

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 ending
June 30, 1997**

**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 June 30, 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	18
BAHAMAS	19
BARBADOS	21
BELARUS	23
BELGIUM	24
BERMUDA	26
BOLIVIA	30
BOSNIA-HERZEGOVINA	31
BRAZIL	32
BRITISH VIRGIN ISLANDS	34
BRUNEI	36
BULGARIA	37
CAMBODIA	38
CAMEROON	39
CANADA	40
CAYMAN ISLANDS	59
CENTRAL AFRICAN REPUBLIC	61
CHILE	62
CHINA	63
COLOMBIA	69
CONGO (BRAZZAVILLE)	73
COSTA RICA	74

COTE D'IVOIRE (IVORY COAST)	75
CROATIA	76
CURACAO	78
CYPRUS	79
CZECH REPUBLIC	81
DENMARK	82
DOMINICAN REPUBLIC	84
ECUADOR	86
EGYPT	87
EL SALVADOR	88
EQUATORIAL GUINEA	90
ETHIOPIA	91
FINLAND	92
FRANCE	94
GABON	100
GAMBIA	102
GEORGIA	103
GERMANY	104
GREAT BRITAIN	112
GREECE	125
GRENADA	126
GUADELOUPE & MARTINIQUE	127
GUATEMALA	128
GUINEA	129
GUINEA-BISSAU	130
GUYANA	131
HAITI	132
HONDURAS	134
HONG KONG	135
ICELAND	139
INDIA	140
INDONESIA	144

INTERNATIONAL	147
IRAN	154
IRELAND	155
ISLE OF MAN	159
ISRAEL	160
ITALY	166
JAMAICA	168
JAPAN	172
JORDAN	208
KAZAKHSTAN	209
KOREA, REPUBLIC OF	210
KOSOVA	218
KUWAIT	219
LATVIA	220
LEBANON	221
LIBERIA	222
LITHUANIA	223
LUXEMBOURG	224
MACAO	225
MADAGASCAR	226
MALAWI	227
MALAYSIA	228
MALDIVES	230
MALTA	231
MARSHALL ISLANDS	232
MAURITANIA	234
MEXICO	235
MICRONESIA	244
MONACO	245
MONTENEGRO	246
MOROCCO	247
MOZAMBIQUE	248

MYANMAR (BURMA)	249
NETHERLANDS	250
NETHERLANDS ANTILLES	252
NEW ZEALAND	253
NICARAGUA	255
NIGERIA	256
NORTHERN IRELAND	260
NORWAY	262
OMAN	265
PAKISTAN	266
PALESTINE	268
PANAMA	270
PARAGUAY	271
PERU	272
PHILIPPINES	273
POLAND	278
PORTUGAL	280
QATAR	281
ROMANIA	282
RUSSIA	284
SAN MARINO	287
SAO TOME AND PRINCIPE	288
SAUDI ARABIA	289
SCOTLAND	292
SENEGAL	294
SERBIA	295
SEYCHELLES	296
SIERRA LEONE	297
SINGAPORE	298
SOMALI DEMOCRATIC REPUBLIC	301
SOUTH AFRICA	302
SPAIN	305

SRI LANKA	306
ST. CHRISTOPHER (ST. KITTS) & NEVIS	307
ST. EUSTATIUS	308
ST. LUCIA	309
ST. VINCENT AND THE GRENADINES	310
SUDAN	311
SURINAME	312
SWAZILAND	313
SWEDEN	314
SWITZERLAND	316
TAIWAN	323
TAJKISTAN	332
THAILAND	333
TIBET	336
TOGO	337
TONGA	338
TURKEY	339
TURKS AND CAICOS ISLANDS	341
UGANDA	342
UKRAINE	343
UNITED ARAB EMIRATES	345
URUGUAY	347
UZBEKISTAN	348
VANUATU	349
VENEZUELA	350
VIETNAM	352
YEMEN	353
ZAIRE	354
ZAMBIA	355

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 June 30, 1997.

The text of this report lists, according to geographical area or nationality field, all agents who were registered at any time during the first 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 June 30, 1997, the Department received 42 new registration statements and terminated 30 registrations, leaving a total of 577 active registrations, representing 829 foreign principals on file as of June 30, 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 249 new short-form registration statements under the Act, bringing the total of active short-form registrations to 2,783 as of June 30, 1997. There were 87 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 \$265,872.00 in filing fees was received during the 6-month period ended June 30, 1997, and a total of \$2,689,679.00 has been collected since the program was initiated through June 30, 1997.

Respectfully submitted,

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

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.

\$64,122.00 for the six month period ending June 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 assisted the foreign principal in trade and investment promotion activities by maintaining a World Wide Web site, assisting in the production of press releases and a bi-monthly newsletter, and participating in meetings of the U.S.-Angola Chamber of Commerce. The registrant also met with members of Congress, their staff, and U.S. Government officials concerning the Angolan peace process.

\$657,354.74 for the six month period ending January 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 to achieve its goals at home and in the United States. The registrant met with a U.S. Embassy official in Angola to discuss the current situation.

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 contacted members of Congress, U.S. Government officials, and representatives of non-profit organizations to encourage support for the aims and goals of the foreign principal. The registrant also disseminated written materials and delivered speeches expressing the views of the foreign principal.

\$506,473.98 for the six month period ending March 21,1997

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

National Union for the Total Independence of Angola

Nature of Services: Lobbying

The registrant worked to promote the interests of the foreign principal before the U.S. Congress in order to strengthen the ties between the United States and Angola. This was accomplished through personal meetings, telephone calls, and letters directed to various U.S. Government officials.

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

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.

\$405,439.69 for the six month period ending April 30,1997

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.

Finances: None Reported

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 provided legal services and advice to the foreign principal regarding business and political issues. The registrant also met with members of Congress and media representatives to discuss the foreign principal's views on seeking a free democratic government in Angola.

\$39,000.00 for the six month period ending February 27,1997

Sellers, Duncan W. #5096
2621 Clide Court
Oakton, VA 22124

National Union for the Total Independence of Angola (UNITA)

Nature of Services: Lobbying

The registrant contacted members of Congress, congressional staff, U.S. Government officials, members of the media, and educational organizations regarding the Angolan peace process and the United States' policy towards the Republic of Angola.

\$30,000.00 for the six month period ending February 28,1997

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

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 trade and consumer publications in order to promote tourism to Antigua and Barbuda.

\$83,099.00 for the six month period ending June 30,1997

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

Government of Antigua & Barbuda

Nature of Services: Consultant/Lobbying

The registrant provided advice and counsel to the foreign principal regarding foreign policy relations with the United States. The registrant executed a contract with the foreign principal on February 5, 1996, regulating the development and implementation of a National Narcotics and Money Laundering Control Policy. This project includes public policy development, project development, and the organization of bilateral discussions with U.S government officials.

\$93,592.36 for the six month period ending January 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

The registrant assisted the foreign principal with the drafting of communication documents and materials. The registrant also provided the principal with updates on political and business trends in the United States.

\$35,837.53 for the six month period ending March 31, 1997

Davis, Manafort & Freedman #5173 (T)
211 North Union Street
Suite 250
Alexandria, VA 22314

Alberto Pierri (t)

Nature of Services: (Advice and Planning of Trip Activities)

The registrant advised the foreign principal on many aspects of his trip to Washington, DC, including interpreters, photographers, dinner, and reception planning, logistics, and individuals whom he should attempt to meet.

\$5,000.00 for the six month period ending October 31, 1997

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

AFINOA

Nature of Services: Import Promotion

The registrant agreed to provide assistance in educating the private and public sector regarding a proposal to allow for the importation of Argentine Citrus into the United States by contacting members of Congress and U.S. Government officials.

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.

\$128,087.63 for the six month period ending May 23,1997

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

Government of Aruba

Nature of Services: Lobbying

The registrant advised the foreign principal on matters relating to U.S.-Aruba relations, such as U.S. Customs preclearance. The registrant also contacted U.S. Government officials, members of Congress, and their staff in order to discuss U.S.-Aruba relations.

\$45,000.00 for the six month period ending January 6,1997

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

Government of Aruba

Nature of Services: Public Relations

The registrant provided general representation services to the foreign principal. The registrant's activities were directed at maintaining the current economic recovery in Aruba and planning for the expansion of Aruba's tourist program.

\$96,853.46 for the six month period ending June 30,1997

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.

\$656,897.67 for the six month period ending February 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.

\$2,054,856.21 for the six month period ending June 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.

\$6,160,465.00 for the six month period ending June 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.

\$19,593.99 for the six month period ending June 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 represented the interests of the foreign principal before members of Congress, their staff, and U.S. Government officials.

\$55,660.97 for the six month period ending June 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

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.

\$69,629.55 for the six month period ending June 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.

\$25,292.48 for the six month period ending May 28,1997

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

Queensland Travel & Tourist Corporation

Nature of Services: Promotion of Tourism

Activities: None Reported

Finances: None Reported

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

Meat Industry Council

Nature of Services: Lobbying/Consultant

The registrant will contact U.S. industrial groups and organizations to provide information and advice regarding the advanced HACCP procedures.

\$9,045.91 received prior to registration

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

Australian Tourist Commission

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.

\$201,774.83 for the six month period ending May 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 will provide media relations counsel to the foreign principal and will manage all media placement efforts. A petition will also be submitted by Olsson, Frank, Weeda, P.C. to the USDA requesting approval of the advanced meat inspection procedures developed in Australia.

Finances: None Reported

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 will prepare a written petition to the U.S. Department of Agriculture requesting that it approve the advanced meat inspection procedures developed in Australia. The registrant will establish and maintain contacts with members of Congress and U.S. businessmen regarding the request and provide legal advice and government relations counsel.

\$9,071.25 received prior to registration

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.

\$374,055.37 for the six month period ending May 31, 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.

\$28,752.57 for the six month period ending June 30, 1997

AUSTRIA

Austrian Business Agency #3620 (T)
747 Third Avenue
New York, NY 10017

ICD Gesellschaft fuer Industrieansiedlung & Industrielle Kooperation G.M.B.H. (t)

Nature of Services: Promotion of Investment

The registrant promoted U.S. investment in Austrian manufacturing enterprises. The registrant disseminated films and pamphlets to corporations and accounting and law firms.

\$144,274.00 for the six month period ending April 30,1997

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.

\$1,399,932.00 for the six month period ending June 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.

\$252,663.04 for the six month period ending February 28,1997

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 agreed to introduce the foreign principal and its positions on Austrian issues to Americans interested in Europe, such as public officials, scholars, business people, and journalists.

\$24,800.00 for the six month period ending March 31,1997

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

Austrian National Tourist Office

Nature of Services: Public Relations

Activities: None Reported

Finances: None Reported

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 March 31,1997

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

Austrian National Tourist Office (t)

Nature of Services: Promotion of Tourism

The registrant created and placed advertisements in the print media promoting tourism to Austria.

\$31,163.94 for the six month period ending April 22,1997

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

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

WWFF - Vienna Business Promotion Fund (t)

Nature of Services: Promotion of Economy

The registrant will provide marketing and other services for an economic development event sponsored by the foreign principal.

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.

\$18,000.00 for the six month period ending January 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.

\$5,880,915.00 for the six month period ending June 30,1997

Brock Group #4310 (T)
1155 Connecticut Avenue, N.W.
10th Floor
Washington, DC 20036

Bacardi Company, Ltd. (t)

Nature of Services: Registration of Trademark

Activities: None Reported

\$30,000.00 for the six month period ending April 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.

\$831,184.90 for the six month period ending June 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.

\$67,631.37 for the six month period ending February 28, 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 advised the foreign principal and prepared press releases on developments in the U.S. executive and legislative branches impacting its offshore financial and services sector, trade and investment in Barbados, negotiations over a bilateral investment treaty, the Caribbean parity bill, and the recently enacted phase out of Section 936 of the IRC and proposed substitute. In addition, the registrant monitored the enactment of foreign trust and expatriation tax legislation and its proposed regulations and impact, as well as the negotiations of the Free Trade Agreement of the Americas. The registrant also met with officials of the Barbados Ministry of International Trade & Business, members of Congress, and U.S. Government officials concerning the preparation of a draft mutual funds law in Barbados.

\$38,909.75 for the six month period ending February 28, 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 provided public relations counsel, helped arrange a symposium in San Jose, CA, prepared and produced a newsletter, and issued press releases on behalf of the foreign principal.

\$13,553.85 for the six month period ending March 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 provided advertising services to the foreign principal to promote investment in Barbados. The registrant also solicited attendance at a symposium on the requirements of operating a business in Barbados.

\$84,520.00 for the six month period ending May 31,1997

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

Barbados Board of Tourism (t)

Nature of Services: Distribution of Film

Activities: None Reported

Finances: None Reported

BELARUS

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

Government of the Republic of Belarus, Embassy

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.

\$383,000.00 for the six month period ending June 17,1997

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

European Electronic Component Manufacturers' Association (t)

Nature of Services: Legal and Other Services/Lobbying

The registrant prepared legal advice and analysis on international trade issues under existing law and proposed legislation. The registrant also monitored activities before federal agencies and departments having jurisdiction over matters affecting international trade and policy. The registrant also represented the interests of the principal before federal agencies and departments by advocating principles favorable to the principal.

\$7,591.56 for the six month period ending June 24,1997

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

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

Embassy of Belgium

Nature of Services: Legal and Other Services/Lobbying

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

Finances: None Reported

BERMUDA

AEGIS Insurance Services, Inc. (AIS) #3932
10 Exchange Place
Jersey City, NJ 07302

Associated Electric & Gas Insurance Services, Ltd.

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.

Finances: None Reported

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.

\$1,699,080.00 for the six month period ending June 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.

Finances: None Reported

Brock Group #4310 (T)
1155 Connecticut Avenue, N.W.
10th Floor
Washington, DC 20036

Bacardi Imports of Miami (t)
Nature of Services: Import Promotion

Activities: None Reported

Finances: None Reported

Brock Group #4310 (T)
1155 Connecticut Avenue, N.W.
10th Floor
Washington, DC 20036

Bacardi International, Ltd., of Hamilton, Bermuda (t)
Nature of Services: Legal and Other Services/Lobbying

Activities: None Reported

Finances: None Reported

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.

\$3,816,731.00 for the six month period ending March 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.

Finances: None Reported

Pratt, Madigan #4651
220 Middlesex Road
Darien, CT 06820

William Mulder, Stonington Beach Hotel

Nature of Services: Promotion of Tourism

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

\$19,064.00 for the six month period ending April 30,1997

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.

\$62,428.52 for the six month period ending February 28,1997

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 U.S. Government officials and monitored Congressional and U.S. Government activity with respect to investments and environmental remediation.

\$86,767.89 for the six month period ending April 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

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.

Finances: None Reported

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

Government of Bolivia, Ministry of Social Communications

Nature of Services: Media Relations

The registrant agreed to provide communications and consulting services, both inside and outside Bolivia, to the foreign principal's Ministry of Communications. The registrant agreed to represent 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.

Finances: None Reported

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

National Democratic Action Party of Bolivia/Government Transition

Nature of Services: Public Relations/Lobbying

The registrant will prepare and disseminate position papers and statements to explain the plans and policies of the new government to U.S. Government officials, Congress, the media, and the private sector on behalf of the foreign principal.

Finances: None Reported

BOSNIA-HERZEGOVINA

Burson-Marsteller #2469

1801 K Street, N.W.

Suite 1000-L

Washington, DC 20006

Federation of Bosnia-Herzegovina (t)

Nature of Services: Public Relations

The registrant will provide public relations assistance to the Federation aimed to support and strengthen the foreign principal's position in the arbitration process concerning the city of Brcko.

\$60,199.64 for the six month period ending April 23, 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.

\$35,753.65 for the six month period ending March 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.

\$46,149.70 for the six month period ending February 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.

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 agreed to develop a communications audit and communications plan to promote investment in the Northeast of Brasil by U.S. and European businesses.

\$50,000.00 received prior to registration on February 25, 1997

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

Embraer - Empresa Brasileira de Aeronautica, S.A. (t)

Nature of Services: Promotion of Investment

The registrant agreed to develop a communications program in the United States, and Europe to increase recognition of the foreign principal and to support the sales of the EMB145 jet. The registrant produced a press kit, news releases and two videos, and held two press conferences.

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

The registrant provided services for the dissemination of tourist information by various means, including trade shows, sales calls, promotions, seminars, and advertising.

\$886,079.85 for the six month period ending April 8,1997

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 through newspapers, periodicals, radio, and television.

\$9,193,708.78 for the six month period ending June 30,1997

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.

\$78,076.25 for the six month period ending February 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.

\$213,516.70 for the six month period ending January 11,1997

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

British Virgin Islands Government

Nature of Services: Lobbying

The registrant will conduct discussions with the Immigration and Naturalization Services, the Department of State, and members of Congress regarding administrative admission of the foreign principal in the existing Voluntary Visa Waiver Program.

\$15,000.00 received prior to registration on March 26, 1997

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.

\$340,347.65 for the six month period ending February 28, 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

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

Ministry of Commerce of the Kingdom of Cambodia (t)

Nature of Services: Lobbying

The registrant developed strategies and plans of action for the foreign principal, and offered general advice and counsel on international trade issues. The registrant contacted U.S. Government officials, members of Congress, and their staff to discuss Most Favored Nation legislation and U.S. Trade Representative issues.

\$39,163.87 for the six month period ending January 31, 1997

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

State Affairs Company #5123 (T)
Reston International Center
11800 Sunrise Valley Dr., #400
Reston, VA 22091

Phnom Penh Chamber of Commerce (t)

Nature of Services: Promotion of Trade & Investment

The registrant provided counsel to the foreign principal and briefed members of Congress, congressional staff and State Department officials regarding trade issues affecting Cambodia.

\$26,895.01 for the six month period ending January 22, 1997

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

The registrant provided advice and counsel to the foreign principal regarding foreign and economic policy relations and worked on developing strong economic relationships between Cameroon and the United States. The registrant also kept the foreign principal informed regarding legislative and media issues and stories in the press that referred to the foreign principal.

Finances: None Reported

CANADA

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

British Columbia (Province of)

Nature of Services: Consultant/Pacific Salmon Treaty

The registrant will provide advice to the foreign principal on the Pacific Salmon Treaty and will contact U.S. Government officials in order to understand the U.S. position on the treaty.

Finances: None Reported

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, members of Congress and congressional staffers regarding tax legislation and tax regulations. 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.

\$12,021.40 for the six month period ending June 30, 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 developments in the restructuring of the U.S. electricity industry at the Federal Energy Regulatory Commission and the California Public Utilities Division. The registrant may also monitor congressional electricity related legislation on behalf of the foreign principal.

\$29,000.00 received prior to registration on April 2, 1997

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

Government of the Province of British Columbia, Canada

Nature of Services: Promotion of Trade

The registrant supported increasing the sale of British Columbia goods and services through trade shows, conferences, business organizations and direct marketing.

\$36,666.31 for the six month period ending March 27,1997

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

CANAMCO #3884 (T)
1220 - 19th Street, N.W.
Suite 400
Washington, DC 20036

Industry Canada (t)

Nature of Services: Lobbying

The registrant monitored legislative proposals and bills before Congress that dealt with science and technology issues and reported on them to the foreign principal.

\$34,714.50 for the six month period ending January 31,1997

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

Algoma Steel, Inc.

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

The registrant advised the foreign principal on the status of legislation and/or regulations that may affect Canadian exports of steel mill products to the United States and represented the foreign principal in connection with such legislation and/or regulations, and related matters.

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

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.

Finances: None Reported

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

Canadian National Railway

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.

Finances: None Reported

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 and administrative actions relating to the extraterritorial impacts of the Endangered Species Act, the Magnuson Fisheries Conservation and Management Act, and related Pacific fishery regulations.

\$34,820.27 for the six month period ending February 9, 1997

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

Cineplex Odeon Corporation (t)

Nature of Services: Public Relations

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

\$12,359.96 for the six month period ending January 11, 1997

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

Domtar, Inc. (t)

Nature of Services: Public Relations

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

\$14,112.67 for the six month period ending January 11, 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 on behalf of the foreign principal.

\$4,600.00 for the six month period ending May 21, 1997

Harron & Associates, Inc. #5009 (T)
229 Berkeley Street
Boston, MA 02116

Province of Nova Scotia (t)

Nature of Services: Public Relations

The registrant provided the gift of a Christmas tree to the people of Boston from the foreign principal and provided public relations services introducing the Boston staff of the foreign principal to the business community in Boston.

