

U.S. Department of Justice
Washington, D.C. 20530

**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 six months ended
December 31, 1997**

ANGUILLA

Medhurst & Associates, Inc. #3996
1208 Washington Drive
Centerport, NY 11721-1815

Department of Tourism, Government of Anguilla

Nature of Services: Public Relations

Activities: None Reported

Finances: None Reported

**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 six months ended
December 31, 1997**

TABLE OF CONTENTS

INTRODUCTION	I-1
AFGHANISTAN	1
ANGOLA	2
ANGUILLA	5
ANTIGUA & BARBUDA	6
ARGENTINA	7
ARUBA	8
AUSTRALIA	10
AUSTRIA	15
AZERBAIJAN	17
BAHAMAS	18
BARBADOS	20
BELARUS	22
BELGIUM	23
BELIZE	25
BERMUDA	26
BOLIVIA	29
BRAZIL	30
BRITISH VIRGIN ISLANDS	32
BRUNEI	34
BULGARIA	35
CAMBODIA	36
CAMEROON	37
CANADA	38
CAYMAN ISLANDS	54
CHILE	56
CHINA	57
COLOMBIA	64
CONGO (BRAZZAVILLE)	68
COSTA RICA	69
COTE D'IVOIRE (IVORY COAST)	70

CROATIA	71
CURACAO	73
CYPRUS	74
CZECH REPUBLIC	76
DENMARK	77
DOMINICAN REPUBLIC	79
ECUADOR	81
EGYPT	82
EL SALVADOR	83
EQUATORIAL GUINEA	85
ETHIOPIA	86
FINLAND	87
FRANCE	89
GABON	95
GAMBIA	98
GEORGIA	99
GERMANY	100
GREAT BRITAIN	107
GREECE	119
GRENADA	120
GUADELOUPE & MARTINIQUE	121
GUATEMALA	122
GUINEA	123
GUYANA	124
HAITI	125
HONDURAS	127
HONG KONG	128
ICELAND	133
INDIA	135
INDONESIA	139
INTERNATIONAL	141
IRAN	148

IRELAND	149
ISLE OF MAN	153
ISRAEL	154
ITALY	160
JAMAICA	162
JAPAN	166
JORDAN	199
KAZAKHSTAN	200
KOREA, REPUBLIC OF	202
KOSOVA	209
KUWAIT	210
KYRGYZSTAN	211
LATVIA	212
LEBANON	213
LIBERIA	214
LITHUANIA	215
LUXEMBOURG	216
MACAO	217
MALAYSIA	218
MALI	220
MALTA	221
MARSHALL ISLANDS	222
MAURITANIA	224
MEXICO	225
MICRONESIA	235
MONACO	236
MONTENEGRO	237
MOROCCO	238
MOZAMBIQUE	239
MYANMAR (BURMA)	240
NETHERLANDS	241
NETHERLANDS ANTILLES	243

NEW ZEALAND	244
NIGERIA	246
NORTHERN IRELAND	249
NORWAY	250
OMAN	253
PAKISTAN	254
PALESTINE	256
PANAMA	258
PARAGUAY	259
PERU	260
PHILIPPINES	261
POLAND	265
PORTUGAL	267
QATAR	269
ROMANIA	270
RUSSIA	272
SAN MARINO	276
SAUDI ARABIA	277
SCOTLAND	280
SENEGAL	282
SERBIA	283
SEYCHELLES	284
SIERRA LEONE	285
SINGAPORE	286
SOMALI DEMOCRATIC REPUBLIC	289
SOUTH AFRICA	290
SPAIN	292
ST. CHRISTOPHER (ST. KITTS) & NEVIS	294
ST. EUSTATIUS	295
ST. LUCIA	296
ST. VINCENT AND THE GRENADINES	297
SUDAN	298

SURINAME	299
SWAZILAND	300
SWEDEN	301
SWITZERLAND	303
TAIWAN	310
TAJKISTAN	319
THAILAND	320
TIBET	322
TONGA	323
TRINIDAD & TOBAGO	324
TUNISIA	325
TURKEY	326
TURKS AND CAICOS ISLANDS	330
UGANDA	331
UKRAINE	332
UNITED ARAB EMIRATES	335
URUGUAY	337
UZBEKISTAN	338
VANUATU	340
VENEZUELA	341
VIETNAM	343
YEMEN	344
ZAIRE	345
ZAMBIA	346

Foreword

To the Senate and House of Representatives of the United States of America in Congress Assembled:

I have the honor to report on the administration of the Foreign Agents Registration Act of 1938, as amended, pursuant to Section 11 of the Act (22 U.S.C. 621), which requires the Attorney General to report every 6 months to the Congress concerning the administration of the Act, as well as the nature, sources and content of informational materials¹ disseminated and distributed by agents of foreign principals registered under the Act. This report covers the administration and enforcement of the Foreign Agents Registration Act for the 6 months ending December 31, 1997.

The text of this report lists, according to geographical area or nationality field, all agents who were registered at any time during the second 6 months of 1997, or who reported for the first time in that period activities, receipts or disbursements for the previous period. It includes the identities of the agents and their foreign principal(s), a description of the

¹ The term "political propaganda", which has appeared in previous reports on the administration of FARA, was deleted as a result of passage of the Lobbying Disclosure Act of 1995, and replaced by the new term, "informational materials". (cf. Meese v. Keene, 481 U.S. 465 (1987))

agent's activities, a total figure for monies received, a description of any informational materials disseminated, and a listing of all individual agents.

This report includes a number of improvements made possible by the ongoing conversion of the Foreign Agents Registration Act records system from a paper based filing system to a computerized filing system. This report will also be made available through the Department of Justice website on the Internet at <http://www.usdoj.gov/criminal/fara/>.

The principal purpose of Congress in enacting the Foreign Agents Registration Act was to ensure that the Government and the people of the United States would be informed of the identity of persons engaging in political activities for or on behalf of foreign governments, foreign political parties and other foreign principals, so that they might appraise their statements and activities in the light of their associations.

Registration under the Act does not imply recognition by the United States Government of the legitimacy of any particular foreign government, or foreign political party. Furthermore, registration does not indicate approval by the United States Government of the activities of any registered agent or the content of any informational materials they disseminate.

Statistical Summary

During the 6-month period ending December 31, 1997, the Department received 34 new registration statements and terminated 37 registrations, leaving a total of 581 active registrations, representing 843 foreign principals on file as of December 31, 1997. Individuals acting as officials or employees or rendering assistance to a registrant for or in the interests of the latter's foreign principal filed 235 new short-form registration statements under the Act, bringing the total of active short-form registrations to 2,771 as of December 31, 1997. There were 91 new agreements with foreign principals reported by agents under the Act during this period.

Legislative Changes

Congress enacted the Lobbying Disclosure Act of 1995 on December 19, 1995. That law, effective January 1, 1996, focuses the Foreign Agents Registration Act more on those who act as agents of foreign governments or foreign political parties, and requires more frequent reports by this office to the Congress on administration and enforcement of the Act.

Congress enacted P.L. 102-395 on October 6, 1992, which authorized the Attorney General to establish fees to recover the cost of administering the Foreign Agents Registration Act. Some \$278,440.50 in filing fees was received during the 6-month period ended December 31, 1997, and a total of \$2,968,119.50 has been collected since the program was initiated through December 31, 1997.

Respectfully submitted,

A handwritten signature in cursive script, appearing to read "Janet Reno".

Janet Reno

**LISTING ACCORDING TO GEOGRAPHICAL AREA OR NATIONALITY FIELD
OF REGISTRANTS WHOSE STATEMENTS WERE IN ACTIVE STATUS AT ANY
TIME DURING THIS SEMI-ANNUAL REPORT**

- (T) Indicates registration terminated during this six month reporting period.**
- (t) Indicates foreign principal terminated during this six month reporting period.**

The dollar figure included for each registrant represents the total amount of money received in the United States in furtherance of the agency purpose by agents working on behalf of the foreign principal. This information is based on the registrant's reporting period rather than the calendar year.

The list is compiled alphabetically by country; however, it necessarily will include foreign principals which have no association with the government.

The report sets forth the name, address and registration number of the registrant, the identity of the foreign principal, the nature of their activities, and the amount of monies received, if any.

AFGHANISTAN

Jaffe, Jordan A. #5200
6153 Beachway Drive
Falls Church, VA 22041

Embassy of the Islamic State of Afghanistan

Nature of Services: Public Relations

Activities: None Reported

Finances: None Reported

Jennings, John M. #5142
2341 Wyoming Avenue, N.W.
Washington, DC 20008

Islamic State of Afghanistan/Mission in U.S.

Nature of Services: Lobbying/Public Relations

Activities: None Reported

Finances: None Reported

ANGOLA

Black, Kelly, Scruggs & Healey #3600
1801 K Street, N.W.
Suite 901-L
Washington, DC 20006

Center for Democracy in Angola (CEDA) (formerly: UNITA)

Nature of Services: Lobbying

The registrant assisted the foreign principal in attempting to make its case to Congress and the Administration, building support for a more active U.S. role in the Angolan peace process, and bringing attention to human rights abuses by the MPLA. The registrant also assisted the principal in preparing factual information regarding the current situation in Angola.

\$91,083.88 for the six month period ending December 14, 1997

C/R International, L.L.C. #5117
1150 - 17th Street, N.W.
Suite 406
Washington, DC 20036

Government of the Republic of Angola, Embassy

Nature of Services: Promotion of Investment/Public Relations/and Trade

The registrant provided strategic counsel, public relations, government relations, and trade and investment promotion services to the foreign principal, focusing on improving bilateral relations with the U.S. and promoting trade with and investment in Angola. The registrant also disseminated informational materials and met with U.S. Government officials on behalf of the foreign principal.

\$719,050.61 for the six month period ending July 31, 1997

Cohen & Woods International, Inc. #5003
2111 Wilson Boulevard
Suite 800
Arlington, VA 22201

Government of the Republic of Angola

Nature of Services: Lobbying

The registrant provided technical consulting advice and services to assist the foreign principal in achieving its goals at home and in the U.S. The registrant also arranged and attended meetings with members of Congress and U.S. Government officials to discuss the situation in Angola.

Finances: None Reported

National Union for the Total Independence of Angola (UNITA) #3797
6021 Munson Hill Road
Falls Church, VA 22041

National Union for the Total Independence of Angola (UNITA)

Nature of Services: Lobbying

The registrant met with U.S. Government officials and public interest groups to discuss events in Angola and the lack of democratic institutions in Angola. The registrant urged these contacts to remain engaged with the framework provided by the Lusaka Protocol in order to promote respect for human rights and genuine national reconciliation in Angola.

\$532,000.00 for the six month period ending September 21,1997

Norquist, Grover Glenn #5061
718 North Carolina Avenue, SE
Washington, DC 20003

National Union for the Total Independence of Angola (t)

Nature of Services: Lobbying

The registrant contacted members of Congress and their staff to discuss the ongoing events surrounding the Angolan peace process.

Finances: None Reported

Oceans International Corporation #5134
5005 Mitchelldale
Suite 121
Houston, TX 77092

National Shippers' Council of Angola

Nature of Services: Consultant

The registrant issues loading certificates to shippers, processes and stamps cargo manifests, and returns them to vessels agents; collects fees from shippers, NVOCC and vessels; transfers same to agent, keeps records, and sends monthly statement of activities.

\$585,886.76 for the six month period ending October 31,1997

Samuels International Associates, Inc. #4848
Two Lafayette Centre
1133 21st Street, N.W., #710
Washington, DC 20036

Government of Angola

Nature of Services: Promotion of Investment And Trade/Lobbying

The registrant rendered services and counsel to the foreign principal that included assisting in developing effective government-to-government relations, encouraging an active and sympathetic role by U.S. Government in the Angolan peace process, expanding public awareness of the Angolan situation, strengthening relations of non-governmental organizations, and promoting investment and trade of Angola. The registrant also contacted U.S. Government officials on behalf of the foreign principal.

\$200,000.00 for the six month period ending August 31,1997

Schochet, Kenneth Barry #4033
1747 Pennsylvania Avenue, N.W.
Suite 900
Washington, DC 20006

Center for Democracy in Angola, Inc.

Nature of Services: Lobbying

The registrant rendered legal services and political consulting to the foreign principal. The registrant also advised the client on ways to promote the issues of democratic government in Angola and proper oversight of the Lusaka Accords.

\$29,250.00 for the six month period ending August 27,1997

Sellars, Duncan W. #5096 (T)
2621 Clide Court
Oakton, VA 22124

National Union for the Total Independence of Angola (UNITA) (t)

Nature of Services: Lobbying

The registrant contacted members of Congress, their staff, U.S. Government officials, members of the media, and educational organizations regarding the United States policy towards the Republic of Angola. The registrant also attended congressional hearings, seminars, public and private meetings and reported to the foreign principal on issues of interest.

\$25,340.39 for the six month period ending August 31,1997

ANTIGUA & BARBUDA

Trombone Associates, Inc. #4601
420 Madison Avenue
New York, NY 10017

Antigua Ministry of Tourism

Nature of Services: Promotion of Tourism

The registrant wrote articles for, and created and placed advertisements in, trade and consumer publications in order to promote tourism to Antigua and Barbuda.

\$61,197.00 for the six month period ending December 31,1997

Washington & Christian #4569
1155 15th Street, N.W.,
Suite #1004
Washington, DC 20005

Government of Antigua & Barbuda

Nature of Services: Consultant/Lobbying

Activities: None Reported

\$24,912.50 for the six month period ending July 31,1997

ARGENTINA

Chlopak, Leonard, Schechter & Associates, Inc. #4953
1850 M Street, N.W.
Suite 550
Washington, DC 20036

Siderca Corporation

Nature of Services: Public Relations

Activities: None Reported

\$35,816.75 for the six month period ending September 30, 1997

Equihua, Xavier #5039
1000 Potomac Street, N.W.
Suite 300
Washington, DC 20007

AFINOA

Nature of Services: Import Promotion

The registrant educated the private and public sector, including members of Congress and U.S. Government officials, regarding a proposal to allow for the importation of Argentine Citrus into the United States.

\$43,191.39 for the six month period ending August 31, 1997

Napolitano, Francisco #5219
52 Temple Place
Boston, MA 02111-1315

Ministerio del Interior Unidad Ejecutiva de Programas Especiales (U.E.P.E.)

Nature of Services: Public Relations

The registrant will act as financial advisor to the foreign principal, arranging meetings, correspondence, and campaigns leading to the securement of funding, financing, sponsorship, or promotion of public and private programs, projects, business ventures, and commercial development in Argentina, under the auspices of Argentina's Ministry of Interior.

Finances: None Reported

ARUBA

Aruba Tourism Authority #2987
1000 Harbor Boulevard
Ground Level
Weehawken, NJ 07087

Government of Aruba

Nature of Services: Promotion of Tourism

Activities: None Reported

Finances: None Reported

Lou Hammond & Associates, Inc. #3682
39 East 51st Street
New York, NY 10022-5916

Government of Aruba, Tourism Authority in North America

Nature of Services: Public Relations

The registrant promoted tourism to Aruba by preparing newsletters and press releases, organizing press visits, and contacting the media on behalf of the foreign principal.

\$122,433.50 for the six month period ending November 23,1997

Mark A. Siegel & Associates, Inc. #4200
2103 O Street, N.W.
Washington, DC 20037

Government of Aruba

Nature of Services: Lobbying

Activities: None Reported

Finances: None Reported

Rendon Group, Inc. #4449
1875 Connecticut Avenue, N.W.
Suite 414
Washington, DC 20009

Government of Aruba

Nature of Services: Public Relations

The registrant provides general representation activities including research, speech writing, focus group development and implementation, and strategic planning, directed at maintaining the current economic recovery in Aruba and planning for the expansion of their tourist program.

\$55,346.50 for the six month period ending December 31,1997

Winston & Strawn #3869
1400 L Street, N.W.
Washington, DC 20005-3502

Government of Aruba

Nature of Services: Lobbying

The registrant assisted the foreign principal with regard to nonregistrable activity such as legal representation on corporate and real estate transactions.

\$731,153.56 for the six month period ending August 13,1997

AUSTRALIA

Australian Broadcasting Corporation #394
529 14th Street, N.W.
Suite 510
Washington, DC 20045

Australian Broadcasting Corporation

Nature of Services: Public Relations

The registrant negotiated and arranged contracts with concert artists and symphony orchestras. The registrant also purchased radio and television programs for airing in Australia.

\$1,149,472.63 for the six month period ending December 30,1997

Australian Meat & Livestock Corporation #2611
750 Lexington Avenue
17th Floor
New York, NY 10022

Australian Meat & Livestock Corporation

Nature of Services: Promotion of Trade

Activities: None Reported

Finances: None Reported

Australian Tourist Commission #1032
2049 Century Park East
Suite 1920
Los Angeles, CA 90067

Australian National Travel Association

Nature of Services: Promotion of Tourism

The registrant promoted tourism by providing information, conducting research, and disseminating materials in the form of magazines and pamphlets.

\$7,714,353.00 for the six month period ending December 30,1997

Collier, Shannon, Rill & Scott, P.L.L.C. #3694
3050 K Street N.W.
Suite 400
Washington, DC 20007-5108

Australia-U.S. Business Council

Nature of Services: Monthly News Letter/Lobbying

The registrant monitored activity within the legislative and executive branches of the U.S. Government of potential relevance and interest to the foreign principal.

\$17,446.56 for the six month period ending December 24,1997

Collier, Shannon, Rill & Scott, P.L.L.C. #3694
3050 K Street N.W.
Suite 400
Washington, DC 20007-5108

Australian Dairy Industry

Nature of Services: Lobbying

The registrant monitored activity within the legislative and executive branches of the federal government with respect to the Dairy Export-Import Program and other international dairy trade issues. Additionally, the firm represented the interests of the foreign principal before members of Congress, their staff, and U.S. Government officials.

\$55,499.02 for the six month period ending December 24,1997

Collier, Shannon, Rill & Scott, P.L.L.C. #3694
3050 K Street N.W.
Suite 400
Washington, DC 20007-5108

Australian Oat Exporters' Group

Nature of Services: Export Promotion

The registrant monitored activity within the executive branch of the U.S. Government with respect to the importation of oats to the United States.

Finances: None Reported

Collier, Shannon, Rill & Scott, P.L.L.C. #3694
3050 K Street N.W.
Suite 400
Washington, DC 20007-5108

Australian Wheat Board (t)

Nature of Services: Legal and Other Services/Lobbying

The registrant monitored activity within the legislative and executive branches with respect to the Export Enhancement Program and represented the interests of the foreign principal before members of Congress, their staff, and executive branch officials.

\$76,668.93 for the six month period ending December 24,1997

Crowell & Moring International, Ltd. #3988
1001 Pennsylvania Avenue, N.W.
Suite 1275
Washington, DC 20004-2595

Pacific Dunlop, Ltd./Pacific Brands

Nature of Services: Consultant/Lobbying

The registrant provided a report on what the United States is doing with its textile and apparel policy, and updates regarding trade and economic developments.

\$3,549.41 for the six month period ending November 28,1997

Fontayne Group, Inc. #3752
430 Colorado Avenue, Penthouse
Santa Monica, CA 90401

Queensland Travel & Tourist Corporation

Nature of Services: Promotion of Tourism

The registrant prepared news releases and assisted media representatives in developing information about Queensland.

\$70,003.29 for the six month period ending October 30,1997

Gast, Luverne L. #5176 (T)
865 South Gulfview Boulevard
G-207
Clearwater Beach, FL 33767-3030

Meat Industry Council (t)

Nature of Services: Lobbying/Consultant

The registrant provided advice on notifying U.S. industry and trade associations and to encourage these groups to file written comments regarding a meat inspection procedure notice published by the U.S. Department of Agriculture.

\$26,860.39 for the six month period ending October 31,1997

Lou Hammond & Associates, Inc. #3682
39 East 51st Street
New York, NY 10022-5916

Australian Tourist Commission (t)

Nature of Services: Promotion of Tourism

The registrant promoted tourism to Australia by preparing newsletters and press releases, organizing press visits, and contacting the media on behalf of the foreign principal.

\$226,750.49 for the six month period ending November 23,1997

Nichols - Dezenhall Communications Management Group, Ltd. #5184
1211 Connecticut Avenue, N.W.
Suite 812
Washington, DC 20036

Meat Industry Council

Nature of Services: Media Relations

The registrant provided media relations counsel to the foreign principal and attempted to place stories in the print media pertaining to a petition submitted by Olsson, Frank, Weeda, P.C. to the USDA requesting approval of the advanced meat inspection procedures developed in Australia.

\$23,565.34 for the six month period ending December 31,1997

Olsson, Frank & Weeda, P.C. #5175
1400 - 16th Street, N.W.
Suite 400
Washington, DC 20036-2220

Meat Industry Council

Nature of Services: Lobbying/Consultant

The registrant provided legal advice regarding U.S. statutes, regulations and policies. Meetings with industry and consumer groups were arranged to provide information on Australia's advanced meat inspection procedures. The registrant also provided assistance to the foreign principal by drafting a submission to the U.S. Department of Agriculture regarding Australia's meat inspection procedures.

\$75,297.69 for the six month period ending October 31,1997

Queensland Tourist & Travel Corporation #4146
Northrop Plaza
1800 Century Park East #330
Los Angeles, CA 90067

Queensland Tourist & Travel Corporation

Nature of Services: Promotion of Tourism

The registrant promoted tourism to Queensland by participating in travel conferences and disseminating travel information.

\$34,245.70 for the six month period ending November 30,1997

Tourism New South Wales #4450
13737 Fuji Way
Suite C-10
Marina Del Rey, CA 90292

New South Wales Tourism Commission (Government of New South Wales)

Nature of Services: Promotion of Tourism

The registrant contacted travel industry representatives, placed advertisements and participated in trade shows to promote tourism to New South Wales.

\$82,181.23 for the six month period ending December 31,1997

AUSTRIA

Austrian National Tourist Office, New York #495
Austrian National Railways
500 5th Avenue, Suite 800
New York, NY 10110

Austrian National Tourist Office

Nature of Services: Promotion of Tourism

The registrant participated in travel shows throughout the country and provided travel information to tourists, travel agents, airline representatives and tour operators.

\$999,965.00 for the six month period ending December 30,1997

Austrian Trade Commission in the U.S., Southern Region #5041
303 Peachtree Street, N.E.
Suite 4130
Atlanta, GA 30308

Federal Economic Chamber of Austria (Wirtschaftskammer Oesterreichs)

Nature of Services: Promotion of Trade

The registrant promoted tourism and investment opportunities in Austria by distributing various brochures to U.S. companies and individuals.

\$214,231.67 for the six month period ending August 31,1997

Carmen Group, Inc. & Linton, Miels, Reisler & Cottone, Inc. #4855
1299 Pennsylvania Avenue, N.W.
Suite 800 West
Washington, DC 20004

Austrian Freedom Party

Nature of Services: Public Relations

The registrant distributed materials to think tanks, journalists, and congressional staffers relating to the possible inclusion of Austria in the next round of NATO expansion.

\$12,400.00 for the six month period ending September 30,1997

Fontayne Group, Inc. #3752
430 Colorado Avenue, Penthouse
Santa Monica, CA 90401

Austrian National Tourist Office

Nature of Services: Public Relations

The registrant placed various tourism advertisements in U.S. magazines.

\$204,178.25 for the six month period ending October 30,1997

Global Aviation Associates, Ltd. #4902
1800 K Street, N.W.
Suite 1104
Washington, DC 20006

Austrian Airlines

Nature of Services: Aviation Consulting

The registrant provided information and advice regarding U.S. policies and legislation affecting the aviation industry.

\$17,500.00 for the six month period ending September 30,1997

Modern Education Services, Inc. #1803
1015 - 18th Street, N.W.
Suite 704
Washington, DC 20036

Austrian Press & Information Office

Nature of Services: Distribution of Film

Activities: None Reported

Finances: None Reported

AZERBAIJAN

Catlett & Yancey, PLC #4914
1800 Tower Building
323 Center Street
Little Rock, AR 72201

P-NN Arkansas, Inc.

Nature of Services: Promotion of Trade

Activities: None Reported

Finances: None Reported

Ed Graves & Associates #4541
1615 L Street, N.W.
Suite 1150
Washington, DC 20036

Embassy of Azerbaijan

Nature of Services: Lobbying

The registrant provided counsel and advice to the foreign principal regarding the Congress and the U.S. Government and assisted the principal in drafting manuscripts and correspondence. The registrant met with members of Congress and their staff.

\$24,000.00 for the six month period ending July 31,1997

Piriev, Nizami #4936
#12 Bolshoi Kozlovsky
Pereulok, Suite #25
Moscow, RU 107078

Republic of Azerbaijan

Nature of Services: Lobbying

Activities: None Reported

Finances: None Reported

BAHAMAS

Bahamas Tourist Office #2310

Ministry of Tourism
Post Office Box N-3701
Nassau, BF

Bahamas Ministry of Tourism

Nature of Services: Promotion of Tourism

The registrant promoted tourism to the Bahamas by participating in Expos, trade and travel shows, and seminars.

\$4,850,000.00 for the six month period ending December 30,1997

BSMG Worldwide #3911

1501 M Street, N.W.
Suite 600
Washington, DC 20005

Government of the Bahamas

Nature of Services: Legal and Other Services/Lobbying

The registrant helped develop and execute a foreign investment marketing program for the foreign principal. The registrant helped develop and execute tourism promotions for the Bahamas.

\$846,222.48 for the six month period ending December 1,1997

Hogan & Hartson, L.L.P. #2244

555 - 13th Street, N.W.
Columbia Square
Washington, DC 20004-1109

Ministries of Foreign Affairs, Justice, Tourism & Economic Affairs of the Government of the Commonwealth of Bahamas

Nature of Services: Legal and Other Services/Lobbying

The registrant rendered advice and representation on U.S. laws, regulations and policies that may affect or relate to the activities and interests of the foreign principal.

\$288,302.03 for the six month period ending August 31,1997

M. Silver Associates, Inc. #3131
747 Third Avenue, 23rd Floor
New York, NY 10017-2803

Sun International, Inc.

Nature of Services: Public Relations

Activities: None Reported

Finances: None Reported

BARBADOS

Barbados Investment & Development Corp. Barbados Tourism #1995

800 Second Avenue
17th Floor
New York, NY 10017

Barbados Industrial Development Corporation

Nature of Services: Promotion of Trade

Activities: None Reported

Finances: None Reported

Barbados Investment & Development Corp. Barbados Tourism #1995

800 Second Avenue
17th Floor
New York, NY 10017

Barbados Tourist Board

Nature of Services: Promotion of Tourism

Activities: None Reported

Finances: None Reported

Cameron & Hornbostel, L.L.P. #4705

818 Connecticut Avenue, N.W.
Suite 700
Washington, DC 20006

Government of Barbados

Nature of Services: U.S. Policy Consultant

The registrant monitored activities in Congress dealing with fast-track, bananas, and related economic, law, and policy issues of potential interest to the foreign principal. The registrant also discussed with the foreign principal, the Barbados Exempt Insurance Management Association, and interested persons in the U.S. private sector proposed provisions in the U.S. budget that may impact the Barbados captive insurance industry as well as steps that could be taken in regard to them.

\$39,291.44 for the six month period ending August 31, 1997

Peter Rothholz Associates, Inc. #2830

355 Lexington Avenue
17th Floor
New York, NY 10017

Barbados Industrial Development Corporation

Nature of Services: Public Relations

The registrant helped to arrange and publicize business symposia for the foreign principal. The registrant also published a periodic newsletter issued by the foreign principal.

\$27,012.57 for the six month period ending September 16,1997

W.D.B. Advertising #4376

419 East 57th Street
New York, NY 10022

Barbados Industrial Development Corporation

Nature of Services: Advertising/Promotion of Industry

The registrant prepared and placed advertising to solicit inquiries concerning the advantages of operating and outsourcing in Barbados. The registrant also solicited attendance at a symposium on the requirements for operating a business in Barbados.

\$47,480.52 for the six month period ending November 30,1997

BELARUS

GlobeQuest, Ltd. #5103 (T)
7010 Little River Turnpike
Suite 250
Annandale, VA 22003

Government of the Republic of Belarus, Embassy (t)

Nature of Services: Public Relations

Activities: None Reported

Finances: None Reported

BELGIUM

Belgian National Tourist Office #529
780 Third Avenue
Suite 1501
New York, NY 10017

Belgian National Tourist Office

Nature of Services: Promotion of Tourism

The registrant participated in travel shows and seminars, and provided editors, travel agents, airlines and tour operators with information promoting tourism to Belgium.

\$456,369.00 for the six month period ending December 17,1997

FN Manufacturing, Inc. #4864
797 Clemson Road
P.O. Box 24257
Columbia, SC 29224

Fabrique Nationale Herstal (formerly: Fabrique Nationale Nouvelle Herstal, S.A.)

Nature of Services: Industrial Promotion

The registrant contacted U.S. Government officials concerning contracts with the foreign principal and the U.S. Government, and the commercial activities of its parent companies in the U.S.

Finances: None Reported

Hill & Knowlton, Inc. #3301
600 New Hampshire Avenue, N.W.
Suite 601
Washington, DC 20037

Flanders' Foreign Investment Office, Government of Flanders (t)

Nature of Services: Media Relations

The registrant developed, coordinated and managed a media promotion plan.

\$4,875.00 for the six month period ending November 10,1997

Squire, Sanders & Dempsey, L.L.P. #746 (T)
1201 Pennsylvania Avenue, N.W.
Post Office Box 407
Washington, DC 20044-0407

Embassy of Belgium (t)

Nature of Services: Legal and Other Services/Lobbying

The registrant provided advice to the foreign principal regarding general legal matters.

\$9,000.00 for the six month period ending December 2, 1997

BELIZE

Lugano Group, Inc. #5207
201 St. Charles Avenue
Suite 2544
New Orleans, LA 70170-2500

Government of Belize

Nature of Services: Fund Raising

The registrant agreed to act as financial advisor to the foreign principal, helping to secure funding and assistance for financial and physical infrastructure projects from various sources including U.S. Government entities.

Finances: None Reported

BERMUDA

AEGIS Insurance Services, Inc. (AISI) #3932 (T)

10 Exchange Place
Jersey City, NJ 07302

Associated Electric & Gas Insurance Services, Ltd. (t)

Nature of Services: Lobbying

The registrant served as a managing general insurance agent of the foreign principal and provided professional staff and services for the principal in its operations as a surplus lines insurer in the United States.

\$9,419,206.00 for the six month period ending July 29,1997

Bermuda Department of Tourism #430

310 Madison Avenue
Suite 201
New York, NY 10017

Government of Bermuda, Department of Tourism

Nature of Services: Promotion of Tourism

The registrant promoted tourism to Bermuda by participating in travel shows, presentations, and seminars, and by distributing brochures to interested parties.

\$1,604,286.00 for the six month period ending December 30,1997

Bernstein Law Firm, PLLC #4764

1730 K Street, N.W.
Suite 313
Washington, DC 20006-3868

XL Insurance Company, Ltd.

Nature of Services: Lobbying

The registrant followed legislation that could affect alien insurance companies and reported to the foreign principal.

\$10,915.00 for the six month period ending August 31,1997

DDB Needham Worldwide, Inc. #1066
437 Madison Avenue
New York, NY 10022

Bermuda Department of Tourism

Nature of Services: Advertising

The registrant advised the foreign principal with respect to advertising and marketing plans and placed and distributed advertisements and brochures.

\$6,081,823.00 for the six month period ending September 16,1997

Garvey, Schubert & Barer #3047
1191 Second Avenue
Seattle, WA 98101-2939

Government of Bermuda

Nature of Services: Legal and Other Services/Lobbying

The registrant provided research, advice and counsel to the foreign principal in connection with the scope and obligations of the U.S. Navy for environmental clean-up and valuation issues under U.S. law and related authorities, arising from the U.S. Navy's proposed closure of the Bermuda Naval Station and associated properties.

\$94,466.00 for the six month period ending August 9,1997

Pratt, Madigan #4651 (T)
220 Middlesex Road
Darien, CT 06820

William Mulder, Stonington Beach Hotel (t)

Nature of Services: Promotion of Tourism

The registrant provides marketing communications, program planning, and consumer/travel agent research for the foreign principal.

\$15,559.54 for the six month period ending October 31,1997

Whitmore, Judith M. #4336
240 Old Silo Road
Ridgefield, CT 06877

Cambridge Beaches Resort

Nature of Services: Marketing/Public Relations

The registrant provided media and public relations services to the foreign principal, including organizing trips to Bermuda for travel agents and disseminating material promoting tourism to Bermuda.

\$48,642.00 for the six month period ending August 31,1997

Wunder, Knight, Levine, Thelen & Forscey, PLLC #3971
1615 L Street, N.W.
Suite 650
Washington, DC 20036

Government of Bermuda

Nature of Services: Legal and Other Services/Lobbying

The registrant met with members of Congress and congressional staff, and monitored U.S. Government activity with respect to investments and environmental remediation.

\$56,566.62 for the six month period ending October 29,1997

BOLIVIA

Akin, Gump, Strauss, Hauer & Feld, L.L.P. #3492
1333 New Hampshire Ave., N.W.
Suite 400
Washington, DC 20036

Government of the Republic of Bolivia (t)

Nature of Services: Legal and Other Services/Lobbying

The registrant communicated with U.S. Government officials regarding recent election results in Bolivia and their effect on bilateral policy issues.

\$109,375.00 for the six month period ending December 24,1997

Shepardson, Stern & Kaminsky #5158 (T)
568 Broadway
11th Floor
New York, NY 10012

Government of Bolivia, Ministry of Social Communications (t)

Nature of Services: Media Relations

The registrant provided communications and consulting services, both inside and outside Bolivia, to the foreign principal's Ministry of Communications. The registrant represented the Ministry of Communications to members of the U.S. media regarding U.S.-Bolivian bilateral issues, especially Bolivia's anti-narcotics policy and its economic reform program.

\$90,000.00 for the six month period ending August 31,1997

William D. Harris & Associates, Inc. #5071
1156 - 15th Street, N.W.
Suite 550
Washington, DC 20005

National Democratic Action Party of Bolivia/Government Transition (t)

Nature of Services: Public Relations/Lobbying

The registrant arranged meetings between the newly elected Bolivian Government officials visiting the United States during June and July of 1997 and members of Congress, private foundations, and the media. The registrant arranged these meetings on behalf of the foreign principal so the foreign principal could encourage U.S. officials to adopt favorable attitudes regarding the incoming government in Bolivia.

\$70,040.31 for the six month period ending November 30,1997

BRAZIL

Graham & James, L.L.P. #3275

2000 M Street, N.W.
Suite 700
Washington, DC 20036-3113

Petrobras America, Inc.

Nature of Services: Lobbying

The registrant provided services regarding Environmental Protection Agency regulations concerning fuel and fuel additives.

\$31,701.52 for the six month period ending September 23,1997

Holland & Knight #3718

2100 Pennsylvania Ave., N.W.
Suite 400
Washington, DC 20037

Varig Brazilian Airlines

Nature of Services: U.S. Policy Consultant

The registrant provided general legal advice and services to the foreign principal.

\$63,024.50 for the six month period ending August 7,1997

L.A. Motley & Company #3723

1800 K Street, N.W.
Suite 1000
Washington, DC 20006

Associacao Industrias de Calcados do Rio Grands do Sul

Nature of Services: Lobbying

The registrant monitored legislative and administrative actions which may affect imports of Brazilian footwear, including U.S. relations with the PRC. The registrant also sought information from private officials and U.S. Government officials concerning the above mentioned actions and provided U.S. trade data to the foreign principal.

\$30,000.00 for the six month period ending August 15,1997

L.A. Motley & Company #3723
1800 K Street, N.W.
Suite 1000
Washington, DC 20006

Companhia de Navegacao Alianca, S.A.

Nature of Services: U.S. Policy Consultant

The registrant will advise the foreign principal on U.S. maritime policy, especially with respect to the maritime relations between the U.S. and Brazil in their current dispute. The registrant will contact and provide information to U.S. Government officials and industry representatives regarding the dispute.

Finances: None Reported

Zemi Communications, L.L.C. #5120
461 Fifth Avenue
Twelfth Floor
New York, NY 10017

Banco do Nordeste do Brasil, S.A.

Nature of Services: Promotion of Investment

The registrant prepared and presented to management a strategic communications plan, including a program to attract foreign investment to the Northeast of Brazil.

Finances: None Reported

Zemi Communications, L.L.C. #5120
461 Fifth Avenue
Twelfth Floor
New York, NY 10017

Instituto Brasileiro De Turismo (Embratur)

Nature of Services: PROMOTION OF TOURISM

The registrant provided strategic advice, through meetings and written memoranda, on tactics to attract foreign investors to Brazil in the tourist and other sectors.

Finances: None Reported

BRITISH VIRGIN ISLANDS

British Virgin Islands Tourist Board #3354
370 Lexington Avenue
New York, NY 10017

British Virgin Islands Tourist Board

Nature of Services: Promotion of Tourism

Activities: None Reported

Finances: None Reported

CMG Communications, L.L.C. #5129
79 Fifth Avenue
9th Floor
New York, NY 10003

Virgin Atlantic Airways, Ltd.

Nature of Services: Advertising

The registrant provided advertising services on behalf of the foreign principal.

\$11,400,000.00 for the six month period ending December 31,1997

FCB/Leber Katz Partners, Inc. #2415
150 East 42nd Street
11th Floor
New York, NY 10017-5612

British Virgin Islands Tourist Board

Nature of Services: Promotion of Tourism

The registrant developed marketing communications programs in order to promote tourism to the British Virgin Islands.

\$1,397,000.00 for the six month period ending August 28,1997

GCI Group Inc. #3856
777 Third Avenue
23rd Floor
New York, NY 10017-1344

Government of the British Virgin Islands

Nature of Services: Public Relations

The registrant provided public relations services including counseling, creating, and planning projects. The registrant prepared written and other public relations materials representing the foreign principal to the public.

\$247,415.79 for the six month period ending July 11,1997

Hyman, Lester S. #5166
3000 K Street, N.W.
Suite 300
Washington, DC 20007

British Virgin Islands Government

Nature of Services: Lobbying

Activities: None Reported

Finances: None Reported

BRUNEI

Kaye, Scholer, Fierman, Hays & Handler, L.L.P. #4892
425 Park Avenue
New York, NY 10022-3598

Brunei Investment Agency (a part of the Brunei Ministry of Finance)

Nature of Services: U.S. Policy Consultant

The registrant provided legal advice, including advice in connection with the foreign principal's real property holdings in the United States, advice and assistance regarding U.S. reporting requirements, and general corporate and tax advice. The registrant also provided advice and counsel concerning compliance with federal, state, and local laws.

\$577,596.34 for the six month period ending August 31,1997

BULGARIA

White & Case, LLP #2759
1155 Avenue of the Americas
New York, NY 10036-2787

Republic of Bulgaria

Nature of Services: Consultant

The registrant provided general legal representation to the foreign principal in connection with foreign borrowing and the rescheduling of certain foreign indebtedness of the principal.

Finances: None Reported

CAMBODIA

Porter, Wright, Morris & Arthur #5208

1667 K Street, N.W.

Suite 1100

Washington, DC 20006-1605

Kingdom of Cambodia, Embassy

Nature of Services: Consultant Legal Services

The registrant agreed to provide legal services to the foreign principal concerning the seating of its delegation to the United Nations in the General Assembly.

Finances: None Reported

Shandwick #4866

111 Fifth Avenue

3rd Floor

New York, NY 10003

Kingdom of Cambodia

Nature of Services: Public Relations

Activities: None Reported

Finances: None Reported

CAMEROON

Washington Strategic Consulting Group, Inc. #4694
1155 15th Street, N.W.
Suite 1004
Washington, DC 20005

Republic of Cameroon

Nature of Services: Legal and Other Services/Lobbying

Activities: None Reported

Finances: None Reported

CANADA

Akin, Gump, Strauss, Hauer & Feld, L.L.P. #3492
1333 New Hampshire Ave., N.W.
Suite 400
Washington, DC 20036

Government of British Columbia

Nature of Services: Trade Consultant

The registrant agreed to provide counsel with respect to trade in softwood lumber, including possible communications with Administration and Congressional officials.

Finances: None Reported

Baker & McKenzie #4591
815 Connecticut Avenue, N.W.
Suite 900
Washington, DC 20006

British Columbia (Province of) (t)

Nature of Services: Consultant/Pacific Salmon Treaty

The registrant met with a Government official to discuss the Pacific Salmon Treaty on behalf of the foreign principal.

\$61,967.43 for the six month period ending December 31, 1997

Baker & McKenzie #4591
815 Connecticut Avenue, N.W.
Suite 900
Washington, DC 20006

Trizec-Hahn Corporation (formerly: Horsham Corporation)

Nature of Services: Legal And Other Services/U.S. Policy Consultant

The registrant represented the foreign principal before U.S. Government officials, regarding regulatory definition of active income under Internal Revenue Code section 954 and regarding definition of publicly traded corporation under Internal Revenue Code section 1297. The registrant also provided analysis and advice regarding the possibility of a technical correction to the Passive Foreign Investment Company (PFIC) rules of the International Revenue Code.

\$29,381.50 for the six month period ending December 31, 1997

Brady & Berliner, PC #5222
1225 19th Street, N.W.
Suite 800
Washington, DC 20036

Powerex

Nature of Services: U.S. Policy Consultant

The registrant monitored congressional electricity related legislation on behalf of the foreign principal.

\$24,000.00 for the six month period ending October 31,1997

British Columbia Government #2084 (T)
720 Olive Way
Suite 1020
Seattle, WA 98101

Government of the Province of British Columbia, Canada (t)

Nature of Services: Promotion of Trade

Activities: None Reported

Finances: None Reported

Britt, Raymond L., Jr. #3549
Manulife Financial
73 Tremont Street
Boston, MA 02108-3915

Manufacturers Life Insurance Company

Nature of Services: Promotion of Trade

Activities: None Reported

Finances: None Reported

de Korte, Derek M. #5042 (T)
4 Robert Speck Parkway
Suite 1100
Mississauga, Ontario, CA L4Z 1-S1

Algoma Steel, Inc. (t)

Nature of Services: Lobbying/U.S. Policy Consultant

Activities: None Reported

Finances: None Reported

Development Counsellors International #4777
461 Park Avenue South
12th Floor
New York, NY 10016

Government of Newfoundland & Labrador

Nature of Services: Promotion of Tourism

Activities: None Reported

Finances: None Reported

Finkelstein, Thompson & Loughran #5213
1055 Thomas Jeff. Street, N.W.
Suite 601
Washington, DC 20007

Canadian Broadcasting Corporation

Nature of Services: Lobbying

The registrant will assist the foreign principal in marketing and commenting on satellite and cable compulsory licensing issues being considered by the executive and legislative branches.

\$15,532.00 prior to registration on September 25, 1997

Fleishman-Hillard, Inc. #3774
200 North Boulevard
St. Louis, MO 63102-2796

Canadair: Division of Bombardier, Inc.

Nature of Services: Public Relations

The registrant worked with the foreign principal to ensure that all aspects of the lease program for two Canadair amphibious waterscoping fire-fighting aircrafts for the Los Angeles County Fire Department were complete and that an appropriate communications strategy was in place. The registrant also engaged in on-going discussions with state and federal officials regarding possible future use and/or acquisition of the CL-415 SuperScooper aircraft. The registrant coordinated media events, maintained a media monitoring program, and provided the foreign principal with continuing strategic marketing communications and public affairs support.

\$151,013.83 for the six month period ending August 5,1997

Fleishman-Hillard, Inc. #3774
200 North Boulevard
St. Louis, MO 63102-2796

Canadian National Railway (t)

Nature of Services: Media Relations

The registrant provided media relations services in support of the privatization of the Canadian National Railway, including research, long-range communications planning, and media analysis.

\$78,099.47 for the six month period ending August 5,1997

Garvey, Schubert & Barer #3047
1191 Second Avenue
Seattle, WA 98101-2939

Government of Canada, Embassy

Nature of Services: U.S. Policy Consultant

The registrant monitored and analyzed legislative actions relating to the Clean Air Act and other related statutes involving international environmental impacts, the Environmental Protection Agency regulatory actions, especially as they affect the problems of acid rain, and legislative, legal and administrative actions relating to the extraterritorial impacts of the Endangered Species Act as a result of the modified operations of Libby Dam, in accordance with contract provisions; also the Magnuson Fisheries Conservation and Management Act, and related Pacific fishery regulations.

\$78,459.75 for the six month period ending August 9,1997

Harcar, Mary V. #3910
5101 Wisconsin Avenue, N.W.
Suite 508
Washington, DC 20016

Canadian Life & Health Insurance Association

Nature of Services: Legal and Other Services/Lobbying

The registrant monitored the legislative activity by the Congress, as well as regulatory activity by the Department of Treasury generally affecting corporations and life insurers.

Finances: None Reported

Hill & Knowlton, Inc. #3301
600 New Hampshire Avenue, N.W.
Suite 601
Washington, DC 20037

Ministry of Economical Development, Trade and Tourism of Canada

Nature of Services: Promotion of Tourism

The registrant provided advise and conducted media relations for the Canadian Province of Ontario.

Finances: None Reported

Hogan & Hartson, L.L.P. #2244
555 - 13th Street, N.W.
Columbia Square
Washington, DC 20004-1109

Algoma Steel, Inc.

Nature of Services: Promotion of Trade

The registrant rendered legal advice on U.S. law and represented the foreign principal in various legal proceedings arising out of the U.S. antidumping law.

\$143,096.21 for the six month period ending August 31, 1997

Hogan & Hartson, L.L.P. #2244
555 - 13th Street, N.W.
Columbia Square
Washington, DC 20004-1109

Government of Ontario, Ministry of Economic Development & Trade/Tourism (formerly: Ministry of Industry, Trade & Technology)

Nature of Services: Legal and Other Services/Lobbying

The registrant rendered advice on U.S. laws, regulations, and policies concerning Canada-U.S. trade issues.

\$75,133.60 for the six month period ending August 31,1997

Kathleen Winn & Associates, Inc. #4480
911 Carlaw Avenue
Toronto, Ontario, CA M4K 3L4

Stentor Telecom Policy, Inc.

Nature of Services: Consultant/Lobbying

The registrant monitored congressional action on telecommunications legislation, as well as internet and trade related issues. The registrant also arranged meetings with U.S. Government officials and congressmen to help the foreign principal better understand U.S. policies and initiatives in the telecom arena.

Finances: None Reported

Keiner & Dumont, P.C. #4265
72 Court Street
Middlebury, VT 05753

Grand Council of the Crees (of Quebec)

Nature of Services: Legal and Other Services/Lobbying

The registrant provided general legal services and had some discussions with the media and legislators in Vermont and New York, and obtained information and modified proposed regulations and/or statutes on deregulation in all New England states on behalf of the foreign principal. The registrant also disseminated informational materials entitled "Protesting NEPOLL's Market Power Analysis", "Market Power Mitigation Principles" and "Market Power Mitigation Procedures" on behalf of the foreign principal.

\$18,271.89 for the six month period ending December 31,1997

Keller & Heckman, L.L.P. #5017
Washington Center Building
1001 G Street, N.W. #500W
Washington, DC 20001

Canadian Sugar Institute

Nature of Services: Legal and Other Services/Lobbying

The registrant provided legal services regarding sugar quota issues, changes to the sugar re-export programs, the North American Free Trade Agreement dairy/poultry panel, changes to the U.S. sugar program, the harmonization of rules of origin for sugar, the implementation of the Helms-Burton Bill, USDA appropriations and issues affecting Canadian sugar exports.

\$55,242.80 for the six month period ending October 31,1997

Keller & Heckman, L.L.P. #5017
Washington Center Building
1001 G Street, N.W. #500W
Washington, DC 20001

Cominco, Ltd.

Nature of Services: Legal and Other Services/Lobbying

The registrant provided the foreign principal with legal advice regarding an antidumping case involving sulphur.

\$9,752.03 for the six month period ending October 31,1997

Kimbell Sherman & Ellis #4506 (T)
26 State Street
Suite 14
Montpelier, VT 05602

Hydro-Quebec (t)

Nature of Services: Public Relations

The registrant monitored litigation in Vermont, conversed with public officials and members of the Vermont media, reviewed written material, and arranged and attended meetings among Hydro-Quebec officials and representatives of Vermont utility customers of Hydro-Quebec and state government officials to discuss future areas of cooperation on behalf of the foreign principal.

\$76,666.66 for the six month period ending October 31,1997

Leone & Leone, Ltd. #4619
27128-A Paseo Espada
Suite 1524
San Juan Capistrano, CA 92675

Atlantis Submarines International, Inc.

Nature of Services: Publicity

The registrant generated publicity in the United States for the various locations where Atlantis Submarines operates tourist passenger submarines.

\$29,397.69 for the six month period ending August 31,1997

Leone & Leone, Ltd. #4619
27128-A Paseo Espada
Suite 1524
San Juan Capistrano, CA 92675

Canadian Pacific Hotels & Resorts

Nature of Services: Publicity

The registrant provided public relations services through magazine exposure, press kits, and press releases on behalf of the foreign principal.

\$11,177.42 for the six month period ending August 31,1997

Leone & Leone, Ltd. #4619
27128-A Paseo Espada
Suite 1524
San Juan Capistrano, CA 92675

Great Canadian Railtour Company, Ltd.

Nature of Services: Publicity

The registrant generated publicity in the United States for the foreign principal's scenic excursion between British Columbia, Canada and Alberta, Canada.

\$38,092.25 for the six month period ending August 31,1997

Levine, Leonard B. #4520
601 Thirteenth Street, N.W.
Suite 350 South
Washington, DC 20005

TransCanada PipeLines

Nature of Services: Monitors U.S. Government Activities/Lobbying

The registrant monitored developments relating to energy regulations, energy markets, and the company's interests and activities in the United States. The registrant also contacted U.S. Government officials, updating them on company activities and concerning the Millennium Link Gas Pipeline Project briefing, and members of Congress, and congressional staffers regarding the Viking Voyageur Gas Transmission Project briefing.

Finances: None Reported

McClay, Brian #4693 (T)
1155 Metcalfe Street
Montreal, Quebec, CA H3B 4T6

Canadian Pulp & Paper Association (t)

Nature of Services: Lobbying

The registrant advised and represented the foreign principal on the status of legislation and/or regulations that may have an adverse effect on Canadian exports of pulp and paper products to the United States. The registrant also met with government officials and the media on behalf of the foreign principal.

Finances: None Reported

Miller & Chevalier, Chartered #3626
655 - 15th Street, N.W.
Suite 900
Washington, DC 20005-5701

Government of British Columbia, Ministry of Development, Trade & Tourism

Nature of Services: Legal and Other Services/Lobbying

The registrant advised and acted as a consultant before U.S. administrative agencies concerning trade and legal issues arising in the context of trade between the United States and British Columbia, and the United States and Canada.

\$90,582.50 for the six month period ending October 31, 1997

Miller & Chevalier, Chartered #3626
655 - 15th Street, N.W.
Suite 900
Washington, DC 20005-5701

Government of Canada

Nature of Services: Legal and Other Services/Lobbying

The registrant provided advice concerning the interpretation of U.S. statutes, regulations, procedures, and constitutional provisions in the context of trade between Canada and the United States. The registrant also represented the foreign principal before U.S. administrative agencies in trade proceedings.

\$342,286.19 for the six month period ending October 31,1997

Morley Caskin #5150
1225 I Street, N.W.
Suite 402
Washington, DC 20005

Hydro-Quebec

Nature of Services: Lobbying/Public Relations

The registrant performed legal services on behalf of the foreign principal.

\$37,908.24 for the six month period ending July 31,1997

Morley Caskin #5150
1225 I Street, N.W.
Suite 402
Washington, DC 20005

York Group (t)

Nature of Services: Lobbying/Public Relations

The registrant performed legal services on behalf of the foreign principal.

\$9,540.23 for the six month period ending July 31,1997

National Film Board of Canada #437
350 Fifth Avenue
Suite 4820
New York, NY 10118

National Film Board of Canada

Nature of Services: Promotes and disseminates films.

The registrant promoted and distributed to the U.S public, Canadian Government information, documentary and cultural films, filmstrips, and other visual aid materials. The registrant also attended conferences, seminars and other functions pertaining to the use of audiovisual materials.

\$723,089.30 for the six month period ending December 31,1997

Native American Rights Fund #4832
1712 N Street, N.W.
Washington, DC 20036-2976

Pottawatomi Nation (Canada Keewatinosagiganing Pottawatomi)

Nature of Services: Legal and Other Services/Lobbying

The registrant provided legal counsel to the foreign principal with regard to its treaty claim against the United States. The registrant prepared discovery requests and responses and entered an appearance before the U.S. Court of Federal Claims concerning congressional reference of S. 2188.

Finances: None Reported

Nixon, Hargrave, Devans & Doyle, L.L.P. #4596 (T)
One KeyCorp Plaza
9th Floor
Albany, NY 12207

Hydro-Quebec (t)

Nature of Services: Consultant/Lobbying

The registrant provided consulting services on legislative and regulatory matters in connection with the foreign principal's proposal to sell energy to New York State. The registrant also monitored applicable state legislation and consulted with the foreign principal regarding a legislative and environmental strategy.

\$28,887.87 for the six month period ending November 20,1997

Nova Scotia Information Centre #3078
468 Commerical Street
Portland, ME 04101

Nova Scotia Department of Tourism

Nature of Services: Promotion of Tourism

The registrant promoted tourism to Nova Scotia by distributing literature and participating in travel shows, conventions, and seminars.

\$103,900.00 for the six month period ending December 18,1997

Paul, Hastings, Janofsky & Walker #5121
1299 Pennsylvania Avenue, N.W.
10th Floor
Washington, DC 20004-2400

Government of Canada

Nature of Services: Legal And Other Services/Consultant

The registrant monitored U.S. developments related to the World Trade Organization's telecommunication negotiations, satellite-related proceedings, and related subjects.

\$12,178.75 for the six month period ending July 31,1997

Pepper Hamilton, LLP #4968
1300 - 19th Street, N.W.
Washington, DC 20036-1685

Le Gouvernement du Quebec

Nature of Services: Legal and Other Services/Lobbying

The registrant performed legal representation on behalf of the foreign principal.

\$619,396.04 for the six month period ending October 31,1997

Quebec Government House #1787
1 Rockefeller Plaza
26th Floor
New York, NY 10020

Quebec Government

Nature of Services: Promotion of Trade

The registrant gave several speeches and maintained a wide number of contacts with business, educational, governmental and media representatives in the United States concerning Quebec affairs, sponsored cultural events and educational programs, participated in trade shows and activities, arranged U.S. visits for Quebec officials, and promoted tourism.

\$1,840,092.28 for the six month period ending December 30,1997

Rockey Company, Inc. #4594
2121 Fifth Avenue
Seattle, WA 98121

Laidlaw, Inc. (t)

Nature of Services: Public Relations

The registrant provided media and public relations services for the foreign principal.

\$6,495.94 for the six month period ending November 30,1997

Rogers & Wells, LLP #3428
607 - 14th Street N.W.
Suite 900
Washington, DC 20005-2011

Canadian Pulp & Paper Association

Nature of Services: Legal and Other Services/Lobbying

The registrant monitored and reported on international trade developments affecting the U.S. pulp and paper industry.

\$305.00 for the six month period ending December 10,1997

Rogers & Wells, LLP #3428
607 - 14th Street N.W.
Suite 900
Washington, DC 20005-2011

Dofasco, Inc.

Nature of Services: Legal and Other Services/Lobbying

The registrant monitored and reported on international trade developments affecting imports of steel mill products from Canada.

\$166,631.63 for the six month period ending December 10, 1997

Roni Hicks & Associates, Inc. #5154
1875 Third Avenue
San Diego, CA 92101

Independent Order of Foresters

Nature of Services: Public Relations

Activities: None Reported

Finances: None Reported

Scribner, Hall & Thompson #4253 (T)
1875 Eye Street, N.W.
Suite 1050
Washington, DC 20006

Canada Life Assurance Company (t)

Nature of Services: Legal and Other Services/Lobbying

The registrant provided legal services to the foreign principal in matters arising under the U.S. tax laws.

\$7,599.40 for the six month period ending November 30, 1997

Shandwick #4866
111 Fifth Avenue
3rd Floor
New York, NY 10003

Nordion International, Inc.

Nature of Services: U.S. Policy Consultant

Activities: None Reported

Finances: None Reported

Steptoe & Johnson, L.L.P. #3975
1330 Connecticut Avenue, N.W.
Washington, DC 20036-1795

Embassy of Government of Canada

Nature of Services: Legal and Other Services/Lobbying

The registrant monitored legislative developments and agency actions of interest to the Embassy of Canada.

\$6,341.10 for the six month period ending November 8, 1997

Strategic Policy, Inc. #4206
1615 L Street, N.W.
Suite 650
Washington, DC 20036

Alcan Aluminum, Ltd.

Nature of Services: U.S. Policy Consultant

The registrant monitored the activities of the Administration relating to future multi-lateral tariff negotiations. The registrant also contacted U.S. Trade Representative officials in order to discuss the EII Tariff on aluminum.

\$40,633.60 for the six month period ending July 13, 1997

Stuntz, Davis & Staffier #5194
1275 Pennsylvania Avenue, N.W.
Ninth Floor
Washington, DC 20004

NOVA Gas International, Ltd.

Nature of Services: Legal and Other Services/Lobbying

The registrant researched matters concerning the status of regulatory proceedings and concerning regulatory issues or requirements which were of interest to the foreign principal. The registrant also met with U.S. Government officials.

\$14,380.09 for the six month period ending December 31, 1997

Stuntz, Davis & Staffier #5194
1275 Pennsylvania Avenue, N.W.
Ninth Floor
Washington, DC 20004

Pan-Alberta Gas, Ltd.

Nature of Services: Legal and Other Services/Lobbying

The registrant represented the foreign principal in matters associated with the Alaska Natural Gas Transportation System, and the transportation and sale of natural gas. The registrant also participated in formal regulatory and judicial proceedings and monitored energy-related actions of the executive and legislative branches, which included meetings with U.S. Government officials.

\$355,735.96 for the six month period ending December 31, 1997

Van Ness, Feldman, A Professional Corporation #4696
1050 Thomas Jeff. Street, N.W.
7th Floor
Washington, DC 20007

Foothills Pipe Lines, Ltd.

Nature of Services: Legal and Other Services/Lobbying

The registrant met with members of Congress regarding Alaska North Slope natural and pipeline technology issues. The registrant presented testimony before the Committee on Energy and Natural Resources regarding "Advancements in Pipeline Technology," at the Oversight Hearing to Examine Certain Aspects of Natural Gas Issues, held on July 23, 1997.

\$392,626.48 for the six month period ending July 31, 1997

CAYMAN ISLANDS

Cayman Islands Department of Tourism #2500
Post Office Box 67
Georgetown
Grand Cayman, CJ

Government of the Cayman Islands

Nature of Services: Promotion of Tourism

The registrant distributed brochures to travel agents and participated in travel shows, conferences, and seminars. The registrant also contracted two U.S. agencies to provide advertising and public relations services.

\$7,570,266.73 for the six month period ending September 4, 1997

O'Leary Clarke & Partners, Inc. #3780
99 Madison Avenue
17th Floor
New York, NY 10016

Cayman Islands Department of Tourism

Nature of Services: Promotion of Tourism

The registrant provided advertising services to the foreign principal to promote tourism to the Cayman Islands.

\$3,954,257.00 for the six month period ending August 20, 1997

Patrice Tanaka & Company, Inc. #5162
320 West 13th Street
7th Floor
New York, NY 10014

Cayman Islands Government Acting through its Department of Tourism

Nature of Services: Promotion of Tourism

The registrant promoted tourism and provided public relations services to the foreign principal. The registrant prepared and disseminated magazine and newspaper articles, press releases, and radio and television broadcasts.

\$137,500.20 for the six month period ending September 30, 1997

Pratt, Madigan #4651 (T)
220 Middlesex Road
Darien, CT 06820

Rudi Sezzler, Director of Tourism (t)

Nature of Services: Promotion of Tourism

The registrant provided marketing communications, program planning, and consumer/travel agent research for the foreign principal.

\$62,388.65 for the six month period ending October 31,1997

Sidley & Austin #3731
1722 I Street, N.W.
Washington, DC 20006

Government of the Cayman Islands

Nature of Services: Lobbying

The registrant provided legal counsel to the foreign principal concerning several legal proceedings in the U.S. and communicated with officials and employees of the U.S. Government regarding regulations, legislation, public reports and hearing transcripts. The registrant also worked with the British Embassy to arrange meetings between representatives of the foreign principal and U.S. Government officials.

\$39,304.98 for the six month period ending September 13,1997

CHILE

Daniel J. Edelman, Inc. #3634
1420 K Street, N.W.
10th Floor
Washington, DC 20005

Government of Chile, Office of Communications

Nature of Services: Promotion of Trade

The registrant provided editorial support and arranged and facilitated interviews with national press for Chilean Government personnel.

\$43,240.37 for the six month period ending July 31, 1997

Verner, Liipfert, Bernhard, McPherson & Hand, Chartered #3712
901 - 15th Street, N.W.
Suite 700
Washington, DC 20005-2301

Government of Chile, Embassy

Nature of Services: Lobbying

The registrant's activities may include communications on behalf of the foreign principal with members of Congress, their staff, and U.S. Government officials relating to actions of the legislative and executive branches of government agencies that may affect or relate to the foreign principal.

Finances: None Reported

Weil, Gotshal & Manges, L.L.P. #3317
1615 L Street, N.W.
Suite 700
Washington, DC 20036

Government of Chile

Nature of Services: Legal and Other Services/Lobbying

The registrant met with various members of the Executive Branch and Congressional staff to monitor U.S. legislation regarding trade agreements. A majority of the registrant's activities consisted of providing legal advice to the foreign principal with respect to international trade laws and multilateral and bilateral agreements.

\$192,112.08 for the six month period ending December 29, 1997

CHINA

Atlantic Gulf Communities Corporation #5000
2601 South Bayshore Drive
Miami, FL 33133-5461

Nanjing Ya Dong International Corporation, Ltd.

Nature of Services: Trade & Investment Promotion

The registrant provided assistance in locating potential investors for the foreign principal.

\$153,577.76 for the six month period ending September 30,1997

China Books & Periodicals, Inc. #1350
2929 - 24th Street
San Francisco, CA 94110

Beijing Review

Nature of Services: Public Relations

Activities: None Reported

Finances: None Reported

China Books & Periodicals, Inc. #1350
2929 - 24th Street
San Francisco, CA 94110

China Today

Nature of Services: Public Relations

Activities: None Reported

Finances: None Reported

China Books & Periodicals, Inc. #1350
2929 - 24th Street
San Francisco, CA 94110

Guoji Shudian

Nature of Services: Public Relations

Activities: None Reported

Finances: None Reported

China Daily Distribution Corporation #3457
One World Trade Center
Suite 3369
New York, NY 10048-0682

China Daily of Beijing, China

Nature of Services: Public Relations

The registrant printed and distributed China Daily newspaper, after receiving photograph negatives of the newspaper which is prepared by the publisher in Beijing. The registrant also solicited paid advertisements for inclusion in the newspaper.

\$320,029.03 for the six month period ending October 19,1997

China International Travel Service, Inc. #3318
350 Fifth Avenue
Suite 6413
New York, NY 10118

China International Travel Service

Nature of Services: Promotion of Tourism

The registrant promoted travel and cultural links between China and the United States by responding to inquiries about travel in China, contacting tour operators, distributing travel literature, and participating in travel shows.

\$268,400.00 for the six month period ending December 30,1997

Garvey, Schubert & Barer #3047
1191 Second Avenue
Seattle, WA 98101-2939

China Ocean Shipping Company

Nature of Services: Legal and Other Services/Lobbying

The registrant provided legal counseling in connection with certain regulatory and legislative matters impacting maritime transportation. The registrant monitored these matters and provided written reports to the foreign principal.

\$181,467.15 for the six month period ending August 9,1997

Graham & James, L.L.P. #3275
2000 M Street, N.W.
Suite 700
Washington, DC 20036-3113

Air China International Corporation, Ltd. d/b/a Air China

Nature of Services: Legal and Other Services/Lobbying

The registrant prepared and filed documents with the Department of Transportation relating to the foreign principal's air carrier permit operations. The registrant also provided information regarding International Air Transport Association legal developments regarding international damage limitations, tariffs, etc.

\$4,772.33 for the six month period ending September 23,1997

Graham & James, L.L.P. #3275
2000 M Street, N.W.
Suite 700
Washington, DC 20036-3113

China Eastern Airlines

Nature of Services: Legal and Other Services/Lobbying

The registrant prepared and filed documents with the Department of Transportation relating to the foreign principal's air carrier permit operations. The registrant also provided information regarding International Air Transport Association legal developments regarding international damage limitations, tariffs, etc.

\$4,854.16 for the six month period ending September 23,1997

Graham & James, L.L.P. #3275
2000 M Street, N.W.
Suite 700
Washington, DC 20036-3113

China National Textiles Import/Export Corporation (CHINATEX) (t)

Nature of Services: Legal and Other Services/Lobbying

The registrant provided advice and information about trade problems.

\$55,000.00 for the six month period ending September 23,1997

Hai Tian Development U.S.A., Inc. #5143
136-40 39th Avenue
Suite 508
Flushing, NY 11354

Chinese Science News Overseas Edition

Nature of Services: Distribution Of Printed Material

The registrant printed, published, and distributed on a monthly basis, the newspaper, based upon the contents of the newspaper print film mailed to the registrant.

\$10,000.00 for the six month period ending December 31,1997

Hai Tian Development U.S.A., Inc. #5143
136-40 39th Avenue
Suite 508
Flushing, NY 11354

People's Daily Overseas Edition

Nature of Services: Distribution Of Printed Material

The registrant carried out the printing and distribution of the overseas edition of the People's Daily newspaper in the United States.

\$699,543.00 for the six month period ending December 31,1997

Jones, Day, Reavis & Pogue #3427
1450 G Street, N.W.
Washington, DC 20005-2088

Embassy of the People's Republic of China

Nature of Services: Lobbying

The registrant rendered legal services to the foreign principal in analyzing and monitoring developments of interest to the foreign principal in both the legislative and executive branches of the U.S. Government and the status of potential and proposed legislation in regard to trade and tariff issues, human rights and U.S. sanctions pertaining to the People's Republic of China.

\$71,530.59 for the six month period ending December 31,1997

KMC Trading #4639
209 Post Street
Suite 1118
San Francisco, CA 94108

Chinese Science News Overseas Edition

Nature of Services: Distribution Of Printed Material

Activities: None Reported

Finances: None Reported

KMC Trading #4639
209 Post Street
Suite 1118
San Francisco, CA 94108

Outlook Weekly

Nature of Services: Distribution Of Printed Material

Activities: None Reported

Finances: None Reported

KMC Trading #4639
209 Post Street
Suite 1118
San Francisco, CA 94108

People's Daily Overseas Edition

Nature of Services: Distribution Of Printed Material

Activities: None Reported

Finances: None Reported

Lau, Louis Yiu-Luen #4984
14850 Quorum Drive
Suite 130
Dallas, TX 75240

Institute of Scientific & Technical Information of China

Nature of Services: Legal and Other Services/Lobbying

The registrant gathered information from the U.S. press of interest to the foreign principal.

Finances: None Reported

Powell, Goldstein, Frazer & Murphy, L.L.P. #3274
1001 Pennsylvania Avenue, N.W.
6th Floor, South
Washington, DC 20004

China National Textiles Import/Export Corporation

Nature of Services: Promotion of Trade

The registrant agreed to provide legal advice and services on trade-related matters.

Finances: None Reported

Xin Min International, Inc. #4969
1520 South Garfield Avenue
Alhambra, CA 91770

Xin Min Evening Newspaper

Nature of Services: Distribution Of Printed Material

The registrant engaged a local printing house and distribution service firm in Los Angeles to print and distribute the Xin Min Evening Newspaper in the United States.

\$400,000.00 for the six month period ending November 30,1997

COLOMBIA

Colombian Coffee Federation, Inc. #4909
140 East 57th Street
New York, NY 10022

Federacion Nacional de Cafeteros de Colombia

Nature of Services: Advertising

The registrant promoted the use of Colombian coffee through advertising, monitoring the proper use of the principal's trademark registered in the United States, and creating promotional programs to be used at points of sale.

\$1,005,000.00 for the six month period ending October 31,1997

DDB Needham Worldwide, Inc. #1066
437 Madison Avenue
New York, NY 10022

National Federation of Coffee Growers of Colombia

Nature of Services: Advertising

The registrant advised the foreign principal with respect to advertising and marketing plans and prepared, placed, and distributed advertisements and brochures in markets where 100% Colombian coffee is distributed.

\$11,259,106.00 for the six month period ending September 16,1997

Graham & James, L.L.P. #3275
2000 M Street, N.W.
Suite 700
Washington, DC 20036-3113

PROEXPORT (t)

Nature of Services: Promotion of Trade/Lobbying

The registrant provided advice on trade matters.

\$185,280.71 for the six month period ending September 23,1997

Greenberg Traurig Consulting, Inc. #5191
1221 Brickell Avenue
Suite 2100
Miami, FL 33131

Senate of the Republic of Colombia

Nature of Services: Public Relations

The registrant agreed to assist the foreign principal in strengthening and deepening the relationship between the Congress of Colombia and the U.S. Congress so as to foster mutual understanding about the two legislatures and their legislative activities. The registrant intends to facilitate meetings, contacts, and communications between the Congresses and their members and staffs.

\$1,300.00 received prior to registration on July 11, 1997

Holland & Knight #3718
2100 Pennsylvania Ave., N.W.
Suite 400
Washington, DC 20037

Aerovias Nacionales de Colombia, S.A. (AVIANCA)

Nature of Services: Legal and Other Services/Lobbying

The registrant provided general legal advice and services to the foreign principal.

