marsden, Arthur Marsh, Jane C. Marshall, Anthony D. Marshall, Roger V. Martin, Beatrice S. Martin, Robert Martinez, Guillermo Martinez, Jose Martinez, Severino Martinez Gonzalez, Salvador Martynov, Alexandr N. Maruo, Takeshi Maruta, Akira Marx, Walter J. Masaoka, Etsu M. Masaoka, Mike M. Masek, Karel Mason, John N. Mason, Thomas F.

Mateo, Ricardo Maternati, Joseph M. Mathews, Craig Matijasevic, Scepan Matsumoto, Junichi Matsumoto, Kei Mattesich, Rudolf F. Mattesich, Virginia C. Matz, Stanley Mauer, Raymond J. Mawlawi, Farouk A. May. Rene A. Mayall, Robert L. Mayer, Frank A. R. Mayers, Daniel K. Mayne, Jessica L. Mazola, Peter J., Jr. Mead, Thomas A. Meehan, James J. Meek, Coulter L. Meigs, R. Jonathan Meinnier, Jacques J. Mejias Santana, Julio Melikyan, Artem 0. Mellon, Imogen Mentor, Ann R. Mercer, Harry E. Meschi, Angel Mesney, Peter M. Messler, Eric G. Mexax, Kasem B. Meyer, D. Swing Meyer, Harold D. Meyer, Lenore F. Meyers, Charles J. Miall, Rowland L. Miesegaes, William Miller, Donald L. Miller, Gavin Miller, Gilbert C. Miller, Harry Miller, Helga Miller, John A. Miller, John-Charles Miller, Maurice V. Mills, Eugene A.

Milo, Henry L. Milton, Joseph R. C. Mindes, Marvin Minkus, Mary S. Minikes, Jon C. Minor, John R. Miolan Reynoso, Angel E. Miser, Robert N. Mitchell, Edward T. Mitchell, Frank Mitchell, Robert A. Mitchell, Robert D. Miyagishima, Katsuya Miyamoto, Hidetoshi Miyata, Kyoshiro Miyoshi, Masaya Mizanoglu, Orhan M. Mkrtchian, William V. Moller, Britt-Marie Moloney, Mary D. Monahan, Michael J. Moniz, Milton D. N. S. Monka, Lawrence Monkhouse, Patrick J. Monteith, Robert Montgomery, Ernest E. Monzain, Andre Mooney, Franklin E. R. Moore, Frederick T. Moore, James H., III Moore, Leonard B. Moore-Park, Howard C. F. C. Moormans, William J. Morales, Marion M. Morde, Theodore A. Morena, John Michael Moreno Brillas, Guillermo Morera Pellon, Esteban A. Morev, Vladimir Morgan, Gerald D. Morgan, William D. Moriguehi, Ryouichi Morrah, Gertrude R. Morrell, Sydney Morris, Rhys H. Morris, Yaacov

Morrisey, Patricia F. Morriss, George A. Morrow, Robert E. Mossberg, Hugo K. E. Mossman, Alexander H. Mota, Benny Mott, William P., III Motzman, Miriam Mount, Thomas F. Moursund, Andrew Mozdyniewicz, Miroslaw Mszanski, Arthur J. Mtshali, Benedict V. Mueller, Hans Musgrave, Richard A. Munoz, Ector M. Murden, Forrest D., Jr. Murias, Domingo Murphy, Bernard G. Murphy, Esmond K. Murphy, Frank M. Murphy, Martin K. Murray, John R., Jr. Murray, John V. Mutch, Rodney W. Muzyka, George Myers, Kenneth M. Nagao, <u>Toshi</u>hiko Nagler, <u>Erna</u> Nakamura, Kohji Nakamura, Toru Nakazawa, Tadayoshi Nakhleh, Issa Namsoo, Clyde S. Napolitano, Joseph E. Nardelli, Rudolph Nash, Leslie A., Jr. Nasholm, Stig D. Nathan, Raymond Nathanson, Morton Navarro Esparza, Luis Nawi, Donald E. Nazario Sargen, Andres J. Needleman, Isidore G. Neeson, John V. Neiger. Ehud