\$15,391.84 for the six month period ending April 30, 1997

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 public relations advice and counseling with respect to promoting investment opportunities in Canada. The registrant conducted media relations.

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.

\$187,518.96 for the six month period ending February 28, 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.

\$26,232.25 for the six month period ending February 28, 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 and internet related issues, as well as trade-related issues, such as fast-track.

\$60,000.00 for the six month period ending March 31,1997

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 discussions with reporters, environmental groups and the public on behalf of the foreign principal. The registrant also disseminated informational materials to assist the Cree in political matters relating to the regulations and/or statutes on deregulation.

\$20,679.71 for the six month period ending June 30,1997

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.

\$35,720.54 for the six month period ending April 30,1997

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

Activities: None Reported

Finances: None Reported

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

Hydro-Quebec

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.

\$10,804.50 for the six month period ending April 30, 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.

\$74,332.00 for the six month period ending February 28, 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.

\$10,692.00 for the six month period ending February 28,1997

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.

\$28,437.00 for the six month period ending February 28,1997

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 for introduction purposes on behalf of the foreign principal.

Finances: None Reported

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

Canadian Pulp & Paper Association

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 provided advice and represented the foreign principal 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. The registrant also had discussions with officials at the Office of U.S. Trade Representatives regarding the operation of the U.S.-Canada Agreement on Softwood Lumber.

\$361,179.61 together with the Government of Canada for the six-month period ending April 30, 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.

\$361,179.61 together with the Government of British Columbia for the six-month period ending April 30, 1997

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

Hydro-Quebec

Nature of Services: Lobbying/Public Relations

Activities: None Reported

Finances: None Reported

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

York Group

Nature of Services: Lobbying/Public Relations

Activities: None Reported

Finances: None Reported

Murphy, Pintak, Gautier & Hudome Agency, Inc. #5132 (T)
7601 Lewinsville Road
Suite 320
McLean, VA 22102

Concerned Citizens for Democracy in Quebec (t)

Nature of Services: Media Relations

Activities: None Reported

\$1,086.44 for the six month period ending April 30, 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.

\$690,290.00 for the six month period ending June 30,1997

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
One KeyCorp Plaza
9th Floor
Albany, NY 12207

Hydro-Quebec

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.

\$48,974.70 for the six month period ending May 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 June 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.

\$62,898.53 for the six month period ending January 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.

\$1,157,559.66 for the six month period ending April 30,1997

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

Broken Hill Proprietary Company, Ltd. (t)

Nature of Services: Public Relations

The registrant researched information concerning corporate image strategy and provided an analysis of the news coverage of the foreign principal.

Finances: None Reported

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.

\$1,560,385.53 for the six month period ending June 30,1997

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

Laidlaw, Inc.

Nature of Services: Public Relations

The registrant conducted opinion surveys, and provided strategic counseling on media issues and public affairs issues involving local officials.

\$43,525.53 for the six month period ending May 31,1997

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.

\$1,306.31 for the six month period ending June 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.

\$325,100.49 for the six month period ending June 10,1997

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

Independent Order of Foresters

Nature of Services: Public Relations

The registrant may perform advertising and public relations activities on behalf of the foreign principal.

Finances: None Reported

Saskatchewan Economic Diversification & Trade Office #4361 (T)
630 Fifth Avenue
Suite 2107
New York, NY 10111

Saskatchewan Department of Trade & Investment Government of Saskatchewan, Canada (t)

Nature of Services: Promotion of Investment

The registrant encouraged trade and investment in the Province of Saskatchewan.

\$56,650.00 for the six month period ending April 30,1997

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

Canada Life Assurance Company

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.

\$13,230.49 for the six month period ending May 31,1997

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

Step toe & 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.

\$9,745.07 for the six month period ending May 8,1997

Stewart, Ann Haslam #4632 (T)
Post Office Box 391161
Cambridge, MA 02139-0012

Grand Council of the Crees (of Quebec) (t)

Nature of Services: Lobbying

The registrant responded to requests for information from the public and the media, as well as maintained support for the interests of the Cree Indians.

\$21,837.72 for the six month period ending March 31,1997

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 Ell Tariff on aluminum.

\$20,862.99 for the six month period ending January 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.

\$8,378.16 for the six month period ending June 30,1997

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, and in matters of interest concerning the transportation and sale of natural gas. The registrant participated in regulatory and judicial proceedings, and monitored energy-related actions of the executive and legislative branches of government, which included meetings with U.S. Government officials.

\$124,654.71 received prior to registration on June 23, 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 provided legal services to the foreign principal.

\$320,524.39 for the six month period ending January 31,1997

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

Pan-Alberta Gas, Ltd. (t)

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 in matters of interest to the foreign principal concerning the transportation and sale of natural gas. These activities consisted primarily of formal participation in regulatory and judicial proceedings, but also involved monitoring of energy-related actions of the executive and legislative branches of government.

\$212,999.60 for the six month period ending January 31,1997

CAYMAN ISLANDS

Aaron D. Cushman & Associates, Inc. #2572 (T)
35 East Wacker Drive
Suite 850
Chicago, IL 60601

Government of the Cayman Islands, Department of Tourism (t)

Nature of Services: Promotion of Tourism

The registrant executed a public relations and marketing program in order to create interest and awareness in the Cayman Islands as a tourist destination.

\$88,516.30 for the six month period ending April 7,1997

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 promoted the Cayman Islands as a tourist center by distributing brochures to travel agents and holding seminars.

Finances: None Reported

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.

\$4,281,048.00 for the six month period ending February 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 will promote tourism through radio and television broadcast and through the dissemination of informational materials such as press releases, pamphlets, and magazine and newspaper articles.

\$100,700.00 received prior to registration on March 11, 1997

Pratt, Madigan #4651
220 Middlesex Road
Darien, CT 06820

Rudi Sezzer, Director of Tourism

Nature of Services: Promotion of Tourism

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

\$109,373.75 for the six month period ending April 30, 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. The registrant also provided legal advice to the foreign principal with respect to legislation and regulations.

\$45,777.28 for the six month period ending March 13, 1997

CENTRAL AFRICAN REPUBLIC

PSC International, Ltd. #4559 (T)
20 Webster Street
Suite 201
Brookline, MA 02146

Central African Republic (t)

Nature of Services: Public Relations

The registrant monitored media coverage, advised the foreign principal on U.S. policies toward the Central African Republic, maintained contact with U.S. Government officials responsible for relations with the Central African Republic, developed relationships between the foreign principal and non-government organizations in the U.S., and developed investment opportunities.

Finances: None Reported

CHILE

Corporacion de Fomento de la Produccion #401 (T)
One World Trade Center
Suite 5151
New York, NY 10048-0497

Corporacion de Fomento de la Produccion (t)

Nature of Services: Promotion of Trade

The registrant served as a purchasing agent for the foreign principal and as liaison with financial institutions. The registrant also prepared and edited two editions of the publication "Chile Economic Report".

\$4,036,000.00 for the six month period ending April 1,1997

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 conducted a media roundtable featuring Finance Minister Eduardo Aninat, and arranged interviews for Minister Aninat with the media.

\$59,701.27 for the six month period ending January 31,1997

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 contacted members of the executive branch and Congressional staff regarding trade agreements and provided legal advice to the principal concerning related developments in Congress including NAFTA accession negotiations.

\$38,663.08 for the six month period ending June 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 public relations services, trade and investment promotion assistance, and management of the sales and marketing activities on behalf of the foreign principal.

Finances: None Reported

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.

\$178,828.12 for the six month period ending April 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.

\$250,000.00 for the six month period ending June 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.

\$92,920.47 for the six month period ending February 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.

\$5,462.39 for the six month period ending March 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.

\$934.22 for the six month period ending March 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)

Nature of Services: Legal and Other Services/Lobbying

The registrant provided advice and information about trade problems.

\$45,000.00 for the six month period ending March 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 will print, publish, and distribute 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 June 30,1997

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.

\$800,000.00 for the six month period ending June 30,1997

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.

\$23,750.00 for the six month period ending June 30,1997

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

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.

\$500,000.00 for the six month period ending May 31,1997

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.

Finances: None Reported

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.

\$11,909,835.00 for the six month period ending March 16,1997

Diplomatic Resolutions, Inc. #5156 (T)
1420 - 16th Street, N.W.
Washington, DC 20036

Colombian Banking & Financial Entities Association (ASOBANCARIA) (t)

Nature of Services: Lobbying

Activities: None Reported

Finances: None Reported

Gibbons & Company, Inc. #4367
1455 Pennsylvania Avenue, N.W.
Suite 525
Washington, DC 20004

Proexport-Colombia, Republic of Colombia (t)

Nature of Services: Promotion of Trade

The registrant met with U.S. Government officials concerning economic and commercial matters and various bilateral trade and legislative issues related to the negotiation and implementation of the Free Trade Agreement of the Americas (FTAA).

\$150,000.00 for the six month period ending April 30,1997

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

PROEXPORT

Nature of Services: Promotion of Trade/Lobbying

The registrant provided advice on trade matters. In addition, the registrant disseminated an overview of a recently passed Colombian asset forfeiture law to individuals in the private sector. The registrant also presented a speech to the National Foreign Trade Council on behalf of the foreign principal.

\$215,644.41 for the six month period ending March 23,1997

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.

\$11,745.50 for the six month period ending February 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 agreed to provide analysis and advice on public relations to the foreign principal.

Finances: None Reported

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 for the purpose of promoting in the United States the image of Colombia and Colombia's efforts in the "war on drugs." These services included advertising; issuing briefing statements, fact sheets, video tapes, and other promotional materials in print and electronic media; and arranging press conferences and press contacts on behalf of the foreign principal.

\$941,617.49 for the six month period ending April 30,1997

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 communication and lobbying activities in order to promote a better understanding and knowledge of Colombian affairs. The registrant also contacted U.S. Government officials and congressional members and staff in order to discuss issues of importance to the foreign principal.

\$17,000.00 for the six month period ending April 25,1997

Wilkinson, Barker, Knauer & Quinn, LLP #5183 (T)
2300 N Street, N.W.
Suite 700
Washington, DC 20037-1128

Government of Colombia Ministry of Communications (t)

Nature of Services: Lobbying

The registrant agreed to contact members of Congress and U.S. Government officials to discuss the privatization of Panama's telecommunications infrastructure. -- Registration subsequently withdrawn.

Finances: None Reported

CONGO (BRAZZAVILLE)

PSC International, Ltd. #4559 (T)
20 Webster Street
Suite 201
Brookline, MA 02146

Republic of the Congo, Office of the President (t)

Nature of Services: Trade and Investment Promotion

The registrant monitored media coverage on the Congo, advised the foreign principal on U.S. policy towards the Congo, maintained contact with U.S. Government officials responsible for relations with the Congo, developed relationships with non-governmental organizations in the United States, and assisted in resolving debt problems of Congolese missions in the United States.

\$783.20 for the six month period ending February 28,1997

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.

\$10,200.00 for the six month period ending February 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's activities were confined to Costa Rica and the compliance of the textile provision of the World Trade Organization.

\$10,200.00 for the six month period ending February 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 also met with various U.S. Government officials to discuss issues such as U.S. relations with the foreign principal, the visit of the President of the foreign principal to the United States, the Double Taxation Treaty between the United States and the foreign principal, and the country limitation schedule introduction of the foreign principal on November 17, 1996.

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.

\$376,077.79 for the six month period ending February 28, 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.

\$149,780.28 for the six month period ending February 28, 1997

Reed, T. Dean #5044
1155 - 15th Street, N.W.
Suite 1003
Washington, DC 20005

Consulate General Republic of Croatia (t)

Nature of Services: Media Relations

The registrant provided advice and consultation on public relations.

\$10,000.00 for the six month period ending March 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.

\$22,182.31 for the six month period ending January 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

The registrant provided public relations services, trade and investment promotion assistance, and management of the sales and marketing activities on behalf of the foreign principal.

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

The registrant provided public relations services to the foreign principal in order to promote tourism to Curacao.

\$44,265.78 for the six month period ending March 31, 1997

CYPRUS

Cameron & Hornbostel, L.L.P. #4705
818 Connecticut Avenue, N.W.
Suite 700
Washington, DC 20006

Polygon Company, Ltd. (t)

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

The registrant monitored the Libya - Iran sanctions and obtained speeches and/or papers on economic sanctions.

\$13,982.50 for the six month period ending February 28,1997

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 April 30,1997

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 prepared reports and background papers on Congressional hearings and issues related to the foreign principal; met with members of Congress regarding the proposed sale by McDonnell Douglas of a passenger aircraft to an airline illegally operating out of the Turkish-occupied southern area of Cyprus; prepared information supporting the appropriation of \$15 million for bi-communal projects in Cyprus; and urged the Clinton administration to "launch an initiative to resolve the Cyprus problem."

\$103,756.00 for the six month period ending March 31,1997

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.

\$494,958.66 for the six month period ending April 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.

\$181,872.00 for the six month period ending June 30,1997

DENMARK

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

Danish Bacon and Meat Council

Nature of Services: Lobbying

The registrant informed the foreign principal on the progress of talks between the U.S. Department of Agriculture and the European Union regarding the equivalency directive dispute on meat inspection. The registrant also provided statistical information on pork imports and exports in the United States and monitored legislation affecting pork products.

Finances: None Reported

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

Danish Ministry of Business & Industry

Nature of Services: Industrial Promotion

The registrant provided consulting, public relations, research and advertising services including the production of two newsletters.

\$102,363.00 for the six month period ending May 31,1997

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.

Finances: None Reported

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.

\$75,387.34 for the six month period ending February 28,1997

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 contacted U.S. Government officials.

\$4,000.00 for the six month period ending January 31, 1997

ECUADOR

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

Banco Central ac/Ecuador (t)

Nature of Services: Public Relations

The registrant will write and disseminate material to the media and arrange interviews for officials of the foreign principal. The registrant will also develop a roster of potential speaking engagements for officials of the foreign principal and make arrangement for all speaking engagements including writing and transmitting background information on the speaker and foreign principal to the host organization.

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 met with and contacted members of Congress, congressional staffers and executive branch officials in order to discuss how the relationship between Egypt and the United States could be expanded and how that expanded relationship could better serve the interests of the United States and Egypt. The registrant's discussions focused on all facets of the bilateral relationship including, but not limited to, defense, trade, foreign assistance and the international visits of government officials.

\$204,750.00 for the six month period ending April 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 agreed to implement a media campaign promoting trade and investment opportunities in Egypt. The registrant also agreed to provide counsel and advice to the foreign principal on its public relations and advertising strategies.

\$132,815.00 for the six month period ending March 12,1997

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

Egyptian Tourist Authority

Nature of Services: Advertising

The registrant places advertisements on behalf of the foreign principal.

\$10,679.25 for the six month period ending April 22,1997

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 met with a representative of an educational/research organization to discuss how the relationship between the United States and El Salvador could be expanded and how that expanded relationship could better serve the interests of the United States and El Salvador. The discussion focused on all aspects of the bilateral relationship including, but not limited to, defense.

\$20,000.00 for the six month period ending April 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 agreed to analyze whether and, if so, to what extent the Illegal Immigration Reform and Immigrant Responsibility Act of 1996 applies to Salvadorans legally present in the United States under the ABC settlement with the Immigration and Naturalization Service.

Finances: None Reported

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

Government of El Salvador, Embassy

Nature of Services: Lobbying

The registrant advised the Ambassador of the foreign principal regarding its President's visit to the United States, informed the embassy on legislative issues of interest to them, and explained the U.S. legislative process to the foreign principal in a series of briefings. The registrant also assisted with trade issues regarding companies with an interest in investing in El Salvador.

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

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.

Finances: None Reported

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.

\$25,000.00 for the six month period ending January 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 the Administration; and expanding its relations with the U.S. business community, governmental organizations, and non-governmental organizations.

\$28,223.00 for the six month period ending June 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

The registrant, with a member of the leadership of the Coalition of the Ethiopian Democratic Forces (COEDF), addressed the Ethiopian community in Las Vegas, Seattle, Los Angeles, and Oakland, CA on the current political situation in Ethiopia. The registrant prepared and issued press releases and other informational materials to newspapers and the Ethiopian community on the same matter.

\$29,901.20 for the six month period ending April 30,1997

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 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.

\$32,130.00 for the six month period ending January 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 will develop a media relations program and organize visits for visiting officials in the U.S.

\$14,695.65 received prior to registration

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 will provide public relations, media relations, and counseling services regarding the promotion of foreign direct investment in Finland.

Finances: None Reported

Exclusively Finland Marketing Services #5055 (T)
23852 Pacific Coast Highway
Suite 367
Malibu, CA 90265

Finnish Tourist Board, for Ministry of Trade & Commerce of Finland (t)

Nature of Services: Promotion of Tourism

The registrant promoted tourism, distributed travel literature, conducted educational seminars, contacted individuals concerning the travel industry, and participated in travel trade and consumer events/shows. The registrant also finalized closure of the representation office on behalf of the foreign principal.

\$27,502.00 for the six month period ending April 30,1997

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.

\$1,210,501.80 for the six month period ending June 30,1997

Karen Weiner Escalera Associates, Inc. #3405
104 Fifth Avenue
11th Floor
New York, NY 10011

Finnish Tourist Board (t)

Nature of Services: Public Relations

The registrant provided public relations services as well as press trips and media visits, and acted as a media liaison.

\$45,498.52 for the six month period ending February 27,1997

FRANCE

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

L'Association de Developement 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.

\$382,815.00 for the six month period ending February 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.

\$663,337.19 for the six month period ending April 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.

\$77,250.91 for the six month period ending March 31,1997

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 relation services which included contacting the business community for port business and investment promotion for the port's industrial zone.

\$141,723.83 for the six month period ending June 30,1997

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. The registrant disseminated informational materials on behalf of the foreign principal.

\$52,500.00 for the six month period ending April 30,1997

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 performed marketing services and met with U.S. Government officials to discuss privatization legislation. The registrant also attended trade group meetings to pursue a trade action (dumping) against certain republics which were formally part of the USSR regarding uranium.

\$589,984.66 for the six month period ending May 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 and provided 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.

Finances: None Reported

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 Book Office #3566 (T)
853 Broadway
New York, NY 10003

France Edition (Formerly: Bureau du Livre Francais & Office of Technical & Scientific Cultural Affairs) (t)

Nature of Services: Fund Raising

The registrant promoted and distributed French publications in the United States. The registrant also served as an intermediary to bring together those interested in selling and those interested in buying the publishing rights of French publications.

\$79,980.00 for the six month period ending March 13,1997

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.

\$207,922.22 for the six month period ending January 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 arranged meetings with U.S. Government officials to discuss trade policy issues and export issues in the sale of aircrafts with U.S. content to foreign governments or their flag carriers.

\$68,338.46 for the six month period ending January 31,1997

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 informed the foreign principal of U.S. legislation, regulations, and requirements which could impact the procurement and utilization of the CFM56 engine by the United States and its allies. The registrant contacted members of Congress and their staff concerning current and proposed legislation and the marketing of the CFM56 aircraft engine.

Finances: None Reported

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 developed a program for "Alsace Day" at Princeton University, arranged for a tour group to visit Alsace, and attended committee meetings of the Princeton area Chamber of Commerce for a 1998 business forum.

\$37,472.00 for the six month period ending April 30, 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.

\$11,310.81 for the six month period ending June 30, 1997

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

SEMA (t)

Nature of Services: Legal and Other Services/Lobbying

The registrant monitored and reported on U.S. banking law developments pertinent to the foreign principal's activities in the United States, and provided legal assistance.

\$275,377.22 for the six month period ending June 10,1997

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

Aderly (t)

Nature of Services: Media Relations

Activities: None Reported

\$27,715.54 for the six month period ending March 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.

\$722,000.00 for the six month period ending April 30,1997

GABON

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

Republic of Gabon

Nature of Services: Lobbying/Public Relations

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

Finances: None Reported

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 promoted tourism to Gabon by distributing tourism pamphlets and brochures and by developing publicity material.

\$40,000.00 for the six month period ending May 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 promoted tourism to Gabon by distributing tourism pamphlets and brochures and by developing publicity material.

\$71,924.91 for the six month period ending May 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

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

Gabonese Republic (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

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.

\$38,887.00 for the six month period ending March 9,1997

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
5890 Northwest 64th Avenue
Fort Lauderdale, FL 33319

National Government Republic of Georgia

Nature of Services: Economic Development

The registrant agreed to engage in activities to promote the economic development of the national economy, including the formation of international capital, investment and finance for various and diverse major commercial, industrial and infrastructure projects both public and private.