\$3,535.00 for the six month period ending August 7, 1997

Holland & Knight #3718
2100 Pennsylvania Ave., N.W.
Suite 400
Washington, DC 20037

Sociedad Aeronautica de Medellin

Nature of Services: Legal And Other Services/Consultant

Activities: None Reported

Finances: None Reported

Kelley Swofford Roy Helmke, Inc. #5182
1002 King Street
Alexandria, VA 22314

Government of the Republic of Colombia, Administrative Department of the Presidency

Nature of Services: Public Relations/Lobbying

The registrant provided analysis and advice on public relations to the foreign principal.

\$193,630.07 for the six month period ending December 31, 1997

Kelley Swofford Roy, Inc. #5104
355 Palermo Avenue
Coral Gables, FL 33134

Government of the Republic of Colombia, Administrative Department of the Presidency

Nature of Services: U.S. Policy Consultant/Public Relations

The registrant provided professional marketing and public relations services to promote the image of Colombia, with the goal of reversing the "decertification" of Colombia under the Narcotics Control Trade Act. These services included issuing briefing statements, fact sheets, video tapes, and other promotional materials in print and electronic media; arranging press conferences and press contacts; and performing research and fact-finding functions.

\$493,403.57 for the six month period ending October 31, 1997

O'Connor & Hannan, L.L.P. #2972
1919 Pennsylvania Avenue, N.W.
Suite 800
Washington, DC 20006

Proexport

Nature of Services: Lobbying

The registrant provided communications and lobbying activities to promote a better understanding and knowledge of Colombian affairs on the part of members of Congress and the U.S. The registrant contacted members of Congress, their staff, and U.S. Government officials to discuss narco-trafficking and certification issues.

\$19,560.00 for the six month period ending October 25, 1997

Powell, Goldstein, Frazer & Murphy, L.L.P. #3274
1001 Pennsylvania Avenue, N.W.
6th Floor, South
Washington, DC 20004

ProExport

Nature of Services: Trade and Economic Promotion

The registrant agreed to provide legal advice and services on trade-related matters.

Finances: None Reported

CONGO (BRAZZAVILLE)

Barron-Birrell, Inc. #4729
1101- 30th Street, N.W.
5th Floor
Washington, DC 20007-3646

Pascal Lissouba, Brazzaville, Congo

Nature of Services: Public Relations

Activities: None Reported

Finances: None Reported

Barron-Birrell, Inc. #4729
1101- 30th Street, N.W.
5th Floor
Washington, DC 20007-3646

Republic of the Congo

Nature of Services: Public Relations

Activities: None Reported

Finances: None Reported

COSTA RICA

Costa Rican Board of Trade #2370
108 East 66th Street
New York, NY 10021

Camara de Azucareros

Nature of Services: Promotion of Trade

The registrant informed the foreign principal on the progress of the sugar crop in Costa Rica and its compliance with the U.S. sugar quota by acting as a liaison with private organizations, commodity brokers, and international organizations. The registrant was involved with the International Sugar Organization meetings in London and the World Trade Organization in Geneva.

\$10,200.00 for the six month period ending August 22, 1997

Costa Rican Board of Trade #2370
108 East 66th Street
New York, NY 10021

Textile Association of Costa Rica (ASFAMEX)

Nature of Services: Promotion of Trade

The registrant assisted and advised the foreign principal in compliance of the textile provision of the World Trade Organization by acting as a liaison with private organizations, commodity brokers, and international organizations.

\$10,200.00 for the six month period ending August 22, 1997

COTE D'IVOIRE (IVORY COAST)

Cohen & Woods International, Inc. #5003

2111 Wilson Boulevard

Suite 800

Arlington, VA 22201

Republic of Cote d'Ivoire

Nature of Services: Public Relations

The registrant provided public relations services to support the foreign principal with its image development efforts in the United States. The registrant arranged meetings and telephone calls with members of Congress and U.S. Government officials on behalf of the foreign principal.

Finances: None Reported

CROATIA

Global Enterprises Group, Inc. #4877
1415 Parker
Suite 370
Detroit, MI 48214

Ministry of Defense, Republic of Croatia

Nature of Services: Lobbying/Promotion of Trade

Activities: None Reported

Finances: None Reported

Hunton & Williams #5040
1900 K Street, N.W.
Suite 1200
Washington, DC 20006

Republic of Croatia

Nature of Services: Legal and Other Services/Lobbying

The registrant represented the views and interests of the foreign principal before the U.S. Congress, as well as coordinated meetings for Croatian Government officials with U.S. Government officials, members of the American media, and Washington "think tanks." The registrant also attempted to promote American investment in Croatia.

\$596,998.85 for the six month period ending August 31,1997

JWI, L.L.C. #4990
1401 K Street
Suite 1000, 10th Floor
Washington, DC 20005

Republic of Croatia, Office of the Presidency

Nature of Services: U.S. Policy Consultant/Lobbying

The registrant met with members of Congress and their staff, executive branch personnel and U.S. Government officials to discuss legislation affecting the foreign principal, such foreign aid, defense and trade interests. The registrant prepared positions papers and speeches promoting the objectives of the foreign principal.

\$74,885.00 for the six month period ending August 31,1997

Shearman & Sterling #4208
801 Pennsylvania Avenue, N.W.
Suite 900
Washington, DC 20004-2604

Industrija Nafta d.d. Zagreb (INA) - Naftaplin Unit (t)

Nature of Services: Lobbying

The registrant provided legal services to the foreign principal regarding blocked assets.

\$89,138.00 for the six month period ending July 23,1997

White & Case, LLP #2759
1155 Avenue of the Americas
New York, NY 10036-2787

Republic of Croatia

Nature of Services: Consultant

The registrant provided general legal representation to the foreign principal.

Finances: None Reported

CURACAO

Atlantic Gulf Communities Corporation #5000
2601 South Bayshore Drive
Miami, FL 33133-5461

Atlantic Gulf Asia Holdings, N.V.

Nature of Services: Trade & Investment Promotion

Activities: None Reported

Finances: None Reported

Curacao Tourist Board, New York #3209
475 Park Avenue, South
Suite 2000
New York, NY 10016

Government of the Island of Curacao

Nature of Services: Promotion of Tourism

Activities: None Reported

Finances: None Reported

Marcella Martinez Associates, Inc. #4349
411 East 53rd Street
Apartment #4D
New York, NY 10022

Curacao Tourism Development Bureau

Nature of Services: Promotion of Tourism

Activities: None Reported

Finances: None Reported

CYPRUS

Derwinski, Edward #5011
5505 Seminary Road
#2411N
Falls Church, VA 22041-3545

Government of the Republic of Cyprus

Nature of Services: Lobbying

The registrant provided consultancy services to the foreign principal with respect to promoting the understanding of the Cypress issue in the United States.

\$30,000.00 for the six month period ending October 31,1997

Evans Group, Ltd. #4222
C/O Thomas B. Evans, Jr.
700 13th Street, N.W. #950
Washington, DC 20005

Republic of Cyprus

Nature of Services: Lobbying

The registrant met with members of Congress and Administration officials to discuss the 1997 foreign assistance appropriations bill, legislation capping aid to Turkey and to develop a plan of action consistent with H. Con. Res. 42. The registrant also arranged meetings between the President of Cyprus and members of Congress to discuss matters of interest and concern to Cyprus.

Finances: None Reported

Hogan & Hartson, L.L.P. #2244
555 - 13th Street, N.W.
Columbia Square
Washington, DC 20004-1109

Government of the Republic of Cyprus, Embassy

Nature of Services: Legal and Other Services/Lobbying

The registrant agreed to provide advice with respect to U.S. support for the resolution of the Cyprus crisis.

Finances: None Reported

Office of the Turkish Republic of Northern Cyprus #2619
821 United Nations Plaza
10th Floor
New York, NY 10017

R.R. Denktash

Nature of Services: U.S. Policy Consultant

The registrant met with U.S. Government officials, delivered speeches, and attended meetings to discuss recent developments in Cyprus and explain the views of the Turkish Cypriots.

\$575,866.05 for the six month period ending October 16, 1997

CZECH REPUBLIC

Czech Center, New York #5115
1109 Madison Avenue
New York, NY 10028

Czech Ministry of Foreign Affairs

Nature of Services: Promotion of Trade/Culture/Tourism

The registrant promoted the culture, tourism, and trade of the Czech Republic.

\$101,115.00 for the six month period ending December 31,1997

DENMARK

Berry, Max N. #2216
3213 O Street, N.W.
Washington, DC 20007

Danish Bacon and Meat Council

Nature of Services: Lobbying

The registrant provided the foreign principal information regarding the status of the Hazard Analysis & Critical Control Points (HACCP) (inspection of systems of meat plants new sanitary operating procedures). The registrant also provided statistical information on pork imports and exports, and attended meetings with U.S. Government representatives regarding the status of meat inspection negotiations.

\$22,513.96 for the six month period ending October 30,1997

Brady Company, Inc. #5138
N80 W12878
Fond du Lac Avenue
Menomonee Falls, WI 53051

Danish Ministry of Business & Industry

Nature of Services: Industrial Promotion

Activities: None Reported

Finances: None Reported

Danish Tourist Board #634
655 Third Avenue
18th Floor, Suite 1810
New York, NY 10017

Danish Tourist Board

Nature of Services: Promotion of Tourism

The registrant promoted tourism to Denmark by participating in travel shows and providing information to travel agents and tourists.

\$655,000.00 for the six month period ending December 30,1997

Sher & Blackwell #4576
1850 M Street, N.W.
Suite 900
Washington, DC 20036

A.P. Moller-Maersk

Nature of Services: Lobbying

The registrant met with members of Congress and U.S. Government officials regarding the Maritime Security Program and defense procurement of vessel transportation needs.

\$15,716.44 for the six month period ending August 31, 1997

DOMINICAN REPUBLIC

Johnson II, Robert Winthrop #4460
1050 Potomac Street, N.W.
Washington, DC 20007-3517

Government of the Dominican Republic

Nature of Services: Legal and Other Services/Lobbying

Activities: None Reported

Finances: None Reported

Partido de la Liberacion Dominicana, New York #2509
2005 Amsterdam Avenue
#3-A
New York, NY 10032

Partido de la Liberacion Dominicana

Nature of Services: Fund Raising

Activities: None Reported

Finances: None Reported

Partido Reformista Social Cristiano #1687
3736 10th Avenue
Apartment 9A
New York, NY 10034

Partido Reformista

Nature of Services: Fund Raising

Activities: None Reported

Finances: None Reported

Sandler & Travis Trade Advisory Services, Inc. #4699
1300 Pennsylvania Ave., N.W.
Suite 400
Washington, DC 20004

Consejo Nacional de Zonas Francas de Exportacion

Nature of Services: U.S. Trade Policy Consultant/Lobbying

The registrant facilitated the administration of the textile agreement with the U.S. Government on behalf of the foreign principal. The registrant also developed strategies and plans of action, provided technical support, and offered general advice and counsel on international trade issues. The registrant spoke with U.S. Government officials regarding textile trade issues.

\$10,000.00 for the six month period ending July 31,1997

ECUADOR

Conover & Company Communications, Inc. #5160 (T)
906 Pennsylvania Avenue, S.E.
Washington, DC 20003

Banco Central ac/Ecuador (t)

Nature of Services: Public Relations

The registrant wrote and disseminated press releases on behalf of the foreign principal.

\$46,712.58 for the six month period ending September 30,1997

Shaw, Pittman, Potts & Trowbridge #5198
2300 N Street, N.W.
Washington, DC 20037

Empresa Estatal de Telecomunicaciones (Emetel)

Nature of Services: Legal and Other Services/Lobbying

The registrant will file pleadings before the Federal Communications Commission regarding financial settlements between the foreign principal and U.S. international telecommunications carriers for telecommunications services between the U.S. and Ecuador. The registrant will possibly meet with FCC officials and staff and U.S. Government officials regarding the same matter.

Finances: None Reported

EGYPT

Bannerman & Associates, Inc. #3964
888 - 16th Street, N.W.
Suite 606
Washington, DC 20006

Arab Republic of Egypt

Nature of Services: U.S. Policy Consultant

The registrant contacted members of Congress, their staff, and U.S. Government officials to discuss how the relationship between the foreign principal and the United States could be expanded, and how that expanded relationship could better serve the interests of the United States and the foreign principal. Discussions focused on all facets of the bilateral relationship including, but not limited to, defense, trade, foreign assistance, and the international visits of governmental officials.

\$208,050.00 for the six month period ending October 28,1997

Daniel J. Edelman, Inc. #3657
1500 North Broadway
26th Floor
New York, NY 10036

Ministry of Foreign Affairs Government of the Arab Republic of Egypt

Nature of Services: Promotion of Investment

The registrant focused on the development and distribution of a press kit, coverage at the World Economic Forum in Davos, and preparation and support for the visit of the Egyptian delegation to the United States.

\$602,983.93 for the six month period ending September 12,1997

Herman Associates, Inc. #2578
360 Lexington Avenue
New York, NY 10017

Egyptian Tourist Authority

Nature of Services: Advertising

Activities: None Reported

Finances: None Reported

EL SALVADOR

Bannerman & Associates, Inc. #3964
888 - 16th Street, N.W.
Suite 606
Washington, DC 20006

Embassy of El Salvador

Nature of Services: Lobbying

The registrant contacted members of Congress, their staff, and U.S. Government officials to discuss how the relationship between the foreign principal and the United States could be expanded, and how that expanded relationship could better serve the interests of the United States and the foreign principal. Discussions focused on all facets of the bilateral relationship including, but not limited to, defense, trade, foreign assistance, and the international visits of governmental officials.

\$24,000.00 for the six month period ending October 28, 1997

Hogan & Hartson, L.L.P. #2244
555 - 13th Street, N.W.
Columbia Square
Washington, DC 20004-1109

Government of El Salvador, Embassy

Nature of Services: Legal and Other Services/Lobbying

The registrant provided advice on applicability of the Illegal Immigration Reform and Immigrant Responsibility Act of 1996 to Salvadorans legally present in the U.S. under the ABC settlement with the Immigration and Naturalization Service.

\$82,844.36 for the six month period ending August 31, 1997

Phoenix Group #5060
4650 Washington Boulevard
Apartment 429
Arlington, VA 22201

Government of El Salvador, Embassy

Nature of Services: Lobbying

The registrant advised and assisted the foreign principal regarding legislative and polical issues, and assisted in preparing presentations to companies with interest in investing in Latin America.

\$24,000.00 for the six month period ending September 30, 1997

Rick Swartz & Associates, Inc. #5185
1869 Park Road, N.W.
Washington, DC 20010

Government of El Salvador, Embassy

Nature of Services: Lobbying

The registrant advised the foreign principal concerning the applicability of the Illegal Immigration Reform and Immigrant Responsibility Act of 1996 to Salvadoran nationals residing in the United States, and also concerning Congress' consideration and implementation of the Nicaraguan Adjustment and Central American Relief Act of 1997. The registrant contacted members of Congress and U.S. Government officials regarding these matters.

\$194,625.00 for the six month period ending December 31,1997

Veve, Michael E. #4751
2300 N Street, N.W.
Suite 600
Washington, DC 20037

Embassy of El Salvador

Nature of Services: Legal and Other Services/Lobbying

The registrant provided legal advice and counsel to the foreign principal. The registrant also drafted response letters and speeches and translated documents for the foreign principal.

\$35,000.00 for the six month period ending July 31,1997

EQUATORIAL GUINEA

Black, Kelly, Scruggs & Healey #3600
1801 K Street, N.W.
Suite 901-L
Washington, DC 20006

Government of Equatorial Guinea, Embassy

Nature of Services: Consultant

The registrant assisted the foreign principal in establishing contacts; presenting its case to members of Congress, their staff, and executive branch officials; and expanding its relations with the U.S. business community, governmental organizations, and non-governmental organizations. The registrant also helped the foreign principal with the preparation of information on the Republic of Equatorial Guinea.

\$120,361.62 for the six month period ending December 14, 1997

ETHIOPIA

Ethiopian People's Revolutionary Party #4789
Post Office Box 73337
Washington, DC 20056-3337

Ethiopian People's Revolutionary Party

Nature of Services: Lobbying/Public Relations

Representatives of the registrant attended conferences and delivered speeches concerning the activities of the registrant and the current political situation in Ethiopia.

\$30,438.73 for the six month period ending October 31,1997

North American Medhin Democratic Association #4650
Post Office Box 9380
Washington, DC 20005

Ethiopian Medhin Democratic Party

Nature of Services: Political Activities

Activities: None Reported

Finances: None Reported

Oromo Liberation Front, North America Office #4610
Post Office Box 73247
Washington, DC 20056

Oromo Liberation Front (OLF)

Nature of Services: Political Activities

The registrant issued press releases and maintained contacts with U.S. Government agencies, the United Nations, and private organizations in order to inform them about the foreign principal's views on political, human rights, and humanitarian issues in Ethiopia. The registrant also handled travel arrangements for visiting OLF officials.

\$23,342.00 for the six month period ending July 31,1997

FINLAND

Alden Films, Business Education Films, Films of the Nations #2100
Box 449
Clarksburg, NJ 08510

Consulate General of Finland

Nature of Services: Public Relations

Activities: None Reported

Finances: None Reported

Barbara Burns & Associates, Inc. #4600
425 Madison Avenue
Suite 1602
New York, NY 10017

City of Helsinki

Nature of Services: Media Relations/Consultant

The registrant developed a media relations program and organized meetings for visiting officials in the U.S.

\$44,102.53 for the six month period ending December 31,1997

Burson-Marsteller #2469
1801 K Street, N.W.
Suite 1000-L
Washington, DC 20006

Invest in Finland Bureau

Nature of Services: Promotion of Investment

The registrant provided media relations services regarding Finland's foreign investment promotion, and developed and distributed economic materials in support of their promotion efforts.

\$119,860.00 for the six month period ending October 31,1997

Finnish Tourist Board, New York #573
655 Third Avenue
Suite 1810
New York, NY 10017-5617

Ministry of Trade & Industry

Nature of Services: Promotion of Tourism

The registrant promoted tourism to Finland by participating in travel shows, conducting seminars, and providing information to members of the travel media.

\$973,537.03 for the six month period ending December 30, 1997

FRANCE

Alsace Development Agency #3506
2029 Century Park East
Suite 1115
Los Angeles, CA 90067

L'Association de Development du Bas-Rhin (ADIRA)

Nature of Services: Promotion of Trade

The registrant distributed economic brochures and met with U.S. individuals and businessmen to promote the services provided by the foreign principal, including business opportunities in their region.

\$332,500.00 for the six month period ending August 3,1997

Arianespace, Inc. #3673
601 13th Street, N.W.
Suite 710 North
Washington, DC 20005

Arianespace, S.A.

Nature of Services: Advertising

The registrant provided marketing and sales support for the satellite launch services of the principal through sales presentations and discussions with potential U.S. customers. The registrant also disseminated pamphlets and other publications to legislators.

\$1,499,854.41 for the six month period ending October 30,1997

Baker & Botts, L.L.P. #4293
1299 Pennsylvania Avenue, N.W.
Washington, DC 20004-2400

Rhone-Poulenc, S.A.

Nature of Services: Legal and Other Services/Lobbying

The registrant provided advice to the foreign principal with respect to U.S. international trade law and policy. The registrant also provided legal counsel regarding U.S./Brazilian trade relations.

\$12,294.27 for the six month period ending September 30,1997

Barbara Burns & Associates, Inc. #4600
425 Madison Avenue
Suite 1602
New York, NY 10017

Port Autonome du Havre

Nature of Services: Public Relations

The registrant provided public relations services which included contacting the business community for port business and investment promotion for the port's industrial zone.

\$140,190.30 for the six month period ending December 31,1997

Berry, Max N. #2216
3213 O Street, N.W.
Washington, DC 20007

Centre National Interprofessionnel d'Economie Laitiere

Nature of Services: Legal and Other Services/Lobbying

The registrant provided information to the foreign principal with respect to dairy laws and U.S. regulations which govern the import of cheese, casein and other dairy products. Informational materials were also disseminated on behalf of the foreign principal.

Finances: None Reported

COGEMA, Inc. #3587
7401 Wisconsin Avenue
Bethesda, MD 20814-3416

Compagnie Generale des Matieres Nucleaires, Subsidiary of Commissariat a l'Energie Atomique,
Intercontrole

Nature of Services: Promotion of Trade

The registrant met with Congressional members and U.S. Government officials to discuss nuclear energy issues, including MOX fuel fabrication matters.

\$898,463.19 for the six month period ending November 17,1997

Fleishman-Hillard, Inc. #3774
200 North Boulevard
St. Louis, MO 63102-2796

Electricite de France

Nature of Services: Public Relations

The registrant acted as public relations counsel to the foreign principal, providing writing and editing services for the principal's press releases and videos. The registrant also reported on activities of the U.S. Congress and regulatory agencies related to energy and environmental issues.

\$37,293.00 for the six month period ending August 5, 1997

FN Manufacturing, Inc. #4864
797 Clemson Road
P.O. Box 24257
Columbia, SC 29224

GIAT Industries, S.A.

Nature of Services: Industrial Promotion

Activities: None Reported

Finances: None Reported

French Film Office #2358
745 Fifth Avenue
New York, NY 10151

Unifrance Film International (formerly: National Center for the Cinema, French Ministry of Culture)

Nature of Services: Promotion of French Films in the U.S.

The registrant promoted French films within the United States by arranging screenings and special showings of French films.

\$265,404.54 for the six month period ending July 20, 1997

Hamilton, Charles A. #4467
5025 Overlook Road, N.W.
Washington, DC 20016-1911

Airbus Industrie, G.I.E.

Nature of Services: U.S. Policy Consultant/Lobbying

The registrant monitored trade agreements and advised the foreign principal on U.S. trade policies, licensing of aircraft and export issues in the sale of aircraft.

\$125,604.04 for the six month period ending July 31, 1997

Hill & Knowlton, Inc. #3301
600 New Hampshire Avenue, N.W.
Suite 601
Washington, DC 20037

Nice Convention and Visitors Bureau (through Mondotels, Inc.)

Nature of Services: Promotion of Tourism

The registrant provided counsel in the area of media relations and travel industry relations including arranging travel press visits to Nice.

\$46,500.00 for the six month period ending November 10, 1997

Levin Public Relations & Marketing, Inc. #5217
30 Glenn Street
White Plains, NY 10603

Cartre d'Arde au developpement des Enterprises de Bourgoque (CADEB) (t)

Nature of Services: Public Relations

The registrant agreed to provide publicity to educate American business leaders about the relative value of Burgandy, France versus other European locations as a site for a facility.

\$2,500.00 received prior to registration on December 29, 1997

Marketing Challenges International, Inc. #4084
10 East 21st Street
Suite 600
New York, NY 10010

Aeroport de Paris

Nature of Services: Public Relations

Activities: None Reported

Finances: None Reported

Meredith Concept Group, Inc. #5101
400 North Columbus Street
Suite 250
Alexandria, VA 22314

Societe Nationale d'Etude et de Construction de Moteurs d'Aviation

Nature of Services: Lobbying

The registrant contacted members of Congress and their staff through letters, reports, and personal conferences to promote the CFM56 aircraft engine manufactured by the foreign principal.

\$131,040.00 for the six month period ending September 30,1997

O'Neill, Anne C. #5059
470 Riverside Drive
Princeton, NJ 08540-5421

Agence de Developpement de l'Alsace

Nature of Services: Promotion of Investment

The registrant organized tourist promotion programs, receptions, and special events.

\$37,472.00 for the six month period ending October 31,1997

Powell Tate, Inc. #5148
700 - 13th Street, N.W.
Suite 1000
Washington, DC 20005

Avions de Transport Regional Groupement d' Interet Economique

Nature of Services: Public Relations

The registrant assisted the foreign principal by contacting U.S. Government officials, the media, and the public regarding legislative and administrative issues affecting the future interests of the foreign principal.

\$181,322.98 for the six month period ending December 31,1997

Ruder & Finn, Inc. #1481
301 East 57th Street
New York, NY 10022

Aderly (t)

Nature of Services: Media Relations

The registrant disseminated news letters and provided media relations services on behalf of the foreign principal.

\$4,350.00 for the six month period ending September 27,1997

Thomson-CSF, Inc. #4628
99 Canal Center Plaza
Suite 450
Alexandria, VA 22314

Thomson-CSF, S.A.

Nature of Services: Lobbying/Public Relations

The registrant met with U.S. Government officials, prime contractors, and business individuals to market the sale of the foreign principal's products in the United States.

\$679,000.00 for the six month period ending October 31,1997

GABON

Daedalus International Corporation #5186 (T)
2300 N Street, NW
Suite 700
Washington, DC 20037-1128

Republic of Gabon (t)

Nature of Services: Lobbying/Public Relations

The registrant arranged meetings for a delegation of Ministers of Gabon with members of governmental agencies, Congress, and other organizations.

\$100,000.00 for the six month period ending December 31,1997

Legesse Travel & Tourism Consultants, Ltd. #3240
347 Fifth Avenue
Suite 810
New York, NY 10016

Air Gabon

Nature of Services: Promotion of Tourism

The registrant disseminated tourist and travel information to the travel industry on behalf of the foreign principal.

\$114,358.24 for the six month period ending November 18,1997

Legesse Travel & Tourism Consultants, Ltd. #3240
347 Fifth Avenue
Suite 810
New York, NY 10016

Gabon Ministry of Tourism

Nature of Services: Promotion of Tourism

The registrant disseminated tourist and travel information to the travel industry on behalf of the foreign principal.

\$138,849.82 for the six month period ending November 18,1997

McNeill, John #4845
Post Office Box 6194
1200 Pennsylvania Avenue, N.W.
Washington, DC 20044

Alexandre Sambat

Nature of Services: Political Campaign Consultant

Activities: None Reported

Finances: None Reported

Salinger, Pierre #5224
3904 Hillandale Court, N.W.
Washington, DC 20007

President of the Gabonese Republic, His Excellency El Hadj Omar Bongo

Nature of Services: Public Relations

The registrant will act as public relations counsel and political advisor to the foreign principal in light of an upcoming election.

\$165,000.00 received prior to registration on December 30, 1997

Shandwick Public Affairs, Inc. #5220
655 15th Street, N.W.
Suite 475
Washington, DC 20005

Republic of Gabon

Nature of Services: Public Relations

Through an agreement with Pierre Salinger, the registrant agreed to execute a public relations program for the U.S. visit of His Excellency El Hadj Omar Bongo, the President of the Gabonese Republic, scheduled in early 1998.

Finances: None Reported

White & Case, LLP #2759

1155 Avenue of the Americas
New York, NY 10036-2787

Republic of Gabon

Nature of Services: Legal and Other Services/Lobbying

The registrant provided general legal representation to the foreign principal in connection with foreign borrowing by the principal and by state owned entities.

Finances: None Reported

GAMBIA

Washington World Group, Ltd. #5016
2120 L Street, N.W.
Suite 210
Washington, DC 20037

Republic of the Gambia, Embassy

Nature of Services: Lobbying/Public Relations

Activities: None Reported

Finances: None Reported

GEORGIA

Jones, Michael J. #5180 (T)
5890 Northwest 64th Avenue
Fort Lauderdale, FL 33319

National Government Republic of Georgia (t)

Nature of Services: Economic Development

The registrant made inquiries in Europe regarding the availability of an economic development bond issue for Georgia.

Finances: None Reported

Kazan, Yanal #4875
Mission of Abkhazia
443 W. 60th Street
West New York, NJ 07093

Republic of Abkhazia

Nature of Services: Lobbying/Public Relations

Activities: None Reported

Finances: None Reported

Skadden, Arps, Slate, Meagher & Flom, L.L.P. #4550
1440 New York Avenue, N.W.
Washington, DC 20005-2107

Republic of Georgia, Embassy

Nature of Services: U.S. Policy Consultant

The registrant provided legal advice regarding diplomatic immunity.

Finances: None Reported

GERMANY

Barnes, Richardson & Colburn #2751
1225 Eye Street, N.W.
Suite 1150
Washington, DC 20005

Bayer Inc., Subsidiary of Bayer, A.G., (formerly: Miles, Inc., Subsidiary of Bayer, A.G.)

Nature of Services: Legal and Other Services/Lobbying

Activities: None Reported

\$9,541.42 for the six month period ending August 10, 1997

Bergner Bockorny, Inc. #3801
1101 - 16th Street, N.W.
Suite 500
Washington, DC 20036

Friendship in Freedom Association (t)

Nature of Services: Public Relations

Activities: None Reported

Finances: None Reported

Chlopak, Leonard, Schechter & Associates, Inc. #4953
1850 M Street, N.W.
Suite 550
Washington, DC 20036

Hoechst Marion Roussel Deutschland GmbH (t)

Nature of Services: Lobbying

The registrant provided assistance in the area of public affairs related to the tuberculosis treatment programs. The registrant educated the media and public policy makers on the threat of tuberculosis and an enhanced U.S. involvement in the fight against tuberculosis. The registrant disseminated an editorial mailing highlighting the need for stronger international tuberculosis programs.

Finances: None Reported

Civic Service, Inc. #3385
Washington Square
1050 Connecticut Ave., NW #870
Washington, DC 20036

AEG Electromcom GmbH (Siemens)

Nature of Services: U.S. Policy Consultant

Activities: None Reported

\$90,000.00 for the six month period ending December 31, 1997

Daimler-Benz Aerospace of North America, Inc. #4719
1350 I Street, N.W.
Suite 800
Washington, DC 20005

Daimler-Benz Aerospace, A.G.

Nature of Services: Consultant/Lobbying

Activities: None Reported

Finances: None Reported

DDC Productions, Inc. #2974
301 East 22nd Street
New York, NY 10010

German Information Center

Nature of Services: Media Relations

The registrant produced an informational video and distributed a weekly radio show to U.S. stations.

\$131,820.00 for the six month period ending November 1, 1997

Deutsche Telekom, Inc. #4419
666 Fifth Avenue
34th Floor
New York, NY 10103

Deutsche Telekom, A.G. (formerly: Deutsche Bundespost Telekom)

Nature of Services: Promotion of Investment/Promotion of Trade

The registrant participated in trade shows and organized meetings on behalf of the foreign principal.

\$2,905,750.00 for the six month period ending October 31,1997

Fleishman-Hillard, Inc. #3774
200 North Boulevard
St. Louis, MO 63102-2796

Business Location Germany

Nature of Services: Public Relations/Promotion of Economy

The registrant assisted the foreign principal with media relations, booth staffing, and promotional activities at two trade shows.

Finances: None Reported

Gerich, Walter Raymond #3495
1762 Old Annapolis Boulevard
Annapolis, MD 21401

Thyssen Rheinstahl Technik (TRT)

Nature of Services: Import Promotion

As North American representative of the foreign principal, the registrant presented technical and commercial proposals on ship and submarine designs to U.S. Government agencies. The registrant coordinated joint USA and German security assistance projects by arranging meetings with U.S. Government officials.

\$27,351.65 for the six month period ending July 7,1997

German National Tourist Office #616
122 East 42nd Street
52nd Floor
New York, NY 10168

Deutsche Zentrale fuer Tourismus (German National Tourist Board)

Nature of Services: Promotion of Tourism

Activities: None Reported

Finances: None Reported

German-American Chamber of Commerce of the Western U.S. #2563
5220 Pacific Concourse Dr.
Suite 280
Los Angeles, CA 90045

Deutscher Industrie - und Handelstag (German National Chamber of Commerce)

Nature of Services: Promotion of Trade

The registrant participated and/or sponsored luncheons and workshops.

\$411,981.00 for the six month period ending September 14,1997

InterMarketing, Ltd. #4940
475 Fifth Avenue
New York, NY 10017

Berlin Tourismus Marketing GmbH

Nature of Services: Promotion of Tourism

Activities: None Reported

Finances: None Reported

Moltzan, Gunter W. #5098
14 Earth Star Court
Gaithersburg, MD 20878

Baden-Wuerttemberg Agency for International Economic Cooperation, GWZ

Nature of Services: Industrial Promotion

The registrant promoted the foreign principal's location and assisted the foreign principal in forming a strategic alliance between U.S. and German companies.

\$89,000.00 for the six month period ending September 30,1997

Pierson & Burnett, L.L.P. #5127
1667 K Street, N.W.
Suite 801
Washington, DC 20006

Daimler-Benz Aerospace, A.G.

Nature of Services: Legal and Other Services/Lobbying

The registrant will provide legal advice including representation before executive agencies and Congress regarding aviation and space related legislation.

Finances: None Reported

Pordzik, Wolfgang G. #5192
202 Old MacDonald Road
Apartment 337
Gaithersburg, MD 20877

Expo 2000 - General Kommissariat

Nature of Services: Promote Expo 2000

The registrant will prepare and disseminate information to members of Congress, U.S. Government officials, news groups, media, private corporations, and academic institutions regarding U.S. participation in the World Fair (EXPO 2000) in the Federal Republic of Germany. The registrant will also organize a U.S. itinerary for visiting officials of the EXPO 2000.

20,000 DM (Deutsch Marks) received prior to registration on July 14, 1997

Representative of German Industry and Trade #4274
1627 I Street, N.W.
Suite 550
Washington, DC 20006

Bundesverband der Deutschen Industrie

Nature of Services: Public Relations/Promotion of Trade and Investments

The registrant advised the foreign principal on U.S. rules and legislation and major economic developments affecting U.S.- German trade and investment. The registrant also provided information to U.S. individuals on German business opportunities. A letter to U.S. Government officials was sent on behalf of both foreign principals advocating that President Clinton reconsider vetoing the product liability bill.

\$295,072.00 received for both principals for the six month period ending July 31,1997

Representative of German Industry and Trade #4274
1627 I Street, N.W.
Suite 550
Washington, DC 20006

Deutscher Industrie - und Handelstag

Nature of Services: Public Relations/Promotion of Trade and Investments

The registrant advised the foreign principal on U.S. rules and legislation and major economic developments affecting U.S.- German trade and investment. The registrant also provided information to U.S. individuals on German business opportunities. A letter to U.S. Government officials was sent on behalf of both foreign principals advocating that President Clinton reconsider vetoing the product liability bill.

\$295,072.00 received for both principals for the six month period ending July 31,1997

Trombone Associates, Inc. #4601
420 Madison Avenue
New York, NY 10017

German Convention Bureau

Nature of Services: Advertising

The registrant created and placed advertising in trade and consumer publications in order to promote tourism to Germany.

\$7,995.00 for the six month period ending December 31,1997

Trombone Associates, Inc. #4601
420 Madison Avenue
New York, NY 10017

German National Tourist Office

Nature of Services: Advertising

The registrant wrote articles for, and created and placed advertisements in, trade and consumer publications in order to promote tourism to Germany.

\$45,034.00 for the six month period ending December 31,1997

West Glen Communications #4191
1430 Broadway
New York, NY 10018

Federal Republic of Germany

Nature of Services: Distribution of Film

The registrant distributed tourist videos and films regarding various topics including history, politics, economy, sports, social life, international relations and development aid.

\$77,656.00 for the six month period ending November 23,1997

West Glen Communications #4191
1430 Broadway
New York, NY 10018

German Information Center

Nature of Services: Distribution of Film

The registrant distributed videos and films regarding various topics including history, politics, economy, sports, social life, international relations and development aid.

\$90,237.00 for the six month period ending November 23,1997

GREAT BRITAIN

British Tourist Authority #579
551 Fifth Avenue
Suite 701
New York, NY 10176-0799

British Tourist Authority

Nature of Services: Promotion of Tourism

In addition to the New York headquarters, branch offices located in Atlanta, Chicago, Los Angeles and Dallas promoted tourism to Great Britain by providing travel literature to the media, travel agents and others. The registrant also participated in travel promotions, business conventions and trade seminars.

\$3,932,700.00 for the six month period ending September 30, 1997

Cable & Wireless, Inc. #4945
8219 Leesburg Pike
Vienna, VA 22182

Cable & Wireless, PLC & its Subsidiaries (t)

Nature of Services: Lobbying

The registrant provided advice to the foreign principal regarding U.S. telecommunications laws and policies, and industrial and commercial developments in the United States.

Finances: None Reported

Cane, Stephen Paul #5062
Zurich Building
90 Fenchurch Street
London, EN EC3M 4JX

London Insurance & Reinsurance Market Association

Nature of Services: Lobbying

Activities: None Reported

Finances: None Reported

Crane, Jonathan A. #4857
355 Riverside Drive
#2W
New York, NY 10025

British Broadcasting Corporation

Nature of Services: Lobbying

Activities: None Reported

Finances: None Reported

Daniel J. Edelman, Inc. #3634
1420 K Street, N.W.
10th Floor
Washington, DC 20005

Tower Management, Ltd. (t)

Nature of Services: Public Relations

The registrant provided public relations counsel. The registrant prepared and sent letters requesting meetings on behalf of the foreign principal.

\$225,990.97 for the six month period ending July 31,1997

GCI Group Inc. #3856
777 Third Avenue
23rd Floor
New York, NY 10017-1344

Brunswick, Ltd.

Nature of Services: Public Relations

The registrant provided public relations services including counseling, and creating and planning various projects. The registrant prepared written and other public relations materials representing the foreign principal to the public.

\$66,075.06 for the six month period ending July 11,1997

Gibraltar Information Bureau #4182
1156- 15th Street, N.W.
Suite 1100
Washington, DC 20005

Government of Gibraltar

Nature of Services: Promotion of Tourism

The registrant promoted tourism and investment possibilities in Gibraltar. The registrant disseminated brochures regarding tourism, finances and Gibraltar's efforts to achieve self-determination.

\$77,500.00 for the six month period ending October 5,1997

Grand Metropolitan Consumer Services & Products, Inc. #4661
Pillsbury Centre, M.S. 39K5
200 South Sixth Street
Minneapolis, MN 55402

Grand Metropolitan, PLC

Nature of Services: Promotion of Investment

The registrant engaged in administrative activities.

\$118,898.91 for the six month period ending November 30,1997

Hill & Knowlton, Inc. #3301
600 New Hampshire Avenue, N.W.
Suite 601
Washington, DC 20037

Welsh Development Agency

Nature of Services: Media Relations

The registrant provided counsel and assistance regarding media relations.

\$368,353.16 for the six month period ending November 10,1997

International Group of P&I Clubs #4584
Manpower Building
78 Fenchurch Street, 3rd Floor
London, EN EC3M 4BT

International Group of P&I Clubs

Nature of Services: Lobbying

Activities: None Reported

Finances: None Reported

Inward, Ltd. #3844
1560 Sherman Avenue
Suite 307
Evanston, IL 60201

Inward, Ltd.

Nature of Services: Promotion of Investment

The registrant promoted investment in North West England, disseminating literature and promotional material designed to encourage international trade and investment in the North West of England.

\$305,000.00 for the six month period ending December 16,1997

Knorr, D. James #4642
1914 Sands Drive
Annapolis, MD 21401

Furness Enterprise, Ltd.

Nature of Services: Industrial Promotion

The registrant attended trade conventions and conferences regarding investment opportunities offered by the foreign principal.

\$18,868.00 for the six month period ending October 31,1997

Lipsen, Zel E. #5092
One Massachusetts Avenue, N.W.
Suite 330
Washington, DC 20001

AEA Technology

Nature of Services: Lobbying

The registrant assisted the foreign principal by meeting with U.S. Government representatives, including members of Congress, to discuss research and development contracting. Meetings were also arranged at the Department of Energy to discuss a U.S. and U.K. energy contract.

\$105,000.00 for the six month period ending July 31,1997

Lipsen, Zel E. #5092
One Massachusetts Avenue, N.W.
Suite 330
Washington, DC 20001

British Ministry of Defence

Nature of Services: Lobbying

The registrant provided advice to the foreign principal on public policy matters affecting relations between the United States and the United Kingdom, with particular reference to the U.S. Government acquisition of foreign defense equipment. Meetings were also arranged with members of Congress to discuss these issues.

\$27,500.00 for the six month period ending July 31,1997

Lipsen, Zel E. #5092
One Massachusetts Avenue, N.W.
Suite 330
Washington, DC 20001

Vickers Shipbuilding & Engineering, Ltd.

Nature of Services: Lobbying

The registrant provided advice to the foreign principal on public policy matters affecting relations between the United States and the United Kingdom, with particular reference to the U.S. Government acquisition of foreign defense equipment. Meetings were also arranged with members of Congress to discuss these issues.

\$28,000.00 for the six month period ending July 31,1997

Lloyd's of London Market Representatives #4883
One Lime Street
London, EN EC3M 7HA

Lloyd's of London

Nature of Services: Lobbying

The registrant met with members of Congress and U.S. Government officials to discuss Superfund and U.S. Security Laws.

Finances: None Reported

Martin, Barbara Lefevre #4986
6022 Pitt Street
New Orleans, LA 70118

Plaid Cymru

Nature of Services: Public Relations

Activities: None Reported

Finances: None Reported

McCabe, Bernard J., Jr. #5155
P.O. Box 30024
Alexandria, VA 22310

Sandline International

Nature of Services: Industrial Promotion

Activities: None Reported

\$66,664.00 for the six month period ending July 31,1997

Morgan, Lewis & Bockius, L.L.P. #3794
1800 M Street, N.W.
Suite 600 North
Washington, DC 200365869

Government of the United Kingdom of Great Britain & Northern Ireland

Nature of Services: Lobbying

The registrant consulted with and advised its principal regarding possible changes in U.S. policies affecting the application of U.S. laws to international business transactions. The registrant provided advice concerning U.S. judicial decisions, laws, legislation, rules and regulations. The registrant also provided representation in arbitration, administrative proceedings, litigation in U.S. courts and in procurement contracts.

\$68,414.92 for the six month period ending September 12,1997

NDC #3476
Meadows Corporate Center
2850 West Golf Road, Suite 717
Rolling Meadows, IL 60008-4033

Northern Development Company (formerly: North of England Development Council)

Nature of Services: Promotion of Investment

The registrant responded to inquiries for information and incentives available to businesses locating in the Northern Region of England. Promotional activities included direct mailings and personal visits to U.S. companies.

\$119,000.00 for the six month period ending November 25,1997

O'Mara, Charles J. #5181
1200 Nineteenth Street N.W.
Suite 201
Washington, DC 20036

Tilda Rice

Nature of Services: Promotion of Trade

The registrant followed developments related to the European Union's (EU) commitments under the Uruguay Round and the enlargement of the EU with regard to imports of rice and the EU's obligations under the World Trade Organization. The registrant also followed developments with respect to the above commitments and U.S. Government policy.

\$76,268.46 for the six month period ending November 30,1997

Oliver A. Dulle, Jr. & Company, Inc. #4739
7 North Brentwood Boulevard
Suite 202
St. Louis, MO 63105

Trafford Park Development Corporation

Nature of Services: Marketing Representative

The registrant developed marketing materials to promote business opportunities in Trafford Park. The registrant sent letters, pamphlets and publications to companies in the United States.

\$54,318.39 for the six month period ending December 31,1997

Robins, Kaplan, Miller & Ciresi #4365
1801 K Street, N.W.
Suite 1200
Washington, DC 20006-1301

International Group of P&I Clubs

Nature of Services: Legal and Other Services/Lobbying

The registrant met with members of Congress and U.S. Government officials to discuss pending and proposed amendments relating to the Oil Pollution Act of 1990. The registrant also monitored reform legislation before the House (HR 2727, HR 2750, HR 3000).

\$166,233.00 for the six month period ending October 31,1997

Robison International, Inc. #3950
One Massachusetts Avenue, N.W.
Suite 880
Washington, DC 20001

British Aerospace, Inc. (t)

Nature of Services: Marketing

The registrant contacted congressional committees regarding aviation programs including the AV8B, T45, 155mm light howitzer, vehicle intercom system, joint strike fighter and foreign comparative testing program.

\$57,575.00 for the six month period ending September 20,1997

Rossi, Marie-Louise #4919
London Underwriting Centre
3 Minster Crt., Mincing Lane
London, EN EC3R 7DD

London Insurance & Reinsurance Market Association

Nature of Services: Lobbying

Activities: None Reported

Finances: None Reported

Sack & Associates, Inc. #5046
8300 Greensboro Drive
Suite 1080
McLean, VA 22102

Thomas De La Rue, PLC

Nature of Services: Promotion of Investment

Activities: None Reported

Finances: None Reported

Spring, O'Brien, Tolson & Company, Inc. #3661
50 West 23rd Street
11th Floor
New York, NY 10100

British Trade Development Office

Nature of Services: Promotion of Trade

Activities: None Reported

Finances: None Reported

Spring, O'Brien, Tolson & Company, Inc. #3661
50 West 23rd Street
11th Floor
New York, NY 10100

Devon & Cornwall Development Bureau

Nature of Services: Advertising

Activities: None Reported

Finances: None Reported

Spring, O'Brien, Tolson & Company, Inc. #3661
50 West 23rd Street
11th Floor
New York, NY 10100

Inward, Ltd.

Nature of Services: Advertising

Activities: None Reported

Finances: None Reported

Tripp, Umbach & Associates, Inc. #4724
Fort Pitt Commons, Suite 220
445 Fort Pitt Boulevard
Pittsburgh, PA 15219

West Midlands Development Agency

Nature of Services: Industrial Promotion

The registrant provided information to U.S. businesses promoting the establishment of U.S. manufacturing companies in the West Midlands region of the United Kingdom.

\$62,523.54 for the six month period ending October 31, 1997

Urenco, Inc. #5137
2600 Virginia Avenue, N.W.
Suite 610
Washington, DC 20037

Urenco, Ltd.

Nature of Services: Public Relations/Lobbying

The registrant studied and compiled data on the current and future demand of the uranium enrichment market in the United States. The registrant also prepared proposals for bidding on uncommitted enrichment requirements and negotiated terms for new contracts and support services.

\$679,800.00 for the six month period ending November 30,1997

Webster, Chamberlain & Bean #5136
1747 Pennsylvania Avenue, N.W.
Suite 1000
Washington, DC 20006

Sandline International

Nature of Services: Consultant

Activities: None Reported

\$405.95 for the six month period ending October 31,1997

Welsh Development International #3819
85 Wells Avenue
Suite 200
Newton, MA 02159

Welsh Development Agency (WINvest)

Nature of Services: Promotion of Investment

Activities: None Reported

Finances: None Reported

YHDA International #4421
28 Junction Square
Concord, MA 01742

Yorkshire & Humberside Development Association

Nature of Services: Promotion of Investment

The registrant participated in exhibits to promote U.S. investment in an off-shore facility in the United Kingdom.

\$216,375.00 for the six month period ending October 31, 1997

GREECE

Berk, Peggy #5124
276 Fifth Avenue
Suite 804
New York, NY 10001

Greek National Tourist Organization

Nature of Services: Promotion of Tourism

Activities: None Reported

Finances: None Reported

Welch, Edmund Burt #5216
1600 Wilson Boulevard
Suite 1000A
Arlington, VA 22209

Union of Greek Shipowners

Nature of Services: Lobbying

The registrant will monitor legislative, regulatory, and political events and provide liaison services with certain U.S. Government officials and the foreign principal.

\$7,500.00 prior to registration on October 15, 1997

GRENADA

Grenada Board of Tourism #2378
820 Second Avenue
Suite 900-D
New York, NY 10017

Government of Grenada

Nature of Services: Promotion of Tourism

Activities: None Reported

Finances: None Reported

Trombone Associates, Inc. #4601
420 Madison Avenue
New York, NY 10017

Grenada Board of Tourism

Nature of Services: Promotion of Tourism

The registrant wrote articles for trade and consumer publications in order to promote tourism to Grenada.

\$45,472.00 for the six month period ending December 31,1997

GADELOUPE & MARTINIQUE

Clement-Petrocik Company #2249

14 East 60th Street
New York, NY 10022

Martinique & Guadeloupe Tourism

Nature of Services: Promotion of Tourism

Activities: None Reported

Finances: None Reported

GUATEMALA

Ed Graves & Associates #4541
1615 L Street, N.W.
Suite 1150
Washington, DC 20036

CBI Sugar Group

Nature of Services: Government Relations/Lobbying

The registrant monitored and reported on trade and sugar issues relating to trade and agricultural policies, coordinated with domestic sugar groups on same issues, and supplied information on these issues to clients and Caribbean Basin Initiative ambassadors.

\$42,149.39 for the six month period ending July 31, 1997

GUINEA

White & Case, LLP #2759
1155 Avenue of the Americas
New York, NY 10036-2787

Republic of Guinea

Nature of Services: Legal and Other Services/Lobbying

The registrant provided general legal representation to the foreign principal in connection with foreign borrowing and project financing by the principal and by state owned entities.

Finances: None Reported

GUYANA

Foley, Hoag & Eliot LLP #4776

1747 Pennsylvania Avenue, N.W.

Suite 1200

Washington, DC 20006

Republic of Guyana

Nature of Services: Legal and Other Services/Lobbying

The registrant met with a representative of USAID to discuss the political situation in Guyana.

\$30,895.32 for the six month period ending September 30,1997

Guyana Republican Party #4238

381 Broad Street

A-617

Newark, NJ 07104 -3363

Guyana Republican Party

Nature of Services: Fund Raising

Activities: None Reported

Finances: None Reported

HAITI

Arent Fox Kinter Plotkin & Kahn, PLLC #2661
Washington Square
1050 Connecticut Ave., NW #500
Washington, DC 20036-5339

Government of the Republic of Haiti

Nature of Services: Legal and Other Services/Lobbying

The registrant contacted members of Congress, their staff, and U.S. Government officials in connection with efforts to maintain a safe and secure environment for the democratically elected government of the Republic of Haiti and to assist in the rebuilding of the country.

\$7,269.84 for the six month period ending August 18, 1997

Kurzban, Kurzban, Weinger & Tetzeli, P.A. #4604
2650 Southwest 27th Avenue
2nd Floor
Miami, FL 33133

Republic of Haiti

Nature of Services: Legal and Other Services/Lobbying

The registrant served as the foreign principal's general counsel in the United States, speaking to members of Congress and/or their staff and other U.S. Government officials regarding the Dewine Amendment and proposed legislation concerning Haitian nationals.

\$570,000.00 for the six month period ending December 31, 1997

McKinney & McDowell Associates #5139
1730 Rhode Island Avenue, N.W.
Suite 717
Washington, DC 20036

Embassy of Haiti

Nature of Services: Media Relations

Activities: None Reported

Finances: None Reported

Ross-Robinson & Associates #4992
1090 Vermont Avenue, N.W.
Suite 801
Washington, DC 20005

Government of Haiti

Nature of Services: Lobbying

The registrant contacted members of Congress and executive branch officials and arranged meetings between U.S. Government officials and Haitian Government officials. The registrant also disseminated material pertaining to Haiti's attempts to establish a viable democracy to members of Congress and media representatives.

\$32,000.00 for the six month period ending August 31,1997

Sandler & Travis Trade Advisory Services, Inc. #4699
1300 Pennsylvania Ave., N.W.
Suite 400
Washington, DC 20004

Government of Haiti (Customs)

Nature of Services: Promotion of Trade

The registrant provided advice and counsel on trade issues, including customs reform and modernization. The registrant spoke with U.S. Customs officials to discuss a request for manifest information for vessels reporting to Haiti.

\$10,000.00 for the six month period ending July 31,1997

HONDURAS

Foley, Hoag & Eliot LLP #4776
1747 Pennsylvania Avenue, N.W.
Suite 1200
Washington, DC 20006

Government of Honduras

Nature of Services: Lobbying

The registrant met with a representative of USAID to discuss the political situation in Honduras.

Finances: None Reported

HONG KONG

Arter & Hadden #5031
1801 K Street, N.W.
Suite 400K
Washington, DC 20006-1301

Hong Kong Trade Development Council

Nature of Services: Legal and Other Services/Lobbying

The registrant met with members of Congress and congressional staff, as well as with executive branch officials regarding U.S. international trade policy and China's MFN status.

\$207,683.00 for the six month period ending December 31,1997

Burson-Marsteller #2469
1801 K Street, N.W.
Suite 1000-L
Washington, DC 20006

Better Hong Kong Foundation (BHKF)

Nature of Services: Public Relations

The registrant provided senior counsel and implemented a media relations program which included the organization of media tours and interviews for staff and trustees of the foreign principal's organization. Press materials were also created and distributed by the registrant.

\$27,482,984.00 for the six month period ending October 31,1997

Capitoline/MS&L #4529 (T)
1615 L Street, N.W.
Suite 1150
Washington, DC 20036

Better Hong Kong Foundation (t)

Nature of Services: Lobbying/Public Relations

The registrant provided public relations support and met with members of Congress, congressional staff, U.S. Government officials and media representatives to provide information on the achievements of Hong Kong including the country's future prospects.

\$185,500.00 for the six month period ending December 31,1997

GCI Group Inc. #3856
777 Third Avenue
23rd Floor
New York, NY 10017-1344

Physical Health Center Hong Kong, Ltd.

Nature of Services: Public Relations

The registrant provided public relations services including counseling, creating, and planning various projects. The registrant prepared written and other public relations materials representing the foreign principal to the public.

\$9,408.75 for the six month period ending July 11,1997

GCI Group Inc. #3856
777 Third Avenue
23rd Floor
New York, NY 10017-1344

Sealand Housing Corporation (t)

Nature of Services: Public Relations

The registrant provided public relations services including counseling, creating, and planning various projects. The registrant prepared written and other public relations materials representing the foreign principal to the public.

\$29,581.04 for the six month period ending July 11,1997

Graham & James, L.L.P. #3275
2000 M Street, N.W.
Suite 700
Washington, DC 20036-3113

Hong Kong Trade Development Council (t)

Nature of Services: U.S. Policy Consultant

The registrant provided advice on trade matters.

\$114,516.05 for the six month period ending September 23,1997

Hong Kong Tourist Association #2110
401 North Michigan Avenue
Suite 1640
Chicago, IL 60611

Government of Hong Kong

Nature of Services: Promotion of Tourism

To promote tourism on behalf of its principal, the registrant distributed promotional material and films, and participated in trade shows and seminars. The registrant's offices are located in San Francisco, New York and Chicago.

\$2,094,944.35 for the six month period ending October 29,1997

Hong Kong Trade Development Council, Inc. #2181
219 East 46th Street
New York, NY 10017

Hong Kong Trade Development Council

Nature of Services: Promotion of Trade

The registrant provided information to its principal regarding the market situation in America, assisted in promotional programs, and served as consultant to Hong Kong businessmen. The registrant disseminated press releases to press services. The registrant's offices are located in New York, Chicago, Los Angeles and Miami.

\$3,703,600.85 for the six month period ending July 30,1997

Ketchum Communications, Inc. #5105
1201 Connecticut Avenue, N.W.
Suite 300
Washington, DC 20036

Government of Hong Kong, Office of the Commissioner

Nature of Services: Media Relations

The registrant provided public relations and media services to promote Hong Kong as a major business center to U.S. business people and U.S. Government officials.

\$151,587.43 for the six month period ending October 31,1997

Powell, Goldstein, Frazer & Murphy, L.L.P. #3274
1001 Pennsylvania Avenue, N.W.
6th Floor, South
Washington, DC 20004

Hong Kong Economic and Trade Office

Nature of Services: U.S. Policy Consultant

The registrant agreed to provide advice to the foreign principal on legal and other matters.

Finances: None Reported

Powell, Goldstein, Frazer & Murphy, L.L.P. #3274
1001 Pennsylvania Avenue, N.W.
6th Floor, South
Washington, DC 20004

Hong Kong Trade Development Council

Nature of Services: Promotion of Trade

The registrant agreed to provide legal advice and services on trade-related matters.

Finances: None Reported

Shandwick Public Affairs, Inc. #5220
655 15th Street, N.W.
Suite 475
Washington, DC 20005

Government of Hong Kong Special Administrative Region (Hong Kong Economic & Trade Office)

Nature of Services: PUBLIC RELATIONS

The registrant will provide consultancy services in the public relations area, designed to convey the importance of Hong Kong for the United States interests and Hong Kong's long term viability as an international business and investment center. Such activities will include (1) working closely with Hong Kong Economic and Trade Offices ("ETO's") to continue confidence in the economic and political future of Hong Kong; (2) providing strategic counsel to the ETO's in connection with the development and management of Hong Kong's communications program and activities in the United States; (3) Working closely with the ETO's to facilitate high level communications with the United States corporate, financial, governmental, media and academic institutions; (4) assisting the ETO's in developing national and regional speaking opportunities for ETO spokespersons and visiting dignitaries; (5) assisting in the development of core support materials.

Finances: None Reported

ICELAND

American Defense International, Inc. #5135 (T)
1300 I Street, N.W.
Suite 1010 East
Washington, DC 20005

Government of Iceland, Embassy (t)

Nature of Services: Lobbying/Public Relations

The registrant planned and coordinated a trip for Congressional staff members to Iceland to learn about Iceland and its strategic value. The registrant also planned meetings for the Ambassador with members of the U.S. Senate.

\$6,000.00 for the six month period ending October 31, 1997

Hall, Thomas Forrest #5221
1619 King Street
Alexndria, VA 22314-2793

Government of Iceland, Embassy

Nature of Services: Consultant/Military Advisor

The registrant agreed to act as a consultant giving advice to the foreign principal on military and governmental affairs.

\$1,500.00 received prior to registration on December 18, 1997

Iceland Tourist Board #2863
655 Third Avenue
Suite 1810
New York, NY 10017

Iceland Tourist Board

Nature of Services: Promotion of Tourism

The registrant provided general travel information services and distributed travel literature to travel agents and individuals in order to promote travel to Iceland.

\$170,000.00 for the six month period ending August 15, 1997

Kronmiller, Theodore George #4649
961 Leigh Mill Road
Great Falls, VA 22066

Government of Iceland

Nature of Services: Legal and Other Services/Lobbying

The registrant provided advice concerning whaling and other marine mammal issues. The registrant also provided advice concerning economic and defense-related issues.

\$10,305.00 for the six month period ending October 31,1997

INDIA

American Continental Group #5097
701 Pennsylvania Avenue, N.W.
Suite 250
Washington, DC 20004

Government of India, Embassy

Nature of Services: Lobbying

The registrant contacted members of Congress and congressional staff to discuss U.S. arms sales to Pakistan, the Foreign Operations Bill, Burton Amendment, India trade development, and China's sale of nuclear equipment to Pakistan.

\$95,967.74 for the six month period ending September 30, 1997

Boggs, J.C. #5172 (T)
1301 Pennsylvania Avenue, N.W.
Suite 500
Washington, DC 20004

Government of India, Embassy (t)

Nature of Services: Lobbying

The registrant visited with Congressional staff to discuss reported illegal activities of an anti-Indian organization known as the Council of Khalistan.

\$6,000.00 for the six month period ending October 31, 1997

Council of Khalistan #4137
2025 I Street, N.W.
Suite 922
Washington, DC 20006

Council of Khalistan

Nature of Services: Lobbying

The registrant delivered speeches and lectures and participated in interviews for the purpose of educating the U.S. Government and the public regarding the Sikh Nation. The registrant disseminated news releases, letters and paper clippings to members of Congress, the media, and civic groups.

\$3,000.00 for the six month period ending November 11, 1997, provided for by the International Sikh Organization, a charitable, religious organization

Daniel J. Edelman, Inc. #3634
1420 K Street, N.W.
10th Floor
Washington, DC 20005

Embassy of the Government of India (t)

Nature of Services: Public Relations

The registrant provided public relations services including arranging and facilitating interviews with the national press for Embassy personnel. The registrant arranged meetings and introductions for Ambassador Chandra with U.S. Government officials, and prepared and disseminated written material on behalf of the foreign principal.

\$40,872.02 for the six month period ending July 31,1997

Government of India Tourist Office, New York #2329
1270 Avenue of the Americas
Suite 1808
New York, NY 10020

Government of India

Nature of Services: Promotion of Tourism

The registrant promoted tourism to India through conventions, conferences, travel shows, and seminars, and by disseminating press releases and articles through the print and electronic media.

\$973,415.84 for the six month period ending October 5,1997

India Trade Promotion Organization #2975
Suite 863
60 East 42nd Street
New York, NY 10165

Trade Development Authority

Nature of Services: Promotion of Trade

The registrant performed market research and analysis and sent trade statistics, commercial, product, market and import information to the foreign principal. The registrant also sponsored visits of business missions to India and participated in trade fairs.

\$268,114.78 for the six month period ending October 26,1997

Indo-American Chamber of Commerce #4489 (T)
1240 Daleview Drive
McLean, VA 22102

Indo-American Chamber of Commerce (t)

Nature of Services: Public Relations

The registrant promoted bilateral commerce between India and America. The registrant has answered many inquiries and attended conferences about India.

\$1,865.61 for the six month period ending September 30,1997

Oasis International Group, Ltd. #5116
179 Franklin Street
New York, NY 10013

Government of India Tourist Office

Nature of Services: Promotion of Tourism

The registrant placed commercials on cable TV networks. In addition, the registrant created an addition to the India website consisting of a brochure for events during the celebration of independence.

\$180,218.85 for the six month period ending December 31,1997

Ruder & Finn, Inc. #1481
301 East 57th Street
New York, NY 10022

Ranbaxy Laboratories, Ltd.

Nature of Services: Consultant/Media Relations

Activities: None Reported

\$50,593.31 for the six month period ending September 27,1997

Washington Group #4332
1401 K Street, N.W.
Suite 400
Washington, DC 20005

Government of India, Embassy

Nature of Services: Lobbying/Public Relations

The registrant provided government relations services, including reporting on U.S. Government policies and activities, representing the Embassy before the U.S. Congress, the executive branch of the U.S. Government and various federal independent agencies.

\$70,967.74 for the six month period ending July 31,1997

Washington Group #4332
1401 K Street, N.W.
Suite 400
Washington, DC 20005

National Association of Software & Service Companies

Nature of Services: Lobbying

Activities: None Reported

Finances: None Reported

INDONESIA

BSMG Worldwide #3911
1501 M Street, N.W.
Suite 600
Washington, DC 20005

Mercurindo

Nature of Services: Legal and Other Services/Lobbying

The registrant provided advice and counsel relating to communications activities for the foreign principal in the United States. The registrant assisted in drafting, designing and producing informational materials. The registrant also planned and organized events and seminars on the foreign principal's behalf, and worked with the news media through oral and written communications on aspects of the foreign principal's interests. The registrant disseminated the "Indonesia Today" newsletter, an Indonesia briefing book, a briefing paper entitled "Indonesia's Forest Fires", and a briefing kit on Indonesia's economic restructuring.

\$256,035.00 for the six month period ending December 1, 1997

Burson-Marsteller #2469
1801 K Street, N.W.
Suite 1000-L
Washington, DC 20006

Government of Indonesia

Nature of Services: Consultant

The registrant provided general public relations services on behalf of the foreign principal, including staff training and preparing materials on a variety of public affairs issues for global client distribution.

\$325,000.00 for the six month period ending October 31, 1997

Crowell & Moring International, Ltd. #3988
1001 Pennsylvania Avenue, N.W.
Suite 1275
Washington, DC 20004-2595

Ministry of Trade, Government of Indonesia

Nature of Services: Promotion of Trade

The registrant provided consulting and advisory services relating to Asia Pacific Economic Cooperation (APEC) issues.

\$204,975.77 for the six month period ending November 28, 1997

Indonesia Tourist Promotion Office for North America #2757
3457 Wilshire Boulevard
Suite 104
Los Angeles, CA 90010-2203

Indonesian Tourist Promotion Board

Nature of Services: Promotion of Tourism

The registrant promoted tourism to Indonesia through participation in travel exhibitions, distribution of tourist literature, and film presentations to travel industry representatives and clubs.

\$203,097.01 for the six month period ending August 15,1997

KCM International, Inc. #5170
1730 M Street, N.W.
Suite 911
Washington, DC 20036

P.T. Teknojasa Sapta Utama (TSU)

Nature of Services: Lobbying

The registrant conducted a written and verbal information program directed at the Congress and officials of U.S. Government departments and agencies and non-government organizations having an interest in Indonesia. The information program described Indonesia's importance in the international community, its strategic position in Southeast Asia and its emergence from a poor exploited colony into a well developed nation.

\$112,500.00 for the six month period ending October 31,1997

White & Case, LLP #2759
1155 Avenue of the Americas
New York, NY 10036-2787

Republic of Indonesia

Nature of Services: Legal and Other Services/Lobbying

The registrant provided general legal representation to the foreign principal in connection with foreign borrowing and project financing by the principal, litigation involving the Organization of Petroleum Exporting Countries, seeking fair treatment under U.S. foreign assistance legislation, and certain trade and commercial matters.

\$351,884.00 for the six month period ending September 9,1997

INTERNATIONAL

Alpine Tourist Commission #2052
C/O Austrian Natl Tourist Off.
500 Fifth Avenue, Suite 800
New York, NY 10110

Alpine Tourist Commission

Nature of Services: Promotion of Tourism

The registrant distributed brochures and press releases and placed advertisements promoting travel to the Alpine region.

\$149,965.00 for the six month period ending September 27,1997

Arab Information Center #876
League of Arab States
1100 - 17th Street, N.W. #602
Washington, DC 20036

League of Arab States

Nature of Services: Promotion of Trade

The registrant acted as consultant to the foreign principal. The registrant also gave speeches and media interviews on behalf of the foreign principal.

\$311,074.86 for the six month period ending December 31,1997

ASEAN Promotional Chapter for Tourism - North America #2744
2304 Meadow Valley Terrace
Los Angeles, CA 90039

ASEAN Permanent Committee on Tourism

Nature of Services: Promotion of Trade

The registrant advertised and distributed films and pamphlets describing facilities in the seven member nations (Malaysia, Singapore, Indonesia, Thailand, Brunei, Vietnam and the Philippines) to promote tourism.

\$4,763.94 for the six month period ending July 4,1997

Biederman, Kelly & Shaffer, Inc. #5159
475 Park Avenue, South
New York, NY 10016

Scandinavian Tourism, Inc. (t)

Nature of Services: Promotion of Tourism

The registrant conducted an ad campaign in various trade publications and newspapers.

\$704,906.70 for the six month period ending September 30,1997

C/R International, L.L.C. #5117
1150 - 17th Street, N.W.
Suite 406
Washington, DC 20036

Southern African Development Community (t)

Nature of Services: Promotion of Investment

The registrant developed the "South African Development Community - USA" World Wide Web site on behalf of the foreign principal.

\$23,528.75 for the six month period ending July 31,1997

Caribbean Tourism Organization #991
80 Broad Street
32nd Floor
New York, NY 10004

Caribbean Tourism Organization

Nature of Services: Promotion of Tourism

The registrant promoted tourist travel to the Caribbean through publicity releases and the distribution of tourist folders. The registrant also engaged in public relations concerning the joint interests of the foreign Government Islands, the U.S. Virgin Islands, and Puerto Rico, as well as for Allied members engaged in the operations of hotels in the Caribbean.

\$3,846,515.00 for the six month period ending December 30,1997

Collier, Shannon, Rill & Scott, P.L.L.C. #3694
3050 K Street N.W.
Suite 400
Washington, DC 20007-5108

Coalition for Safe Ceramicware

Nature of Services: Legal and Other Services/Lobbying

The registrant represented the interests of the foreign principal before the USDA in connection with that agency's regulation of leachable lead in ceramicware. The registrant monitored activities in the legislative branch relating to matters of interest to the principal, including pending legislation to reduce environmental lead exposure.

\$29,554.00 for the six month period ending December 24,1997

Collier, Shannon, Rill & Scott, P.L.L.C. #3694
3050 K Street N.W.
Suite 400
Washington, DC 20007-5108

International Crystal Federation

Nature of Services: Legal and Other Services/Lobbying

The registrant represented the foreign principal before the USDA in connection with that agency's regulation of leachable lead in crystal products. The registrant also monitored activities in the legislative branch relating to matters of interest to the principal, including pending legislation to reduce environmental lead exposure.

\$10,491.00 for the six month period ending December 24,1997

Dickstein, Shapiro Morin & Oshinsky, L.L.P. #3028
2101 L Street, N.W.
Washington, DC 20037

Middle East Airlines

Nature of Services: Legal and Other Services/Lobbying

The registrant monitored proceedings before the Department of Transportation and provided advice to the foreign principal concerning aviation matters including ticketing and landing rights.

\$5,729.03 for the six month period ending December 1,1997

Donald N. Martin & Company, Inc. #1381
One Rockefeller Plaza
Suite 214
New York, NY 10020

European Travel Commission

Nature of Services: Promotion of Tourism

The registrant produced an advertising supplement, a travel guide and organized a marketing conference for industry executives.

\$1,097,063.00 for the six month period ending July 29,1997

East Asia Travel Association #2423
C/O Tourism Auth. of Thailand
5 World Trade Center, #3443
New York, NY 10048

East Asia Travel Association

Nature of Services: Promotion of Tourism

Activities: None Reported

Finances: None Reported

Eastern Caribbean Investment Promotion Service #4080
3216 New Mexico Avenue, N.W.
Washington, DC 20016

Organization of Eastern Caribbean States

Nature of Services: Promotion of Investment

The registrant provided publicity and advertising services to the foreign principal in order to promote trade and investment opportunities in the Eastern Caribbean States.

\$235,462.97 for the six month period ending July 14,1997

European Travel Commission #574
One Rockefeller Plaza
Suite 214
New York, NY 10020

European Travel Commission

Nature of Services: Promotion of Tourism

The registrant provided information for advertising supplements and participated in the Trans-Atlantic Travel Marketing Conference.

\$296,087.50 for the six month period ending December 30,1997

Foodcom, Inc. #4218
708 Third Avenue
18th Floor
New York, NY 10017

International Olive Oil Council Italpublic, S.p.A.

Nature of Services: Import Promotion

The registrant sent information concerning olive oil products, Greek cooking, ethnic foods, and nutrition to newspaper and magazine writers, students, researchers, food service personnel, and television stations. The registrant also arranged marketing seminars and conferences promoting the use and sale of olive oil.