Neiman, Robert H. Nel, Petrus J. Nellis, Harry R. Nelson, C. Roger Nelson, John H. Nelson, Saul Nemir, Albert S. Nesnadny, Viktor Neto, Rosario Neuman, Alexander Neumann, Emanuel Newbery, F. Stanley, Jr. Newman, Helen G. D. Newman, Stuart G. Newsom, Karla V. Neysmith, Horace G. Nichols, Arnold H. Nichols, Doris D. Nichols, Peter W. Nickles, Peter J., II Niewiaroski, Donald H. Nikels, Thomas R. Nikiforov, Youri A. Nikitin, Boris S. Nikolaev, Youri V. Nikolic, Milos Nilert, Tore H. Ninomiya, Albert J. Nishikawa, Yoshihisa Nitka, Henryk Nixon, Judith M. Noble, Ronald Nodarse Fernandez, Samuel Noden, Harry Noerlem, Ib Allan Nogavica, Maehelena Nonas, Elliott Norberg, Gard E. Norbu, Thubten J. Nordholm, Birger J. Nordlinger, Henry H. Norell, Mark W. Noriega Legorreta, Eduardo Normandeau, Andrew A. Norris, Jack A. Norton, Conrad

Norton, Gerald P. Novack, Martin Noyes, Christopher Nozaki, Seigo Nujoma, Sam Nussbaum, Michael Oard, William M. Oberdorfer, Louis F. O'Brian, John L. O'Brien, Eugene, Jr. O'Brien, Pauline B. Ochi, Norio O'Connor, David F. O'Connor, Jean Ocquaye, Theophilus A. Oda, Sueaki O'Doherty, James S. Oelsner, Edward C., Jr. Oelsner, John W. Ofer, Jacob Ogilvy, David M. O'Hare, Patricia Ohgami, Hitoshi Ohlsson, Folke E. H. Oji, Aggrey K. Okada, Senji Ikawara, Yoshihiro O'Keefe, John Okoro, Vincent O. Oliver, John Oliver, Robert R. Olsen, Knut O'Malley, Robert E. Omayad, Hisham O'Neill, James P. Onions, Ronald E. D. Oppenheimer, Franz M. Oppenheimer, Jerry L. Oppenheimer, Monroe Oram, Harold L. O'Reilly, Laselve O'Reilly, Thomas L. Orgill, James T. Orlin, David Orloff, Roman Orr, Michael F.

O'Sullivan, Patrick P. Otue, Nwonye Overbeck, Robert S. Overgaard, Richard L. Pacheco, Cayita Pacheco, Jose I. M. Pagnamenta, Giovanni Paine, Walter R. Pakhomov, Nikolai V. Palladino, Anthony A. Palmeter, N. David Panggabean, Bonar Paniagua, Lita Panton, Eustace E. Papkin, Robert D. Park, Hojoon Parker, Glen L. Parker, James M. Parker, William M. Parry, Robert H. Patton, James R., Jr. Patzak, Heinz Pauker, Carol S. Paulson, Alfred G. Pavlov, Eugene S. Pawlick, John E. Peabody, George Pearson, Oscar E. Peart, Thomas F. Peck, James Peck, John H. Peebles, Jack C. Pei, Chi Liu Peled, Benjamin Pellegrino, Thomas J. Pena, Persilio A. Pendleton, Edmund E., Jr. Pendleton, George C. Peng, Nai-Ching Penin Dominicis, Carlos de L. S. Pennington, Schuyler W. Peperzak, Paul Pepper, Sidney Perez, Benito Perez, Dr. Lino Perlik, William R.

Perozo, Manuel de Jesus Perry, Marilyn E. Perry, Matthew W., Jr. Peshkin, Anne S. Peter, Edouard S. Peter, Humphrey M. Peters, Aaron T., Jr. Peters, Sharon V. Petersen, Reinhold Peterson, Ervin L. Peterson, Howard C., Jr. Peterson, Rudolph A. Petrocelli, Robert H. Petrocik, Joseph Petroussenko, Vitaly V. Pettingell, Barbara P. Pfeifer, Friedl Philip, Nicholas W. Philips, August Phillips, Sheila N. Phillips, William E. Pickering, John H. Picard, Richard A. Pigossi, Richard N. Pilosoph, Itzhak Pina, Andres Pincus, Louis A. Pitterson, Fernando Platkin, Stanley W. Plotkin, Arieh L. Plummer, Ephraim A. Podoba, Theodore Ponamarev, Youri K. Ponsart, Gaston Pope, Joseph R. Poppe, Fred C. Poroshin, Alexander G. Portela, Francisco V. Porteous, Donald C. Porter, Paul A. Portocarrero, Oscar V. Posey, Chester L. Posniak, Edward G. Post, Robert E. Powers, John M. Potts, Ramsay D., Jr.