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

The registrant served as Abkhazia's representative in the United States. The registrant contacted members of the United Nations, various human rights organizations, and U.S. Government officials with regard to the events in the Republic of Abkhazia.

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 agreed to provide legal services which may include formal and/or informal advocacy of the foreign principal's interests relating to 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

\$15,367.50 for the six month period ending February 10,1997

Bergner Bockorny, Inc. #3801

1101 - 16th Street, N.W.

Suite 500

Washington, DC 20036

Friendship in Freedom Association

Nature of Services: Public Relations

The registrant assisted the foreign principal in developing an information campaign designed to strengthen the ties between the United States, Germany, and the Atlantic Alliance.

\$31,617.56 for the six month period ending March 20,1997

Brock Group #4310 (T)

1155 Connecticut Avenue, N.W.

10th Floor

Washington, DC 20036

Federal Republic of Germany, Ministry of Economics (t)

Nature of Services: Public Relations

Activities: None Reported

\$56,416.48 for the six month period ending April 30,1997

Carlberg & Associates, Inc. #5037 (T)
2800 Post Oak Boulevard
Suite 3400
Houston, TX 77056-6106

Department of Business Development City of Leipzig (Dr. M. Schimansky, Acting Head) (t)

Nature of Services: Promotion of Investment

The registrant provided the foreign principal with television coverage clips.

Finances: None Reported

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

AEG Electromcom GmbH

Nature of Services: U.S. Policy Consultant

The registrant monitored developments in U.S. policy with respect to Germany in the electronic and general governmental services industries.

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

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

Siemens, A.G. (t)

Nature of Services: Legal and Other Services/Lobbying

The registrant provided legal advice and analysis on international trade issues under existing law and monitored activities of federal departments and agencies having jurisdiction over matters affecting international trade policy.

Finances: None Reported

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

The registrant's activities included promoting the image of the foreign principal in the United States, informing the foreign principal about relevant legal and political developments which could affect its business activities, advocating the interests of the foreign principal before appropriate federal officials, and reporting on economic opportunities for the foreign principal.

\$740,548.83 for the six month period ending April 30,1997

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.

\$141,288.00 for the six month period ending May 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 informed U.S. companies and U.S. carrier partners about the availability of the foreign principal's international telecom services. The registrant participated in trade shows and assisted in planning and organizing special events for the foreign principal's guests at the Olympic games in Atlanta.

\$9,890,629.00 for the six month period ending April 30,1997

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 will perform for the foreign principal public relations, media relations, and promotional activities.

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.

\$40,956.98 for the six month period ending January 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

The registrant participated in travel seminars, arranged familiarization trips to Germany for travel representatives and distributed travel folders, posters and background materials promoting tourism in Germany.

\$1,048,000.00 for the six month period ending June 30,1997

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.

\$728,187.00 for the six month period ending March 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 attended trade shows and met with state agencies to promote investment on behalf of the foreign principal.

\$89,000.00 for the six month period ending March 31,1997

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 provided advice to the foreign principal concerning corporate registration requirements for the State of Florida and submission requirements for export license applications.

\$20,454.95 for the six month period ending February 28,1997

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.

\$286,149.50 received for both principals for the six month period ending January 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.

\$286,149.50 received for both principals for the six month period ending January 31,1997

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

MAN Roland Druckmaschinen AG (Man Roland) (t)

Nature of Services: Legal and Other Services/Lobbying

The registrant represented the foreign principal in an antidumping investigation before the U.S. Department of Commerce and the U.S. International Trade Commission. The registrant also contacted U.S. congressional members and staff to arrange meetings and discuss impact of case on the foreign principal's ability to continue manufacturing in Connecticut.

\$1,156,922.29 for the six month period ending January 23,1997

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.

\$9,452.00 for the six month period ending June 30,1997

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

German National Tourist Office

Nature of Services: Advertising

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

\$76,102.00 for the six month period ending June 30,1997

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.

\$80,443.00 for the six month period ending May 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.

\$118,800.00 for the six month period ending May 23,1997

GREAT BRITAIN

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

Tilda Rice (t)

Nature of Services: Import Promotion

The registrant provided information to the foreign principal concerning developments with regard to the European Union (EU) import regime for rice. The registrant discussed trade issues and rice production and trade policy with officials of the EU Commission.

\$61,443.92 for the six month period ending April 30, 1997

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.

\$5,692,134.00 for the six month period ending March 30, 1997

Brock Group #4310 (T)
1155 Connecticut Avenue, N.W.
10th Floor
Washington, DC 20036

British American Tobacco Company, Ltd., (BAT), South America Branch (t)

Nature of Services: U.S. Policy Consultant

The registrant met with a U.S. Embassy official in Colombia regarding the status of the client.

\$1,090.05 for the six month period ending April 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. The registrant met with U.S. Government officials.

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.

Nature of Services: Public Relations

The registrant agreed to provide public relations counsel.

Finances: None Reported

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.

\$79,941.14 for the six month period ending January 11, 1997

Gibbons & Company, Inc. #4367
1455 Pennsylvania Avenue, N.W.
Suite 525
Washington, DC 20004

Underwriters at Lloyd's, London (t)

Nature of Services: Consultant/Lobbying

Activities: None Reported

Finances: None Reported

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, trade and commercial activities 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 April 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.

Finances: None Reported

Harron & Associates, Inc. #5009 (T)
229 Berkeley Street
Boston, MA 02116

West of England Development Agency (t)

Nature of Services: Public Relations

The registrant provided general public relations services.

Finances: None Reported

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.

\$377,871.95 for the six month period ending May 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 contacted U.S. corporations and attended trade conventions to promote investment into North West England. The registrant disseminated promotional materials regarding trade and investment.

\$295,000.00 for the six month period ending June 16,1997

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

Furness Enterprise, Ltd.

Nature of Services: Industrial Promotion

The registrant contacted U.S. companies and attended conventions and conferences regarding investment opportunities offered by the foreign principal.

\$18,380.00 for the six month period ending April 30,1997

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.

\$90,000.00 for the six month period ending January 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 advised the foreign principal on public policy matters affecting relations between the United States and the United Kingdom with particular reference to reciprocal market access and U.S. Government acquisition of foreign defense equipment.

\$27,500.00 for the six month period ending January 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 on legal questions and U.S. Government procedures with particular reference to the U.S. Government acquisition of foreign defense equipment.

\$24,000.00 for the six month period ending January 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

The registrant will meet with U.S. Government officials to promote the foreign principal, develop business contacts, and obtain and compete for contracts with governmental agencies.

\$18,333.00 received prior to registration on January 29, 1997

Merkley Newman Harty #4525
200 Varick Street
New York, NY 10014

International Wool Secretariat (t)

Nature of Services: Advertising

Activities: None Reported

\$107,859.50 for the six month period ending June 30,1997

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 provided advice concerning U.S. judicial decisions, laws, legislation, rules and regulations. The registrant also provided representation in procurement contracts.

\$91,948.29 for the six month period ending March 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.

\$182,260.00 for the six month period ending May 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 will follow 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.

\$21,010.72 received prior to initial registration on May 6, 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.

\$52,099.38 for the six month period ending June 30,1997

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 U.S. Government officials to discuss pending and proposed amendments relating to the Oil Pollution Act of 1990 concerning issues such as natural resource damages assessments, limitations of liability, and hazardous and noxious substances. The registrant also met with officials of the Federal Maritime Commission to discuss possible revisions with respect to laws and regulations for cruise ships operating from U.S. ports.

\$131,287.00 for the six month period ending April 30,1997

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

British Aerospace, Inc.

Nature of Services: Marketing

The registrant contacted congressional committees regarding aviation programs including the 155mm light howitzer and vehicle intercom system.

\$84,440.36 for the six month period ending March 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.

\$75,607.12 for the six month period ending April 30,1997

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

Urenco, Ltd.

Nature of Services: Public Relations/Lobbying

The registrant compiled data on the uranium enrichment market in the United States, prepared proposals, and negotiated terms for new contracts and support services for the foreign principal.

\$785,800.00 for the six month period ending May 31,1997

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

Sandline International

Nature of Services: Consultant

Activities: None Reported

\$8,592.52 for the six month period ending April 30,1997

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.

\$144,174.00 for the six month period ending April 30,1997

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

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.

\$125.00 for the six month period ending June 30, 1997

GUADELOUPE & 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.

\$60,668.14 for the six month period ending January 31, 1997

GUINEA

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

Republic of Guinea (a/k/a Republique De Guinee) (t)

Nature of Services: Legal and Other Services/Lobbying

The registrant scheduled meetings for the Republic of Guinea's Prime Minister and delegation with U.S. Government officials.

Finances: None Reported

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.

\$21,363.00 for the six month period ending March 9,1997

GUINEA-BISSAU

SACUR #4972
C.P. 428, Rue Da Granja 95-1
Bissau, GV

People of the Republic of Guinea Bissau

Nature of Services: Fund Raising

Activities: None Reported

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 contacted U.S. Government officials to discuss the political situation in Guyana.

\$31,927.11 for the six month period ending March 31,1997

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.

Finances: None Reported

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 on behalf of the foreign principal. Specifically, the registrant spoke to several Congressmen regarding Michelle Francois.

\$384,940.00 for the six month period ending June 30, 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 achieve and maintain political and economic stability to public officials, media representatives, legislators, and nationality groups.

\$66,000.00 for the six month period ending February 28, 1997

Trouillot, Mildred #4763
168 John Brown Avenue
Port-au-Prince, HA

Government of Haiti, Embassy

Nature of Services: Lobbying

Activities: None Reported

Finances: None Reported

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 members of Congress, their staff, and U.S. Government officials 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.

\$199,334.19 for the six month period ending June 30,1997

Brock Group #4310 (T)
1155 Connecticut Avenue, N.W.
10th Floor
Washington, DC 20036

BAT (HK), Ltd. (t)

Nature of Services: U.S. POLICY CONSULTANT

Activities: None Reported

Finances: None Reported

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 developed, created, and distributed press materials and organized media tours and interviews.

\$330,659.71 for the six month period ending April 23,1997

Capitoline/MS&L #4529
1615 L Street, N.W.
Suite 1150
Washington, DC 20036

Better Hong Kong Foundation

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.

\$208,775.74 for the six month period ending June 30,1997

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

Hong Kong Trade Development Council

Nature of Services: U.S. Policy Consultant

The registrant provided advice and information on trade matters.

\$148,693.59 for the six month period ending March 23,1997

Hong Kong Economic & Trade Office #3880 (T)
680 Fifth Avenue
22nd Floor
New York, NY 10019

Hong Kong Government Industry Department (t)

Nature of Services: Industrial Promotion

The registrant promoted industrial investment in Hong Kong through company visits, seminars and dissemination of promotional material.

\$315,449.82 for the six month period ending March 11,1997

Hong Kong Government (Industry Department) #3421 (T)
130 Montgomery Street
San Francisco, CA 94104

Hong Kong Government Industry Department (t)

Nature of Services: Promotion of Investment

The registrant assisted U.S. companies wishing to establish facilities in Hong Kong. The registrant provided official information on Hong Kong industry and economy to U.S. companies.

\$226,522.00 for the six month period ending May 18,1997

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.

\$2,492,984.53 for the six month period ending April 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.

\$2,769,663.72 for the six month period ending January 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.

\$253,504.83 for the six month period ending April 30, 1997

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

Government of Hong Kong (t)

Nature of Services: Lobbying

The registrant provided legal counsel and advice to the foreign principal in a wide range of matters, including in particular international and U.S. trade laws. The registrant contacted an official of the Office of the U.S. Trade Representative (USTR) concerning USTR's "Special 301" report of April 30, 1996.

Finances: None Reported

ICELAND

American Defense International, Inc. #5135
1300 I Street, N.W.
Suite 1010 East
Washington, DC 20005

Government of Iceland, Embassy

Nature of Services: Lobbying/Public Relations

The registrant planned and organized a reception at the home of the Ambassador of Iceland. The registrant also coordinated the public relations for the Northern Viking and Cooperative Safeguard military exercises, and planned a luncheon for the Ambassador.

\$6,000.00 for the six month period ending April 30,1997

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 February 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 April 30,1997

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.

\$97,500.00 for the six month period ending March 31, 1997

Boggs, J.C. #5172
1301 Pennsylvania Avenue, N.W.
Suite 500
Washington, DC 20004

Government of India, Embassy

Nature of Services: Lobbying

The registrant agreed to represent the foreign principal before Congress and the Administration by monitoring legislative and political activity of interest to India, and preparing client memoranda and written material for distribution to members of Congress and their staff.

\$18,000.00 received prior to registration on April 15, 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 May 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

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.

\$60,995.04 for the six month period ending January 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 by advertising in consumer and trade magazines, distributing travel literature, and participating in trade shows and presentations for travel agents and tour operators.

\$1,773,346.52 for the six month period ending April 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.

\$196,884.99 for the six month period ending April 26,1997

Indo-American Chamber of Commerce #4489
1240 Daleview Drive
McLean, VA 22102

Indo-American Chamber of Commerce

Nature of Services: Public Relations

The registrant promoted bilateral commerce between India and the U.S. by attending conferences and disseminating a monthly newsletter on behalf of the principal.

\$5,557.55 for the six month period ending March 31,1997

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.

\$77,753.25 for the six month period ending June 30,1997

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

Ranbaxy Laboratories, Ltd.

Nature of Services: Consultant/Media Relations

The registrant prepared, edited, and distributed economic releases and organized financial community meetings on behalf of the foreign principal.

\$35,462.18 for the six month period ending March 27,1997

Tea Council of the U.S.A., Inc. #1853 (T)
420 Lexington Avenue
Suite 825
New York, NY 10170

Tea Board of India (t)

Nature of Services: Promotion of Trade

The registrant's objective was to increase tea consumption in the United States without regard to brand or country of origin through a publicity and promotion program which consisted of the dissemination of consumer booklets, press releases, and radio interviews. The registrant has also been planning a scientific advisory panel meeting to discuss progress on current tea research and to discuss the planning of a scientific symposium for 1998.

\$4,851.68 for the six month period ending June 30,1997

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 reported on U.S. Government policies and activities, represented the foreign principal before the U.S. Congress, the executive branch of the U.S. Government and federal agencies, and provided advice to the foreign principal on various government relations matters. The registrant contacted U.S. Government officials to discuss India's status as an economic emerging market, efforts to restrict or remove aid to India, Pakistani terrorist activities in India and arms to Pakistan.

\$316,250.00 for the six month period ending January 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.

\$243,462.50 for the six month period ending June 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 distribution.

\$550,000.00 for the six month period ending April 23,1997

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 advice on a range of trade issues to build a productive trade and economic relationship with the United States. The registrant contacted officials of the USTR to discuss auto issues and intellectual property rights issues.

\$175,862.25 for the six month period ending May 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.

\$134,133.93 for the six month period ending February 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 agreed to conduct 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 will describe 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.

Finances: None Reported

Tea Council of the U.S.A., Inc. #1853 (T)
420 Lexington Avenue
Suite 825
New York, NY 10170

Indonesian Tea Association (t)

Nature of Services: Promotion of Trade

The registrant's objective was to increase tea consumption in the United States without regard to brand or country of origin through a publicity and promotion program which consisted of the dissemination of consumer booklets, press releases, and radio interviews. The registrant has also been planning a scientific advisory panel meeting to discuss progress on current tea research and to discuss the planning of a scientific symposium for 1998.

Finances: None Reported

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.

Finances: None Reported

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.

\$99,982.50 for the six month period ending March 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 provided information to the foreign principal and disseminated materials, sponsored lectures and arranged radio and television broadcasts with respect to improving the American understanding of the Arab world.

\$315,306.07 for the six month period ending June 30,1997

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.

\$4,560.00 for the six month period ending January 4,1997

Biederman, Kelly & Shaffer, Inc. #5159
475 Park Avenue, South
New York, NY 10016

Scandinavian Tourism, Inc.

Nature of Services: Promotion of Tourism

The registrant agreed to plan, create, produce and place advertisements.

Finances: None Reported

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

Southern African Development Community

Nature of Services: Promotion of Investment

The registrant agreed to develop the "South African Development Community - USA" World Wide Web site on behalf of the foreign principal.

Finances: None Reported

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.

\$2,646,438.00 for the six month period ending June 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.

\$39,102.06 for the six month period ending June 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 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.

\$15,476.16 for the six month period ending June 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.

Finances: None Reported

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.

\$196,803.48 for the six month period ending January 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.

\$240,488.94 for the six month period ending January 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 participated in consumer and trade advertising campaigns, and established a Web site on the Internet in order to promote tourism to Europe.

\$906,966.66 for the six month period ending June 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.

\$378,463.14 for the six month period ending February 28,1997

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 March 31,1997

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

Caribbean Banana Growers' Association

Nature of Services: Export 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.

\$64,666.00 for the six month period ending February 28, 1997

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

Asea Brown Boveri

Nature of Services: Public Relations

The registrant arranged speaking engagements for visiting senior executives, engineers and scientists of the foreign principal and provided public relations counseling which included communications strategy and marketing.

\$2,580.89 for the six month period ending March 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

Nature of Services: Lobbying

The registrant assisted the foreign principal in asserting the views of its member airlines on international law issues.

\$16,501.25 for the six month period ending May 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."

\$7,250.00 for the six month period ending May 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.

\$1,069,913.00 for the six month period ending February 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

The registrant organized a fund-raising campaign through the Fianna Fail Dublin office.

\$42,035.00 from fund-raising activities for the six month period ending June 8,1997

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

\$1,134.02 for the six month period ending May 31,1997

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 fundraising events to solicit contributions to support the activities of the foreign principal in Ireland.

\$215,721.99 received from contributions and fund raising activities for the six month period ending April 30, 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.

\$1,827,000.00 for the six month period ending January 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.

\$4,570,900.00 for the six month period ending June 30, 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

Ropes & Gray #4251 (T)
1301 K Street, N.W.
Suite 800 East
Washington, DC 20005

Industrial Development Authority (t)

Nature of Services: Legal and Other Services/Lobbying

The registrant provided general legal assistance to the foreign principal.

\$320.33 for the six month period ending May 31, 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 industry development at Shannon Airport by participating in airshows, conferences and seminars.

\$430,000.00 for the six month period ending April 23,1997

ISLE OF MAN

Byck, Donald M. #5178
43 Tatum Drive
Middletown, NJ 07748

Commercial Development Division, Treasury Isle of Man Government

Nature of Services: Promotion of Investment

The registrant agreed to promote the Isle of Man as a favorable place to conduct business.

Finances: None Reported

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 agricultural and trade issues and financing transactions.

\$295,174.40 for the six month period ending June 4,1997

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.

\$188,376.03 for the six month period ending March 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

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

Scitex Corporation (t)

Nature of Services: PUBLIC RELATIONS

The registrant provided public relations services which included counseling, creating, planning and working on specific public relations projects.

\$39,017.44 for the six month period ending January 11,1997

Klemow, Marvin G. #2919 (T)
1700 North Moore Street
Suite 1210
Arlington, VA 22209

Israel Aircraft Industries, Ltd. (t)

Nature of Services: Promotion of Trade

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.

\$88,000.00 for the six month period ending March 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 produced an information kit for the Embassy of Turkmenistan on setting up a U.S.-
Turkmenistan business association. The registrant also assisted in arranging a conference at John
Hopkins University.

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

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 issues, including the procurement of LITENING by the National Guard, as well as defense and budget appropriations for HAVE-NAP and Bradley Add-On Armor.

\$66,163.00 for the six month period ending June 30,1997

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 sale of the foreign principal's equipment, the acquisition of a new company, Skydata, and financial results from the third quarter earnings.

\$25,928.36 for the six month period ending March 27,1997

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

Ha'aretz (t)

Nature of Services: Public Relations

Activities: None Reported

Finances: None Reported

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

Israel Land Development Company

Nature of Services: Promotion of Investment

The registrant prepared, edited and published and distributed economic releases concerning the foreign principal's financial status.

\$23,347.51 for the six month period ending March 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.

\$255,102.18 for the six month period ending March 13,1997

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

Israeli Government Tourist Office

Nature of Services: Distribution of Film

The registrant distributed videos and films promoting tourism to Israel.

\$20,994.00 for the six month period ending May 23,1997

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.

\$5,576,073.00 for the six month period ending June 30,1997

Yudilevich, Eitan #4887
4455 Connecticut Avenue, N.W.
Suite B-400 - Rafael USA, Inc.
Washington, DC 20008

Rafael U.S.A., Inc.