\$1,184,524.00 for the six month period ending August 31,1997

Global Aviation Associates, Ltd. #4902
1800 K Street, N.W.
Suite 1104
Washington, DC 20006

Orient Airlines Association

Nature of Services: Lobbying

The registrant provided information and advice regarding U.S. policies and legislation affecting the aviation industry.

\$30,000.00 for the six month period ending September 30,1997

Holland & Knight #3718
2100 Pennsylvania Ave., N.W.
Suite 400
Washington, DC 20037

Florida International Bankers Association

Nature of Services: Legal and Other Services/Lobbying

Activities: None Reported

Finances: None Reported

Ross-Robinson & Associates #4992
1090 Vermont Avenue, N.W.
Suite 801
Washington, DC 20005

ASSOBACAM

Nature of Services: Media Relations/Lobbying

The registrant shared information with members of Congress and the media regarding the impact of the U.S./Chiquita challenge to the European banana regime on African governments and businesses. The registrant organized visits of Caribbean Banana Exporters to Washington, DC regarding the European banana regime.

\$22,000.00 for the six month period ending August 31,1997

Ross-Robinson & Associates #4992
1090 Vermont Avenue, N.W.
Suite 801
Washington, DC 20005

Caribbean Banana Growers' Association

Nature of Services: Eport Promotion

The registrant disseminated pamphlets and other publications to public officials, legislators, media representatives, and nationality groups regarding domestic implications of the U.S. Trade Representative's opposition to the European Banana regime at the World Trade Organization. The registrant also arranged meetings between U.S. Government officials and officials from Caribbean banana producing nations.

\$54,999.00 for the six month period ending August 31,1997

Ruder & Finn, Inc. #1481
301 East 57th Street
New York, NY 10022

Asea Brown Boveri

Nature of Services: Public Relations

The registrant participated in several interviews with staff reporters from Forbes magazine.

\$302.82 for the six month period ending September 27, 1997

Step toe & Johnson, L.L.P. #3975
1330 Connecticut Avenue, N.W.
Washington, DC 20036-1795

International Airline Coalition on the Rule of Law (t)

Nature of Services: Lobbying

The registrant assisted the foreign principal in asserting the views of its member airlines on international law issues.

\$1,800.00 for the six month period ending November 8, 1997

IRAN

People's Mojahedin of Iran, Washington, D.C. - Press Office #4061
National Press Building
P.O. Box 27087, Suite 1065
Washington, DC 20038

Press Office of the People's Mojahedin of Iran

Nature of Services: Media Relations

The registrant prepared and disseminated press releases, newspaper articles, and radio and television broadcasts to public officials, newspapers, editors, human rights organizations and individuals to promote "the institution of a democratic government in Iran and a peaceful situation in the Middle East."

\$6,928.66 for the six month period ending November 20, 1997

IRELAND

An Bord Trachtala/Irish Trade Board #2518
Ireland House
345 Park Avenue, 17th Floor
New York, NY 10154-0037

An Bord Trachtala/Irish Trade Board (formerly: Coras Trachtala/Irish Export Board)

Nature of Services: Promotion of Trade

The registrant offices, located in New York and Chicago, assisted the principal in arranging for visiting Irish exporters to meet with U.S. buyers and for Irish manufacturers to participate in various trade and gift fairs in the United States. In addition to promoting the export of Irish products, the registrant investigated product licensing opportunities for Irish manufacturers.

\$1,331,890.00 for the six month period ending August 6, 1997

Friends of Fianna Fail, Inc. #3596
C/O Richardson, Mahon & Casey
1270 Ave of the Americas #2911
New York, NY 10020

Fianna Fail

Nature of Services: Lobbying

Activities: None Reported

Finances: None Reported

Friends of Fine Gael, Inc. #5068
C/O Joseph L. Hern, Esquire
160 State Street
Boston, MA 02109-2502

Fine Gael

Nature of Services: Fund Raising

Activities: None Reported

\$501.98 for the six month period ending November 30, 1997

Friends of Irish Labour in America (FILA) #5110
700 - 13th Street, N.W.
Suite 1000
Washington, DC 20005

Labour Party, Republic of Ireland

Nature of Services: Fund Raising

Activities: None Reported

Finances: None Reported

Friends of Sinn Fein, Inc. #5006
Gilroy Downes Horowitz et. al.
15 Park Row, 7th Floor
New York, NY 10038

Sinn Fein

Nature of Services: Fundraising/Lobbying

The registrant met with U.S. Government agencies, U.S. organizations, newspapers and other groups to provide information encouraging economic development and peaceful conditions in Ireland. The registrant arranged lecture tours, media presentations and fund- raising events to solicit contributions to support the activities of the foreign principal in Ireland.

\$460,438.00 received from contributions and fundraising activities for the six month period ending October 31, 1997

IDA Ireland #1770
345 Park Avenue
New York, NY 10154

Irish Development Authority, Irish Government Body

Nature of Services: Promotion of Trade

The registrant solicited inquiries from companies and professional advisors concerning manufacturing and industrial investment opportunities in Ireland.

\$1,934,000.00 for the six month period ending July 10,1997 (total amount of funds are for offices in New York, Los Angeles, Boston, Houston and Fort Lauderdale.)

Irish Tourist Board #536
345 Park Avenue
17th Floor
New York, NY 10154

Bord Failte Eireann (Government of Ireland Tourist Board)

Nature of Services: Promotion of Tourism

The registrant promoted tourism to Ireland by arranging familiarization trips for travel agents and writers, distributing travel brochures, placing advertisements in newspapers and magazines, contacting travel agents and editors, and participating in travel trade shows in various U.S. cities.

\$3,842,300.00 for the six month period ending December 31,1997

McKinney & McDowell Associates #5139
1730 Rhode Island Avenue, N.W.
Suite 717
Washington, DC 20036

Friends of Sinn Fein

Nature of Services: Media Relations

Activities: None Reported

Finances: None Reported

MWW/Strategic Communications, Inc. #5209 (T)
1101 - 17th Street, N.W.
Suite 202
Washington, DC 20036

Friends of Sinn Fein, Inc. (t)

Nature of Services: Media Relations

The registrant provided media relations services to the foreign principal, assisting in arranging meetings with the media during Sinn Fein representatives' meetings in the U.S. in September 1997.

\$30,000.00 received prior to registration on August 29, 1997

Shannon Free Airport Development Company, Ltd. #2467
345 Park Avenue
17th Floor
New York, NY 10154-0037

Shannon Free Airport Development Company, Ltd.

Nature of Services: Industrial Promotion

The registrant promoted industrial development at Shannon Airport by participating in airshows, conferences and seminars.

\$180,102.50 for the six month period ending October 23, 1997

ISLE OF MAN

Byck, Donald M. #5178 (T)
43 Tatum Drive
Middletown, NJ 07748

Commercial Development Division, Treasury Isle of Man Government (t)

Nature of Services: Promotion of Investment

The registrant promoted the Isle of Man as a favorable place to conduct business.

\$20,157.35 for the six month period ending October 31,1997

ISRAEL

Alden Films, Business Education Films, Films of the Nations #2100
Box 449
Clarksburg, NJ 08510

Consulate General of Israel (formerly: Israel Information Service)

Nature of Services: PUBLIC RELATIONS

Activities: None Reported

Finances: None Reported

Arnold & Porter #1750
555 - 12th Street, N.W.
Washington, DC 20004-1202

State of Israel

Nature of Services: Lobbying

The registrant rendered advice on U.S. laws, regulations, policies, and proposed legislation concerning financial and economic matters, the U.S.-Israel Science and Technology Commission, government procurement, customs, taxation, international trade, securities, and privatization issues. The registrant also contacted U.S. Government officials regarding financing issues.

\$281,582.25 for the six month period ending December 4, 1997

Burson-Marsteller #2469
1801 K Street, N.W.
Suite 1000-L
Washington, DC 20006

Government of Israel, Economic Mission to North America (t)

Nature of Services: Media/Public Relations

The registrant developed and distributed investment materials promoting Israel's economic messages and provided follow up support on these promotion efforts.

\$97,926.04 for the six month period ending October 31, 1997

Daniel J. Edelman, Inc. #3657
1500 North Broadway
26th Floor
New York, NY 10036

Government of Israel Economic Mission (t)

Nature of Services: Public Relations/Promotion of Industry and Trade

The registrant coordinated a trade and investment campaign for the foreign principal in the United States to raise interest in the media and financial communities of the favorable business climate in Israel.

\$37,730.46 for the six month period ending September 12, 1997

Dater, Elliot #4322
GOI-MOD Mission to the U.S.
800 Second Avenue, 11th Floor
New York, NY 10017

Government of Israel, Ministry of Defense Mission to the U.S.

Nature of Services: Consultant/Lobbying

Activities: None Reported

Finances: None Reported

Forman, Jay #4171
C/O GOI-MOD
800 Second Avenue
New York, NY 10017

Government of Israel, Ministry of Defense, Mission to the U.S.

Nature of Services: Legal and Other Services/Lobbying

Activities: None Reported

Finances: None Reported

Mintz, Victor K. #4038
G0I-MOD Mission to the U.S.
800 Second Avenue, 11th Floor
New York, NY 10017

Government of Israel, Ministry of Defense

Nature of Services: Lobbying

The registrant negotiated contracts for the foreign principal with U.S. defense contractors.

\$83,400.00 for the six month period ending September 15,1997

Powell Tate, Inc. #5148
700 - 13th Street, N.W.
Suite 1000
Washington, DC 20005

MERHAV

Nature of Services: Promotion of Economy

The registrant provided general public relations services which included arranging media interviews for the foreign minister. Media training was also provided by the registrant for the Turkmenistan Ambassador, several foreign ministers and the CEO of MERHAV.

\$90,000.00 for the six month period ending December 31,1997

Rafiah, Zvi #4736
Asia House
4 Weizman Street
Tel Aviv, IS 64239

Rafael Armament Development Authority

Nature of Services: Lobbying

The registrant provided advice to the foreign principal on defense procurement, including HAVE-NAP and M-113 Reactive Armor. The registrant met with Congressional staff and other U.S. Government officials to discuss these matters.

\$60,351.00 for the six month period ending December 31,1997

Ruder & Finn, Inc. #1481
301 East 57th Street
New York, NY 10022

Gilat Satellite Networks, Ltd.

Nature of Services: Public Relations/Promotion of Investment

The registrant prepared and distributed releases regarding the foreign principal's earnings and sales of telecommunications equipment. The registrant also fulfilled shareholder and financial community inquiries and provided media relations on behalf of the foreign principal.

\$60,371.57 for the six month period ending September 27,1997

Ruder & Finn, Inc. #1481
301 East 57th Street
New York, NY 10022

Israel Land Development Company

Nature of Services: Promotion of Investment

Activities: None Reported

\$19,348.30 for the six month period ending September 27,1997

Sidley & Austin #3731
1722 I Street, N.W.
Washington, DC 20006

Government of Israel

Nature of Services: Legal and Other Services/Lobbying

The registrant provided legal counsel and representation to the foreign principal regarding the impact of certain U.S. laws and provided legal assistance in connection with government-to-government matters, including agreements and mutual investigations. The registrant also contacted U.S. Government officials concerning matters referred to above.

\$156,511.17 for the six month period ending September 13,1997

West Glen Communications #4191
1430 Broadway
New York, NY 10018

Israeli Government Tourist Office (t)

Nature of Services: Distribution of Film

The registrant distributed videos and films promoting tourism to Israel.

Finances: None Reported

World Zionist Organization - American Section, Inc. #2278
110 East 59th Street
New York, NY 10022

Executive of the World Zionist Organization, Jerusalem

Nature of Services: Lobbying

The registrant participated in workshops and conferences and distributed materials to increase support for the foreign principal's educational, cultural and religious goals.

\$3,803,089.00 for the six month period ending December 31, 1997

Yitzhaki, Eliyahu #5211
4455 Connecticut Avenue, N.W.
Suite B400
Washington, DC 20008

Rafael U.S.A., Inc.

Nature of Services: Lobbying/Consultant

The registrant will contact U.S. Government officials to discuss appropriations for research and development and related programs of interest to the foreign principal.

Finances: None Reported

Yudilevich, Eitan #4887 (T)
4455 Connecticut Avenue, N.W.
Suite B-400 - Rafael USA, Inc.
Washington, DC 20008

Rafael U.S.A., Inc. (t)

Nature of Services: Lobbying

The registrant met with U.S. Government officials to discuss the Have-Nap and M113 Reactive Armor.

Finances: None Reported

ITALY

Chlopak, Leonard, Schechter & Associates, Inc. #4953
1850 M Street, N.W.
Suite 550
Washington, DC 20036

M. Scott Vayer - Assicurazioni Generali, S.p.A.

Nature of Services: Public Relations Consulting

The registrant provided advisory services and preparations of communications materials in support of the establishment of an information center and memorial fund set up in remembrance of the victims of the Holocaust.

\$56,666.68 for the six month period ending September 30, 1997

Delta Tech, Inc. #4916
9525 Clement Road
Silver Spring, MD 20910

Mr. Pier Francesco Guarguaglini, Managing Director OTO MELARA

Nature of Services: Defense Trade Consultant

Activities: None Reported

Finances: None Reported

Hill & Knowlton, Inc. #3301
600 New Hampshire Avenue, N.W.
Suite 601
Washington, DC 20037

Trentino Tourist Board (A.P.T.T.)

Nature of Services: Public Relations/Lobbying

The registrant provided counsel in the area of media relations and travel industry relations. The registrant conducted press visits and provided representation at travel media conferences and events.

\$18,305.00 for the six month period ending November 10, 1997

Italian Government Tourist Board (ENIT), Los Angeles #1884
12400 Wilshire Boulevard
Suite 550
Los Angeles, CA 90025

Ente Nazionale Italiano per il Turismo (ENIT)

Nature of Services: Promotion of Tourism

The registrant provided tourist information and sponsored seminars, exhibitions and workshops for representatives of the U.S. travel industry.

\$247,470.66 for the six month period ending December 30,1997

Italian Government Tourist Board, New York #568
630 Fifth Avenue
Suite 1565
New York, NY 10111

Ente Nazionale Italiano per il Turismo

Nature of Services: Promotion of Tourism

The registrant distributed travel information to travel agents and media representatives on behalf of the foreign principal.

\$549,463.11 for the six month period ending December 30,1997

Italian Government Travel Office, Chicago #1892
500 North Michigan Avenue
Suite 2240
Chicago, IL 60611

Ente Nazionale Italiano per il Turismo (ENIT)

Nature of Services: Promotion of Tourism

The registrant distributed tourist information, participated in travel shows, and contacted travel agents and media personnel promoting travel to Italy.

\$315,669.87 for the six month period ending November 13,1997

JAMAICA

FCB/Leber Katz Partners, Inc. #2415
150 East 42nd Street
11th Floor
New York, NY 10017-5612

Jamaica Tourist Board

Nature of Services: Advertising

The registrant provided general marketing communications and advertising services to the foreign principal in order to promote tourism to Jamaica.

\$7,104,400.00 for the six month period ending August 28, 1997

Holland & Knight #3718
2100 Pennsylvania Ave., N.W.
Suite 400
Washington, DC 20037

Government of Jamaica

Nature of Services: Legal and Other Services/Lobbying

The registrant contacted U.S. Government officials to discuss trade and aviation issues.

\$59,234.86 for the six month period ending August 7, 1997

Jamaica Progressive League, Inc. #296
2230 Light Street
Bronx, NY 10466

People's National Party

Nature of Services: Lobbying

Activities: None Reported

Finances: None Reported

Jamaica Tourist Board, Chicago #2118
500 North Michigan Avenue
Suite 1030
Chicago, IL 60611

Jamaica Tourist Board

Nature of Services: Promotion of Tourism

The registrant promoted tourism to Jamaica by distributing travel brochures and newsletters and arranging media advertising on behalf of the foreign principal.

\$68,412.00 for the six month period ending December 16,1997

Jamaica Tourist Board, Florida #2360
1320 South Dixie Highway
Suite 1101
Coral Gables, FL 33146

Jamaica Tourist Board

Nature of Services: Promotion of Tourism

The registrant visited travel agencies and airlines to encourage travel to Jamaica. The registrant also participated in travel, trade and consumer shows; hosted seminars; and disseminated travel brochures, posters, and a video about Jamaica to the public.

\$186,070.25 for the six month period ending July 26,1997

Jamaica Tourist Board, Los Angeles #3305
3440 Wilshire Boulevard
Suite 805
Los Angeles, CA 90010

Jamaica Tourist Board

Nature of Services: Promotion of Tourism

The registrant called on travel agents, airlines, and group planners to encourage travel to Jamaica.

\$65,443.33 for the six month period ending November 18,1997

Jamaica Tourist Board, New York #1445
801 Second Avenue
20th Floor
New York, NY 10017

Jamaica Tourist Board

Nature of Services: Promotion of Tourism

The registrant promoted tourism to Jamaica by attending travel and trade shows, organizing familiarization trips and disseminating information about Jamaica.

\$88,647.89 for the six month period ending November 3,1997

JAMPRO #4232
25 Southeast 2nd Avenue
Suite 808
Miami, FL 33131

Government of Jamaica

Nature of Services: Industrial Promotion/Lobbying

Activities: None Reported

Finances: None Reported

JWL,-L.L.C. #4990
1401 K Street
Suite 1000, 10th Floor
Washington, DC 20005

Government of Jamaica

Nature of Services: Legal and Other Services/Lobbying

The registrant met with members of Congress and their staff, executive branch officials and media representatives to discuss issues concerning the foreign principal, such as foreign aid, defense legislation, and trade interests. The registrant prepared and disseminated position papers, speeches, and articles to editors of various newspapers promoting the objectives of the foreign principal.

\$60,000.00 for the six month period ending August 31,1997

Peter Martin Associates, Inc. #4236
1200 High Ridge Road
Stamford, CT 06905

Jamaica Ministry of Tourism

Nature of Services: Promotion of Tourism

The registrant provided tourism publicity and promotion on behalf of the foreign principal, including such activities as travel editor familiarization, radio promotions, press releases, press conferences, and trade industry events.

\$660,000.00 for the six month period ending October 31, 1997

JAPAN

Baker & Botts, L.L.P. #4293
1299 Pennsylvania Avenue, N.W.
Washington, DC 20004-2400

JETRO, Houston

Nature of Services: Promotion of Investment

The registrant sponsored various symposiums on investment in Japan and met with U.S. business representatives to promote investment by U.S. companies in Japan.

\$4,500.00 for the six month period ending September 30,1997

Bernhagen & Associates #3992
10233 - 26th Avenue, S.W.
Seattle, WA 98146

Consulate General of Japan

Nature of Services: Public Relations

The registrant monitored and reported on news articles, issues and events of interest to the foreign principal.

\$3,450.00 for the six month period ending December 15,1997

Business Network Corporation #4513
245 Peachtree Center Avenue
Suite 2200
Atlanta, GA 30303

Japan Economic Foundation

Nature of Services: Distribution Of Printed Material

The registrant disseminated the publication "Journal of Japanese Trade & Industry", which is published bi-monthly.

\$9,964.50 for the six month period ending November 30,1997

Business Network Corporation #4513
245 Peachtree Center Avenue
Suite 2200
Atlanta, GA 30303

Japan External Trade Organization (JETRO)

Nature of Services: Distribution Of Printed Material

The registrant produced and disseminated JETRO's monthly publication "Pier J".

\$94,500.00 for the six month period ending November 30,1997

Capitoline/MS&L #4529 (T)
1615 L Street, N.W.
Suite 1150
Washington, DC 20036

Takata Corporation (t)

Nature of Services: Lobbying

Activities: None Reported

\$29,685.17 for the six month period ending December 31,1997

Charles E. Butler & Associates #3544
60 East 42nd Street
Suite 733
New York, NY 10165

Japan Iron & Steel Exporters' Association

Nature of Services: Promotion of Trade

Activities: None Reported

Finances: None Reported

Civic Service, Inc. #3385
Washington Square
1050 Connecticut Ave., NW #870
Washington, DC 20036

International Public Relations Company, Ltd.

Nature of Services: U.S. Policy Consultant

The registrant provided services consisting of monitoring activities, analysis and preparation of factual reports on matters relating to U.S. policy with respect to Japan in the telecommunications and financial services industries. The registrant assisted the foreign principal in servicing its clients Nippon Telegraph and Telephone Corporation and Sanwa Bank Limited.

\$248,255.97 for the six month period ending December 31,1997

Civic Service, Inc. #3385
Washington Square
1050 Connecticut Ave., NW #870
Washington, DC 20036

Japan Federation of Construction Contractors

Nature of Services: U.S. Policy Consultant/Lobbying

The registrant monitored developments with respect to Japan in regard to U.S./Japan trade and construction issues.

\$18,000.00 for the six month period ending December 31,1997

Civic Service, Inc. #3385
Washington Square
1050 Connecticut Ave., NW #870
Washington, DC 20036

Nippon Telegraph & Telephone Public Corporation (NTT) through International Public Relations Company, Ltd., Japan

Nature of Services: U.S. Policy Consultant

The registrant provided services consisting of monitoring activities, analysis and preparation of factual reports on matters relating to U.S. policy with respect to Japan in the telecommunications services industry.

All monies reported under International Public Relations Company, Ltd.

Civic Service, Inc. #3385
Washington Square
1050 Connecticut Ave., NW #870
Washington, DC 20036

Sanwa Bank, Ltd.

Nature of Services: U.S. Policy Consultant

The registrant provided services consisting of monitoring activities, analysis and preparation of factual reports on matters relating to U.S. policy with respect to Japan in the financial services industry.

All monies reported under International Public Relations Company, Ltd.

Daniel J. Edelman, Inc. #3657
1500 North Broadway
26th Floor
New York, NY 10036

Office of the Japanese Consul General

Nature of Services: Media Relations

The registrant provided the foreign principal with assistance on Japan-U.S. issues including media relations and the cultivation of media interviews. The registrant arranged speaking platforms for the foreign principal and prepared speeches and co-op essays.

\$64,733.71 for the six month period ending September 12,1997

Debevoise & Plimpton #3527
875 Third Avenue
New York, NY 10022

Sony Corporation

Nature of Services: Lobbying

The registrant provided legal advice on copyright issues.

\$311,784.84 for the six month period ending October 5,1997

Dechert, Price & Rhoads #2777
1775 Eye Street, N.W.
Washington, DC 20006

Embassy of Japan

Nature of Services: Legal and Other Services/Lobbying

The registrant provided research and consultation to the foreign principal on matters relating to U.S. securities regulations and developments in the securities industry, and provided information regarding certain provisions of U.S. tax laws and U.S. banking laws.

All monies reported under Export-Import Bank of Japan.

Dechert, Price & Rhoads #2777
1775 Eye Street, N.W.
Washington, DC 20006

Export-Import Bank of Japan

Nature of Services: Legal and Other Services/Lobbying

The registrant provided legal research and consultation relating to U.S. trade policy and other matters relevant to the responsibilities and areas of interest of the Export-Import Bank of Japan.

\$10,000.00 for the six month period ending October 27, 1997

Decision Management, Inc. #4999 (T)
2010 Corporate Ridge
7th Floor
McLean, VA 22102

Embassy of Japan (t)

Nature of Services: Political Analysis

Activities: None Reported

Finances: None Reported

Denison, George H. #4991
5910 Woodacres Drive
Bethesda, MD 20816

Federation of Electric Power Companies of Japan

Nature of Services: Lobbying

The registrant monitored activities in Congress and the executive branch that potentially affected the transportation of nuclear materials to Japan. The registrant contacted U.S. Government officials to discuss future nuclear shipments to Japan.

\$20,000.00 for the six month period ending August 28, 1997

Donald G. Lerch & Company, Inc. #4831
1629 K Street, N.W.
Suite 1100
Washington, DC 20006

Japan International Agricultural Council (JIAC)

Nature of Services: Media Relations

The registrant distributed radio tapes regarding Japanese farm imports from the United States.

\$12,000.00 for the six month period ending July 31, 1997

E. Bruce Harrison Company #4937
808 17th Street, N.W.
Suite 600
Washington, DC 20006-3910

Federation of Electric Power Companies of Japan

Nature of Services: Consultant/Public Relations

Activities: None Reported

Finances: None Reported

Economic Information Center #4983
1900 K Street, N.W.
Suite 1075
Washington, DC 20006

Keizai Koho Center

Nature of Services: Public Relations/Distribution of Printed Material

The registrant provided information to the American business community and public concerning Japanese business and the Japanese economy. The registrant disseminated an advertorial entitled "What Japanese Business Has On Its Mind".

\$1,140,353.00 for the six month period ending September 30,1997

Federation of Electric Power Companies of Japan #4922
1901 L Street, N.W.
Suite 600
Washington, DC 20036

Federation of Electric Power Companies of Japan

Nature of Services: Public Relations

The registrant studied U.S. energy policies, exchanged information with various energy institutions in the United States and submitted reports to the foreign principal. The registrant disseminated a newsletter entitled "Japan Power News" which described developments in Japan's nuclear fuel cycle.

\$1,379,230.05 for the six month period ending December 31,1997

Fogarty Klein & Partners Public Relations #4504
7155 Old Katy Road
Suite 100
Houston, TX 77024

JETRO, Houston

Nature of Services: Media Relations

The registrant developed and coordinated the design and production of "Impetus Japan," JETRO-Houston's quarterly newsletter. The registrant also developed, wrote and mailed issues of "Japan Pulse" to reporters and editors.

\$26,003.30 for the six month period ending October 31,1997

Garvey, Schubert & Barer #3047
1191 Second Avenue
Seattle, WA 98101-2939

Japan Fisheries Association

Nature of Services: Legal and Other Services/Lobbying

The registrant monitored congressional and administrative action with respect to legislative reauthorization of the Marine Mammal Protection Act, the Magnuson Act reauthorization, the Endangered Species Act and other fisheries legislation. The registrant contacted U.S. Government officials to monitor progress of legislation or administrative actions related to high seas fisheries.

\$24,142.50 for the six month period ending August 9,1997

Garvey, Schubert & Barer #3047
1191 Second Avenue
Seattle, WA 98101-2939

Japan Wood-Products Information and Research Center

Nature of Services: Export Promotion

The registrant monitored and analyzed ongoing legislative and regulatory activities affecting the export of U.S. logs and wood products to Japan. The registrant also monitored and analyzed developments in bilateral and multilateral trade negotiations affecting export of U.S. logs and wood products to Japan.

\$24,899.50 for the six month period ending August 9,1997

Hakuhodo, Inc. #5163 (T)
3-4-1 Shibaura
Minato-ku
Tokyo, JA 108

Japanese Government, Prime Minister's Office (t)

Nature of Services: Public Relations

The registrant created and placed infomercials for viewers of CNBC, the Discovery Channel, CNN and USA Network television for the purpose of encouraging a good relationship between the United States and Japan.

\$327,788.45 for the six month period ending September 30,1997

Hastings, Jay Donald #2867
1425 Western Avenue
Suite 304
Seattle, WA 98101-2036

Japan Fisheries Association

Nature of Services: Industrial Promotion

The registrant monitored U.S. Government and industry activities on fishery management and policy matters as these U.S. activities relate to Japanese fisheries and trade interests. The registrant provided advice to JFA and its membership on these management and policy matters.

\$24,867.76 for the six month period ending September 14,1997

Hill & Knowlton, Inc. #3301
600 New Hampshire Avenue, N.W.
Suite 601
Washington, DC 20037

Hitachi, Ltd.

Nature of Services: Public Relations

The registrant monitored legislative, trade and regulatory issues of importance to the foreign principal.

\$182,992.68 for the six month period ending November 10,1997

Hill & Knowlton, Inc. #3301
600 New Hampshire Avenue, N.W.
Suite 601
Washington, DC 20037

Marubeni America Corporation

Nature of Services: Public Relations

The registrant provided counsel as to possible business investment opportunities, marketing and health care delivery and financing trends in the United States that might have implications for the foreign principal's home market.

\$6,351.16 for the six month period ending November 10,1997

Hill & Knowlton, Inc. #3301
600 New Hampshire Avenue, N.W.
Suite 601
Washington, DC 20037

Toyo Kogyo, Ltd. (Mazda Motor Corporation) a/k/a Mazda Motor Corporation

Nature of Services: Public Relations

The registrant provided public relations counsel for product and corporate support image, and assisted in the distribution of new product information.

\$863,454.43 for the six month period ending November 10, 1997

Hogan & Hartson, L.L.P. #2244
555 - 13th Street, N.W.
Columbia Square
Washington, DC 20004-1109

Embassy of Japan

Nature of Services: Legal and Other Services/Lobbying

The registrant rendered legal advice and representation on various real estate, commercial, employment and litigation matters.

\$49,323.33 for the six month period ending August 31, 1997

Hogan & Hartson, L.L.P. #2244
555 - 13th Street, N.W.
Columbia Square
Washington, DC 20004-1109

Nippon Telegraph & Telephone Corporation

Nature of Services: U.S. POLICY CONSULTANT

The registrant provided advice and representation with respect to telecommunications and trade policy, laws and regulations as they affect the foreign principal's business operations, with particular focus on general U.S.-Japan trade relations, and U.S. trade law and policy regarding telecommunications services.

\$165,524.12 for the six month period ending August 31, 1997

IBC New York, Inc. #5125
1211 Avenue of the Americas
42nd Floor
New York, NY 10036

JETRO, New York

Nature of Services: Distribution of Video Tapes/Promotion of Industry

The registrant engaged in preparatory work for distribution of video tapes featuring the electronics industry and the automotive industry to junior and senior high school social studies teachers.

Finances: None Reported

International Science & Technology Associates, Inc. #3998
551 West Lancaster Avenue
Suite 212
Haverford, PA 19041

Japan Science and Technology Corporation (formerly: Research Development Corporation of Japan)

Nature of Services: U.S. Policy Consultant

The registrant attended a symposium and workshop sponsored by the foreign principal, and conducted negotiations on a research agreement with the University of California at Davis.

\$23,284.29 for the six month period ending December 22,1997

Japan Center for Intercultural Communications (JCIC) #4998
2-7-7 Hirakawa-cho
Chiyoda-ku
Tokyo, 102, JA

Japanese Government

Nature of Services: Media Relations

The registrant was in pre-production of television programs.

Finances: None Reported

Japan Economic Institute of America #929
1000 Connecticut Avenue, N.W.
Suite 211
Washington, DC 20036

Government of Japan

Nature of Services: Promotion of Trade

The registrant promoted trade and economic relations between Japan and the United States by meeting with U.S. Government officials, business leaders, educators, and media representatives; attending conferences and seminars; delivering speeches; and distributing information.

\$365,296.00 for the six month period ending December 31,1997

Japan Iron & Steel Exporters' Association #3155
Three Lafayette Center
1155 - 21st Street, N.W. #600
Washington, DC 20036-3384

Japan Iron & Steel Exporters' Association

Nature of Services: Lobbying

The registrant acted as liaison between the Japanese Embassy, the Japanese Ministry of International Trade and Industry (MITI) and the U.S. Department of Commerce and the United States Trade Representative in order to resolve problems regarding the trade cases against the Japanese steel industry and the Multilateral Steel Agreement.

\$90,000.00 for the six month period ending October 9,1997

Japan National Tourist Organization, Chicago #2347
401 North Michigan Avenue
Suite 770
Chicago, IL 60611

Japan National Tourist Organization

Nature of Services: Promotion of Tourism

The registrant conducted seminars and travel trade shows for travel agents, distributed a newsletter, and placed newspaper advertisements to encourage travel to Japan.

\$191,589.64 for the six month period ending July 3,1997

Japan National Tourist Organization, Los Angeles #2350
515 South Figueroa Street
Suite 1470
Los Angeles, CA 90071

Japan National Tourist Organization

Nature of Services: Promotion of Tourism

The registrant disseminated news releases, showed films, and participated in travel trade shows and television interviews to promote travel to Japan.

\$246,682.06 for the six month period ending July 3,1997

Japan National Tourist Organization, New York #769
One Rockefeller Plaza
Suite 1250
New York, NY 10020

Japan National Tourist Organization

Nature of Services: Promotion of Tourism

The registrant promoted tourism on behalf of the foreign principal by showing films, placing newspaper advertisements and distributing news releases.

\$880,182.01 for the six month period ending December 31,1997

Japan National Tourist Organization, San Francisco #2349
360 Post Street
Suite 601
San Francisco, CA 94108

Japan National Tourist Organization

Nature of Services: Promotion of Tourism

The registrant participated in fairs and seminars, showed films, placed advertisements and distributed a travel newsletter to promote travel to Japan.

\$345,665.52 for the six month period ending July 3,1997

Japan Network Group, Inc. #4490
1325 Avenue of the Americas
8th Floor
New York, NY 10019

JNG Shareholders Group

Nature of Services: Rebroadcast Japan Radio and TV Programs

The registrant engaged in the rebroadcasting of Japanese T.V. The registrant sold Japanese language programming to Primestar, a major DBS provider. The registrant purchases programming from Japanese and U.S. television networks at commercial rates. This programming includes news, entertainment, documentaries and sports.

\$2,991,500.00 for the six month period ending September 30,1997 by selling advertising at commercial rates and for distribution and promotion of NHK International TV Services programming.

Jellinek, Schwartz & Connolly, Inc. #4345
1525 Wilson Boulevard
Suite 600
Arlington, VA 22209

Japan Automobile Manufacturers' Association (JAMA)

Nature of Services: Consultant

The registrant monitored and reported on legislative and regulatory developments, analyzed such developments and forecasted future developments in the environmental area.

\$32,000.00 for the six month period ending August 31,1997

JETRO, Atlanta #4069
245 Peachtree Ctr. Ave., N.E.
Suite 2208, Marquis One Tower
Atlanta, GA 30303

Japan External Trade Organization (JETRO)

Nature of Services: Promotion of Trade

The registrant conducted research in matters concerning foreign trade between Japan and the United States, issued and disseminated information to strengthen U.S.-Japan economic relations, and participated in and assisted in conducting trade exhibitions, displays, shows, and fair events.

\$604,384.57 for the six month period ending December 1,1997

JETRO, Chicago #1850
401 North Michigan Avenue
Suite 660
Chicago, IL 60611

City of Osaka

Nature of Services: Promotion of Trade

The registrant distributed information and publicity materials concerning Japanese merchandise and Japanese companies.

Finances: None Reported

JETRO, Chicago #1850
401 North Michigan Avenue
Suite 660
Chicago, IL 60611

Japan External Trade Organization (JETRO)

Nature of Services: Promotion of Trade

The registrant conducted research on foreign trade in the United States, disseminated information on trade, and sponsored and participated in seminars to promote trade between Japan and the United States.

\$1,748,277.16 for the six month period ending August 2, 1997

JETRO, Dallas (Japan External Trade Organization) #2820
2050 Stemmons Freeway #152-1
P.O. Box 420370
Dallas, TX 75342-0370

Japan External Trade Organization

Nature of Services: Promotion of Trade

The registrant handled various trade inquiries, distributed JETRO publications and pamphlets on Japanese economy and trade, and researched the business climate in various areas of the United States.

\$95,000.00 for the six month period ending August 8, 1997

JETRO, Denver #4017
1200 - 17th Street
Suite 1110
Denver, CO 80202

Japan External Trade Organization (JETRO)

Nature of Services: Promotion of Trade

The registrant conducted research in matters concerning foreign trade between Japan and the United States, disseminated publications on foreign trade, and participated in trade shows, exhibitions, and seminars.

\$391,487.19 for the six month period ending July 31,1997

JETRO, Houston #2277
1221 McKinney
Suite 2360
Houston, TX 77010

Japan External Trade Organization (JETRO)

Nature of Services: Promotion of Trade

The registrant conducted market research on trade matters between the United States and Japan, and organized trade exhibitions, conferences, and related events, disseminating information about Japanese industries, merchandise, and business practices designed to promote U.S.-Japan trade.

\$766,555.47 for the six month period ending September 20,1997

JETRO, Los Angeles #1833
777 South Figueroa Street
Suite 4900
Los Angeles, CA 90017-2513

Hokkaido Prefectural Government

Nature of Services: Promotion of Trade

The registrant gathered information on U.S. international trade, domestic conditions, and domestic product markets.

Finances: None Reported

JETRO, Los Angeles #1833
777 South Figueroa Street
Suite 4900
Los Angeles, CA 90017-2513

Japan External Trade Organization (JETRO)

Nature of Services: Promotion of Trade

The registrant conducted research in matters concerning foreign trade between Japan and the United States, and disseminated information on the Japanese economy, business, and U.S.-Japan trade relations to American businessmen and public officials, newspapers, libraries, educational institutions, and other interested groups, in the form of films, seminars, speaking engagements, participation in conferences and audio-visual presentations.

\$1,570,135.23 for the six month period ending December 14,1997

JETRO, Los Angeles #1833
777 South Figueroa Street
Suite 4900
Los Angeles, CA 90017-2513

Kanagawa Prefectural Government

Nature of Services: Promotion of Trade

The registrant gathered information on U.S. international trade, domestic conditions, and domestic product markets.

Finances: None Reported

JETRO, Los Angeles #1833
777 South Figueroa Street
Suite 4900
Los Angeles, CA 90017-2513

Nagano Prefectural Government

Nature of Services: Promotion of Trade

The registrant gathered information on U.S. international trade, domestic conditions, and domestic product markets.

Finances: None Reported

JETRO, Los Angeles #1833
777 South Figueroa Street
Suite 4900
Los Angeles, CA 90017-2513

Shizuoka Prefectural Government

Nature of Services: Promotion of Trade

The registrant gathered information on U.S. international trade, domestic conditions, and domestic product markets.

Finances: None Reported

JETRO, Los Angeles #1833
777 South Figueroa Street
Suite 4900
Los Angeles, CA 90017-2513

Tokyo Metropolitan Government

Nature of Services: Promotion of Trade

The registrant gathered information on U.S. international trade, domestic conditions, and domestic product markets.

Finances: None Reported

JETRO, New York #1643
1221 Avenue of the Americas
44th Floor
New York, NY 10020-1079

Fukui Prefectural Government

Nature of Services: Promotion of Trade

Activities: None Reported

Finances: None Reported

JETRO, New York #1643
1221 Avenue of the Americas
44th Floor
New York, NY 10020-1079

Japan External Trade Organization

Nature of Services: Promotion of Trade

Activities: None Reported

Finances: None Reported

JETRO, New York #1643
1221 Avenue of the Americas
44th Floor
New York, NY 10020-1079

KYOTO Prefectural Government

Nature of Services: U.S. Policy Consultant

Activities: None Reported

Finances: None Reported

JETRO, San Francisco #1813
235 Pine Street
Suite 1700
San Francisco, CA 94104

Japan External Trade Organization (JETRO)

Nature of Services: Promotion of Trade

The registrant sought to promote two-way U.S.-Japan trade through answering various trade inquiries, giving speeches and distributing JETRO publications on Japanese market, economy and trade.

\$876,886.43 for the six month period ending September 30,1997

JFCC, Washington Office #4440
1825 K Street, N.W.
Suite 1203
Washington, DC 20006

Japan Federation of Construction Contractors

Nature of Services: Public Relations

The registrant monitored and reported on executive, legislative, and regulatory developments relevant to the foreign principal.

\$100,000.55 for the six month period ending November 30,1997

JWI, L.L.C. #4990
1401 K Street
Suite 1000, 10th Floor
Washington, DC 20005

Japan External Trade Organization (JETRO)

Nature of Services: U.S. Policy Consultant

The registrant provided advice and counsel to the foreign principal concerning foreign aid and defense legislation and trade issues.

\$36,000.00 for the six month period ending August 31,1997

Keene & Associates #4511
1228 N Street
Suite 4
Sacramento, CA 95814

Government of Japan, Consulate

Nature of Services: Legal and Other Services/Lobbying

The registrant monitored California legislative and administrative developments, with particular focus on state economic revitalization. The registrant also worked on difficulties for obtaining California driver's licenses for Japanese nationals in response to California vehicle code section 12801.5.

\$17,755.00 for the six month period ending November 30,1997

Kobe Trade Information Office #2438
1001 Fourth Avenue
Suite 2328
Seattle, WA 98154

Kobe Municipal Government

Nature of Services: Promotion of Trade

The registrant assisted Japanese officials on visits to the United States. The registrant distributed informational brochures and represented the foreign principal at meetings and product shows.

\$85,653.55 for the six month period ending July 2, 1997

Larry C. Wallace & Associates, P.A. #5070
425 West Capitol
Suite 3801
Little Rock, AR 72201

Embassy of Japan

Nature of Services: Promotion of Trade/Lobbying

Activities: None Reported

Finances: None Reported

Manufactured Imports Promotion Organization (MIPRO) #3196
2501 M Street, N.W.
Suite 350
Washington, DC 20037

Manufactured Imports Promotion Organization (MIPRO)

Nature of Services: Promotion of Trade

The registrant disseminated information to U.S. businesses, corporations and other interested parties concerning Japanese government regulations and other areas of interest which could assist in the expansion or initiation of export trade to Japan.

\$315,976.44 for the six month period ending August 5, 1997

Masaoka & Associates, Inc. #2521
1000 Connecticut Avenue, N.W.
Suite 304
Washington, DC 20036

JETRO, New York (formerly: Japan Trade Center)

Nature of Services: U.S. Policy Consultant

The registrant gathered general information on congressional and Administration activities that affect general climate, trade, and commerce. The registrant attended congressional hearings and provided factual reports on testimony statements, as well as questions and dialogue.

\$37,877.71 for the six month period ending August 19,1997

Maseng Communications #4660
1501 M Street, N.W.
Suite 700
Washington, DC 20005

Japan Automobile Manufacturers' Association, Inc.

Nature of Services: Public Relations

The registrant provided strategic communications counsel as well as drafting and editing services, in conjunction with Porter/Novelli.

\$45,726.02 for the six month period ending November 30,1997

Mayeroff, Jerry M. #5067
2724 West Coyle Avenue
Chicago, IL 60645-3018

Japan External Trade Organization (JETRO, Chicago)

Nature of Services: Media Relations

The registrant prepared press releases, newsletters, and speeches, and provided resource information for businesses and the media.

\$36,830.00 for the six month period ending November 30,1997

Michael Solomon Associates #3923
516 Fifth Avenue
Suite 801
New York, NY 10036

Fujitsu, Ltd.

Nature of Services: Public Relations

The registrant provided public relations services which included counsel on strategy and activities, dissemination of press releases and company newsletters, analysis of media coverage of U.S.-Japan trade, computer and electronics industry issues, and speech writing.

\$144,187.88 for the six month period ending July 6,1997

Michael Solomon Associates #3923
516 Fifth Avenue
Suite 801
New York, NY 10036

International Business Communications, Inc. (t)

Nature of Services: Distribution of Videocassettes

The registrant provided counsel on public relations strategy and activities.

\$159,715.33 for the six month period ending July 6,1997

Michael Solomon Associates #3923
516 Fifth Avenue
Suite 801
New York, NY 10036

JETRO, New York

Nature of Services: Promotion of Trade

The registrant provided public relations services which included counsel on strategy and activities, writing and dissemination of press releases, analysis of media coverage of U.S.-Japan trade issues, speech writing, organization of discussion meetings, and preparation of brochures.

\$147,768.50 for the six month period ending July 6,1997

Michael Solomon Associates #3923
516 Fifth Avenue
Suite 801
New York, NY 10036

Tohoku Electric Power Company, Inc.

Nature of Services: Public Relations

The registrant provided the foreign principal with counsel on public relations strategy and activities. The registrant also wrote and disseminated the company newsletter.

\$76,207.95 for the six month period ending July 6,1997

Miller & Chevalier, Chartered #3626
655 - 15th Street, N.W.
Suite 900
Washington, DC 20005-5701

Japan Federation of Economic Organizations (Keidanren) (t)

Nature of Services: U.S. Tax Policy Consultant

The registrant arranged and participated in a meeting on July 8, 1997, between a representative of the foreign principal and U.S. Treasury Department officials to discuss Japanese tax policy issues regarding pending tax reform proposals in Japan in light of U.S. experience with similar proposals in the past.

Finances: None Reported

Modern Education Services, Inc. #1803
1015 - 18th Street, N.W.
Suite 704
Washington, DC 20036

Japan Information Center (Consulate of Japan)

Nature of Services: Distribution of Film

Activities: None Reported

Finances: None Reported

Modern Education Services, Inc. #1803
1015 - 18th Street, N.W.
Suite 704
Washington, DC 20036

JETRO, New York

Nature of Services: Public Relations

Activities: None Reported

Finances: None Reported

MS Research, Inc. #4697
626 Wilshire Boulevard
Suite 705
Los Angeles, CA 90017

Japan External Trade Organization

Nature of Services: Public Relations

The registrant provided the foreign principal with public relations services which included drafting speeches and coordinating seminars and events.

\$23,400.00 for the six month period ending August 31,1997

Osaka Prefectural Government, California Office #5174
345 California Street
Suite 2575
San Francisco, CA 94104

International Business Organization of Osaka

Nature of Services: Promotion of Economy

The registrant planned and organized events from June 30 to July 4, 1997, celebrating the official opening of the Osaka Prefectural Government, California Office. The "Osaka Seminar," held on June 30, 1997, was organized to promote awareness of the business climate and opportunities in the Osaka region and to promote use of its facilities in the prefecture's industrial development, Rinku Town.

\$190,401.81 for the six month period ending October 31,1997

Osaka Prefectural Government, California Office #5174
345 California Street
Suite 2575
San Francisco, CA 94104

Osaka Prefectural Government

Nature of Services: Promotion of Economy

The registrant planned and organized events from June 30 to July 4, 1997, celebrating the official opening of the Osaka Prefectural Government, California Office. The "Osaka Seminar", held on June 30, 1997, was organized to promote awareness of the business climate and opportunities in the Osaka region and to promote use of its facilities in the prefecture's industrial development, Rinku Town.

All monies reported under International Business Organization of Osaka

Policy Consulting Services, Inc. #4471
1707 L Street, N.W.
Suite 725
Washington, DC 20036

Nissan Motor Company, Ltd.

Nature of Services: Consultant/Lobbying

The registrant provided the foreign principal with informational reports as well as advice and guidance concerning trade relations between the United States and Japan, legislation affecting U.S.-Japan trade, and general developments concerning the U.S. economy, domestic policy, and foreign policy.

\$90,987.15 for the six month period ending August 31, 1997

Porter/Novelli #4671
1120 Connecticut Avenue, N.W.
Suite 1100
Washington, DC 20036-3902

Federation of Electric Power Companies

Nature of Services: Media Relations

The registrant provided counsel to the foreign principal and assisted in the dissemination of information to the news media. The registrant met with news and editorial writers.

\$28,133.75 for the six month period ending November 30, 1997

Porter/Novelli #4671
1120 Connecticut Avenue, N.W.
Suite 1100
Washington, DC 20036-3902

Japan Automobile Manufacturers' Association

Nature of Services: Public Relations

The registrant met with news and editorial writers and disseminated informational materials.

\$81,721.87 for the six month period ending November 30,1997

Powell Tate, Inc. #5148
700 - 13th Street, N.W.
Suite 1000
Washington, DC 20005

Electronic Industry Association of Japan

Nature of Services: Public Relations

The registrant maintained and updated the foreign principal's website and monitored and provided information on semi-conductor media coverage.

\$32,275.61 for the six month period ending December 31,1997

Rabin, Keith W. #5119
140 West End Avenue
New York, NY 10023

JETRO, New York

Nature of Services: Distribution Of Printed Material

The registrant produced and disseminated newsletters to support greater awareness in the United States of initiatives targeted by the Japanese Government. The registrant also assisted in the development of a cable broadcast on Japanese economy.

\$15,000.00 for the six month period ending July 31,1997

Richard Lewis Communications, Inc. #4452
1211 Avenue of the Americas
42nd Floor
New York, NY 10036

Nissho-Iwai Corporation

Nature of Services: Distribution Of Printed Material

"Tradepia International," a magazine of international business and culture that was published by the foreign principal ceased publication.

Finances: None Reported

Saunders & Company #3440
1015 Duke Street
Alexandria, VA 22314

Embassy of Japan

Nature of Services: U.S. Policy Consultant

The registrant advised the foreign principal concerning U.S.-Japan economic relations, and arranged meetings between Embassy officials and groups of Americans to discuss current events.

\$4,800.00 for the six month period ending August 8,1997

Saunders & Company #3440
1015 Duke Street
Alexandria, VA 22314

Seiko Epson Corporation

Nature of Services: U.S. Policy Consultant

The registrant provided the foreign principal with reporting and analytical services concerning U.S. trade policy and economic relations with the United States.

\$48,430.11 for the six month period ending August 8,1997

Schmertz Company, Inc. #4161
10 West 86th Street
▲partment 13B
New York, NY 10024

Electronic Industries Association of Japan

Nature of Services: Public Relations

Activities: None Reported

\$20,000.00 for the six month period ending July 26,1997

Sitrick & Company, Inc. #4967
2029 Century Park East
Suite 1750
Los Angeles, CA 90067

Fujitsu, Ltd.

Nature of Services: Consultant/Public Relations

Activities: None Reported

Finances: None Reported

Smith McCabe, Ltd. #4687
230 Park Avenue
Suite 1532
New York, NY 10169

Japan External Trade Organization (JETRO)

Nature of Services: U.S. Public Opinion Consultant

Activities: None Reported

Finances: None Reported

Smith, Dawson & Andrews, Inc. #5085
1000 Connecticut Avenue, N.W.
Suite 302
Washington, DC 20036

Government of Japan, Embassy

Nature of Services: U.S. Policy Consultant

The registrant furnished the foreign principal with periodic reports and briefings on American domestic politics.

Finances: None Reported

Tele-Press Associates, Inc. #2832
321 East 53rd Street
New York, NY 10022

Japan Fisheries Association

Nature of Services: Lobbying

The registrant advised the foreign principal on fisheries issues, presented the positions of the foreign principal on fisheries issues to fisheries organizations, conservation organizations and the overseas press through meetings and position papers.

\$58,885.79 for the six month period ending December 30,1997

Tele-Press Associates, Inc. #2832
321 East 53rd Street
New York, NY 10022

Japan Whaling Association

Nature of Services: Lobbying

The registrant advised the foreign principal on whaling issues, and presented the positions of the foreign principal on whaling issues to fisheries organizations, conservation organizations and the overseas press through meetings and position papers.

\$31,500.89 for the six month period ending December 30,1997

TKC International, Inc. #3075
444 North Capitol Street, N.W.
Suite 841
Washington, DC 20001

International Public Relations Company, Ltd.

Nature of Services: U.S. Policy Consultant

Activities: None Reported

Finances: None Reported

TransPacific Communications & Research Company #4173
582 Market Street
Suite 602
San Francisco, CA 94104

JETRO, San Francisco

Nature of Services: Public Relations

The registrant provided public relations services which included offering advice on matters related to public opinion.

\$18,996.00 for the six month period ending August 26, 1997

U.S. Representative Offices of the Japan Development Bank #5152
1101 - 17th Street, N.W.
Suite 1001
Washington, DC 20036

Japan Development Bank

Nature of Services: Promotion of Economy

The U.S. representative offices of the registrant, located in Washington, D.C., New York and Los Angeles, provided information to interested parties relating to various financial services, programs, and activities of the Japan Development Bank (JDB). The registrant also monitored developments of the U.S. economy and financial market as they relate to the JDB, and promoted direct investment in Japan.

\$1,116,021.00 for the six month period ending July 31, 1997

Washington Policy & Analysis, Inc. #4611
1025 Thomas Jefferson St., NW
Suite 411 West
Washington, DC 20007

Federation of Electric Power Companies of Japan

Nature of Services: Public Relations

The registrant provided information to the foreign principal regarding U.S. energy policy and legislative developments. The registrant accompanied a representative of the foreign principal to meetings with members of Congress to discuss Japan's nuclear energy program and policy. The registrant hosted the Santa Fe Energy Seminar, which brought together U.S. and Japanese nuclear energy experts, utility company executives, policy makers and scientists to exchange views about the future of nuclear energy in the United States, Japan and Asia.

\$387,500.00 for the six month period ending July 31,1997

Washington Policy & Analysis, Inc. #4611
1025 Thomas Jefferson St., NW
Suite 411 West
Washington, DC 20007

Tokyo Electric Power Company

Nature of Services: Assist in Planning Japan-U.S. Seminar

Activities: None Reported

\$50,000.00 for the six month period ending July 31,1997

Whitehouse Associates, Inc. #2190
523 West Sixth Street
Suite 804
Los Angeles, CA 90014-1222

Consulate General of Japan

Nature of Services: Public Relations

The registrant conducted general counseling in public relations, contacted and responded to requests for information from news media and opinion leaders, planned and participated in seminars on Japan, and edited speeches and other materials prepared by consular officials.

\$7,395.11 for the six month period ending August 24,1997

Willkie, Farr & Gallagher #3765
Three Lafayette Center
1155 - 21st Street, N.W. #600
Washington, DC 20036-3302

Fair Trade Center, Institute for International Trade & Investment

Nature of Services: Legal And Other Services/Consultant

The registrant reported to the foreign principal on developments concerning U.S.-Japan trade relations, changes to U.S. trade law, and legislative developments related to trade.

Finances: None Reported

Willkie, Farr & Gallagher #3765
Three Lafayette Center
1155 - 21st Street, N.W. #600
Washington, DC 20036-3302

Japan Iron & Steel Exporters' Association

Nature of Services: Legal and Other Services/Lobbying

The registrant reported to the foreign principal on developments in steel trade affecting their interests, including changes to U.S. antidumping law, legislative developments and U.S.-Japan trade relations.

\$80,632.22 for the six month period ending December 26,1997

Willkie, Farr & Gallagher #3765
Three Lafayette Center
1155 - 21st Street, N.W. #600
Washington, DC 20036-3302

Yamaha Motor Company (t)

Nature of Services: Lobbying

The registrant reported to the foreign principal on legislative developments concerning trade, U.S.-Japan trade relations, and product liability issues.

\$15,656.81 for the six month period ending December 26,1997

JORDAN

Owens, Wayne #4907
C/O Weil, Gotshal & Manges
1615 L Street, N.W., Suite 700
Washington, DC 20036

Hashemite Kingdom of Jordan & the Higher Council for Science & Technology of the Hashemite
Kingdom of Jordan

Nature of Services: Legal and Other Services/Lobbying

Activities: None Reported

Finances: None Reported

KAZAKHSTAN

BSMG Worldwide #3911
1501 M Street, N.W.
Suite 600
Washington, DC 20005

Republic of Kazakstan, Embassy (t)

Nature of Services: Public Relations

The registrant provided advice, counsel and assistance to the foreign principal in preparing for the visit of President Nursultan Nazarbayev to the United States and coordinated communications activities relating to his visit.

\$56,825.00 for the six month period ending December 1, 1997

Dilenschneider Group #5188 (T)
200 Park Avenue
26th Floor
New York, NY 10166

Democratic Republic of Kazakstan (t)

Nature of Services: Public Relations/Promotion of Economics

In June 1997 the registrant helped orchestrate a briefing and dinner meeting for media with officials of the Kazakstan Government who were in New York for United Nations activities.

\$29,189.33 for the six month period ending December 31, 1997

P/C Advisors, Inc. #4806
1575 I Street, N.W.
Suite 1050
Washington, DC 20005

Office of the President of Kazakhstan

Nature of Services: Consultant/Public Relations

Activities: None Reported

Finances: None Reported

Skadden, Arps, Slate, Meagher & Flom, L.L.P. #4550
1440 New York Avenue, N.W.
Washington, DC 20005-2107

Republic of Kazakhstan (t)

Nature of Services: Legal and Other Services/Lobbying

The registrant provided legal advice regarding various commercial transactions with other countries and advice covering treaty negotiations with other countries. The registrant also reviewed legislation and provided legal advice regarding tax provisions.

Finances: None Reported

KOREA, REPUBLIC OF

Akin, Gump, Strauss, Hauer & Feld, L.L.P. #3492
1333 New Hampshire Ave., N.W.
Suite 400
Washington, DC 20036

Republic of Korea, Embassy (t)

Nature of Services: Legal and Other Services/Lobbying

Activities: None Reported

Finances: None Reported

Chungchong Nam-Do Provincial Government, New York #5187
Empire State Building
350 Fifth Avenue, Suite 1809
New York, NY 10118

Chungchong Nam-Do Provincial Government

Nature of Services: Promotion of Trade

Activities: None Reported

\$120,000.00 for the six month period ending December 31,1997

Costello, Stephen #5065
6110 Executive Boulevard
Suite 1000
Rockville, MD 20852

Kim Dae-Jung Peace Foundation, U.S.A.

Nature of Services: Public Relations

Activities: None Reported

Finances: None Reported

Crowell & Moring International, Ltd. #3988
1001 Pennsylvania Avenue, N.W.
Suite 1275
Washington, DC 20004-2595

Korea International Trade Association (formerly: Korean Foreign Trade Association)

Nature of Services: Trade Consultant

The registrant provided advice on general trade matters and analysis regarding trade developments in the United States.

\$10,015.73 for the six month period ending November 28,1997

JWI, L.L.C. #4990
1401 K Street
Suite 1000, 10th Floor
Washington, DC 20005

Korean Overseas Information Service

Nature of Services: Public Relations/Lobbying

The registrant provided advice and consulting services regarding issues affecting the foreign principal.

\$153,000.00 for the six month period ending August 31,1997

JWI, L.L.C. #4990
1401 K Street
Suite 1000, 10th Floor
Washington, DC 20005

Republic of Korea, Embassy

Nature of Services: Legal and Other Services/Lobbying

The registrant arranged meetings with legislative and executive branch personnel, U.S. Government officials and media representatives to discuss issues concerning the foreign principal. The registrant prepared position papers, speeches and editorials to promote the interests of the foreign principal.

\$87,500.00 for the six month period ending August 31,1997

Korea Economic Institute #3327
1101 Vermont Avenue, N.W.
Suite 401
Washington, DC 20005

Korea Institute for International Economic Policy (KIEP)

Nature of Services: Promotion of Trade and Investment

The registrant engaged in information activities to promote friendly economic relations between Korea and the United States and to expand bilateral trade and investment. Activities involved contacts with U.S. Government officials and representatives of private industry. The registrant published and circulated a bulletin entitled "Korea Economic Update."

\$427,113.00 for the six month period ending August 1,1997

Korea International Trade Association #3636
1800 K Street, N.W.
Suite 700
Washington, DC 20006

Korean Traders' Association

Nature of Services: Promotion of Trade

The registrant promoted trade and commerce between the United States and Korea by collecting information on U.S. and world trading procedures and market trends, conducting research and surveys of U.S. economic and trade systems, and meeting with U.S. officials to obtain information with respect to U.S. and international trade policy.

\$770,000.00 for the six month period ending December 31,1997

Korea International Trade Association, Inc. #2686
460 Park Avenue
Suite 2200
New York, NY 10022

Korea International Trade Association

Nature of Services: Promotion of Trade

The registrant promoted trade and commerce between the United States and Korea by providing information regarding the import and export of goods, assisting officials and businessmen of both countries, and participating in seminars and conferences.

\$135,000.00 for the six month period ending November 1,1997

Korea Local Government Center, New York (KLAFIR) #5080
One World Trade Center
Suite 7835
New York, NY 10048

Korea Local Authorities Foundation for International Relations (KLAFIR)

Nature of Services: Promotion of Trade

The registrant promoted international trade, provided relevant data and information, and implemented an overseas training program to enhance capabilities of local officials.

\$111,380.12 for the six month period ending November 30,1997

Korea National Tourism Organization, Chicago #3069
205 North Michigan Avenue
Suite 2212
Chicago, IL 60601

Korean National Tourism Organization

Nature of Services: Promotion of Tourism

The registrant engaged in activities to promote tourism to Korea, such as distributing brochures and participating in travel trade shows.

\$377,345.40 for the six month period ending November 23,1997

Korea National Tourism Organization, Los Angeles #2544
3435 Wilshire Boulevard
Suite 1110
Los Angeles, CA 90010

Korea National Tourism Corporation

Nature of Services: Promotion of Tourism

The registrant promoted tourism to Korea through participating in travel trade shows and tourism seminars.

\$261,982.48 for the six month period ending October 25,1997

Korea National Tourism Organization, New Jersey #2614
Two Executive Drive
Suite 750
Fort Lee, NJ 07024

Korea National Tourism Corporation

Nature of Services: Promotion of Tourism

The registrant promoted tourism to Korea by mailing and distributing brochures to travel trade representatives and the general public, and participating in meetings of international tourism organizations, travel trade shows and tourism presentations.

\$352,205.51 for the six month period ending October 1,1997

Korea Trade Promotion Center #1619
460 Park Avenue
Suite 402
New York, NY 10022

Korea Trade-Investment Promotion Agency

Nature of Services: Promotion of Trade

The registrant's offices in Chicago, Dallas, Los Angeles, New York and Miami promoted two-way trade between the United States and Korea by conducting market research, assisting American companies with appropriate business contacts in the Republic of Korea, and distributing various publications on the Korean market, economy and trade.

\$3,194,209.40 for the six month period ending October 17,1997

Korean Television Enterprises, Ltd. #3792
625 South Kingsley Drive
Los Angeles, CA 90005

KBS Enterprises, Ltd.

Nature of Services: Promotion of Trade

The registrant broadcast Korean language television programs using air time purchased from a local television station, leased Korean language television programs to Korean companies and individuals in the United States who would arrange to broadcast such programs to Korean residents in their area through a local television or cable station, sold video tapes of dramas and other programs produced in the Republic of Korea to Korean companies and individuals in the United States, and produced Korean language television programs for the Korean communities in the United States.

\$2,230,734.83 received from program sales, video royalty, satellite fees, and television advertising sales for the six month period ending September 11,1997

Lord Group #4556 (T)
810 Seventh Avenue
New York, NY 10019

Korea National Tourism Organization (t)

Nature of Services: Advertising

The registrant engaged in media buying on behalf of the foreign principal.

\$50,976.00 for the six month period ending August 31, 1997

Ogilvy, Adams & Rinehart #5189
1901 L Street, N.W.
Suite 300
Washington, DC 20036

Hyundai Electronics Industries, Co. & LG Semicon Co., Ltd.

Nature of Services: Consultant/Media Relations

Activities: None Reported

Finances: None Reported

Paul, Weiss, Rifkind, Wharton & Garrison #4539
1285 Avenue of the Americas
New York, NY 10019-6064

Embassy of the Republic of Korea

Nature of Services: Legal and Other Services/Lobbying

The registrant provided legal advice to the foreign principal on a variety of trade matters.

Finances: None Reported

Paul, Weiss, Rifkind, Wharton & Garrison #4539
1285 Avenue of the Americas
New York, NY 10019-6064

Korea Telecom

Nature of Services: Legal and Other Services/Lobbying

The registrant provided legal services to the foreign principal and its U.S. subsidiary, Korea Telecom America. The registrant advised the foreign principal concerning U.S.-Korea telecommunications consultations and met periodically with representatives of U.S. telecommunications firms.

\$241,092.00 for the six month period ending July 31,1997

Small & Medium Industry Promotion Corporation (SMIPC), USA #3477
2360 East Devon Avenue
Suite 2010
Des Plaines, IL 60018

Small & Medium Industry Promotion Corporation

Nature of Services: Promotion of Trade

The registrant invited U.S. technical experts to Korea for the purpose of assisting in the solution of various manufacturing problems encountered by the small and medium size companies in Korea. The registrant also co-ordinated joint ventures and licensing between U.S. and Korean industrial firms, arranged training programs in the United States for Korean small business men, and assisted U.S. companies in locating Korean manufacturers for several products.

\$168,409.40 for the six month period ending November 25,1997

Weatherly & Company #4160 (T)
1155 - 15th Street, N.W.
Suite 811
Washington, DC 20005

Kia Motors Corporation (t)

Nature of Services: Marketing/Political Consultant

The registrant provided the foreign principal with reports on economic, trade, industry, and political data.

\$12,000.00 for the six month period ending July 22,1997

KOSOVA

Tirana, Bardyl R. #4863
4401 Connecticut Avenue, N.W.
Suite 700
Washington, DC 20008-2322

Republic of Kosova

Nature of Services: Legal and Other Services/Lobbying

Activities: None Reported

Finances: None Reported

KUWAIT

Cleary, Gottlieb, Steen & Hamilton #508
2000 Pennsylvania Avenue, NW
Washington, DC 20006-1801

State of Kuwait

Nature of Services: Legal and Other Services/Lobbying

The registrant represented the foreign principal in meetings with the U.S. Department of State regarding the United Nations Compensation Commission. The registrant also represented the principal in connection with its U.S. investments and financings and other matters related thereto. The registrant assisted in the preparation of a speech by a Kuwaiti official on human rights abuses by Iraq.

\$193,976.43 for the six month period ending December 30,1997

Dickstein, Shapiro Morin & Oshinsky, L.L.P. #3028
2101 L Street, N.W.
Washington, DC 20037

Kuwait Airways

Nature of Services: Legal and Other Services/Lobbying

The registrant provided advice and met with members of the Department of Transportation to discuss aviation matters affecting the foreign principal, such as license and permit renewals.

Finances: None Reported

Price Waterhouse, L.L.P., International Tax Services Group #4481
1177 Avenue of the Americas
New York, NY 10036

Kuwait Investment Authority (Acting on behalf of the Government of Kuwait)

Nature of Services: Tax Consultant/Lobbying

The registrant provided special tax services related to U.S. investments of the foreign principal, including discussions with U.S. Government officials regarding IRS Code provisions affecting the foreign principal.

\$369,000.00 for the six month period ending September 30,1997

KYRGYZSTAN

White & Case, LLP #2759
1155 Avenue of the Americas
New York, NY 10036-2787

Republic of Krgyzstan

Nature of Services: Legal and Other Services/Lobbying

The registrant will provide general legal services to the foreign principal.

Finances: None Reported

LATVIA

Smith, Anne Victoria #5177
1350 I Street, N.W.
Suite 680
Washington, DC 20005

Government of Latvia, Ministry of Foreign Affairs, Embassy (t)

Nature of Services: Lobbying

The registrant met with congressional staff on a regular basis to discuss ways to advance strong ties with the United States through legislation, congressional statements and letters of support, and Administration action.

\$16,000.00 for the six month period ending October 31, 1997

LEBANON

Future Millennium Foundation, Inc. #5202
1111 Jefferson Davis Highway
Suite 602
Arlington, VA 22202

Fouad Makhzoumi

Nature of Services: Promotion of Economic Development

The registrant will provide information on Lebanese issues such as economic development and the promotion of peaceful objectives.

\$25,175.00 received prior to registration on August 15, 1997

Lebanese Information & Research Center #2935
Post Office Box 57224
Washington, DC 20037

Lebanese Forces

Nature of Services: Lobbying

Activities: None Reported

Finances: None Reported

LIBERIA

Hill & Knowlton, Inc. #3301
600 New Hampshire Avenue, N.W.
Suite 601
Washington, DC 20037

Republic of Liberia, Embassy

Nature of Services: PUBLIC RELATIONS

The registrant advised the foreign principal on public communications aspects of the foreign principal's policies and programs.

\$25,000.00 for the six month period ending November 10,1997

International Registries, Inc. #4533
11495 Commerce Park Drive
Reston, VA 20191-1507

Office of Deputy Commissioner of Maritime Affairs Bureau of Maritime Affairs, Republic of Liberia

Nature of Services: Maritime Support Services

The registrant provided general management services to the foreign principal, such as maintaining and furnishing offices, collecting fees, and publishing and disseminating various instructional brochures.

\$4,243,307.12 for the six month period ending July 31,1997

Swidler Berlin Shereff Friedman, LLP #4079
3000 K Street, N.W.
Suite 300
Washington, DC 20007-3841

Government of Republic of Liberia

Nature of Services: Lobbying

The registrant agreed to represent the interests of the foreign principal before the government of the United States.

Finances: None Reported

LITHUANIA

Smith, Anne Victoria #5177
1350 I Street, N.W.
Suite 680
Washington, DC 20005

Government of Lithuania, Embassy Ministry of Foreign Affairs

Nature of Services: Lobbying

The registrant arranged meetings and planned itineraries for the visit of the Foreign Minister of Lithuania. The registrant met with congressional staff to discuss Administration actions and ways to advance existing strong ties with the United States through legislation, congressional statements and letters of support.

\$22,710.00 for the six month period ending October 31,1997

Tuskenis, Edward #5167 (T)
6145 W. 79th Place
Burbank, IL 60459

Government of Lithuania, Embassy (t)

Nature of Services: Distribution Of Printed Material

The registrant contacted media representatives and Jewish American organizations on Jewish Lithuanian issues, and responded to general inquiries about the Lithuanian system of government and Lithuanian election results.

\$10,351.35 for the six month period ending October 31,1997

LUXEMBOURG

Luxcore, Ltd. #4901
5 East 67th Street
#1-B
New York, NY 10021

Luxembourg Board of Economic Development

Nature of Services: Media Relations/Advertising/Promotion of Investment

The registrant provided counseling and formulated public relations plans, prepared and disseminated background information, provided media relations, supported meetings/gatherings, contacted businesses, and created and placed advertisements.

\$36,113.16 for the six month period ending September 30, 1997

MACAO

Zuckert, Scoutt & Rasenberger, L.L.P. #4933
888 - 17th Street, N.W.
Suite 600
Washington, DC 20006-3959

Civil Aviation Authority of Macau

Nature of Services: Legal and Other Services/Lobbying

The registrant provided updates regarding developments in international civil aviation.

Finances: None Reported

MALAYSIA

Dickstein, Shapiro Morin & Oshinsky, L.L.P. #3028
2101 L Street, N.W.
Washington, DC 20037

Malaysian Palm Oil Promotion Council

Nature of Services: Legal and Other Services/Lobbying

The registrant provided advice in connection with potential state and federal food labeling and advertising requirements and monitored developments of the Food and Drug Administration proceedings.