Potts, Stephen D. Pow, Patricia Shiu-ying Pozarniuk, Bohdan T. Pozzesi, Phyllis Prag, Per Prather, Alfred V. J. Prebish, Harry W. Press, Leonard Prestinary, Ricardo Pretorius, Stanley H. Pretorius, Willem J. Priesack, Laurence E. Prosterman, Albert M. Pucak, Stjepan Pudar, Stojan Purcell, Ganson Putterman, Felix M. Pyke, John S., Jr. Pyne, Sedley K. Quattlebaum, Poppy B. Quijano, Luz M. Quilliam, Cyril D. Quinn, Arthur L. Quinones Garza, Joel Quivey, William L. Raanan, Uri Rabinowitz, Victor Radberg, Lars T. Raden, Saul Rafik, Mohamed Ragan, William F. Raiff, Stanley Rajnic, John Ramey, Frank B. Ramirez, Jose A. Ramkomut, Amara Ramo, Eva E. Ramo, Herman R. K. Ramos, Dolores Ramos, Julio A. Ramsey, James Rand, Larry A. Randall, Robert L. Rapieff, Richard K. Rapson, Donald J. Rasmussen, Harold W.

Rathbun, Henry T. Rathkopf, Clifford A. Rau, Robert Raudsepp, Harald Raushenbush, Josephine J. Read, Lawrence V. Reast, Ronald Redpath, Yvonne M. Reed, Dennis L. Reede, William Reeves, Thomas R., Jr. Reeves, William H. Reid, Edward S., III Reid, Frederick L. Reid, Isis L. Reilly, Madeleine H. Reiner, Gabriel Reiner, Sidney Reis, Robert H. Rengkoe, Marius L. Reu, Sophie C. Reuvers, Leendert M. Revis, Joseph S. Reynoso Rodriguez, Rafael Rezelman, Dirk C. Rhinelander, John B. Rhoads, Andre F. Rhodes, Kenneth J. Rhoodie, Eschel M. Richards, Cranmer M. Richman, Alan Riddell, James W. Riegelman, Harold Rieser, Edith H. Rifkin, Lillian K. Rifkin, Maurice Rike, George C. Rivera, Porfirio O. Rivkin, Malcolm D. Roberto, Holden Roberts, Alan G. Roberts, Alan K. Roberts, Alma F. Roberts, Richard S., Jr. Robertson, Alexander E. Robertson, James

Robertson, Katherine A. Robin, Stephen P. Robinette, Spurgeon L., III Robinson, Lewis D. Roboz, George T. Robson, Robert E. Rocca, Bernard T., Jr. Roditi, Harold Rodriguez Diaz, Guido E. Roe, Marjorie Roevekamp, Frederick W. Rogan, William P. Rogers, Gifford E. Rogers, Richard H. Rohatynskyj, Peter Rojas, Domingo A. Rojas Rey, Pompilio Rojtman, Helene Rona, Peter Romantsov, Yuri V. Roosevelt, Kermit Root, Frederick W. Roper, Willet C., Jr. Rose, J. O. Rose-Body, Beatrice Roseman, Mill Rosen, Barbara J. Rosen, Dan Rosen, Fred Rosen, Harold B. Rosenblatt, Fred Rosenbloom, Joel Rosenbloom, Morris V. Rosenfeld, Hyman S. Rosenthal, Abraham I. Ross, Alfred J., Jr. Ross, Carl D. Ross, Charlene A. Ross, James S. Ross, Jack Ross, Martin C. Ross, Mary A. Ross, Thomas J. Rossotti, Barbara M. Roth, Frederick J. Roth, Gerda J. E.