Nature of Services: Lobbying

The registrant met with U.S.Government officials to discuss issues regarding Have-Nap and M113 Reactive Armor.

Finances: None Reported

ITALY

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.

Finances: None Reported

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.

\$209,460.63 for the six month period ending June 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.

\$568,837.05 for the six month period ending June 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.

\$148,419.77 for the six month period ending May 13,1997

JAMAICA

Aaron D. Cushman & Associates, Inc. #2572 (T)
35 East Wacker Drive
Suite 850
Chicago, IL 60601

SuperClubs (t)

Nature of Services: Promotion of Tourism

The registrant executed a public relations and marketing program in order to create interest and increase awareness of the seven SuperClub properties in the Caribbean.

\$188,089.04 for the six month period ending April 7,1997

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.

\$2,231,339.53 for the six month period ending February 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 and congressional staff to discuss the Caribbean Investment Fund and trade, aviation, anti-narcotics, and decertification issues.

\$75,000.00 for the six month period ending February 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.

\$63,354.00 for the six month period ending June 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.

\$180,361.02 for the six month period ending January 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 promoted Jamaica as a tourist destination by contacting travel agents, airlines and group planners.

\$58,949.20 for the six month period ending May 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.

\$120,431.47 for the six month period ending May 3,1997

JAMPRO #4232
25 Southeast 2nd Avenue
Suite 808
Miami, FL 33131

Government of Jamaica

Nature of Services: Industrial Promotion/Lobbying

The registrant assisted the foreign principal in providing economic and statistical data for interested prospective investors in Jamaica. The registrant also distributed brochures and publications to potential investors, importers and wholesalers.

\$339,100.00 for the six month period ending March 31,1997

JWI, 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.

\$75,000.00 for the six month period ending February 28,1997

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 public relations services to the foreign principal.

\$420,000.00 for the six month period ending April 30,1997

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.

\$9,000.00 for the six month period ending March 31,1997

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 June 15,1997

BSMG Worldwide #3911
1501 M Street, N.W.
Suite 600
Washington, DC 20005

Japan Auto Parts Industries Association (t)

Nature of Services: U.S. Policy Consultant

The registrant monitored legislation and administrative agency activity affecting international trade, prepared memoranda, and advised the foreign principal on taking action, if appropriate, with regard to either legislative or administrative activities.

\$5,000.00 for the six month period ending June 1,1997

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 May 31,1997

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 agreed to produce and disseminate JETRO's monthly publication "Pier J".

Finances: None Reported

Capitoline/MS&L #4529
1615 L Street, N.W.
Suite 1150
Washington, DC 20036

Takata Corporation

Nature of Services: Lobbying

The registrant provided information regarding the foreign principal's "smart" airbags technology and the availability for the American consumer.

\$43,814.80 for the six month period ending June 30,1997

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

The registrant engaged in general public relations activities to present the view of the Japanese steel industry to the American public.

\$65,901.00 for the six month period ending June 29,1997

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.

\$173,812.11 for the six month period ending June 30,1997

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.

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

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

Japan External Trade Organization (t)

Nature of Services: Public Relations

Activities: None Reported

Finances: None Reported

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.

\$38,778.12 for the six month period ending March 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.

\$319,354.78 for the six month period ending April 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 April 27,1997

Decision Management, Inc. #4999
2010 Corporate Ridge
7th Floor
McLean, VA 22102

Embassy of Japan (t)

Nature of Services: Political Analysis

The registrant provided political analysis of current events.

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

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.

\$35,000.00 for the six month period ending February 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.

\$12,488.00 for the six month period ending January 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 advertorials in "Time" magazine, "National Review", "New Republic" and "Roll Call".

\$540,638.00 for the six month period ending March 31,1997

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.

\$2,081,479.04 for the six month period ending June 30,1997

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

World Cup Japan 2002 Bidding Committee Secretariat (t)

Nature of Services: Media Relations

The registrant performed a wide range of public relations activities to assist the foreign principal in the selection of Japan to host the World Cup Soccer games in the year 2002. The registrant also provided strategic counsel, media relations and international event support on behalf of the foreign principal.

Finances: None Reported

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. In addition, the registrant coordinated printing and delivery for the reprint of "Doing Business in Japan" brochure.

\$44,535.23 for the six month period ending April 30,1997

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 U.S. fisheries policies, especially legislation affecting fishing on the high seas and U.S. participation in international fisheries conferences.

\$24,002.22 for the six month period ending February 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.

\$25,404.75 for the six month period ending February 9,1997

Hakuhodo, Inc. #5163
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 an infomercial on CNBC (March 1) and the Discovery Channel (March 8) to encourage a good relationship between the United States and Japan.

Finances: None Reported

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.

\$26,195.15 for the six month period ending March 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.

\$47,122.60 for the six month period ending May 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.

\$7,500.00 for the six month period ending May 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.

\$805,421.85 for the six month period ending May 10,1997

Hitachi, Ltd. #3855 (T)
1900 K Street, N.W.
Suite 800
Washington, DC 20006

Hitachi, Ltd. (t)

Nature of Services: Public Relations

The registrant provided information to the Administration, members of Congress, and elements of media, business and academic communities, primarily with respect to operations of Hitachi, Ltd., and its affiliates. The registrant also monitored developments in the U.S. and assisted in the administration of the Hitachi Foundation.

\$835,700.00 for the six month period ending January 18,1997

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.

\$59,802.89 for the six month period ending February 28,1997

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/Lobbying

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.

\$102,757.52 for the six month period ending February 28,1997

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 produced and distributed video tapes featuring electronics and automobile issues.

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 worked on campaign to recruit postdoctoral researchers worldwide for ERATO projects.

\$20,801.88 for the six month period ending June 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 produced TV public relations programs on behalf of the Prime Minister's office, and arranged for their broadcast in the United States.

\$1,634,211.00 for the six month period ending March 31,1997

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.

\$513,437.00 for the six month period ending June 30,1997

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 April 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.

\$234,385.42 for the six month period ending January 3,1997

Japan National Tourist Organization, Los Angeles #2350
624 South Grand Avenue
Suite 1611
Los Angeles, CA 90017

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.

\$289,751.94 for the six month period ending January 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.

\$606,828.30 for the six month period ending June 30,1997

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.

\$393,172.54 for the six month period ending January 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 March 31,1997 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.

\$30,000.00 for the six month period ending February 28,1997

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.

\$834,118.18 for the six month period ending June 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.

\$2,096,602.13 for the six month period ending February 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 February 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.

\$311,431.06 for the six month period ending January 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.

\$737,562.00 for the six month period ending March 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.

\$1,754,291.78 for the six month period ending June 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

The registrant gathered information on U.S. international trade, domestic conditions, and domestic product markets. The registrant also gathered information concerning specific products and obtained samples of products available for export to the Prefecture of Fukui.

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

The registrant conducted research in matters concerning foreign trade between Japan and the United States, and organized trade exhibitions, displays, shows, fairs, and similar events. The registrant disseminated information to strengthen U.S.-Japan economic relations, and distributed publications on foreign trade.

\$6,372,962.50 for the six month period ending June 25, 1997

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

The registrant gathered information on U.S. international trade, domestic conditions, and domestic product markets. The registrant also gathered information concerning specific products and obtained samples of products available for export to the Prefecture of Kyoto.

Finances: None Reported

JETRO, New York #1643
1221 Avenue of the Americas
44th Floor
New York, NY 10020-1079

Osaka Prefectural Government (t)

Nature of Services: Promotion of Trade

The registrant gathered information on U.S. international trade, domestic conditions, and domestic product markets. The registrant also gathered information concerning specific products and obtained samples of products available for export to the Prefecture of Osaka.

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.

\$868,224.56 for the six month period ending March 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.

\$105,144.57 for the six month period ending May 31,1997

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.

\$12,000.00 for the six month period ending February 28, 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.

\$17,805.00 for the six month period ending May 31, 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.

\$79,818.73 for the six month period ending January 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

Law Offices of Robert K. Kelley #4754 (T)
818 Connecticut Avenue, N.W.
Suite 800
Washington, DC 20006

Japan Automobile Manufacturers' Association, Inc. (t)

Nature of Services: Legal and Other Services/Lobbying

The registrant monitored, interpreted and reported developments in the U.S. trade policy toward Japan focusing on the auto sector.

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

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.

\$199,739.21 for the six month period ending February 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.

\$17,292.05 for the six month period ending February 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.

\$52,298.19 for the six month period ending May 31,1997

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.

\$34,472.00 for the six month period ending May 31,1997

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.

\$148,206.41 for the six month period ending January 6,1997

Michael Solomon Associates #3923
516 Fifth Avenue
Suite 801
New York, NY 10036

International Business Communications, Inc.

Nature of Services: Distribution of Videocassettes

The registrant provided counsel on public relations strategy and activities.

\$42,606.47 for the six month period ending January 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.

\$71,824.18 for the six month period ending January 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.

\$35,516.80 for the six month period ending January 6, 1997

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

Activities: None Reported

Finances: None Reported

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 will engage in activities in furtherance of the purpose of the foreign principal, which is to enhance exchange of economic activities between California and Osaka.

\$36,900.74 received prior to registration on April 21, 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 will engage in activities in furtherance of the purpose of the foreign principal, which is to enhance exchange of economic activities between California and Osaka.

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.

\$57,789.48 for the six month period ending February 28,1997

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 agreed to provide counsel to the foreign principal and assist in the dissemination of information to the news media.

Finances: None Reported

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.

\$347,976.82 for the six month period ending May 31,1997

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 assisted the foreign principal on the maintenance of an EIAJ web page on semi-conductors.

\$67,683.36 for the six month period ending June 30,1997

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.

\$76,000.00 for the six month period ending January 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

The registrant distributed "Tradepia International," a magazine of international business and culture that is published by the foreign principal.

\$8,624.30 for the six month period ending June 30,1997

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

Nintendo of America (t)

Nature of Services: Advertising

Activities: None Reported

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 February 8,1997

Saunders & Company #3440
1015 Duke Street
Alexandria, VA 22314

Mitsubishi Electric Corporation (Through Universal Public Relations) (t)

Nature of Services: Lobbying

The registrant advised the foreign principal on U.S.-Japan relations.

\$40,058.94 for the six month period ending February 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.

\$47,894.53 for the six month period ending February 8,1997

Schmertz Company, Inc. #4161
10 West 86th Street
Apartment 13B
New York, NY 10024

Electronic Industries Association of Japan

Nature of Services: Public Relations

The registrant updated their existing mailing list of individuals and organizations and distributed newsletters and other publications to those with an interest in Japan and/or the electronics industry.

\$26,000.00 for the six month period ending January 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

The registrant will provide a report on the attitudes of American opinion leaders, companies, and industries towards developments in Latin America.

\$15,000.00 received prior to registration on December 15, 1997

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 agreed to furnish the foreign principal with periodic reports and briefings on American domestic politics.

Finances: None Reported

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

Nippon Steel Corporation (t)

Nature of Services: Legal and Other Services/Lobbying

The registrant advised the foreign principal in connection with antidumping cases involving steel products. The registrant monitored possible filing of additional antidumping petitions, progress toward multilateral steel agreements, short supply legislation and implementation regulations under GATT Uruguay Round implementing legislation.

\$29,511.79 for the six month period ending May 8, 1997

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.

\$58,972.48 for the six month period ending June 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.

\$50,962.07 for the six month period ending June 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

The registrant monitored U.S. relations with Japan.

\$109,833.51 for the six month period ending June 13,1997

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 current U.S. issues involving trade and investment promotion.

\$18,996.00 for the six month period ending February 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.

\$370,403.00 received prior to registration on January 21, 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.

\$200,000.00 for the six month period ending January 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

The registrant provided information to the foreign principal regarding U.S. foreign and energy policies.

\$50,000.00 for the six month period ending January 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.

\$8,060.46 for the six month period ending February 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.

\$5,004.52 for the six month period ending June 26,1997

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.

\$11,749.05 for the six month period ending June 26,1997

Willkie, Farr & Gallagher #3765
Three Lafayette Center
1155 - 21st Street, N.W. #600
Washington, DC 20036-3302

Yamaha Motor Company

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.

\$445.40 for the six month period ending June 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

Dilenschneider Group #5188
200 Park Avenue
26th Floor
New York, NY 10166

Democratic Republic of Kazakstan

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.

Finances: None Reported

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

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

Nature of Services: Legal and Other Services/Lobbying

The registrant provided advice and representation concerning an agreement between the Democratic People's Republic of Korea and the Republic of China (Taiwan) regarding the storage and/or disposal of nuclear waste in North Korea. The registrant contacted U.S. congressional and executive branch officials on behalf of the foreign principal about this agreement.

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

The registrant promoted international trade between Chung Chong Nam-do and U.S. businesses through meetings and research.

\$167,990.00 received prior to registration on June 23, 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

Government of the Republic of Korea (t)

Nature of Services: Distribution Of Printed Material

The registrant provided follow up assistance on the U.S.-Korea brochure which it produced.

\$87,000.35 for the six month period ending May 28,1997

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.

\$47,644.93 for the six month period ending May 28,1997

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

Korean Foreign Trade Association (t)

Nature of Services: Promotion of Trade

The registrant conducted research in the form of studies and surveys on behalf of the foreign principal.

\$331,697.78 for the six month period ending March 12,1997

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

Government of Korea, Embassy (t)

Nature of Services: Media Relations

The registrant prepared and distributed press releases informing the media of actions by the Korean Ministry of Trade in announcing the elimination of tariffs on semiconductors.

\$7,492.96 for the six month period ending May 10, 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 met with legislative and executive branch personnel, U.S. Government officials, and media representatives to promote the interests of the foreign principal. The registrant prepared position papers, speeches and editorials.

\$153,304.82 for the six month period ending February 28, 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.

\$80,000.00 for the six month period ending February 28, 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."

\$441,506.00 for the six month period ending February 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.

\$830,000.00 for the six month period ending June 30,1997

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.

\$215,000.00 for the six month period ending May 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.

\$94,953.46 for the six month period ending May 31,1997

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.

\$372,336.25 for the six month period ending May 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.

\$325,014.18 for the six month period ending April 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.

\$581,906.27 for the six month period ending April 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.

\$2,684,610.84 for the six month period ending April 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.

\$2,176,716.32 received from program sales, video royalty, satellite fees, and television advertising sales for the six month period ending March 11,1997

Lord Group #4556
810 Seventh Avenue
New York, NY 10019

Korea National Tourism Organization

Nature of Services: Advertising

The registrant created advertising campaigns to promote tourism to Korea, purchased materials and services necessary to produce advertising, and ordered space and time in appropriate media for transmission thereof.

\$60,264.00 for the six month period ending February 28,1997

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

The registrant agreed to provide strategic communications and media relations counsel in support of the foreign principals' efforts to gain reconsideration of an anti-dumping matter before the Department of Commerce.

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 rendered legal services to the foreign principal with respect to trade matters.

\$82,121.00 for the six month period ending January 31,1997

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.

\$349,589.04 for the six month period ending January 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.

\$232,046.06 for the six month period ending May 25,1997

Weatherly & Company #4160
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.

\$15,000.00 for the six month period ending January 22,1997

KOSOVA

Ruder Finn, Inc. #4315
808 - 17th Street, N.W.
Suite 600
Washington, DC 20006

Government of the Republic of Kosova (t)

Nature of Services: Lobbying/Public Relations

In addition to providing public relations services to publicize the foreign principal's peaceful struggle to oppose Serbian aggression, the registrant arranged for visiting Kosovan leaders to meet with Congressional members and media representatives.

\$34,360.00 for the six month period ending May 31,1997

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

The registrant provided general legal services to the foreign principal.

\$569.44 for the six month period ending April 30,1997

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.

\$281,528.31 for the six month period ending June 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.

\$3,282.06 for the six month period ending June 1, 1997

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.

\$150,800.00 for the six month period ending March 31, 1997

LATVIA

Smith, Anne Victoria #5177
1350 I Street, N.W.
Suite 680
Washington, DC 20005

Government of Latvia, Ministry of Foreign Affairs, Embassy

Nature of Services: Lobbying

The registrant agreed to advise the foreign principal on political, economic and commercial matters as they affect the Government of Latvia's relationship with the United States. The registrant will also facilitate meetings between officials of Latvia and officials the United States.

Finances: None Reported

LEBANON

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

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 forwarding requests for publications and/or information.

\$4,468,047.82 for the six month period ending January 31, 1997

LITHUANIA

Tuskenis, Edward #5167
6145 W. 79th Place
Burbank, IL 60459

Government of Lithuania, Embassy

Nature of Services: Distribution Of Printed Material

The registrant agreed to prepare press releases, respond to information requests from the general public and private and public institutions, and edit official government correspondence, documents, and speeches. The registrant also agreed to review daily the American press for pertinent reports and commentary.

\$4,324.00 received prior to registration on April 1, 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.

\$44,999.80 for the six month period ending March 31, 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 discussed with representatives of U.S. airlines and trade associations issues related to the development of commercial air services between Macau and the United States following final execution of the U.S.-Macau air services agreement in July 1996.

\$15,569.86 for the six month period ending February 28,1997

MADAGASCAR

ACM Worldwide, Ltd. #5164
310 South Juniper Street
Philadelphia, PA 19107

President of Madagascar (t)

Nature of Services: Lobbying

The registrant will contact Congress and the President to arrange meetings on behalf of the foreign principal.

Finances: None Reported

MALAWI

Tea Council of the U.S.A., Inc. #1853 (T)
420 Lexington Avenue
Suite 825
New York, NY 10170

Tea Association of Malawi, Ltd. (t)

Nature of Services: Public Relations

The registrant's objective was to increase tea consumption in the United States without regard to brand or country of origin through a publicity and promotion program which consisted of the dissemination of consumer booklets, press releases, and radio interviews. The registrant has also been planning a scientific advisory panel meeting to discuss progress on current tea research and to discuss the planning of a scientific symposium for 1998.

\$5,000.00 for the six month period ending June 30,1997

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.

\$7,446.32 for the six month period ending June 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.

\$581,258.97 for the six month period ending April 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.

\$191,915.70 for the six month period ending June 30,1997

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.

\$131,900.00 for the six month period ending June 30,1997

MALDIVES

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

Government of the Republic of the Maldives (t)

Nature of Services: Lobbying

The registrant advised the foreign principal on matters relating to U.S.-Maldivian relations, which included human rights, regional security and environmental issues, and economic and social development. The registrant also contacted U.S. Government officials, members of Congress and staff, in order to discuss the issues referred to above.

\$25,000.00 for the six month period ending January 6, 1997

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.

\$100,000.00 for the six month period ending April 27,1997

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.

\$90,000.00 for the six month period ending April 27,1997

Haight, Gardner, Poor & Havens #3108
2000 K Street
Suite 200
Washington, DC 20006

Air Malta Company, Ltd.

Nature of Services: Legal and Other Services/Lobbying

The registrant provided legal advice on U.S. legislative and regulatory matters involving foreign air carriers and foreign air carrier service.

\$1,386.41 for the six month period ending May 21,1997

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, and accepting applications for vessel registration and documents.

\$191,566.16 for the six month period ending January 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.

\$10,305.00 for the six month period ending April 30,1997

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 agreed to provide representation before the executive and legislative branches on issues arising from the Compact of Free Association and its subsidiary agreements.

Finances: None Reported

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

Government of the Marshall Islands, Minister of Foreign Affairs

Nature of Services: Legal and Other Services/Lobbying

Activities: None Reported

Finances: None Reported

MAURITANIA

Denison, George H. #4991
5910 Woodacres Drive
Bethesda, MD 20816

Islamic Republic of Mauritania

Nature of Services: Lobbying

The registrant agreed to conduct general government relations activities, including arranging meetings for the Ambassador with members of Congress.

\$4,500.00 for the six month period ending February 28, 1997

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 Nouakchott in January to brief the Chief of the Cabinet on human rights issues.

\$60,000.00 for the six month period ending April 30, 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.

\$319,050.20 for the six month period ending April 23, 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.

\$978,005.31 for the six month period ending April 23, 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 United States and assisted in preparing communication documents and materials.

\$43,470.14 for the six month period ending March 31, 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.

\$225,306.65 for the six month period ending June 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; Mexico's agreements with the U.S. Department of Treasury and the Federal Reserve Bank of New York with respect to the provision of resources by the Treasury Department acting through the Exchange Stabilization Fund; various debt management transactions; and materials provided to the U.S. Securities and Exchange Commission.

\$2,137,496.01 for the six month period ending June 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.