\$22,995.85 for the six month period ending December 1, 1997

Malaysia Tourism Promotion Board #2510
818 West Seventh Street
Los Angeles, CA 90017-3432

Tourist Development Corporation, Ministry of Culture & Tourism, Government of the Federation of Malaysia

Nature of Services: Promotion of Tourism

The registrant promoted tourism to Malaysia by advertising, distributing brochures and pamphlets, and participating in expositions and media interviews.

\$267,922.66 for the six month period ending October 17, 1997

Malaysian Industrial Development Authority #2331
875 North Michigan Avenue
Suite 3350
Chicago, IL 60611

Malaysian Industrial Development Authority

Nature of Services: Promotion of Investment

The registrant communicated with U.S. corporations and individuals who were interested in establishing manufacturing operations in Malaysia.

\$168,638.98 for the six month period ending December 31, 1997

Malaysian Palm Oil Council of America, Inc. #4575
875 North Michigan Avenue
Suite 2644
Chicago, IL 60611

Malaysian Palm Oil Promotion Council

Nature of Services: Promote Palm Oil Sales

The registrant provided public relations and promotional services relating to palm oil at several exhibitions and conferences.

\$224,000.00 for the six month period ending December 31, 1997

MALI

Barron-Birrell, Inc. #4729

1101- 30th Street, N.W.

5th Floor

Washington, DC 20007-3646

Government of Mali, Embassy

Nature of Services: Public Relations

Activities: None Reported

Finances: None Reported

MALTA

Dechert, Price & Rhoads #2777
1775 Eye Street, N.W.
Washington, DC 20006

Malta Development Corporation

Nature of Services: Legal and Other Services/Lobbying

The registrant consulted with individuals and organizations in the private sector as well as U.S. Government officials in connection with the foreign principal's commercial and trade-related activities. The registrant disseminated a booklet to inform private corporations in the United States about Malta's advantages as a manufacturing base for the European market.

Finances: None Reported

Dechert, Price & Rhoads #2777
1775 Eye Street, N.W.
Washington, DC 20006

Malta Financial Services Centre

Nature of Services: Marketing Malta's Financial Services Centre

The registrant provided an analysis from the perspective of U.S. investment management companies of the legal and regulatory structure for financial services in Malta, and made certain recommendations with regard thereto.

\$145,832.80 for the six month period ending October 27,1997

Haight, Gardner, Poor & Havens #3108 (T)
2000 K Street
Suite 200
Washington, DC 20006

Air Malta Company, Ltd. (t)

Nature of Services: Legal and Other Services/Lobbying

Activities: None Reported

Finances: None Reported

MARSHALL ISLANDS

International Registries, Inc. #4533
11495 Commerce Park Drive
Reston, VA 20191-1507

Republic of the Marshall Islands

Nature of Services: Maritime Support Services

The registrant administered the maritime and offshore corporate programs of the foreign principal by providing general management services, preparing certificates of registry, accepting applications for vessel registration and documents, and receiving and forwarding applications for the formation of non-resident corporations under the Associations Law of the Marshall Islands 1990.

\$182,076.04 for the six month period ending July 31,1997

Kronmiller, Theodore George #4649
961 Leigh Mill Road
Great Falls, VA 22066

Government of the Marshall Islands (Embassy)

Nature of Services: Legal And Other Services/Political Consultant

The registrant provided advice and assistance regarding the proposed storage and disposal of low-level nuclear waste in the Marshall Islands. The registrant also provided advice and assistance with respect to issues arising out of the Compact of Free Association with the United States.

\$14,000.00 for the six month period ending October 31,1997

Neas Group, L.L.C. #5153
750 - 17th Street, N.W.
Suite 1200
Washington, DC 20006

Republic of the Marshall Islands (Embassy)

Nature of Services: Lobbying

The registrant continued briefings and meetings with executive and legislative branch officials on changed circumstances arising out of the Compact of Free Association.

\$25,000.00 for the six month period ending July 31,1997

Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
901 - 15th Street, N.W.
Suite 700
Washington, DC 20005-2301

#3712

Government of the Marshall Islands, Minister of Foreign Affairs

Nature of Services: Legal and Other Services/Lobbying

The registrant contacted members of Congress and U.S. Government officials and staff, representing the foreign principal with respect to environmental, health, and human services issues in connection with U.S. atomic testing claims in the Marshall Islands.

Finances: None Reported

MAURITANIA

Denison, George H. #4991

5910 Woodacres Drive
Bethesda, MD 20816

Islamic Republic of Mauritania

Nature of Services: Lobbying

The registrant assisted the foreign principal by discussing U.S.-Mauritanian relations with members of Congress.

Finances: None Reported

Dymally International Group, Inc. #4799

1601 Centinela Avenue
Suite 208
Inglewood, CA 90302

Islamic Republic of Mauritania

Nature of Services: Public Relations

The registrant acts as advisor to the foreign principal. The registrant travelled to Mauritania to brief the Chief of the Cabinet about human rights and Congressional initiatives.

\$60,000.00 for the six month period ending October 31,1997

MEXICO

Burson-Marsteller #2469
1801 K Street, N.W.
Suite 1000-L
Washington, DC 20006

Government of Mexico, Ministry of Commerce & Industrial Development

Nature of Services: Publicity

The registrant provided general public relations services to the foreign principal concerning NAFTA and related issues in the United States. The registrant attended NAFTA events, provided public relations counsel, conducted trade and environmental research, and monitored U.S. media coverage of NAFTA issues.

\$290,871.49 for the six month period ending October 31, 1997

Burson-Marsteller #2469
1801 K Street, N.W.
Suite 1000-L
Washington, DC 20006

Government of Mexico, Ministry of Tourism

Nature of Services: Promotion of Tourism

The registrant provided public relations counseling and support to the foreign principal. The registrant prepared and disseminated fact sheets, information kits and brochures and arranged speaking engagements promoting tourism to Mexico.

\$835,809.77 for the six month period ending October 31, 1997

Chlopak, Leonard, Schechter & Associates, Inc. #4953
1850 M Street, N.W.
Suite 550
Washington, DC 20036

Office of the President of Mexico

Nature of Services: Consultant

The registrant advised the foreign principal of news and developments concerning issues affecting Mexico in the U.S. and assisted in preparing communications documents and materials.

\$88,527.99 for the six month period ending September 30, 1997

Cleary, Gottlieb, Steen & Hamilton #508
2000 Pennsylvania Avenue, NW
Washington, DC 20006-1801

Ministry of Communications and Transportation of Mexico

Nature of Services: Legal and Other Services/Lobbying

The registrant represented the foreign principal in connection with the negotiation of satellite services treaties.

\$4,945.38 for the six month period ending December 30,1997

Cleary, Gottlieb, Steen & Hamilton #508
2000 Pennsylvania Avenue, NW
Washington, DC 20006-1801

Ministry of Finance & Public Credit of Mexico

Nature of Services: Legal and Other Services/Lobbying

The registrant represented the foreign principal in connection with various external financings in the capital markets and in private transactions; various debt management transactions; and materials provided to the U.S. Securities and Exchange Commission.

\$1,256,708.77 for the six month period ending December 30,1997

Cleary, Gottlieb, Steen & Hamilton #508
2000 Pennsylvania Avenue, NW
Washington, DC 20006-1801

Ministry of Foreign Relations of Mexico

Nature of Services: Legal and Other Services/Lobbying

The registrant rendered advice and assistance to representatives of the foreign principal in connection with the Helms-Burton Act and related matters.

Finances: None Reported

Daniel J. Edelman, Inc. #3657
1500 North Broadway
26th Floor
New York, NY 10036

Pulsar International

Nature of Services: Public Relations

The registrant developed and implemented activities to improve the public image of Pulsar. The registrant provided counsel on public relations questions, opportunities and problems. The registrant also provided support in connection with Pulsar's equestrian related activities and sponsorships.

\$278,934.73 for the six month period ending September 12,1997

Equihua, Xavier #5039
1000 Potomac Street, N.W.
Suite 300
Washington, DC 20007

State of Michoacan Avocado Commission (t)

Nature of Services: Lobbying

The registrant educated the private and public sector on the U.S. Department of Agriculture/APHIS proposed rule to allow for the importation of Mexican avocados into the Northeastern United States during the winter months. The registrant also responded to inquiries from the media and the private and public sectors. In addition, the registrant contacted members of Congress, congressional staffers and U.S. Government officials in order to discuss the issue of the importation of Mexican avocados.

\$40,000.00 for the twelve month period ending August 31,1997

Federal Strategies Group, Inc. #5118
1000 Potomac Street, N.W.
Suite 300
Washington, DC 20007

Ministry of Commerce & Industrial Development of Mexico (SECOFI)

Nature of Services: Legal and Other Services/Lobbying

The registrant gathered and analyzed information regarding various trade issues, primarily NAFTA. The registrant also contacted members of Congress, their staff, and U.S. Government officials regarding these issues and reported to the foreign principal regarding trade cases and disputes.

\$66,068.53 for the six month period ending July 31,1997

Leventhal, Senter & Lerman #5161
2000 K Street, N.W.
Suite 600
Washington, DC 20006-1809

Grupo Televisa, S.A.

Nature of Services: Legal and Other Services/Lobbying

The registrant represented the foreign principal in the most recent phase of informal rulemaking proceedings on digital television and on closed captioning of video programming, both conducted by the Federal Communications Commission. The registrant also represented the interests of the foreign principal before the FCC, the U.S. Departments of State and Commerce, and the U.S. Trade Representatives, in preparation for negotiations of the U.S-Mexico Fixed Satellite Services Protocol.

\$187,225.75 for the six month period ending September 30, 1997

M. Silver Associates, Inc. #3131
747 Third Avenue, 23rd Floor
New York, NY 10017-2803

Presidente Hotels

Nature of Services: Public Relations

Activities: None Reported

Finances: None Reported

Manchester Trade, Ltd. #4956
1155 - 15th Street, N.W.
Suite 302
Washington, DC 20005

Ministry of Commerce & Industry, Government of Mexico (t)

Nature of Services: U.S. Policy Consultant

The registrant provided information and analytical reports on trade developments in the U.S., including the implementation of NAFTA.

\$50,679.91 for the six month period ending October 31, 1997

McCutchen, Doyle, Brown & Enersen, L.L.P. #5218
3 Embarcadero Center
San Francisco, CA 94111-4067

Government of Mexico

Nature of Services: U.S. Policy Consultant

The registrant agreed to advise the foreign principal concerning the application of U.S. criminal law and procedure on an as needed basis.

Finances: None Reported

Mexican Government Tourism Office, Chicago #2448
300 North Michigan Avenue
4th Floor
Chicago, IL 60601

Mexican National Tourist Office

Nature of Services: Promotion of Tourism

The registrant promoted tourism to Mexico by distributing brochures and literature on Mexico and by participating in conferences and seminars.

\$310,000.00 for the six month period ending December 30,1997

Mexican Government Tourism Office, Los Angeles #2209
1801 Century Park East
Suite 1080
Los Angeles, CA 90067

Mexican Ministry of Tourism

Nature of Services: Promotion of Tourism

Activities: None Reported

Finances: None Reported

Mexican Government Tourist Office, New York #1754
405 Park Avenue
Suite 1401
New York, NY 10022

Mexican Ministry of Tourism

Nature of Services: Promotion of Tourism

The registrant promoted tourism to Mexico by distributing informational materials, such as brochures of different destinations, posters, and card forms. The registrant also participated in travel shows, seminars and familiarization trips on behalf of the foreign principal.

\$861,407.05 for the six month period ending December 30,1997

MRB Group #4755
12833 Atkinson Road
Lake Bluff, IL 60044

Secretary of Industrial & Commercial Development State of Yucatan

Nature of Services: Investment And Trade Promotion

Activities: None Reported

Finances: None Reported

Public Strategies Washington, Inc. #4486
633 Pennsylvania Avenue, N.W.
4th Floor
Washington, DC 20004

Government of Mexico

Nature of Services: Government Relations/Lobbying

The registrant contacted members of Congress, their staff, and U.S. Government officials on behalf of the foreign principal, distributing literature, fact sheets, and discussing points in furtherance of the interests of the foreign principal. The registrant also advised and assisted the foreign principal in the implementation of NAFTA and the General Agreement of Tariffs and Trade (GATT).

\$107,174.59 for the six month period ending September 30,1997

Public Strategies, Inc. #4928
98 Jacinto Boulevard
Suite 900
Austin, TX 78701

Cemex Central

Nature of Services: Consultant Communications

The registrant agreed to consult and advise the foreign principal with regard to the development of a public affairs communications program in the U.S. and internationally, working with the foreign principal to provide message strategy, issue management, and media related advice.

\$12,000.00 received prior to registration on November 28, 1997

Public Strategies, Inc. #4928
98 Jacinto Boulevard
Suite 900
Austin, TX 78701

Government of Mexico

Nature of Services: Media Relations

The registrant's activities included working with the foreign principal's consulates and other representatives in the United States with respect to developing media, communications and press programs, conducting research, and advising on implementing an outreach program to communicate information about Mexico.

\$665,000.00 for the six month period ending July 31, 1997

Public Strategies, Inc. #4928
98 Jacinto Boulevard
Suite 900
Austin, TX 78701

Vitro Corporativo, S.A. de C.V.

Nature of Services: Legal and Other Services/Lobbying

The registrant conducted a public affairs program for the foreign principal that included, but was not limited to, speaker training, media training, media consulting, employee newsletters, and assisting in identifying local community programs and groups. The registrant also provided public affairs and communication consulting to the foreign principal, assisting in the definition and organization of an external affairs committee.

\$51,474.05 for the six month period ending July 31, 1997

Ruder & Finn, Inc. #1481
301 East 57th Street
New York, NY 10022

Coca Cola Femsa, S.A. de C.V.

Nature of Services: Editor

The registrant coordinated the writing and design of the foreign principal's annual report.

Finances: None Reported

Ruder & Finn, Inc. #1481
301 East 57th Street
New York, NY 10022

Fomento Economico Mexicano, S.A. de C.V.

Nature of Services: Editor

The registrant agreed to conduct a communications audit and prepare an annual report for the foreign principal.

Finances: None Reported

Ruder & Finn, Inc. #1481
301 East 57th Street
New York, NY 10022

Vitro, Sociedad Anonima

Nature of Services: Editor

Activities: None Reported

Finances: None Reported

Ruder Finn, Inc. #4315
808 - 17th Street, N.W.
Suite 600
Washington, DC 20006

Exportadora De Sal, S.A. De C.V. (ESSA)

Nature of Services: Public Relations

The registrant produced a video, created and monitored a WebSite and disseminated various materials on behalf of the foreign principal.

\$31,283.52 for the six month period ending November 30,1997

Scanlon, Thomas J. #3500
Benchmarks, Inc.
3248 Prospect Street, N.W.
Washington, DC 20007

ALFA Industries, S.A.

Nature of Services: Lobbying

The registrant monitored newspapers and other publications and reported to the foreign principal on trade issues, U.S.-Mexico relations, and political and economic developments. The registrant also developed position papers and advised the foreign principal on possible courses of action.

\$75,000.00 for the six month period ending July 12,1997

Shearman & Sterling #4208
801 Pennsylvania Avenue, N.W.
Suite 900
Washington, DC 20004-2604

Secretariat of Commerce & Industrial Development of Mexico (SECOFI)

Nature of Services: Legal And Other Services/Consultant

The registrant provided advice and assistance to the foreign principal in connection with the implementation of the North American Free Trade Agreement (NAFTA) and the side agreements. The registrant also met with members of Congress, their staff, and U.S. Government officials to discuss issues including NAFTA and drug certification for Mexico. The registrant disseminated information about NAFTA and Mexican tomato issues to National Public Radio and the International Trade Commission.

\$293,805.00 for the six month period ending July 23,1997

Smith, Dawson & Andrews, Inc. #5085
1000 Connecticut Avenue, N.W.
Suite 302
Washington, DC 20036

Estafeta Mexicana, S.A. de C.V.

Nature of Services: Transportation Consultant

The registrant monitored NAFTA negotiations between the U.S. and Mexico on behalf of the foreign principal in order to harmonize respective laws.

Finances: None Reported

Swidler Berlin Shereff Friedman, LLP #4079
3000 K Street, N.W.
Suite 300
Washington, DC 20007-3841

Secretaria de Comunicaciones y Transportes

Nature of Services: Consultant/International Telecommunications & Satellite

Activities: None Reported

Finances: None Reported

MICRONESIA

Staton, David Michael #5002
Capitol Link
11490 Commerce Park Drive #130
Reston, VA 20191

Federated States of Micronesia, Embassy

Nature of Services: Lobbying

The registrant attended bilateral meetings at the Department of State. The registrant contacted members of Congress to set up meetings with Ambassador Marehalau.

\$5,171.47 for the six month period ending September 30,1997

Stovall, James T. III #3940
1725 N Street, N.W.
Washington, DC 20036

Government of the Federated States of Micronesia

Nature of Services: Lobbying

The registrant presented legal positions on behalf of the foreign principal to officials of the U.S. executive and legislative branches relating to the Compact of Free Association and Public Law 99-239, and in support of the extension of additional grants of funds and technical assistance by the United States to the Federated States of Micronesia.

\$100,000.00 for the six month period ending August 25,1997

MONACO

M. Silver Associates, Inc. #3131
747 Third Avenue, 23rd Floor
New York, NY 10017-2803

Monaco Government Tourist & Convention Bureau

Nature of Services: Promotion of Tourism

Activities: None Reported

Finances: None Reported

Monaco Government Tourist Office #2327
565 Fifth Avenue
23rd Floor
New York, NY 10017

Direction du Tourisme et des Congres

Nature of Services: Public Relations

In order to promote tourism to Monaco, the registrant participated in several travel shows and distributed travel literature.

\$316,684.42 for the six month period ending September 21,1997

MONTENEGRO

Herzfeld & Rubin, P.C. #5112 (T)
40 Wall Street
New York, NY 10005

Republic of Montenegro (t)

Nature of Services: Promotion of Trade

The registrant provided legal services, advice and representation, and participated in seminars regarding U.S. consumer products.

Finances: None Reported

Manatt, Phelps & Phillips #5171
1501 M Street, N.W.
Suite 700
Washington, DC 20005

Government of the Republic of Montenegro, Trade Mission to the United States

Nature of Services: Lobbying

The registrant represented the foreign principal's interests before the Congress and the Administration on matters relating to U.S. foreign policy in the region.

\$11,044.95 for the six month period ending October 31, 1997

Republic of Montenegro Trade Mission to the U.S. of America #5199
1610 New Hampshire Avenue, NW
Washington, DC 20009

Government of the Republic of Montenegro

Nature of Services: Promotion of Economy

The registrant will provide information to promote trade, business, and commercial relations between American companies and Montenegro.

Finances: None Reported

MOROCCO

Fleishman-Hillard, Inc. #3774
200 North Boulevard
St. Louis, MO 63102-2796

Bureau Etudes Vision Stockplus (t)

Nature of Services: Media Relations

The registrant coordinated a press conference on behalf of the foreign principal at the National Press Club on July 31, 1997, to unveil new technology: the world's first visual processor. The registrant provided media relations to the foreign principal in support of and in preparation for this conference.

Finances: None Reported

Moroccan National Tourist Office #1793
20 East 46th Street
Suite 1201
New York, NY 10017

Moroccan National Tourist Office

Nature of Services: Promotion of Tourism

The registrant promoted tourism to Morocco by contacting travel agents and tour operators, preparing advertising campaigns, and distributing travel brochures, posters, videos, and photographs to travel agents, schools, libraries, and social organizations.

Finances: None Reported

White & Case, LLP #2759
1155 Avenue of the Americas
New York, NY 10036-2787

Kingdom of Morocco

Nature of Services: Legal and Other Services/Lobbying

The registrant provided general legal representation to the foreign principal in connection with foreign borrowing and the rescheduling of certain foreign indebtedness of the principal.

\$72,484.00 for the six month period ending September 9, 1997

MOZAMBIQUE

Cameron, Bruce P. #4043
1725 - 17th Street, N.W.
Suite 109
Washington, DC 20009

People's Republic of Mozambique

Nature of Services: Lobbying

The registrant contacted U.S. Government officials on behalf of the foreign principal in an effort to increase economic aid to Mozambique and to maximize the impact of Mozambique's political and economic reforms on agencies and departments of the U.S. Government.

\$140,000.00 for the six month period ending September 28,1997

Cohen & Woods International, Inc. #5003
2111 Wilson Boulevard
Suite 800
Arlington, VA 22201

Government of the Republic of Mozambique, Embassy

Nature of Services: Promotion Of Trade And Investment

The registrant provided technical consulting advice and services to assist the foreign principal in developing and implementing a constructive strategy to better achieve its priority goals in the U.S. The registrant arranged and attended meetings with members of Congress and U.S. Government officials on behalf of the foreign principal.

Finances: None Reported

MYANMAR (BURMA)

Bain & Associates, Inc. #5205
913 King Street
Alexandria, VA 22314

U Khin Shwe, Chairman & CEO of Zay Kabar Company, Ltd.

Nature of Services: Distribution Of Printed Material

The registrant agreed to provide public relations services such as coordinating and disseminating media information with other U.S. organizations. The registrant also agreed to provide media relations services such as placement of stories through reporter/editor contact; preparation and distribution of media materials; and creation and management of media events to encourage public support for a change in U.S. policy with respect to Myanmar.

\$2,500.00 received prior to registration on September 4, 1997

JWI, L.L.C. #4990
1401 K Street
Suite 1000, 10th Floor
Washington, DC 20005

Myanmar Resources Development, Ltd.

Nature of Services: Public Relations

The registrant provided advice and consulting services regarding issues affecting the foreign principal.

Finances: None Reported

NETHERLANDS

Hill & Knowlton, Inc. #3301
600 New Hampshire Avenue, N.W.
Suite 601
Washington, DC 20037

Koninklijke Luchtvaart Maatschappij, N.V. (KLM)

Nature of Services: Public Relations

The registrant provided general public relations counsel with respect to relations with airlines, foreign and domestic. The registrant also monitored news reports concerning the foreign principal.

\$24,494.67 for the six month period ending November 10, 1997

InterMarketing, Ltd. #4940
475 Fifth Avenue
New York, NY 10017

Rotterdam Port Management Company

Nature of Services: Public Relations/Promotion of Economic Development

Activities: None Reported

Finances: None Reported

Netherlands Board of Tourism #619
355 Lexington Avenue
21st Floor
New York, NY 10017

Nederlands Bureau voor Toerisme

Nature of Services: Promotion of Tourism

The registrant promoted tourism to the Netherlands by advertising, issuing press releases, providing promotional travel, attending conventions and meetings, and conducting trade workshops, educational trips, and joint promotions.

\$1,438,876.75 for the six month period ending December 31, 1997

Ogilvy, Adams & Rinehart, Inc. #4455
708 Third Avenue
11th Floor
New York, NY 10017

Netherlands Foreign Investment Agency

Nature of Services: Public Relations

Activities: None Reported

Finances: None Reported

Ruder & Finn, Inc. #1481
301 East 57th Street
New York, NY 10022

Government of the Netherlands, Netherlands Foreign Investment Agency (NFIA)

Nature of Services: Promotion of Economy

The registrant provided public relations services which included the creation of various advertisements promoting foreign investment in the Netherlands.

\$132,342.49 for the six month period ending September 27, 1997

NETHERLANDS ANTILLES

O'Connor & Hannan, L.L.P. #2972
1919 Pennsylvania Avenue, N.W.
Suite 800
Washington, DC 20006

Government of the Netherlands/Antilles

Nature of Services: Lobbying

The registrant provided services to the foreign principal regarding its tax relationship with the United States, including Department of Treasury and Internal Revenue Service policies and regulations relating to the taxation of foreign nationals, immigration policy, Caribbean Basin Initiative legislation, NAFTA parity, budget negotiations, and other matters of interest to the foreign principal. The registrant also contacted U.S. Government officials, members of Congress, and their staff in order to discuss issues of importance to the foreign principal.

\$64,231.25 for the six month period ending October 25,1997

NEW ZEALAND

Crowell & Moring International, Ltd. #3988
1001 Pennsylvania Avenue, N.W.
Suite 1275
Washington, DC 20004-2595

New Zealand Fishing Industry Board/ Fishing Industry Inspection & Certification Council

Nature of Services: Consultant

The registrant provided consulting on trade and economic issues in the United States.

\$6,308.12 for the six month period ending November 28,1997

New Zealand Meat Producers' Board #2526
8000 Towers Crescent Drive
Suite 240
Vienna, VA 22182

New Zealand Meat Producers' Board

Nature of Services: Promotion of Trade

The registrant monitored and reported on meat market issues including the importation of meat in the United States, received trade inquiries for New Zealand meat, and assisted trade and farming visitors from New Zealand. The registrant also placed advertisements and participated in American and Mexican trade shows and conferences.

\$267,140.00 for the six month period ending July 8,1997

Wigman, Cohen, Leitner & Myers, P.C. #4929
900 17th Street, N.W.
Suite 1000
Washington, DC 20006

New Zealand Dairy Board

Nature of Services: Promotion of Trade

The registrant provided advice to the foreign principal on problems affecting the importation of dairy products into the United States.

\$85,842.85 for the six month period ending July 31,1997

Wigman, Cohen, Leitner & Myers, P.C. #4929
900 17th Street, N.W.
Suite 1000
Washington, DC 20006

New Zealand Meat Producers Board

Nature of Services: Promotion of Trade

The registrant provided advice to the foreign principal on problems affecting the importation of meat into the United States.

\$16,881.92 for the six month period ending July 31,1997

Witeck-Combs Communications #5058 (T)
1101 - 14th Street, N.W.
Suite 1210
Washington, DC 20005

New Zealand Dairy Board (t)

Nature of Services: Lobbying/Public Relations

The registrant provided public relations services by disseminating press releases, letters and pamphlets regarding international dairy trade policies.

\$14,500.00 for the six month period ending October 31,1997

NIGERIA

Barron-Birrell, Inc. #4729
1101- 30th Street, N.W.
5th Floor
Washington, DC 20007-3646

Federal Republic of Nigeria

Nature of Services: Public Relations/Lobbying

Activities: None Reported

Finances: None Reported

C/R International, L.L.C. #5117
1150 - 17th Street, N.W.
Suite 406
Washington, DC 20036

Base Petroleum

Nature of Services: Consultant/Promotion of Economy

The registrant provided strategic counsel to the foreign principal on a range of issues, specifically trade and investment in Africa, Europe, the Middle East, and Latin America. The registrant contacted members of Congress and officials from the National Security Council and the Departments of State and Commerce on behalf of the foreign principal.

\$283,125.87 for the six month period ending July 31,1997

Echols, Randall Edwin, Sr. #4873
601 James Ridge Road
612
Bowie, MD 20721-7288

M.K.O. Abiola (Nigerian President - Elect)

Nature of Services: Lobbying

Activities: None Reported

Finances: None Reported

Hill & Knowlton, Inc. #3301
600 New Hampshire Avenue, N.W.
Suite 601
Washington, DC 20037

S.I. Odogwu

Nature of Services: Lobbying

The registrant arranged meetings with the media and monitored and researched World Wide Web developments.

Finances: None Reported

J.H.S. Group, Inc. #4941
150 North Michigan Avenue
Suite 3300
Chicago, IL 60601

Federal Government of Nigeria

Nature of Services: Public Relations/Lobbying

Activities: None Reported

Finances: None Reported

National Liberation Council of Nigeria - U.S.A. (Nalicon) #5095
7995 Old Montgomery Road
Ellicott City, MD 21043

Nalicon - Nigeria

Nature of Services: Fundraising/Public Relations

Activities: None Reported

Finances: None Reported

Ruder & Finn, Inc. #1481
301 East 57th Street
New York, NY 10022

Ibrahim A. Gambari Ambassador/Permanent Representative Permanent Mission of Nigeria to the United Nations

Nature of Services: Media Relations

Activities: None Reported

Finances: None Reported

Washington Strategic Consulting Group, Inc. #4694
1155 15th Street, N.W.
Suite 1004
Washington, DC 20005

Federal Government of Nigeria (t)

Nature of Services: Legal and Other Services/Lobbying

Activities: None Reported

Finances: None Reported

White & Case, LLP #2759
1155 Avenue of the Americas
New York, NY 10036-2787

Federal Republic of Nigeria

Nature of Services: U.S. Policy Consultant

The registrant provided general legal representation to the foreign principal in connection with foreign borrowing and the rescheduling of certain foreign indebtedness of the principal.

\$4,700.00 for the six month period ending September 9, 1997

NORTHERN IRELAND.

AWS Services #5043
44695 Aviation Drive
Suite 303, Dulles Airport
Dulles, VA 20166-7527

Ulster Unionist Council

Nature of Services: Public Relations

The registrant met with members of Congress and business and civic leaders involved with Northern Ireland-U.S. economic development, peace, democracy, and cultural programs.

\$8,000.00 for the six month period ending September 30,1997

Industrial Development Board for Northern Ireland #4364
2201 Waukegan Road
Suite 150 South
Bannockburn, IL 60015

Department of Economic Development, a Northern Ireland Government Dept. of the Government of the United Kingdom

Nature of Services: Industrial Promotion

The registrant promoted commercial and industrial development in Northern Ireland by conducting seminars, arranging exhibitions, placing advertisements in U.S. publications and contacting U.S. organizations.

\$1,349,806.28 for the six month period ending October 31,1997

O'Neill III, Thomas P. #4898
McDermott/O'Neill & Assoc. Inc
One Beacon Street, Suite 1600
Boston, MA 02108

John Hume, MP & Social Democratic Labour Party

Nature of Services: Fund Raising

Activites: None Reported

Finances: None Reported

NORWAY

Burson-Marsteller #2469
1801 K Street, N.W.
Suite 1000-L
Washington, DC 20006

Royal Norwegian Consulate General New York

Nature of Services: Media/Public Relations

The registrant will provide public relations services to promote the cultural, social and political issues of Norway.

Finances: None Reported

Evans, Billy Lee #5021
407 - First Street, S.E.
Washington, DC 20003

Royal Norwegian Government (Embassy)

Nature of Services: U.S. Policy Consultant

The registrant advised the foreign principal on how best to communicate with Congress concerning commercial whaling. The registrant contacted members of Congress and their staff regarding whaling issues.

\$9,000.00 for the six month period ending November 30, 1997

Gilman, Bradley D. #4973
Robertson, Monagle & Eastaugh
2300 Clarendon Blvd. #1010
Arlington, VA 22201

Norwegian Seafood Export Council

Nature of Services: Lobbying

The registrant monitored activities of Congress relating to fisheries, the inspection laws, and trade. The registrant also worked with the Food and Drug Administration on seafood inspection laws.

\$16,429.13 for the six month period ending July 31, 1997

Gray, William O. #4988 (T)
Post Office Box 1691
43 Cedar Gate Road
Darien, CT 06820-1691

International Association of Independent Tanker Owners (INTERTANKO) (t)

Nature of Services: Lobbying

The registrant prepared a report on Post and Terminal Safety. The registrant also attended various meetings on behalf of the foreign principal.

\$24,029.55 for the six month period ending August 31,1997

Norwegian Tourist Board #526
655 Third Avenue, 18th Floor
New York, NY 10017

Norwegian Tourist Board

Nature of Services: Promotion of Tourism

The registrant promoted tourism to Norway by distributing and publishing travel literature.

\$485,900.00 for the six month period ending December 30,1997

Rockey Company, Inc. #4594
2121 Fifth Avenue
Seattle, WA 98121

Resource Group International

Nature of Services: Distribution Of Printed Material

The registrant designed and produced quarterly reports for the foreign principal, corporate brochures for the real estate division and provided public relations support for the principal's subsidiary, Brooks Sports.

\$48,790.61 for the six month period ending November 30,1997

Zapruder & Odell #5019 (T)
601 - 13th Street, N.W.
Suite 720 North
Washington, DC 20005

Thommessen Krefting Greve Lund, A.S., Advokat Firma (t)

Nature of Services: Legal and Other Services/Lobbying

The registrant analyzed effects regarding legislation relative to U.S. taxation of expatriates.

Finances: None Reported

OMAN

Jameson, Donald F.B. #4960
1009 Hariman Street
Great Falls, VA 22066

Government of the Sultanate of Oman (Through Patton Boggs & Blow)

Nature of Services: U.S. Policy Consultant

Activities: None Reported

Finances: None Reported

PAKISTAN

Fein, Bruce #5111
6515 Sunny Hill Court
McLean, VA 22101

Embassy of Pakistan

Nature of Services: Lobbying

The registrant drafted internal working papers concerning Kashmir and devised strategies for improving relations between Pakistan and the United States.

\$17,500.00 for the six month period ending December 31,1997

Hooper, Hooper, Owen & Gould #5179
801 Pennsylvania Avenue, N.W.
Suite 730
Washington, DC 20004

Government of Pakistan, Embassy

Nature of Services: Legal and Other Services/Lobbying

The registrant maintained consistent oversight of all issues pertaining to South Asia affecting Pakistan including the Afghan War, the Kashmir problem and nuclear proliferation. The registrant also maintained constant liaison with the executive branch and members of Congress on all issues related to the national security of Pakistan, as well as the Harkin Amendment, sanctions legislation, religious persecution and the search for a solution to the F-16 problem.

\$183,312.67 for the six month period ending November 30,1997

Mark A. Siegel & Associates, Inc. #4200
2103 O Street, N.W.
Washington, DC 20037

Benazir Bhutto

Nature of Services: Lobbying

The registrant will represent the professional and personal affairs of the foreign principal in the United States. The registrant may also address Congress and U.S. Government officials on political issues regarding Pakistan.

Finances: None Reported

Patton Boggs, L.L.P. #2165
2550 M Street, N.W.
Washington, DC 20037

Government of Pakistan Embassy

Nature of Services: Legal and Other Services/Lobbying

The registrant represented the foreign principal in a variety of matters requiring legal advice, such as civil and international law and customs, real estate, and defense supply issues. The registrant also monitored activities relating to the implementation of the Brown Amendment adopted in 1995.

\$43,195.64 for the six month period ending December 31, 1997

PALESTINE

Larry C. Wallace & Associates, P.A. #5070
425 West Capitol
Suite 3801
Little Rock, AR 72201

Palestinian National Authority Gaza

Nature of Services: Promotion of Trade/Lobbying

Activities: None Reported

Finances: None Reported

Palestine Arab Delegation #1459
Grand Central Station
Post Office Box 608
New York, NY 10163

Arab Higher Committee for Palestine

Nature of Services: Lobbying

The registrant engaged in meetings at the United Nations for the purpose of winning support of the United Nations Delegations for the cause of the Palestine Arab people.

\$23,000.00 for the six month period ending December 26,1997

Palestine Liberation Organization, Washington #5074 (T)
1730 K Street N.W.
Suite 1004
Washington, DC 20006

PLO HeadQuarters (t)

Nature of Services: Public Relations

The registrant worked to advance the relations and cooperation between the U.S. Government and the PLO. The registrant also sought to advance the relations and cooperation between the Palestinian people and the American people by participating in television and radio interviews and attending a debate, a workshop and conventions.

\$64,752.25 for the six month period ending November 30,1997

Stroock & Stroock & Lavan #5141
180 Maiden Lane
New York, NY 10038 -4982

Palestinian National Authority

Nature of Services: Legal and Other Services/Lobbying

The registrant represented the foreign principal in negotiations with commercial projects and rendered legal advice as to matters of public law and treaty.

\$200,000.00 for the six month period ending October 31, 1997

PANAMA

Shepardson, Stern & Kaminsky #5158 (T)
568 Broadway
11th Floor
New York, NY 10012

Government of Panama, Embassy (t)

Nature of Services: Public Relations/Consultant

The registrant designed and analyzed public opinion surveys and focus groups to measure response to governmental programs.

\$35,756.63 for the six month period ending August 31,1997

PARAGUAY

Foreign Policy Group #5169
1333 New Hampshire Avenue, NW
Suite 700
Washington, DC 20036

President of Paraguay, Juan Carlos Wasmosy

Nature of Services: Promotion of Economy/Trade/and Environmental Issues

The registrant provided advice and counsel to the foreign principal on foreign policy, economic, trade, environmental, and other international issues. The registrant went to Paraguay to meet with the foreign principal, his family, his advisors, legislators, business leaders, and media representatives.

\$96,000.00 for the six month period ending October 31,1997

PERU

Chlopak, Leonard, Schechter & Associates, Inc. #4953
1850 M Street, N.W.
Suite 550
Washington, DC 20036

PromPeru

Nature of Services: Media Relations

The registrant advised the foreign principal of news and developments affecting trade and investment in Peru and assisted the client in the preparation of communications documents and materials. The president of the registrant addressed the InterAmerican Dialogue with a speech about the challenges Peru will face in the 21st century.

\$68,347.66 for the six month period ending September 30, 1997

PHILIPPINES

Bannerman & Associates, Inc. #3964
888 - 16th Street, N.W.
Suite 606
Washington, DC 20006

Government of the Philippines

Nature of Services: Lobbying

The registrant contacted members of Congress, their staff, and U.S. Government officials to discuss how the relationship between the foreign principal and the United States could be expanded, and how that expanded relationship could better serve the interests of the United States and the foreign principal. Discussions focused on all facets of the bilateral relationship including, but not limited to, defense, trade, foreign assistance, and the international visits of governmental officials.

\$328,050.00 for the six month period ending October 28, 1997

Crowell & Moring International, Ltd. #3988
1001 Pennsylvania Avenue, N.W.
Suite 1275
Washington, DC 20004-2595

Asia Pacific Economic Cooperation of the Philippines, Inc.

Nature of Services: Consultant

The registrant provided consulting and advisory services regarding Asia Pacific Economic Cooperation (APEC) issues.

\$126,686.19 for the six month period ending November 28, 1997

Crowell & Moring International, Ltd. #3988
1001 Pennsylvania Avenue, N.W.
Suite 1275
Washington, DC 20004-2595

Government of the Republic of the Philippines Department of Trade and Industry

Nature of Services: Consultant/Asia Pacific Economic Cooperation (APEC)

The registrant provided consulting and advisory services to the foreign principal relating to the 1996 Ministerial and Leaders' meetings of the Asia Pacific Economic Cooperation (APEC).

Finances: None Reported

Graham & James, L.L.P. #3275
2000 M Street, N.W.
Suite 700
Washington, DC 20036-3113

Garment and Textile Export Board (GTEB) (t)

Nature of Services: U.S. Policy Consultant

The registrant provided legal advice to the foreign principal on trade problems through the International Business and Economic Research Corporation.

\$2,863.94 for the six month period ending September 23,1997

Icon Group #4926
237 Park Avenue
21st Floor
New York, NY 10017

Government of the Republic of the Philippines

Nature of Services: Public Relations

The registrant communicated with U.S. media and private sector officials to arrange meetings/interviews for Philippine Government officials touring the United States. The registrant also communicated with U.S. media traveling to the Philippines to facilitate trips and arrange interviews with members of the Philippine public and private sectors.

\$193,834.88 for the six month period ending July 31,1997

International Business & Economic Research Corporation #2944
1001 Pennsylvania Avenue N.W.
Sixth Floor
Washington, DC 20004

Government of the Philippines

Nature of Services: Lobbying

The registrant provided the foreign principal with an analysis of the Philippine textile and apparel trade with the United States. The registrant also advised the principal on bilateral textile and apparel negotiations between the United States and the Philippines and provided statistical and economic material.

\$26,296.37 for the six month period ending August 9,1997

L.A. Motley & Company #3723
1800 K Street, N.W.
Suite 1000
Washington, DC 20006

Philippine Sugar Administration

Nature of Services: Legal and Other Services/Lobbying

The registrant monitored issues in the United States of concern to the foreign principal, including the 1995 farm bill and other administrative proposals which could affect the Philippine share of the U.S. sugar quota. The registrant also communicated with appropriate private officials, U.S. Government officials, members of Congress, and their staff concerning sugar quotas.

\$90,000.00 for the six month period ending August 15,1997

L.A. Motley & Company #3723
1800 K Street, N.W.
Suite 1000
Washington, DC 20006

Republic of the Philippines, Department of Foreign Affairs (t)

Nature of Services: Consultant/Lobbying

The registrant provided information and advice regarding the relations between the U.S. Government and Philippines, with particular attention to economic and commercial affairs. The registrant also arranged meetings with U.S. Government officials with respect to U.S. - Philippine economic and political matters, and pending U.S. legislation that could affect Philippine exports to the United States, including that related to the Generalized System of Preferences.

\$180,000.00 for the six month period ending August 15,1997

Patton Boggs, L.L.P. #2165
2550 M Street, N.W.
Washington, DC 20037

Department of Trade & Industry, Republic of the Philippines Embassy

Nature of Services: Promotion of Investment

The registrant advised the foreign principal concerning the attraction and facilitation of U.S. investment. Such services included analysis of U.S. corporations potentially interested in the Philippine market, as well as meetings with Philippine officials and both Philippine and U.S. business leaders with the aim of facilitating U.S. investment in the Philippines and obtaining a list of potential investors. The registrant also contacted U.S. Government officials to discuss U.S.-Philippines bilateral relations.

\$451,224.81 for the six month period ending December 31,1997

Winston & Strawn #3869
1400 L Street, N.W.
Washington, DC 20005-3502

Department of National Defense, Philippines

Nature of Services: Lobbying

The registrant scheduled appointments with executive branch personnel on behalf of the Philippine Armed Forces Chief of Staff, General Arnuldo Acedera, allowing General Acedera to provide information about the Armed Forces of the Philippines' modernization program. The registrant's representatives accompanied General Acedera and his party to certain of those meetings.

\$25,000.00 for the six month period ending August 13,1997

POLAND

Partners & Shevack, Inc. #1436
1211 Avenue of the Americas
New York, NY 10036

Lot Polish Airlines

Nature of Services: Promotion of Tourism

The registrant created, produced and placed advertisements in various travel trade and consumer publications.

\$18,000.00 for the six month period ending September 28,1997

Pekao Trading Corporation #817
Two Park Avenue
Suite 400
New York, NY 10016

Bank Polska Kasa Opieki, S.A.

Nature of Services: Promotion of Trade

The registrant placed advertisements and transmitted funds to residents in Poland through the Bank Polska Kasa Opieki, S.A.

\$150,607,337.33 for the six month period ending December 30,1997

Polish National Tourist Office, New York #4762
275 Madison Avenue
Suite 1711
New York, NY 10016

Ministry of Sports & Tourism of the Republic of Poland

Nature of Services: Promotion of Tourism

The registrant participated in various trade shows and arranged promotional seminars promoting tourism to Poland.

\$600,000.00 for the six month period ending August 31,1997

White & Case, LLP #2759
1155 Avenue of the Americas
New York, NY 10036-2787

Polish People's Republic

Nature of Services: Legal And Other Services/Consultant

The registrant provided general legal representation to the foreign principal in connection with foreign borrowing by the principal and by state owned entities.

Finances: None Reported

PORTUGAL

Cameron, Bruce P. #4043
1725 - 17th Street, N.W.
Suite 109
Washington, DC 20009

Government of Portugal, Embassy

Nature of Services: Lobbying

The registrant contacted members of Congress, their staff, and U.S. Government officials on behalf of the foreign principal to promote interest in and concern for East Timor, with the goal of obtaining strong U.S. support for a negotiated settlement between Indonesia, the present occupier, and Portugal, the former colonial power, leading to self-determination for the people of East Timor and to limit and put conditions on U.S. arms sales and assistance to Indonesia. The registrant also discussed the issues of International Military Education and Training (IMET) and its human rights component Extended IMET (E-IMET).

\$25,000.00 for the six month period ending September 28, 1997

Daniel J. Edelman, Inc. #3634
1420 K Street, N.W.
10th Floor
Washington, DC 20005

Government of Portugal (Trade Commission)

Nature of Services: Promotion of Trade

The registrant coordinated a visit of Portugal's Minister of Trade and Tourism to the United States and arranged meetings with U.S. business executives. The registrant recruited the U.S. business community for a trade mission to Portugal, continued outreach to the U.S. media on behalf of Portugal and oversaw the implementation of the advertising program.

\$170,619.00 for the six month period ending July 31, 1997

Heyward, Evelyn J. #4893
205 West 57th Street, #7BA
New York, NY 10019

ICEP - Investimentos Comercio e Turismo (Portuguese National Tourist Office)

Nature of Services: Promotion of Tourism

The registrant prepared a newsletter "Portugal Update," as well as other special releases concerning travel in Portugal, on behalf of the foreign principal.

\$15,221.98 for the six month period ending August 31, 1997

QATAR

Hill & Knowlton, Inc. #3301
600 New Hampshire Avenue, N.W.
Suite 601
Washington, DC 20037

State of Qatar, Embassy

Nature of Services: Public Relations

The registrant advised representatives from Qatar on legislative and policy issues, provided media outreach, and accompanied a representative of the foreign principal on U.S. visits.

\$191,211.43 for the six month period ending November 10, 1997

Patton Boggs, L.L.P. #2165
2550 M Street, N.W.
Washington, DC 20037

Government of the State of Qatar

Nature of Services: Legal and Other Services/Lobbying

The registrant advised the foreign principal on the Middle East peace process, security and commercial issues, educational and economic development initiatives, and defense cooperation between the United States and Qatar. The registrant communicated with U.S. Government officials in the course of providing this advice.

\$1,327,560.22 for the six month period ending December 31, 1997

ROMANIA

Cosmos, Inc. #4519
Post Office Box 30437
Bethesda, MD 20824

National Bank of Romania

Nature of Services: Distribution Of Printed Material

The registrant prepared, printed and disseminated a quarterly publication entitled "Romania Economic Newsletter."

Finances: None Reported

Decision Management, Inc. #4999 (T)
2010 Corporate Ridge
7th Floor
McLean, VA 22102

Romanian - American Foundation for Mutual Cooperation (t)

Nature of Services: Lobbying

The registrant agreed to meet with the Administration and certain members of Congress on behalf of the foreign principal to enhance and strengthen the U.S.-Romanian political relationship. However, the contract was never completed/finalized.

\$10,000.00 for the six month period ending September 30,1997

JWI, L.L.C. #4990
1401 K Street
Suite 1000, 10th Floor
Washington, DC 20005

Government of Romania (t)

Nature of Services: Legal and Other Services/Lobbying

The registrant met with members of Congress and their staff, legislative and executive branch personnel to discuss issues affecting the foreign principal, such as foreign aid, defense legislation, and trade interests. The registrant prepared position papers and speeches promoting the objectives of the foreign principal.

\$227,494.00 for the six month period ending August 31,1997

Romanian National Tourist Office #2093
14 East 38th Street
12th Floor
New York, NY 10016

Romanian Tourism Promotion Office (formerly: National Tourist Office of Romania)

Nature of Services: Promotion of Tourism

Activities: None Reported

Finances: None Reported

RUSSIA

Bashkortostan Trade Mission #4731
2740 Coulter Lane
Gillette, WY 82716

Republic of Bashkortostan

Nature of Services: Promotion of Investment

Activities: None Reported

Finances: None Reported

Hanna, Albert Rowell #5122
312 East Peach
El Dorado, AR 71730

Volgograd Administration

Nature of Services: Promotion of Trade

Activities: None Reported

Finances: None Reported

Hill & Knowlton, Inc. #3301
600 New Hampshire Avenue, N.W.
Suite 601
Washington, DC 20037

RAO Gazprom

Nature of Services: Public Relations

The registrant monitored legislative and regulatory developments relevant to the foreign principal's business activities.

Finances: None Reported

Hogan & Hartson, L.L.P. #2244
555 - 13th Street, N.W.
Columbia Square
Washington, DC 20004-1109

Joint Stock Commercial Bank - UNIBEST

Nature of Services: U.S. Policy Consultant

The registrant agreed to provide advice and assistance in a number of areas, including compliance with USDA's requirements for their commodity credit program and applicable U.S. securities and banking laws. The registrant may meet with U.S. Government officials, the media and the public regarding legislative and administrative or policy actions that affect the current and future interests of the foreign principal.

Finances: None Reported

Mayer, Brown & Platt #3076 (T)
2000 Pennsylvania Avenue, N.W.
Washington, DC 20006-1882

Bank for Foreign Economic Affairs of Russia (the BFEA) aka Bank for Foreign Trade of Russia (t)

Nature of Services: Legal and Other Services/Lobbying

The registrant provided general legal services to the foreign principal, including advice regarding corporate matters.

Finances: None Reported

Regional Organization of Liberal Democratic Party of Russia #5054
1380 North Avenue
Unit 317
Elizabeth, NJ 07208

Liberal Democratic Party of Russia

Nature of Services: Public Relations

Activities: None Reported

Finances: None Reported

Rubenstein Associates, Inc. #4778
1345 Avenue of the Americas
30th Floor
New York, NY 10105-0901

Most Group, Ltd.

Nature of Services: Public Relations

The registrant helped to arrange visits to the United States by Most Group principals. The registrant scheduled meetings with reporters and business leaders.

\$120,773.04 for the six month period ending September 30,1997

Russian-American Partnership Center, Washington, D.C. #5140
901 - 15th Street, N.W.
Suite 350
Washington, DC 20005

Russian-American Partnership Center

Nature of Services: Lobbying

Activities: None Reported

Finances: None Reported

Samuels International Associates, Inc. #4848
Two Lafayette Centre
1133 21st Street, N.W., #710
Washington, DC 20036

Trade Representation of the Russian Federation to the United States

Nature of Services: Lobbying

The registrant provided assistance to the foreign principal with respect to the Generalized System of Preferences (GSP) Program.

Finances: None Reported

Smith, Dawson & Andrews, Inc. #5085
1000 Connecticut Avenue, N.W.
Suite 302
Washington, DC 20036

PromstroyBank of Russia

Nature of Services: Public Relations/Lobbying

The registrant identified and introduced the foreign principal to those individuals, corporations, and business entities that may wish to do business with the foreign principal.

\$27,442.00 for the six month period ending December 31,1997

SAN MARINO

Consulate General to W.D.C. of the Republic of San Marino #3361

1899 L Street, N.W.

Suite 500

Washington, DC 20036

Government of San Marino

Nature of Services: Diplomatic Service

The registrant engaged in administrative and tourism duties on behalf of the foreign principal. The registrant also contacted U.S. Government officials regarding countries exporting to the United States.

Finances: None Reported

SAUDI ARABIA

Boland & Madigan, Inc. #5147

700 - 13th Street, N.W.
Suite 350
Washington, DC 20005

Kingdom of Saudi Arabia, Embassy

Nature of Services: Lobbying

The registrant assisted the Embassy by arranging meetings with members of Congress and other U.S. Government officials to discuss the Middle East peace process and economic and security issues.

\$60,000.00 for the six month period ending December 31,1997

Burson-Marsteller #2469

1801 K Street, N.W.
Suite 1000-L
Washington, DC 20006

King Faisal Foundation

Nature of Services: Media/Public Relations Consultant

The registrant provided media relations support including the placement of articles in U.S. travel/trade publications regarding Saudi Arabia's centennial celebration.

\$25,011.14 for the six month period ending October 31,1997

Cassidy & Associates, Inc. #4259

700 - 13th Street, N.W.
Suite 400
Washington, DC 20005

Royal Embassy of Saudi Arabia

Nature of Services: Media Relations/Lobbying

The registrant assisted the foreign principal in meetings and presentations with members of Congress and legislative branch committees pertaining to arms sales, economic, political and military issues, and matters related to the Middle East peace process.

\$90,000.00 for the six month period ending November 30,1997

Dutton & Dutton, P.C. #2591
5017 Tilden Street, N.W.
Washington, DC 20016

Embassy of Saudi Arabia

Nature of Services: Legal and Other Services/Lobbying

The registrant monitored executive branch, congressional, and other public developments concerning Saudi Arabia and the Middle East, petroleum developments, the peace process, and U.S. political developments. The registrant also responded to occasional media inquiries on Saudi Arabia.

\$271,975.00 for the six month period ending December 12,1997

Mahoney, Maureen E. #5082 (T)
1001 Pennsylvania Avenue, N.W.
Suite 1300
Washington, DC 20004

Kingdom of Saudi Arabia, Embassy (t)

Nature of Services: Legal and Other Services/Lobbying

The registrant advised the foreign principal concerning legal issues and litigation.

\$29,342.30 for the six month period ending November 30,1997

Powell Tate, Inc. #5148
700 - 13th Street, N.W.
Suite 1000
Washington, DC 20005

Royal Embassy of Saudi Arabia

Nature of Services: Public Relations

The registrant provided public relations counsel, monitored media coverage of Saudi and U.S-Saudi affairs, and developed materials regarding third-party ally issues.

\$194,863.72 for the six month period ending December 31,1997

Saudi Refining, Inc. #4184
9009 West Loop, South
Suite 10158
Houston, TX 77096

Government of Kingdom of Saudi Arabia

Nature of Services: Lobbying

Activities: None Reported

Finances: None Reported

Saudi Refining, Inc. #4184
9009 West Loop, South
Suite 10158
Houston, TX 77096

Saudi Arabian Oil Company

Nature of Services: Marketing

Activities: None Reported

Finances: None Reported

Schmertz Company, Inc. #4161
10 West 86th Street
Apartment 13B
New York, NY 10024

Embassy of Saudi Arabia

Nature of Services: Public Relations

The registrant provided public relations advice to the foreign principal.

\$30,000.00 for the six month period ending July 26,1997

SCOTLAND

Ackerman, Robert L. #4962
870 West Centennial Boulevard
Springfield, OR 97477-5298

Scottish National Party

Nature of Services: Media/Public Relations

Activities: None Reported

Finances: None Reported

Al Paul Lefton Company, Inc. #4912
100 Independence Mall, West
Rohm & Haas Building
Philadelphia, PA 19106-2399

Locate in Scotland

Nature of Services: Advertising

The registrant provided advertising, direct marketing, and public relations services to promote Scotland as an advantageous foreign investment location.

\$947,776.25 for the six month period ending November 30,1997

Al Paul Lefton Company, Inc. #4912
100 Independence Mall, West
Rohm & Haas Building
Philadelphia, PA 19106-2399

Scottish Trade International (t)

Nature of Services: Media Relations/Promotion of Trade

The registrant provided media relations services to promote Sotland as an advantageous trading partner. The registrant is also acting as a media liaison at export trade shows throughout the country.

\$52,337.70 for the six month period ending November 30,1997

Lou Hammond & Associates, Inc. #3682
39 East 51st Street
New York, NY 10022-5916

Scottish Tourist Board (t)

Nature of Services: Promotion of Tourism

The registrant promoted tourism to Scotland by preparing promotional materials such as newsletters and press releases, contacting the media, and organizing press trips to Scotland.

\$49,845.88 for the six month period ending November 23, 1997

Scottish Enterprise (formerly: Locate in Scotland) #3013
4 Landmark Square
Suite 500
Stamford, CT 06901

Scottish Enterprise (formerly: Scottish Development Agency)

Nature of Services: Promotion of Investment

The registrant's offices in Houston, San Francisco, and Chicago contacted representatives of U.S. business organizations, disseminated economic information, placed advertisements in publications, and sponsored seminars to promote investment and industrial development in Scotland.

\$775,000.00 for the six month period ending September 3, 1997

SENEGAL

Holland & Knight #3718
2100 Pennsylvania Ave., N.W.
Suite 400
Washington, DC 20037

Government of the Republic of Senegal

Nature of Services: Legal and Other Services/Lobbying

The registrant contacted U.S. Government officials to discuss trade issues.

\$45,722.33 for the six month period ending August 7, 1997

SERBIA

Sremac, Danielle #4932
2500 Wisconsin Avenue, N.W.
Apartment 433
Washington, DC 20007

Government of Republika Srpska

Nature of Services: Public Relations

Activities: None Reported

Finances: None Reported

SEYCHELLES

Norquist, Grover Glenn #5061
718 North Carolina Avenue, SE
Washington, DC 20003

Republic of the Seychelles Islands, President France Albert Rene

Nature of Services: Public Relations

The registrant contacted members of Congress and their staff to discuss the strategic relationship between the U.S. and the foreign principal and the possibility of increasing U.S. visibility in the Seychelles.

\$50,000.00 for the six month period ending September 30,1997

SIERRA LEONE

Nabo Traders, Inc. #5212 (T)
1800 North Kent Street
Suite 907
Arlington, VA 22209

Republic of Sierra Leone (t)

Nature of Services: Lobbying/Political & Economic Support

The registrant agreed to assist the foreign principal in obtaining strong economic and political support from the U.S. Government and from public and private sector entities in order to re-establish the duly-elected government of Sierra Leone. The registrant hoped to meet with U.S. Government officials and others in the above effort. However, the registrant terminated its registration without acting on behalf of the foreign principal.

Finances: None Reported

Powell Tate, Inc. #5148
700 - 13th Street, N.W.
Suite 1000
Washington, DC 20005

NABO Traders (t)

Nature of Services: Media Relations

The registrant will develop a media relations program to assist the government of President Kabbah, through Nabo Traders, in promoting in the United States information regarding the reform of democracy in Sierra Leone.

Finances: None Reported

Sierra Rutile America, Inc. #5128
1223 Warner Road
Green Cove Springs, FL 32043

Sierra Rutile America, Inc.

Nature of Services: Lobbying

The registrant covered all facets of the procurement process including contract negotiations, documentation, purchasing, transportation, shipping and related coordination until the goods reached the mining operations port in Sierra Leone.

\$60,540.00 for the six month period ending December 31, 1997

SINGAPORE

APCO Associates Inc. #4561
1615 L Street, N.W.
Washington, DC 20036

Republic of Singapore, Embassy

Nature of Services: Public Relations/Lobbying

The registrant advised and assisted the foreign principal in connection with meetings with members of Congress, administration officials, and U.S. business representatives concerning trade, education, and foreign policy issues. The registrant also assisted the foreign principal with cultural activities.

\$97,953.97 for the six month period ending September 30, 1997

Fontayne Group, Inc. #3752
430 Colorado Avenue, Penthouse
Santa Monica, CA 90401

Singapore Tourism Promotion Board

Nature of Services: Promotion of Tourism

Activities: None Reported

Finances: None Reported

Global Aviation Associates, Ltd. #4902
1800 K Street, N.W.
Suite 1104
Washington, DC 20006

Singapore Airlines

Nature of Services: Aviation Consulting

The registrant provided information and advice regarding U.S. policies and legislation affecting the aviation industry.

\$30,000.00 for the six month period ending September 30, 1997

Reed, T. Dean #5044
1155 - 15th Street, N.W.
Suite 1003
Washington, DC 20005

Republic of Singapore, Embassy

Nature of Services: Public Relations/Consulting

The registrant provided public relations advice and consultation to the foreign principal.

\$30,000.00 for the six month period ending September 30,1997

Singapore Economic Development Board #2003
55 East 59th Street
21st Floor
New York, NY 10022

Singapore Economic Development Board

Nature of Services: Promotion of Investment

The registrant and its other offices located in Boston, Chicago, Los Angeles, San Francisco and Washington, D.C., promoted direct industrial investment and marketing opportunities in Singapore and provided general assistance to U.S. companies establishing business operations in Singapore.

\$3,117,789.76 for the six month period ending August 2,1997

Singapore Tourist Promotion Board #2414
8484 Wilshire Boulevard
Suite 510
Beverly Hills, CA 90211

Republic of Singapore

Nature of Services: Promotion of Tourism

The registrant's three offices located in New York, Los Angeles and Chicago promoted and publicized the tourist attractions of Singapore by distributing informational literature, offering guidance, and responding to inquiries.

\$1,435,808.61 for the six month period ending September 27,1997

White & Case, LLP #2759
1155 Avenue of the Americas
New York, NY 10036-2787

Republic of Singapore

Nature of Services: Legal and Other Services/Lobbying

The registrant provided general legal representation to the foreign principal in connection with the investigation by the U.S. Government under the Countervailing Duties Section of the Tariff Act of 1930 in regard to textile mill products and men's and boys' apparel.

\$107,420.00 for the six month period ending September 9, 1997

SOMALI DEMOCRATIC REPUBLIC

Gulaid, Ali Hassan #5113
5423 Sheffield Court
Suite 212
Alexandria, VA 22311

Somali Republic, President Mohammed Farah Aidid

Nature of Services: Lobbying

Activities: None Reported

Finances: None Reported

Somaliland Republic Office #3640
P.O. Box 90917
Washington, DC 20090

Somali National Movement

Nature of Services: Lobbying

Activities: None Reported

Finances: None Reported

SOUTH AFRICA

African National Congress of South Africa, Washington #4515
Post Office Box 15575
Washington, DC 20003

African National Congress of South Africa

Nature of Services: Political Activities

Activities: None Reported

Finances: None Reported

C/R International, L.L.C. #5117
1150 - 17th Street, N.W.
Suite 406
Washington, DC 20036

Chamber of Mines of South Africa

Nature of Services: Promotion of Trade & Investment

The registrant conducted research and provided information to the foreign principal regarding legal, regulatory, and public policy issues, and political developments in the United States relevant to the South African mining industry. The registrant also provided services to the foreign principal, arranging and participating in meetings with a member of Congress, staff, and the U.S. Geological Survey.

\$19,593.80 for the six month period ending July 31,1997

C/R International, L.L.C. #5117
1150 - 17th Street, N.W.
Suite 406
Washington, DC 20036

Government of the Republic of South Africa, Embassy (t)

Nature of Services: Public Relations

The registrant provided public relations services and assisted the foreign principal in many meetings of U.S. and South African Government officials and committees, including preparations and arrangements for the meetings of the Business Development Committee of the U.S.-South Africa Binational Commission.

\$63,338.33 for the six month period ending July 31,1997

C/R International, L.L.C. #5117
1150 - 17th Street, N.W.
Suite 406
Washington, DC 20036

South Africa Foundation

Nature of Services: Public Relations

The registrant assisted the foreign principal in arranging meetings with U.S. Government officials, conducted research and prepared memoranda on topics requested by the foreign principal, and arranged for the executive director's participation in a Department of Commerce trade and investment conference.

\$12,720.23 for the six month period ending July 31,1997

Development Counsellors International #4777
461 Park Avenue South
12th Floor
New York, NY 10016

South African Tourism Board

Nature of Services: Promotion of Tourism

Activities: None Reported

Finances: None Reported

South African Tourism Board #603
500 Fifth Avenue
Suite 2040
New York, NY 10110-0002

South African Tourist Corporation

Nature of Services: Promotion of Tourism

The registrant arranged media visits and visited travel agents to encourage tourism to South Africa. The registrant also disseminated travel literature and videos to travel agents, newspapers, magazines, libraries, and educational institutions.

\$633,000.00 for the six month period ending December 30,1997

SPAIN

Burson-Marsteller #2469
1801 K Street, N.W.
Suite 1000-L
Washington, DC 20006

Center for Information and Business Development (CIDEM) Generalitat of Catalonia

Nature of Services: Public/Media Relations Consultant

The registrant provided public relations services to the foreign principal, which included facilitating company and city visits to promote investment in Catalonia. The registrant also performed investment promotion counseling and media outreach activities on behalf of the foreign principal.

\$7,198.30 for the six month period ending October 31,1997

Camara Oficial Espanola de Comercio #2400
Post Office Box 9020894
San Juan, PR 00902-0894

Spanish Ministry of Commerce

Nature of Services: Promotion of Trade

The registrant promoted Spanish products in Puerto Rico by participating in a festival, holding luncheons and dinners, and advertising.

\$66,135.99 for the six month period ending December 27,1997

Instituto Galego de Promocion Economica (IGAPE), New York #5210
950 Third Avenue
18th Floor
New York, NY 10022

Xunta de Galicia

Nature of Services: Promotion of Investment

The registrant agreed to promote trade and investment opportunities in the Region of Galicia to U.S. businesses.

Finances: None Reported

Shaw, Pittman, Potts & Trowbridge #5198
2300 N Street, N.W.
Washington, DC 20037

Empresa Nacional del Uranio, S.A. (ENUSA)

Nature of Services: Legal and Other Services/Lobbying

The registrant will render legal services to the foreign principal in connection with a commercial dispute arising out of a legal contract with the U.S. Government. The representation is expected to include litigation and meetings with U.S. Government officials.

Finances: None Reported

ST. CHRISTOPHER (ST. KITTS) & NEVIS

Benford Associates, Inc. #4224

1464 Whippoorwill Way
Mountainside, NJ 07092

St. Kitts & Nevis Tourist Board

Nature of Services: Promotion of Tourism

The registrant wrote and distributed tourism related press releases about St. Kitts & Nevis. The registrant also invited travel editors from various U.S. newspapers and magazines to visit St. Kitts & Nevis and encouraged them to write fair and accurate stories about the islands as a favorable vacation destination.

\$19,999.98 for the six month period ending September 30, 1997

ST. EUSTATIUS

Medhurst & Associates, Inc. #3996
1208 Washington Drive
Centerport, NY 11721-1815

Governments of St. Eustatius & Saba

Nature of Services: Public Relations

Activities: None Reported

Finances: None Reported

ST. LUCIA

St. Lucia National Development Corporation #2796
800 2nd Avenue
Suite 400 J
New York, NY 10017

National Development Corporation

Nature of Services: Public Relations

The registrant distributed informational materials on behalf of the foreign principal.

\$198,858.60 for the six month period ending December 24,1997

St. Lucia Tourist Board #2668
820 Second Avenue
Suite 900 E
New York, NY 10017

St. Lucia Tourist Board

Nature of Services: Promotion of Tourism

The registrant promoted tourism to St. Lucia by participating in seminars, trade shows, and conferences; giving presentations; and distributing brochures and other promotional materials.

\$290,502.71 for the six month period ending September 15,1997

ST. VINCENT AND THE GRENADINES

West Indies Communications Group, Ltd. #5193
18 Broad Street
Suite 405
Charleston, SC 29401

Government of Saint Vincent & the Grenadines

Nature of Services: Public Relations

The registrant provided public relations consulting and served as communications and legal counsel to the foreign principal.

\$50,000.00 for the six month period commencing June 1, 1997

William D. Harris & Associates, Inc. #5071
1156 - 15th Street, N.W.
Suite 550
Washington, DC 20005

Government of St. Vincent & the Grenadines

Nature of Services: Promotion of Trade & Investment

The registrant continued to monitor congressional developments and to advise the foreign principal on policy matters.

\$30,000.00 for the six month period ending November 30, 1997

SUDAN

Dawkins, Dymally & Associates #5190
1825 I Street, N.W.
Suite 400
Washington, DC 20006

Government of the Republic of Sudan, Embassy (t)

Nature of Services: Public Relations/Lobbying

The registrant will provide political consulting services to the foreign principal. The registrant will assist the foreign principal in the preparation of documents and other materials to inform and educate policy-makers, the media, and the public on developments within Sudan.

\$25,000.00 received prior to registration on July 7, 1997

Fein, Bruce #5111
6515 Sunny Hill Court
McLean, VA 22101

Republic of Sudan, Embassy (t)

Nature of Services: Lobbying

The registrant drafted internal working papers concerning terrorism, human rights, freedom of religion, and the war in the South. The registrant also devised strategies for improving relations between Sudan and the United States.

\$22,500.00 for the six month period ending December 31, 1997

McElligott Associates #5151
1421 Foxhall Road, N.W.
Washington, DC 20007

Republic of Sudan, Embassy

Nature of Services: Consultant

The registrant is arranging to bring a cultural exhibit to the United States on behalf of the foreign principal. The registrant traveled to Sudan to view the pyramids and to France to view the exhibit.

\$75,000.00 for the six month period ending July 31, 1997

SURINAME

Edward Shaw Productions #4401
4740 N.E. 22nd Avenue
Lighthouse Point, FL 33064

Commander of the National Armed Forces of Suriname Desire D. Bouterse

Nature of Services: Public Relations

Activities: None Reported

Finances: None Reported

Hemisphere Key Consulting, L.L.C. #5204
701 Brickell Avenue
Suite 3000
Miami, FL 33131

Government of the Republic of Suriname

Nature of Services: Consultant

The registrant will advise the foreign principal on legal, economic, political, and commercial matters as they affect the foreign principal's relationship with the United States. The registrant will consult with members of Congress and U.S. Government officials on certain issues and potential legislation.

Finances: None Reported

White & Case, LLP #2759
1155 Avenue of the Americas
New York, NY 10036-2787

Republic of Suriname

Nature of Services: Legal and Other Services/Lobbying

The registrant provided general legal representation to the foreign principal in connection with foreign borrowing and project financing by the principal and by state owned entities.

\$891.00 for the six month period ending September 9,1997

SWAZILAND

Murray, Scheer, Montgomery, Tapia & O'Donnell #3557

1200 New Hampshire Avenue, N.W

Suite 430

Washington, DC 20036

Swaziland Sugar Association (t)

Nature of Services: Promotion of Trade

The registrant monitored activities dealing with sugar import quotas to the United States.

\$7,200.00 for the six month period ending August 1, 1997

SWEDEN

Brown Nelson & Associates, Inc. #4615
6200 Savoy Drive
Suite 350
Houston, TX 77036

Argonaut, A.B.

Nature of Services: U.S. Policy Consultant

The registrant consulted on crisis response plans and stand-by for emergency response.

\$5,568.13 for the six month period ending August 31, 1997

Development Counsellors International #4777
461 Park Avenue South
12th Floor
New York, NY 10016

Swedish Travel & Tourism Council

Nature of Services: Promotion of Tourism

Activities: None Reported

Finances: None Reported

Levin Public Relations & Marketing, Inc. #5217
30 Glenn Street
White Plains, NY 10603

Most in Sweden Agency

Nature of Services: Promotion of Investment

The registrant agreed to provide publicity to educate American business leaders about the relative value of Sweden versus other European locations in the healthcare and information technology industries.

\$33,122.00 received prior to registration on October 22, 1997

Shaw, Pittman, Potts & Trowbridge #5198
2300 N Street, N.W.
Washington, DC 20037

Barseback Kraft AB

Nature of Services: Legal and Other Services/Lobbying

The registrant will render legal services to the foreign principal in connection with a commercial dispute arising out of a legal contract with the U.S. Government. The representation is expected to include litigation and meetings with U.S. Government officials.