Perozo, Manuel de Jesus Perry, Marilyn E. Perry, Matthew W., Jr. Peshkin, Anne S. Peter, Edouard S. Peter, Humphrey M. Peters, Aaron T., Jr. Peters, Sharon V. Petersen, Reinhold Peterson, Ervin L. Peterson, Howard C., Jr. Peterson, Rudolph A. Petrocelli, Robert H. Petrocik, Joseph Petroussenko, Vitaly V. Pettingell, Barbara P. Pfeifer, Friedl Philip, Nicholas W. Philips, August Phillips, Sheila N. Phillips, William E. Pickering, John H. Picard, Richard A. Pigossi, Richard N. Pilosoph, Itzhak Pina, Andres Pincus, Louis A. Pitterson, Fernando Platkin, Stanley W. Plotkin, Arieh L. Plummer, Ephraim A. Podoba, Theodore Ponamarev, Youri K. Ponsart, Gaston Pope, Joseph R. Poppe, Fred C. Poroshin, Alexander G. Portela, Francisco V. Porteous, Donald C. Porter, Paul A. Portocarrero, Oscar V. Posey, Chester L. Posniak, Edward G. Post, Robert E. Powers, John M. Potts, Ramsay D., Jr.

Potts, Stephen D. Pow, Patricia Shiu-ying Pozarniuk, Bohdan T. Pozzesi, Phyllis Prag, Per Prather, Alfred V. J. Prebish, Harry W. Press, Leonard Prestinary, Ricardo Pretorius, Stanley H. Pretorius, Willem J. Priesack, Laurence E. Prosterman, Albert M. Pucak, Stjepan Pudar, Stojan Purcell, Ganson Putterman, Felix M. Pyke, John S., Jr. Pyne, Sedley K. Quattlebaum, Poppy B. Quijano, Luz M. Quilliam, Cyril D. Quinn, Arthur L. Quinones Garza, Joel Quivey, William L. Raanan, Uri Rabinowitz, Victor Radberg, Lars T. Raden, Saul Rafik, Mohamed Ragan, William F. Raiff, Stanley Rajnie, John Ramey, Frank B. Ramirez, Jose A. Ramkomut, Amara Ramo, Eva E. Ramo, Herman R. K. Ramos, Dolores Ramos, Julio A. Ramsey, James Rand, Larry A. Randall, Robert L. Rapieff, Richard K. Rapson, Donald J. Rasmussen, Harold W.

Rathbun, Henry T. Rathkopf, Clifford A. Rau, Robert Raudsepp, Harald Raushenbush, Josephine J. Read, Lawrence V. Reast, Ronald Redpath. Yvonne M. Reed, Dennis L. Reede, William Reeves, Thomas R., Jr. Reeves, William H. Reid, Edward S., III Reid, Frederick L. Reid, Isis L. Reilly, Madeleine H. Reiner, Gabriel Reiner, Sidney Reis, Robert H. Rengkoe, Marius L. Reu, Sophie C. Reuvers, Leendert M. Revis, Joseph S. Reynoso Rodriguez, Rafael Rezelman, Dirk C. Rhinelander, John B. Rhoads, Andre F. Rhodes, Kenneth J. Rhoodie, Eschel M. Richards, Cranmer M. Richman, Alan Riddell, James W. Riegelman, Harold Rieser, Edith H. Rifkin, Lillian K. Rifkin, Maurice Rike, George C. Rivera, Porfirio O. Rivkin, Malcolm D. Roberto, Holden Roberts, Alan G. Roberts, Alan K. Roberts, Alma F. Roberts, Richard S., Jr. Robertson, Alexander E. Robertson, James

Robertson, Katherine A. Robin, Stephen P. Robinette, Spurgeon L., III Robinson, Lewis D. Roboz, George T. Robson, Robert E. Rocca, Bernard T., Jr. Roditi, Harold Rodriguez Diaz, Guido E. Roe, Marjorie Roevekamp, Frederick W. Rogan, William P. Rogers, Gifford E. Rogers, Richard H. Rohatynskyj, Peter Rojas, Domingo A. Rojas Rey, Pompilio Rojtman, Helene Rona, Peter Romantsov, Yuri V. Roosevelt, Kermit Root, Frederick W. Roper, Willet C., Jr. Rose, J. O. Rose-Body, Beatrice Roseman, Mill Rosen, Barbara J. Rosen, Dan Rosen, Fred Rosen, Harold B. Rosenblatt, Fred Rosenbloom, Joel Rosenbloom, Morris V. Rosenfeld, Hyman S. Rosenthal, Abraham I. Ross, Alfred J., Jr. Ross, Carl D. Ross, Charlene A. Ross, James S. Ross, Jack Ross, Martin C. Ross, Mary A. Ross, Thomas J. Rossotti, Barbara M. Roth, Frederick J. Roth, Gerda J. E.