\$14,839.95 for the six month period ending June 30,1997

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 provided support in connection with Pulsar's equestrian related activities and sponsorships.

\$195,741.82 for the six month period ending March 12, 1997

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

State of Michoacan Avocado Commission

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 U.S. during the winter months. The registrant also responded to inquiries from the media and the private and public sectors. 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.

Finances: None Reported

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.

\$106,894.41 for the six month period ending January 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 performed legal services regarding U.S. communications regulation and compliance issues, related transactional matters, and trademark and copyright matters on behalf of the foreign principal prior to registration. The registrant will also represent the foreign principal before the U.S. Congress and other U.S. Government offices in preparation for negotiations of the pending U.S. Mexico Fixed Satellite Service Protocol, in order to modernize the Communication Commission's interpretation of Section 325(c) of the Communications Act of 1934.

\$59,000.00 received prior to registration on March 4, 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

Nature of Services: U.S. Policy Consultant

The registrant provided information and analytical reports to the foreign principal on trade developments in the United States including the implementation of the North American Free Trade Agreement (NAFTA).

\$28,021.37 for the six month period ending April 30, 1997

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.

\$295,000.00 for the six month period ending June 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

The registrant provided travel related information to interested parties and promoted tourism to Mexico by coordinating and participating in seminars and travel trade shows.

\$380,126.89 for the six month period ending June 30,1997

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.

\$581,887.21 for the six month period ending June 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

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

Cancun Trust (t)

Nature of Services: Promotion of Tourism

The registrant will promote tourism through radio and television broadcast and through the dissemination of informational materials such as press releases, pamphlets, and magazine and newspaper articles.

\$36,000.00 received prior to registration on March 11, 1997

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 provided government relations expertise to the foreign principal and contacted U.S. Government officials and members of Congress and/or their staff regarding NAFTA and GATT. The registrant also distributed literature and fact sheets in furtherance of the interests of the foreign principal.

\$215,367.86 for the six month period ending March 31, 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.

\$570,000.00 for the six month period ending January 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.

\$76,321.11 for the six month period ending January 31, 1997

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 will provide public relations services to the foreign principal including the dissemination of information on the proposed solar production facility in California.

\$15,400.00 for the one month period ending May 31, 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.

\$75,000.00 for the six month period ending January 12,1997

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

Confederacion de Asociaciones Agricolas del Estado Sinaloa (CAADES) (t)

Nature of Services: U.S. Policy Consultant

The registrant provided general legal advice to the foreign principal regarding attempts to limit imports of tomatoes or other fresh vegetables from Mexico. The registrant also met with congressional staffers and the media to discuss the U.S. Mexico Free Trade Agreement and tomato issues.

\$89,811.58 for the six month period ending January 23,1997

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 congressional staffers, and U.S. Government officials in order to discuss tomato legislation and NAFTA.

\$1,017,115.86 for the six month period ending January 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 contacted U.S. Department of Transportation officials by phone in order to monitor NAFTA negotiations on behalf of the foreign principal.

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

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

Fomento Economico Mexicano, S.A. de C.V. (t)

Nature of Services: Public Relations

The registrant conducted a communications audit and assisted the foreign principal with its annual report.

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

Activities: None Reported

\$10,592.50 for the six month period ending March 31,1997

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 February 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.

\$263,624.24 for the six month period ending March 21, 1997

MONTENEGRO

Herzfeld & Rubin, P.C. #5112
40 Wall Street
New York, NY 10005

Republic of Montenegro

Nature of Services: Promotion of Trade

The registrant sponsored lectures, seminars, lunches, and press conferences to attract U.S. business investment in Montenegro.

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 agreed to represent the foreign principal's interests before the Congress and the Administration on matters relating to U.S. foreign policy in the region.

\$89,985.00 received prior to registration on April 11, 1997

MOROCCO

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.

\$115,050.54 for the six month period ending June 30,1997

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

Activities: None Reported

Finances: None Reported

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 represented the foreign principal with respect to decisions by the executive branch and congressional oversight of foreign aid that may affect the interests of the foreign principal. The registrant also contacted U.S. Government officials, members of Congress, and their staff in order to discuss the interests of the foreign principal.

Finances: None Reported

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 goals in the United States. The registrant met with a U.S. Embassy official in Mozambique.

\$149,970.00 for the six month period ending March 31, 1997

MYANMAR (BURMA)

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 will provide 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.

\$104,126.09 for the six month period ending May 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

IPAC, Inc. #4008 (T)
2101 Wilson Boulevard
Suite 1000
Arlington, VA 22201-3062

Delft Instruments, N.V. (t)

Nature of Services: Legal and Other Services/Lobbying

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.

\$1,745,335.32 for the six month period ending June 30,1997

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 will provide public relations counsel which includes preparing advertisements for placement in U.S. media publications.

Finances: None Reported

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 U.S. Department of Treasury and the Internal Revenue Service, policies and regulations relating to the taxation of foreign nationals on U.S. derived income, drug interdiction, money laundering, immigration policy, the implementation of the Caribbean Basin Initiative legislation, the status of the NAFTA negotiations, budget negotiations, and the status of a U.S. consulate in Curacao. 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.

\$61,084.26 for the six month period ending April 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.

\$4,835.26 for the six month period ending May 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 the meat market in the United States relative to the importation of meat, 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.

\$725,253.00 for the six month period ending January 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.

\$82,587.40 for the six month period ending January 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.

\$13,903.51 for the six month period ending January 31,1997

Witeck-Combs Communications #5058
1101 - 14th Street, N.W.
Suite 1210
Washington, DC 20005

New Zealand Dairy Board

Nature of Services: Lobbying/Public Relations

The registrant provided public relations services by disseminating press releases, letters, and pamphlets regarding international dairy trade policies.

\$16,978.49 for the six month period ending April 30,1997

NICARAGUA

Foley, Hoag & Eliot LLP #4776
1747 Pennsylvania Avenue, N.W.
Suite 1200
Washington, DC 20006

Republic of Nicaragua (t)

Nature of Services: Legal and Other Services/Lobbying

The registrant contacted U.S. Government officials to discuss the political situation in Nicaragua.

\$115,600.36 for the six month period ending March 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 met with U.S. Government officials to discuss U.S. policy toward Nigeria with respect to sanctions, narcotics trafficking, and other crime issues. The registrant also reviewed the situation regarding the Security Council and Nigeria at the U.S. Mission to the United Nations.

\$389,965.00 for the six month period ending January 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.

\$33,165.31 for the six month period ending May 10,1997

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

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

Federal Government of Nigeria (t)

Nature of Services: Lobbying/Public Relations

Activities: None Reported

Finances: None Reported

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

National Fertilizer Company of Nigeria, Ltd. (t)

Nature of Services: Legal and Other Services/Lobbying

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

Nature of Services: Legal and Other Services/Lobbying

The registrant assisted Washington & Christian in the dissemination of information regarding the Nigerian Law Reformation Project.

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.

Finances: None Reported

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.

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

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.

\$1,037,613.73 for the six month period ending April 30,1997

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

Oldaker, William C. #3564 (T)
818 Connecticut Avenue, N.W.
Suite 1100
Washington, DC 20006

Social Democratic & Labour Party of Northern Ireland (t)

Nature of Services: Fund Raising

Activities: None Reported

Finances: None Reported

NORWAY

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.

\$28,125.00 for the six month period ending May 31,1997

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

Royal Norwegian Government, Embassy (t)

Nature of Services: Public Relations/Lobbying

Activities: None Reported

Finances: None Reported

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.

\$12,000.00 for the six month period ending January 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 and presented to various industry meetings and to U.S. Coast Gaurd and NCAA Intertanko's report on Post and Terminal Safety.

\$49,802.90 for the six month period ending February 28,1997

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.

\$437,069.06 for the six month period ending June 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.

\$50,724.31 for the six month period ending May 31,1997

Zapruder & Odell #5019
601 - 13th Street, N.W.
Suite 720 North
Washington, DC 20005

Thommessen Krefting Greve Lund, A.S., Advokat Firma

Nature of Services: Legal and Other Services/Lobbying

The registrant provided advice 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

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 agreed to research and analyze South Asian issues, and organize meetings with members of Congress and their staff and executive branch officials who have responsibility for or involvement in issues related to the national security and other interests of the Government of Pakistan.

Finances: None Reported

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

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

Government of Pakistan (t)

Nature of Services: Public Relations/Lobbying

The registrant advised the foreign principal on matters relating to U.S.-Pakistan relations, including bi-lateral trade, and regional security matters, the Pressler Amendment, the Brown Amendment, and legislative strategies. The registrant also contacted U.S. Government officials, congressional members and staff to discuss these issues.

\$188,191.57 for the six month period ending January 6, 1997

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.

\$65,964.36 for the six month period ending June 30,1997

Preston, Gates & Ellis, L.L.P. #3567 (T)
5000 Columbia Center
701 Fifth Avenue
Seattle, WA 98104-7078

Embassy of Pakistan (t)

Nature of Services: Lobbying

Activities: None Reported

Finances: None Reported

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 June 26, 1997

Palestine Liberation Organization, Washington #5074
1730 K Street N.W.
Suite 1004
Washington, DC 20006

PLO HeadQuarters

Nature of Services: Public Relations

The registrant prepared radio and television broadcasts and answered letters from members of Congress in an effort to advance the relations between the U.S. Government and the PLO.

\$139,935.83 for the six month period ending May 31, 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 provided legal services to the foreign principal regarding various financial, commercial, and development projects.

\$55,975.00 for the six month period ending April 30, 1997

PANAMA

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

Government of Panama, Embassy (t)

Nature of Services: Public Relations/Consultant

The registrant will help the foreign principal in Washington, DC in the design of its response to the news media concerning Panama to ensure the public has all relevant information on Panamanian issues with special emphasis on information related to the Panama Canal.

\$60,000.00 received prior to registration on February 19, 1997

Wilkinson, Barker, Knauer & Quinn, LLP #5183 (T)
2300 N Street, N.W.
Suite 700
Washington, DC 20037-1128

Government of the Republic of Panama Public Service Regulatory Entity (t)

Nature of Services: Lobbying

The registrant contacted members of Congress and U.S. Government officials to discuss the privatization of Panama's telecommunications infrastructure.

Finances: None Reported

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 will provide advice and counsel to the foreign principal on foreign policy, economic, trade, environmental, and other international issues. The registrant also plans to arrange meetings with and briefings for members of Congress, U.S. Government officials, private sector representatives, and selected media.

Finances: None Reported

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 foreign principal in the preparation of communications documents and materials.

\$120,840.88 for the six month period ending March 31, 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 met with a U.S. Government official to discuss how the relationship between the Philippines and the United States could be expanded and how that expanded relationship could better serve the interests of the United States and the Philippines. The registrant's discussions focused on all facets of the bilateral relationship including, but not limited to, defense, trade, foreign assistance, and the international visits of government officials.

Finances: None Reported

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.

\$115,509.19 for the six month period ending May 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 Asia Pacific Economic Cooperation (APEC) issues.

\$18,743.25 for the six month period ending May 28,1997

Douglas G. Hearle & Company, Inc. #5131 (T)
230 Park Avenue
New York, NY 10169

APEC Foundation of the Philippines, Inc. (t)

Nature of Services: Public Relations

The registrant provided communications counsel and conducted media relations on behalf of the foreign principal.

\$480,000.00 for the six month period ending March 31,1997

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

APEC Foundation of the Philippines, Inc. (Asia-Pacific Economic Cooperation) (t)

Nature of Services: Public Relations

The registrant provided public relations support in connection with the Philippines as 1996 Chair of the Asia-Pacific Economic Cooperation (APEC) forum. Such support included international media relations services and counsel.

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)

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.

\$5,942.09 for the six month period ending March 23,1997

Icon Group #4926
237 Park Avenue
21st Floor
New York, NY 10017

APEC Foundation, Philippines, Inc. (t)

Nature of Services: Media Relations

The registrant drafted, designed and distributed information kits on APEC and the Philippines. The registrant also coordinated interviews for the APEC Foundation chairman and arranged for a satellite press conference in Washington, DC.

\$116,064.64 for the six month period ending January 31,1997

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.

\$506,473.51 for the six month period ending January 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.

\$45,225.39 for the six month period ending February 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.

Finances: None Reported

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.

Finances: None Reported

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, 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.

\$408,332.92 for the six month period ending June 30,1997

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

Department of National Defense, Philippines

Nature of Services: Lobbying

The registrant will advise the foreign principal on matters relating to the possible acquisition of equipment, commercial developments, and several other issues. The registrant also scheduled appointments and attended meetings with U.S. Government officials, members of Congress, and their staff.

Finances: None Reported

POLAND

APCO Associates Inc. #4561
1615 L Street, N.W.
Washington, DC 20036

Republic of Poland, Embassy (t)

Nature of Services: Distribution Of Printed Material

Activities: None Reported

Finances: None Reported

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 March 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.

\$148,945,431.16 for the six month period ending June 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.

\$914,825.00 for the six month period ending February 28,1997

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 represented the foreign principal in connection with promoting interest in and concern for East Timor. The registrant also met with members of Congress and U.S. Government officials on behalf of the foreign principal to obtain 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 also for limits and conditions on U.S. arms sales and assistance to Indonesia.

\$79,062.00 for the six month period ending March 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 arranged meetings for the foreign principal with the private sector, companies, chambers of commerce and other business associations. The registrant also prepared, supervised and assisted in conducting research on investment decisions of U.S. business communities. In addition, the registrant prepared and circulated written material on behalf of the foreign principal.

\$320,417.63 for the six month period ending January 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 special releases based on travel events, on behalf of the foreign principal. The registrant also prepared speeches and prepared copy for the advertising section of the "New York Times" on three occasions.

\$14,515.78 for the six month period ending February 28,1997

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.

\$155,371.65 for the six month period ending May 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 assisted the foreign principal with respect to the Middle East peace process, trade and commercial issues, and strengthening the security relationship which currently exists between the U.S. Government and the foreign principal. The registrant contacted U.S. Government officials to discuss issues in the areas of trade, double taxation, and the MENA conference. Additionally, the registrant managed multinational litigation in eight separate jurisdictions in the U.S. and Europe.

\$10,773,836.52 for the six month period ending June 30, 1997

ROMANIA

APCO Associates Inc. #4561
1615 L Street, N.W.
Washington, DC 20036

Government of Romania, Embassy (t)

Nature of Services: Promotion of Investment/Lobbying

The registrant conducted research, assisted in the preparation of materials, advised Romanian Government officials, and contacted U.S. Government officials and media representatives concerning issues of mutual interest to the United States and Romania.

Finances: None Reported

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."

\$135,000.00 for the six month period ending May 31,1997

Decision Management, Inc. #4999
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.

Finances: None Reported

Hall, Dickler, Kent, Friedman & Wood, L.L.P. #4537
909 Third Avenue
27th Floor
New York, NY 10022

His Excellency President Ion Iliescu of Romania (t)

Nature of Services: Legal and Other Services/Lobbying

Activities: None Reported

Finances: None Reported

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

Government of Romania

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.

\$188,840.00 for the six month period ending February 28, 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

The registrant promoted tourism to Romania.

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

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

Elbim Bank (t)

Nature of Services: Legal and Other Services/Lobbying

The registrant advised and represented the foreign principal in connection with the Bank's efforts to determine the possibility of establishing a presence in the United States.

\$702.25 for the six month period ending February 28, 1997

Law Office of Stewart & Stewart #4709
2100 M Street, N.W.
Suite 200
Washington, DC 20037

Tepko M. International (t)

Nature of Services: Promotion of Trade

Activities: None Reported

Finances: None Reported

Mayer, Brown & Platt #3076
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

Nature of Services: Legal and Other Services/Lobbying

The registrant provided general legal services to the foreign principal, including advice regarding U.S. bank regulatory issues and corporate matters.

\$12,243.54 for the six month period ending June 30,1997

Nutter & Harris, Inc. #4635 (T)
927 15th Street, N.W.
3rd Floor
Washington, DC 20005

Ferane Joint Stock Company (formerly: Ferrane) (t)

Nature of Services: Fund Raising

Activities: None Reported

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

Activities: None Reported

Finances: None Reported

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

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 public relations activities to promote the image of San Marino in the United States. The registrant also provided tourist information and information regarding San Marino's participation in the Olympic games.

Finances: None Reported

SAO TOME AND PRINCIPE

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

Democratic Republic of Sao Tome & Principe (t)

Nature of Services: Legal and Other Services/Lobbying

Activities: None Reported

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 met with members of Congress concerning matters related to the Middle East peace process and economic and security issues. Specifically, the registrant has provided information to members of the House and Senate on the Gibbs and Hill and Scott Nelson matters.

\$60,000.00 for the six month period ending June 30, 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 May 31, 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.

\$273,575.00 for the six month period ending June 12, 1997

Mahoney, Maureen E. #5082
1001 Pennsylvania Avenue, N.W.
Suite 1300
Washington, DC 20004

Kingdom of Saudi Arabia, Embassy

Nature of Services: Legal and Other Services/Lobbying

The registrant advised the foreign principal concerning legal issues and litigation.

\$15,235.15 for the six month period ending May 31,1997

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 and monitored media coverage of Saudi and U.S-Saudi affairs, including the visit of Saudi Arabia's Deputy Prime Minister and Minister of Defense in February 1997 and the June bombing of U.S. troops in Dhahran.

\$201,636.79 for the six month period ending June 30,1997

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 arranged for publicity and press coverage for the Saudi Arabian Olympic Soccer Team during their stay in the United States.

\$25,000.00 for the six month period ending January 26,1997

Smith, Lawrence G. #4690 (T)
320 Central Park West
Apartment 12-A
New York, NY 10025

Sheikh Khalid Bin Mahfouz (t)

Nature of Services: Distribution Of Printed Material

The registrant monitored the U.S. press for articles relevant to the foreign principal and provided support to the foreign principal's U.S. legal counsel in connection with cases involving the principal.

Finances: None Reported

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 and public relations services to promote Scotland as a favorable location for foreign investment.

\$1,138,501.88 for the six month period ending May 31,1997

Al Paul Lefton Company, Inc. #4912
100 Independence Mall, West
Rohm & Haas Building
Philadelphia, PA 19106-2399

Scottish Trade International

Nature of Services: Media Relations/Promotion of Trade

The registrant provided public relations support for the foreign principal to encourage trade and manufacturing joint ventures between the United States and Scotland. The registrant also participated in various U.S. export trade shows. Magazines, press releases, pamphlets and other investment materials were also disseminated to U.S. corporations.

\$298.05 for the six month period ending May 31,1997

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

Scottish Tourist Board

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.

\$69,545.57 for the six month period ending May 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.

\$912,000.00 for the six month period ending March 30,1997

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 members of Congress and U.S. Government officials to discuss African trade issues and policy.

\$226,000.00 for the six month period ending February 7, 1997

SERBIA

LeBoeuf, Lamb, Greene & MacRae, L.L.P. #5144 (T)
1875 Connecticut Avenue, N.W.
Suite 1200
Washington, DC 20009-5728

Bogoljub Karic & the Karic Group of Companies (t)

Nature of Services: Public Relations

The registrant provided public relations counsel relating to business developments and U.S. commercial interests.

\$60,000.00 for the six month period ending June 30,1997

Ruder Finn, Inc. #4315
808 - 17th Street, N.W.
Suite 600
Washington, DC 20006

Muslim National Council of Sanjak (t)

Nature of Services: Lobbying

The registrant developed a news bulletin and disseminated two issues during the reporting period to U.S. Government officials, members of Congress, diplomatic representatives, and the media.

Finances: None Reported

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 U.S. Government officials on behalf of the foreign principal in order to promote and strengthen ties between the U.S. and Seychelles, with specific regard to U.S. military activities in the Indian Ocean.

\$40,000.00 for the six month period ending March 31, 1997

SIERRA LEONE

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 June 30,1997

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 conducted research and advised the public officials of the foreign principal concerning U.S. policies toward Asia. The registrant also contacted U.S. media representatives and educational and research organizations concerning travel by a representative of the foreign principal. In addition, the registrant assisted with activities related to U.S. product sales in Singapore.

\$102,631.80 for the six month period ending March 31,1997

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 March 31,1997

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

Embassy of the Republic of Singapore (t)

Nature of Services: Legal and Other Services/Lobbying

The registrant provided legal advice and related services regarding issues related to textile and apparel products.

\$25,853.72 for the six month period ending March 10,1997

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 advice and consultation on public relations.

\$45,000.00 for the six month period ending March 31,1997

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.