Finances: None Reported

Sveriges Television AB (Swedish Broadcasting Corporation) #1676
747 Third Avenue
New York, NY 10017

Sveriges Radio Aktiebolag

Nature of Services: Promotion of Tourism

The registrant provided research and assistance to the foreign principal and distributed news programs on events in Sweden to U.S. radio stations.

\$92,447.18 for the six month period ending December 31,1997

Swedish Travel & Tourism Council #4885
Grand Central Station
Post Office Box 4649
New York, NY 10163-4649

Sveriges Rese-och Turistrad, A.B.

Nature of Services: Promotion of Tourism

The registrant provided travel and marketing information to individuals, the travel industry, and the media.

\$299,910.00 for the six month period ending July 31,1997

SWITZERLAND

Arter & Hadden #5031
1801 K Street, N.W.
Suite 400K
Washington, DC 20006-1301

Departement de l'economie publique (Department of Economic Affairs) Republic and Canton of Geneva

Nature of Services: Promotion of Economy

The registrant disseminated informational materials describing the political, economic, and social conditions in the Canton of Geneva to executives in the United States interested in establishing operations in Europe, particularly Switzerland.

\$111,485.40 for the six month period ending December 31,1997

Development Counsellors International #4777
461 Park Avenue South
12th Floor
New York, NY 10016

Geneva Departement de l'Economie Publique

Nature of Services: Promotion of Investment

Activities: None Reported

Finances: None Reported

Ebert, Douglas Karl #4757
1519 Greenery Drive
Suite 102
Florence, KY 41042

Dr. Karl Dobler

Nature of Services: Industrial Promotion

The registrant sent informational materials to various businesses to promote industrial development in the Canton of Neuchatel, Switzerland.

\$43,260.00 for the six month period ending July 31,1997

Fontayne Group, Inc. #3752
430 Colorado Avenue, Penthouse
Santa Monica, CA 90401

Swiss National Tourist Office (t)

Nature of Services: Public Relations

Activities: None Reported

Finances: None Reported

Gibney, Anthony & Flaherty, L.L.P. #4805
665 Fifth Avenue
2nd Floor
New York, NY 10022

Consulate General of Switzerland

Nature of Services: U.S. Policy Consultant

The registrant acted as counsel to the foreign principal in New York.

\$3,000.00 for the six month period ending November 30, 1997

Global Aviation Associates, Ltd. #4902
1800 K Street, N.W.
Suite 1104
Washington, DC 20006

Swissair

Nature of Services: Aviation Consulting

The registrant provided information and advice regarding U.S. policies and legislation affecting the aviation industry.

\$27,500.00 for the six month period ending September 30, 1997

GMD Solutions (A Division of Defense Group, Inc.) #5195
146 Hillwood Avenue
Suite B
Falls Church, VA 22046

Swiss Ordnance Enterprise

Nature of Services: U.S. Policy Consultant

Activities: None Reported

Finances: None Reported

Graydon Associates, Inc. #4820 (T)
Post Office Box 566
216 Maple Avenue
Red Bank, NJ 07701

Conseil du Developpement Economique Canton de Vaud - Suisse (t)

Nature of Services: Promotion of Investment

The registrant contacted selected U.S. companies regarding appointments for sales visits by the foreign principal's personnel.

\$103,302.86 for the six month period ending December 31,1997

Griffith & Rogers #5146
1275 Pennsylvania Avenue, NW
10th Floor
Washington, DC 20004

Government of Switzerland, Embassy

Nature of Services: Legal and Other Services/Lobbying

The registrant advised the foreign principal regarding working with members of Congress and congressional staffers. The registrant also developed informational materials, and arranged meetings and media interviews.

\$115,968.98 for the six month period ending December 31,1997

H. Tschudin Associates, Inc. #3702
215 Rivervale Road
River Vale, NJ 07675

BEDA, Bernese Development Agency

Nature of Services: Promotion of Trade

The registrant worked to promote the economic development of the Canton of Berne, Switzerland, on behalf of the foreign principal. The registrant also disseminated informational materials to companies and private individuals regarding direct investment in Switzerland.

\$14,670.34 for the six month period ending July 10,1997

Hill & Knowlton, Inc. #3301
600 New Hampshire Avenue, N.W.
Suite 601
Washington, DC 20037

Office du Tourisme du Canton de Vaud

Nature of Services: PROMOTION OF TOURISM

The registrant provided counsel in the area of media relations and travel industry relations including arranging and conducting a visit by the travel press.

\$20,626.59 for the six month period ending November 10,1997

Kaisër, Donald #5107
F. Hoffmann-La Roche, Ltd.
CH 4070
Basel, SZ

F. Hoffmann-La Roche, Ltd.

Nature of Services: U.S. Policy Consultant

The registrant advised and represented the foreign principal with respect to proposed legislation/regulations in the United States that may have an effect on the products and services of the foreign principal.

Finances: None Reported

Oestreicher, Michael R. #3426
312 Walnut Street
Suite 1400
Cincinnati, OH 45202

Karl Dobler, Industry Representative, Canton of Neuchatel

Nature of Services: Promotion of Investment

The registrant developed and proposed to the foreign principal a program and written materials to be used to approach U.S. businessmen for the purpose of attracting the businesses to relocate their operations in the Canton of Neuchatel, Switzerland.

\$75,000.00 for the six month period ending December 8, 1997

Pendred, Russell Jess #4996
5829 Brookstone Walk
Suite 101-A
Acworth, GA 30101

Dr. Karl Dobler, Industry Representative Neuchatel Government

Nature of Services: Industrial Promotion

The registrant discussed and promoted by direct mail, faxes, etc. the Neuchatel Economic Development Program with U.S. company executives on behalf of the foreign principal. The Neuchatel Economic Development Program encourages the businesses to relocate their operations in the Canton of Neuchatel, Switzerland.

\$110,721.84 for the six month period ending August 31, 1997

Powell Tate, Inc. #5148
700 - 13th Street, N.W.
Suite 1000
Washington, DC 20005

Societe Generale de Surveillance (SGS)

Nature of Services: Public Relations

The registrant will provide public relations and corporate counseling services.

\$41,362.53 for the one month period ending December 31, 1997

Ruder & Finn, Inc. #1481
301 East 57th Street
New York, NY 10022

Government of Switzerland, Embassy

Nature of Services: Public Relations

The registrant provided media relations for the foreign principal, including the preparation of press releases, speeches, and editorial pieces.

\$124,982.50 for the six month period ending September 27,1997

Ruder & Finn, Inc. #1481
301 East 57th Street
New York, NY 10022

Novartis, A.G.

Nature of Services: Advertising/Public Relations

The registrant designed and produced a general advertising campaign on behalf of the foreign principal.

\$343,617.52 for the six month period ending September 27,1997

Shea & Gardner #3901
1800 Massachusetts Ave., N.W.
Washington, DC 20036

SGS Government Programs, Inc.

Nature of Services: Legal and Other Services/Lobbying

The registrant provided legal advice to SGS related foreign principals concerning pre-shipment inspection and compliance with U.S. regulatory requirements.

Finances: None Reported

Shea & Gardner #3901
1800 Massachusetts Ave., N.W.
Washington, DC 20036

SGS North America, Inc.

Nature of Services: Legal and Other Services/Lobbying

The registrant provided legal advice to SGS related foreign principals concerning pre-shipment inspection and compliance with U.S. regulatory requirements.

Finances: None Reported

Switzerland Tourism #55
608 Fifth Avenue
New York, NY 10020-2303

Swiss Federal Railroads

Nature of Services: Promotion of Tourism

The registrant participated in travel shows, arranged familiarization trips and provided information to travel agents and the general public to promote tourism on behalf of the foreign principal.

\$1,433,472.00 together with the Swiss National Tourist Office for the six-month period ending December 30, 1997

Switzerland Tourism #55
608 Fifth Avenue
New York, NY 10020-2303

Swiss National Tourist Office

Nature of Services: Promotion of Tourism

The registrant participated in travel shows, arranged familiarization trips and provided information to travel agents and the general public in order to promote tourism on behalf of the foreign principal.

\$1,433,472.00 together with the Swiss Federal Railways for the six-month period ending December 30, 1997

TAIWAN

Ablondi, Foster, Sobin & Davidow, P.C. #3235
1150 18th Street, N.W.
Suite 900
Washington, DC 20036

Board of Foreign Trade (BOFT)

Nature of Services: Legal and Other Services/Lobbying

The registrant provided advice and analysis on issues relating to drug reimbursement policies under the Medicare and Medicaid programs in the United States; U.S. bilateral investment treaties or agreements; and various U.S. antidumping investigations. The registrant also provided advice on competition law issues relating to professional sports laws/regulations in the United States and on U.S. Customs regulations on rules of origin.

\$74,537.29 for the six month period ending November 4,1997

Asia Associates, Inc. #5201
3486 Scotland Avenue
Chambersburg, PA 17201

Taipei Economic & Cultural Representative Office, Republic of China

Nature of Services: Promotion of Economy and Trade

The registrant agreed to promote the best interests of the foreign principal by organizing topical conferences, symposiums, seminars, etc. for the attendance of delegates from the Republic of China and interested U.S. citizens, both corporate and individual.

Finances: None Reported

Bergner Bockorny, Inc. #3801
1101 - 16th Street, N.W.
Suite 500
Washington, DC 20036

Taipei Economic & Cultural Representative Office (TECRO) (formerly: China External Trade Development Council (CCNAA))

Nature of Services: Promotion of Trade

The registrant monitored legislation relating to Taiwan in the House and Senate. Other activities included general monitoring of trade and political issues of interest to Taiwan.

\$45,500.00 for the six month period ending September 20,1997

Boland & Madigan, Inc. #5147
700 - 13th Street, N.W.
Suite 350
Washington, DC 20005

Taiwan Research Institute

Nature of Services: Public Relations

The registrant met with U.S. Government officials, members of Congress, and U.S. business and labor organizations to encourage a more favorable Taiwan policy and to promote the progress made by the democracy movement in Taiwan.

\$100,000.00 for the six month period ending December 31,1997

Cassidy & Associates, Inc. #4259
700 - 13th Street, N.W.
Suite 400
Washington, DC 20005

Taiwan Research Institute

Nature of Services: Media Relations

The registrant met with members of Congress, State Department and National Security Council officials, journalists, and U.S. business organizations to provide information on the progress of the Republic of China in embracing democratic principles and to gather greater support from the U.S. Government. The registrant also provided general public relations services such as the development of press releases and background materials on the ROC's economic and political transformation.

\$400,000.00 for the six month period ending November 30,1997

CETDC, Inc. #3652
420 Fifth Avenue
28th Floor
New York, NY 10018

China External Trade Development Council, Inc. (CETDC)

Nature of Services: Promotion of Trade

The registrant assisted U.S. and Taiwanese manufacturers with trade inquiries, researched new possible American markets for Taiwanese goods, and distributed trade promotional literature.

\$262,006.83 for the six month period ending August 28,1997

Chesapeake Enterprises, Inc. #5157 (T)
1800 K Street, N.W.
Suite 629
Washington, DC 20006

Taipei Economic Cultural Representative Office in the United States (t)

Nature of Services: Coordinate Trip to Japan

The registrant agreed to coordinate the logistics of a trip of Americans to visit Taiwan.

Finances: None Reported

Crowell & Moring International, Ltd. #3988
1001 Pennsylvania Avenue, N.W.
Suite 1275
Washington, DC 20004-2595

Board of Foreign Trade, ROC

Nature of Services: Lobbying

The registrant provided advice and consulting services to the foreign principal on trade and economic developments in the United States, with an emphasis on the development of a plan for the comprehensive conduct of trade relations with the U.S. Government.

\$91,043.37 for the six month period ending November 28, 1997

Far East Trade Service, Inc., Chicago #2911
225 North Michigan Avenue
Suite 1888
Chicago, IL 60601

Far East Trade Service, Inc.

Nature of Services: Promotion of Trade

The registrant assisted U.S. and Taiwan businessmen in establishing contacts with one another, participated in U.S. trade shows, and disseminated trade information.

\$566,342.28 for the six month period ending November 8, 1997

Far East Trade Service, Inc., San Francisco #2985
555 Montgomery Street
Suite 603
San Francisco, CA 94111-2564

Far East Trade Service, Inc.

Nature of Services: Export Promotion

The registrant assisted Taiwan businessmen and trade delegations visiting the United States, participated in and assisted with business conferences and trade shows, and distributed trade publications.

\$607,973.88 for the six month period ending December 6,1997

GCI Group Inc. #3856
777 Third Avenue
23rd Floor
New York, NY 10017-1344

Macronix International

Nature of Services: Public Relations

The registrant provided public relations services including counseling, creating, and planning various projects. The registrant also prepared written and other public relations materials representing the foreign principal to the public.

\$60,000.00 for the six month period ending July 11,1997

Gowran International, Ltd. #4417
1661 Crescent Place, N.W.
Suite 608
Washington, DC 20009

Institute of International Relations

Nature of Services: Public Relations

The registrant assisted the foreign principal by writing, editing and distributing a newsletter entitled "Destination UN: The Republic of China." The publication presents information advocating the readmission of the Republic of China to the United Nations.

\$53,745.00 for the six month period ending October 31,1997

Halpern Associates #3790
1730 K Street, N.W.
Suite 304
Washington, DC 20006

Institute of International Relations

Nature of Services: U.S. Policy Consultant

The registrant maintained liaison with scholars and academic institutions, promoted educational work on China, and funded research and symposia at universities and think tanks. The registrant also provided consulting services and conducted research and analysis on East Asia.

\$57,085.00 for the six month period ending September 7,1997

Holloman, Charlotte #5133
1625-1/2 - 19th Street, N.W.
Suite E
Washington, DC 20009

Taipei Economic & Cultural Representative Office

Nature of Services: Consultant

Activities: None Reported

Finances: None Reported

International Trade & Development Agency, Inc. #3690
2111 Jefferson Davis Highway
Arlington, VA 22202

Taipei Economic & Cultural Representative Office in the U.S.

Nature of Services: Promotion of Trade

The registrant consulted with the foreign principal regarding trade and economic matters, political developments in the United States, and international developments and their impact on the United States. The registrant also monitored Senate and House committee hearings, and monitored and interpreted floor debates in Congress.

\$30,000.00 for the six month period ending December 13,1997

JWI, L.L.C. #4990
1401 K Street
Suite 1000, 10th Floor
Washington, DC 20005

Taipei Economic and Cultural Representative Office (TECRO) (a/k/a China External Trade Development Council (CETRA))

Nature of Services: Lobbying

The registrant provided advice and consulting services regarding issues affecting the foreign principal.

\$55,002.00 for the six month period ending August 31,1997

NKM Associates, Inc. #3739 (T)
550 Cleveland Avenue
Post Office Box 352
Chambersburg, PA 17201

Taipei Economic and Cultural Representative Office Republic of China (t)

Nature of Services: Promotion of Trade

The registrant contacted congressional staffers to discuss American politics.

\$7,000.00 for the six month period ending September 26,1997

O'Connor & Hannan, L.L.P. #2972
1919 Pennsylvania Avenue, N.W.
Suite 800
Washington, DC 20006

China External Trade Development Council

Nature of Services: Lobbying

The registrant provided services to the foreign principal concerning trade matters, U.S. foreign policy, and general representation of bilateral relations. The registrant also contacted members of Congress, their staff, and U.S. Government officials.

\$145,400.00 for the six month period ending October 25,1997

Powell Tate, Inc. #5148
700 - 13th Street, N.W.
Suite 1000
Washington, DC 20005

Taiwan Research Institute

Nature of Services: Public Relations

The registrant developed and distributed press releases and background papers, maintained a website home page, and arranged interviews with foreign affairs reporters and other journalists covering issues relating to Taiwan's history, culture, and democratic development.

\$287,500.00 for the six month period ending December 31,1997

Rosenblatt, Peter R. #3518
C/O Heller & Rosenblatt, #230
1200 New Hampshire Ave., N.W.
Washington, DC 20036-6804

Board of Foreign Trade, Ministry of Economic Affairs (Taipei Economic & Cultural Representative Office in the US)

Nature of Services: Legal and Other Services/Lobbying

The registrant provided advice and assistance in the expansion and improvement of the relationship between the United States and the Republic of China. The registrant also contacted U.S. Government officials in order to exchange views and to discuss the U.S. Government position and attitudes on issues of concern to the foreign principal.

\$51,431.14 for the six month period ending September 13,1997

Savarese & Associates #5197
700 - 13th Street, N.W.
Suite 1000
Washington, DC 20005

Taiwan Research Institute

Nature of Services: Public Relations

The registrant agreed to assist the foreign principal in advancing the appreciation of Taiwan's history, culture and democratic development through contact with public officials.

\$15,000.00 received prior to registration on July 29, 1997

Severance International, Inc. #5038
1120 C Street, S.E.
Washington, DC 20003-1402

Chunghwa Telecom Company, Ltd. (t)

Nature of Services: Promotion of Trade

The registrant prepared reports on U.S. telecommunications policy developments.

\$5,014.60 for the six month period ending July 31,1997

Symms, Lehn & Associates, Inc. #4880
210 Cameron Street
Alexandria, VA 22314

TECRO, Taipei Economic & Cultural Representatives Office (formerly: CETRA, China External Trade Development Council)

Nature of Services: Lobbying/U.S. Trade Policy Consultant

The registrant provided consultative and representational services in the area of American foreign trade laws, regulations, and policy programs. The registrant also informed the foreign principal of new and relevant laws or regulations, and arranged Washington meetings for visiting TECRO officials.

\$36,000.00 for the six month period ending December 31,1997

Taiwan Democratic Progressive Party Mission in the U.S. #5013
National Press Building
529 - 14th Street, N.W. #600
Washington, DC 20045

Taiwan Democratic Progressive Party

Nature of Services: Public Relations/Lobbying

The registrant disseminated informational materials concerning news of Taiwan to the press, Congress, think tanks, and concerned individuals.

\$73,912.32 for the six month period ending October 31,1997

Washington Group #4332
1401 K Street, N.W.
Suite 400
Washington, DC 20005

Taipei Economic and Cultural Representative Office

Nature of Services: Lobbying/Trade Promotion

The registrant reported on U.S. Government policies and activities, represented the foreign principal before the U.S. Congress, the executive branch and federal agencies, and provided briefings and reports. The registrant also contacted U.S. Government officials to discuss re-entry into the United Nations for the Republic of China on Taiwan, and trade issues.

\$80,000.00 for the six month period ending July 31,1997

Wasserman, Gary #4981
3626 Van Ness Street, N.W.
Washington, DC 20008

Board of Foreign Trade, Ministry of Economic Affairs

Nature of Services: Promotion of Trade & Economy

The registrant monitored, analyzed and reported on a regular basis on American economic, trade and political developments relevant to the foreign principal.

\$56,000.00 for the six month period ending December 31,1997

TAJIKISTAN

Foochs, Arkadiy I. #4905
McLan Building
4121 Eighteenth Avenue
Brooklyn, NY 11218

Government of the Republic of Tajikistan

Nature of Services: U.S. Policy Consultant/Lobbying

Activities: None Reported

Finances: None Reported

THAILAND

Dickstein, Shapiro Morin & Oshinsky, L.L.P. #3028
2101 L Street, N.W.
Washington, DC 20037

Royal Thai Embassy - Office of Commercial Affairs

Nature of Services: Legal and Other Services/Lobbying

The registrant provided advice regarding U.S. policies affecting Thai commerce.

\$52,622.64 for the six month period ending December 1,1997

International Trade & Development Agency, Inc. #3690
2111 Jefferson Davis Highway
Arlington, VA 22202

Royal Thai Embassy

Nature of Services: U.S. Policy Consultant

The registrant consulted with the foreign principal regarding trade and economic matters, political developments in the United States, and international developments and their impact on the United States. The registrant also monitored Senate and House committee hearings, and monitored and interpreted floor debates in Congress. In addition, the registrant agreed to compile, analyze and interpret political, financial, commercial and sociological developments in the United States.

\$10,500.00 for the six month period ending December 13,1997

Tourism Authority of Thailand, Chicago #4622
303 East Wacker Drive
Suite 400
Chicago, IL 60601

Tourism Authority of Thailand

Nature of Services: Promotion of Tourism

The registrant promoted travel to Thailand by distributing tourist information to travel agencies and others in the travel industry, participated in travel trade shows and attended press functions to update the media on events in Thailand.

\$444,089.85 for the six month period ending August 31,1997

Tourism Authority of Thailand, Los Angeles #2178
611 North Larchmont Boulevard
1st Floor
Los Angeles, CA 90004

Tourism Authority of Thailand

Nature of Services: Promotion of Tourism

The registrant promoted travel to Thailand by distributing tourist information to travel agencies and others in the travel industry.

\$337,956.00 for the six month period ending December 19,1997

Tourism Authority of Thailand, New York #1897
Five World Trade Center
Suite 3443
New York, NY 10048

Tourism Authority of Thailand

Nature of Services: Promotion of Tourism

The registrant promoted travel to Thailand by distributing tourist information to travel agencies and others in the travel industry.

\$214,682.00 for the six month period ending December 1,1997

White & Case, LLP #2759
1155 Avenue of the Americas
New York, NY 10036-2787

Kingdom of Thailand

Nature of Services: Legal and Other Services/Lobbying

The registrant provided general legal representation to the foreign principal in connection with foreign borrowing and the rescheduling of certain foreign indebtedness of the principal.

\$159,878.00 for the six month period ending September 9,1997

TIBET

Office of Tibet #1699
241 East 32nd Street
Ground Floor
New York, NY 10016

Dalai Lama

Nature of Services: Lobbying

The registrant gave talks and interviews on the problems of Tibet and Tibetan refugees, assisted in handling refugee problems, and facilitated educational opportunities for Tibetan exiles. The registrant also disseminated press releases and newsletters concerning Tibetan life to members of Congress, members of the U.N. Mission, newspapers, libraries, press services and educational institutions.

\$108,904.00 for the six month period ending September 14,1997

TONGA

Eckert International, Inc. #4198
11201 Gray Fox Pointe
Spotsylvania, VA 22553

Kingdom of Tonga

Nature of Services: U.S. Policy Consultant

Activities: None Reported

Finances: None Reported

Via/Net Companies #4856
836 East Washington Street
San Diego, CA 92103

Tongasat, Kingdom of Tonga

Nature of Services: Lobbying/Consultant

Activities: None Reported

Finances: None Reported

TRINIDAD & TOBAGO

Step toe & Johnson, L.L.P. #3975
1330 Connecticut Avenue, N.W.
Washington, DC 20036-1795

Caribbean Ispat, Ltd.

Nature of Services: Legal and Other Services/Lobbying

The registrant provided legal services and counseling in connection with pending antidumping and countervailing duty investigations involving carbon steel wire rod from Trinidad and Tobago, including occasional communications with federal executive and legislative officials.

\$634,322.32 for the six month period ending November 8,1997

Step toe & Johnson, L.L.P. #3975
1330 Connecticut Avenue, N.W.
Washington, DC 20036-1795

Government of Trinidad & Tobago

Nature of Services: Legal and Other Services/Lobbying

The registrant provided legal services and counseling in connection with pending countervailing duty investigations involving carbon steel wire rod from Trinidad and Tobago, including occasional communications with federal executive and legislative officials.

\$218,714.55 for the six month period ending November 8,1997

TUNISIA

Cohen & Woods International, Inc. #5003
2111 Wilson Boulevard
Suite 800
Arlington, VA 22201

Winnington, Ltd. and (if and when formed) the Ghribi Foundation

Nature of Services: Industrial Promotion

The registrant will assist the foreign principal in identifying and developing business opportunities by providing technical consulting advice, information services, and economic and political analysis.

\$25,000.00 received prior to registration on December 31, 1997

Powell Tate, Inc. #5148
700 - 13th Street, N.W.
Suite 1000
Washington, DC 20005

Tunisian Agency for External Communications

Nature of Services: Media Relations

The registrant agreed to provide media relations strategy and support for the foreign principal.

Finances: None Reported

TURKEY

Abernathy/MacGregor Group, Inc. #4834 (T)
501 Madison Avenue
Suite 1300
New York, NY 10022

Office of the Prime Minister, Republic of Turkey (t)

Nature of Services: Consultant

The registrant provided public relations counsel and communications advisory services.

\$360,000.00 for the six month period ending December 31,1997

Capitoline/MS&L #4529 (T)
1615 L Street, N.W.
Suite 1150
Washington, DC 20036

Besim Tibuk (t)

Nature of Services: Lobbying

The registrant arranged meetings involving U.S. Government officials and journalists for the purpose of acquainting them with Mr. Tibuk's views on Turkey's circumstances and relations with the United States.

\$3,200.00 for the six month period ending December 31,1997

Capitoline/MS&L #4529 (T)
1615 L Street, N.W.
Suite 1150
Washington, DC 20036

Republic of Turkey (t)

Nature of Services: Public Relations

The registrant provided public relations support and met with members of Congress and U.S. Government representatives with respect to pending authorization and appropriation legislation and other issues affecting the mutual interests of the United States and Turkey.

Finances: None Reported

Durak, Ahmet Unal #5215
2550 M Street, N.W.
Washington, DC 20037

Republic of Turkey, Embassy

Nature of Services: Public Relations/U.S. Policy Consultant

The registrant will provide advice and assist the foreign principal with matters involving domestic and international business relations, public and government relations, and political and security relations with the U.S. Government.

Finances: None Reported

Fleishman-Hillard, Inc. #3774
200 North Boulevard
St. Louis, MO 63102-2796

Government of Turkey, Embassy (t)

Nature of Services: Media Relations/Public Relations

The registrant provided public relation services to the foreign principal that included the formulation and distribution of press releases, fact sheets, media advisories, and statements all dealing with issues such as PKK terrorism and human rights in Turkey and events involving U.S.-Turkey relations. The registrant maintained a WWW Internet site and a newsletter on behalf of the foreign principal. The registrant also assisted the foreign principal during the visits of state officials, setting up meetings with the media and arranging speaking platforms at think tanks.

\$962,500.00 for the six month period ending August 5,1997

Hoffman & Hoffman Public Relations #5203
5683 Columbia Pike
Suite 200
Falls Church, VA 22041

Central Bank of Turkey

Nature of Services: Media Relations

The registrant will provide public relations services by preparing and disseminating information to the public and media representatives.

Finances: None Reported

Patton Boggs, L.L.P. #2165
2550 M Street, N.W.
Washington, DC 20037

Republic of Turkey, Embassy

Nature of Services: Legal and Other Services/Lobbying

The registrant advised the foreign principal with respect to human rights issues, direct foreign investment issues, trade issues, and energy strategies. The registrant also assisted in preparations for the Turkish Prime Minister's trip to the U.S. and in facilitating congressional staff participation in a luncheon for Turkish businessmen. The registrant contacted U.S. Government officials in connection with the above matters.

\$999,970.00 for the six month period ending December 31,1997

Shandwick Public Affairs, Inc. #5220
655 15th Street, N.W.
Suite 475
Washington, DC 20005

Republic of Turkey, Embassy

Nature of Services: Public Relations

Through an agreement with Patton, Boggs, L.L.P., the registrant will execute a public relations program for the U.S. visit of the Turkish Prime Minister in December 1997. In addition to arranging media contacts, interviews, luncheons, and receptions, the registrant will provide information concerning the Boeing aircraft sale to Turkey.

Finances: None Reported

Shemdin, Nijyar H. #5196
10903 Amherst Avenue
Suite 231
Silver Spring, MD 20902

Kurdistan Regional Government

Nature of Services: U.S. Policy Consultant

The registrant agreed to assist the foreign principal by communicating with U.S. Government officials, United Nations representatives, the media, and the public regarding legislative and administrative policy issues affecting the foreign principal.

Finances: None Reported

Strauss, Joseph A. #5214
2550 M Street, N.W.
Washington, DC 20037

Republic of Turkey, Embassy

Nature of Services: Public Relations/U.S. Policy Consultant

The registrant agreed to provide advice and assist the foreign principal in matters involving domestic and international business relations, public and government relations, and political and security relations with the U.S. Government.

Finances: None Reported

Varney, Kevin P. #5223
4526 Verplanck Place, N.W.
Washington, DC 20016

Office of the Prime Minister Mesut Yilmaz - Republic of Turkey

Nature of Services: Scheduling & Logistics of Visit by the Prime Minister

The registrant agreed to assist in the scheduling and logistics in preparation for and during the visit of the foreign principal to the United States.

Finances: None Reported

White & Case, LLP #2759
1155 Avenue of the Americas
New York, NY 10036-2787

Central Bank of the Republic of Turkey

Nature of Services: Legal and Other Services/Lobbying

The registrant provided general legal representation to the foreign principal in connection with certain trade and commercial matters and with the restructuring of short term foreign indebtedness of the principal and of commercial banks located in Turkey.

Finances: None Reported

TURKS AND CAICOS ISLANDS

Trombone Associates, Inc. #4601
420 Madison Avenue
New York, NY 10017

Turks & Caicos Tourist Board

Nature of Services: Promotion of Tourism

The registrant wrote articles for trade and consumer publications in order to promote tourism to the Turks and Caicos islands.

\$47,183.00 for the six month period ending December 31,1997

UGANDA

Foley, Hoag & Eliot LLP #4776

1747 Pennsylvania Avenue, N.W.

Suite 1200

Washington, DC 20006

Republic of Uganda, Embassy

Nature of Services: Lobbying

The registrant met with a congressional staffer to discuss the political situation in Uganda.

\$240,000.00 for the six month period ending September 30,1997

UKRAINE

Aitken Irvin Lewin Berlin Vrooman & Cohn #5235
1709 N Street, N.W.
Washington, DC 20036

Government of Ukraine

Nature of Services: Legal and Other Services/Lobbying

The registrant entered an appearance on behalf of the foreign principal in the U.S. Department of Commerce antidumping investigation of carbon steel plate from Ukraine. The registrant assisted the foreign principal with respect to negotiations with the U.S. Department of Commerce regarding a possible settlement of the investigation via a suspension agreement.

\$33,500.00 for the six month period ending August 31,1997

Daniel J. Edelman, Inc. #3634
1420 K Street, N.W.
10th Floor
Washington, DC 20005

Ukrainian United Energy Systems (t)

Nature of Services: Public Relations

The registrant provided media consultation and representation to the foreign principal.

\$116,630.79 for the six month period ending July 31,1997

Foundation in Support of Diplomatic Missions of Ukraine, Inc #4683
209 Grand Avenue
Apartment B
Rutherford, NJ 07070

Embassy of Ukraine to the U.S.A.

Nature of Services: Fund Raising

Activities: None Reported

Finances: None Reported

Foundation in Support of Diplomatic Missions of Ukraine, Inc #4683
209 Grand Avenue
Apartment B
Rutherford, NJ 07070

Permanent Mission of Ukraine to the United Nations

Nature of Services: Fund Raising

Activities: None Reported

Finances: None Reported

Law Office of Stewart & Stewart #4709
2100 M Street, N.W.
Suite 200
Washington, DC 20037

Kiev International Expansion Venture - K.I.E.V.

Nature of Services: Promotion of Investment

The registrant advised the foreign principal on a continuous basis on relations with foreign trading partners and provided other trade consulting services.

Finances: None Reported

P/C Advisors, Inc. #4806
1575 I Street, N.W.
Suite 1050
Washington, DC 20005

Office of the President of Ukraine

Nature of Services: Public Relations

Activities: None Reported

Finances: None Reported

Ronald S. Winton & Associates #4978
1515 Jefferson Davis Highway
Suite 1007
Arlington, VA 22202

Government of Ukraine, Embassy

Nature of Services: Lobbying

Activities: None Reported

Finances: None Reported

UNITED ARAB EMIRATES

Bannerman & Associates, Inc. #3964
888 - 16th Street, N.W.
Suite 606
Washington, DC 20006

Government of the United Arab Emirates

Nature of Services: Consultant/Lobbying

The registrant contacted members of Congress, their staff, and U.S. Government officials to discuss how the relationship between the foreign principal and the United States could be expanded, and how that expanded relationship could better serve the interests of the United States and the foreign principal. Discussions focused on all facets of the bilateral relationship including, but not limited to, defense, trade, foreign assistance, and the international visits of governmental officials.

Finances: None Reported

Government of Dubai, Dept. of Tourism & Commerce Marketing #4217
Eight Penn Center
19th Floor
Philadelphia, PA 19103

Jebel Ali Free Zone Authority

Nature of Services: Public Relations

The registrant engaged in public relations and marketing activities in order to provide a positive image of the foreign principal and to encourage investment. The registrant also disseminated commercial and tourism promotional materials.

\$358,377.95 for the six month period ending August 31, 1997

McLaughlin & Morgan, Inc. #5088
146 North Bread Street
Philadelphia, PA 19149

Dubai Commerce & Tourism Promotion Board

Nature of Services: Public Relations

Activities: None Reported

Finances: None Reported

Phelps Group #5165
901 Wilshire Boulevard
Santa Monica, CA 90401

Dubai Tourism & Commerce Marketing

Nature of Services: Promotion of Tourism

The registrant provided marketing and consulting services to the foreign principal and arranged and participated in informational seminars.

\$55,200.00 for the six month period ending September 30, 1997

URUGUAY

Verner, Liipfert, Bernhard, McPherson & Hand, Chartered #3712

901 - 15th Street, N.W.

Suite 700

Washington, DC 20005-2301

Government of Uruguay

Nature of Services: Legal and Other Services/Lobbying

The registrant assisted in arranging a visit by President Clinton to Uruguay during the President's trip to Latin America.

\$5,000.00 for the six month period ending August 5, 1997

UZBEKISTAN

Manatt, Phelps & Phillips #5171
1501 M Street, N.W.
Suite 700
Washington, DC 20005

Government of the Republic of Uzbekistan, Embassy

Nature of Services: Media Relations

The registrant provided information on bilateral trade issues and assisted the Uzbekistan Embassy in preparation for Hillary Rodham Clinton's visit to their country.

\$15,000.00 for the six month period ending October 31,1997

PBN Company #5206
3 Embarcadero Center
Suite 2210
San Francisco, CA 94111

Government of the Republic of Uzbekistan, Embassy (t)

Nature of Services: Public/Media Relations

The registrant agreed to provide public relations services and media assistance to the foreign principal during the period of September 1 through November 30, 1997. The registrant will be particularly involved in assisting the foreign principal in raising awareness within the United States of the ecological crisis of the Aral Sea and the steps to alleviate it.

Finances: None Reported

Uzbekistan Government Tourist Board #5145
60 East 42nd Street
Suite 2308
New York, NY 10165

Ministry of Tourism of the Republic of Uzbekistan (Uzbekistan National Company)

Nature of Services: Promotion of Tourism

Activities: None Reported

Finances: None Reported

White & Case, LLP #2759

1155 Avenue of the Americas

New York, NY 10036-2787

Republic of Uzbekistan

Nature of Services: Legal and Other Services/Lobbying

The registrant agreed to provide general legal services to the foreign principal.

\$207,545.00 received prior to registration on November 13, 1997

VANUATU

Office of the Deputy Commissioner of Maritime Affairs #4860

Vanuatu Maritime Services, Ltd
90 Washington St., 22nd Floor
New York, NY 10006

Republic of Vanuatu

Nature of Services: Registration of Vessels

The registrant contacted individuals in the shipping industry to promote the registration of Vanuatu shipping vessels. The registrant also provided information on the shipping laws and regulations of the Republic of Vanuatu.

\$360,000.00 for the six month period ending October 31, 1997

VENEZUELA

Arnold & Porter #1750
555 - 12th Street, N.W.
Washington, DC 20004-1202

Republic of Venezuela

Nature of Services: Lobbying

The registrant rendered advice on U.S. laws, regulations and policies concerning privatization and government bond offerings in international financial markets and related taxation issues. The registrant also rendered advice to the foreign principal with respect to the restructured Venezuelan external debt. In addition, the registrant represented the foreign principal in connection with financing from the U.S. Export-Import Bank.

\$1,292,746.07 for the six month period ending December 4, 1997

Collier, Shannon, Rill & Scott, P.L.L.C. #3694
3050 K Street N.W.
Suite 400
Washington, DC 20007-5108

Petroleos de Venezuela, S.A. (Maraven, Lagoven, Corpoven, Pequiven, Intevop, Bariven, Interven)

Nature of Services: Lobbying

The registrant monitored activities within the legislative and executive branches of the federal government, and analyzed existing laws and proposed legislation which could affect the interests of the foreign principals in the sale of crude oil, refined products, and petrochemicals. Additionally, the registrant contacted U.S. Government officials on behalf of the principal and prepared legal and economic position papers supporting positions favorable to the principal. Members of the firm also accompanied several congressional staff members on a trip to Venezuela to promote investment in the oil industry.

\$402,904.66 for the six month period ending December 24, 1997

Manning, Selvage & Lee #4684
79 Madison Avenue
New York, NY 10016

Petroleos de Venezuela

Nature of Services: Public Relations

Activities: None Reported

Finances: None Reported

VIETNAM

White & Case, LLP #2759

1155 Avenue of the Americas
New York, NY 10036-2787

State Bank of Vietnam

Nature of Services: Legal and Other Services/Lobbying

The registrant provided general legal representation to the foreign principal in connection with foreign borrowing and the rescheduling of certain foreign indebtedness of the principal.

\$76,708.00 for the six month period ending September 9, 1997

YEMEN

Baker & Botts, L.L.P. #4293

1299 Pennsylvania Avenue, N.W.

Washington, DC 20004-2400

Ministry of Foreign Affairs of the Republic of Yemen

Nature of Services: Legal and Other Services/Lobbying

The registrant advised the foreign principal with respect to unresolved issues between the Republic of Yemen and Saudi Arabia relating to their common borders, U.S. humanitarian and development assistance programs, and U.S. policies toward Yemen. The registrant also contacted U.S. Government officials to discuss these issues.

\$316,009.79 for the six month period ending September 30, 1997

ZAIRE

Washington World Group, Ltd. #5016
2120 L Street, N.W.
Suite 210
Washington, DC 20037

Office of the President of the Republic of Zaire

Nature of Services: Lobbying/Public Relations

Activities: None Reported

Finances: None Reported

ZAMBIA

Zambia National Tourist Board #2293
800 Second Avenue
Ninth Floor
New York, NY 10017

Zambia National Tourist Bureau, Ministry of Information

Nature of Services: Promotion of Tourism

The registrant promoted tourism to Zambia by distributing information on Zambia's tourist resorts, national parks, hotels, lodges, camps, rental cars, and domestic airlines.

\$68,100.00 for the six month period ending December 6,1997

**Appendix A
Registrant Index**

**ALPHABETICAL LIST OF ALL REGISTRANTS WHOSE REGISTRATIONS WERE IN
ACTIVE STATUS AT ANY TIME DURING THE PERIOD OF THIS SEMI-ANNUAL REPORT
AS WELL AS THE FOREIGN PRINCIPAL(S) THEY REPRESENT**

(T) Indicates registration terminated during this six month reporting period

(t) Indicates foreign principal terminated during this six month reporting period

Abernathy/MacGregor Group, Inc. #4834 (T)

Office of the Prime Minister, Republic of Turkey , TURKEY (t)

Ablondi, Foster, Sobin & Davidow, P.C. #3235

Board of Foreign Trade (BOFT) , TAIWAN

Ackerman, Robert L. #4962

Scottish National Party , SCOTLAND

AEGIS Insurance Services, Inc. (AIS) #3932 (T)

Associated Electric & Gas Insurance Services, Ltd. , BERMUDA (t)

African National Congress of South Africa, Washington #4515

African National Congress of South Africa , SOUTH AFRICA

Aitken Irvin Lewin Berlin Vrooman & Cohn #5235

Government of Ukraine , UKRAINE

Akin, Gump, Strauss, Hauer & Feld, L.L.P. #3492

Government of British Columbia , CANADA

Government of the Republic of Bolivia , BOLIVIA (t)

Republic of Korea, Embassy , KOREA, REPUBLIC OF (t)

Al Paul Lefton Company, Inc. #4912

Locate in Scotland , SCOTLAND

Scottish Trade International , SCOTLAND (t)

Alden Films, Business Education Films, Films of the Nations #2100

Consulate General of Finland , FINLAND

Consulate General of Israel (formerly: Israel Information Service) , ISRAEL

Alpine Tourist Commission #2052

Alpine Tourist Commission , INTERNATIONAL

Alsace Development Agency #3506

L'Association de Development du Bas-Rhin (ADIRA) , FRANCE

American Continental Group #5097

Government of India, Embassy , INDIA

American Defense International, Inc. #5135 (T)

Government of Iceland, Embassy , ICELAND (t)

An Bord Trachtala/Irish Trade Board #2518

An Bord Trachtala/Irish Trade Board (formerly: Coras Trachtala/Irish Export Board) , IRELAND

APCO Associates Inc. #4561

Republic of Singapore, Embassy , SINGAPORE

Arab Information Center #876

League of Arab States , INTERNATIONAL

Arent Fox Kinter Plotkin & Kahn, PLLC #2661

Government of the Republic of Haiti , HAITI

Arianespace, Inc. #3673

Arianespace, S.A. , FRANCE

Arnold & Porter #1750

Republic of Venezuela , VENEZUELA

State of Israel , ISRAEL

Arter & Hadden #5031

Departement de l'economie publique (Department of Economic Affairs) Republic and Canton of Geneva , SWITZERLAND

Hong Kong Trade Development Council , HONG KONG

Aruba Tourism Authority #2987

Government of Aruba , ARUBA

ASEAN Promotional Chapter for Tourism - North America #2744

ASEAN Permanent Committee on Tourism , INTERNATIONAL

Asia Associates, Inc. #5201

Taipei Economic & Cultural Representative Office, Republic of China , TAIWAN

Atlantic Gulf Communities Corporation #5000

Atlantic Gulf Asia Holdings, N.V. , CURACAO

Nanjing Ya Dong International Corporation, Ltd. , CHINA

Australian Broadcasting Corporation #394

Australian Broadcasting Corporation , AUSTRALIA

Australian Meat & Livestock Corporation #2611

Australian Meat & Livestock Corporation , AUSTRALIA

Australian Tourist Commission #1032

Australian National Travel Association , AUSTRALIA

Austrian National Tourist Office, New York #495

Austrian National Tourist Office , AUSTRIA

Austrian Trade Commission in the U.S., Southern Region #5041

Federal Economic Chamber of Austria (Wirtschaftskammer Oesterreichs) , AUSTRIA

AWS Services #5043

Ulster Unionist Council , NORTHERN IRELAND

Bahamas Tourist Office #2310

Bahamas Ministry of Tourism , BAHAMAS

Bain & Associates, Inc. #5205

U Khin Shwe, Chairman & CEO of Zay Kabar Company, Ltd. , MYANMAR (BURMA)

Baker & Botts, L.L.P. #4293

JETRO, Houston , JAPAN

Ministry of Foreign Affairs of the Republic of Yemen , YEMEN

Rhone-Poulenc, S.A. , FRANCE

Baker & McKenzie #4591

British Columbia (Province of) , CANADA (t)

Trizec-Hahn Corporation (formerly: Horsham Corporation) , CANADA

Bannerman & Associates, Inc. #3964

Arab Republic of Egypt , EGYPT

Embassy of El Salvador , EL SALVADOR

Government of the Philippines , PHILIPPINES

Government of the United Arab Emirates , UNITED ARAB EMIRATES

Barbados Investment & Development Corp. Barbados Tourism #1995

Barbados Industrial Development Corporation , BARBADOS

Barbados Tourist Board , BARBADOS

Barbara Burns & Associates, Inc. #4600

City of Helsinki , FINLAND

Port Autonome du Havre , FRANCE

Barnes, Richardson & Colburn #2751

Bayer Inc., Subsidiary of Bayer, A.G., (formerly: Miles, Inc., Subsidiary of Bayer, A.G.) , GERMANY

Barron-Birrell, Inc. #4729

Federal Republic of Nigeria , NIGERIA

Government of Mali, Embassy , MALI

Pascal Lissouba, Brazzaville, Congo , CONGO (BRAZZAVILLE)

Republic of the Congo , CONGO (BRAZZAVILLE)

Bashkortostan Trade Mission #4731

Republic of Bashkortostan , RUSSIA

Belgian National Tourist Office #529

Belgian National Tourist Office , BELGIUM

Benford Associates, Inc. #4224

St. Kitts & Nevis Tourist Board , ST. CHRISTOPHER (ST. KITTS) & NEVIS

Bergner Bockorny, Inc. #3801

Friendship in Freedom Association , GERMANY (t)

Taipei Economic & Cultural Representative Office (TECRO) (formerly: China External Trade Development Council (CCNAA)), TAIWAN

Berk, Peggy #5124

Greek National Tourist Organization , GREECE

Bermuda Department of Tourism #430

Government of Bermuda, Department of Tourism , BERMUDA

Bernhagen & Associates #3992

Consulate General of Japan , JAPAN

Bernstein Law Firm, PLLC #4764

XL Insurance Company, Ltd. , BERMUDA

Berry, Max N. #2216

Centre National Interprofessionnel d'Economie Laitiere , FRANCE

Danish Bacon and Meat Council , DENMARK

Biederman, Kelly & Shaffer, Inc. #5159

Scandinavian Tourism, Inc. , INTERNATIONAL (t)

Black, Kelly, Scruggs & Healey #3600

Center for Democracy in Angola (CEDA) (formerly: UNITA) , ANGOLA

Government of Equatorial Guinea, Embassy , EQUATORIAL GUINEA

Boggs, J.C. #5172 (T)

Government of India, Embassy , INDIA (t)

Boland & Madigan, Inc. #5147

Kingdom of Saudi Arabia, Embassy , SAUDI ARABIA

Taiwan Research Institute , TAIWAN

Brady & Berliner, PC #5222

Powerex , CANADA

Brady Company, Inc. #5138

Danish Ministry of Business & Industry , DENMARK

British Columbia Government #2084 (T)

Government of the Province of British Columbia, Canada , CANADA (t)

British Tourist Authority #579

British Tourist Authority , GREAT BRITAIN

British Virgin Islands Tourist Board #3354

British Virgin Islands Tourist Board , BRITISH VIRGIN ISLANDS

Britt, Raymond L., Jr. #3549

Manufacturers Life Insurance Company , CANADA

Brown Nelson & Associates, Inc. #4615

Argonaut, A.B. , SWEDEN

BSMG Worldwide #3911

Government of the Bahamas , BAHAMAS

Mercurindo , INDONESIA

Republic of Kazakstan, Embassy , KAZAKHSTAN (t)

Burson-Marsteller #2469

Better Hong Kong Foundation (BHKF) , HONG KONG

Center for Information and Business Development (CIDEM) Generalitat of Catalonia , SPAIN

Government of Indonesia , INDONESIA

Government of Israel, Economic Mission to North America , ISRAEL (t)

Government of Mexico, Ministry of Commerce & Industrial Development , MEXICO

Government of Mexico, Ministry of Tourism , MEXICO

Invest in Finland Bureau , FINLAND

King Faisal Foundation , SAUDI ARABIA

Royal Norwegian Consulate General New York , NORWAY

Business Network Corporation #4513

Japan Economic Foundation , JAPAN

Japan External Trade Organization (JETRO) , JAPAN

Byck, Donald M. #5178 (T)

Commercial Development Division, Treasury Isle of Man Government , ISLE OF MAN (t)

C/R International, L.L.C. #5117

Base Petroleum , NIGERIA

Chamber of Mines of South Africa , SOUTH AFRICA

Government of the Republic of Angola, Embassy , ANGOLA

Government of the Republic of South Africa, Embassy , SOUTH AFRICA (t)

South Africa Foundation , SOUTH AFRICA

Southern African Development Community , INTERNATIONAL (t)

Cable & Wireless, Inc. #4945

Cable & Wireless, PLC & its Subsidiaries , GREAT BRITAIN (t)

Camara Oficial Espanola de Comercio #2400

Spanish Ministry of Commerce , SPAIN

Cameron & Hornbostel, L.L.P. #4705

Government of Barbados , BARBADOS

Cameron, Bruce P. #4043

Government of Portugal, Embassy , PORTUGAL

People's Republic of Mozambique , MOZAMBIQUE

Cane, Stephen Paul #5062

London Insurance & Reinsurance Market Association , GREAT BRITAIN

Capitoline/MS&L #4529 (T)

Besim Tibuk , TURKEY (t)

Better Hong Kong Foundation , HONG KONG (t)

Republic of Turkey , TURKEY (t)

Takata Corporation , JAPAN (t)

Caribbean Tourism Organization #991

Caribbean Tourism Organization , INTERNATIONAL

Carmen Group, Inc. & Linton, Miels, Reisler & Cottone, Inc. #4855

Austrian Freedom Party , AUSTRIA

Cassidy & Associates, Inc. #4259

Royal Embassy of Saudi Arabia , SAUDI ARABIA

Taiwan Research Institute , TAIWAN

Catlett & Yancey, PLC #4914

P-NN Arkansas, Inc. , AZERBAIJAN

Cayman Islands Department of Tourism #2500

Government of the Cayman Islands , CAYMAN ISLANDS

CETDC, Inc. #3652

China External Trade Development Council, Inc. (CETDC) , TAIWAN

Charles E. Butler & Associates #3544

Japan Iron & Steel Exporters' Association , JAPAN

Chesapeake Enterprises, Inc. #5157 (T)

Taipei Economic Cultural Representative Office in the United States , TAIWAN (t)

China Books & Periodicals, Inc. #1350

Beijing Review , CHINA

China Today , CHINA

Guoji Shudian , CHINA

China Daily Distribution Corporation #3457

China Daily of Beijing, China , CHINA

China International Travel Service, Inc. #3318

China International Travel Service , CHINA

Chlopak, Leonard, Schechter & Associates, Inc. #4953

Hoechst Marion Roussel Deutschland GmbH , GERMANY (t)

M. Scott Vayer - Assicurazioni Generali, S.p.A. , ITALY

Office of the President of Mexico , MEXICO

PromPeru , PERU

Siderca Corporation , ARGENTINA

Chungchong Nam-Do Provincial Government, New York #5187

Chungchong Nam-Do Provincial Government , KOREA, REPUBLIC OF

Civic Service, Inc. #3385

AEG Electromcom GmbH (Siemens) , GERMANY

International Public Relations Company, Ltd. , JAPAN

Japan Federation of Construction Contractors , JAPAN

Nippon Telegraph & Telephone Public Corporation (NTT) through International Public Relations Company, Ltd., Japan , JAPAN

Sanwa Bank, Ltd. , JAPAN

Cleary, Gottlieb, Steen & Hamilton #508

Ministry of Communications and Transportation of Mexico , MEXICO

Ministry of Finance & Public Credit of Mexico , MEXICO

Ministry of Foreign Relations of Mexico , MEXICO

State of Kuwait , KUWAIT

Clement-Petrocik Company #2249

Martinique & Guadeloupe Tourism , GUADELOUPE & MARTINIQUE

CMG Communications, L.L.C. #5129

Virgin Atlantic Airways, Ltd. , BRITISH VIRGIN ISLANDS

COGEMA, Inc. #3587

Compagnie Generale des Matieres Nucleaires, Subsidiary of Commissariat a l'Energie Atomique, Intercontrole , FRANCE

Cohen & Woods International, Inc. #5003

Government of the Republic of Angola , ANGOLA
Government of the Republic of Mozambique, Embassy , MOZAMBIQUE
Republic of Cote d'Ivoire , COTE D'IVOIRE (IVORY COAST)
Winnington, Ltd. and (if and when formed) the Ghribi Foundation , TUNISIA

Collier, Shannon, Rill & Scott, P.L.L.C. #3694

Australia-U.S. Business Council , AUSTRALIA
Australian Dairy Industry , AUSTRALIA
Australian Oat Exporters' Group , AUSTRALIA
Australian Wheat Board , AUSTRALIA (t)
Coalition for Safe Ceramicware , INTERNATIONAL
International Crystal Federation , INTERNATIONAL
Petroleos de Venezuela, S.A. (Maraven, Lagoven, Corpoven, Pequiven, Intevp, Bariven, Interven) , VENEZUELA

Colombian Coffee Federation, Inc. #4909

Federacion Nacional de Cafeteros de Colombia , COLOMBIA

Conover & Company Communications, Inc. #5160 (T)

Banco Central ac/Ecuador , ECUADOR (t)

Consulate General to W.D.C. of the Republic of San Marino #3361

Government of San Marino , SAN MARINO

Cosmos, Inc. #4519

National Bank of Romania , ROMANIA

Costa Rican Board of Trade #2370

Camara de Azucareros , COSTA RICA
Textile Association of Costa Rica (ASFAMEX) , COSTA RICA

Costello, Stephen #5065

Kim Dae-Jung Peace Foundation, U.S.A. , KOREA, REPUBLIC OF

Council of Khalistan #4137

Council of Khalistan , INDIA

Crane, Jonathan A. #4857

British Broadcasting Corporation , GREAT BRITAIN

Crowell & Moring International, Ltd. #3988

Asia Pacific Economic Cooperation of the Philippines, Inc. , PHILIPPINES

Board of Foreign Trade, ROC , TAIWAN

Government of the Republic of the Philippines Department of Trade and Industry , PHILIPPINES

Korea International Trade Association (formerly: Korean Foreign Trade Association) , KOREA, REPUBLIC OF

Ministry of Trade, Government of Indonesia , INDONESIA

New Zealand Fishing Industry Board/ Fishing Industry Inspection & Certification Council , NEW ZEALAND

Pacific Dunlop, Ltd./Pacific Brands , AUSTRALIA

Curacao Tourist Board, New York #3209

Government of the Island of Curacao , CURACAO

Czech Center, New York #5115

Czech Ministry of Foreign Affairs , CZECH REPUBLIC

Daedalus International Corporation #5186 (T)

Republic of Gabon , GABON (t)

Daimler-Benz Aerospace of North America, Inc. #4719

Daimler-Benz Aerospace, A.G. , GERMANY

Daniel J. Edelman, Inc. #3634

Embassy of the Government of India , INDIA (t)

Government of Chile, Office of Communications , CHILE

Government of Portugal (Trade Commission) , PORTUGAL

Tower Management, Ltd. , GREAT BRITAIN (t)

Ukrainian United Energy Systems , UKRAINE (t)

Daniel J. Edelman, Inc. #3657

Government of Israel Economic Mission , ISRAEL (t)

Ministry of Foreign Affairs Government of the Arab Republic of Egypt , EGYPT

Office of the Japanese Consul General , JAPAN

Pulsar International , MEXICO

Danish Tourist Board #634

Danish Tourist Board , DENMARK

Dater, Elliot #4322

Government of Israel, Ministry of Defense Mission to the U.S. , ISRAEL

Dawkins, Dymally & Associates #5190

Government of the Republic of Sudan, Embassy , SUDAN (t)

DDB Needham Worldwide, Inc. #1066

Bermuda Department of Tourism , BERMUDA

National Federation of Coffee Growers of Colombia , COLOMBIA

DDC Productions, Inc. #2974

German Information Center , GERMANY

de Korte, Derek M. #5042 (T)

Algoma Steel, Inc. , CANADA (t)

Debevoise & Plimpton #3527

Sony Corporation , JAPAN

Dechert, Price & Rhoads #2777

Embassy of Japan , JAPAN

Export-Import Bank of Japan , JAPAN

Malta Development Corporation , MALTA

Malta Financial Services Centre , MALTA

Decision Management, Inc. #4999 (T)

Embassy of Japan , JAPAN (t)

Romanian - American Foundation for Mutual Cooperation , ROMANIA (t)

Delta Tech, Inc. #4916

Mr. Pier Francesco Guarguaglini, Managing Director OTO MELARA , ITALY

Denison, George H. #4991

Federation of Electric Power Companies of Japan , JAPAN

Islamic Republic of Mauritania , MAURITANIA

Derwinski, Edward #5011

Government of the Republic of Cyprus , CYPRUS

Deutsche Telekom, Inc. #4419

Deutsche Telekom, A.G. (formerly: Deutsche Bundespost Telekom) , GERMANY

Development Counsellors International #4777

Geneva Departement de l'Economie Publique , SWITZERLAND

Government of Newfoundland & Labrador , CANADA

South African Tourism Board , SOUTH AFRICA

Swedish Travel & Tourism Council , SWEDEN

Dickstein, Shapiro Morin & Oshinsky, L.L.P. #3028

Kuwait Airways , KUWAIT

Malaysian Palm Oil Promotion Council , MALAYSIA

Middle East Airlines , INTERNATIONAL

Royal Thai Embassy - Office of Commercial Affairs , THAILAND

Dilenschneider Group #5188 (T)

Democratic Republic of Kazakstan , KAZAKHSTAN (t)

Donald G. Lerch & Company, Inc. #4831

Japan International Agricultural Council (JIAC) , JAPAN

Donald N. Martin & Company, Inc. #1381

European Travel Commission , INTERNATIONAL

Durak, Ahmet Unal #5215

Republic of Turkey, Embassy , TURKEY

Dutton & Dutton, P.C. #2591

Embassy of Saudi Arabia , SAUDI ARABIA

Dymally International Group, Inc. #4799

Islamic Republic of Mauritania , MAURITANIA

E. Bruce Harrison Company #4937

Federation of Electric Power Companies of Japan , JAPAN

East Asia Travel Association #2423

East Asia Travel Association , INTERNATIONAL

Eastern Caribbean Investment Promotion Service #4080

Organization of Eastern Caribbean States , INTERNATIONAL

Ebert, Douglas Karl #4757

Dr. Karl Dobler , SWITZERLAND

Echols, Randall Edwin, Sr. #4873

M.K.O. Abiola (Nigerian President - Elect) , NIGERIA

Eckert International, Inc. #4198

Kingdom of Tonga , TONGA

Economic Information Center #4983

Keizai Koho Center , JAPAN

Ed Graves & Associates #4541

CBI Sugar Group , GUATEMALA

Embassy of Azerbaijan , AZERBAIJAN

Edward Shaw Productions #4401

Commander of the National Armed Forces of Suriname Desire D. Bouterse , SURINAME

Equihua, Xavier #5039

AFINOA , ARGENTINA

State of Michoacan Avocado Commission , MEXICO (t)

Ethiopian People's Revolutionary Party #4789

Ethiopian People's Revolutionary Party , ETHIOPIA

European Travel Commission #574

European Travel Commission , INTERNATIONAL

Evans Group, Ltd. #4222

Republic of Cyprus , CYPRUS

Evans, Billy Lee #5021

Royal Norwegian Government (Embassy) , NORWAY

Far East Trade Service, Inc., Chicago #2911

Far East Trade Service, Inc. , TAIWAN

Far East Trade Service, Inc., San Francisco #2985

Far East Trade Service, Inc. , TAIWAN

FCB/Leber Katz Partners, Inc. #2415

British Virgin Islands Tourist Board , BRITISH VIRGIN ISLANDS

Jamaica Tourist Board , JAMAICA

Federal Strategies Group, Inc. #5118

Ministry of Commerce & Industrial Development of Mexico (SECOFI) , MEXICO

Federation of Electric Power Companies of Japan #4922

Federation of Electric Power Companies of Japan , JAPAN

Fein, Bruce #5111

Embassy of Pakistan , PAKISTAN

Republic of Sudan, Embassy , SUDAN (t)

Finkelstein, Thompson & Loughran #5213

Canadian Broadcasting Corporation , CANADA

Finnish Tourist Board, New York #573

Ministry of Trade & Industry , FINLAND

Fleishman-Hillard, Inc. #3774

Bureau Etudes Vision Stockplus , MOROCCO (t)

Business Location Germany , GERMANY

Canadair: Division of Bombardier, Inc. , CANADA

Canadian National Railway , CANADA (t)

Electricite de France , FRANCE

Government of Turkey, Embassy , TURKEY (t)

FN Manufacturing, Inc. #4864

Fabrique Nationale Herstal (formerly: Fabrique Nationale Nouvelle Herstal, S.A.), BELGIUM
GIAT Industries, S.A., FRANCE

Fogarty Klein & Partners Public Relations #4504

JETRO, Houston, JAPAN

Foley, Hoag & Eliot LLP #4776

Government of Honduras, HONDURAS
Republic of Guyana, GUYANA
Republic of Uganda, Embassy, UGANDA

Fontayne Group, Inc. #3752

Austrian National Tourist Office, AUSTRIA
Queensland Travel & Tourist Corporation, AUSTRALIA
Singapore Tourism Promotion Board, SINGAPORE
Swiss National Tourist Office, SWITZERLAND (t)

Foochs, Arkadiy I. #4905

Government of the Republic of Tajikistan, TAJIKISTAN

Foodcom, Inc. #4218

International Olive Oil Council Italpublic, S.p.A., INTERNATIONAL

Foreign Policy Group #5169

President of Paraguay, Juan Carlos Wasmosy, PARAGUAY

Forman, Jay #4171

Government of Israel, Ministry of Defense, Mission to the U.S., ISRAEL

Foundation in Support of Diplomatic Missions of Ukraine, Inc #4683

Embassy of Ukraine to the U.S.A., UKRAINE
Permanent Mission of Ukraine to the United Nations, UKRAINE

French Film Office #2358

Unifrance Film International (formerly: National Center for the Cinema, French Ministry of Culture), FRANCE

Friends of Fianna Fail, Inc. #3596

Fianna Fail , IRELAND

Friends of Fine Gael, Inc. #5068

Fine Gael , IRELAND

Friends of Irish Labour in America (FILA) #5110

Labour Party, Republic of Ireland , IRELAND

Friends of Sinn Fein, Inc. #5006

Sinn Fein , IRELAND

Future Millennium Foundation, Inc. #5202

Fouad Makhzoumi , LEBANON

Garvey, Schubert & Barer #3047

China Ocean Shipping Company , CHINA

Government of Bermuda , BERMUDA

Government of Canada, Embassy , CANADA

Japan Fisheries Association , JAPAN

Japan Wood-Products Information and Research Center , JAPAN

Gast, Luverne L. #5176 (T)

Meat Industry Council , AUSTRALIA (t)

GCI Group Inc. #3856

Brunswick, Ltd. , GREAT BRITAIN

Government of the British Virgin Islands , BRITISH VIRGIN ISLANDS

Macronix International , TAIWAN

Physical Health Center Hong Kong, Ltd. , HONG KONG

Sealand Housing Corporation , HONG KONG (t)

Gerich, Walter Raymond #3495

Thyssen Rheinstahl Technik (TRT) , GERMANY

German National Tourist Office #616

Deutsche Zentrale fuer Tourismus (German National Tourist Board) , GERMANY

German-American Chamber of Commerce of the Western U.S. #2563

Deutscher Industrie - und Handelstag (German National Chamber of Commerce), GERMANY

Gibney, Anthony & Flaherty, L.L.P. #4805

Consulate General of Switzerland, SWITZERLAND

Gibraltar Information Bureau #4182

Government of Gibraltar, GREAT BRITAIN

Gilman, Bradley D. #4973

Norwegian Seafood Export Council, NORWAY

Global Aviation Associates, Ltd. #4902

Austrian Airlines, AUSTRIA

Orient Airlines Association, INTERNATIONAL

Singapore Airlines, SINGAPORE

Swissair, SWITZERLAND

Global Enterprises Group, Inc. #4877

Ministry of Defense, Republic of Croatia, CROATIA

GlobeQuest, Ltd. #5103 (T)

Government of the Republic of Belarus, Embassy, BELARUS (t)

GMD Solutions (A Division of Defense Group, Inc.) #5195

Swiss Ordnance Enterprise, SWITZERLAND

Government of Dubai, Dept. of Tourism & Commerce Marketing #4217

Jebel Ali Free Zone Authority, UNITED ARAB EMIRATES

Government of India Tourist Office, New York #2329

Government of India, INDIA

Gowran International, Ltd. #4417

Institute of International Relations, TAIWAN

Graham & James, L.L.P. #3275

Air China International Corporation, Ltd. d/b/a Air China , CHINA
China Eastern Airlines , CHINA
China National Textiles Import/Export Corporation (CHINATEX) , CHINA (t)
Garment and Textile Export Board (GTEB) , PHILIPPINES (t)
Hong Kong Trade Development Council , HONG KONG (t)
Petrobras America, Inc. , BRAZIL
PROEXPORT , COLOMBIA (t)

Grand Metropolitan Consumer Services & Products, Inc. #4661

Grand Metropolitan, PLC , GREAT BRITAIN

Gray, William O. #4988 (T)

International Association of Independent Tanker Owners (INTERTANKO) , NORWAY (t)

Graydon Associates, Inc. #4820 (T)

Conseil du Developpement Economique Canton de Vaud - Suisse , SWITZERLAND (t)

Greenberg Traurig Consulting, Inc. #5191

Senate of the Republic of Colombia , COLOMBIA

Grenada Board of Tourism #2378

Government of Grenada , GRENADA

Griffith & Rogers #5146

Government of Switzerland, Embassy , SWITZERLAND

Gulaid, Ali Hassan #5113

Somali Republic, President Mohammed Farah Aidid , SOMALI DEMOCRATIC REPUBLIC

Guyana Republican Party #4238

Guyana Republican Party , GUYANA

H. Tschudin Associates, Inc. #3702

BEDA, Bernese Development Agency , SWITZERLAND

Hai Tian Development U.S.A., Inc. #5143

Chinese Science News Overseas Edition , CHINA

People's Daily Overseas Edition , CHINA

Haight, Gardner, Poor & Havens #3108 (T)

Air Malta Company, Ltd. , MALTA (t)

Hakuhodo, Inc. #5163 (T)

Japanese Government, Prime Minister's Office , JAPAN (t)

Hall, Thomas Forrest #5221

Government of Iceland, Embassy , ICELAND

Halpern Associates #3790

Institute of International Relations , TAIWAN

Hamilton, Charles A. #4467

Airbus Industrie, G.I.E. , FRANCE

Hanna, Albert Rowell #5122

Volgograd Administration , RUSSIA

Harcar, Mary V. #3910

Canadian Life & Health Insurance Association , CANADA

Hastings, Jay Donald #2867

Japan Fisheries Association , JAPAN

Hemisphere Key Consulting, L.L.C. #5204

Government of the Republic of Suriname , SURINAME

Herman Associates, Inc. #2578

Egyptian Tourist Authority , EGYPT

Herzfeld & Rubin, P.C. #5112 (T)

Republic of Montenegro , MONTENEGRO (t)

Heyward, Evelyn J. #4893

ICEP - Investimentos Comercio e Turismo (Portuguese National Tourist Office) , PORTUGAL

Hill & Knowlton, Inc. #3301

Flanders' Foreign Investment Office, Government of Flanders , BELGIUM (t)
Hitachi, Ltd. , JAPAN
Koninklijke Luchtvaart Maatschappij, N.V. (KLM) , NETHERLANDS
Marubeni America Corporation , JAPAN
Ministry of Economical Development, Trade and Tourism of Canada , CANADA
Nice Convention and Visitors Bureau (through Mondotels, Inc.) , FRANCE
Office du Tourisme du Canton de Vaud , SWITZERLAND
RAO Gazprom , RUSSIA
Republic of Liberia, Embassy , LIBERIA
S.I. Odogwu , NIGERIA
State of Qatar, Embassy , QATAR
Toyo Kogyo, Ltd. (Mazda Motor Corporation) a/k/a Mazda Motor Corporation , JAPAN
Trentino Tourist Board (A.P.T.T.) , ITALY
Welsh Development Agency , GREAT BRITAIN

Hoffman & Hoffman Public Relations #5203

Central Bank of Turkey , TURKEY

Hogan & Hartson, L.L.P. #2244

Algoma Steel, Inc. , CANADA
Embassy of Japan , JAPAN
Government of El Salvador, Embassy , EL SALVADOR
Government of Ontario, Ministry of Economic Development & Trade/Tourism (formerly: Ministry of Industry, Trade & Technology) , CANADA
Government of the Republic of Cyprus, Embassy , CYPRUS
Joint Stock Commercial Bank - UNIBEST , RUSSIA
Ministries of Foreign Affairs, Justice, Tourism & Economic Affairs of the Government of the Commonwealth of Bahamas , BAHAMAS
Nippon Telegraph & Telephone Corporation , JAPAN

Holland & Knight #3718

Aerovias Nacionales de Colombia, S.A. (AVIANCA), COLOMBIA

Florida International Bankers Association, INTERNATIONAL

Government of Jamaica, JAMAICA

Government of the Republic of Senegal, SENEGAL

Sociedad Aeronautica de Medellin, COLOMBIA

Varig Brazilian Airlines, BRAZIL

Holloman, Charlotte #5133

Taipei Economic & Cultural Representative Office, TAIWAN

Hong Kong Tourist Association #2110

Government of Hong Kong, HONG KONG

Hong Kong Trade Development Council, Inc. #2181

Hong Kong Trade Development Council, HONG KONG

Hooper, Hooper, Owen & Gould #5179

Government of Pakistan, Embassy, PAKISTAN

Hunton & Williams #5040

Republic of Croatia, CROATIA

Hyman, Lester S. #5166

British Virgin Islands Government, BRITISH VIRGIN ISLANDS

IBC New York, Inc. #5125

JETRO, New York, JAPAN

Iceland Tourist Board #2863

Iceland Tourist Board, ICELAND

Icon Group #4926

Government of the Republic of the Philippines, PHILIPPINES

IDA Ireland #1770

Irish Development Authority, Irish Government Body, IRELAND

India Trade Promotion Organization #2975

Trade Development Authority , INDIA

Indo-American Chamber of Commerce #4489 (T)

Indo-American Chamber of Commerce , INDIA (t)

Indonesia Tourist Promotion Office for North America #2757

Indonesian Tourist Promotion Board , INDONESIA

Industrial Development Board for Northern Ireland #4364

Department of Economic Development, a Northern Ireland Government Dept. of the Government of the United Kingdom ,
NORTHERN IRELAND