Rothholz, Paula R. Rothholz, Peter L. Rothwell, Thomas A., Jr. Rotman, Morris B. Rouse, Marion I. Rovensky, Joseph C. Rowan, Russell C. Roy, Jean-Marc Rozansky, Bennie Rubens, Paul Rubenstone, Viola Rubin, Seymour J. Rubin, Vivian Rubinow, Ronald W. Ruby, Stanley L. Rucquoi, Leon G. Ruder, William Ruiz, Antonio A. Rule, Frank E. Runkle, Diane I. C. Runkle, Scott F. Ruschp, Josef S. Russakoff, Joseph M. Russell, Derek Russell, Edward Russell, Richard A. Rustow, Aiello T. Ryabtchenko, Semen K. Ryan, Patricia Sabatino, Daniel C. Sachtleben, Arthur F. Sagatelyan, Mikhail R. Sailer, Henry P. Saillant, Luis T. Salgado, Herbert M. Salkin, Nancy M. Saks, Julien M. Samokish, John Samuel, Frank E., Jr. Samuels, Joel Sandemar, Gosta Sanders, Gerard G. Sanders, Harold G. Sanders, William I. Sanderson, Ivan T. Sandoval Y Carrillo, Roberto

Sandquist, Robert L. Sapienza, John T. Sarett, Helen G. Sarmento, Armando M. d. M. Sauer, H. Robert Saul, Sydney Saunders, Frank Saunders, Richard F. Saurel, Jean E. Sauvayre, Georges Savage, John Scala, Pasquale M. Scanlan, Francis T. Schackne, John R. Schaefer, Fanny Schafer, John H., III Schair, Stanley Schechtman, Joseph B. Scheffey, Frank Schenker, Abraham Scher, Dagobert M. Schettino, Patricia Scheuermann, Arthel J. Scheuer, Noriko H. Scheuer, Stewart H. Schimpff, Marguerite P. Schmeltzer, John E., Jr. Schmidt, John T. Schmitt, Elwood J. Schneider, Johann B. Schoeman, Cathleen P. Schoenfeld, Gerald S. Schoenfeld, Lester A. Schofield, Robert W. Schooler, Lee Schorer, J. Willem M. Schpiro, Jerome Schraffenberger, David L. J. Schulberg, Jay W. Schulte, John K. Schultz, Franklin M. Schulz, Susanne Schumacher, Robert Schutzer, Arthur Schwartz, Clara Schwartz, John G.

Schwarz, Alice Scorse, Gerald E. Scott, Charles P. Scott, Wilson Scotto, Arthur Scupi, Amy Ross Sde-Or, Gideon Sealy, George P. See, Henry W. Seeger, Edwin H. Sega, Milan Segrave, Patrick B. Seigle, Clarence H. Seitinger, Heinz K. Selim, Hussein K. Senour, Charles Serrato Oyervidez, Jose C. Serdaroglu, Akil Sessions, Lillian S. Setai, Bethuel P. Severiens, Johannes C. Sewell-Baverstock, Edwina J. Seymour, Gerard B. A. Seymour, Walton Sfreddo, Roma Shackleton, Edward A. A. Shadi, Mohammed F. Shadmi, David Shallal, A. S. Shapiro, Isaac Sharett, Moshe Sharpe, Thomas G., Jr. Shaw, Brackley Shea, Edward M. Shea, Michael J. Shearman, Robert J. Sheble, Walter F. Sheehan, Harold J. Sheffield, John J. Shenfield, Arthur A. Shephatiah, Dov Shere, Kenneth A. Sherelis, Robert F. Sherer, Frank A. Sherman, Martin Sherrod, Henry F., Jr.