\$1,276,163.97 for the six month period ending February 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.

\$1,255,348.36 for the six month period ending March 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.

\$28,853.00 for the six month period ending March 9,1997

SOMALI DEMOCRATIC REPUBLIC

Ganzglass, Martin R. #4603 (T)
1900 L Street, N.W.
Suite 707
Washington, DC 20036

Abdullahi Farah Ali Holif (t)

Nature of Services: Government Liaison

Activities: None Reported

Finances: None Reported

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 participated in conferences, arranged meetings and visits, 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 counseled the foreign principal with respect to the bilateral tax treaty negotiations.

\$34,410.73 for the six month period ending January 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

Nature of Services: Public Relations

The registrant counseled the foreign principal with respect to the bilateral tax treaty negotiations, consulted with U.S. and South African Government officials, conducted meetings, made arrangements for visiting South African officials, and prepared trade and investment promotion brochures.

\$102,139.47 for the six month period ending January 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 provided consulting services to the foreign principal regarding professional development training for public sector officials in the United States. The registrant also assisted with arrangements for a visit to the United States by members of the Foundation's council, coordinating appointments with U.S. Government officials.

\$14,938.13 for the six month period ending January 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

Kornegay, Francis Albert, Jr. #5168 (T)
19 Gill Street
Observatory 2198
Johannesburg, SF

South African National Defense Force (t)

Nature of Services: U.S. Policy Consultant

The registrant contacted U.S. Government officials to discuss the "Africa Crisis Response Force" concept and will report to the foreign principal on its findings.

\$2,000.00 for the six month period ending April 30,1997

Mzimela, Sipo Elijah #4493

1790 Lavista Road
Atlanta, GA 30329

Inkatha Freedom Party

Nature of Services: Political Activities/Lobbying

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.

\$571,000.00 for the six month period ending June 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, media relations, and counseling services, including the production and distribution of investment promotion materials.

\$30,188.98 for the six month period ending April 23, 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 trade shows, holding luncheons and dinners, and advertising.

\$120,675.80 for the six month period ending June 27, 1997

SRI LANKA

Tea Council of the U.S.A., Inc. #1853 (T)
420 Lexington Avenue
Suite 825
New York, NY 10170

Sri Lanka Tea Board (t)

Nature of Services: Promotion of Trade

The registrant's objective was to increase tea consumption in the United States without regard to brand or country of origin. Its publicity program consisted of food photographs and releases, booklets, and radio and television interviews. The registrant has also been planning a scientific advisory panel meeting to discuss progress on current tea research and to discuss the planning of a scientific symposium for 1998.

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 mailed press releases and organized and operated a press trip for St. Kitts & Nevis.

\$18,999.99 for the six month period ending March 31,1997

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

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

St. Lucia Tourist Board (t)

Nature of Services: Promotion of Tourism

The registrant prepared and placed advertisements promoting tourism to St. Lucia.

\$98,673.47 for the six month period ending April 22,1997

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 attended conferences and shows to promote St. Lucia as an ideal site for investment and industrial development. The registrant disseminated films and various brochures including "St. Lucia: Investment Opportunities Here & Now."

\$136,415.00 for the six month period ending June 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.

\$183,799.61 for the six month period ending March 15,1997

ST. VINCENT AND THE GRENADINES

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 May 31,1997

SUDAN

Fein, Bruce #5111
6515 Sunny Hill Court
McLean, VA 22101

Republic of Sudan, Embassy

Nature of Services: Lobbying

The registrant drafted letters and met with members of Congress, the executive branch, and private foreign policy organizations on behalf of the foreign principal in order to explain Government of Sudan policies and practices and to influence the policies of the United States towards Sudan. These discussions regarded matters such as terrorism, slavery, religious freedom, economic aid, peace in the Greater Horn of Africa, and the Civil War in the South.

\$32,500.00 for the six month period ending June 30,1997

McElligott Associates #5151
1421 Foxhall Road, N.W.
Washington, DC 20007

Republic of Sudan, Embassy

Nature of Services: Consultant

The registrant will provide cultural advice and general information and public relations services to the foreign principal, including liaison work between the foreign principal and various governmental agencies and institutions.

Finances: None Reported

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

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.

Finances: None Reported

SWAZILAND

Murray, Scheer, Montgomery, Tapia & O'Donnell #3557
1200 New Hampshire Avenue, N.W
Suite 430
Washington, DC 20036

Swaziland Sugar Association

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 February 1,1997

SWEDEN

Brown Nelson & Associates, Inc. #4615

6200 Savoy Drive
Suite 350
Houston, TX 77036

Argonaut, A.B.

Nature of Services: Consultant

The registrant consulted on crisis response plans and stand-by for emergency response.

\$1,762.00 for the six month period ending February 28,1997

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

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.

\$122,712.67 for the six month period ending June 30,1997

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.

\$328,000.00 for the six month period ending January 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.

\$97,390.16 for the six month period ending June 30,1997

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.

\$37,249.98 for the six month period ending January 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

Forzley, Michele D. #5102 (T)
Fribourg Development Office
141 Essex Street
Lynnfield, MA 01940-1203

Fribourg Development Agency (t)

Nature of Services: Promotion of Investment

The registrant promoted investment in the Canton of Fribourg, Switzerland on behalf of the foreign principal.

\$31,486.83 for the six month period ending March 31,1997

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.

Finances: None Reported

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 March 31,1997

Graydon Associates, Inc. #4820
Post Office Box 566
216 Maple Avenue
Red Bank, NJ 07701

Conseil du Developpement Economique Canton de Vaud - Suisse

Nature of Services: Promotion of Investment

The registrant contacted selected U.S. companies regarding appointments for sales visits by the foreign principals personnel.

\$133,895.00 for the six month period ending June 30,1997

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.

\$44,351.78 for the six month period ending June 30,1997

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.

\$33,664.45 for the six month period ending January 10,1997

Kaiser, 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 met with congressional staffers, and other government officials to discuss the views of 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.

\$79,004.86 for the six month period ending June 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.

\$111,690.23 for the six month period ending February 28, 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

Activities: None Reported

Finances: None Reported

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

Novartis, A.G.

Nature of Services: Advertising/Public Relations

The registrant will develop a media relations program which will include designing, writing and placing advertisements in U.S. publications.

Finances: None Reported

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

Sandoz Pharma, Ltd. (t)

Nature of Services: Public Relations

Activities: None Reported

\$346,017.37 for the six month period ending March 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 the foreign principal concerning compliance with U.S. regulatory requirements.

\$2,254.73 together with SGS North America, Inc. for the six month period ending April 30, 1997

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 the foreign principal concerning compliance with U.S. regulatory requirements.

\$2,254.73 together with SGS Government Programs, Inc. for the six month period ending April 30, 1997

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.

\$2,357,421.00 together with the Swiss National Tourist Office for the six-month period ending June 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.

\$2,357,421.00 together with the Swiss Federal Railways for the six-month period ending June 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 reviewed and advised on issues relating to U.S. bilateral investment treaties and on application of certain arbitration and dispute resolution measures provided by the International Centre for Settlement of Investment Disputes, and other multilateral organizations. The registrant also prepared materials and responses for the foreign principal's submission to the USTR in connection with its Special Section 301 proceeding and numerous memorandum analyzing copyright protection under the U.S. law.

\$188,761.09 for the six month period ending May 4,1997

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.

\$32,500.00 for the six month period ending March 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.

\$100,000.00 for the six month period ending June 30,1997

Brock Group #4310 (T)
1155 Connecticut Avenue, N.W.
10th Floor
Washington, DC 20036

BAT Services, Ltd., Taiwan Branch (t)

Nature of Services: Lobbying/Consultant

Activities: None Reported

\$39,999.59 for the six month period ending April 30,1997

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 May 31,1997

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.

\$350,933.00 for the six month period ending February 28,1997

Chesapeake Enterprises, Inc. #5157
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.

\$268,348.08 for the six month period ending May 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.

\$457,902.30 for the six month period ending May 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 U.S., participated in and assisted with business conferences and trade shows, and distributed trade publications.

\$449,650.43 for the six month period ending June 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 will provide public relations services for the foreign principal.

\$10,000.00 received prior to registration on March 10, 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.

\$37,619.00 for the six month period ending April 30,1997

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.

\$225,250.00 for the six month period ending March 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 June 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.

\$54,998.00 for the six month period ending February 28,1997

NKM Associates, Inc. #3739
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. The registrant also wrote a paper on the Tiao-yu-t'ai Islands controversy and disseminated it to public officials.

\$42,000.00 for the six month period ending March 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 issues such as GATT, NAFTA and other trade matters, U.S. foreign policy, and general representation of bilateral relations. 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.

\$116,000.00 for the six month period ending April 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 assisted the foreign principal by contacting public officials and the media to provide information on Taiwan's history, culture, and democratic development.

\$250,000.00 for the six month period ending June 30,1997

Rosenblatt, Peter R. #3518
C/O Heller & Rosenblatt
1501 M Street, N.W.
Washington, DC 20005-1702

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.

\$51,000.00 for the six month period ending March 13,1997

Severance International, Inc. #5038
1120 C Street, S.E.
Washington, DC 20003-1402

Chunghwa Telecom Company, Ltd.

Nature of Services: Promotion of Trade

The registrant prepared reports on U.S. telecommunications policy developments.

\$22,506.40 for the six month period ending January 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.

\$51,000.00 for the six month period ending June 30,1997

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 articles, press releases, and letters to members of Congress, media representatives, think tanks, educational institutions, and other organizations on behalf of the foreign principal.

\$131,618.36 for the six month period ending April 30,1997

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.

\$75,000.00 for the six month period ending January 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.

\$48,000.00 for the six month period ending June 30,1997

TAJKISTAN

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.

\$14,700.00 for the six month period ending June 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.

\$21,000.00 for the six month period ending June 13,1997

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

Tourism Authority of Thailand (t)

Nature of Services: Promotion of Tourism

Activities: None Reported

Finances: None Reported

Smith McCabe, Ltd. #4687
230 Park Avenue
Suite 1532
New York, NY 10169

Government of Thailand, Embassy (t)

Nature of Services: Public Relations

The registrant provided public relations counseling and coordinated account activities on behalf of the foreign principal in order to address issues and create interest in and opportunities to communicate its message.

\$20,000.00 for the six month period ending June 30,1997

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.

\$809,398.28 for the six month period ending February 28,1997

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.

\$359,988.96 for the six month period ending June 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.

\$638,760.19 for the six month period ending June 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.

\$23,798.00 for the six month period ending March 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.

\$84,606.55 for the six month period ending March 14, 1997

TOGO

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

Republic of Togo, Minister of Foreign Affairs (t)

Nature of Services: Public Relations/Lobbying

Activities: None Reported

Finances: None Reported

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

TURKEY

Abernathy/MacGregor Group, Inc. #4834
501 Madison Avenue
Suite 1300
New York, NY 10022

Office of the Prime Minister, Republic of Turkey

Nature of Services: Consultant

The registrant provided counsel regarding public relations activities of other agencies performing advocacy functions on behalf of the Ministry of Foreign Affairs.

Finances: None Reported

Capitoline/MS&L #4529
1615 L Street, N.W.
Suite 1150
Washington, DC 20036

Republic of Turkey

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.

\$325,000.00 for the six month period ending June 30, 1997

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

Government of Turkey, Embassy

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.

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.

\$3,852.00 for the six month period ending June 30,1997

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 contacted U.S. Government officials to discuss the political situation in Uganda.

Finances: None Reported

UKRAINE

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

Ukrainian United Energy Systems

Nature of Services: Public Relations

The registrant agreed to provide media consultation and representation to the foreign principal.

Finances: None Reported

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 met with and contacted members of Congress, congressional staffers, and U.S. Government officials to discuss how the relationship between the United Arab Emirates and the United States could be expanded and how that expanded relationship could better serve the interests of the United States and the United Arab Emirates. Discussions focused on all facets of the bilateral relationship including, but not limited to, defense, trade, foreign assistance, and the international visits of government 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.

\$316,432.93 for the six month period ending February 28,1997

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 will provide marketing and consulting services by arranging seminars and distributing press releases, newspaper articles, letters and other various publications.

\$772.80 for travel expenses received prior to registration on March 18, 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

Activities: None Reported

Finances: None Reported

UZBEKISTAN

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

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 April 30, 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.

\$428,907.60 for the six month period ending June 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, Intevp, 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 principals and prepared legal and economic position papers supporting positions favorable to the principals.

\$76,910.30 for the six month period ending June 24,1997

Manning, Selvage & Lee #4684
79 Madison Avenue
New York, NY 10016

Petroleos de Venezuela

Nature of Services: Public Relations

The registrant stood by the foreign principal in case of an oil spill.

\$25,000.00 for the six month period ending June 30,1997

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

Suramerica de Aleaciones Laminadas, C.A. (t)

Nature of Services: Lobbying

The registrant represented the foreign principal with regard to imports made under the Generalized System of Preferences.

Finances: None Reported

VIETNAM

International Business Development & Marketing Group #5066 (T)
7351 Douglas Circle
La Palma, CA 90623

Vietnam Trade Information Center, Ministry of Trade (t)

Nature of Services: Promotion of Trade

Activities: None Reported

Finances: None Reported

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.

Finances: None Reported

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 contacted U.S. Government officials to discuss these issues.

Finances: None Reported

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 disseminating informational materials about resorts, national parks, hotels, lodges, camps, and domestic airlines.

\$62,100.00 for the six month period ending June 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

Aaron D. Cushman & Associates, Inc. #2572 (T)

Government of the Cayman Islands, Department of Tourism , CAYMAN ISLANDS (t)

SuperClubs , JAMAICA (t)

Abernathy/MacGregor Group, Inc. #4834

Office of the Prime Minister, Republic of Turkey , TURKEY

Ablondi, Foster, Sobin & Davidow, P.C. #3235

Board of Foreign Trade (BOFT) , TAIWAN

Ackerman, Robert L. #4962

Scottish National Party , SCOTLAND

ACM Worldwide, Ltd. #5164

President of Madagascar , MADAGASCAR (t)

AEGIS Insurance Services, Inc. (AIS) #3932

Associated Electric & Gas Insurance Services, Ltd. , BERMUDA

African National Congress of South Africa, Washington #4515

African National Congress of South Africa , SOUTH AFRICA

Akin, Gump, Strauss, Hauer & Feld, L.L.P. #3492

Government of the Republic of Bolivia , BOLIVIA

Republic of Korea, Embassy , KOREA, REPUBLIC OF

Al Paul Lefton Company, Inc. #4912

Locate in Scotland , SCOTLAND

Scottish Trade International , SCOTLAND

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

Government of Iceland, Embassy , ICELAND

An Bord Trachtala/Irish Trade Board #2518

An Bord Trachtala/Irish Trade Board (formerly: Coras Trachtala/Irish Export Board) , IRELAND

APCO Associates Inc. #4561

Government of Romania, Embassy , ROMANIA (t)

Republic of Poland, Embassy , POLAND (t)

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

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 Business Agency #3620 (T)

ICD Gesellschaft fuer Industrieansiedlung & Industrielle Kooperation G.M.B.H. , AUSTRIA (t)

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

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

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

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

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 Interprofessional d'Economie Laitiere , FRANCE

Danish Bacon and Meat Council , DENMARK

Tilda Rice , GREAT BRITAIN (t)

Biederman, Kelly & Shaffer, Inc. #5159

Scandinavian Tourism, Inc. , INTERNATIONAL

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

Government of India, Embassy , INDIA

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

Government of the Province of British Columbia, Canada , CANADA

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

Brock Group #4310 (T)

Bacardi Company, Ltd. , BAHAMAS (t)

Bacardi Imports of Miami , BERMUDA (t)

Bacardi International, Ltd., of Hamilton, Bermuda , BERMUDA (t)

BAT (HK), Ltd. , HONG KONG (t)

BAT Services, Ltd., Taiwan Branch , TAIWAN (t)

British American Tobacco Company, Ltd., (BAT), South America Branch , GREAT BRITAIN (t)

Federal Republic of Germany, Ministry of Economics , GERMANY (t)

Brown Nelson & Associates, Inc. #4615

Argonaut, A.B. , SWEDEN

BSMG Worldwide #3911

Government of the Bahamas , BAHAMAS

Japan Auto Parts Industries Association , JAPAN (t)

Mercurindo , INDONESIA

Burson-Marsteller #2469

Better Hong Kong Foundation (BHKF) , HONG KONG
Center for Information and Business Development (CIDEM) Generalitat of Catalonia , SPAIN
Federation of Bosnia-Herzegovina , BOSNIA-HERZEGOVINA (t)
Government of Indonesia , INDONESIA
Government of Mexico, Ministry of Commerce & Industrial Development , MEXICO
Government of Mexico, Ministry of Tourism , MEXICO
Invest in Finland Bureau , FINLAND

Business Network Corporation #4513

Japan Economic Foundation , JAPAN
Japan External Trade Organization (JETRO) , JAPAN

Byck, Donald M. #5178

Commercial Development Division, Treasury Isle of Man Government , ISLE OF MAN

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
South Africa Foundation , SOUTH AFRICA
Southern African Development Community , INTERNATIONAL

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
Polygon Company, Ltd. , CYPRUS (t)

Cameron, Bruce P. #4043

Government of Portugal, Embassy , PORTUGAL

People's Republic of Mozambique , MOZAMBIQUE

CANAMCO #3884 (T)

Industry Canada , CANADA (t)

Cane, Stephen Paul #5062

London Insurance & Reinsurance Market Association , GREAT BRITAIN

Capitoline/MS&L #4529

Better Hong Kong Foundation , HONG KONG

Republic of Turkey , TURKEY

Takata Corporation , JAPAN

Caribbean Tourism Organization #991

Caribbean Tourism Organization , INTERNATIONAL

Carlberg & Associates, Inc. #5037 (T)

Department of Business Development City of Leipzig (Dr. M. Schimansky, Acting Head) , GERMANY (t)

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

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

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 , 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)

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

Coalition for Safe Ceramicware , INTERNATIONAL

European Electronic Component Manufacturers' Association , BELGIUM (t)

International Crystal Federation , INTERNATIONAL

Petroleos de Venezuela, S.A. (Maraven, Lagoven, Corpoven, Pequiven, Intevep, Bariven, Interven) , VENEZUELA

Siemens, A.G. , GERMANY (t)

Colombian Coffee Federation, Inc. #4909

Federacion Nacional de Cafeteros de Colombia , COLOMBIA

Conover & Company Communications, Inc. #5160

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

Corporacion de Fomento de la Produccion #401 (T)

Corporacion de Fomento de la Produccion , CHILE (t)

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 Korea , KOREA, REPUBLIC OF (t)

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

Republic of Gabon , GABON

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
Government of Chile, Office of Communications , CHILE
Government of Portugal (Trade Commission) , PORTUGAL
Tower Management, Ltd. , GREAT BRITAIN
Ukrainian United Energy Systems , UKRAINE

Daniel J. Edelman, Inc. #3657

Government of Israel Economic Mission , ISRAEL (t)
Japan External Trade Organization , JAPAN (t)
Korean Foreign Trade Association , KOREA, REPUBLIC OF (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

Davis, Manafort & Freedman #5173 (T)

Alberto Pierri , ARGENTINA (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

Algoma Steel, Inc. , CANADA

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

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

Democratic Republic of Kazakstan , KAZAKHSTAN

Diplomatic Resolutions, Inc. #5156 (T)

Colombian Banking & Financial Entities Association (ASOBANCARIA) , COLOMBIA (t)

Donald G. Lerch & Company, Inc. #4831

Japan International Agricultural Council (JIAC) , JAPAN

Donald N. Martin & Company, Inc. #1381

European Travel Commission , INTERNATIONAL

Douglas G. Hearle & Company, Inc. #5131 (T)

APEC Foundation of the Philippines, Inc. , PHILIPPINES (t)

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

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

Exclusively Finland Marketing Services #5055 (T)
Finnish Tourist Board, for Ministry of Trade & Commerce of Finland , FINLAND (t)

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

Republic of Sudan, Embassy , SUDAN

Finnish Tourist Board, New York #573

Ministry of Trade & Industry , FINLAND

Fleishman-Hillard, Inc. #3774

APEC Foundation of the Philippines, Inc. (Asia-Pacific Economic Cooperation) , PHILIPPINES (t)

Business Location Germany , GERMANY

Canadair: Division of Bombardier, Inc. , CANADA

Canadian National Railway , CANADA

Electricite de France , FRANCE

Government of Turkey, Embassy , TURKEY

Royal Norwegian Government, Embassy , NORWAY (t)