Instituto Galego de Promocion Economica (IGAPE), New York #5210

Xunta de Galicia , SPAIN

InterMarketing, Ltd. #4940

Berlin Tourismus Marketing GmbH , GERMANY

Rotterdam Port Management Company , NETHERLANDS

International Business & Economic Research Corporation #2944

Government of the Philippines , PHILIPPINES

International Group of P&I Clubs #4584

International Group of P&I Clubs , GREAT BRITAIN

International Registries, Inc. #4533

Office of Deputy Commissioner of Maritime Affairs Bureau of Maritime Affairs, Republic of Liberia , LIBERIA

Republic of the Marshall Islands , MARSHALL ISLANDS

International Science & Technology Associates, Inc. #3998

Japan Science and Technology Corporation (formerly: Research Development Corporation of Japan) , JAPAN

International Trade & Development Agency, Inc. #3690

Royal Thai Embassy , THAILAND

Taipei Economic & Cultural Representative Office in the U.S. , TAIWAN

Inward, Ltd. #3844

Inward, Ltd. , GREAT BRITAIN

Irish Tourist Board #536

Bord Failte Eireann (Government of Ireland Tourist Board), IRELAND

Italian Government Tourist Board (ENIT), Los Angeles #1884

Ente Nazionale Italiano per il Turismo (ENIT), ITALY

Italian Government Tourist Board, New York #568

Ente Nazionale Italiano per il Turismo, ITALY

Italian Government Travel Office, Chicago #1892

Ente Nazionale Italiano per il Turismo (ENIT), ITALY

J.H.S. Group, Inc. #4941

Federal Government of Nigeria, NIGERIA

Jaffe, Jordan A. #5200

Embassy of the Islamic State of Afghanistan, AFGHANISTAN

Jamaica Progressive League, Inc. #296

People's National Party, JAMAICA

Jamaica Tourist Board, Chicago #2118

Jamaica Tourist Board, JAMAICA

Jamaica Tourist Board, Florida #2360

Jamaica Tourist Board, JAMAICA

Jamaica Tourist Board, Los Angeles #3305

Jamaica Tourist Board, JAMAICA

Jamaica Tourist Board, New York #1445

Jamaica Tourist Board, JAMAICA

Jameson, Donald F.B. #4960

Government of the Sultanate of Oman (Through Patton Boggs & Blow), OMAN

JAMPRO #4232

Government of Jamaica, JAMAICA

Japan Center for Intercultural Communications (JCIC) #4998

Japanese Government , JAPAN

Japan Economic Institute of America #929

Government of Japan , JAPAN

Japan Iron & Steel Exporters' Association #3155

Japan Iron & Steel Exporters' Association , JAPAN

Japan National Tourist Organization, Chicago #2347

Japan National Tourist Organization , JAPAN

Japan National Tourist Organization, Los Angeles #2350

Japan National Tourist Organization , JAPAN

Japan National Tourist Organization, New York #769

Japan National Tourist Organization , JAPAN

Japan National Tourist Organization, San Francisco #2349

Japan National Tourist Organization , JAPAN

Japan Network Group, Inc. #4490

JNG Shareholders Group , JAPAN

Jellinek, Schwartz & Connolly, Inc. #4345

Japan Automobile Manufacturers' Association (JAMA) , JAPAN

Jennings, John M. #5142

Islamic State of Afghanistan/Mission in U.S. , AFGHANISTAN

JETRO, Atlanta #4069

Japan External Trade Organization (JETRO) , JAPAN

JETRO, Chicago #1850

City of Osaka , JAPAN

Japan External Trade Organization (JETRO) , JAPAN

JETRO, Dallas (Japan External Trade Organization) #2820

Japan External Trade Organization , JAPAN

JETRO, Denver #4017

Japan External Trade Organization (JETRO) , JAPAN

JETRO, Houston #2277

Japan External Trade Organization (JETRO) , JAPAN

JETRO, Los Angeles #1833

Hokkaido Prefectural Government , JAPAN

Japan External Trade Organization (JETRO) , JAPAN

Kanagawa Prefectural Government , JAPAN

Nagano Prefectural Government , JAPAN

Shizuoka Prefectural Government , JAPAN

Tokyo Metropolitan Government , JAPAN

JETRO, New York #1643

Fukui Prefectural Government , JAPAN

Japan External Trade Organization , JAPAN

KYOTO Prefectural Government , JAPAN

JETRO, San Francisco #1813

Japan External Trade Organization (JETRO) , JAPAN

JFCC, Washington Office #4440

Japan Federation of Construction Contractors , JAPAN

Johnson II, Robert Winthrop #4460

Government of the Dominican Republic , DOMINICAN REPUBLIC

Jones, Day, Reavis & Pogue #3427

Embassy of the People's Republic of China , CHINA

Jones, Michael J. #5180 (T)

National Government Republic of Georgia , GEORGIA (t)

JWI, L.L.C. #4990

Government of Jamaica , JAMAICA

Government of Romania , ROMANIA (t)

Japan External Trade Organization (JETRO) , JAPAN

Korean Overseas Information Service , KOREA, REPUBLIC OF

Myanmar Resources Development, Ltd. , MYANMAR (BURMA)

Republic of Croatia, Office of the Presidency , CROATIA

Republic of Korea, Embassy , KOREA, REPUBLIC OF

Taipei Economic and Cultural Representative Office (TECRO) (a/k/a China External Trade Development Council (CETRA)), TAIWAN

Kaiser, Donald #5107

F. Hoffmann-La Roche, Ltd. , SWITZERLAND

Kathleen Winn & Associates, Inc. #4480

Stentor Telecom Policy, Inc. , CANADA

Kaye, Scholer, Fierman, Hays & Handler, L.L.P. #4892

Brunei Investment Agency (a part of the Brunei Ministry of Finance) , BRUNEI

Kazan, Yanal #4875

Republic of Abkhazia , GEORGIA

KCM International, Inc. #5170

P.T. Teknojasa Sapta Utama (TSU) , INDONESIA

Keene & Associates #4511

Government of Japan, Consulate , JAPAN

Keiner & Dumont, P.C. #4265

Grand Council of the Crees (of Quebec) , CANADA

Keller & Heckman, L.L.P. #5017

Canadian Sugar Institute , CANADA

Cominco, Ltd. , CANADA

Kelley Swofford Roy Helmke, Inc. #5182

Government of the Republic of Colombia, Administrative Department of the Presidency , COLOMBIA

Kelley Swofford Roy, Inc. #5104

Government of the Republic of Colombia, Administrative Department of the Presidency , COLOMBIA

Ketchum Communications, Inc. #5105

Government of Hong Kong, Office of the Commissioner , HONG KONG

Kimbell Sherman & Ellis #4506 (T)

Hydro-Quebec , CANADA (t)

KMC Trading #4639

Chinese Science News Overseas Edition , CHINA

Outlook Weekly , CHINA

People's Daily Overseas Edition , CHINA

Knorr, D. James #4642

Furness Enterprise, Ltd. , GREAT BRITAIN

Kobe Trade Information Office #2438

Kobe Municipal Government , JAPAN

Korea Economic Institute #3327

Korea Institute for International Economic Policy (KIEP) , KOREA, REPUBLIC OF

Korea International Trade Association #3636

Korean Traders' Association , KOREA, REPUBLIC OF

Korea International Trade Association, Inc. #2686

Korea International Trade Association , KOREA, REPUBLIC OF

Korea Local Government Center, New York (KLAFIR) #5080

Korea Local Authorities Foundation for International Relations (KLAFIR) , KOREA, REPUBLIC OF

Korea National Tourism Organization, Chicago #3069

Korean National Tourism Organization , KOREA, REPUBLIC OF

Korea National Tourism Organization, Los Angeles #2544

Korea National Tourism Corporation , KOREA, REPUBLIC OF

Korea National Tourism Organization, New Jersey #2614

Korea National Tourism Corporation , KOREA, REPUBLIC OF

Korea Trade Promotion Center #1619

Korea Trade-Investment Promotion Agency , KOREA, REPUBLIC OF

Korean Television Enterprises, Ltd. #3792

KBS Enterprises, Ltd. , KOREA, REPUBLIC OF

Kronmiller, Theodore George #4649

Government of Iceland , ICELAND

Government of the Marshall Islands (Embassy) , MARSHALL ISLANDS

Kurzban, Kurzban, Weinger & Tetzeli, P.A. #4604

Republic of Haiti , HAITI

L.A. Motley & Company #3723

Associacao Industrias de Calcados do Rio Grands do Sul , BRAZIL

Companhia de Navegacao Alianca, S.A. , BRAZIL

Philippine Sugar Administration , PHILIPPINES

Republic of the Philippines, Department of Foreign Affairs , PHILIPPINES (t)

Larry C. Wallace & Associates, P.A. #5070

Embassy of Japan , JAPAN

Palestinian National Authority Gaza , PALESTINE

Lau, Louis Yiu-Luen #4984

Institute of Scientific & Technical Information of China , CHINA

Law Office of Stewart & Stewart #4709

Kiev International Expansion Venture - K.I.E.V. , UKRAINE

Lebanese Information & Research Center #2935

Lebanese Forces , LEBANON

Legesse Travel & Tourism Consultants, Ltd. #3240

Air Gabon , GABON

Gabon Ministry of Tourism , GABON

Leone & Leone, Ltd. #4619

Atlantis Submarines International, Inc. , CANADA

Canadian Pacific Hotels & Resorts , CANADA

Great Canadian Railtour Company, Ltd. , CANADA

Leventhal, Senter & Lerman #5161

Grupo Televisa, S.A. , MEXICO

Levin Public Relations & Marketing, Inc. #5217

Carte d'Arde au developpement des Entreprises de Bourgoque (CADEB) , FRANCE (t)

Most in Sweden Agency , SWEDEN

Levine, Leonard B. #4520

TransCanada PipeLines , CANADA

Lipsen, Zel E. #5092

AEA Technology , GREAT BRITAIN

British Ministry of Defence , GREAT BRITAIN

Vickers Shipbuilding & Engineering, Ltd. , GREAT BRITAIN

Lloyd's of London Market Representatives #4883

Lloyd's of London , GREAT BRITAIN

Lord Group #4556 (T)

Korea National Tourism Organization , KOREA, REPUBLIC OF (t)

Lou Hammond & Associates, Inc. #3682

Australian Tourist Commission , AUSTRALIA (t)

Government of Aruba, Tourism Authority in North America , ARUBA

Scottish Tourist Board , SCOTLAND (t)

Lugano Group, Inc. #5207

Government of Belize , BELIZE

Luxcore, Ltd. #4901

Luxembourg Board of Economic Development , LUXEMBOURG

M. Silver Associates, Inc. #3131

Monaco Government Tourist & Convention Bureau , MONACO

Presidente Hotels , MEXICO

Sun International, Inc. , BAHAMAS

Mahoney, Maureen E. #5082 (T)

Kingdom of Saudi Arabia, Embassy , SAUDI ARABIA (t)

Malaysia Tourism Promotion Board #2510

Tourist Development Corporation, Ministry of Culture & Tourism, Government of the Federation of Malaysia , MALAYSIA

Malaysian Industrial Development Authority #2331

Malaysian Industrial Development Authority , MALAYSIA

Malaysian Palm Oil Council of America, Inc. #4575

Malaysian Palm Oil Promotion Council , MALAYSIA

Manatt, Phelps & Phillips #5171

Government of the Republic of Montenegro, Trade Mission to the United States , MONTENEGRO

Government of the Republic of Uzbekistan, Embassy , UZBEKISTAN

Manchester Trade, Ltd. #4956

Ministry of Commerce & Industry, Government of Mexico , MEXICO (t)

Manning, Selvage & Lee #4684

Petroleos de Venezuela , VENEZUELA

Manufactured Imports Promotion Organization (MIPRO) #3196

Manufactured Imports Promotion Organization (MIPRO) , JAPAN

Marcella Martinez Associates, Inc. #4349

Curacao Tourism Development Bureau , CURACAO

Mark A. Siegel & Associates, Inc. #4200

Benazir Bhutto , PAKISTAN

Government of Aruba , ARUBA

Marketing Challenges International, Inc. #4084

Aeroport de Paris , FRANCE

Martin, Barbara Lefevre #4986

Plaid Cymru , GREAT BRITAIN

Masaoka & Associates, Inc. #2521

JETRO, New York (formerly: Japan Trade Center) , JAPAN

Maseng Communications #4660

Japan Automobile Manufacturers' Association, Inc. , JAPAN

Mayer, Brown & Platt #3076 (T)

Bank for Foreign Economic Affairs of Russia (the BFEA) aka Bank for Foreign Trade of Russia , RUSSIA (t)

Mayeroff, Jerry M. #5067

Japan External Trade Organization (JETRO, Chicago) , JAPAN

McCabe, Bernard J., Jr. #5155

Sandline International , GREAT BRITAIN

McClay, Brian #4693 (T)

Canadian Pulp & Paper Association , CANADA (t)

McCutchen, Doyle, Brown & Enersen, L.L.P. #5218

Government of Mexico , MEXICO

McElligott Associates #5151

Republic of Sudan, Embassy , SUDAN

McKinney & McDowell Associates #5139

Embassy of Haiti , HAITI

Friends of Sinn Fein , IRELAND

McLaughlin & Morgan, Inc. #5088

Dubai Commerce & Tourism Promotion Board , UNITED ARAB EMIRATES

McNeill, John #4845

Alexandre Sambat , GABON

Medhurst & Associates, Inc. #3996

Department of Tourism, Government of Anguilla , ANGUILLA

Governments of St. Eustatius & Saba , ST. EUSTATIUS

Meredith Concept Group, Inc. #5101

Societe Nationale d'Etude et de Construction de Moteurs d'Aviation , FRANCE

Mexican Government Tourism Office, Chicago #2448

Mexican National Tourist Office , MEXICO

Mexican Government Tourism Office, Los Angeles #2209

Mexican Ministry of Tourism , MEXICO

Mexican Government Tourist Office, New York #1754

Mexican Ministry of Tourism , MEXICO

Michael Solomon Associates #3923

Fujitsu, Ltd. , JAPAN

International Business Communications, Inc. , JAPAN (t)

JETRO, New York , JAPAN

Tohoku Electric Power Company, Inc. , JAPAN

Miller & Chevalier, Chartered #3626

Government of British Columbia, Ministry of Development, Trade & Tourism , CANADA

Government of Canada , CANADA

Japan Federation of Economic Organizations (Keidanren) , JAPAN (t)

Mintz, Victor K. #4038

Government of Israel, Ministry of Defense , ISRAEL

Modern Education Services, Inc. #1803

Austrian Press & Information Office , AUSTRIA

Japan Information Center (Consulate of Japan) , JAPAN

JETRO, New York , JAPAN

Moltzan, Gunter W. #5098

Baden-Wuerttemberg Agency for International Economic Cooperation, GWZ , GERMANY

Monaco Government Tourist Office #2327

Direction du Tourisme et des Congres , MONACO

Morgan, Lewis & Bockius, L.L.P. #3794

Government of the United Kingdom of Great Britain & Northern Ireland , GREAT BRITAIN

Morley Caskin #5150

Hydro-Quebec , CANADA

York Group , CANADA (t)

Moroccan National Tourist Office #1793

Moroccan National Tourist Office , MOROCCO

MRB Group #4755

Secretary of Industrial & Commercial Development State of Yucatan , MEXICO

MS Research, Inc. #4697

Japan External Trade Organization , JAPAN

Murray, Scheer, Montgomery, Tapia & O'Donnell #3557

Swaziland Sugar Association , SWAZILAND (t)

MWW/Strategic Communications, Inc. #5209 (T)

Friends of Sinn Fein, Inc. , IRELAND (t)

Nabo Traders, Inc. #5212 (T)

Republic of Sierra Leone , SIERRA LEONE (t)

Napolitano, Francisco #5219

Ministerio del Interior Unidad Ejectiva de Programas Especiales (U.E.P.E.) , ARGENTINA

National Film Board of Canada #437

National Film Board of Canada , CANADA

National Liberation Council of Nigeria - U.S.A. (Nalicon) #5095

Nalicon - Nigeria , NIGERIA

National Union for the Total Independence of Angola (UNITA) #3797

National Union for the Total Independence of Angola (UNITA) , ANGOLA

Native American Rights Fund #4832

Pottawatomi Nation (Canada Keewatinosagiganing Pottawatomi) , CANADA

NDC #3476

Northern Development Company (formerly: North of England Development Council) , GREAT BRITAIN

Neas Group, L.L.C. #5153

Republic of the Marshall Islands (Embassy) , MARSHALL ISLANDS

Netherlands Board of Tourism #619

Nederlands Bureau voor Toerisme , NETHERLANDS

New Zealand Meat Producers' Board #2526

New Zealand Meat Producers' Board , NEW ZEALAND

Nichols - Dezenhall Communications Management Group, Ltd. #5184

Meat Industry Council , AUSTRALIA

Nixon, Hargrave, Devans & Doyle, L.L.P. #4596 (T)

Hydro-Quebec , CANADA (t)

NKM Associates, Inc. #3739 (T)

Taipei Economic and Cultural Representative Office Republic of China , TAIWAN (t)

Norquist, Grover Glenn #5061

National Union for the Total Independence of Angola , ANGOLA (t)

Republic of the Seychelles Islands, President France Albert Rene , SEYCHELLES

North American Medhin Democratic Association #4650

Ethiopian Medhin Democratic Party , ETHIOPIA

Norwegian Tourist Board #526

Norwegian Tourist Board , NORWAY

Nova Scotia Information Centre #3078

Nova Scotia Department of Tourism , CANADA

O'Connor & Hannan, L.L.P. #2972

China External Trade Development Council , TAIWAN

Government of the Netherlands/Antilles , NETHERLANDS ANTILLES

Proexport , COLOMBIA

O'Leary Clarke & Partners, Inc. #3780

Cayman Islands Department of Tourism , CAYMAN ISLANDS

O'Mara, Charles J. #5181

Tilda Rice , GREAT BRITAIN

O'Neill III, Thomas P. #4898

John Hume, MP & Social Democratic Labour Party , NORTHERN IRELAND

O'Neill, Anne C. #5059

Agence de Developpement de l'Alsace , FRANCE

Oasis International Group, Ltd. #5116

Government of India Tourist Office , INDIA

Oceans International Corporation #5134

National Shippers' Council of Angola , ANGOLA

Oestreicher, Michael R. #3426

Karl Dobler, Industry Representative, Canton of Neuchatel , SWITZERLAND

Office of the Deputy Commissioner of Maritime Affairs #4860

Republic of Vanuatu , VANUATU

Office of the Turkish Republic of Northern Cyprus #2619

R.R. Denktash , CYPRUS

Office of Tibet #1699

Dalai Lama , TIBET

Ogilvy, Adams & Rinehart #5189

Hyundai Electronics Industries, Co. & LG Semicon Co.,Ltd. , KOREA, REPUBLIC OF

Ogilvy, Adams & Rinehart, Inc. #4455

Netherlands Foreign Investment Agency , NETHERLANDS

Oliver A. Dulle, Jr. & Company, Inc. #4739

Trafford Park Development Corporation , GREAT BRITAIN

Olsson, Frank & Weeda, P.C. #5175

Meat Industry Council , AUSTRALIA

Oromo Liberation Front, North America Office #4610

Oromo Liberation Front (OLF) , ETHIOPIA

Osaka Prefectural Government, California Office #5174

International Business Organization of Osaka , JAPAN

Osaka Prefectural Government , JAPAN

Owens, Wayne #4907

Hashemite Kingdom of Jordan & the Higher Council for Science & Technology of the Hashemite Kingdom of Jordan ,
JORDAN

P/C Advisors, Inc. #4806

Office of the President of Kazakhstan , KAZAKHSTAN

Office of the President of Ukraine , UKRAINE

Palestine Arab Delegation #1459

Arab Higher Committee for Palestine , PALESTINE

Palestine Liberation Organization, Washington #5074 (T)

PLO HeadQuarters , PALESTINE (t)

Partido de la Liberacion Dominicana, New York #2509

Partido de la Liberacion Dominicana , DOMINICAN REPUBLIC

Partido Reformista Social Cristiano #1687

Partido Reformista , DOMINICAN REPUBLIC

Partners & Shevack, Inc. #1436

Lot Polish Airlines , POLAND

Patrice Tanaka & Company, Inc. #5162

Cayman Islands Government Acting through its Department of Tourism , CAYMAN ISLANDS

Patton Boggs, L.L.P. #2165

Department of Trade & Industry, Republic of the Philippines Embassy , PHILIPPINES

Government of Pakistan Embassy , PAKISTAN

Government of the State of Qatar , QATAR

Republic of Turkey, Embassy , TURKEY

Paul, Hastings, Janofsky & Walker #5121

Government of Canada , CANADA

Paul, Weiss, Rifkind, Wharton & Garrison #4539

Embassy of the Republic of Korea , KOREA, REPUBLIC OF

Korea Telecom , KOREA, REPUBLIC OF

PBN Company #5206

Government of the Republic of Uzbekistan, Embassy , UZBEKISTAN (t)

Pekao Trading Corporation #817

Bank Polska Kasa Opieki, S.A. , POLAND

Pendred, Russell Jess #4996

Dr. Karl Dobler, Industry Representative Neuchatel Government , SWITZERLAND

People's Mojahedin of Iran, Washington, D.C. - Press Office #4061

Press Office of the People's Mojahedin of Iran , IRAN

Pepper Hamilton, LLP #4968

Le Gouvernement du Quebec , CANADA

Peter Martin Associates, Inc. #4236

Jamaica Ministry of Tourism , JAMAICA

Peter Rothholz Associates, Inc. #2830

Barbados Industrial Development Corporation , BARBADOS

Phelps Group #5165

Dubai Tourism & Commerce Marketing , UNITED ARAB EMIRATES

Phoenix Group #5060

Government of El Salvador, Embassy , EL SALVADOR

Pierson & Burnett, L.L.P. #5127

Daimler-Benz Aerospace, A.G. , GERMANY

Piriev, Nizami #4936

Republic of Azerbaijan , AZERBAIJAN

Policy Consulting Services, Inc. #4471

Nissan Motor Company, Ltd. , JAPAN

Polish National Tourist Office, New York #4762

Ministry of Sports & Tourism of the Republic of Poland , POLAND

Pordzik, Wolfgang G. #5192

Expo 2000 - General Kommissariat , GERMANY

Porter, Wright, Morris & Arthur #5208

Kingdom of Cambodia, Embassy , CAMBODIA

Porter/Novelli #4671

Federation of Electric Power Companies , JAPAN

Japan Automobile Manufacturers' Association , JAPAN

Powell Tate, Inc. #5148

Avions de Transport Regional Groupement d' Interet Economique , FRANCE

Electronic Industry Association of Japan , JAPAN

MERHAV , ISRAEL

NABO Traders , SIERRA LEONE (t)

Royal Embassy of Saudi Arabia , SAUDI ARABIA

Societe Generale de Surveillance (SGS) , SWITZERLAND

Taiwan Research Institute , TAIWAN

Tunisian Agency for External Communications , TUNISIA

Powell, Goldstein, Frazer & Murphy, L.L.P. #3274

China National Textiles Import/Export Corporation , CHINA

Hong Kong Economic and Trade Office , HONG KONG

Hong Kong Trade Development Council , HONG KONG

ProExport , COLOMBIA

Pratt, Madigan #4651 (T)

Rudi Sezzer, Director of Tourism , CAYMAN ISLANDS (t)

William Mulder, Stonington Beach Hotel , BERMUDA (t)

Price Waterhouse, L.L.P., International Tax Services Group #4481

Kuwait Investment Authority (Acting on behalf of the Government of Kuwait) , KUWAIT

Public Strategies Washington, Inc. #4486

Government of Mexico , MEXICO

Public Strategies, Inc. #4928

Cemex Central , MEXICO

Government of Mexico , MEXICO

Vitro Corporativo, S.A. de C.V. , MEXICO

Quebec Government House #1787

Quebec Government , CANADA

Queensland Tourist & Travel Corporation #4146

Queensland Tourist & Travel Corporation , AUSTRALIA

Rabin, Keith W. #5119

JETRO, New York , JAPAN

Rafiah, Zvi #4736

Rafael Armament Development Authority , ISRAEL

Reed, T. Dean #5044

Republic of Singapore, Embassy , SINGAPORE

Regional Organization of Liberal Democratic Party of Russia #5054

Liberal Democratic Party of Russia , RUSSIA

Rendon Group, Inc. #4449

Government of Aruba , ARUBA

Representative of German Industry and Trade #4274

Bundesverband der Deutschen Industrie , GERMANY

Deutscher Industrie - und Handelstag , GERMANY

Republic of Montenegro Trade Mission to the U.S. of America #5199

Government of the Republic of Montenegro , MONTENEGRO

Richard Lewis Communications, Inc. #4452

Nissho-Iwai Corporation , JAPAN

Rick Swartz & Associates, Inc. #5185

Government of El Salvador, Embassy , EL SALVADOR

Robins, Kaplan, Miller & Ciresi #4365

International Group of P&I Clubs , GREAT BRITAIN

Robison International, Inc. #3950

British Aerospace, Inc. , GREAT BRITAIN (t)

Rockey Company, Inc. #4594

Laidlaw, Inc. , CANADA (t)

Resource Group International , NORWAY

Rogers & Wells, LLP #3428

Canadian Pulp & Paper Association , CANADA

Dofasco, Inc. , CANADA

Romanian National Tourist Office #2093

Romanian Tourism Promotion Office (formerly: National Tourist Office of Romania) , ROMANIA

Ronald S. Winton & Associates #4978

Government of Ukraine, Embassy , UKRAINE

Roni Hicks & Associates, Inc. #5154

Independent Order of Foresters , CANADA

Rosenblatt, Peter R. #3518

Board of Foreign Trade, Ministry of Economic Affairs (Taipei Economic & Cultural Representative Office in the US),
TAIWAN

Ross-Robinson & Associates #4992

ASSOBACAM , INTERNATIONAL

Caribbean Banana Growers' Association , INTERNATIONAL

Government of Haiti , HAITI

Rossi, Marie-Louise #4919

London Insurance & Reinsurance Market Association , GREAT BRITAIN

Rubenstein Associates, Inc. #4778

Most Group, Ltd. , RUSSIA

Ruder & Finn, Inc. #1481

Aderly , FRANCE (t)

Asea Brown Boveri , INTERNATIONAL

Coca Cola Femsa, S.A. de C.V. , MEXICO

Fomento Economico Mexicano, S.A. de C.V. , MEXICO

Gilat Satellite Networks, Ltd. , ISRAEL

Government of Switzerland, Embassy , SWITZERLAND

Government of the Netherlands, Netherlands Foreign Investment Agency (NFIA) , NETHERLANDS

Ibrahim A. Gambari Ambassador/Permanent Representative Permanent Mission of Nigeria to the United Nations ,
NIGERIA

Israel Land Development Company , ISRAEL

Novartis, A.G. , SWITZERLAND

Ranbaxy Laboratories, Ltd. , INDIA

Vitro, Sociedad Anonima , MEXICO

Ruder Finn, Inc. #4315

Exportadora De Sal, S.A. De C.V. (ESSA) , MEXICO

Russian-American Partnership Center, Washington, D.C. #5140

Russian-American Partnership Center , RUSSIA

Sack & Associates, Inc. #5046

Thomas De La Rue, PLC , GREAT BRITAIN

Salinger, Pierre #5224

President of the Gabonese Republic, His Excellency El Hadj Omar Bongo , GABON

Samuels International Associates, Inc. #4848

Government of Angola , ANGOLA

Trade Representation of the Russian Federation to the United States , RUSSIA

Sandler & Travis Trade Advisory Services, Inc. #4699

Consejo Nacional de Zonas Francas de Exportacion , DOMINICAN REPUBLIC

Government of Haiti (Customs) , HAITI

Saudi Refining, Inc. #4184

Government of Kingdom of Saudi Arabia , SAUDI ARABIA

Saudi Arabian Oil Company , SAUDI ARABIA

Saunders & Company #3440

Embassy of Japan , JAPAN

Seiko Epson Corporation , JAPAN

Savarese & Associates #5197

Taiwan Research Institute , TAIWAN

Scanlon, Thomas J. #3500

ALFA Industries, S.A. , MEXICO

Schmertz Company, Inc. #4161

Electronic Industries Association of Japan , JAPAN

Embassy of Saudi Arabia , SAUDI ARABIA

Schochet, Kenneth Barry #4033

Center for Democracy in Angola, Inc. , ANGOLA

Scottish Enterprise (formerly: Locate in Scotland) #3013

Scottish Enterprise (formerly: Scottish Development Agency) , SCOTLAND

Scribner, Hall & Thompson #4253 (T)

Canada Life Assurance Company , CANADA (t)

Sellars, Duncan W. #5096 (T)

National Union for the Total Independence of Angola (UNITA) , ANGOLA (t)

Severance International, Inc. #5038

Chunghwa Telecom Company, Ltd. , TAIWAN (t)

Shandwick #4866

Kingdom of Cambodia , CAMBODIA

Nordion International, Inc. , CANADA

Shandwick Public Affairs, Inc. #5220

Government of Hong Kong Special Administrative Region (Hong Kong Economic & Trade Office) , HONG KONG

Republic of Gabon , GABON

Republic of Turkey, Embassy , TURKEY

Shannon Free Airport Development Company, Ltd. #2467

Shannon Free Airport Development Company, Ltd. , IRELAND

Shaw, Pittman, Potts & Trowbridge #5198

Barseback Kraft AB , SWEDEN

Empresa Estatal de Telecomunicaciones (Emetel) , ECUADOR

Empresa Nacional del Uranio, S.A. (ENUSA) , SPAIN

Shea & Gardner #3901

SGS Government Programs, Inc. , SWITZERLAND

SGS North America, Inc. , SWITZERLAND

Shearman & Sterling #4208

Industrija Naft e.d.d. Zagreb (INA) - Naftaplin Unit , CROATIA (t)

Secretariat of Commerce & Industrial Development of Mexico (SECOFI) , MEXICO

Shemdin, Nijyar H. #5196

Kurdistan Regional Government , TURKEY

Shepardson, Stern & Kaminsky #5158 (T)

Government of Bolivia, Ministry of Social Communications , BOLIVIA (t)

Government of Panama, Embassy , PANAMA (t)

Sher & Blackwell #4576

A.P. Moller-Maersk , DENMARK

Sidley & Austin #3731

Government of Israel , ISRAEL

Government of the Cayman Islands , CAYMAN ISLANDS

Sierra Rutile America, Inc. #5128

Sierra Rutile America, Inc. , SIERRA LEONE

Singapore Economic Development Board #2003

Singapore Economic Development Board , SINGAPORE

Singapore Tourist Promotion Board #2414

Republic of Singapore , SINGAPORE

Sitrick & Company, Inc. #4967

Fujitsu, Ltd. , JAPAN

Skadden, Arps, Slate, Meagher & Flom, L.L.P. #4550

Republic of Georgia, Embassy , GEORGIA

Republic of Kazakhstan , KAZAKHSTAN (t)

Small & Medium Industry Promotion Corporation (SMIPC), USA #3477

Small & Medium Industry Promotion Corporation , KOREA, REPUBLIC OF

Smith McCabe, Ltd. #4687

Japan External Trade Organization (JETRO) , JAPAN

Smith, Anne Victoria #5177

Government of Latvia, Ministry of Foreign Affairs, Embassy , LATVIA (t)

Government of Lithuania, Embassy Ministry of Foreign Affairs , LITHUANIA

Smith, Dawson & Andrews, Inc. #5085

Estafeta Mexicana, S.A. de C.V. , MEXICO

Government of Japan, Embassy , JAPAN

PromstroyBank of Russia , RUSSIA

Somaliland Republic Office #3640

Somali National Movement , SOMALI DEMOCRATIC REPUBLIC

South African Tourism Board #603

South African Tourist Corporation , SOUTH AFRICA

Spring, O'Brien, Tolson & Company, Inc. #3661

British Trade Development Office , GREAT BRITAIN

Devon & Cornwall Development Bureau , GREAT BRITAIN

Inward, Ltd. , GREAT BRITAIN

Squire, Sanders & Dempsey, L.L.P. #746 (T)

Embassy of Belgium , BELGIUM (t)

Sremac, Danielle #4932

Government of Republika Srpska , SERBIA

St. Lucia National Development Corporation #2796

National Development Corporation , ST. LUCIA

St. Lucia Tourist Board #2668

St. Lucia Tourist Board , ST. LUCIA

Staton, David Michael #5002

Federated States of Micronesia, Embassy , MICRONESIA

Steptoe & Johnson, L.L.P. #3975

Caribbean Ispat, Ltd. , TRINIDAD & TOBAGO

Embassy of Government of Canada , CANADA

Government of Trinidad & Tobago , TRINIDAD & TOBAGO

International Airline Coalition on the Rule of Law , INTERNATIONAL (t)

Stovall, James T. III #3940

Government of the Federated States of Micronesia , MICRONESIA

Strategic Policy, Inc. #4206

Alcan Aluminum, Ltd. , CANADA

Strauss, Joseph A. #5214

Republic of Turkey, Embassy , TURKEY

Stroock & Stroock & Lavan #5141

Palestinian National Authority , PALESTINE

Stuntz, Davis & Staffier #5194

NOVA Gas International, Ltd. , CANADA

Pan-Alberta Gas, Ltd. , CANADA

Sveriges Television AB (Swedish Broadcasting Corporation) #1676

Sveriges Radio Aktiebolag , SWEDEN

Swedish Travel & Tourism Council #4885

Sveriges Rese-och Turistrad, A.B. , SWEDEN

Swidler Berlin Shereff Friedman, LLP #4079

Government of Republic of Liberia , LIBERIA

Secretaria de Comunicaciones y Transportes , MEXICO

Switzerland Tourism #55

Swiss Federal Railroads , SWITZERLAND

Swiss National Tourist Office , SWITZERLAND

Symms, Lehn & Associates, Inc. #4880

TECRO, Taipei Economic & Cultural Representatives Office (formerly: CETRA, China External Trade Development Council) , TAIWAN

Taiwan Democratic Progressive Party Mission in the U.S. #5013

Taiwan Democratic Progressive Party , TAIWAN

Tele-Press Associates, Inc. #2832

Japan Fisheries Association , JAPAN

Japan Whaling Association , JAPAN

Thomson-CSF, Inc. #4628

Thomson-CSF, S.A. , FRANCE

Tirana, Bardyl R. #4863

Republic of Kosova , KOSOVA

TKC International, Inc. #3075

International Public Relations Company, Ltd. , JAPAN

Tourism Authority of Thailand, Chicago #4622

Tourism Authority of Thailand , THAILAND

Tourism Authority of Thailand, Los Angeles #2178

Tourism Authority of Thailand , THAILAND

Tourism Authority of Thailand, New York #1897

Tourism Authority of Thailand , THAILAND

Tourism New South Wales #4450

New South Wales Tourism Commission (Government of New South Wales) , AUSTRALIA

TransPacific Communications & Research Company #4173

JETRO, San Francisco , JAPAN

Tripp, Umbach & Associates, Inc. #4724

West Midlands Development Agency , GREAT BRITAIN

Trombone Associates, Inc. #4601

Antigua Ministry of Tourism , ANTIGUA & BARBUDA

German Convention Bureau , GERMANY

German National Tourist Office , GERMANY

Grenada Board of Tourism , GRENADA

Turks & Caicos Tourist Board , TURKS AND CAICOS ISLANDS

Tuskenis, Edward #5167 (T)

Government of Lithuania, Embassy , LITHUANIA (t)

U.S. Representative Offices of the Japan Development Bank #5152

Japan Development Bank , JAPAN

Urenco, Inc. #5137

Urenco, Ltd. , GREAT BRITAIN

Uzbekistan Government Tourist Board #5145

Ministry of Tourism of the Republic of Uzbekistan (Uzbekistan National Company) , UZBEKISTAN

Van Ness, Feldman, A Professional Corporation #4696

Foothills Pipe Lines, Ltd. , CANADA

Varney, Kevin P. #5223

Office of the Prime Minister Mesut Yilmaz - Republic of Turkey , TURKEY

Verner, Liipfert, Bernhard, McPherson & Hand, Chartered #3712

Government of Chile, Embassy , CHILE

Government of the Marshall Islands, Minister of Foreign Affairs , MARSHALL ISLANDS

Government of Uruguay , URUGUAY

Veve, Michael E. #4751

Embassy of El Salvador , EL SALVADOR

Via/Net Companies #4856

Tongasat, Kingdom of Tonga , TONGA

W.D.B. Advertising #4376

Barbados Industrial Development Corporation , BARBADOS

Washington & Christian #4569

Government of Antigua & Barbuda , ANTIGUA & BARBUDA

Washington Group #4332

Government of India, Embassy , INDIA

National Association of Software & Service Companies , INDIA

Taipei Economic and Cultural Representative Office , TAIWAN

Washington Policy & Analysis, Inc. #4611

Federation of Electric Power Companies of Japan , JAPAN

Tokyo Electric Power Company , JAPAN

Washington Strategic Consulting Group, Inc. #4694

Federal Government of Nigeria , NIGERIA (t)

Republic of Cameroon , CAMEROON

Washington World Group, Ltd. #5016

Office of the President of the Republic of Zaire , ZAIRE

Republic of the Gambia, Embassy , GAMBIA

Wasserman, Gary #4981

Board of Foreign Trade, Ministry of Economic Affairs , TAIWAN

Weatherly & Company #4160 (T)

Kia Motors Corporation , KOREA, REPUBLIC OF (t)

Webster, Chamberlain & Bean #5136

Sandline International , GREAT BRITAIN

Weil, Gotshal & Manges, L.L.P. #3317

Government of Chile , CHILE

Welch, Edmund Burt #5216

Union of Greek Shipowners , GREECE

Welsh Development International #3819

Welsh Development Agency (WINvest) , GREAT BRITAIN

West Glen Communications #4191

Federal Republic of Germany , GERMANY

German Information Center , GERMANY

Israeli Government Tourist Office , ISRAEL (t)

West Indies Communications Group, Ltd. #5193

Government of Saint Vincent & the Grenadines , ST. VINCENT AND THE GRENADINES

White & Case, LLP #2759

Central Bank of the Republic of Turkey , TURKEY

Federal Republic of Nigeria , NIGERIA

Kingdom of Morocco , MOROCCO

Kingdom of Thailand , THAILAND

Polish People's Republic , POLAND

Republic of Bulgaria , BULGARIA

Republic of Croatia , CROATIA

Republic of Gabon , GABON

Republic of Guinea , GUINEA

Republic of Indonesia , INDONESIA

Republic of Krgyzstan , KYRGYZSTAN

Republic of Singapore , SINGAPORE

Republic of Suriname , SURINAME

Republic of Uzbekistan , UZBEKISTAN

State Bank of Vietnam , VIETNAM

Whitehouse Associates, Inc. #2190

Consulate General of Japan , JAPAN

Whitmore, Judith M. #4336

Cambridge Beaches Resort , BERMUDA

Wigman, Cohen, Leitner & Myers, P.C. #4929

New Zealand Dairy Board , NEW ZEALAND

New Zealand Meat Producers Board , NEW ZEALAND

William D. Harris & Associates, Inc. #5071

Government of St. Vincent & the Grenadines , ST. VINCENT AND THE GRENADINES

National Democratic Action Party of Bolivia/Government Transition , BOLIVIA (t)

Willkie, Farr & Gallagher #3765

Fair Trade Center, Institute for International Trade & Investment , JAPAN

Japan Iron & Steel Exporters' Association , JAPAN

Yamaha Motor Company , JAPAN (t)

Winston & Strawn #3869

Department of National Defense, Philippines , PHILIPPINES

Government of Aruba , ARUBA

Witeck-Combs Communications #5058 (T)

New Zealand Dairy Board , NEW ZEALAND (t)

World Zionist Organization - American Section, Inc. #2278

Executive of the World Zionist Organization, Jerusalem , ISRAEL

Wunder, Knight, Levine, Thelen & Forscey, PLLC #3971

Government of Bermuda , BERMUDA

Xin Min International, Inc. #4969

Xin Min Evening Newspaper , CHINA

YHDA International #4421

Yorkshire & Humberside Development Association , GREAT BRITAIN

Yitzhaki, Eliyahu #5211

Rafael U.S.A., Inc. , ISRAEL

Yudilevich, Eitan #4887 (T)

Rafael U.S.A., Inc. , ISRAEL (t)

Zambia National Tourist Board #2293

Zambia National Tourist Bureau, Ministry of Information , ZAMBIA

Zapruder & Odell #5019 (T)

Thommessen Krefting Greve Lund, A.S., Advokat Firma , NORWAY (t)

Zemi Communications, L.L.C. #5120

Banco do Nordeste do Brasil, S.A. , BRAZIL

Instituto Brasileiro De Turismo (Embratur) , BRAZIL

Zuckert, Scoutt & Rasenberger, L.L.P. #4933

Civil Aviation Authority of Macau , MACAO

Appendix B
Short Form Index

ALPHABETICAL LIST OF ALL SHORT FORMS WHOSE REGISTRATIONS WERE IN ACTIVE STATUS AT ANY TIME DURING THE PERIOD OF THIS SEMI-ANNUAL REPORT AS WELL AS THEIR REGISTRANT

(t) Indicates short form terminated during this six month reporting period

Short Form Name	Registrant Name
Abdalla , Khalid	Arab Information Center
Abernathy , James L. (t)	Abernathy/MacGregor Group, Inc.
Ablondi , Italo H.	Ablondi, Foster, Sobin & Davidow, P.C.
Aboye , Tegegne M.	Ethiopian People's Revolutionary Party
Acevedo , Placido Ramon	Partido Reformista Social Cristiano
Ackerman , Wendy E.	Shearman & Sterling
Adams , Diana Marie	Bermuda Department of Tourism
Adams , John J.	Hunton & Williams
Adderly , Iris P.	Bahamas Tourist Office
Addison , Daniel R.	Patton Boggs, L.L.P.
Aden , Mohamed H'Osman	Somaliland Republic Office
Adomeit , Gert W.	Representative of German Industry and Trade
Agostino , Petti	Italian Government Tourist Board (ENIT), Los Angeles
Agrawal , Shyam Sunder	India Trade Promotion Organization
Ahern , Jennifer L.	Cameron, Bruce P.
Ahmed , Mohamed Elmi	Somaliland Republic Office
Ahmed , Mohamod Abdilahi	Somaliland Republic Office
Ahn , Yungman	Korea National Tourism Organization, Chicago
Aiello , Josephine I.	Miller & Chevalier, Chartered
Aitken, Bruce	Aitken Irvin Lewin Berlin Vrooman & Cohn
Akerman , Judith V.	Cayman Islands Department of Tourism
Al-Mtwali , Mounthir	Arab Information Center
Ala'i , Padideh	Foley, Hoag & Eliot LLP
Albert , Bruce Lee	DDB Needham Worldwide, Inc.
Albury , Andrew C.A.	Bahamas Tourist Office
Alcott , Richard (t)	Lord Group
Aldock , John D.	Shea & Gardner
Aldonas , Grant D. (t)	Miller & Chevalier, Chartered
Alexander , Arthur J.	Japan Economic Institute of America
Alexander , Lynette R.	Hill & Knowlton, Inc.
Alexander , Troy	White & Case, LLP
Allemang , Diane	Jellinek, Schwartz & Connolly, Inc.
Allen , Barry	Manning, Selvage & Lee
Allen , Kevin D.	Washington Group
Allison , B. Elsa	Pierson & Burnett, L.L.P.
Allison , George L.	Hill & Knowlton, Inc.
Altbach , Eric Gustav	Japan Economic Institute of America
Alvarado , Susan E.	Fleishman-Hillard, Inc.
Alvarez , Pedro A.	White & Case, LLP
Amezcuca , Eduardo	Mexican Government Tourism Office, Chicago
Amitay , Morris J.	Schochet, Kenneth Barry
Amon, Carl H. , III	White & Case, LLP
Anderson , Daniel D. (t)	Far East Trade Service, Inc., Chicago
Anderson , M. Jean	Weil, Gotshal & Manges, L.L.P.

Short Form Name**Registrant Name**

Anderson , Matthew	Ogilvy, Adams & Rinehart, Inc.
Anderson , William K.	Fleishman-Hillard, Inc.
Ando , Masami	JETRO, New York
Ando , Noboru	JETRO, New York
Andolsek , Charles M.	Atlantic Gulf Communities Corporation
Andrews , Gregory B.	Smith, Dawson & Andrews, Inc.
Andrews, Rawle , Jr. (t)	Squire, Sanders & Dempsey, L.L.P.
Anness , Lisa D.	Atlantic Gulf Communities Corporation
Anthony , Adam	Fleishman-Hillard, Inc.
Anthony, Beryl F. , Jr.	Winston & Strawn
Anzaldua-Montoya , Ricardo A.	Cleary, Gottlieb, Steen & Hamilton
Aoki , Yasuo (t)	JETRO, Chicago
Apelian , Vahe	Quebec Government House
Arango , Ricardo M.	White & Case, LLP
Archambeault , Jerry	Hill & Knowlton, Inc.
Archer , Edward E.	Bahamas Tourist Office
Archibald , Jeanne S.	Hogan & Hartson, L.L.P.
Arlington , Jody	Burson-Marsteller
Armenian , Zanku	Powell Tate, Inc.
Armstrong , Philip C. (t)	JWI, L.L.C.
Arnold , Mary Elizabeth	Black, Kelly, Scruggs & Healey
Arrindell , John V.	Eastern Caribbean Investment Promotion Service
Arters, Stephen	Hill & Knowlton, Inc.
Ascher , Mark L.	White & Case, LLP
Ash , Jon F.	Global Aviation Associates, Ltd.
Atkins , John D.	COGEMA, Inc.
Aulakh , Dr. Gurmit Singh	Council of Khalistan
Austin , David F. T.	Friends of Fine Gael, Inc.
Austin, Marcia S.	Hill & Knowlton, Inc.
Axelrod , Andrea	Ogilvy, Adams & Rinehart, Inc.
Ayres, Larry F.	Cassidy & Associates, Inc.
Azimov , Aziz A.	Uzbekistan Government Tourist Board
Bachman, Kenneth L. , Jr.	Cleary, Gottlieb, Steen & Hamilton
Badini , Aldo A.	White & Case, LLP
Baenen , Richard Anthony (t)	Daedalus International Corporation
Bailey , Harold G.	Garvey, Schubert & Barer
Bain , Charles Jackson	Bain & Associates, Inc.
Bain , Sandra Kyle	Bain & Associates, Inc.
Baker , Christopher L.	Skadden, Arps, Slate, Meagher & Flom, L.L.P.
Baker , Dave (t)	Lord Group
Baker , Linda Harrington	Powell Tate, Inc.
Ban , Jonathan Peter	Keller & Heckman, L.L.P.
Banks , Martin K.	White & Case, LLP
Bannerman , M. Graeme	Bannerman & Associates, Inc.
Bar-on , Mordechai	World Zionist Organization - American Section, Inc.
Barcklay , Ruby Lim	Hill & Knowlton, Inc.
Barist , Jeffrey	White & Case, LLP
Barker , Jane	Lloyd's of London Market Representatives
Barker , Simon Roy	Daniel J. Edelman, Inc.
Barlow , Sharon Lee	Hill & Knowlton, Inc.
Barnard , Robert C.	Cleary, Gottlieb, Steen & Hamilton

Short Form Name**Registrant Name**

Barnes , Michael D.	Hogan & Hartson, L.L.P.
Barocas , Susan H.	GCI Group Inc.
Baron , Martin L.	White & Case, LLP
Baronas , Robin E.	Fontayne Group, Inc.
Barrett , Mark E.	Hong Kong Tourist Association
Barrett , Richard Gregory	Bahamas Tourist Office
Barrett , Sean	Friends of Fine Gael, Inc.
Barringer , William H.	Willkie, Farr & Gallagher
Barron , David H.	Barron-Birrell, Inc.
Barry , Ellen	Fleishman-Hillard, Inc.
Basgoz , Asli F.	White & Case, LLP
Baughman , Laura M.	Rogers & Wells, LLP
Baumann , Kathy	Daniel J. Edelman, Inc.
Baxter , Kristen	Daniel J. Edelman, Inc.
Beatty , Norbert	Manning, Selvage & Lee
Bechky , Perry S.	Shearman & Sterling
Beck , Nancy	FCB/Leber Katz Partners, Inc.
Beckert , Stephan A. (t)	Arter & Hadden
Beddall , Juliette	Ogilvy, Adams & Rinehart, Inc.
Bedke , Kathryn L.	White & Case, LLP
Beere , Richard	Australian Tourist Commission
Beevers , Anne	Daniel J. Edelman, Inc.
Beh , Swan Gin	Singapore Economic Development Board
Behav , Claire G.	Fleishman-Hillard, Inc.
Behuncik , John G. (t)	Capitoline/MS&L
Beightol , Michael H.	Fleishman-Hillard, Inc.
Belkin , Edward	Hill & Knowlton, Inc.
Bell , Megan	Queensland Tourist & Travel Corporation
Bell , Molly J.	Baker & McKenzie
Bellette , Fassika	Ethiopian People's Revolutionary Party
Bellini , Lisa	Daniel J. Edelman, Inc.
Belmuth , Gail Susan (t)	Shepardson, Stern & Kaminsky
Bendel , Margaret R.	Development Counsellors International
Bender , David	White & Case, LLP
Benedict , Scott N.	Cleary, Gottlieb, Steen & Hamilton
Benford , Timothy B.	Benford Associates, Inc.
Benjamin , Caroline (t)	Guyana Republican Party
Bennett , B. Timothy (t)	Hill & Knowlton, Inc.
Bennett , Douglas F.	Public Strategies Washington, Inc.
Bennett , M. Scott	E. Bruce Harrison Company
Bennett , Mary C.	Baker & McKenzie
Bennett , Robert S.	Skadden, Arps, Slate, Meagher & Flom, L.L.P.
Bennett , Stevan Mackellar	Scottish Enterprise (formerly: Locate in Scotland)
Benson , Stuart E. (t)	Miller & Chevalier, Chartered
Bentson , Kristina	Cassidy & Associates, Inc.
Berard , Jean	Quebec Government House
Berg , Rose (t)	Rockey Company, Inc.
Berger , Paul S.	Arnold & Porter
Bergner , Jeffrey T.	Bergner Bockorny, Inc.
Berkey , Judson O.	Baker & McKenzie
Berland , Noah	Powell Tate, Inc.

Short Form Name**Registrant Name**

Berman , Helen A.	White & Case, LLP
Berman , Julie E.	Hill & Knowlton, Inc.
Berman , Morri	Fleishman-Hillard, Inc.
Berman , Morris A.	Fleishman-Hillard, Inc.
Bemasconi , Paul	Oasis International Group, Ltd.
Bernhagen , Clyde	Bernhagen & Associates
Bernhard , Berl	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
Bernstein , Caryl S.	Bernstein Law Firm, PLLC
Berry , Max N.	Berry, Max N.
Berry , Steven K.	Hemisphere Key Consulting, L.L.C.
Bertoluzzi , Carol	Cayman Islands Department of Tourism
Bertram , Jonan George	InterMarketing, Ltd.
Berzinski , Vivian	Arnold & Porter
Besen , Wayne	Daniel J. Edelman, Inc.
Bethel , Elaine	Bahamas Tourist Office
Beukes , Alan (t)	Lord Group
Bevans , Paul C.	Bahamas Tourist Office
Bevels , Terry Dixon (t)	Hill & Knowlton, Inc.
Bickwit , Leonard , Jr.	Miller & Chevalier, Chartered
Biedermann , Ralph A.	MRB Group
Bigo , Denise	Quebec Government House
Binioris , Wendy	Hill & Knowlton, Inc.
Bircher, John E. , III	JWI, L.L.C.
Birke , Brian	Ketchum Communications, Inc.
Birrell , Jeffrey C.	Barron-Birrell, Inc.
Bissen , Robert J.	APCO Associates Inc.
Bissonette , Ann-Marie	Samuels International Associates, Inc.
Black , Sam (t)	Squire, Sanders & Dempsey, L.L.P.
Black, Vincent A. , II	International Registries, Inc.
Blackburn , Daniel	Fleishman-Hillard, Inc.
Blackwell , Robert J.	Sher & Blackwell
Blahey , Cecelie Counts	Ross-Robinson & Associates
Blair , Robert A.	Manatt, Phelps & Phillips
Blakemore, John Haywood , IV	White & Case, LLP
Blatchford , Joseph H.	O'Connor & Hannan, L.L.P.
Blicksilver , Owen	GCI Group Inc.
Blomquist , Eric	PBN Company
Bloom , Joan E.	Hill & Knowlton, Inc.
Bloomgarden , Kathy	Ruder & Finn, Inc.
Blum , Jennifer L.	Arter & Hadden
Boals , Heather M. (t)	Squire, Sanders & Dempsey, L.L.P.
Bobbins , Bruce S.	Rubenstein Associates, Inc.
Bobbitt , Douglas E.	Cassidy & Associates, Inc.
Bockorny , David A.	Bergner Bockorny, Inc.
Bode , John W.	Olsson, Frank & Weeda, P.C.
Boepple , Margaret L.W. (t)	Nixon, Hargrave, Devans & Doyle, L.L.P.
Boffa , John	Cassidy & Associates, Inc.
Boggs, Thomas Hale , Jr.	Patton Boggs, L.L.P.
Boghossian , Hovag H. (t)	JWI, L.L.C.
Bolger , Terry (t)	Capitoline/MS&L
Bond , David E.	Willkie, Farr & Gallagher

Short Form Name**Registrant Name**

Bond , Stephen R.	White & Case, LLP
Bond , Thomas J. (t)	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Bondurant , Amy L. (t)	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
Bones , Jennifer	Powell Tate, Inc.
Bonker , Don L.	APCO Associates Inc.
Boonchim , Mani	Tourism Authority of Thailand, New York
Boonshaft-Lewis , Hope	Daniel J. Edelman, Inc.
Borland , Lydia	Ed Graves & Associates
Borland , Lydia A. (t)	Capitoline/MS&L
Borough , David L. (t)	Dilenschneider Group
Borsum , Eric A.	Hill & Knowlton, Inc.
Bortz , Amy	Daniel J. Edelman, Inc.
Bosfield , Bradley Lincoln	Bahamas Tourist Office
Boteler , Saralee	Fleishman-Hillard, Inc.
Bouchereau , Maria B.	Mexican Government Tourism Office, Los Angeles
Bouguier , Michael	European Travel Commission
Boussard , Jean-Luc M.	White & Case, LLP
Bowman , David	Australian Tourist Commission
Boxerman , Benita W.	Fleishman-Hillard, Inc.
Boyce , Katherine R.	Patton Boggs, L.L.P.
Boyd , Robert W. A.	Nova Scotia Information Centre
Boye-Moeller , Jarl	European Travel Commission
Bradfield , Michael	Jones, Day, Reavis & Pogue
Brady , John J.	International Trade & Development Agency, Inc.
Brady, John J., Jr. (t)	Capitoline/MS&L
Brady , Laura R.	Hill & Knowlton, Inc.
Brady , Lawrence	Hill & Knowlton, Inc.
Braganza , Christine	British Tourist Authority
Brain , Charles M.	Bergner Bockorny, Inc.
Brand , Joseph L.	Patton Boggs, L.L.P.
Brandsdorfer , Louis	Al Paul Lefton Company, Inc.
Brashear , Ann R. (t)	Squire, Sanders & Dempsey, L.L.P.
Bray , Benny L.	Sierra Rutila America, Inc.
Bray , Patrick	JETRO, San Francisco
Breen , Colin J.	Friends of Sinn Fein, Inc.
Breitfeld , Julie	Deutsche Telekom, Inc.
Brennan , Janis	Foley, Hoag & Eliot LLP
Brennan , Mary	Marcella Martinez Associates, Inc.
Brenner , Matthew H.	Leventhal, Senter & Lerman
Brenner , Rolf M.	Representative of German Industry and Trade
Briggs , Alan L. (t)	Squire, Sanders & Dempsey, L.L.P.
Brisson , Michel	Quebec Government House
Bronk , Robin L.	APCO Associates Inc.
Brooke , Edward W.	O'Connor & Hannan, L.L.P.
Brophy , Charles G. (t)	Dilenschneider Group
Brousseau , Francois	Quebec Government House
Brown , Eileen P. (t)	International Registries, Inc.
Brown, Guy E., II	Brown Nelson & Associates, Inc.
Brown , Julia Jane	Chlopak, Leonard, Schechter & Associates, Inc.
Brown, Robert M., Jr.	Jones, Day, Reavis & Pogue
Brown , Sylma	Caribbean Tourism Organization

Short Form Name**Registrant Name**

Brown , Valery	Bahamas Tourist Office
Browne , Aidan F.	Friends of Irish Labour in America (FILA)
Bruce , Robert R.	Debevoise & Plimpton
Bruder , Jennifer L.	Daniel J. Edelman, Inc.
Bruno , Carmen L.	Hong Kong Trade Development Council, Inc.
Bryant , Barbara J.	Hong Kong Tourist Association
Bryant , Jay (t)	Nabo Traders, Inc.
Bryant , Susan B. (t)	Nabo Traders, Inc.
Bryen , Stephen D.	Delta Tech, Inc.
Bschorr , Paul J.	White & Case, LLP
Buchheit , Lee C.	Cleary, Gottlieb, Steen & Hamilton
Buckley , Clare A. (t)	Kimbell Sherman & Ellis
Buckley , Maureen R.	Maseng Communications
Buckman , Judith G.	Al Paul Lefton Company, Inc.
Buckmaster , Thomas	Hill & Knowlton, Inc.
Budner , David	FCB/Leber Katz Partners, Inc.
Buechner , Jack W.	Manatt, Phelps & Phillips
Buffington , John	Jellinek, Schwartz & Connolly, Inc.
Buhler , Joseph E.	Switzerland Tourism
Bullinger , Katherine	Burson-Marsteller
Bullinger , Katherine Anne	Ogilvy, Adams & Rinehart, Inc.
Burchett , Chet W.	Daniel J. Edelman, Inc.
Burger , George B. (t)	Decision Management, Inc.
Burket , David	Fleishman-Hillard, Inc.
Burnett , Dennis James	Pierson & Burnett, L.L.P.
Burns , Barbara M.	Barbara Burns & Associates, Inc.
Burns , James A.	Powell Tate, Inc.
Burrier , Lauri	GCI Group Inc.
Burton , Michael L.	Miller & Chevalier, Chartered
Busch , Sarah	Rendon Group, Inc.
Butchman , Alan A.	Garvey, Schubert & Barer
Butler , Charles E.	Charles E. Butler & Associates
Butler , J. Bradway	Arnold & Porter
Butler , Mary A.	GCI Group Inc.
Butler , R. Mark	Al Paul Lefton Company, Inc.
Byfield , Novlette	JAMPRO
Byrne , Peter D.	IDA Ireland
Caballero , Patricia S.	Burson-Marsteller
Cabana , Regent	Quebec Government House
Cabelly , Robert J.	C/R International, L.L.C.
Cady , Donald H.	Porter/Novelli
Cahill , Harry Amory (t)	Indo-American Chamber of Commerce
Cahn , Jonathan D.	Pepper Hamilton, LLP
Calder, Duncan G. , III	White & Case, LLP
Callahan, Daniel J. , III	International Registries, Inc.
Calvo , Norman	Hill & Knowlton, Inc.
Cameron , Kathryn E.	Miller & Chevalier, Chartered
Camp , John C. (t)	Patton Boggs, L.L.P.
Campbell , Scott L.	Washington Policy & Analysis, Inc.
Campbell , W. Douglas	Fleishman-Hillard, Inc.
Campen , Sally J.	Tele-Press Associates, Inc.

Short Form Name**Registrant Name**

Canfield , Anne	Fleishman-Hillard, Inc.
Canning , Harold Todd	Hill & Knowlton, Inc.
Caradet , Bererand	White & Case, LLP
Carlberg , Ronald L.	GMD Solutions (A Division of Defense Group, Inc.)
Carlson , Dianne	Bermuda Department of Tourism
Carlson , Kristin E.	Fontayne Group, Inc.
Carlstrom, Robert E. , Jr. (t)	JWI, L.L.C.
Carneal , George U.	Hogan & Hartson, L.L.P.
Carney , Jerome	Quebec Government House
Caron , Benoit	French Film Office
Caron , Denis	Quebec Government House
Carr , Joseph N.	Washington & Christian
Carter , J. Rene	APCO Associates Inc.
Cartwright , Suzanne D.	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
Casey , Daniel L.	Powell Tate, Inc.
Casey , Lee A.	Hunton & Williams
Cashen, Henry C. , II	Dickstein, Shapiro Morin & Oshinsky, L.L.P.
Cassidy , Frances M.	Australian Meat & Livestock Corporation
Cassidy , Gerald S.J.	Cassidy & Associates, Inc.
Castiel , Carol S.	Cohen & Woods International, Inc.
Catena , Joe	FCB/Leber Katz Partners, Inc.
Catlett , S. Graham	Catlett & Yancey, PLC
Cattie , Eileen	Burson-Marsteller
Cella , Susan M.	Bahamas Tourist Office
Cenzuales , Giovanni	Italian Government Tourist Board, New York
Cerda , Hector	Partido de la Liberacion Dominicana, New York
Cerisola , Patricia	Mexican Government Tourist Office, New York
Chadwick , Bruce (t)	Arnold & Porter
Chahin , Roxana	Phoenix Group
Chalmers , Walton M.	Smith, Dawson & Andrews, Inc.
Chamberlain , Kimberly H. (t)	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Chan , Chin-Bock	Singapore Economic Development Board
Chan , Jean S.	Mayer, Brown & Platt
Chang , Lily Chun-Yen	China Daily Distribution Corporation
Chang , Michael	East Asia Travel Association
Chang , Michael G.	Hong Kong Tourist Association
Chang , Parris	Taiwan Democratic Progressive Party Mission in the U.S.
Chang , Shih-Chang (t)	Far East Trade Service, Inc., Chicago
Chang , Young Kuk	Korean Television Enterprises, Ltd.
Chapman , Michael J.	Shearman & Sterling
Chapoton , O. Donaldson	Baker & Botts, L.L.P.
Charles , Anthea Lorine	St. Lucia Tourist Board
Charron , Esther L.	Quebec Government House
Cheah , Kin Hun	Malaysia Tourism Promotion Board
Chen , Eugene	Far East Trade Service, Inc., San Francisco
Chen , Yu-Wei	East Asia Travel Association
Chermeteff , Kyra (t)	Burson-Marsteller
Chernack , Mark (t)	Lord Group
Chertoff , Mordecai S.	World Zionist Organization - American Section, Inc.
Chetverikov , Sergey B.	Hogan & Hartson, L.L.P.
Cheung , Winchell	Hong Kong Trade Development Council, Inc.

Short Form Name**Registrant Name**

Chiang , Courtney L.	Daniel J. Edelman, Inc.
Chicoine , Suzanne	Lou Hammond & Associates, Inc.
Childs , Stephanie	Holland & Knight
Childs , Stephanie	Hemisphere Key Consulting, L.L.C.
Chin , Sylvia Fung	White & Case, LLP
Chindanon , Sethapon	ASEAN Promotional Chapter for Tourism - North America
Chingunji , Pedro N'Gueve Jonatao	National Union for the Total Independence of Angola (UNITA)
Chipeio , Ramiro	National Union for the Total Independence of Angola (UNITA)
Chiu , John C.	Ablondi, Foster, Sobin & Davidow, P.C.
Chivukuvuku , Abel	National Union for the Total Independence of Angola (UNITA)
Chlopak , Robert A.	Chlopak, Leonard, Schechter & Associates, Inc.
Cho , Tracy Youngju	Korea Economic Institute
Choe , Ki Hyung	Korea Trade Promotion Center
Choe , Sung Rim	Korea National Tourism Organization, Chicago
Choi , Dal-Lyong	Korea National Tourism Organization, New Jersey
Choi , Sung Phil	Small & Medium Industry Promotion Corporation (SMIPC), USA
Choo , Voon Yim	Singapore Economic Development Board
Choy , Jon Kwai Tim	Japan Economic Institute of America
Christ-Erwin , Mary Kathleen	Daniel J. Edelman, Inc.
Christian, James M. , Sr.	Washington & Christian
Christian, James M. , Sr.	Washington Strategic Consulting Group, Inc.
Christianson , Geryld B.	Evans Group, Ltd.
Christmas , Jeffrey	Hill & Knowlton, Inc.
Chuck , Maurice H.	KMC Trading
Chui , William Iu Lam	Hong Kong Trade Development Council, Inc.
Chung , Kui-iae (t)	Korea Trade Promotion Center
Chung , Young Ho	Korean Television Enterprises, Ltd.
Chusunun , Muhammad	Indonesia Tourist Promotion Office for North America
Cicconi , James W. (t)	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Cintron , Ana M.	Al Paul Lefton Company, Inc.
Claes , Michael	Burson-Marsteller
Clancy , Donald D.	Tele-Press Associates, Inc.
Clanton , Chad	Public Strategies, Inc.
Clare, Randolph G. , Jr.	Bahamas Tourist Office
Clark , Alice Slayton	Powell, Goldstein, Frazer & Murphy, L.L.P.
Clark , Alice Slayton	Graham & James, L.L.P.
Clark , Penny	Daniel J. Edelman, Inc.
Clark-Simms , Juanita Denise	Bahamas Tourist Office
Clarke , James	O'Leary Clarke & Partners, Inc.
Clemans , Kathryn Heather Barbara	Crowell & Moring International, Ltd.
Clemens , Roni Hicks	Roni Hicks & Associates, Inc.
Clement , Myron	Clement-Petrocik Company
Clifford , Kieran	Friends of Sinn Fein, Inc.
Clinton , Gordan S.	Kobe Trade Information Office
Clough, John M. , Jr.	Bergner Bockorny, Inc.
Coates, Vincent J. , Jr.	KCM International, Inc.
Cobb , Cindy (t)	GlobeQuest, Ltd.
Cobbs , Louise B.	Holland & Knight
Coen , M. Lisbeth (t)	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Coffey-Dietrich , Joan	Quebec Government House
Coffield , Shirley A.	Keller & Heckman, L.L.P.

Short Form Name**Registrant Name**

Cohen , Abby P.	White & Case, LLP
Cohen , Andrew W. (t)	Squire, Sanders & Dempsey, L.L.P.
Cohen , Barry	Al Paul Lefton Company, Inc.
Cohen , Daniel Lawrence	Arter & Hadden
Cohen , Gad J.	White & Case, LLP
Cohen , Herman J.	Washington World Group, Ltd.
Cohen , Herman J.	Cohen & Woods International, Inc.
Cohen , Lawrence	White & Case, LLP
Cohen , Madeline	Patrice Tanaka & Company, Inc.
Cohen , Sharon J.	Daniel J. Edelman, Inc.
Cohen , Sheldon S.	Morgan, Lewis & Bockius, L.L.P.
Colby , Christine	Hill & Knowlton, Inc.
Cole , Elliot H.	Patton Boggs, L.L.P.
Collier , Roger	Rockey Company, Inc.
Collins , Jill	Daniel J. Edelman, Inc.
Collins , John	Friends of Sinn Fein, Inc.
Collins , Susan M.	Oestreicher, Michael R.
Collinson , Nicole Bivens	Sandler & Travis Trade Advisory Services, Inc.
Colon , William A.	Fleishman-Hillard, Inc.
Colopy , Michael	O'Connor & Hannan, L.L.P.
Colovas , Steven	American Continental Group
Colucci , Marlene M. (t)	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Columbus , R. Timothy	Collier, Shannon, Rill & Scott, P.L.L.C.
Combs , Karen	Hill & Knowlton, Inc.
Comte , Peter Le	DDB Needham Worldwide, Inc.
Conn , Robert E.	Shaw, Pittman, Potts & Trowbridge
Connelly , Kathleen F. (t)	Dilenschneider Group
Connor , Elizabeth A.	Fontayne Group, Inc.
Conover , Heather C. (t)	Conover & Company Communications, Inc.
Conry , Thomas	JETRO, Houston
Conway , Janice E.	Collier, Shannon, Rill & Scott, P.L.L.C.
Cook , Kelly Sue	Cayman Islands Department of Tourism
Cook , Stephen K.	Daniel J. Edelman, Inc.
Coons , Barbara	Hill & Knowlton, Inc.
Cooper , Doral S.	Crowell & Moring International, Ltd.
Cote, Marian K. Florence	Government of Dubai, Dept. of Tourism & Commerce Marketing
Corcoran , Thomas J.	O'Connor & Hannan, L.L.P.
Cordo , Lisa	Hill & Knowlton, Inc.
Corneil , Terry (t)	GlobeQuest, Ltd.
Corrigan , John	An Bord Trachtala/Irish Trade Board
Cosentino , Victor J.	Finkelstein, Thompson & Loughran
Costello , Harold J.	Hill & Knowlton, Inc.
Costello , Stephen	Costello, Stephen
Costomiris , D. Lynn	Al Paul Lefton Company, Inc.
Cotter , Lisa Marie	Black, Kelly, Scruggs & Healey
Coulbary , Jean-Marie	Cohen & Woods International, Inc.
Counihan , Richard	JETRO, Denver
Coupe , Jay (t)	Capitoline/MS&L
Courter , James A.	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
Cousins , Janice E.	White & Case, LLP
Couturier , Michel	Marketing Challenges International, Inc.