Shields, Esther L. Shih-Kuei, Li Shimada, Katsumi Shimizu, Hirofumi Shipley, Linwood P. Shishkin, Gennadi A. Shizuo, Kimura Shlakman, Richard P. Shoemack, Harvey Shokin, Leonid I. Shonfield, Akiba Shopoff, Cynthia M. Short, Donald H. Short, Laurence A. Shortt, Arthur C. Shoshani, Moshe Shotkin, Isaiah F. Shpota, Fedor I. Shubin, Mary Shum, Kwai Cheong Shu-tsing Chu Huang Siddons, Hyacinth A. Siebert, Esme Siefken-DuPerly, Julius H. Siegel, Robert I. Sijthoff, Hendrik A. H. Sikora, Chester S. Silard, Stephen A. Siler, Winston O. Silfa, Luz M. Silfa, Nicolas Silj, Alessandro Silverman, Ernest Silverstein, Vivian Simon, James F. Simon, Herbert T. Simonsen, Svein E. W. Simpich, William M. Sims, Thomas L. Sitzer, Harvey A. Skallerup, Walter T. Skeffington, Arthur M. Skeffington-Lodge, Thomas C. Skelton, Byron Skinner, Joshua P. Skwirtniansky, John

Slater, Carl Slater, Elizabeth C. Slattery, John D. Slavnov, Anatoly I. Slocombe, Cecil Slover, Patricia M. Smith, C. Davis Smith, Edmund C. Smith, Gordon L. Smith, Hugh R. H. Smith, John G. Smith, Kevin H. Smith, Maureen Smith, Ralston Smith, Richard F. Smith, William D. Snow, Mayer Snyder, Allan E. Snyder, David U. Snyder, John I. Soares, Nuno S. Sobel, Fred L. Softleigh, Neville E. Sofer, Saul Sogo, Shinsaku Soic, Mladen Solano, Juan Solomon, Gerald A. Soloviev, Oleg P. Someya, Keiji Sommer, Evelyn M. Sontheimer, Morton Soot Hong Gee Soutendijk, Louis R. W. Souville, Eleanor Spencer, Frank A. Spencer, Harrison C. Spencer, William L. Spengler, Hans Speranza, Gianfranco Spigle, Sadie Spiridonov, Valentin M. Spofford, Charles M. Sprung, Arnold Squires, Charles C. Srinava, Visit

Stacevish, Vsevolod Stahlbrandt, Ake St. Amant, William A. Stamatovic, Miloje Standard, Michael B. Standard, William L. Stanley, William, Jr. Stansbury, Phil R. Stanton, Edward M. Stark, Richard A. Stavisky, Bernice R. Stavisky, Samuel E. Steacy, Newton P. Steele, Donald D. Steele, Evelyn J. Steele, Mary A. Steen, Melvin C. Stein, Leonard Steiner, Annemarie Steiner, Sattva Steinberg, David J. Steinberg, Jack Stelling, Marjorie E. Stephens, Peter J. Stern, Margaret L. Stern, Samuel A. Stevens, Arthur H. Stevens, James S. Stiefel, Edward H. Stier, Anna T. Stillman, James D. Stitt, Carol D. Stitt, Nelson A. Stockton, Thelma H. Stoddard, Ezekiel G. Stokes, Donald H. Stone, Joseph Stone, Morton S. Stowell, Edward E. Stranahan, Robert P., Jr. Strauss, Alfred A. Stringer, McNeil S., Jr. Struning, William C. Stunzi, Jacques R. Sturdevant, William L., Jr. Suarez Diaz, Enrique

Subero, Francisco J. Suetsune, Takashi Sudo, Mikio Sullivan, Richard J. Sun, Robert S. Supino, David J. Surmelioglu, Naime H. Surrey, Walter S. Suzuki, Akio Suzuki, Hisashi Suzuki, Ken Suzuki, Ryohei Suzuki, Tatsutaro Suzuki, Toshio Svenchansky, Alexander Svenchansky, Lillian W. Swan, Thomas Swanson, Edwin L. Swartz, Bernard J. Swartzentruber, David C. Swet, Gershon Swick, Thomas F. Swift, John L. Sydlowski, Mildred P. Sylvester, David Symington, Lloyd Syrkin, Marie Szarwan, Wasyl Szathmary, Kalman Szent-Kirally, Arpad Szubaki, Barbara Taapken, Albertus Tachibana, Yutaka Taegen, Dorothy T. Tagaya, Yoshio Taitt, Branford M. Tak, Max Taketomi, Akira Talmont, Wladyslaw Tanabe, Ryuichi Tanaka, Hajime W. Taniguchi, Mikisaburo Tannous, Issat Tansill, Frederick R. Tapper, Stephen A. Tardy Rodriguez, Rodolfo A.