World Cup Japan 2002 Bidding Committee Secretariat , JAPAN (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 Nicaragua , NICARAGUA (t)
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

Forzley, Michele D. #5102 (T)

Fribourg Development Agency , SWITZERLAND (t)

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 Book Office #3566 (T)

France Edition (Formerly: Bureau du Livre Francais & Office of Technical & Scientific Cultural Affairs) , FRANCE (t)

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

Ganzglass, Martin R. #4603 (T)

Abdullahi Farah Ali Holif , SOMALI DEMOCRATIC REPUBLIC (t)

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

Meat Industry Council , AUSTRALIA

GCI Group Inc. #3856

Brunswick, Ltd. , GREAT BRITAIN

Cineplex Odeon Corporation , CANADA (t)

Domtar, Inc. , CANADA (t)

Government of the British Virgin Islands , BRITISH VIRGIN ISLANDS

Macronix International , TAIWAN

Scitex Corporation , ISRAEL (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

Gibbons & Company, Inc. #4367

Proexport-Colombia, Republic of Colombia, COLOMBIA (t)

Underwriters at Lloyd's, London, GREAT BRITAIN (t)

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

Government of the Republic of Belarus, Embassy, BELARUS

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

Garment and Textile Export Board (GTEB) , PHILIPPINES

Hong Kong Trade Development Council , HONG KONG

Petrobras America, Inc. , BRAZIL

PROEXPORT , COLOMBIA

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

Conseil du Developpement Economique Canton de Vaud - Suisse , SWITZERLAND

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

Air Malta Company, Ltd. , MALTA

Hakuhodo, Inc. #5163

Japanese Government, Prime Minister's Office , JAPAN (t)

Hall, Dickler, Kent, Friedman & Wood, L.L.P. #4537

His Excellency President Ion Iliescu of Romania , ROMANIA (t)

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

Harron & Associates, Inc. #5009 (T)

Province of Nova Scotia , CANADA (t)

West of England Development Agency , GREAT BRITAIN (t)

Hastings, Jay Donald #2867

Japan Fisheries Association , JAPAN

Herman Associates, Inc. #2578

Austrian National Tourist Office , AUSTRIA (t)

Egyptian Tourist Authority , EGYPT

St. Lucia Tourist Board , ST. LUCIA (t)

Herzfeld & Rubin, P.C. #5112

Republic of Montenegro , MONTENEGRO

Heyward, Evelyn J. #4893

ICEP - Investimentos Comercio e Turismo (Portuguese National Tourist Office) , PORTUGAL

Hill & Knowlton, Inc. #3301

Government of Korea, Embassy , KOREA, REPUBLIC OF (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

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

Hitachi, Ltd. #3855 (T)

Hitachi, Ltd. , JAPAN (t)

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

Algoma Steel, Inc. , CANADA

Elbim Bank , RUSSIA (t)

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

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 Economic & Trade Office #3880 (T)

Hong Kong Government Industry Department, HONG KONG (t)

Hong Kong Government (Industry Department) #3421 (T)

Hong Kong Government Industry Department, HONG KONG (t)

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

APEC Foundation, Philippines, Inc. , PHILIPPINES (t)

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

Indo-American Chamber of Commerce , INDIA

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

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 Business Development & Marketing Group #5066 (T)

Vietnam Trade Information Center, Ministry of Trade , VIETNAM (t)

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

IPAC, Inc. #4008 (T)

Delft Instruments, N.V. , NETHERLANDS (t)

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

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

Osaka Prefectural Government , JAPAN (t)

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

National Government Republic of Georgia , GEORGIA

JWI, L.L.C. #4990

Government of Jamaica , JAMAICA

Government of Romania , ROMANIA

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

Karen Weiner Escalera Associates, Inc. #3405

Finnish Tourist Board , FINLAND (t)

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

Hydro-Quebec, CANADA

Klemow, Marvin G. #2919 (T)

Israel Aircraft Industries, Ltd., ISRAEL (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

Kornegay, Francis Albert, Jr. #5168 (T)

South African National Defense Force , SOUTH AFRICA (t)

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

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

Tepko M. International , RUSSIA (t)

Law Offices of Robert K. Kelley #4754 (T)

Japan Automobile Manufacturers' Association, Inc. , JAPAN (t)

Lebanese Information & Research Center #2935

Lebanese Forces , LEBANON

LeBoeuf, Lamb, Greene & MacRae, L.L.P. #5144 (T)

Bogoljub Karic & the Karic Group of Companies , SERBIA (t)

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

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

Korea National Tourism Organization , KOREA, REPUBLIC OF

Lou Hammond & Associates, Inc. #3682

Australian Tourist Commission , AUSTRALIA

Government of Aruba, Tourism Authority in North America , ARUBA

Scottish Tourist Board , SCOTLAND

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

Tourism Authority of Thailand , THAILAND (t)

Mahoney, Maureen E. #5082

Kingdom of Saudi Arabia, Embassy , SAUDI ARABIA

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

Manchester Trade, Ltd. #4956

Ministry of Commerce & Industry, Government of Mexico , MEXICO

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

Government of Pakistan , PAKISTAN (t)

Government of the Republic of the Maldives , MALDIVES (t)

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

Bank for Foreign Economic Affairs of Russia (the BFEA) aka Bank for Foreign Trade of Russia , RUSSIA

Mayeroff, Jerry M. #5067

Japan External Trade Organization (JETRO, Chicago) , JAPAN

McCabe, Bernard J., Jr. #5155

Sandline International , GREAT BRITAIN

McClay, Brian #4693

Canadian Pulp & Paper Association , CANADA

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

Merkley Newman Harty #4525

International Wool Secretariat , GREAT BRITAIN (t)

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

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

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

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

Murphy, Pintak, Gautier & Hudome Agency, Inc. #5132 (T)

Concerned Citizens for Democracy in Quebec , CANADA (t)

Murray, Scheer, Montgomery, Tapia & O'Donnell #3557

Swaziland Sugar Association , SWAZILAND

Mzimela, Sipo Elijah #4493

Inkatha Freedom Party , SOUTH AFRICA

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

Hydro-Quebec , CANADA

NKM Associates, Inc. #3739

Taipei Economic and Cultural Representative Office Republic of China , TAIWAN (t)

Norquist, Grover Glenn #5061

National Union for the Total Independence of Angola , ANGOLA

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

Nutter & Harris, Inc. #4635 (T)

Ferane Joint Stock Company (formerly: Ferrane) , RUSSIA (t)

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

Oldaker, William C. #3564 (T)

Social Democratic & Labour Party of Northern Ireland , NORTHERN IRELAND (t)

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

PLO HeadQuarters , PALESTINE

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

Cancun Trust , MEXICO (t)

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

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

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

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

Broken Hill Proprietary Company, Ltd. , CANADA (t)

Electronic Industry Association of Japan , JAPAN

MERHAV , ISRAEL

Royal Embassy of Saudi Arabia , SAUDI ARABIA

Societe Generale de Surveillance (SGS) , SWITZERLAND

Taiwan Research Institute , TAIWAN

Powell, Goldstein, Frazer & Murphy, L.L.P. #3274

Embassy of the Republic of Singapore , SINGAPORE (t)

Pratt, Madigan #4651

Rudi Sezzer, Director of Tourism , CAYMAN ISLANDS

William Mulder, Stonington Beach Hotel , BERMUDA

Preston, Gates & Ellis, L.L.P. #3567 (T)

Embassy of Pakistan , PAKISTAN (t)

Price Waterhouse, L.L.P., International Tax Services Group #4481

Kuwait Investment Authority (Acting on behalf of the Government of Kuwait) , KUWAIT

PSC International, Ltd. #4559 (T)

Central African Republic , CENTRAL AFRICAN REPUBLIC (t)

Republic of the Congo, Office of the President , CONGO (BRAZZAVILLE) (t)

Public Strategies Washington, Inc. #4486

Government of Mexico , MEXICO

Public Strategies, Inc. #4928

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

Consulate General Republic of Croatia , CROATIA (t)

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

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

Rockey Company, Inc. #4594

Laidlaw, Inc. , CANADA

Nintendo of America , JAPAN (t)

Resource Group International , NORWAY

Rogers & Wells, LLP #3428

Canadian Pulp & Paper Association , CANADA

Dofasco, Inc. , CANADA

SEMA , FRANCE (t)

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

Ropes & Gray #4251 (T)

Industrial Development Authority , IRELAND (t)

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

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

Gilat Satellite Networks, Ltd. , ISRAEL

Government of the Netherlands, Netherlands Foreign Investment Agency (NFIA) , NETHERLANDS

Ha'aretz , ISRAEL (t)

Israel Land Development Company , ISRAEL

Novartis, A.G. , SWITZERLAND

Ranbaxy Laboratories, Ltd. , INDIA

Sandoz Pharma, Ltd. , SWITZERLAND (t)

WWFF - Vienna Business Promotion Fund , AUSTRIA (t)

Ruder Finn, Inc. #4315

Exportadora De Sal, S.A. De C.V. (ESSA) , MEXICO

Government of the Republic of Kosova , KOSOVA (t)

Muslim National Council of Sanjak , SERBIA (t)

Russian-American Partnership Center, Washington, D.C. #5140

Russian-American Partnership Center , RUSSIA

Sack & Associates, Inc. #5046

Thomas De La Rue, PLC , GREAT BRITAIN

SACUR #4972

People of the Republic of Guinea Bissau , GUINEA-BISSAU

Samuels International Associates, Inc. #4848

Government of Angola , ANGOLA

Sandler & Travis Trade Advisory Services, Inc. #4699

Consejo Nacional de Zonas Francas de Exportacion , DOMINICAN REPUBLIC

Ministry of Commerce of the Kingdom of Cambodia , CAMBODIA (t)

Saskatchewan Economic Diversification & Trade Office #4361 (T)

Saskatchewan Department of Trade & Investment Government of Saskatchewan, Canada , CANADA (t)

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

Mitsubishi Electric Corporation (Through Universal Public Relations) , JAPAN (t)

Seiko Epson Corporation , JAPAN

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

Canada Life Assurance Company , CANADA

Sellars, Duncan W. #5096

National Union for the Total Independence of Angola (UNITA) , ANGOLA

Severance International, Inc. #5038

Chunghwa Telecom Company, Ltd. , TAIWAN

Shandwick #4866

Kingdom of Cambodia , CAMBODIA

Nordion International, Inc. , CANADA

Shannon Free Airport Development Company, Ltd. #2467

Shannon Free Airport Development Company, Ltd. , IRELAND

Shea & Gardner #3901

SGS Government Programs, Inc. , SWITZERLAND

SGS North America, Inc. , SWITZERLAND

Shearman & Sterling #4208

Confederacion de Asociaciones Agricolas del Estado Sinaloa (CAADES) , MEXICO (t)

Industrija Nafte d.d. Zagreb (INA) - Naftaplin Unit , CROATIA (t)

MAN Roland Druckmaschinen AG (Man Roland) , GERMANY (t)

Secretariat of Commerce & Industrial Development of Mexico (SECOFI) , MEXICO

Suramerica de Aleaciones Laminadas, C.A. , VENEZUELA (t)

Shepardson, Stern & Kaminsky #5158

Government of Bolivia, Ministry of Social Communications , BOLIVIA

Government of Panama, Embassy , PANAMA (t)

Sher & Blackwell #4576

A.P. Moller-Maersk , DENMARK

Sidley & Austin #3731

Government of Hong Kong , HONG KONG (t)

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

Small & Medium Industry Promotion Corporation (SMIPC), USA #3477

Small & Medium Industry Promotion Corporation , KOREA, REPUBLIC OF

Smith McCabe, Ltd. #4687

Government of Thailand, Embassy , THAILAND (t)

Japan External Trade Organization (JETRO) , JAPAN

Smith, Anne Victoria #5177

Government of Latvia, Ministry of Foreign Affairs, Embassy , LATVIA

Smith, Dawson & Andrews, Inc. #5085

Estafeta Mexicana, S.A. de C.V. , MEXICO

Government of Japan, Embassy , JAPAN

Smith, Lawrence G. #4690 (T)

Sheikh Khalid Bin Mahfouz , SAUDI ARABIA (t)

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

Embassy of Belgium , BELGIUM

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

State Affairs Company #5123 (T)

Phnom Penh Chamber of Commerce , CAMBODIA (t)

Staton, David Michael #5002

Federated States of Micronesia, Embassy , MICRONESIA

Step toe & Johnson, L.L.P. #3975

Embassy of Government of Canada , CANADA

International Airline Coalition on the Rule of Law , INTERNATIONAL

Nippon Steel Corporation , JAPAN (t)

Stewart, Ann Haslam #4632 (T)

Grand Council of the Crees (of Quebec) , CANADA (t)

Stovall, James T. III #3940

Government of the Federated States of Micronesia , MICRONESIA

Strategic Policy, Inc. #4206

Alcan Aluminum, Ltd. , CANADA

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

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

Tea Council of the U.S.A., Inc. #1853 (T)

Indonesian Tea Association , INDONESIA (t)

Sri Lanka Tea Board , SRI LANKA (t)

Tea Association of Malawi, Ltd. , MALAWI (t)

Tea Board of India , INDIA (t)

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

Trouillot, Mildred #4763

Government of Haiti, Embassy , HAITI

Tuskenis, Edward #5167

Government of Lithuania, Embassy , LITHUANIA

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

Pan-Alberta Gas, Ltd. , CANADA (t)

Verner, Liipfert, Bernhard, McPherson & Hand, Chartered #3712

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

Democratic Republic of Sao Tome & Principe , SAO TOME AND PRINCIPE (t)

Federal Government of Nigeria , NIGERIA (t)

Gabonese Republic , GABON (t)

Government of Antigua & Barbuda , ANTIGUA & BARBUDA

National Fertilizer Company of Nigeria, Ltd. , NIGERIA (t)

Republic of Guinea (a/k/a Republique De Guinee) , GUINEA (t)

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

Republic of Cameroon , CAMEROON

Republic of Togo, Minister of Foreign Affairs , TOGO (t)

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

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

Welsh Development International #3819

Welsh Development Agency (WINvest) , GREAT BRITAIN

West Glen Communications #4191

Barbados Board of Tourism , BARBADOS (t)

Federal Republic of Germany , GERMANY

German Information Center , GERMANY

Israeli Government Tourist Office , ISRAEL

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 Singapore , SINGAPORE
Republic of Suriname , SURINAME
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

Wilkinson, Barker, Knauer & Quinn, LLP #5183 (T)

Government of Colombia Ministry of Communications , COLOMBIA (t)
Government of the Republic of Panama Public Service Regulatory Entity , PANAMA (t)

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

Willkie, Farr & Gallagher #3765

Fair Trade Center, Institute for International Trade & Investment , JAPAN

Japan Iron & Steel Exporters' Association , JAPAN

Yamaha Motor Company , JAPAN

Winston & Strawn #3869

Department of National Defense, Philippines , PHILIPPINES

Government of Aruba , ARUBA

Witeck-Combs Communications #5058

New Zealand Dairy Board , NEW ZEALAND

World Zionist Organization - American Section, Inc. #2278

Executive of the World Zionist Organization, Jerusalem , ISRAEL

Wunder, Knight, Levine, Thelen & Forsey, 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

Yudilevich, Eitan #4887

Rafael U.S.A., Inc. , ISRAEL

Zambia National Tourist Board #2293

Zambia National Tourist Bureau, Ministry of Information , ZAMBIA

Zapruder & Odell #5019

Thommessen Krefting Greve Lund, A.S., Advokat Firma , NORWAY

Zemi Communications, L.L.C. #5120

Banco do Nordeste do Brasil, S.A. , BRAZIL

Embraer - Empresa Brasileira de Aeronautica, S.A. , BRAZIL (t)

Fomento Economico Mexicano, S.A. de C.V. , MEXICO (t)

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.	Abernathy/MacGregor Group, Inc.
Ablondi , Italo H.	Ablondi, Foster, Sobin & Davidow, P.C.
Aboye , Tegegne M.	Ethiopian People's Revolutionary Party
Abramoff , Jack (t)	Preston, Gates & Ellis, L.L.P.
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
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 , Mohamad Abdilahi	Somaliland Republic Office
Ahn , Yungman	Korea National Tourism Organization, Chicago
Aiello , Josephine I.	Miller & Chevalier, Chartered
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	Lord Group
Aldock , John D.	Shea & Gardner
Aldonas , Grant D.	Miller & Chevalier, Chartered
Alexander , Arthur J.	Japan Economic Institute of America
Alexander , Dawn A. (t)	Burson-Marsteller
Alexander , Donna K. (t)	LeBoeuf, Lamb, Greene & MacRae, L.L.P.
Alexander , Lynette R.	Hill & Knowlton, Inc.
Alexander , Troy	White & Case, LLP
Allemand , 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.
Alvarado , Susan E.	Fleishman-Hillard, Inc.
Alvarez , Pedro A.	White & Case, LLP
Amberg , Thomas L. (t)	Aaron D. Cushman & Associates, Inc.
Amezcuca , Eduardo	Mexican Government Tourism Office, Chicago
Amitay , Morris J.	Schochet, Kenneth Barry
Amon, Carl H. , III	White & Case, LLP
Anderson , Daniel D.	Far East Trade Service, Inc., Chicago

Short Form Name**Registrant Name**

Anderson , M. Jean	Weil, Gotshal & Manges, L.L.P.
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.	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	JETRO, Chicago
Aoyama , Ichizo (t)	JETRO, Houston
Apelian , Vahe	Quebec Government House
Arango , Ricardo M.	White & Case, LLP
Arango , Yezid A. (t)	Kelley Swofford Roy, Inc.
Archambeault , Jerry	Hill & Knowlton, Inc.
Archer , Edward E.	Bahamas Tourist Office
Archibald , Jeanne S.	Hogan & Hartson, L.L.P.
Armenian , Zanku	Powell Tate, Inc.
Arnold , Mary Elizabeth	Black, Kelly, Scruggs & Healey
Arnold , Thomas B. (t)	O'Leary Clarke & Partners, Inc.
Arrindell , John V.	Eastern Caribbean Investment Promotion Service
Arsenault , Robert L.	ACM Worldwide, Ltd.
Arters, Stephen	Hill & Knowlton, Inc.
Ascher , Mark L.	White & Case, LLP
Ash , Jon F.	Global Aviation Associates, Ltd.
Atchimon , Bruno Dogbo (t)	Washington & Christian
Atchimon , Bruno Dogbo (t)	Washington Strategic Consulting Group, Inc.
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
Bailey , Harold G.	Garvey, Schubert & Barer
Baker , Christopher L.	Skadden, Arps, Slate, Meagher & Flom, L.L.P.
Baker , Dave	Lord Group
Bank , Richard K. (t)	Graham & James, 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.

Short Form Name**Registrant Name**

Barnard , Robert C.	Cleary, Gottlieb, Steen & Hamilton
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.
Barry, Mong-Huat Sim (t)	Singapore Economic Development Board
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.	Arter & Hadden
Beddall , Juliette	Ogilvy, Adams & Rinchart, 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.	Capitoline/MS&L
Beightol , Michael H.	Fleishman-Hillard, Inc.
Belkin , Edward	Hill & Knowlton, Inc.
Bell , Joseph C. (t)	Hogan & Hartson, L.L.P.
Bell , Megan	Queensland Tourist & Travel Corporation
Bellette , Fassika	Ethiopian People's Revolutionary Party
Bellini , Lisa	Daniel J. Edelman, Inc.
Belmuth , Gail Susan	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	Guyana Republican Party
Benjamin , Lynn (t)	Exclusively Finland Marketing Services
Bennett , B. Timothy	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.	Miller & Chevalier, Chartered
Bentson , Kristina	Cassidy & Associates, Inc.
Berard , Jean	Quebec Government House
Berg , Gracia M. (t)	Steptoe & Johnson, L.L.P.
Berg , Rose	Rockey Company, Inc.