Short Form Name**Registrant Name**

Covell , Barbara J.	Rogers & Wells, LLP
Covucci , George E.	Arnold & Porter
Cowan , Glenn	Cassidy & Associates, Inc.
Cowan , Mark Douglas	Cassidy & Associates, Inc.
Cowan , Pamela S.	Kobe Trade Information Office
Cox , Robert E.	McCutchen, Doyle, Brown & Enersen, L.L.P.
Cox , William	Porter/Novelli
Coyle , Melissa D.	Crowell & Moring International, Ltd.
Cramer , Jerome	Powell Tate, Inc.
Crawford , Susan M.	International Business & Economic Research Corporation
Crede , David Leighton	International Registries, Inc.
Creedy , Kathryn	Cassidy & Associates, Inc.
Cresci , Frank W.	Monaco Government Tourist Office
Crescione , Denise B.	Office of the Deputy Commissioner of Maritime Affairs
Crosland , Susan	YHDA International
Cross , Julia D.	Fleishman-Hillard, Inc.
Crosson , David	Daniel J. Edelman, Inc.
Crowley , Susan	Gowran International, Ltd.
Crozer , George K. , IV	White & Case, LLP
Cunard , Jeffrey P.	Debevoise & Plimpton
Cunningham , Annette	Daniel J. Edelman, Inc.
Cunningham , Pamela (t)	Lord Group
Currier , G. William	White & Case, LLP
Curtis , David	FCB/Leber Katz Partners, Inc.
Curtis , Steven	Ruder & Finn, Inc.
Curtiss , James R.	Winston & Strawn
Cushing , Harry	Hill & Knowlton, Inc.
Czarnecki , Stephen L.	Brady Company, Inc.
D'Armond , Daniel Randolph	Daniel J. Edelman, Inc.
Dabaghi , William K.	Arter & Hadden
Dabich , Charles	Inward, Ltd.
Dach , Leslie	Daniel J. Edelman, Inc.
Daily , Robin (t)	Lord Group
Dalley , George A.	Holland & Knight
Dalley , George A.	Hemisphere Key Consulting, L.L.C.
Dalton , Katha	Rockey Company, Inc.
Daly , Joseph R.	DDB Needham Worldwide, Inc.
Dammann , Reinhard	White & Case, LLP
Dane , Maxwell	DDB Needham Worldwide, Inc.
Dang , Khai-Minh	White & Case, LLP
Danial , Sharifah Loon Fatimah Syed	Malaysia Tourism Promotion Board
Daniels , Michael P.	International Business & Economic Research Corporation
Daniels , Michael P.	Powell, Goldstein, Frazer & Murphy, L.L.P.
Daniels , Michael P. (t)	Graham & James, L.L.P.
Daniloff , Victoria Leigh	Quebec Government House
Darrell , Karin Angelyn	Bermuda Department of Tourism
David , Levine,	Quebec Government House
Davidian , David	FCB/Leber Katz Partners, Inc.
Davis , Christopher (t)	McClay, Brian
Davis , Geoffrey G.	Patton Boggs, L.L.P.
Davis , Jeffrey C.	Hill & Knowlton, Inc.

Short Form Name**Registrant Name**

Davis , John E.	Miller & Chevalier, Chartered
Davis , Pauline	Bahamas Tourist Office
Davis , Ronald W.	White & Case, LLP
Davis , Smith W. (t)	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Dawkins , Maurice A.	Symms, Lehn & Associates, Inc.
Dawson , Donald	Jamaica Tourist Board, Los Angeles
Dawson , Donald W.	Jamaica Tourist Board, Florida
Day , Jonathan	Queensland Tourist & Travel Corporation
Dayton , Jennifer Ann	Daniel J. Edelman, Inc.
de Achaval , Alejandro Martin	White & Case, LLP
de Daruvar , Jean-Charles	White & Case, LLP
de Gramont , Jacqueline	Miller & Chevalier, Chartered
De Jose , John S.	White & Case, LLP
de Leon , Richard	MS Research, Inc.
De Lorenzo , Annette	Hill & Knowlton, Inc.
de Prado , Nino C. Messia	Finnish Tourist Board, New York
De Rojas , Magdalena Torrescano	Mexican Government Tourist Office, New York
Deaver , Michael K.	Daniel J. Edelman, Inc.
Debovoise , Whitney	Arnold & Porter
DeConto , Elizabeth	Hill & Knowlton, Inc.
Dedmon , Jonathan Emmett (t)	Dilenschneider Group
Deegan , Tim	Hong Kong Tourist Association
Delarbre , Henri	Alsace Development Agency
Deleonardis , John P.	International Registries, Inc.
Dellale , Dina	Costa Rican Board of Trade
Dellonte , Patricia Vail	Hill & Knowlton, Inc.
DeLoach , Debbie Lynn	Hill & Knowlton, Inc.
Delson-Karan , Myrna	Quebec Government House
DelValle , Frances	Daniel J. Edelman, Inc.
DeMuth , Mary Ann	Hill & Knowlton, Inc.
Denis , Jean-Louis	Quebec Government House
Dennis , Sherri Buttrey	Jellinek, Schwartz & Connolly, Inc.
Dennison , Monty G. (t)	Rockey Company, Inc.
Derloshon , Gerald B.	Phelps Group
Derwinski , Edward	Derwinski, Edward
DeSantis , Victor J.	White & Case, LLP
Deschauer , John J. , Jr.	Patton Boggs, L.L.P.
Devall , James L.	Zuckert, Scoutt & Rasenberger, L.L.P.
Devitre , Arsheya (t)	Burson-Marsteller
DeVore , Jack	Public Strategies, Inc.
Devries , Henry	Roni Hicks & Associates, Inc.
Dharma , Surya	ASEAN Promotional Chapter for Tourism - North America
Di Maria , Valerie T. (t)	GCI Group Inc.
Diamond , Judith L. (t)	Capitoline/MS&L
Diamond , Richard	Step toe & Johnson, L.L.P.
Diamond , Scott E.	Robins, Kaplan, Miller & Ciresi
Diaz , Elizabeth	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
DiChiro , Patrick	Ketchum Communications, Inc.
Dick , James V. (t)	Squire, Sanders & Dempsey, L.L.P.
Diebold , David K.	Dechert, Price & Rhoads
Dietz-Petrovich , Michelle	Shandwick Public Affairs, Inc.

Short Form Name**Registrant Name**

Diggs , Carol E.	Ketchum Communications, Inc.
DiGiulian , Maria	Powell, Goldstein, Frazer & Murphy, L.L.P.
DiGiulian , Maria Tawes	Graham & James, L.L.P.
Dilenschneider , Robert L. (t)	Dilenschneider Group
Dillard , James	Smith McCabe, Ltd.
Dillard , John R.	PBN Company
Dillas , Reginald C. Toby	Bermuda Department of Tourism
Dilley , Dean M.	Patton Boggs, L.L.P.
Director , Cyril	Jellinek, Schwartz & Connolly, Inc.
Direnfeld , Barry B.	Swidler Berlin Shereff Friedman, LLP
Disenhaus , Helen E.	Swidler Berlin Shereff Friedman, LLP
Disheroon , Cara Lynn	Tripp, Umbach & Associates, Inc.
Diskan-Cahill , Patricia	Peter Martin Associates, Inc.
DiStefano , Joseph	Urenco, Inc.
Ditchfield , Sheila Maureen	Fontayne Group, Inc.
Dittmar , Belinda Corazon	Burson-Marsteller
Djordjevic , Anne	Sitrick & Company, Inc.
Dobbins , Keith E. (t)	Squire, Sanders & Dempsey, L.L.P.
Dobkin , James A.	Arnold & Porter
Doble , Ana M.	Cayman Islands Department of Tourism
Doble , Michael F.	Fleishman-Hillard, Inc.
Dobson , Christopher	Jamaica Tourist Board, New York
Dobyns , Cynthia M.	Daniel J. Edelman, Inc.
Doctor, Louise B. Cobbs (t)	Haight, Gardner, Poor & Havens
Dodd , Laura	Cassidy & Associates, Inc.
Doley, Harold E. , III	Lugano Group, Inc.
Don , Diana R.	Ketchum Communications, Inc.
Donaldson , John C. L.	Hill & Knowlton, Inc.
Donatelli , Frank J. (t)	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Donnelly, Thomas R. , Jr. (t)	JWI, L.L.C.
Donnenberg , Victoria	Baker & Botts, L.L.P.
Dorfman , Peter W.	GCI Group Inc.
Dorn , Nancy	Hooper, Hooper, Owen & Gould
Dorr , John	Quebec Government House
Dorris , Gregory C.	Pepper Hamilton, LLP
dos Santos , Wilson	National Union for the Total Independence of Angola (UNITA)
Dowd , Mathew J. (t)	Public Strategies, Inc.
Dowie , Douglas R.	Fleishman-Hillard, Inc.
Dowling , Colin	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
Downen , Robert L.	JWI, L.L.C.
Downes , Lawrence	Friends of Sinn Fein, Inc.
Downie , Lynne Allison	Scottish Enterprise (formerly: Locate in Scotland)
Doyne , Karen	Ketchum Communications, Inc.
Drake , Steven E.	Fleishman-Hillard, Inc.
Dreizen , Alison M.	White & Case, LLP
Drozd , Jeanne	Hill & Knowlton, Inc.
Druckenmiller , Robert T.	Porter/Novelli
Drumm , Gerard T.	White & Case, LLP
Drummond , Kevin	Quebec Government House
Drummond , Linda Gail	Hill & Knowlton, Inc.
Drutman , Evan Michael	White & Case, LLP

Short Form Name**Registrant Name**

Dryden , Roger A.	Jamaica Tourist Board, Los Angeles
DuBeau , James G. (t)	JWI, L.L.C.
Dubuc , Carroll E.	Graham & James, L.L.P.
Duckenfield , Thomas A. (t)	Patton Boggs, L.L.P.
Duckworth , Amanda	Daniel J. Edelman, Inc.
Duffy , David	Ogilvy, Adams & Rinehart, Inc.
Duggan , Joseph P.	Powell Tate, Inc.
Duguid , Andrew A.	Lloyd's of London Market Representatives
Dulle, Oliver A. , Jr.	Oliver A. Dulle, Jr. & Company, Inc.
Dumeunier , Willy	FN Manufacturing, Inc.
Dumont , James Allan	Keiner & Dumont, P.C.
Duncan , Monica	Ross-Robinson & Associates
Dunetz , Jeffrey L.	White & Case, LLP
Dunn , Christopher	Willkie, Farr & Gallagher
Dunn , David E.	Patton Boggs, L.L.P.
Dunrossil , John	International Registries, Inc.
Dunst , Hilary	Daniel J. Edelman, Inc.
Dunworth , Gerald J.	Gibney, Anthony & Flaherty, L.L.P.
Duperrault-Tom , Jean	Hill & Knowlton, Inc.
Durant , Andrew	Samuels International Associates, Inc.
Duriaghli , Said	Moroccan National Tourist Office
Durling , James P.	Willkie, Farr & Gallagher
Dutton , Frederick G.	Dutton & Dutton, P.C.
Dutton , Nancy H.	Dutton & Dutton, P.C.
Dwyer , Denis J.	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
Dymally , Mervyn M.	Dymally International Group, Inc.
Eaton , Richard K.	Stroock & Stroock & Lavan
Eaton , Shannon	Friends of Sinn Fein, Inc.
Eckart , Dennis E. (t)	Arter & Hadden
Eckert , Douglas E.	Eckert International, Inc.
Eckert , Fred J.	Eckert International, Inc.
Edelman , Richard W.	Daniel J. Edelman, Inc.
Edmunds , Anton (t)	St. Lucia National Development Corporation
Edozien , Margaret E.O.	Law Office of Stewart & Stewart
Edwards , Scott A.	Fogarty Klein & Partners Public Relations
EGge , William Robert	Willkie, Farr & Gallagher
Eichenauer , Steven W.	Public Strategies Washington, Inc.
Eisenberg , David M.	White & Case, LLP
Eisenstadt , David	Burson-Marsteller
Ejiogu , Emmanuel	National Liberation Council of Nigeria - U.S.A. (Nalicon)
El-Hindi , Jamal L.	Patton Boggs, L.L.P.
Eldring , Susanna J.	Hill & Knowlton, Inc.
Elias , Alan Leslie	Hill & Knowlton, Inc.
Eller , Jeff	Public Strategies, Inc.
Elligan , Jonique V.	Hill & Knowlton, Inc.
Elliott , Robert J.	Hogan & Hartson, L.L.P.
Ellis , Kenneth C.	White & Case, LLP
Ellis , Kevin K. (t)	Kimbell Sherman & Ellis
Ellis , Steven G. (t)	JWI, L.L.C.
Elmi , Sulieman Yussuf	Somaliland Republic Office
Emanuel , Adam C.	Lipsen, Zel E.

Short Form Name**Registrant Name**

Endara , Soudad M.	Tourism New South Wales
Endictor , Marsha T.	Quebec Government House
Eng , Catherine R.	Phelps Group
Engel , Alan K.	International Science & Technology Associates, Inc.
Engelhardt , Birgit	Representative of German Industry and Trade
English , Marie-Violaine	Washington World Group, Ltd.
English , Marie-Violaine	Cohen & Woods International, Inc.
Enright, John J., Jr.	International Registries, Inc.
Epstein , Anita	Shearman & Sterling
Epstein , Jerry A.	Fleishman-Hillard, Inc.
Epstein , Michael A.	Weil, Gotshal & Manges, L.L.P.
Equihua , Xavier	Equihua, Xavier
Erdengiz , Ahmet (t)	Office of the Turkish Republic of Northern Cyprus
Erickson , John W.	White & Case, LLP
Ernst , Timothy P.	Hill & Knowlton, Inc.
Ertug , Osman (t)	Office of the Turkish Republic of Northern Cyprus
Eskin , Andrew D.	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
Essa , Mohamed Hussein	Somaliland Republic Office
Esser , Jakob	Representative of German Industry and Trade
Ethier , Suzanne	Quebec Government House
Eto , Toshihiro	JETRO, New York
Euachongprasit , Santichai	Tourism Authority of Thailand, Los Angeles
Eule , Margo Grimm	Powell, Goldstein, Frazer & Murphy, L.L.P.
Evans , Alastair MacKenzie	Lloyd's of London Market Representatives
Evans , David Morris	Welsh Development International
Evans , John M.	Al Paul Lefton Company, Inc.
Evans, Thomas B. , Jr.	Evans Group, Ltd.
Eve , Richard C.	Bermuda Department of Tourism
Evered , Stephen A.	Robison International, Inc.
Fagerlund , Torborg	Swedish Travel & Tourism Council
Fain , T. Scott	White & Case, LLP
Fair , E. Gordon	Quebec Government House
Fair , Myrna	Cayman Islands Department of Tourism
Farah , Faud Mohamed	Somaliland Republic Office
Farah , Robert Y.	Lebanese Information & Research Center
Farquhar , Michele C.	Hogan & Hartson, L.L.P.
Farrar , R. Thomas	Hemisphere Key Consulting, L.L.C.
Farrell , Edward J.	Wigman, Cohen, Leitner & Myers, P.C.
Farrell , Patrick	Friends of Fianna Fail, Inc.
Farrell , Sheila F. (t)	Weatherly & Company
Fascell , Dante B.	Hemisphere Key Consulting, L.L.C.
Fasola , Stacie R.	Ketchum Communications, Inc.
Fazzone , Patrick Brock	Collier, Shannon, Rill & Scott, P.L.L.C.
Fekete , Paul J.	Samuels International Associates, Inc.
Feldman , Elliot J.	Pepper Hamilton, LLP
Feldman , Howard J.	Van Ness, Feldman, A Professional Corporation
Feldpausch , Celia T.	Sandler & Travis Trade Advisory Services, Inc.
Fenster , Lawrence Elliott	White & Case, LLP
Ferguson , Laura G.	Miller & Chevalier, Chartered
Ferrin , Richard	Rogers & Wells, LLP
Ferris , Robert D.	Ruder & Finn, Inc.

Short Form Name**Registrant Name**

Fershtadt , Elisa Cheryl	Burson-Marsteller
Feyerherm , Joel Mark	Rendon Group, Inc.
Finamore , Andrea J.	Al Paul Lefton Company, Inc.
Finch , Allen	Daniel J. Edelman, Inc.
Fine , Michael E.	Powell, Goldstein, Frazer & Murphy, L.L.P.
Fine , Natalie	Daniel J. Edelman, Inc.
Fink , Marc J.	Sher & Blackwell
Finlay , Peter D.	White & Case, LLP
Finlayson , Grant	Shearman & Sterling
Finn , Colleen J.	Hill & Knowlton, Inc.
Finnigan , Joseph T.	Fleishman-Hillard, Inc.
Finzel , Benjamin A.	Daniel J. Edelman, Inc.
Fisher , Bart S.	Patton Boggs, L.L.P.
Fisher , Luke Andrew	Australian Tourist Commission
Fitzgerald , Mark	Friends of Fine Gael, Inc.
Fitzherbert-Brockholes , Francis J.	White & Case, LLP
Fitzpatrick , Anne	An Bord Trachtala/Irish Trade Board
Fitzpatrick , James F.	Arnold & Porter
Flaherty , John F.	Gibney, Anthony & Flaherty, L.L.P.
Flake , L. Gordon	Korea Economic Institute
Fleming , Sean	Friends of Fianna Fail, Inc.
Fleshler , Daniel	Rubenstein Associates, Inc.
Flicker , Scott M.	Paul, Hastings, Janofsky & Walker
Flieger , Neal H.	Daniel J. Edelman, Inc.
Flinn , Lucy Giarry	Ogilvy, Adams & Rinehart, Inc.
Flores , Lissette	Hill & Knowlton, Inc.
Floyd , Mark S. (t)	Squire, Sanders & Dempsey, L.L.P.
Fluharty , J. John (t)	Chesapeake Enterprises, Inc.
Flynn , Christopher T.	Hoffman & Hoffman Public Relations
Flynn , Elizabeth	Hill & Knowlton, Inc.
Foer , Esther S.	Schmertz Company, Inc.
Fogarty , Moira (t)	Far East Trade Service, Inc., Chicago
Fogarty , William H.	Fogarty Klein & Partners Public Relations
Fois , Sonia	Arnold & Porter
Fontayne , Cynthia	Fontayne Group, Inc.
Foochs , Arkadiy I.	Foochs, Arkadiy I.
Forbes , Allan	Malaysian Palm Oil Council of America, Inc.
Forbes , John D.	Icon Group
Ford , Patrick	Burson-Marsteller
Forster , Arthur C.	Hill & Knowlton, Inc.
Fortin , Louise Jochimsen	Quebec Government House
Fortune , Terence J.	Paul, Weiss, Rifkind, Wharton & Garrison
Foster , F. David	Ablondi, Foster, Sobin & Davidow, P.C.
Foster , William	FCB/Leber Katz Partners, Inc.
Fountain , Donald Kerry	Bahamas Tourist Office
Foust , Rosanne S. (Rosanne M. Skibo)	Alsace Development Agency
Foutah , Khalil (t)	Palestine Liberation Organization, Washington
Fox , Elizabeth	Manning, Selvage & Lee
Fox , Jane M.	Hill & Knowlton, Inc.
Fox , Jeffrey Guy	Hill & Knowlton, Inc.
Francis , Ann-Marie	Peter Martin Associates, Inc.

Short Form Name**Registrant Name**

Francis , Denise	International Registries, Inc.
Frank , Richard L.	Olsson, Frank & Weeda, P.C.
Frappier , J. Christopher	Keiner & Dumont, P.C.
Frazier , John	Patrice Tanaka & Company, Inc.
Freedenberg , Paul	Baker & Botts, L.L.P.
Freedman , Meryl	FCB/Leber Katz Partners, Inc.
Freeman , Helen	Collier, Shannon, Rill & Scott, P.L.L.C.
Freeman , Jillian	Peter Martin Associates, Inc.
Freeman , Rosemary B.	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
Freilicher , Ira L.	Hunton & Williams
Fricot , Esma (t)	St. Lucia National Development Corporation
Fried , Jacob	World Zionist Organization - American Section, Inc.
Friedman , Paul L.	White & Case, LLP
Friis-Jacobsen , Hans C.	Donald N. Martin & Company, Inc.
Frost , Maurissa	Hill & Knowlton, Inc.
Fu , Terence J.	Hong Kong Tourist Association
Fuerstenberg , Kelly	Brady Company, Inc.
Fujimura , Narumi	Osaka Prefectural Government, California Office
Fukuchi , Kenichi	JETRO, Los Angeles
Fukuhara , Yoshiaki	JETRO, Atlanta
Fukuyama , Hiroyuki	Japan Center for Intercultural Communications (JCIC)
Fuldauer , Ivan	Peter Rothholz Associates, Inc.
Fuller , Craig L.	Hill & Knowlton, Inc.
Fullington , Marie Therese	Irish Tourist Board
Fulweiler , Marie-Louise	White & Case, LLP
Funaki , Kuniyasu	JETRO, Atlanta
Funkhouser , Susan (t)	Lord Group
Furlong , Norma Ruiz	Mexican Government Tourist Office, New York
Furman , Valerie M.	Pierson & Burnett, L.L.P.
Furr, Troy J. , III	Hill & Knowlton, Inc.
Fursland , Richard C.	GCI Group Inc.
Gaev , Renee J.	Rendon Group, Inc.
Gaines , Robert A.	Smith, Dawson & Andrews, Inc.
Gaines , Teresa Hansford	Hill & Knowlton, Inc.
Gallagher , Terence	Lou Hammond & Associates, Inc.
Gallagher , William J.	COGEMA, Inc.
Gallagher , William R.	International Registries, Inc.
Gallion , Sally M.	Ketchum Communications, Inc.
Gamboa , Jorge	Mexican Government Tourist Office, New York
Gannon , Lawrence J.	White & Case, LLP
Garcia , Rolando	Mexican Government Tourist Office, New York
Garcia-Bello , Ana	White & Case, LLP
Gardiner , Fanny C.	Bahamas Tourist Office
Gardner , Barbara K.	Leventhal, Senter & Lerman
Garfield , Rutherford Frank	Bahamas Tourist Office
Garino , David P.	Fleishman-Hillard, Inc.
Garrard , James	JETRO, Atlanta
Garrett, Arthur S. , III	Keller & Heckman, L.L.P.
Garrison , Amy (t)	Capitoline/MS&L
Garvey , Marie	Cassidy & Associates, Inc.
Gasson , Ellen C.	Rendon Group, Inc.

Short Form Name**Registrant Name**

Gast, Luverne L. (L.L. or Lou) (t)	Gast, Luverne L.
Gastinel, Eric	White & Case, LLP
Gathers, Dwayne A.	Cassidy & Associates, Inc.
Gay, Stephen H.	DDB Needham Worldwide, Inc.
Gbadegesin, Segun	National Liberation Council of Nigeria - U.S.A. (Nalicon)
Geagan, Stacy	Ketchum Communications, Inc.
Geanacopoulos, David	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Geddie, Julie A.	Daniel J. Edelman, Inc.
Geier-Smith, Hope	Whitmore, Judith M.
Geiger, Cecil D.	International Registries, Inc.
Gelb, Michael	Powell Tate, Inc.
Geleta, Abiyu	Oromo Liberation Front, North America Office
Geltman, Edward A. (t)	Squire, Sanders & Dempsey, L.L.P.
Gene, Eugene Donati	Hill & Knowlton, Inc.
George, Frances H.	White & Case, LLP
Gerdes, Ronald W.	Sandler & Travis Trade Advisory Services, Inc.
Gerich, Walter Raymond	Gerich, Walter Raymond
Gest, Kathryn	Powell Tate, Inc.
Ghobadi, Shanin	People's Mojahedin of Iran, Washington, D.C. - Press Office
Giannetti, Victoria	Hill & Knowlton, Inc.
Gibbs, Harold Eugene	Bahamas Tourist Office
Gibbs, Lawrence B.	Miller & Chevalier, Chartered
Gilbert, Marcel R.	Quebec Government House
Gilbert, Sandra A.	Robison International, Inc.
Gill, Gregory M.	Cassidy & Associates, Inc.
Gill, Roger Brendan	Friends of Sinn Fein, Inc.
Gillespie, Maureen	Daniel J. Edelman, Inc.
Gilliam, Reginald E., Jr.	Hill & Knowlton, Inc.
Gilroy, Brent	Powell Tate, Inc.
Gingrich, Claud L.	L.A. Motley & Company
Ginsburg, Ellin	GCI Group Inc.
Girard, Anne	Quebec Government House
Giraud, Sophie	Hill & Knowlton, Inc.
Gissen, William	Levin Public Relations & Marketing, Inc.
Giugni, Henry K.	Cassidy & Associates, Inc.
Giustini, Anthony	White & Case, LLP
Glaccum, John Thomas, III	Bahamas Tourist Office
Glauber, Anne	Zemi Communications, L.L.C.
Glavish, Joyce	Rockey Company, Inc.
Glazer, George (t)	Hill & Knowlton, Inc.
Gleason, Joseph Boyce	Manning, Selvage & Lee
Glidden, Julia A.	Fleishman-Hillard, Inc.
Glinton, Eureka	Bahamas Tourist Office
Glover, Kelly	FCB/Leber Katz Partners, Inc.
Goch, David P.	Webster, Chamberlain & Bean
Gold, Richard	Hemisphere Key Consulting, L.L.C.
Goldberg, Beth R.	Rendon Group, Inc.
Goldberg, Marian	Japan National Tourist Organization, New York
Golden-Vazquez, Abigail	Ruder & Finn, Inc.
Goldfarb, Andrew N.	Neas Group, L.L.C.
Goldfarb, Ellen J. (t)	Lord Group

Short Form Name**Registrant Name**

Goldfield , H.P.	Swidler Berlin Shereff Friedman, LLP
Goldfine , Stephanie A. (t)	Squire, Sanders & Dempsey, L.L.P.
Goldstein , Joe	Schmertz Company, Inc.
Gomez , Esperanza	Hooper, Hooper, Owen & Gould
Gonzalez , Francisco Jose	Partido Reformista Social Cristiano
Gonzalez , Luis A.	Fleishman-Hillard, Inc.
Goodman , Alan J. (t)	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Goodman , Bonnie Michelle	Hill & Knowlton, Inc.
Goodman , Neil	Arnold & Porter
Goodman , Ronald E.M.	White & Case, LLP
Goodwillie, Eugene W. , Jr.	White & Case, LLP
Gorden , Nicole	GCI Group Inc.
Gorfinkel , Caryn	GCI Group Inc.
Gossens , Peter J.	Fleishman-Hillard, Inc.
Goto , Kiyoshi	U.S. Representative Offices of the Japan Development Bank
Gottfried , Judy	FCB/Leber Katz Partners, Inc.
Gould , Robert J.	Porter/Novelli
Goulding-Echter , Laura	Hill & Knowlton, Inc.
Grabowski , Gene (t)	Burson-Marsteller
Graham , Jennifer F	White & Case, LLP
Graham , John D.	Fleishman-Hillard, Inc.
Grandison , W. George	Step toe & Johnson, L.L.P.
Grant , Gerald	Hill & Knowlton, Inc.
Grant , Joan	DDB Needham Worldwide, Inc.
Grassi , Paolo S.	White & Case, LLP
Grassi , Paolo S.	Gibney, Anthony & Flaherty, L.L.P.
Graves , Edwin C.	Ed Graves & Associates
Graves , Edwin C. (t)	Capitoline/MS&L
Gray , David James	Industrial Development Board for Northern Ireland
Gray , Lyndel	Australian Tourist Commission
Gray , Lynne Maree	Hill & Knowlton, Inc.
Graydon , Robert J. (t)	Graydon Associates, Inc.
Graziani , Andrew	Fleishman-Hillard, Inc.
Green , Simon	YHDA International
Greenberg , Eldon V.C.	Garvey, Schubert & Barer
Greenberg , Marco	Burson-Marsteller
Greene , David Christopher	Mayer, Brown & Platt
Greenwood , George E.	International Group of P&I Clubs
Greer , Brian (t)	Lord Group
Gregory , Jack	Fleishman-Hillard, Inc.
Gregory , John R.	Fleishman-Hillard, Inc.
Greig , William Smith (t)	Squire, Sanders & Dempsey, L.L.P.
Griffin , John G.	Hill & Knowlton, Inc.
Griffin , Joseph P.	Morgan, Lewis & Bockius, L.L.P.
Griffin , Kevin A.	Cleary, Gottlieb, Steen & Hamilton
Griffith, G.O. , Jr.	Griffith & Rogers
Griffith , Spencer S.	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Grodin , Jay Howard	White & Case, LLP
Gropper , Allan L.	White & Case, LLP
Groschl , Mary	Rockey Company, Inc.
Gross , Meghan E.	Powell Tate, Inc.

Short Form Name**Registrant Name**

Grossman , Lawrence C.	Cassidy & Associates, Inc.
Grossman , Steven A.	Hill & Knowlton, Inc.
Gruden , Kevin	Hill & Knowlton, Inc.
Grullon , Angel R.	Partido Reformista Social Cristiano
Guerra-Mondragon , Gabriel	TKC International, Inc.
Guest , Mary Scott	O'Connor & Hannan, L.L.P.
Guida , F. A.	International Registries, Inc.
Guishard , Jonathan Arthur David	Bermuda Department of Tourism
Gulisano , Sam	FCB/Leber Katz Partners, Inc.
Gullickson , Betsy Raskin	Ketchum Communications, Inc.
Gunn , William Joseph	Hill & Knowlton, Inc.
Gustafson , Robert C.	Fleishman-Hillard, Inc.
Gustavsson , Einar	Iceland Tourist Board
Gutteridge , William K. (t)	Bermuda Department of Tourism
Gynell , Sarah Lee	Cayman Islands Department of Tourism
Haake , Timothy M.	O'Connor & Hannan, L.L.P.
Haake , Timothy M.	Wunder, Knight, Levine, Thelen & Forsey, PLLC
Haas , Clifford B.	APCO Associates Inc.
Habeeb , William Mark (t)	APCO Associates Inc.
Haberman , Nancy	Rubenstein Associates, Inc.
Haggarty , J.L.D.	Scottish Enterprise (formerly: Locate in Scotland)
Hagiwara , Hisayo	Michael Solomon Associates
Hale , Marshalle Bettyann	Bermuda Department of Tourism
Halibey , Roman	Foundation in Support of Diplomatic Missions of Ukraine, Inc
Halpern , I. Peter	Halpern Associates
Hamad , Said (Sayed) (t)	Palestine Liberation Organization, Washington
Hamblin , Jeff	European Travel Commission
Hamilton , Rayner M.	White & Case, LLP
Hamilton , Robert K.	TransPacific Communications & Research Company
Hammad , Muhammad Burhan Wasfi	Arab Information Center
Hammond , Lou Rena	Lou Hammond & Associates, Inc.
Hampe , Carlos	Mexican Government Tourist Office, New York
Han , Chan-Hee	Chungchong Nam-Do Provincial Government, New York
Han , Jae-Sung (t)	Korea Local Government Center, New York (KLAFIR)
Hanada , Teruo	U.S. Representative Offices of the Japan Development Bank
Hancock , Carole	Australian Tourist Commission
Hand , Lloyd N.	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
Handal , Charles J.	Jamaica Tourist Board, Florida
Hanfling , Robert I.	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
Hanji , Tadaaki	JETRO, Dallas (Japan External Trade Organization)
Hanlon , Patrick M.	Shea & Gardner
Hannafoord , Peter D.	Carmen Group, Inc. & Linton, Miels, Reisler & Cottone, Inc.
Hansell , Herbert J.	Jones, Day, Reavis & Pogue
Hansen , Kelly Sivirena (t)	BSMG Worldwide
Hansen , Mindee	Icon Group
Hara , Akihiko	Federation of Electric Power Companies of Japan
Hara , Yoshinobu	Japan National Tourist Organization, San Francisco
Harff , James W. (t)	Ruder Finn, Inc.
Harmon , Elisabeth	Fleishman-Hillard, Inc.
Harper , Keith	Native American Rights Fund
Harrell-Carter , Joan	Hill & Knowlton, Inc.

Short Form Name**Registrant Name**

Harris , Sheila	Patrice Tanaka & Company, Inc.
Harris , William D.	William D. Harris & Associates, Inc.
Harrison , Gail Louise	Hill & Knowlton, Inc.
Harrison , Raymond T.	Bahamas Tourist Office
Hartley , Robert	Rockey Company, Inc.
Hartline , Sharon E.	White & Case, LLP
Hartman , Deborah C.	Daniel J. Edelman, Inc.
Hartquist , David Alan	Collier, Shannon, Rill & Scott, P.L.L.C.
Hartwig , Myron A.	Hill & Knowlton, Inc.
Hartz , Michelle	Powell Tate, Inc.
Harvey , Thomas (t)	GlobeQuest, Ltd.
Hasegawa , Eiichi	JETRO, New York
Hasegawa , Hidekazu	JETRO, New York
Hasegawa , Ken (t)	JETRO, Los Angeles
Hashimoto , Hiroyuki	Japan National Tourist Organization, San Francisco
Hashimoto , Koji	JETRO, New York
Hasselberger , William	Daniel J. Edelman, Inc.
Hassenbein , Donald	Deutsche Telekom, Inc.
Hastings , Jay D.	Hastings, Jay Donald
Hattori , Osamu	JETRO, New York
Hausrath , Jan	APCO Associates Inc.
Haworth , Frederick William	Manning, Selvage & Lee
Hayden , James F.	White & Case, LLP
Hayes , Chris	Daniel J. Edelman, Inc.
Hayes , George Stephen	Cohen & Woods International, Inc.
Haymaker , Richard Allen (t)	Hong Kong Tourist Association
Haynes , William Brien	Ogilvy, Adams & Rinehart, Inc.
Hazelrigg , Margaret J.	Hill & Knowlton, Inc.
Head , Leila McDowell	McKinney & McDowell Associates
Healy , James	Porter/Novelli
Heard , Megan P.	YHDA International
Heath , Charles S.	Government of Dubai, Dept. of Tourism & Commerce Marketing
Hebron , Julian	Ketchum Communications, Inc.
Hecht , Debra	Singapore Tourist Promotion Board
Heim , Robert L.	M. Silver Associates, Inc.
Heinan , Thomas F.	International Registries, Inc.
Helmke , Mark	Kelley Swofford Roy Helmke, Inc.
Helms , Christine M.	Future Millennium Foundation, Inc.
Helms , Hermann Christian	International Registries, Inc.
Hemmendinger , Noel	Willkie, Farr & Gallagher
Hendel , Clifford J.	White & Case, LLP
Henderson , Gregory M.	JETRO, Atlanta
Hendriks , Winston K.	Cayman Islands Department of Tourism
Hennessy , Brian J.	Al Paul Lefton Company, Inc.
Henry , Regina	Trombone Associates, Inc.
Henry , Ruby	Jamaica Tourist Board, Florida
Hepworth , Debbie	GCI Group Inc.
Herbst , Timothy D.	Ruder Finn, Inc.
Herman , Paula	Herman Associates, Inc.
Herman , Stuart	Herman Associates, Inc.
Hernandez, Alejandro J. , Jr.	Hill & Knowlton, Inc.

Short Form Name**Registrant Name**

Hernandez , Carmen R.	Partido Reformista Social Cristiano
Hernandez , Diane Deanette	Leone & Leone, Ltd.
Herold , Arthur L.	Webster, Chamberlain & Bean
Herzstein , Robert E.	Shearman & Sterling
Hewett , Susan Lynn	Hong Kong Tourist Association
Heydon , Douglas A.	Arianespace, Inc.
Heyward , Evelyn J.	Heyward, Evelyn J.
Heyward , Peter	Jones, Day, Reavis & Pogue
Hickie , Jane	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
Hicks , A.J.	National Union for the Total Independence of Angola (UNITA)
Hiebert , Peter N.	Winston & Strawn
Higel , Bernard Alfred	Alsace Development Agency
Higgins , Thomas P.	White & Case, LLP
Hill , Daaga C.	Washington & Christian
Hill , Emil T.	APCO Associates Inc.
Hill , Kristen Lee	Hill & Knowlton, Inc.
Hill , Sara Beth	Hill & Knowlton, Inc.
Hilliard, Carl B. , Jr.	Via/Net Companies
Hindmarsh, Christopher Philip Hunter	Australian Meat & Livestock Corporation
Hinds , Richard deC.	Cleary, Gottlieb, Steen & Hamilton
Hingeley , Anne	Bannerman & Associates, Inc.
Hinkel , Robert Scott	Rendon Group, Inc.
Hinnawi , Daoud Adib	Arab Information Center
Hinz , Christine	Lou Hammond & Associates, Inc.
Hipp, Van D. , Jr. (t)	American Defense International, Inc.
Hirai , Toshinaga	JETRO, New York
Hirano , Masao	JETRO, Los Angeles
Hirota , Kenji	JFCC, Washington Office
Hirsch , Peter Buell	Daniel J. Edelman, Inc.
Hirschhorn , Eric L.	Winston & Strawn
Hirshberg , Jennefer Austin (t)	Capitoline/MS&L
Hoff , Paul S.	Garvey, Schubert & Barer
Hoffman , Eric A.	Daniel J. Edelman, Inc.
Hoffman , Marshall	Schmertz Company, Inc.
Hoffman , Marshall	Hoffman & Hoffman Public Relations
Hoffman , Scott P.	Norquist, Grover Glenn
Holland , Kathryn F.	Hill & Knowlton, Inc.
Holland-Wajs , Anna	Pekao Trading Corporation
Holley , Paul J.	Fleishman-Hillard, Inc.
Holloman , Charlotte	Holloman, Charlotte
Holmes , Henderson B.	Barbados Investment & Development Corp. Barbados Tourism
Hom , Jin-Get	China Daily Distribution Corporation
Hoog , Thomas	Hill & Knowlton, Inc.
Hooley , Jim	Daniel J. Edelman, Inc.
Horan , Michael F.	Al Paul Lefton Company, Inc.
Horita , Jiro	JETRO, Chicago
Hoskinson , Samuel M.	JWI, L.L.C.
Hosokawa , Masahiko	JETRO, New York
Hou , Jeff (t)	CETDC, Inc.
Houlihan , David P.	International Business & Economic Research Corporation
House , W. Michael (t)	Hogan & Hartson, L.L.P.

Short Form Name**Registrant Name**

Houseman , Nicolette Noyes	China Books & Periodicals, Inc.
Howard , Billee M. (t)	Icon Group
Howard-Tripp , Simon J.	Tripp, Umbach & Associates, Inc.
Howell , Andrew P.	Chlopak, Leonard, Schechter & Associates, Inc.
Howell , Ann Margaret	Powell Tate, Inc.
Howell, Joseph M. , III	Hill & Knowlton, Inc.
Howerton , Lorraine C.	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
Hoynes , Michael	FCB/Leber Katz Partners, Inc.
Hoynes , Mike	FCB/Leber Katz Partners, Inc.
Huang , Yi-Hsian	Daniel J. Edelman, Inc.
Hubbard , Henry W.	Fleishman-Hillard, Inc.
Hubbard , Richard L.	Arnold & Porter
Hubbell , Robert C.	Daniel J. Edelman, Inc.
Huber , David L.	White & Case, LLP
Huckabay , Kristin	Ketchum Communications, Inc.
Hudgins , William C. (t)	Nabo Traders, Inc.
Hughes , Terrence	Australian Broadcasting Corporation
Hui , Chen	China Daily Distribution Corporation
Hulbert , Vincent P.	Hill & Knowlton, Inc.
Hulce , Roberta	Kelley Swofford Roy, Inc.
Hume , Virginia	BSMG Worldwide
Humes , Traci Duvall	Foley, Hoag & Eliot LLP
Humphrey , Deidre D.	TKC International, Inc.
Hunt , Joseph H.	White & Case, LLP
Hunt , Leigh Barer (t)	Rockey Company, Inc.
Hupprich , Laura Weller	Ruder & Finn, Inc.
Hur , Gil Joo	Korea Trade Promotion Center
Hurd , Jane N.	Severance International, Inc.
Hurlock , James B.	White & Case, LLP
Hurst ,Melissa Ann	International Registries, Inc.
Hutcheson, Thad T. , Jr.	Baker & Botts, L.L.P.
Hwang , Gyu Joon	Korea Trade Promotion Center
Hwang , Yong Ku	Korea National Tourism Organization, Chicago
Hyde , Richard C.	Hill & Knowlton, Inc.
Hyland , Amy E.	APCO Associates Inc.
Hyman , Lester	Swidler Berlin Shereff Friedman, LLP
Hyman , Lester S.	Hyman, Lester S.
Hymel , Gary G.	Hill & Knowlton, Inc.
Iannacone , Randolph Frank	Foochs, Arkadiy I.
Idowu , Agunbiade	National Liberation Council of Nigeria - U.S.A. (Nalicon)
Ihara , Kazuhito	JETRO, New York
Iida , Akimasa	JETRO, Houston
Iida , Yoshiaki	Japan Network Group, Inc.
III , Edward J. Nuttall	Lipsen, Zel E.
III , John J. Rhodes (t)	JWI, L.L.C.
Iino , Shigefumi	JETRO, Atlanta
Iizuka , Kazunori	JETRO, New York
Ijuin , Takeo	Manufactured Imports Promotion Organization (MIPRO)
Ikefuchi , Masakazu	JETRO, New York
Imada , Chikako	Business Network Corporation
Imatomi , Yoshisugu	JETRO, Atlanta

Short Form Name**Registrant Name**

Ingle , R. Edward	Hill & Knowlton, Inc.
Inniss , Donville	Barbados Investment & Development Corp. Barbados Tourism
Inoue , Isao	Economic Information Center
Inoue , Satoshi	JETRO, Los Angeles
Ip-Magdael , Judianna	Singapore Tourist Promotion Board
Iriart , Tracey (t)	Lord Group
Irizarry , Hiram	Camara Oficial Espanola de Comercio
Isaki , Shoji (t)	JETRO, Atlanta
Ishiguro , Norihiko	JETRO, New York
Ishihara , Takashi	JETRO, Houston
Ishii , Junzo	JETRO, New York
Ishii , Yasumichi	JETRO, Chicago
Ishikawa , Ichiro	JETRO, Los Angeles
Ishikawa , Tetsuya	JFCC, Washington Office
Isom , Melissa A.	Quebec Government House
Issokson , James S.	Daniel J. Edelman, Inc.
Issokson , James S.	Daniel J. Edelman, Inc.
Ito , Takeshi	JETRO, New York
Itzkowitz , Adam	Burson-Marsteller
Ivcec , Petar	Global Enterprises Group, Inc.
Iwamoto , Hiroshi	Japan Network Group, Inc.
Iwao , Kyoichi	JETRO, New York
Iwasaki , Yasumasa	JETRO, Chicago
Jackson , Michael	Industrial Development Board for Northern Ireland
Jackson , Nancy Izzo	C/R International, L.L.C.
Jacobo , Rafael A.	Partido Reformista Social Cristiano
Jacobs , Brenda A.	Powell, Goldstein, Frazer & Murphy, L.L.P.
Jacobson , Douglas N.	Dickstein, Shapiro Morin & Oshinsky, L.L.P.
Jacobson , Linda	Peter Martin Associates, Inc.
Jain , Y.K. (t)	Government of India Tourist Office, New York
Jama , Abisalam Barood	Somaliland Republic Office
James , Craig Aiken	Powell Tate, Inc.
James , Peter N.	Price Waterhouse, L.L.P., International Tax Services Group
James , Raymond C.	White & Case, LLP
Jankowsky , Joel (t)	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Jarman , Rufus E.	Barnes, Richardson & Colburn
Jeffrey , Thomas W.	Atlantic Gulf Communities Corporation
Jenkins , Lee D.	Powell Tate, Inc.
Jenkins , Timothy W.	O'Connor & Hannan, L.L.P.
Jennings , James C.	Hill & Knowlton, Inc.
Jennings , Malin	Fleishman-Hillard, Inc.
Jensen , Paul H.	Powell Tate, Inc.
Jiang , Pei	Xin Min International, Inc.
Jiskra , Isabel	Hill & Knowlton, Inc.
Johansson , Elisabeth	Sveriges Television AB (Swedish Broadcasting Corporation)
Johnson , Andrea L.	White & Case, LLP
Johnson , Bill	Rockey Company, Inc.
Johnson , Cynthia (t)	Guyana Republican Party
Johnson , Dennis R.	Olsson, Frank & Weeda, P.C.
Johnson , Diana P.	Bahamas Tourist Office
Johnson , James , Jr. (t)	Akin, Gump, Strauss, Hauer & Feld, L.L.P.

Short Form Name**Registrant Name**

Johnson , Jerry (t)	Powell Tate, Inc.
Johnson , Krista K.	Ruder Finn, Inc.
Johnson , Michael S.	APCO Associates Inc.
Johnson , Paul William	Fleishman-Hillard, Inc.
Johnson, Robert W. , II	Washington World Group, Ltd.
Johnson , Steven R.	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
Joned , Alima	Foley, Hoag & Eliot LLP
Jones , Amy	Porter/Novelli
Jones , Gregory F.	China Books & Periodicals, Inc.
Jones , Heather Anne	Scottish Enterprise (formerly: Locate in Scotland)
Jones , Jennifer (t)	GlobeQuest, Ltd.
Jones , Michael J. (t)	Jones, Michael J.
Jones , N. Scott	E. Bruce Harrison Company
Jones , Norman Scott	Hill & Knowlton, Inc.
Jordan , Joelle (t)	GlobeQuest, Ltd.
Jordan , Karen (t)	Capitoline/MS&L
Jordan , Michelle H.	GCI Group Inc.
Jorge , Fabiana	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
Joyce , David E.	White & Case, LLP
Joyce , William A.	New Zealand Meat Producers' Board
Jubishi , Ryo	JETRO, New York
Juckem , Jody	Fleishman-Hillard, Inc.
Judd , Terry W.	APCO Associates Inc.
Julian , Lawrence S.	Samuels International Associates, Inc.
Julias , Pamela Mullender	Rubenstein Associates, Inc.
Ka-Wing , Stephen Mak	Hong Kong Trade Development Council, Inc.
Kabel , Robert J.	Manatt, Phelps & Phillips
Kadzik , Peter J.	Dickstein, Shapiro Morin & Oshinsky, L.L.P.
Kaga , Katsumasa	JETRO, New York
Kagan , Richard A.	Hill & Knowlton, Inc.
Kahn , Caroline	White & Case, LLP
Kahn , Jeffrey	Ruder & Finn, Inc.
Kaiden , Nina Wright	Ruder & Finn, Inc.
Kaiser , Harry	Savarese & Associates
Kaldon , Jackie	Shandwick
Kalinowski , Keith	Quebec Government House
Kalson , David A.	Ruder Finn, Inc.
Kamarck , Lynn	Hogan & Hartson, L.L.P.
Kamekawa , Harumi	JETRO, Los Angeles
Kanda , Izumi	Japan National Tourist Organization, New York
Kaneko , Hideyuki	Japan National Tourist Organization, New York
Kanemaki , Tomonori	JETRO, New York
Kanfer , Bruce	Japan National Tourist Organization, New York
Kaplan , David J.	White & Case, LLP
Kaplan , Erica (t)	Ruder & Finn, Inc.
Kaplan , Philip S.	Patton Boggs, L.L.P.
Kaplan , Steven Lew	Arnold & Porter
Karas , William	Step toe & Johnson, L.L.P.
Kassim , Mohamed Salleh Bin Mohd	Malaysian Palm Oil Council of America, Inc.
Kassim , Noorzazita	Malaysian Industrial Development Authority
Katagiri , Kiyoshi	JETRO, New York

Short Form Name**Registrant Name**

Katell , Andrew	Fleishman-Hillard, Inc.
Kato , Tomohiro	JETRO, Chicago
Kato , Yasuyuki	IBC New York, Inc.
Katori , Koichi	Japan National Tourist Organization, Los Angeles
Katzive , David H.	Ruder & Finn, Inc.
Kauffman , Frank J.	Fleishman-Hillard, Inc.
Kaufman , Carol (t)	Lord Group
Kaufman , Steven L.	Daniel J. Edelman, Inc.
Kawaguchi , Eriko	Japan National Tourist Organization, San Francisco
Kawaguchi , Takeyoshi	JETRO, Denver
Kawahara , James	Native American Rights Fund
Keane , Mairead	Friends of Sinn Fein, Inc.
Keefe , Kevin S.	TKC International, Inc.
Keefe , Robert J.	TKC International, Inc.
Keene , Scott R.	Keene & Associates
Keene , Thomas C.	Crowell & Moring International, Ltd.
Keesuwan , Kamolwan	Tourism Authority of Thailand, Los Angeles
Kehoe , Jeremy	Ketchum Communications, Inc.
Kelley , Shila S. (t)	Dilenschneider Group
Kelley , Susan P.	Kelley Swofford Roy, Inc.
Kelley , Susan P.	Kelley Swofford Roy Helmke, Inc.
Kelly , Biruta P. (t)	Scribner, Hall & Thompson
Kelly , Dianne H. (t)	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Kelly , Michael S.	Morgan, Lewis & Bockius, L.L.P.
Kelly , Neil	An Bord Trachtala/Irish Trade Board
Kelly , Paul	Gibney, Anthony & Flaherty, L.L.P.
Kelly , Peter (t)	Burson-Marsteller
Kelly , Peter G. (t)	Black, Kelly, Scruggs & Healey
Kelly , Robert M.	White & Case, LLP
Kern , Mary	Hill & Knowlton, Inc.
Kershow , Michael R.	Collier, Shannon, Rill & Scott, P.L.L.C.
Khattar , B.K.	Government of India Tourist Office, New York
Khoury , Kenneth F.	White & Case, LLP
Khuan , Lee Soon	Singapore Economic Development Board
Kiely , Bruce F.	Baker & Botts, L.L.P.
Kies , Kathleen B. Clark	Collier, Shannon, Rill & Scott, P.L.L.C.
Kikukawa , Toshikazu	Japan Center for Intercultural Communications (JCIC)
Kim , Byoung-Joo	Korea International Trade Association
Kim , Cheol Young	Korea International Trade Association, Inc.
Kim , Chong Bae	Korea National Tourism Organization, Los Angeles
Kim , Don Won	East Asia Travel Association
Kim , Hong Yoon	Korea National Tourism Organization, Los Angeles
Kim , Joong-Nam	Chungchong Nam-Do Provincial Government, New York
Kim , Mahn Deug	Korea Trade Promotion Center
Kim , Sukhan (t)	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Kim , Sung Jo	Korea Trade Promotion Center
Kim , Tae Chil	Korea Trade Promotion Center
Kim , Tae Hyeong	Korea Trade Promotion Center
Kim , Ung-Ki	Korea Local Government Center, New York (KLAFIR)
Kimball , Joan Marie	Quebec Government House
Kimbell , Stephen W. (t)	Kimbell Sherman & Ellis

Short Form Name**Registrant Name**

Kimmel , Melody	Fleishman-Hillard, Inc.
Kinard , Lisa Pearl	Hill & Knowlton, Inc.
King , Anthony C.	Jamaica Tourist Board, New York
King , John	Australian Tourist Commission
King , Kevin M.	Miller & Chevalier, Chartered
Kingman , Linda	Hill & Knowlton, Inc.
Kinney , Charles L.	Winston & Strawn
Kirk , Marilyn	FCB/Leber Katz Partners, Inc.
Kirtland , John C.	Winston & Strawn
Kishore , Suresh	India Trade Promotion Organization
Kitamura , Naohiko	JETRO, Los Angeles
Kittaka , Kimihisa	JETRO, New York
Kiuchi , Shinkichi	JETRO, Dallas (Japan External Trade Organization)
Kiuchi , Shinkichi	JETRO, Denver
Klee , Helmut Arthur	Switzerland Tourism
Klein , Gary J.	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
Klein , Jodi	Daniel J. Edelman, Inc.
Klein , Mark	Fogarty Klein & Partners Public Relations
Klein , Nancy Linda	Fleishman-Hillard, Inc.
Kleinfeld , George D.	Paul, Weiss, Rifkind, Wharton & Garrison
Kleinman , Ronald W.	Weil, Gotshal & Manges, L.L.P.
Kliever , Douglas E. (t)	Cleary, Gottlieb, Steen & Hamilton
Kloberg , Edward J. , III	Washington World Group, Ltd.
Kneisel , William J.	Al Paul Lefton Company, Inc.
Knezevic , Ratko M.	Republic of Montenegro Trade Mission to the U.S. of America
Knight , Peter S.	Wunder, Knight, Levine, Thelen & Forsey, PLLC
Knoepfel , Monika	Switzerland Tourism
Ko , Kheng-Hwa	Singapore Economic Development Board
Kobayashi , Yukio	JETRO, Chicago
Koelemay , J. Douglas	TKC International, Inc.
Koenig , Peter J.	Ablondi, Foster, Sobin & Davidow, P.C.
Kohn , Christina Childs (t)	Jellinek, Schwartz & Connolly, Inc.
Kohran , Namik (t)	Office of the Turkish Republic of Northern Cyprus
Kojima , Hiroshi	JETRO, Houston
Kolbensschlag , Michael	Sitrick & Company, Inc.
Koldyke , Elizabeth	Hill & Knowlton, Inc.
Kolstad , Katherine C.	Powell Tate, Inc.
Komani , Blacky	South African Tourism Board
Komatsu , Kyuhei	JETRO, Chicago
Komendantor , Andrew (t)	Dilenschneider Group
Komendantov , Andrew	Hill & Knowlton, Inc.
Kondo , Takanori	JETRO, Dallas (Japan External Trade Organization)
Kong , Lingyu (t)	China International Travel Service, Inc.
Konicoff , Craig S.	Black, Kelly, Scruggs & Healey
Kontos , Michael	Hill & Knowlton, Inc.
Koo , Ja Yoon	Korea Trade Promotion Center
Kopp , Harry	L.A. Motley & Company
Koral , Christopher John	Inward, Ltd.
Korduba , Damian	Foundation in Support of Diplomatic Missions of Ukraine, Inc
Korn , David	Arnold & Porter
Koschik , David N.	White & Case, LLP

Short Form Name**Registrant Name**

Kosmicki , Richard J. (t)	Dilenschneider Group
Kotake , Toshiro	JETRO, New York
Kouakou , Amour A.	COGEMA, Inc.
Kovel , Lee (t)	Lord Group
Kral , Kenneth H.	Price Waterhouse, L.L.P., International Tax Services Group
Kraus , Donna Mary	Hill & Knowlton, Inc.
Kraus , Margery	APCO Associates Inc.
Krems , Michael B.	GCI Group Inc.
Krieg , Michael	German-American Chamber of Commerce of the Western U.S.
Kriegel , Jay (t)	Abernathy/MacGregor Group, Inc.
Kropiwnicki , Leszek	Pekao Trading Corporation
Kubenik , Margaret M.	NDC
Kueneche , Frank M.	Native American Rights Fund
Kugai , Takashi	JETRO, Chicago
Kumagai , Leslie Henry	Hill & Knowlton, Inc.
Kumar , K.	Government of India Tourist Office, New York
Kurko , Crystal J.	Hong Kong Tourist Association
Kuromatsu , Atsushi	JETRO, New York
Kurylo , Andrew O.	Pekao Trading Corporation
Kurzban , Ira J.	Kurzban, Kurzban, Weinger & Tetzeli, P.A.
Kwasnik , Stanislaw	Pekao Trading Corporation
Kwittken , Aaron Renner	Manning, Selvage & Lee
Kwon , Soon-Yub	Paul, Weiss, Rifkind, Wharton & Garrison
Kwon , Tae Hyung	Small & Medium Industry Promotion Corporation (SMIPC), USA
Kyros , Kathryn	Whitmore, Judith M.
LaBlanc , Courtney Ann	Hill & Knowlton, Inc.
Labrecque , Thomas G. , Jr.	Hill & Knowlton, Inc.
Ladak , Imtiaz T. (t)	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Ladd , Richard B.	Robison International, Inc.
LaFave , Arthur J. , III	Dickstein, Shapiro Morin & Oshinsky, L.L.P.
LaFrankie , Robert L.	Willkie, Farr & Gallagher
Lamar , Stephen E.	JWI, L.L.C.
Lambert , Kenneth	Hong Kong Tourist Association
Lamm , Carolyn Beth	White & Case, LLP
Lande , Stephen	Manchester Trade, Ltd.
Landon , Kimberley R.	White & Case, LLP
Lane , Michael H. (t)	Sandler & Travis Trade Advisory Services, Inc.
Lane , Peter William	Lloyd's of London Market Representatives
Lang , W. Patrick	Future Millennium Foundation, Inc.
Lange , Homer Selim (t)	Capitoline/MS&L
Lansdale , Edward R.	Fleishman-Hillard, Inc.
Larkin , Annette	Burson-Marsteller
Larkin , Patricia Jones	Modern Education Services, Inc.
LaRocca , Anthony J.	Steptoe & Johnson, L.L.P.
LaRosa , Traci Ann	Peter Martin Associates, Inc.
Larson , Deborah	Hill & Knowlton, Inc.
Larson , Jennifer Paige	Chlopak, Leonard, Schechter & Associates, Inc.
Laschever , Ann-Rebecca	Lou Hammond & Associates, Inc.
Latimer , Thomas E.	Hill & Knowlton, Inc.
Lattimore , George Neel	BSMG Worldwide
Laughlin , James P.	White & Case, LLP

Short Form Name**Registrant Name**

Lauredo , Luis J.	Greenberg Traurig Consulting, Inc.
Laurel , Aimee H.	Icon Group
Lavroff , Barbara	Cayman Islands Department of Tourism
Lawlor , Kathleen	Friends of Fianna Fail, Inc.
Lawrence , Cynthia	GCI Group Inc.
Lawrence , George H. (t)	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Lawrence , Heather Nicole	Carmen Group, Inc. & Linton, Miels, Reisler & Cottone, Inc.
Lawrence , Jeffrey F.	Sher & Blackwell
Leahy , William Christopher	Representative of German Industry and Trade
Leddy , Gregory	Fleishman-Hillard, Inc.
Ledford , Majorie	Porter/Novelli
Lee , Dong Kon (t)	Small & Medium Industry Promotion Corporation (SMIPC), USA
Lee , F. Gordon	O'Connor & Hannan, L.L.P.
Lee , Foo-Sang	Malaysian Industrial Development Authority
Lee , Hyeon Kook	Small & Medium Industry Promotion Corporation (SMIPC), USA
Lee , Kang Man (t)	Korea Trade Promotion Center
Lee , Kenneth R.	White & Case, LLP
Lee , Kun Man	Korean Television Enterprises, Ltd.
Lee , Miranda	Australian Meat & Livestock Corporation
Lee , Patricia Y.	White & Case, LLP
Lee , Sang Jik	Korea International Trade Association, Inc.
Lee , Sang Oh	Korea National Tourism Organization, Los Angeles
Lee , Seung Sang	Korean Television Enterprises, Ltd.
Lee , Yi Shyan	Singapore Economic Development Board
Leff , Harry S.	APCO Associates Inc.
Lefton , Al Paul , Jr.	Al Paul Lefton Company, Inc.
Legare , Anne	Quebec Government House
Legesse , Hagos B.	Legesse Travel & Tourism Consultants, Ltd.
Lehman , Bruce A.	Swidler Berlin Shereff Friedman, LLP
Lehman , Christopher M.	National Union for the Total Independence of Angola (UNITA)
Lehn , Alfred M.	Symms, Lehn & Associates, Inc.
Lehner , George A.	White & Case, LLP
Lehner , George A.	Pepper Hamilton, LLP
Lehr , Dennis J.	Hogan & Hartson, L.L.P.
Leibach , Dale	Powell Tate, Inc.
Leibowitz , Lewis E.	Hogan & Hartson, L.L.P.
Leitch , David G. (t)	Hogan & Hartson, L.L.P.
Lenahan , Walter C.	International Business & Economic Research Corporation
Lenders , Maurice	Urenco, Inc.
Lennox , Peter	Scottish Enterprise (formerly: Locate in Scotland)
Lentin , Jennifer	Roni Hicks & Associates, Inc.
Leon , Judy	Powell Tate, Inc.
Leonard , Charles G.	Chlopak, Leonard, Schechter & Associates, Inc.
Leonard , Dan	Chlopak, Leonard, Schechter & Associates, Inc.
Leone , C. Michael	Leone & Leone, Ltd.
Leong , Charles	ASEAN Promotional Chapter for Tourism - North America
Leong , Charles	Singapore Tourist Promotion Board
Leong , Constance Cecilia	Cayman Islands Department of Tourism
Leonor , Froilan G.	Partido Reformista Social Cristiano
Lerch , Donald G.	Donald G. Lerch & Company, Inc.
Lerdo-de-Tejada , Marivi	Hill & Knowlton, Inc.

Short Form Name**Registrant Name**

Lerner , Gary	Foochs, Arkadiy I.
Leung , Peter Hung-sum	Hong Kong Trade Development Council, Inc.
Leventhal , Norman P.	Leventhal, Senter & Lerman
Levi , Wendy	Hill & Knowlton, Inc.
Levien , Lawrence D. (t)	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Levin , Donald M.	Levin Public Relations & Marketing, Inc.
Levin , Jamie	Hill & Knowlton, Inc.
Levine , Andrew T.	Development Counsellors International
Levine , Jennifer	Daniel J. Edelman, Inc.
Levine , Kenneth S.	Strategic Policy, Inc.
Levine , Kenneth S.	Wunder, Knight, Levine, Thelen & Forsey, PLLC
Levinson , K. Riva	Black, Kelly, Scruggs & Healey
Levinson , Karyl	Hill & Knowlton, Inc.
Levinson , Lawrence E.	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
Levitt , Peter S.	Cleary, Gottlieb, Steen & Hamilton
Lewi , Gary	Rubenstein Associates, Inc.
Lewis , David	International Trade & Development Agency, Inc.
Lewis , Leslie	Hill & Knowlton, Inc.
Lewis , Richard S.	Richard Lewis Communications, Inc.
Lewis , Warren	Hill & Knowlton, Inc.
Ley , Kathleen A.	White & Case, LLP
Libby , Sandra	Rendon Group, Inc.
Libreros , Eduardo (t)	Colombian Coffee Federation, Inc.
Lieberman , Michael L.	White & Case, LLP
Liedtke , Cynthia Susan	Hill & Knowlton, Inc.
Lieschke , Wolf	Hill & Knowlton, Inc.
Lightbourne , Henry	Bahamas Tourist Office
Lihani , David L.	Pierson & Burnett, L.L.P.
Lillis , John T.	White & Case, LLP
Lim , Kok-ui (David Kuowei Lin)	Taiwan Democratic Progressive Party Mission in the U.S.
Lim , Simon	Singapore Economic Development Board
Linden , Jack	Hill & Knowlton, Inc.
Linden , John R.	Hill & Knowlton, Inc.
Lindstrom , Talbot S.	Hill & Knowlton, Inc.
Lippman , Steven Robert	Jellinek, Schwartz & Connolly, Inc.
Lipson , Paul	Burson-Marsteller
Lipton , Charles	Ruder & Finn, Inc.
Livingston , Laura	Bain & Associates, Inc.
Lo , Francis Wing-Chan	Hong Kong Trade Development Council, Inc.
Lock , Roy J.	Inward, Ltd.
Loeb , G. Hamilton	Paul, Hastings, Janofsky & Walker
Loeffler , Thomas G.	Arter & Hadden
Lofton , Michael	GCI Group Inc.
Loiacono , Michele Macauley	Ruder & Finn, Inc.
Lopez , Amable	Partido Reformista Social Cristiano
Lopez , Maria Isabel	Mexican Government Tourist Office, New York
Lorotte , Rosine	White & Case, LLP
Loventhal-Kohut , Ann	Manning, Selvage & Lee
Lovett , Amy Elizabeth	Hill & Knowlton, Inc.
Lovett , Ralph M.	Bahamas Tourist Office
Low , Choi-Hoon	Singapore Tourist Promotion Board

Short Form Name**Registrant Name**

Lowe , Florence Myeong-Hwa	Korea Economic Institute
Lowen , Ted	Manning, Selvage & Lee
Lowen , Theodore W.	Burson-Marsteller
Lowinger , Brian M.	Pierson & Burnett, L.L.P.
Loza , Isabelle (t)	Lord Group
Lu , Chao-Hsiung	Far East Trade Service, Inc., San Francisco
Lu , Qixiang	Xin Min International, Inc.
Lucznikowska , Valerie (t)	Dilenschneider Group
Luks , Harold Paul	Arnold & Porter
Luna , Lisa Marie	Ketchum Communications, Inc.
Lunde , Brian A. (t)	Decision Management, Inc.
Lundeen , Meghan A.R.	Hill & Knowlton, Inc.
Lundquist , James H.	Barnes, Richardson & Colburn
Lusaka , Paul J. F.	Foley, Hoag & Eliot LLP
Lusk , Kristen Michelle	Hill & Knowlton, Inc.
Luther , Paul T.	Baker & Botts, L.L.P.
Lutz , Martin T.	Baker & Botts, L.L.P.
Lynam , Clare B.	BSMG Worldwide
Ma , Andrew	Hong Kong Trade Development Council, Inc.
Mabuza , Lindiwe	African National Congress of South Africa, Washington
Macaluso , Louis D.	Hong Kong Tourist Association
Macaluso , Susan E.	Hill & Knowlton, Inc.
MacDonald , Thomas	Bermuda Department of Tourism
MacGregor , James T. (t)	Abernathy/MacGregor Group, Inc.
Machlin , Barry N. (t)	White & Case, LLP
Maciorowski , Krystyna	Pekao Trading Corporation
MacKay , Gordon D. (t)	Capitoline/MS&L
Mackie , Karen M.	Daniel J. Edelman, Inc.
MacKinnon , Doug	Griffith & Rogers
MacLennan , J. Ross	DDB Needham Worldwide, Inc.
MacNaughton , Donald T.	White & Case, LLP
Macnow , Alan	Tele-Press Associates, Inc.
Macrory , Patrick F.J.	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Madariaga , Monica	Kelley Swofford Roy, Inc.
Madden , Donald P.	White & Case, LLP
Maddrey , Wendell C.	White & Case, LLP
Madigan , Peter Thomas	Boland & Madigan, Inc.
Maeda , Masayuki	JETRO, New York
Maegawa , Toru (t)	JETRO, New York
Magaziner , Rebecca (t)	Shepardson, Stern & Kaminsky
Maguire , Amelia	Holland & Knight
Maguire , Sioban	Crowell & Moring International, Ltd.
Maguire , Susan	Porter/Novelli
Mahmud , Azman	Malaysian Industrial Development Authority
Mahoney , Stephen	Australian Tourist Commission
Mai , Klaus	Deutsche Telekom, Inc.
Maitland , Pamela	GCI Group Inc.
Maizner , Janet P.	Daniel J. Edelman, Inc.
Majör , Kendal I. , II	Bahamas Tourist Office
Malas , Nicol (t)	Powell Tate, Inc.
Maloni , Jason W.	Powell Tate, Inc.