Tarshis, Cecile M. Tashiro, Nobuyuki Tate, Robert W. Tatel, Molly A. Tateno, Morio Taub, Jesse Tavarez, Juana G. Taylor, Alice M. Taylor, Allen Taylor, Michael Taylor, Raymond Taylor, H. Rexford Taylor, Thomas H. Teague, Michael N. Tebbitt, Grete Z. Teele, Thurston F. Teetz, Hans J. Teizeira De Albergaria, Bernardo Temko, Stanley L. Tennyson, Leonard B. ter Laare, Johannes H. A. Tertichnikov, Victor F. Tery, Joseph A. Tesoro, George A. Tessler, Allan R. Tetley, John A. Thacher, William C. Thammapimuk, Phairot Thea, Stanley Theiding, Helmuth W. A. Theodoli, Filippo M. Tholand, Nils K. G. Thomas, Bruce Thomas, Eric G. Thomas, Herbert G. Thomas, Lowell, Jr. Thomson, George P. Thomson, Gloria M. Thonden, Phintso Thurston, E. Ladd Tilker, Kay B. Timmerman, William D. Timmes, Lynn M. Timofeeva, Lyudmila M. Ting, Man-Ching Tishina, Raisa G.

Titarenko, Konstantin I. Todd, Arthur Tokes, Jozsef Tonnessen, Joan T. Toro, Luis Torres M., Eduardo Touba, Paul Towsey, Kenneth H. Toy, Don Toya, Osamu Traficante, Concezio T. Tremel, Georges L. A. Trimbos, Constant A. Trinidad, Carmencita Trisko, Ralph L. Tristan, Mauro Trosch, Melvin R. Troy, William J. Truitt, Max O'Rell, Jr. Trusevich, Georgi L. Trzeciak, Andrew K. Tsubaki, Hiroyuki Tsukeoka, Michio Tuchman, Hyman Tuck, Edward H. Tuell, Gail D. Tully, Irma M. Tuma, Manuel Tunell, Clement R. Turbayne, James T. Turkatenko, Nikolai D. Turner, Robert L. Tyaglova, Kira M. Tyler, Eleanor Ueda, Hiroshi Ueland, Arthur E. Uhe, George Ulin, Arthur Umnov, Mikhail V. Unger, David Unger, Ernst Unne, Bertil Unwim, Peter W. Utsch, Annemarie S. Utsch, Hans Vahter, Leonhard

Valadao, Ramiro Valassky, Eugen V. Valdes LL., Ulises Valdez, Tirso A. Valverde, Georgia L. 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 P. A. M. Vander Clute, Norman R. van der Laan, Foeko H. W. van der Spuy, David C. van der Ven, Arnold F. M. van Eeden, Guy F. M. van Hoboken, Hendriena W. A. Van Horn, Edward E. Van Marle, Ernest van Munching, Leo van Ryckevorsel, Louis E. M. van Niekerk, Daniel J. Van Slyck, Philip Van Staveren, K. G. Van Vlierden, Constant M. Van Weeren Griek, Henriette Van Wicklen, Frederick M., Jr. Vaughan, Gordon D. Vaughn, Robert V. Vazquez Mendez, Jose Veciana Blanch, Antonio C. Vejarano, Carlos Velez, Antonita M. Velez, Mercedes M. Vergara, Norman Verrill, Charles O., Jr. Vertgheim, Abram Vial, Enrique Vickers, George H. Vidar, Meir Viereck, Louis C. Vigliano, Eli Vigurs, Reginald F. Villacorta Arguelles, Angel A.