Short Form Name**Registrant Name**

Man , Christopher D.	Hunton & Williams
Manana , Manuel	Partido de la Liberacion Dominicana, New York
Manassero , Dennis	Italian Government Tourist Board, New York
Manges , Michele A.	Hill & Knowlton, Inc.
Mankiewicz , Frank	Hill & Knowlton, Inc.
Mann , Phillip L.	Miller & Chevalier, Chartered
Mannina, George J. , Jr.	O'Connor & Hannan, L.L.P.
Manning , Mary Jo	Hill & Knowlton, Inc.
Mannion , Robert E.	Arnold & Porter
Manriquez , Judith A. (t)	Public Strategies, Inc.
Manuel , Nigel C.O.	Instituto Galego de Promocion Economica (IGAPE), New York
Mao , Nathan K.	Asia Associates, Inc.
Marcis , Julie	Manning, Selvage & Lee
Marinelli , Michael X.	Baker & Botts, L.L.P.
Markel , Susan Goetz	Law Office of Stewart & Stewart
Markiewicz , Stephanie J. (t)	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Marleau , Rene	Quebec Government House
Maroni , William John	BSMG Worldwide
Marquardt , Paul D.	Cleary, Gottlieb, Steen & Hamilton
Marshall , Don	Chlopak, Leonard, Schechter & Associates, Inc.
Marte , Victor	Partido Reformista Social Cristiano
Martin , Claire C.	Hill & Knowlton, Inc.
Martin , Craig	Ruder Finn, Inc.
Martin , Jack L.	Public Strategies, Inc.
Martin , Jeffrey	Daniel J. Edelman, Inc.
Martin , Jill Shaw	Peter Martin Associates, Inc.
Martin , Joyce M.	Hill & Knowlton, Inc.
Martin , Judith A.	Fogarty Klein & Partners Public Relations
Martin , Louisa	GCI Group Inc.
Martin., Middleton A.	Patton Boggs, L.L.P.
Martin , Neil S.	Donald N. Martin & Company, Inc.
Martin , Peter	Peter Martin Associates, Inc.
Martin , Thomas S.	Shearman & Sterling
Martin , William F.	Washington Policy & Analysis, Inc.
Martinez , Marcella	Marcella Martinez Associates, Inc.
Martinson , Verla	Hill & Knowlton, Inc.
Marusarz , Cynthia M.	Daniel J. Edelman, Inc.
Marusic , Tomica	Global Enterprises Group, Inc.
Maruyama , Kenichi	JETRO, New York
Maryn , Mary Ann	Rubenstein Associates, Inc.
Mashek , William S.	Public Strategies, Inc.
Mashiyama , Yuji	U.S. Representative Offices of the Japan Development Bank
Masiee , Elise C.	Stroock & Stroock & Lavan
Massey , Donald F.	Fleishman-Hillard, Inc.
Masubuchi , Katuhiko	JETRO, New York
Masuda , Mamoru	JETRO, Chicago
Masui , Hiroshi	JETRO, Los Angeles
Mata , Mayte La	Ketchum Communications, Inc.
Mathias, Charles McC. , Jr.	Hill & Knowlton, Inc.
Matic , Mira	Daniel J. Edelman, Inc.
Matsunaga , Kazuo	JETRO, New York

Short Form Name	Registrant Name
Matsuo , Yuichiro	Federation of Electric Power Companies of Japan
Mattes , William F.	DDB Needham Worldwide, Inc.
Mathews , Robin Gail	Daniel J. Edelman, Inc.
Mawani , Zafar P.	Samuels International Associates, Inc.
Maxwell , Rosemary	Arnold & Porter
Mayer , Rafael E. Almonte	Partido Reformista Social Cristiano
McAdams , K. Dale (t)	Lord Group
McAvoy , James	Burson-Marsteller
McCabe, Bernard John , Jr.	McCabe, Bernard J., Jr.
McCabe , Ian	Burson-Marsteller
McCandless , Teresa	Far East Trade Service, Inc., Chicago
McCann , Cynthia Lynn	Patton Boggs, L.L.P.
McCarthy , George D.	KCM International, Inc.
McCarthy , Kelley Jean (t)	Bannerman & Associates, Inc.
McCartney , Maud V.	Bahamas Tourist Office
McClin , Monica E.	Rendon Group, Inc.
McCloskey , Adrian	Friends of Sinn Fein, Inc.
McClure , Eric	Oasis International Group, Ltd.
McClure , Frederick D.	Public Strategies, Inc.
McConnell , Mark S.	Hogan & Hartson, L.L.P.
McCouch , Robert Joseph Ian	Hill & Knowlton, Inc.
McCoy , Catherine Collins	Arnold & Porter
McCue , Peter S.	Fleishman-Hillard, Inc.
McCullough , Matthew P.	Willkie, Farr & Gallagher
McCullough , Maura	Daniel J. Edelman, Inc.
McDermott , John J. (t)	O'Connor & Hannan, L.L.P.
McDermott , Patricia B.	International Registries, Inc.
McDonald , Andrew R.	Scottish Enterprise (formerly: Locate in Scotland)
McDonald , Lillian E.	Hill & Knowlton, Inc.
McDonald , Thomas F.	Hill & Knowlton, Inc.
McDonough , Paul S.	White & Case, LLP
McElligott , Janet	McElligott Associates
McGanney , Thomas	White & Case, LLP
McGee , Michael Curtis	Hong Kong Tourist Association
McGibbon , Donald	Hill & Knowlton, Inc.
McGibbon , Donald B.	Hill & Knowlton, Inc.
McGill , Donald A.C.	Charles E. Butler & Associates
McGivern , Joan Morgan	White & Case, LLP
McGivney , James H.	Gibney, Anthony & Flaherty, L.L.P.
McGlone , William M.	Miller & Chevalier, Chartered
McGovern , Raymond E.	DDB Needham Worldwide, Inc.
McGrath , Anne Allen (t)	Lord Group
McGrath , Matthew T.	Barnes, Richardson & Colburn
McHenry , George W. , Jr.	Van Ness, Feldman, A Professional Corporation
McIntosh , Heather D.	NDC
McKee , Catherine	FCB/Leber Katz Partners, Inc.
McKee , Harold E.	Mayer, Brown & Platt
McKenna , Colleen	Hill & Knowlton, Inc.
McKeone , Kelly	FCB/Leber Katz Partners, Inc.
McKinney , Gwendolyn	McKinney & McDowell Associates
McKnight , Steve	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered

Short Form Name**Registrant Name**

McLaughlin , William J.	McLaughlin & Morgan, Inc.
McLean , Carolyn Alexis	Fleishman-Hillard, Inc.
McLees , John A.	Morgan, Lewis & Bockius, L.L.P.
McMahon , James E. (t)	Nixon, Hargrave, Devans & Doyle, L.L.P.
McManus , Jeanne	Hill & Knowlton, Inc.
McMurphy , Michael	COGEMA, Inc.
McNamara , Susan Nadar	Quebec Government House
McVeigh , Grainne	Industrial Development Board for Northern Ireland
Medel , Arthur V.	Foley, Hoag & Eliot LLP
Medhurst , Joan M.	Medhurst & Associates, Inc.
Meeter , Stephen H. (t)	Capitoline/MS&L
Mei , Caroline J.	Hill & Knowlton, Inc.
Mendelsohn , Bruce S. (t)	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Mendelsohn , Martin	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
Mendez , Adolfo Ibarra	Mexican Government Tourist Office, New York
Mendez , Adolfo Ibarra	Mexican Government Tourism Office, Chicago
Mendez , John E.	White & Case, LLP
Mercado , Carmen Camacho (t)	Camara Oficial Espanola de Comercio
Meredith , Sandra K.	Meredith Concept Group, Inc.
Merkin , William S.	Strategic Policy, Inc.
Merrick , Arthur P.	Rockey Company, Inc.
Merrigan , John A.	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
Merry , Irene	Scottish Enterprise (formerly: Locate in Scotland)
Mesches , Katherine	Daniel J. Edelman, Inc.
Mesirow , Harold E.	Robins, Kaplan, Miller & Ciresi
Meszaros , James A.	BSMG Worldwide
Metz , Robert T.	Hill & Knowlton, Inc.
Metz , Robert T. (t)	Abernathy/MacGregor Group, Inc.
Metzner , David A.	American Continental Group
Meyer-, Mark A. (t)	Herzfeld & Rubin, P.C.
Michael , Marlene	Daniel J. Edelman, Inc.
Michaud , Anne E.	Al Paul Lefton Company, Inc.
Michelman , Robert Douglas	Fleishman-Hillard, Inc.
Michener , David	Cassidy & Associates, Inc.
Mierzewski , Michael B. (t)	Arnold & Porter
Mignott , Noel	Jamaica Tourist Board, New York
Mignott , Roger D.	Jamaica Tourist Board, Florida
Mikhailine , Alexandre	Regional Organization of Liberal Democratic Party of Russia
Milano , Karen J.	Al Paul Lefton Company, Inc.
Miley , James B.	Friends of Fine Gael, Inc.
Millard , Cara (t)	Decision Management, Inc.
Miller , Allen P. (t)	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Miller , Andrew Clark	Powell Tate, Inc.
Miller , Brian M.	White & Case, LLP
Miller , Charles L. , Jr.	Dickstein, Shapiro Morin & Oshinsky, L.L.P.
Miller , Donald G.	Urenco, Inc.
Miller , Edgar B.	Willkie, Farr & Gallagher
Miller , Henry	Ogilvy, Adams & Rinehart, Inc.
Miller , Leonard A.	Swidler Berlin Shereff Friedman, LLP
Miller , Martha	Fleishman-Hillard, Inc.
Miller , Martha L.	Fleishman-Hillard, Inc.

Short Form Name**Registrant Name**

Miller , Peter	Lloyd's of London Market Representatives
Miller , Peter B.	Miller & Chevalier, Chartered
Mills , Timothy B.	Patton Boggs, L.L.P.
Millstein , Ira M.	Weil, Gotshal & Manges, L.L.P.
Milton , Kathleen	Foley, Hoag & Eliot LLP
Min-Seng , Chew	Singapore Tourist Promotion Board
Miner , William A.	Bannerman & Associates, Inc.
Minick , Marsha A.	NDC
Minjack , Gregory Anson	Cassidy & Associates, Inc.
Mintz , Richard I.	Ogilvy, Adams & Rinehart
Mir , Analisa (t)	Conover & Company Communications, Inc.
Mirijanian , Peter G. (t)	Powell Tate, Inc.
Mirtchev , Alexandre Vassilev	Law Office of Stewart & Stewart
Mitchell , Clyde	White & Case, LLP
Mitchell , Susan B.	Hill & Knowlton, Inc.
Mitsui , Makoto	JETRO, Los Angeles
Miura , Hideto (t)	JETRO, Los Angeles
Miyazawa , Toshinari	JETRO, Los Angeles
Mizutani , Osamu	JETRO, New York
Moaney , Gail	Manning, Selvage & Lee
Modzelewski , Jack	Fleishman-Hillard, Inc.
Moffatt , J. Curtis	Van Ness, Feldman, A Professional Corporation
Moffatt , Jennifer	Daniel J. Edelman, Inc.
Moffett, Anthony John , Jr.	Strategic Policy, Inc.
Moffett, Anthony John , Jr.	Samuels International Associates, Inc.
Mokrzycki , Leszek	Polish National Tourist Office, New York
Moller , John V.	Policy Consulting Services, Inc.
Monden , Takao	JETRO, Chicago
Mone , Larry	IDA Ireland
Monegro , Oscar	Partido Reformista Social Cristiano
Money , Steven C.	Mark A. Siegel & Associates, Inc.
Monfrini , Robert W.	Australian Tourist Commission
Monroe, Loren L.	Griffith & Rogers
Monteith , Leopold	JAMPRO
Montgomery, Robert E. , Jr.	Paul, Weiss, Rifkind, Wharton & Garrison
Montrey , Scot	Chlopak, Leonard, Schechter & Associates, Inc.
Moody , John K.	Japan National Tourist Organization, New York
Mooney , Robby A.	Fleishman-Hillard, Inc.
Moore , Christopher	Shearman & Sterling
Moore , Powell A. (t)	Capitoline/MS&L
Moore , Richard	Burson-Marsteller
Moore , Thomas G.	Lipsen, Zel E.
Moran , Mark A.	Steptoe & Johnson, L.L.P.
Morency , Donald C. (t)	American Defense International, Inc.
Morgan , Fran	Daniel J. Edelman, Inc.
Morgan , Irene	Tourism New South Wales
Morgan , Lance Ian	BSMG Worldwide
Mori , Norikazu	JETRO, Chicago
Mori , Takashi	JETRO, New York
Morin , Ghislaine (t)	Quebec Government House
Moring , Barbara	Czech Center, New York

Short Form Name**Registrant Name**

Morita , Ikuhiro	JETRO, Chicago
Morley , Michael Bates	Daniel J. Edelman, Inc.
Morley , Michael Bates	Daniel J. Edelman, Inc.
Morowitz , Deborah	White & Case, LLP
Morrell , Janice F.	Hill & Knowlton, Inc.
Morris , Jon Paul	Patton Boggs, L.L.P.
Morris , William	Rogers & Wells, LLP
Morris , Yvonne	JAMPRO
Morrison , Philip D.	Baker & McKenzie
Mortimer , Philip	Bahamas Tourist Office
Mortimer , Westmore	Bahamas Tourist Office
Moser , Diane M.	Porter/Novelli
Mostoff , Allan S.	Dechert, Price & Rhoads
Moten , A. Lynnette (Johnson)	Powell Tate, Inc.
Motley , Langhorne A.	L.A. Motley & Company
Moxon, Heather Kosztolnik	JWI, L.L.C.
Moyer, Homer E. , Jr.	Miller & Chevalier, Chartered
Mrakovcic , Zdenko	Global Enterprises Group, Inc.
Mugler , John F.	Symms, Lehn & Associates, Inc.
Muirhead , Michael James	New Zealand Meat Producers' Board
Mullaney , Kelley (t)	Burson-Marsteller
Muller , Bradford	Daniel J. Edelman, Inc.
Mumanachit , Chanida	Tourism Authority of Thailand, Los Angeles
Munson , Elizabeth P.	White & Case, LLP
Murayama , Masazumi	JETRO, Los Angeles
Murphy , Barry	Hill & Knowlton, Inc.
Murphy , Doris Elaine	Alsace Development Agency
Murphy , Ian	Industrial Development Board for Northern Ireland
Murphy, John C. , Jr.	Cleary, Gottlieb, Steen & Hamilton
Murphy , Philip	Burson-Marsteller
Murphy , Tara Marie	BSMG Worldwide
Murray , D. Michael	Murray, Scheer, Montgomery, Tapia & O'Donnell
Murray, John Thomas , III	Rendon Group, Inc.
Murray , Sean	Friends of Fine Gael, Inc.
Murray , William P. (t)	MWW/Strategic Communications, Inc.
Na , Sang Hoon	Korea National Tourism Organization, Los Angeles
Nadeau , Pierre	Quebec Government House
Nagahama , Yuji	JETRO, Chicago
Nagami , Masatoshi	Japan National Tourist Organization, Los Angeles
Nagaoka , Takashi	Japan National Tourist Organization, Chicago
Nagawa , Susumu	Japan National Tourist Organization, San Francisco
Nakai , Hiroaki	Economic Information Center
Nakakura , Shari	Fleishman-Hillard, Inc.
Nakaya , Akira	JETRO, New York
Nakhleh , Issa	Palestine Arab Delegation
Napier , John L.	Winston & Strawn
Nappi , Sarah M.	Ablondi, Foster, Sobin & Davidow, P.C.
Narayanan , Ram	Indo-American Chamber of Commerce
Nardone , Silverio	Italian Government Tourist Board, New York
Nardone , Silverio (t)	Italian Government Tourist Board (ENIT), Los Angeles
Narducci , John	White & Case, LLP

Short Form Name**Registrant Name**

Narkewicz , Susan M.	Patton Boggs, L.L.P.
Nary , Paul William (t)	Daniel J. Edelman, Inc.
Natarajan , Suresh	Singapore Economic Development Board
Nathanson , Paul	PBN Company
Navarro , Jose Luis Sanchez	Mexican Government Tourist Office, New York
Navarro-Bowman , Chandri	Sandler & Travis Trade Advisory Services, Inc.
Neary , Joan S.	Cayman Islands Department of Tourism
Neas , Ralph G.	Neas Group, L.L.C.
Necarsulmer , Peter B.	PBN Company
Nei , Hisanori	JETRO, Houston
Nelson , Bernard E. (t)	White & Case, LLP
Nelson , George	Brown Nelson & Associates, Inc.
Nelson , Reid	Kelley Swofford Roy Helmke, Inc.
Neptune , Torod Belcher	Powell Tate, Inc.
Ng , Nam-Sin	Singapore Economic Development Board
Nicely , Patricia A.	White & Case, LLP
Nichols , David A.	Nichols - Dezenhall Communications Management Group, Ltd.
Nieto , Jose Luis Ayala	Mexican Government Tourist Office, New York
Ninomiya , Albert J.	Japan National Tourist Organization, New York
Nizin , Olga	Ketchum Communications, Inc.
Nolan , Michael J.	Mark A. Siegel & Associates, Inc.
Norman , James R.	International Registries, Inc.
Norquist , Grover Glenn	Norquist, Grover Glenn
Novak , Alan R.	Swidler Berlin Shereff Friedman, LLP
Nowicka , Bozena A.	Pekao Trading Corporation
Noyes , Christopher	China Books & Periodicals, Inc.
Noyes , Pamela Diane	Jellinek, Schwartz & Connolly, Inc.
Nozu , Tadao	JETRO, New York
Nugent , David Scott Cases	JWI, L.L.C.
Nunez-, Nurisell	Al Paul Lefton Company, Inc.
Nystrom , Patricia H.	Hong Kong Trade Development Council, Inc.
O'Brien , Jim	Manning, Selvage & Lee
O'Connor , Patrick J.	O'Connor & Hannan, L.L.P.
O'Connor , Steve	Hill & Knowlton, Inc.
O'Donnell , Leonard Kirk	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
O'Donnell , Patrick E.	O'Connor & Hannan, L.L.P.
O'Donnell , Thomas P.	Patton Boggs, L.L.P.
O'Hanlon , G. John	Washington Group
O'Hara , James T. (t)	Jones, Day, Reavis & Pogue
O'Hare , Declan	Industrial Development Board for Northern Ireland
O'Leary , Alice	O'Leary Clarke & Partners, Inc.
O'Leary , Joseph E.	Winston & Strawn
O'Mara , Charles J.	O'Mara, Charles J.
O'Meara , Noreen	Scanlon, Thomas J.
O'Neill , Daniel J.	JWI, L.L.C.
O'Neill, John H. , Jr.	Shaw, Pittman, Potts & Trowbridge
O'Neill , Joseph P.	Public Strategies Washington, Inc.
O'Rourke , Mary Ann	Hill & Knowlton, Inc.
Oakley , Paul Christopher	Hill & Knowlton, Inc.
Ochoa , Guillermo Ohem	Mexican Government Tourism Office, Chicago
Oden , Teresa A.	Hill & Knowlton, Inc.

Short Form Name**Registrant Name**

Odle, Robert C. , Jr.	Weil, Gotshal & Manges, L.L.P.
Ogoshi , Harushige	JETRO, New York
Oh , John	JETRO, San Francisco
Oh , Su Cheol	Korea Trade Promotion Center
Okane , Hideki	JETRO, Houston
Oki , Hiromi (t)	JETRO, Los Angeles
Okoshi , Hidetomo	JETRO, New York
Okubo , Tetsuo	JETRO, Chicago
Okuno , Masao	JETRO, New York
Oleksyn , O. George	Hong Kong Trade Development Council, Inc.
Oleynik , Ronald A.	Hemisphere Key Consulting, L.L.C.
Oliveira , Alison	Daniel J. Edelman, Inc.
Olson , David N. (t)	Nabo Traders, Inc.
Olsson , Philip C.	Olsson, Frank & Weeda, P.C.
Onderak , Polly E.	Brady Company, Inc.
Ones , Leyla (t)	Capitoline/MS&L
Ono , Kaneyuki	East Asia Travel Association
Ono , Toshihiko	Kobe Trade Information Office
Opatow , Lorna	Foodcom, Inc.
Orlowek , Charles	Quebec Government House
Orr , John H.	Al Paul Lefton Company, Inc.
Osborne , Edward S.	Eastern Caribbean Investment Promotion Service
Oseland , Amy	Daniel J. Edelman, Inc.
Ostfeld , Stacy E. (t)	APCO Associates Inc.
Ostrum , Douglas R.	Japan Economic Institute of America
Oswald , Laura	YHDA International
Oswald , Mary Kay	Modern Education Services, Inc.
Otaka , Gota (t)	Japan National Tourist Organization, New York
Otaka , Satoshi	JETRO, New York
Ottosson , Marie	Swedish Travel & Tourism Council
Outerbridge , Michael	Bermuda Department of Tourism
Owens , Kathy K.	Patrice Tanaka & Company, Inc.
Oyama , Seiichiro	JETRO, Chicago
Packer , Solomon	Price Waterhouse, L.L.P., International Tax Services Group
Padilla , Elia	Mexican Government Tourist Office, New York
Padima , Raymond	South African Tourism Board
Page , Patti R.	White & Case, LLP
Palma , Jose	Swidler Berlin Shereff Friedman, LLP
Palmeter , N. David	Graham & James, L.L.P.
Paluszek , John L.	Ketchum Communications, Inc.
Panaro , Jim	Friends of Sinn Fein, Inc.
Panayotopoulou , Natasha	FCB/Leber Katz Partners, Inc.
Pande , Raj	White & Case, LLP
Parenteau , Diane	Quebec Government House
Park , Chan Soo	Korea International Trade Association
Park , Dong Woo	Korea International Trade Association, Inc.
Park , Sang Cheol	Korea National Tourism Organization, Chicago
Park , Yoon S.	Korea Economic Institute
Parker, Jack E. , Jr.	West Indies Communications Group, Ltd.
Parker , Stuart S.	Hill & Knowlton, Inc.
Parriott , Tim	Hill & Knowlton, Inc.

Short Form Name**Registrant Name**

Parrish , Linn	Hill & Knowlton, Inc.
Paulo , Figueriedo	National Union for the Total Independence of Angola (UNITA)
Pavia , Francisco J.	Winston & Strawn
Pavlitova , Katerina	Czech Center, New York
Payne , Nell	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
Pearlman , Vicki E.	Fleishman-Hillard, Inc.
Pearsall , Randolph	Oasis International Group, Ltd.
Peck , Karen	Hill & Knowlton, Inc.
Pecquet , Caroline	Burson-Marsteller
Pedro-Peters , Garth Z.	Bermuda Department of Tourism
Peebles , Tanya	Daniel J. Edelman, Inc.
Peele, B. Thomas III	Baker & McKenzie
Peigney , Gilles	White & Case, LLP
Pell , Owen C.	White & Case, LLP
Pena , Humberto R. (t)	Hogan & Hartson, L.L.P.
Peng , Aw Kah	Singapore Economic Development Board
Peng , Xiaoqiao	GCI Group Inc.
Penna , Richard A.	Van Ness, Feldman, A Professional Corporation
Penne , Julie Ann	Hill & Knowlton, Inc.
Pennington , Thomas W.	COGEMA, Inc.
Pensec , John Francis	Hill & Knowlton, Inc.
Peregoy , Robert M.	Native American Rights Fund
Peretz , Michael	Al Paul Lefton Company, Inc.
Perkins , Alexander L. (t)	Oestreicher, Michael R.
Perkins , James W.	White & Case, LLP
Perkins , Nancy	Arnold & Porter
Perkowska , Iwona A.	Pekao Trading Corporation
Perugino , Roxanne	Bannerman & Associates, Inc.
Pesin , Victoria	Foochs, Arkadiy I.
Peteet , Mimi N.	Hill & Knowlton, Inc.
Peters , Mary Elizabeth (t)	Hogan & Hartson, L.L.P.
Peters , Sharon	Ruder & Finn, Inc.
Peters , Tammy	FCB/Leber Katz Partners, Inc.
Peterson , Kyle	Hill & Knowlton, Inc.
Peth , Tracy	Shandwick Public Affairs, Inc.
Petree , Jennifer	Rendon Group, Inc.
Petrocik , Joseph	Clement-Petrocik Company
Pettine , Elizabeth F.	YHDA International
Pfautch , Roy	Civic Service, Inc.
Pfifferling , Sueanne	Jellinek, Schwartz & Connolly, Inc.
Picard , B. Donovan	Baker & Botts, L.L.P.
Pickford , Lorraine V. (t)	Al Paul Lefton Company, Inc.
Piele , Karen A.	Far East Trade Service, Inc., Chicago
Pierce , Kenneth	Willkie, Farr & Gallagher
Pieretti , Alfred L.	Fleishman-Hillard, Inc.
Pinco , Robert G. (t)	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Pingry , Carol D.	Hill & Knowlton, Inc.
Pinkham , Francis H.	White & Case, LLP
Pinto , Suzanne	Daniel J. Edelman, Inc.
Pitt , Patti Jean	Bermuda Department of Tourism
Pitts , James T.	Winston & Strawn

Short Form Name**Registrant Name**

Placido, Peter A. , Jr.	Al Paul Lefton Company, Inc.
Plebani , Jon W.	Arter & Hadden
Ploetz , John	FCB/Leber Katz Partners, Inc.
Png , Cheong Boon	Singapore Economic Development Board
Pogue , Jones, , Reavis Reavis &	Hill & Knowlton, Inc.
Poh , Choon Lay (t)	Singapore Economic Development Board
Poindexter , Mark D. (t)	Squire, Sanders & Dempsey, L.L.P.
Polednak , Petr	Czech Center, New York
Poillock , Richard	Shandwick Public Affairs, Inc.
Polskin , Philippa	Ruder & Finn, Inc.
Pomerantz, Sharon E. Strelzer	Peter Martin Associates, Inc.
Pongrace , Donald R. (t)	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Pope , Wyn	P/C Advisors, Inc.
Popkin , Richard A.	Swidler Berlin Shereff Friedman, LLP
Pordzik , Wolfgang G.	Pordzik, Wolfgang G.
Porter , Catherine Tift	Miller & Chevalier, Chartered
Porter, Robert William , Jr.	Collier, Shannon, Rill & Scott, P.L.L.C.
Potter , Philip H.	Federal Strategies Group, Inc.
Potts , Robert J.	Baker & Botts, L.L.P.
Poutasse , John D.	Leventhal, Senter & Lerman
Powell , Cynthia A.	APCO Associates Inc.
Powell , Joseph L.	Powell Tate, Inc.
Powell , Paul	Black, Kelly, Scruggs & Healey
Powell , Stephen J.	Hemisphere Key Consulting, L.L.C.
Power , Joseph	Friends of Fianna Fail, Inc.
Powers , Charles H.	Porter/Novelli
Pozen , Walter	Stroock & Stroock & Lavan
Prager , Rollinde	Murray, Scheer, Montgomery, Tapia & O'Donnell
Press , Leonard	DDB Needham Worldwide, Inc.
Prince., Leslie Francis	Guyana Republican Party
Prince , Marva E. (t)	Guyana Republican Party
Pritchard , John F. (t)	Haight, Gardner, Poor & Havens
Priu , Pablo E.	International Registries, Inc.
Prugno , Pat	FCB/Leber Katz Partners, Inc.
Prybyloski , Elizabeth	Hill & Knowlton, Inc.
Pucie, Charles R. , Jr. (t)	Capitoline/MS&L
Pursoo , Eugene	Gibraltar Information Bureau
Pytko , D. Victor	Hill & Knowlton, Inc.
Quah , Hilary Lam-Seng	Singapore Economic Development Board
Quek , Swee Kuan	Singapore Economic Development Board
Querzoli , Ellen	Rendon Group, Inc.
Quinn , Thomas H.	O'Connor & Hannan, L.L.P.
Rabben , Linda	Cameron, Bruce P.
Rabi , Yitzhak	World Zionist Organization - American Section, Inc.
Raeymaekers , Frederique	Belgian National Tourist Office
Raffaelli , John D.	Washington Group
Raffaniello , Patrick J.	Collier, Shannon, Rill & Scott, P.L.L.C.
Ragazzi , Maurizio	White & Case, LLP
Rahm , Susan B.	Kaye, Scholer, Fierman, Hays & Handler, L.L.P.
Rahman , Hasan (Hansen) Abdel (t)	Palestine Liberation Organization, Washington
Rahman , John Peter	British Tourist Authority

Short Form Name**Registrant Name**

Raiken , Allen L.	Morgan, Lewis & Bockius, L.L.P.
Rainey , Jean O.	Daniel J. Edelman, Inc.
Ralph , Andrew Alexander	Australian Meat & Livestock Corporation
Ramirez, Profirio F. , Jr.	Arnold & Porter
Ramsey, Henry , Jr.	Washington & Christian
Ramsey , Shawn S.	Fleishman-Hillard, Inc.
Randall , Lionel William	Cayman Islands Department of Tourism
Rankin , Brenda M.	Scottish Enterprise (formerly: Locate in Scotland)
Rapp , Cynthia H.	BSMG Worldwide
Rasenberger , Mary E.	White & Case, LLP
Rasp , Gary (t)	Public Strategies, Inc.
Ratley , Lonnie O.	Daimler-Benz Aerospace of North America, Inc.
Raviv , Sheila	Burson-Marsteller
Ray , Jerry M. (t)	Powell Tate, Inc.
Raymond , Derrick M.	C/R International, L.L.C.
Rea , Joel Ann	Burson-Marsteller
Reade , Claire E.	Arnold & Porter
Readman , R.N.	International Group of P&I Clubs
Reddig, William M. , Jr.	Hill & Knowlton, Inc.
Reed , Daniel M.	West Indies Communications Group, Ltd.
Reed, Morgan William , III	Washington Group
Reed , Scott W. (t)	Chesapeake Enterprises, Inc.
Reekie , John Campbell	Scottish Enterprise (formerly: Locate in Scotland)
Reffelt , Rachel B.	Rendon Group, Inc.
Rehg , Robert	Daniel J. Edelman, Inc.
Rehg, Robert , Jr.	Daniel J. Edelman, Inc.
Reichler , Paul S.	Foley, Hoag & Eliot LLP
Reid , Arthur S.	Mexican Government Tourist Office, New York
Reifschneider , Laura M. (t)	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Reilly , Joan	FCB/Leber Katz Partners, Inc.
Reilly , John R.	Baker & McKenzie
Rendon, John , Jr.	Rendon Group, Inc.
Rennert , Vince	Manning, Selvage & Lee
Rheem, Donald L. II	Ruder Finn, Inc.
Rhoads , Barry	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
Rhoda, Robert M. , Jr.	Hill & Knowlton, Inc.
Rhodes , Margaret S.	Manatt, Phelps & Phillips
Rhodes , Robert L.	Hemisphere Key Consulting, L.L.C.
Rhodes , Timothy Allen	Manning, Selvage & Lee
Rice , Julie R.	Daniel J. Edelman, Inc.
Richards , Patricia A.	Nichols - Dezenhall Communications Management Group, Ltd.
Richardson , Darrel	JETRO, Atlanta
Richardson , Pamela M.	Bahamas Tourist Office
Ricuito , Christine Mary	Ogilvy, Adams & Rinehart, Inc.
Riggs, John H. , Jr.	White & Case, LLP
Riley , Stephen F.	C/R International, L.L.C.
Riley , Susan Mary	Smith, Dawson & Andrews, Inc.
Rishe , Melvin	Sidley & Austin
Ritter , James H.	FN Manufacturing, Inc.
Rivkin, David B. , Jr.	Hunton & Williams
Roberson , Paul	Inward, Ltd.

Short Form Name	Registrant Name
Roberts, Arch W. , Jr. (t)	Capitoline/MS&L
Roberts , Grant	DDB Needham Worldwide, Inc.
Roberts , William Art (t)	JWI, L.L.C.
Robertson , Bruce A.	Garvey, Schubert & Barer
Robinson , Elaine	Gowran International, Ltd.
Robinson , Gerard	Burson-Marsteller
Robinson , Karen A.	Leone & Leone, Ltd.
Robinson , Neil Edward Thomas	Industrial Development Board for Northern Ireland
Robinson , Peter D.	Ketchum Communications, Inc.
Robinson , Rosetta	Bahamas Tourist Office
Robinson , Steven N.	Cleary, Gottlieb, Steen & Hamilton
Robinson , Trevor	Industrial Development Board for Northern Ireland
Roche , David	International Registries, Inc.
Rockey , Jay	Rockey Company, Inc.
Rockwell , Michelle Teichgraeber	Daniel J. Edelman, Inc.
Rodriguez , Cynthia	Cayman Islands Department of Tourism
Rodriguez , Frank	Jamaica Tourist Board, Florida
Roffman , Kelleigh	Savarese & Associates
Rogers , James G. (t)	Guyana Republican Party
Rogers , Joel W.	Ablondi, Foster, Sobin & Davidow, P.C.
Rogers , Susan L.	Baker & McKenzie
Rogers , William D.	Arnold & Porter
Roggensack , Margaret Ellen	Hogan & Hartson, L.L.P.
Rogov , Andrei E.	Russian-American Partnership Center, Washington, D.C.
Roh, Charles E. , Jr.	Weil, Gotshal & Manges, L.L.P.
Rohnbach , Katherine B. (t)	Fleishman-Hillard, Inc.
Rojas , Valentino	Daniel J. Edelman, Inc.
Rollins , Ed	Daniel J. Edelman, Inc.
Rongzhen , Xie	Hai Tian Development U.S.A., Inc.
Rooney, Paul C. , Jr.	White & Case, LLP
Roover , Melissa	Patton Boggs, L.L.P.
Rose , Harry	Atlantic Gulf Communities Corporation
Rose , Jonathan C.	Jones, Day, Reavis & Pogue
Rose , Matthew W.	Fleishman-Hillard, Inc.
Rosen , Margrit Stephanie (Peggy)	GCI Group Inc.
Rosen , Stuart M.	Weil, Gotshal & Manges, L.L.P.
Rosenbaum , Steven	BSMG Worldwide
Rosenberg , Marianne	White & Case, LLP
Rosenbit , Scott	FCB/Leber Katz Partners, Inc.
Rosenblatt , Peter R.	Rosenblatt, Peter R.
Rosenthal , James Edward (t)	Dilenschneider Group
Rosow , Stuart L. (t)	Kaye, Scholer, Fierman, Hays & Handler, L.L.P.
Ross , Alison	Peter Martin Associates, Inc.
Ross-Robinson , Hazel	Ross-Robinson & Associates
Rotchstein , Janice A.	Daniel J. Edelman, Inc.
Rothholz , Peter L.	Peter Rothholz Associates, Inc.
Rowan, James P. , Sr.	Cassidy & Associates, Inc.
Rowan , Nicholas Clark	Daniel J. Edelman, Inc.
Rowan , Nicholas Clark	Daniel J. Edelman, Inc.
Rowland , John David (t)	Lloyd's of London Market Representatives
Rowlands , Peter Robert	Welsh Development International

Short Form Name**Registrant Name**

Short Form Name	Registrant Name
Roy , William P.	Kelley Swofford Roy, Inc.
Roy , William R.	Kelley Swofford Roy Helmke, Inc.
Rubenstein , Howard J.	Rubenstein Associates, Inc.
Rubenstein , Steven	Rubenstein Associates, Inc.
Rubin , Herbert (t)	Herzfeld & Rubin, P.C.
Ruder , William	Ruder & Finn, Inc.
Rueschemeyer , Simone	Rendon Group, Inc.
Ruffino , Stephen F.	Gibney, Anthony & Flaherty, L.L.P.
Russakoff , Claire C.	Al Paul Lefton Company, Inc.
Russell , Burnell J.	Oceans International Corporation
Russell , Edward	DDB Needham Worldwide, Inc.
Russell , James F.	Hong Kong Tourist Association
Russell , John H.	Patton Boggs, L.L.P.
Russo , Linda D.	Foodcom, Inc.
Russo , Martin A.	Cassidy & Associates, Inc.
Rust , Neil	White & Case, LLP
Ruth , Frederick A.	Federal Strategies Group, Inc.
Rutherford , J. Larry	Atlantic Gulf Communities Corporation
Rutherford , Marissa	Scottish Enterprise (formerly: Locate in Scotland)
Sagane , Masakazu	JETRO, New York
Sahardeed , Osman A.	Somaliland Republic Office
Saias , Sandra	Daniel J. Edelman, Inc.
Sailer , Brian A.	Mark A. Siegel & Associates, Inc.
Saito , Hajime	U.S. Representative Offices of the Japan Development Bank
Saito , Kazunori	JETRO, Chicago
Sakai , Mayumi	MS Research, Inc.
Sakakibara , Yoshiyuki	Federation of Electric Power Companies of Japan
Sakuma , Tsuyoshi	U.S. Representative Offices of the Japan Development Bank
Salami , Jean	Quebec Government House
Salah , Salim Amin	Indonesia Tourist Promotion Office for North America
Salome' , Jean Z.	Quebec Government House
Salvatore , Giuseppe (t)	Italian Government Travel Office, Chicago
Samater , Ibrahim Meygag	Somaliland Republic Office
Samolis , Frank R.	Patton Boggs, L.L.P.
Samondo , Marcos	National Union for the Total Independence of Angola (UNITA)
Sampson , Bradley P.	Hill & Knowlton, Inc.
Samuels , Michael A.	Samuels International Associates, Inc.
Sanchez-Navarro , Jose Luis (t)	Mexican Government Tourism Office, Chicago
Sanders , Franklin D. (t)	AEGIS Insurance Services, Inc. (AISI)
Sandler , Ronald A.	Lloyd's of London Market Representatives
Sandy , William	Daniel J. Edelman, Inc.
Santa , Jaime Azezedo Vila	National Union for the Total Independence of Angola (UNITA)
Santini , Maureen	Daniel J. Edelman, Inc.
Santini , Maureen (t)	Powell Tate, Inc.
Sarlo , James	Hill & Knowlton, Inc.
Sarris , Thomas Gregory	Hill & Knowlton, Inc.
Sasaki , Naohiko	Japan National Tourist Organization, New York
Sasaki , Tadasuke	JETRO, New York
Satin , Irwin	DDB Needham Worldwide, Inc.
Sato , Satoshi	JETRO, Denver
Sattell , Susan	Daniel J. Edelman, Inc.

Short Form Name	Registrant Name
Satterfield , L. Kendall	Finkelstein, Thompson & Loughran
Sauer , Edward William (t)	Squire, Sanders & Dempsey, L.L.P.
Saunders , Steven R.	Saunders & Company
Saunders , Tonya	Washington Group
Savarese , James M.	Savarese & Associates
Savimbi , Dr. Jonas M.	National Union for the Total Independence of Angola (UNITA)
Scaldaferri , Maria C.	Italian Government Tourist Board, New York
Scanlon , John P.	Icon Group
Scanlon , John Patrick	Daniel J. Edelman, Inc.
Scanlon , Raymond D.	Al Paul Lefton Company, Inc.
Scavone , Arthur A.	White & Case, LLP
Schannon , Mark L.	Ketchum Communications, Inc.
Schechter , Joan	East Asia Travel Association
Schechter , Peter	Chlopak, Leonard, Schechter & Associates, Inc.
Schecter , Sandra J.	White & Case, LLP
Schick , Michael	Civic Service, Inc.
Schiff , Philip D.	Morgan, Lewis & Bockius, L.L.P.
Schlichte , Veronica	Hill & Knowlton, Inc.
Schloesser , Christopher John	Jellinek, Schwartz & Connolly, Inc.
Schlossberg , Robert S.	Morgan, Lewis & Bockius, L.L.P.
Schmertz , Herbert	Schmertz Company, Inc.
Schmertz , Herbert	Economic Information Center
Schmidt , Patrick L.	Winston & Strawn
Schnee , Libby	Burson-Marsteller
Schneeberger, Dana S. Wood	Collier, Shannon, Rill & Scott, P.L.L.C.
Schneider , Lawrence A.	Arnold & Porter
Schneider , Matthew R.	Garvey, Schubert & Barer
Schneider , Willys	Kaye, Scholer, Fierman, Hays & Handler, L.L.P.
Schapiro , Tessie	Alden Films, Business Education Films, Films of the Nations
Schuette , Keith E.	William D. Harris & Associates, Inc.
Schule , Robert M.	Hill & Knowlton, Inc.
Schultz , Valerie Anne	Bannerman & Associates, Inc.
Schumacher , Barry J.	APCO Associates Inc.
Schwartz , Jeffrey H.	Jellinek, Schwartz & Connolly, Inc.
Schwartz , Reuben	International Business & Economic Research Corporation
Schwartz , Seymour	Rubenstein Associates, Inc.
Schwemer , Brett T.	Olsson, Frank & Weeda, P.C.
Schwimmer , Wendy	GCI Group Inc.
Scott , Terrance	Rockey Company, Inc.
Scott , William W.	Collier, Shannon, Rill & Scott, P.L.L.C.
Scrantom , Timothy D.	West Indies Communications Group, Ltd.
Seaton , Rhonda	GCI Group Inc.
Seeman , Jerrold Stephen	Luxcore, Ltd.
Seemueller , Karen	JETRO, Atlanta
Segale , John R.	Fleishman-Hillard, Inc.
Segall , Jules Peter	Shandwick
Segall , Wynn H. (t)	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Seiden , Andrew L.	JETRO, Atlanta
Seitinger , Heinz K.	Austrian Trade Commission in the U.S., Southern Region
Sekoni , Oluropo	National Liberation Council of Nigeria - U.S.A. (Nalicon)
Selassie , Ermias Sahle	Barron-Birrell, Inc.

Short Form Name

Selden , Richard L.
Seliger , Nancy
Selvin , Maria Enrico
Semo , Judith J. (t)
Senay , David T.
Seow , Wee-Seong
Seppala , Christopher R.
Serebryakov , Vladimir A.
Sethi , S. Prakash
Severance , Roger D.
Seward , Robert
Shaffer , John (t)
Shah , Ramesh
Shallo , Frank
Shapiro , Isaac
Shapiro , Robert B.
Share , Mariana (t)
Sharkey , Darlene M.
Shea , Barbara S.
Shears , Matthew
Shgetz , Donald J.
Shelley , Anthony F.
Shelley , John F. (t)
Shepardson , Robert (t)
Shepherd , John H.
Sher , Stanley O.
Sherbrooke , Alan P.
Sherman , Michael D.
Sherman , Robert S. (t)
Shimoto , Kenji (t)
Shingleton , A. Bradley
Shipp , Kelly
Shockey , George R. , Jr.
Shoemack , Harvey
Shulte , Paul L.P.
Shute , Mary Adele (t)
Sidhaye , Ram
Siegel , Mark A.
Siegmann , Robert
Siljander , Mark D.
Sills , Hilary (t)
Silva , Miguel (t)
Silver , Daniel B.
Silver , Morris
Silverman , Stephanie E.
Silves , Lamont (t)
Sim , Peck-Hoon
Simmons , William K.
Simpson , Amy
Simpson , Robert Ivor
Simpson , Teri L.

Registrant Name

Peter Rothholz Associates, Inc.
Fleishman-Hillard, Inc.
Consulate General to W.D.C. of the Republic of San Marino
Squire, Sanders & Dempsey, L.L.P.
Fleishman-Hillard, Inc.
Singapore Economic Development Board
White & Case, LLP
Bashkortostan Trade Mission
Ruder & Finn, Inc.
Severance International, Inc.
International Group of P&I Clubs
MWW/Strategic Communications, Inc.
Indo-American Chamber of Commerce
COGEMA, Inc.
Skadden, Arps, Slate, Meagher & Flom, L.L.P.
Bernstein Law Firm, PLLC
Lord Group
Al Paul Lefton Company, Inc.
White & Case, LLP
Hill & Knowlton, Inc.
Office of the Deputy Commissioner of Maritime Affairs
Miller & Chevalier, Chartered
Squire, Sanders & Dempsey, L.L.P.
Shepardson, Stern & Kaminsky
J.H.S. Group, Inc.
Sher & Blackwell
Garvey, Schubert & Barer
Collier, Shannon, Rill & Scott, P.L.L.C.
Kimbell Sherman & Ellis
JETRO, New York
Deutsche Telekom, Inc.
Daniel J. Edelman, Inc.
Stroock & Stroock & Lavan
JETRO, Chicago
Hill & Knowlton, Inc.
Hill & Knowlton, Inc.
Indo-American Chamber of Commerce
Mark A. Siegel & Associates, Inc.
Hill & Knowlton, Inc.
Evans Group, Ltd.
Capitoline/MS&L
Shepardson, Stern & Kaminsky
Cleary, Gottlieb, Steen & Hamilton
M. Silver Associates, Inc.
Manatt, Phelps & Phillips
Kelley Swofford Roy Helmke, Inc.
Singapore Tourist Promotion Board
Hill & Knowlton, Inc.
Daniel J. Edelman, Inc.
Welsh Development International
Patton Boggs, L.L.P.

Short Form Name**Registrant Name**

Sims , Robert E.	McCutchen, Doyle, Brown & Enersen, L.L.P.
Sinclair , Diane C.	Australian Meat & Livestock Corporation
Sinel , Natasha	APCO Associates Inc.
Singleton , Claire T.	Welsh Development International
Sinsky , George	Bashkortostan Trade Mission
Sise , Peyton	Oasis International Group, Ltd.
Sitrick , Michael S.	Sitrick & Company, Inc.
Skilton , Thomas E. (t)	Squire, Sanders & Dempsey, L.L.P.
Skinner , Jeri A. (t)	Byck, Donald M.
Skladany , Barney J. (t)	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Slaninka , Sarah	Daniel J. Edelman, Inc.
Sloane , Elliot	Daniel J. Edelman, Inc.
Small , Karna	Hill & Knowlton, Inc.
Smalls , Diedre	FCB/Leber Katz Partners, Inc.
Smeallie , Shawn H.	American Continental Group
Smirnoff , Susan Charles	Ruder & Finn, Inc.
Smith , Alan W.	Smith McCabe, Ltd.
Smith , Anne D.	White & Case, LLP
Smith , Anne Victoria	Smith, Anne Victoria
Smith , Anne W.	AWS Services
Smith , David F.	Sher & Blackwell
Smith , Dawn Lee	Hill & Knowlton, Inc.
Smith , Dov	Ruder & Finn, Inc.
Smith , Ellen W.	White & Case, LLP
Smith , Glenn W.	Public Strategies, Inc.
Smith , James P.	Smith, Dawson & Andrews, Inc.
Smith , Jonathan (t)	Abernathy/MacGregor Group, Inc.
Smith , Michael B. (t)	Capitoline/MS&L
Smith , Pamela (t)	Burson-Marsteller
Smith , Richard A.	Hill & Knowlton, Inc.
Smith , Robert	O'Connor & Hannan, L.L.P.
Smith , Russell	American Continental Group
Smith , Russell L.	Willkie, Farr & Gallagher
Smits , Kathryn Nedelman	Hong Kong Tourist Association
Smouse , Chandra	Curacao Tourist Board, New York
Smyth , Maureen A.	White & Case, LLP
Snape , Dale Windrum	Hill & Knowlton, Inc.
Snyder , Danny D.	Porter/Novelli
Snyder , Donald J. (t)	Squire, Sanders & Dempsey, L.L.P.
Snyder , Paul M.	Public Strategies Washington, Inc.
Sobin , Sturgis M.	Ablondi, Foster, Sobin & Davidow, P.C.
Soh , Peter Y.	Fleishman-Hillard, Inc.
Solarz , Stephen J.	APCO Associates Inc.
Sollis , Todd B.	White & Case, LLP
Solomon , Michael	Michael Solomon Associates
Solomon , Michael	Economic Information Center
Son , Pyung Il	Korea Trade Promotion Center
Sone , Ichiro	JETRO, Los Angeles
Song , Hwa Jin	Korea Economic Institute
Sonnenfeldt , Marjorie Hecht	Fleishman-Hillard, Inc.
Soper , James	Shandwick

Short Form Name**Registrant Name**

Sorensen , Theodore C.	Paul, Weiss, Rifkind, Wharton & Garrison
Souffrain , Maximo	Partido Reformista Social Cristiano
Southworth , Rachel	TKC International, Inc.
Sparre , Janet	Hill & Knowlton, Inc.
Spees , Richard L.	Washington Group
Spence , Betty C.	Hill & Knowlton, Inc.
Spina, Marion Paul , Jr.	Korea Economic Institute
Spindler , Paul	GCI Group Inc.
Springer , David E.	Washington Group
Spross , Theresa Marie	Al Paul Lefton Company, Inc.
Sramek , Helen M. (t)	Ruder Finn, Inc.
Stack , Peter Snyder (t)	Fleishman-Hillard, Inc.
Staffier , John R.	Stuntz, Davis & Staffier
Stahl , Sandra	Ruder & Finn, Inc.
StallWorth , Diann (t)	Lord Group
Stanton , John S.	Hogan & Hartson, L.L.P.
Stanton , Matthew J. (t)	MWW/Strategic Communications, Inc.
Stanton , Richard M.	Friends of Sinn Fein, Inc.
Stark , Toby	Fogarty Klein & Partners Public Relations
Starr , Jack	Hill & Knowlton, Inc.
Staunton , Ciaran	Friends of Sinn Fein, Inc.
Stearns, James C.	Porter, Wright, Morris & Arthur
Steele , Allan McCrea	Daniel J. Edelman, Inc.
Stefko , Charles J.	Daniel J. Edelman, Inc.
Steinberg , David I.	Korea Economic Institute
Stephens , Cori	White & Case, LLP
Stephens , Hollis B.	International Registries, Inc.
Stephens , Stephanie Holmes	Jellinek, Schwartz & Connolly, Inc.
Sternberg , Sandra R.	Sitrick & Company, Inc.
Sterne, John H. , Jr.	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
Stewart , Archibald N.	International Registries, Inc.
Stewart, Howard Hearn , III	Hill & Knowlton, Inc.
Stewart , Ingrid	St. Lucia Tourist Board
Stewart , Michael Scott	Bahamas Tourist Office
Stewart , Terence Patrick	Law Office of Stewart & Stewart
Stillwaggon , James M.	White & Case, LLP
Stilwell , Amy L.	Rogers & Wells, LLP
Stiner , John E.	APCO Associates Inc.
Stockton , Richard (t)	Abernathy/MacGregor Group, Inc.
Stoecklein , Thomas	Manning, Selvage & Lee
Stoga , Alan	Zemi Communications, L.L.C.
Stokes , Christopher Scott	Willkie, Farr & Gallagher
Stone , Herb	Hill & Knowlton, Inc.
Stoner , Mark L.	NDC
Stopford , Henry Philip Terence	White & Case, LLP
Storino , Kathenne E.	Ogilvy, Adams & Rinehart, Inc.
Storrow , Charles F. (t)	Kimbell Sherman & Ellis
Stouse , Mark Ducros	Hill & Knowlton, Inc.
Stovell, James T. , III	Stovall, James T. III
Strachan , Paul Antoni	Bahamas Tourist Office
Strauss , Andrea	Deutsche Telekom, Inc.

Short Form Name**Registrant Name**

Streng , Peter G.	Government of Dubai, Dept. of Tourism & Commerce Marketing
Strout , Andrea	Hill & Knowlton, Inc.
Stumpf , Mark H.	Arnold & Porter
Styles , Mike	FCB/Leber Katz Partners, Inc.
Suchman , Peter O.	Powell, Goldstein, Frazer & Murphy, L.L.P.
Sugerman , Steve	Hill & Knowlton, Inc.
Sullivan , Adina	Roni Hicks & Associates, Inc.
Sullivan , Kelly	Chlopak, Leonard, Schechter & Associates, Inc.
Sullivan , Richard J.	Fleishman-Hillard, Inc.
Sultanik , Kalman	World Zionist Organization - American Section, Inc.
Sundmacher , Robley	Rockey Company, Inc.
Sung , Young-Juhng	Korea International Trade Association
Sungar , Sema H. (t)	Capitoline/MS&L
Surrell , Jeffrey M.	Daniel J. Edelman, Inc.
Suss , Susan	Ketchum Communications, Inc.
Sussman , Edna R.	White & Case, LLP
Sutherland , Julia	Powell Tate, Inc.
Sutton , Barbara	Cassidy & Associates, Inc.
Sutton , Leslie	Hill & Knowlton, Inc.
Suzuki , Asao (t)	Hakuhodo, Inc.
Suzuki , Minoru	JETRO, Chicago
Svetasreni , Suraphon	East Asia Travel Association
Swanstrom , Deborah A.	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
Swartz , Rick	Rick Swartz & Associates, Inc.
Sweeney , John	Hill & Knowlton, Inc.
Swerling , Gerald	Porter/Novelli
Symington , James W.	O'Connor & Hannan, L.L.P.
Symms , Steve	Symms, Lehn & Associates, Inc.
Sypher , Richard B.	White & Case, LLP
Taffe , Clive E.	Jamaica Tourist Board, Chicago
Taffe , Clive Eugene	Jamaica Tourist Board, Florida
Tagliarino , Scott	Daniel J. Edelman, Inc.
Taira , Linda (t)	Hill & Knowlton, Inc.
Takahara , Masaki	JETRO, New York
Takahashi , Hiroyuki	Japan Economic Institute of America
Takahashi , Tsuneo	Japan Network Group, Inc.
Takai , Yoshitsugu	JETRO, New York
Takatori , Akinori	JETRO, New York
Takayama , Ichizo	White & Case, LLP
Takenami , Yuichiro	JETRO, Chicago
Talbot , James E.	Al Paul Lefton Company, Inc.
Talignani , Robert Renato	Italian Government Tourist Board, New York
Tanaka , Patrice	Patrice Tanaka & Company, Inc.
Tanenbaum , James R.	Stroock & Stroock & Lavan
Tani , Hiroko	Japan National Tourist Organization, New York
Tanigawa , Toru	U.S. Representative Offices of the Japan Development Bank
Tanimoto , Atsunori	Japan National Tourist Organization, Chicago
Tannen , Andy	Manning, Selvage & Lee
Tappan , Joan	Daniel J. Edelman, Inc.
Tappan , Joan S.	APCO Associates Inc.
Taranto , Delphin	GCI Group Inc.

Short Form Name**Registrant Name**

Tarasov , Alexander L.	Russian-American Partnership Center, Washington, D.C.
Tarbell , Carey	Powell Tate, Inc.
Tarne , Eugene C. (t)	Capitoline/MS&L
Tata , Vijay S.	Arnold & Porter
Tate , Dan C.	Cassidy & Associates, Inc.
Tate , Sheila	Powell Tate, Inc.
Tavares , Duncan E.	Bermuda Department of Tourism
Tavares , Helena M.	White & Case, LLP
Taye , Fanta	Ethiopian People's Revolutionary Party
Taylor , James S.	Public Strategies, Inc.
Taylor , Robert W. (t)	Nabo Traders, Inc.
Tedeschi , Anthony M.	Trombone Associates, Inc.
Tegge , Andreas	Deutsche Telekom, Inc.
Teichgraeber , Michelle	Daniel J. Edelman, Inc.
Tembo , Edson P.	Zambia National Tourist Board
Tepper , Mark W.	West Glen Communications
Tepper , Steven G.	Arnold & Porter
Terhune , Henry R. (t)	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Terpeluk , Peter , Jr.	American Continental Group
Terr , Leonard B.	Baker & McKenzie
Testa , Mary	Hong Kong Tourist Association
Thambuswamy , Ramya	Hill & Knowlton, Inc.
Tharaldson , Linda	Rockey Company, Inc.
Thelian , Lorraine	Ketchum Communications, Inc.
Thibaut , Elizabeth	Cassidy & Associates, Inc.
Thiney , Emmanuelle A.	Ruder & Finn, Inc.
Thomas , Brett Christina	Daniel J. Edelman, Inc.
Thomas , Ritchie T. (t)	Squire, Sanders & Dempsey, L.L.P.
Thomas , Sadie Anne	Nova Scotia Information Centre
Thompson , Barbara J. (t)	Lord Group
Thompson , David L.	Ogilvy, Adams & Rinehart, Inc.
Thompson , John L.	Bahamas Tourist Office
Thompson , Margita (t)	Public Strategies, Inc.
Thompson, Thomas C. , Jr. (t)	Scribner, Hall & Thompson
Thomsen , Kevin Joseph	Law Office of Stewart & Stewart
Thomson , Keith C.	Kobe Trade Information Office
Threnfall , Stephen Philip	Urenco, Inc.
Thurber , Mark J.	Baker & Botts, L.L.P.
Thurston , Jennifer	Daniel J. Edelman, Inc.
Tilford , Catherine Ann	Manufactured Imports Promotion Organization (MIPRO)
Timmons , John	Hill & Knowlton, Inc.
Tolson , F.R.D.	Spring, O'Brien, Tolson & Company, Inc.
Tomatsu , Shushichi	JETRO, New York
Tomioka , Hideki	Japan National Tourist Organization, Los Angeles
Tompkins, Joseph B. , Jr.	Sidley & Austin
Tonosaki , Akira	JETRO, Los Angeles
Toohey, John J. , Jr.	Manning, Selvage & Lee
Torczyner , Jacques	World Zionist Organization - American Section, Inc.
Torra , Veronica	Cayman Islands Department of Tourism
Torrey , Dan	Hill & Knowlton, Inc.
Toubassy , Ziad Samir	Burson-Marsteller

Short Form Name	Registrant Name
Towell , Timothy L.	Foreign Policy Group
Townsend , Michael Terry	Powell Tate, Inc.
Trahan , Scott	Burson-Marsteller
Trainer , Ryan T.	Rogers & Wells, LLP
Trapasso , Joseph	Wunder, Knight, Levine, Thelen & Forscey, PLLC
Travis , Thomas G.	Sandler & Travis Trade Advisory Services, Inc.
Tremblay , Andree	Shandwick
Trent , Judith M.	Global Aviation Associates, Ltd.
Treuber , Robert G.	Modern Education Services, Inc.
Trinder , Rachel B.	Zuckert, Scoutt & Rasenberger, L.L.P.
Trombone , Ilse	Trombone Associates, Inc.
Truitt , Michele E.	Sack & Associates, Inc.
Tsantis , Andreas	Cosmos, Inc.
Tschudin , Hugo	H. Tschudin Associates, Inc.
Tse , Karen C.	China Daily Distribution Corporation
Tsering , Dawa	Office of Tibet
Tsuchikawa , Yasutaro	JETRO, Chicago
Tsuchiya , Keizo	JETRO, San Francisco
Tsukamoto , Hiroshi	JETRO, New York
Tsutsumi , Michio (t)	JETRO, New York
Tucker-Carrington, Lori	Patrice Tanaka & Company, Inc.
Tuite , James P.	Miller & Chevalier, Chartered
Tuncata , Arzu F.	Fleishman-Hillard, Inc.
Tupman , W. Michael	White & Case, LLP
Turano , James	Hill & Knowlton, Inc.
Turenne , Elizabeth Anne (t)	Burson-Marsteller
Turitz , Joseph	Arnold & Porter
Turnbull , Bruce H.	Weil, Gotshal & Manges, L.L.P.
Turner , Robert W.	Delta Tech, Inc.
Turner , Ruth Backford	Bahamas Tourist Office
Turpin , Frank	IDA Ireland
Tyler , Seth Daniel	Jellinek, Schwartz & Connolly, Inc.
Udowitz , Robert Howard	Powell Tate, Inc.
Uku , Richard M. (t)	Burson-Marsteller
Uluer , Beniz	Office of the Turkish Republic of Northern Cyprus
Umbach , Paul O.	Tripp, Umbach & Associates, Inc.
Umeda , Kazuhiko (t)	Hakuhodo, Inc.
Unlimited, Concepts , Inc.	Ruder & Finn, Inc.
Unoki , Teiji	U.S. Representative Offices of the Japan Development Bank
Urbanchuk , John M.	Hill & Knowlton, Inc.
Usher , Kathleen E.	Hill & Knowlton, Inc.
Valadez , Norma Jean	Daniel J. Edelman, Inc.
Vale , Maggi	FCB/Leber Katz Partners, Inc.
Vale , Margaret	O'Leary Clarke & Partners, Inc.
Valeriani , Richard	Daniel J. Edelman, Inc.
Vallejo , Deborah	Ketchum Communications, Inc.
Valsangiacomo , Jon D. (t)	Kimbell Sherman & Ellis
Van Brunt , Albert D.	W.D.B. Advertising
Van Diggele , Michiel A.	Netherlands Board of Tourism
Van Fleet , Frank C.	Meredith Concept Group, Inc.
Van Meter , Jan R.	Fleishman-Hillard, Inc.

Short Form Name	Registrant Name
Vance , B. Wayne (t)	Capitoline/MS&L
VanKampen , Catherine	FCB/Leber Katz Partners, Inc.
Varanese , James B.	White & Case, LLP
Vargas , Manuel	Partido de la Liberacion Dominicana, New York
Varyu , Don	Hill & Knowlton, Inc.
Vasicek , Rene' George	Czech Center, New York
Vasquez , Petra	Partido Reformista Social Cristiano
Vaughan-Gowen , Deborah	Al Paul Lefton Company, Inc.
Vaughn , Kathleen Linda	Medhurst & Associates, Inc.
Venzke , Erica Y.	Hill & Knowlton, Inc.
Verastegui , Matilde Garcia	Mexican Government Tourist Office, New York
Verrengia , Peter J.	Fleishman-Hillard, Inc.
Verret , Catherine	French Film Office
Verrier , Hugh	White & Case, LLP
Verstandig , Lee L.	Hill & Knowlton, Inc.
Vest , Kenneth Michael	Powell Tate, Inc.
Victor , Paul A.	Weil, Gotshal & Manges, L.L.P.
Villafranco , John E.	Collier, Shannon, Rill & Scott, P.L.L.C.
Villegas , Alvaro	Colombian Coffee Federation, Inc.
Vince , Clinton A.	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
von Conrad , Gunter	Barnes, Richardson & Colburn
von Ferstel , Marilou	Ogilvy, Adams & Rinehart, Inc.
Vulliez , Marie-Noelle	Berry, Max N.
Vyfhuis , Linda M. (t)	Guyana Republican Party
Vysma , Marianne M.	Hill & Knowlton, Inc.
Wada , Susumu	JETRO, Houston
Wagner , Matthew	Daniel J. Edelman, Inc.
Wagner , Matthew F.	Daniel J. Edelman, Inc.
Wagner , Winifred	Hill & Knowlton, Inc.
Wagner , Winifred Greenlees	Hill & Knowlton, Inc.
Waihee, John D. , III	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
Waits , John A.	Winston & Strawn
Wakeman , Dennis J.	Sandler & Travis Trade Advisory Services, Inc.
Walders , Lawrence R.	Graham & James, L.L.P.
Wales , Gwynne H.	White & Case, LLP
Walker , Ann Fairfax	Hill & Knowlton, Inc.
Walker , David	Daniel J. Edelman, Inc.
Walker , Lawrence A.	German-American Chamber of Commerce of the Western U.S.
Walker , Mark A.	Cleary, Gottlieb, Steen & Hamilton
Walker, Walter Allen , III	Korea International Trade Association
Wall , Duanc D.	White & Case, LLP
Wall , Kathleen A.	Brady Company, Inc.
Wallace , Roger	Public Strategies, Inc.
Wallinger , Mark	GCI Group Inc.
Walsh , Scott Andrew	Jellinek, Schwartz & Connolly, Inc.
Walton , Franklin J.	Ruder & Finn, Inc.
Wang , Dennis Yau Tat	Hong Kong Trade Development Council, Inc.
Wang , Jianhao (t)	China International Travel Service, Inc.
Wang , Samuel	Icon Group
Wanner , Barbara P.	Japan Economic Institute of America
Warburg , Gerald Felix	Cassidy & Associates, Inc.

Short Form Name**Registrant Name**

Warne , W. Robert	Korea Economic Institute
Warner , Kelly E.	Hill & Knowlton, Inc.
Warsame , Mohamed	Somaliland Republic Office
Warshaw , Saul Leon	Ruder & Finn, Inc.
Washenko , Jeffrey A.	White & Case, LLP
Washington, Robert B. , Jr.	Washington & Christian
Washington, Robert B. , Jr.	Washington Strategic Consulting Group, Inc.
Washio , Tomoharu	JETRO, New York
Watanabe , Hisanori	JETRO, Chicago
Watanabe , Kei (t)	Hakuhodo, Inc.
Waterman , Charles E.	JWI, L.L.C.
Waters , David Bruce	Al Paul Lefton Company, Inc.
Watkins , D.J.L.	International Group of P&I Clubs
Watson , Dornell	Bahamas Tourist Office
Watts , Jessica	Oasis International Group, Ltd.
Waxlax , Jennifer K.	Far East Trade Service, Inc., Chicago
Weatherly , Jin Hyun	Hill & Knowlton, Inc.
Weatherly , Jin-Hyun (t)	Weatherly & Company
Weber , John W. (t)	AEGIS Insurance Services, Inc. (AISI)
Weber , John W.	Nichols - Dezenhall Communications Management Group, Ltd.
Weber , R. Ben	Korea Economic Institute
Wechter , Dana	Fontayne Group, Inc.
Wecker , Rita L.	Morley Caskin
Wegman , Richard A.	Garvey, Schubert & Barer
Weiler , David Joseph	Paul, Weiss, Rifkind, Wharton & Garrison
Weill , Gus	Burson-Marsteller
Weimann , Lissa Ree	Icon Group
Weinberg , Paul	Alden Films, Business Education Films, Films of the Nations
Weinstein , Richard	Bahamas Tourist Office
Weintraub , Alan M.	Gibney, Anthony & Flaherty, L.L.P.
Weisberg , Alison J.	APCO Associates Inc.
Weiss , Joel C. (t)	Zapruder & Odell
Weiss , Paul D.	Smith, Dawson & Andrews, Inc.
Welborn , Shelly Walker	Phelps Group
Welch , Jerome P.	Bermuda Department of Tourism
Welch , Louie	Hill & Knowlton, Inc.
Welles , David W.	Baker & McKenzie
Wentz , R.A. (t)	Dilenschneider Group
Wenzlaff , Elisabet	White & Case, LLP
Wernersbach , Katherine	Daniel J. Edelman, Inc.
Wesol , Brian J.	White & Case, LLP
Wexler , Anne	Hill & Knowlton, Inc.
Weymouth , T. Clark	Hogan & Hartson, L.L.P.
White , Buel (t)	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
White , Susan	Australian Tourist Commission
Whitehead , Priscilla	Swidler Berlin Shereff Friedman, LLP
Whitehouse , Jack P.	Whitehouse Associates, Inc.
Whitmore , Judith	Hill & Knowlton, Inc.
Whitney , Karen L.	Mayer, Brown & Platt
Whittinghill , Jim	Arter & Hadden
Wickenden , David	Fleishman-Hillard, Inc.

Short Form Name**Registrant Name**

Wides , Burton V.	Arent Fox Kinter Plotkin & Kahn, PLLC
Wiel , Ygmar E.	Curacao Tourist Board, New York
Wieting , Andrea Kristin (t)	Bannerman & Associates, Inc.
Wiley , Roy	Hill & Knowlton, Inc.
Wilk , Lynn	Fleishman-Hillard, Inc.
Will , Mari Maseng	Maseng Communications
Willett , Deborah L.	Hill & Knowlton, Inc.
Williams, George H. , Jr.	Morley Caskin
Williams , John E.	Winston & Strawn
Williams , John S.	White & Case, LLP
Williams , John S.	Ketchum Communications, Inc.
Williams , Marci	Manning, Selvage & Lee
Williams , Nanci M.	Hill & Knowlton, Inc.
Williams , Scott	BSMG Worldwide
Williams , Whitney J.	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
Willis , Kenneth	GCI Group Inc.
Willson , J. David	Robison International, Inc.
Wilner , Thomas B.	Shearman & Sterling
Wilson , Charles	Hooper, Hooper, Owen & Gould
Wilson , Christopher S.	Crowell & Moring International, Ltd.
Wilson , Emma (t)	Inward, Ltd.
Wilson , Stacey L.	Hill & Knowlton, Inc.
Winn , Kathleen	Kathleen Winn & Associates, Inc.
Winnik , Joel S.	Hogan & Hartson, L.L.P.
Winslow , Peter H. (t)	Scribner, Hall & Thompson
Winton , Jeffrey M.	Shearman & Sterling
Winton , Ronald S.	Ronald S. Winton & Associates
Wisner , Douglas L.	White & Case, LLP
Witeck , Robert V.	Witeck-Combs Communications
Woelfel , Frank R.	Saudi Refining, Inc.
Wojtan , Linda S.	Economic Information Center
Wolde , Goshu	North American Medhin Democratic Association
Wolfe , Edward	White & Case, LLP
Wolfe , Jack	Kelley Swofford Roy, Inc.
Wolff , Lester L.	International Trade & Development Agency, Inc.
Wong , Lap-Jong	China Daily Distribution Corporation
Wong , Norma N.	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
Wong , Roger	Rockey Company, Inc.
Wong , Stephen	Hong Kong Trade Development Council, Inc.
Woods , Andrew A.	Fleishman-Hillard, Inc.
Woods , Craig	Bahamas Tourist Office
Woods , James L.	Washington World Group, Ltd.
Woods , James L.	Cohen & Woods International, Inc.
Wool , Richard	Sitrick & Company, Inc.
Woolridge , Lauren	Bermuda Department of Tourism
Worden , Joan M. (t)	Capitoline/MS&L
Woroch , Stephan	Foundation in Support of Diplomatic Missions of Ukraine, Inc
Wren , Greg	Australian Tourist Commission
Wright , Christopher Paul	Jamaica Tourist Board, Florida
Wright , Denise C. (t)	Lord Group
Wright , Sherer	Daniel J. Edelman, Inc.

Short Form Name	Registrant Name
Wroblewski , Ann Barbara	JWI, L.L.C.
Wuerz , Hedy	German National Tourist Office
Wyman , Samuel H.	JWI, L.L.C.
Wynne, William F. , Jr.	White & Case, LLP
Xiaobei , Zhang	China Daily Distribution Corporation
Xiliang , Feng	China Daily Distribution Corporation
Yahagi , Shinichi	JETRO, New York
Yahner , Frank	DDB Needham Worldwide, Inc.
Yalowitz , Kent	Arnold & Porter
Yamada , T. Albert	Masaoka & Associates, Inc.
Yamakoshi , Atsushi (t)	Japan Economic Institute of America
Yamamoto , Hiromi	JETRO, Denver
Yamamoto , Shunsaku	JETRO, New York
Yamamuro , Keisuke	JETRO, Houston
Yamanaka , Katsufumi	Economic Information Center
Yamashita , Hiroko	Business Network Corporation
Yamashita , Ko	JETRO, Chicago
Yamashita , Tatsuo	JETRO, New York
Yamato , Hiroaki	U.S. Representative Offices of the Japan Development Bank
Yamazaki , Etsuzo	Japan Network Group, Inc.
Yanagi , Ryohei (t)	Japan National Tourist Organization, New York
Yancey , H. Lawrence	Catlett & Yancey, PLC
Yarrow , Russell	Ketchum Communications, Inc.
Yarrow , Steven E.	Al Paul Lefton Company, Inc.
Yasuda , Akio	Japan Iron & Steel Exporters' Association
Yee , Lawrence S.	White & Case, LLP
Yellin , Alex	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
Yin , Daniel W. P.	Far East Trade Service, Inc., San Francisco
Yinghuang , Zhu	China Daily Distribution Corporation
Yip , Chak Yan Raymond	Hong Kong Trade Development Council, Inc.
Yoshida , Takashi	JETRO, Denver
Yoshihara , Junji	JETRO, San Francisco
Yoshikawa , Hiroshi	JETRO, Atlanta
Yoshimi , Hideo	JETRO, New York
Yoshinaka , Akio	Japan Network Group, Inc.
Yosie , Terry F.	Ruder Finn, Inc.
Youell , J. Richard L.	Lloyd's of London Market Representatives
Young , Donel	Icon Group
Young , Yasuko M. (t)	Business Network Corporation
Younger , Julian William Richard	British Tourist Authority
Youngman , Michael J.	Caribbean Tourism Organization
Yriarte , Jose A.	Camara Oficial Espanola de Comercio
Yuin , Lee	Hong Kong Trade Development Council, Inc.
Yulish , Charles B.	E. Bruce Harrison Company
Yung , Monica	Hong Kong Trade Development Council, Inc.
Yuzawa , Saburo	JETRO, Los Angeles
Zagaris , Bruce	Cameron & Hornbostel, L.L.P.
Zagorin , Janet	Stroock & Stroock & Lavan
Zalaznick , Barry	Gibney, Anthony & Flaherty, L.L.P.
Zambelli , Peter (t)	Ruder & Finn, Inc.
Zambelli , Peter A.	Daniel J. Edelman, Inc.

Short Form Name**Registrant Name**

Zapruder , Henry G. (t)

Zapruder & Odell

Zaragoza , Katharine V.

Miller & Chevalier, Chartered

Zartarian , Stephen K.

Al Paul Lefton Company, Inc.

Zeitler , William A.

Verner, Liipfert, Bernhard, McPherson & Hand, Chartered

Zeitlin , Stanley S.

West Glen Communications

Zettermarck , Claes G.

White & Case, LLP

Zewde , Lij Seifu Michael

North American Medhin Democratic Association

Zic , Claude

Italian Government Travel Office, Chicago

Zimmelman , Leonard (t)

Lord Group

Zipp , Joel F.

Morley Caskin

Zykan , Tomas

Czech Center, New York