Vilorio, Hector Vincent, Louis A. Vining, G. Joseph Vislocky, William Visser, Mattheus Viverito, Joseph A., Jr. Vladimirov, Vladimir V. Vlasto, James S. Vogel, Howard Vogt, Nancy M. Voh, Richard F. von Hemert, A. Philippe Von Hildebrand, Franz Von Hofmannsthal, Emilio von Loewenfeldt, Charles von Rosen, Jan-Carl A. E. Von Woyrsch, Petronella von Zitzewitz, Ingeborg Wada, Yoshio Wagner, Paul F. Wah Poy Wong Wakasugi, Sueyuki Walasek, Zygmunt Waldschuetz, Gerhard Walker, William Walker, William J. Wallace, Harry W. Walsh, Christopher J. Walter, Beryl E. Waltzer, Bruce C. Wangdu, Sonam Waple, Alan J. Wardle, John Wardwell, Edward R. Ware, Margaret A. J. Warne, William E. Warner, Robert F. Warren, Ralph C. Warren, Ruth Warshaw, Saul L. Washburn, Abbott M. Wassong, Laurence M. Watanabe, Keitaro Waters, Eric H. Wathelet, Jacques Watts, James W. Waugh, John C.

Weaver, Tobias R. Webb, Richard E. Wei, Henry Weihs-Rihl, Dkfm. A. Weil, Andrew W. Weil, Russell T. Weiler, Gerald E. Weill, Michel D. Weiner, Richard Weinman, Gerald Weiser, John W. Weisman, Eli L. Weiss, Ann E. Weissman, Norman Wells, Helen Wels, Richard H. Wentzel, Alan R. Wenzel, Joachim H. Weresh, Wasyl Werner, Carl G. W. Werzberger, Shmuel Wesson, Martin West, Warren F. Westcott, George W. Westphal, Jeanne R. Westwood, Howard C. Wexler, Francine Weyher, Harry F. Whalen, Myles V., Jr. Wharton, Doris L. White, Anthony J. F. White, Sean J. Whitehouse, Jack P. Whiteman, Joseph D. Whiting, William G. Whittemore, Marjorie B. Wichers, Willard C. Wickersham, James C. Wickersham, Warren G. Wiederecht, Donald A. Wieners, Hilde Wiese, John P. Wight, Ian L. Wilcox, Thomas D. Wilhelm, Donald, Jr. Wilhelm, Maria Wilke, Adriana E. J.

1

Wilkens, Lorraine M. Willems, Jan H. D. Williams, F. Bryan, Jr. Williams, Gertrude Williams, Kenneth A. Williams, Lilla D. Williams, Richard P., III Williams, Thomas A. Williams Contreras, Norman R. Wilmer, Richard Hooker Wilmot, Anthony Wilmot, John C. Wilmotte, Joseph L. Wilson, Graham B. Wilson, Headley C. Wilson, Margaret R. Wilson, Mary F. Wilson, Michael G. Wilson, Warwick B. Wilson, William H. Winckelmann, Alberto Winestine, Henry Winquist, Raymond V. Winsch, Martin J. Winslow, Ralph Winter, Stacey Wittman, George H. Wold, Anne R. Wolf, Franz B. Wolf, Yolanda Wolfe, Julia M. Wolff, Milton Wolfsberg, Oskar Wolfson, Deena R. Wollenberg, James R. Wollmar, Sixten F. Wollock, Roberta G. Wolowicz, Antonia Wong, Sen Chong Wood, Jane Woodley, Albert Woolfson, Yitzhak Wright, Barbara F. Wright, Edward E. Wright, Hamilton M., Jr. Wright, Hector C. Wright, Joyce A.

Wright, Noel N. Wright, Paul H. G. Wright, Richard W. Wright, Thomas H., Jr. Wu, She Kwan Wu, York-Lang Wyant, Katherine I. C. Wyse, Marc A. Yadroshnikov, Leo K. Yafeh, Aviad Yakabe, Michio Yamahata, Kazuo Yamamoto, George Yamate, Isamu Yamauchi, Masao Yamazaki, Takeshi Yanez, Juan R. Yano, Yoshio Yates, Joseph B. Yelinek, Frank Yellen, Dwight Yen, James T. Yie, Yul Yokota, Harumi Yoon, Byung J. Yoshida, Masahiko Youker, Robert B. Young, George R. Young, Howard Young, John S. Younger, Ronald M. Yukawa, Satoshi Yukio, Egami Yuval, Moshe Zaiser, Carol J. Zamichow, Bernard Zanzotto, Tommaso Zarzuela, Guaroa Zeiger, Martin Zeitung, William I. Zeldis, Chayym Zentay, John H. Zepkin, Eugene Zhigulev, Alexandr I. Zimmerman, Gabriel A. Zinn, Matthew J. Zucker, Jack Wolff Zucker, Morris Zucker, Paul Benjamin