Short Form Name**Registrant Name**

Berger , Paul S.	Arnold & Porter
Bergner , Jeffrey T.	Bergner Bockorny, Inc.
Berland , Noah	Powell Tate, Inc.
Berman , Helen A.	White & Case, LLP
Berman , Julie E.	Hill & Knowlton, Inc.
Berman , Morri	Fleishman-Hillard, Inc.
Berman , Morris A.	Fleishman-Hillard, Inc.
Bernasconi , Paul	Oasis International Group, Ltd.
Bernhagen , Clyde	Bernhagen & Associates
Bernhard , Berl	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
Berry , Max N.	Berry, Max N.
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	Lord Group
Bevans , Paul C.	Bahamas Tourist Office
Bevels , Terry Dixon	Hill & Knowlton, Inc.
Bickwit, Leonard , Jr.	Miller & Chevalier, Chartered
Bieber , Sander M. (t)	Dechert, Price & Rhoads
Biedermann , Ralph A.	MRB Group
Bigo , Denise	Quebec Government House
Binioris , Wendy	Hill & Knowlton, Inc.
Bircher, John E. , III	JWI, L.L.C.
Birrell , Jeffrey C.	Barron-Birrell, Inc.
Bissen , Robert J.	APCO Associates Inc.
Bissonette , Ann-Marie	Samuels International Associates, Inc.
Bjorklund , Andrea K. (t)	Miller & Chevalier, Chartered
Black , Sam	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
Blais , Rebecca (t)	Ketchum Communications, Inc.
Blakemore, John Haywood , IV	White & Case, LLP
Blatchford , Joseph H.	O'Connor & Hannan, L.L.P.
Blicksilver , Owen	GCI Group Inc.
Bloom , Joan E.	Hill & Knowlton, Inc.
Bloomgarden , Kathy	Ruder & Finn, Inc.
Blum , Jennifer L.	Arter & Hadden
Bobbitt , Douglas E.	Cassidy & Associates, Inc.
Bockorny , David A.	Bergner Bockorny, Inc.
Bode , John W.	Olsson, Frank & Weeda, P.C.
Boepple , Margaret L.W.	Nixon, Hargrave, Devans & Doyle, L.L.P.
Boffa , John	Cassidy & Associates, Inc.
Boger , William H. (t)	Wilkinson, Barker, Knauer & Quinn, LLP
Boggs, Thomas Hale , Jr.	Patton Boggs, L.L.P.
Boghossian , Hovag H.	JWI, L.L.C.
Bolger , Terry	Capitoline/MS&L

Short Form Name**Registrant Name**

Bond , David E.	Willkie, Farr & Gallagher
Bond , Stephen R.	White & Case, LLP
Bond , Thomas J.	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Bondurant , Amy L.	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
Bonker , Don L.	APCO Associates Inc.
Boonchim , Manit	Tourism Authority of Thailand, New York
Boonshaft-Lewis , Hope	Daniel J. Edelman, Inc.
Borland , Lydia	Ed Graves & Associates
Borland , Lydia A.	Capitoline/MS&L
Borough , David L.	Dilenschneider Group
Borsum , Eric A.	Hill & Knowlton, Inc.
Bortz , Amy	Daniel J. Edelman, Inc.
Bosfield , Bradley Lincoln	Bahamas Tourist Office
Bosse , Magan (t)	Oestreicher, Michael R.
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 , Da'aga C. Hill (t)	Washington Strategic Consulting Group, Inc.
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.	Capitoline/MS&L
Brady , Laura R.	Hill & Knowlton, Inc.
Brady , Lawrence	Hill & Knowlton, Inc.
Brady , Patrick B. (t)	Davis, Manafort & Freedman
Braganza , Christine	British Tourist Authority
Brain , Charles M.	Bergner Bockorny, Inc.
Brand , Joseph Lyon (t)	Patton Boggs, L.L.P.
Brandsdorfer , Louis	Al Paul Lefton Company, Inc.
Brashear , Ann R.	Squire, Sanders & Dempsey, L.L.P.
Bray , Benny L.	Sierra Rutile America, Inc.
Bray , Patrick	JETRO, San Francisco
Breen , Colin J.	Friends of Sinn Fein, 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.	Squire, Sanders & Dempsey, L.L.P.
Broderick , Richard Arthur (t)	Burson-Marsteller
Bronk , Robin L.	APCO Associates Inc.
Brooke , Edward W.	O'Connor & Hannan, L.L.P.
Brophy , Charles G.	Dilenschneider Group
Brown , Eileen P.	International Registries, Inc.
Brown, Guy E. , II	Brown Nelson & 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
Bryen , Stephen D.	Delta Tech, Inc.
Bschorr , Paul J.	White & Case, LLP
Buchheit , Lee C.	Cleary, Gottlieb, Steen & Hamilton
Buckley , Clare A.	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.	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.
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.
Byfield , Noviette (t)	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.
Cabrera , Myrna (t)	Mexican Government Tourist Office, New York
Cades , Stewart R.	ACM Worldwide, Ltd.
Cady , Donald H.	Porter/Novelli
Cahill , Harry Amory	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.	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.
Canfield , Anne	Fleishman-Hillard, Inc.
Canning , Harold Todd	Hill & Knowlton, Inc.

Short Form Name	Registrant Name
Caradet , Bererand	White & Case, LLP
Carlson , Dianne	Bermuda Department of Tourism
Carlson , Kristin E.	Fontayne Group, Inc.
Carlstrom, Robert E. , Jr.	JWI, L.L.C.
Carneal , George U.	Hogan & Hartson, L.L.P.
Carney , Jennifer M. (t)	Daniel J. Edelman, Inc.
Carney , Jerome	Quebec Government House
Caron , Benoit	French Film Office
Caron , Denis	Quebec Government House
Carpenter , Cynthia L. (t)	Fleishman-Hillard, Inc.
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.
Catena , Joe	FCB/Leber Katz Partners, Inc.
Catlett , S. Graham	Catlett & Yancey, PLC
Cavanaugh , J. Michael (t)	Graham & James, L.L.P.
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	Arnold & Porter
Chahin , Roxana	Phoenix Group
Chamberlain , Kimberly H.	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	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.
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	Burson-Marsteller
Chernack , Mark	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.
Chiang , Courtney L.	Daniel J. Edelman, Inc.
Chiba , Takashi (t)	Hitachi, Ltd.
Chicoine , Suzanne	Lou Hammond & Associates, Inc.
Childs , Stephanie	Holland & Knight

Short Form Name**Registrant Name**

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 , Sung Rim	Korea National Tourism Organization, Chicago
Choi , Dal-Lyong	Korea National Tourism Organization, New Jersey
Choy , Jon Kwai Tim	Japan Economic Institute of America
Christ-Erwin , Mary Kathleen	Daniel J. Edelman, Inc.
Christian, James M. , Sr.	Washington Strategic Consulting Group, Inc.
Christian, James M. , Sr.	Washington & Christian
Christianson , Geryld B.	Evans Group, Ltd.
Christianson , Geryld B. (t)	JWI, L.L.C.
Christmas , Jeffrey	Hill & Knowlton, Inc.
Chuck , Maurice H.	KMC Trading
Chui , William Iu Lam	Hong Kong Trade Development Council, Inc.
Chun , Pyong Chon (t)	Small & Medium Industry Promotion Corporation (SMIPC), USA
Chung , Kui-Iae	Korea Trade Promotion Center
Chung , Patrick (t)	Hong Kong Government (Industry Department)
Chung , Young Ho	Korean Television Enterprises, Ltd.
Chusunun , Muhammad	Indonesia Tourist Promotion Office for North America
Cicconi , James W.	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Cines , Steven R. (t)	Hong Kong Economic & Trade Office
Cintron , Ana M.	Al Paul Lefton Company, Inc.
Claes , Michael	Burson-Marsteller
Clancy , Donald D.	Tele-Press Associates, Inc.
Clare, Randolph G. , Jr.	Bahamas Tourist Office
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	GlobeQuest, Ltd.
Cobbs , Louise B.	Holland & Knight
Coen , M. Lisbeth	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Coffey-Dietrich , Joan	Quebec Government House
Coffield , Shirley A.	Keller & Heckman, L.L.P.
Cogan , John P. (t)	Baker & Botts, L.L.P.
Cohen , Abby P.	White & Case, LLP
Cohen , Andrew W.	Squire, Sanders & Dempsey, L.L.P.
Cohen , Barry	Al Paul Lefton Company, Inc.
Cohen , Daniel Lawrence	Arter & Hadden

Short Form Name**Registrant Name**

Cohen , Gad J.	White & Case, LLP
Cohen , Herman J.	Cohen & Woods International, Inc.
Cohen , Herman J.	Washington World Group, Ltd.
Cohen , Jerome J. (t)	Atlantic Gulf Communities Corporation
Cohen , Lawrence	White & Case, LLP
Cohen , Leslie A.	Karen Weiner Escalera Associates, Inc.
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.
Collier , Roger	Rockey Company, Inc.
Collins , Jill	Daniel J. Edelman, Inc.
Collins , John	Friends of Sinn Fein, Inc.
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.	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.
Connelly , Kathleen F.	Dilenschneider Group
Connor , Elizabeth A.	Fontayne Group, Inc.
Conover , Heather C.	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.
Coote, 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	GlobeQuest, Ltd.
Corrigan , John	An Bord Trachtala/Irish Trade Board
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	Capitoline/MS&L
Courter , James A.	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
Cousins , Janice E.	White & Case, LLP
Couturier , Michel	Marketing Challenges International, Inc.
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 , William	Porter/Novelli

Short Form Name**Registrant Name**

Coyle , Melissa D.	Crowell & Moring International, Ltd.
Cramer , Jerome	Powell Tate, Inc.
Crane , David C. (t)	Mayer, Brown & Platt
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
Croson , Matthew (t)	Burson-Marsteller
Cross , Julia D.	Fleishman-Hillard, Inc.
Crosson , David	Daniel J. Edelman, Inc.
Crowley , Carolyn H. (t)	Japan Economic Institute of America
Crowley , Susan	Gowran International, Ltd.
Crozer, George K. , IV	White & Case, LLP
Cullen , Paul Damien (t)	Collier, Shannon, Rill & Scott, P.L.L.C.
Cunard , Jeffrey P.	Debevoise & Plimpton
Cunningham , Annette	Daniel J. Edelman, Inc.
Cunningham , Pamela	Lord Group
Currier , G. William	White & Case, LLP
Curtis , David	FCB/Leber Katz Partners, Inc.
Curtis , Steven	Ruder & Finn, Inc.
Curtis , Steven (t)	Zemi Communications, L.L.C.
Curtiss , Catherine (t)	Miller & Chevalier, Chartered
Curtiss , James R.	Winston & Strawn
Cushing , Harry	Hill & Knowlton, Inc.
Cushman , Aaron D. (t)	Aaron D. Cushman & Associates, 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	Lord Group
Dalley , George A.	Holland & Knight
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.	Graham & James, L.L.P.
Daniloff , Victoria Leigh	Quebec Government House
Darrell , Karin Angelyn	Bermuda Department of Tourism
Davidian , David	FCB/Leber Katz Partners, Inc.
Davis , Geoffrey G.	Patton Boggs, L.L.P.
Davis , Jeffrey C.	Hill & Knowlton, Inc.
Davis , John E.	Miller & Chevalier, Chartered
Davis , John E. (t)	State Affairs Company
Davis , Pauline	Bahamas Tourist Office
Davis , Richard (t)	Davis, Manafort & Freedman

Short Form Name**Registrant Name**

Davis , Robert W. (t)	Preston, Gates & Ellis, L.L.P.
Davis , Ronald W.	White & Case, LLP
Davis , Smith W.	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 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
de Tobon , Clemencia I. (t)	Kelley Swofford Roy, Inc.
Deaver , Michael K.	Daniel J. Edelman, Inc.
Debovoise , Whitney	Arnold & Porter
DeConto , Elizabeth	Hill & Knowlton, Inc.
Dederer , Michael E. (t)	Rockey Company, Inc.
Dedmon , Jonathan Emmett	Dilenschneider Group
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
DeMuth , Mary Ann	Hill & Knowlton, Inc.
Denis , Jean-Louis	Quebec Government House
Dennis , Sherri Buttrey	Jellinek, Schwartz & Connolly, Inc.
Dennison , Monty G.	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.
Dessureault , Jean-Marc (t)	Quebec Government House
Devall , James L.	Zuckert, Scoutt & Rasenberger, L.L.P.
Devitre , Arsheya	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.	GCI Group Inc.
Diamond , Judith L.	Capitoline/MS&L
Diamond , Richard	Steptoe & Johnson, L.L.P.
Diaz , Elizabeth	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
DiChiro , Patrick	Ketchum Communications, Inc.
Dick , James V.	Squire, Sanders & Dempsey, L.L.P.
Dickerson , Phyllis L. (t)	Daniel J. Edelman, Inc.
Didion , Dale A. (t)	Hill & Knowlton, Inc.
Diebold , David K.	Dechert, Price & Rhoads
Diggs , Carol E.	Ketchum Communications, Inc.

Short Form Name**Registrant Name**

DiGiulian , Maria Tawes	Graham & James, L.L.P.
Dilenschneider , Robert L.	Dilenschneider Group
Dillard , James	Smith McCabe, Ltd.
Dillas , Reginald C. Toby	Bermuda Department of Tourism
Dilley , Dean M.	Patton Boggs, L.L.P.
Direnfeld , Barry B.	Swidler Berlin Shereff Friedman, LLP
Disenhaus , Helen E.	Swidler Berlin Shereff Friedman, LLP
Disheroun , Cara Lynn	Tripp, Umbach & Associates, Inc.
Diskens-Cahill , Patricia	Peter Martin Associates, Inc.
DiStefano , Joseph	Urenco, Inc.
Ditchfield , Sheila Maureen	Fontayne Group, Inc.
Djordjevic , Anne	Sitrick & Company, Inc.
Doane , James K. (t)	Preston, Gates & Ellis, L.L.P.
Dobbins , Keith E.	Squire, Sanders & Dempsey, L.L.P.
Dobkin , James A.	Arnold & Porter
Doble , Ana M.	Cayman Islands Department of Tourism
Dobson , Christopher	Jamaica Tourist Board, New York
Dobyns , Cynthia M.	Daniel J. Edelman, Inc.
Docherty , Robert J.	Merkley Newman Harty
Doctor, Louise B. Cobbs	Haight, Gardner, Poor & Havens
Dodd , Laura	Cassidy & Associates, Inc.
Dolliver , Keith R. (t)	Preston, Gates & Ellis, L.L.P.
Don , Diana R.	Ketchum Communications, Inc.
Donaldson , John C. L.	Hill & Knowlton, Inc.
Donatelli , Frank J.	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Donnelly, Thomas R. , Jr.	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.	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)
Doyme , 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
Dryden , Roger A.	Jamaica Tourist Board, Los Angeles
DuBeau , James G.	JWI, L.L.C.
Dubuc , Carroll E.	Graham & James, L.L.P.
Duckworth , Amanda	Daniel J. Edelman, Inc.

Short Form Name**Registrant Name**

Duffy , David	Ogilvy, Adams & Rinehart, Inc.
Duggan , Joseph P.	Powell Tate, Inc.
Duguid , Andrew A.	Lloyd's of London Market Representatives
Dukas , Richard (t)	Ruder & Finn, Inc.
Dulle, Oliver A. , Jr.	Oliver A. Dulle, Jr. & Company, Inc.
Dumeunier , Willy	FN Manufacturing, Inc.
Dumont , James Allan	Keiner & Dumont, P.C.
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.
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.
Dworkin , Douglas A. (t)	Arnold & Porter
Dwyer , Denis J.	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
Dymally , Mervyn M.	Dymally International Group, Inc.
Earle , Richard A. (t)	Patton Boggs, L.L.P.
Eaton , Richard K.	Stroock & Stroock & Lavan
Eaton , Shannon	Friends of Sinn Fein, Inc.
Eckart , Dennis E.	Arter & Hadden
Eckert , Douglas E.	Eckert International, Inc.
Eckert , Fred J.	Eckert International, Inc.
Edelman , Richard W.	Daniel J. Edelman, Inc.
Edmunds , Anton	St. Lucia National Development Corporation
Edozien , Margaret E.O.	Law Office of Stewart & Stewart
Edwards , Jennifer (t)	Daniel J. Edelman, Inc.
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
Eisner , David (t)	Fleishman-Hillard, Inc.
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.
Ellett , E. Tazewell (t)	Hogan & Hartson, L.L.P.
Elligan , Jonique V.	Hill & Knowlton, Inc.
Elliott , Robert J.	Hogan & Hartson, L.L.P.
Ellis , Kenneth C.	White & Case, LLP
Ellis , Kevin K.	Kimbell Sherman & Ellis
Ellis , Steven G.	JWI, L.L.C.
Elmi , Sulieman Yussuf	Somaliland Republic Office
Emanuel , Adam C.	Lipsen, Zel E.
Endara , Soudad M.	Tourism New South Wales
Endictor , Marsha T.	Quebec Government House

Short Form Name**Registrant Name**

Engel , Alan K.	International Science & Technology Associates, Inc.
Engelhardt , Birgit	Representative of German Industry and Trade
English , Marie-Violaine	Cohen & Woods International, Inc.
English , Marie-Violaine	Washington World Group, Ltd.
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
Erickson , John W.	White & Case, LLP
Ernst , Timothy P.	Hill & Knowlton, Inc.
Ertug , Osman	Office of the Turkish Republic of Northern Cyprus
Escalera , Karen Weiner	Karen Weiner Escalera Associates, Inc.
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
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. (t)	JWI, L.L.C.
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
Farley , Brian P. (t)	Collier, Shannon, Rill & Scott, P.L.L.C.
Farrell , Edward J.	Wigman, Cohen, Leitner & Myers, P.C.
Farrell , Patrick	Friends of Fianna Fail, Inc.
Farrell , Sheila F.	Weatherly & Company
Fazzone , Patrick Brock	Collier, Shannon, Rill & Scott, P.L.L.C.
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.
Ferris , Robert D. (t)	Zemi Communications, L.L.C.
Fershtadt , Elisa Cheryl	Burson-Marsteller
Feyerherm , Joel Mark	Rendon Group, Inc.
Finch , Allen	Daniel J. Edelman, Inc.
Fine , Natalie	Daniel J. Edelman, Inc.
Fink , Marc J.	Sher & Blackwell
Finlay , Peter D.	White & Case, LLP

Short Form Name**Registrant Name**

Finlayson , Grant	Shearman & Sterling
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 & Rinchart, Inc.
Flood , Bryan W. (t)	Murphy, Pintak, Gautier & Hudome Agency, Inc.
Flores , Lissette	Hill & Knowlton, Inc.
Floyd , Mark S.	Squire, Sanders & Dempsey, L.L.P.
Fluharty , J. John	Chesapeake Enterprises, Inc.
Flynn , Elizabeth	Hill & Knowlton, Inc.
Foer , Esther S.	Schmertz Company, Inc.
Fogarty , Moira	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
Ford , Richard D. (t)	Preston, Gates & Ellis, L.L.P.
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	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.
Francis , Charles (t)	State Affairs Company
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 , Matthew (t)	Davis, Manafort & Freedman
Freedman , Meryl	FCB/Leber Katz Partners, Inc.
Freeman , Helen	Collier, Shannon, Rill & Scott, P.L.L.C.

Short Form Name**Registrant Name**

Freeman , Jillian	Peter Martin Associates, Inc.
Freeman , Rosemary B.	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
Fricot , Esma	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.
Frisch , Daniel J. (t)	Ropes & Gray
Fu , Terence J.	Hong Kong Tourist Association
Fujimura , Narumi	Osaka Prefectural Government, California Office
Fukuchi , Kenichi	JETRO, Los Angeles
Fukuhara , Yoshiaki	JETRO, Atlanta
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	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 , Teresa Hansford	Hill & Knowlton, Inc.
Gallagher , Terence	Lou Hammond & Associates, Inc.
Gallagher , William J.	COGEMA, Inc.
Gallagher , William R.	International Registries, Inc.
Gamboa , Jorge	Mexican Government Tourist Office, New York
Gannon , Lawrence J.	White & Case, LLP
Garber , Jennifer (t)	Fleishman-Hillard, Inc.
Garcia , Rolando	Mexican Government Tourist Office, New York
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	Capitoline/MS&L
Garvey , Marie	Cassidy & Associates, Inc.
Garvie , Pamela J. (t)	Preston, Gates & Ellis, L.L.P.
Gasson , Ellen C.	Rendon Group, Inc.
Gast , Luverne L. (L.L. or Lou)	Gast, Luverne L.
Gastinel , Eric	White & Case, LLP
Gates , Rick (t)	Black, Kelly, Scruggs & Healey
Gathers , Dwayne A.	Cassidy & Associates, Inc.
Gay , Stephen H.	DDB Needham Worldwide, Inc.
Gbadegesin , Segun	National Liberation Council of Nigeria - U.S.A. (Nalicon)
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.

Short Form Name**Registrant Name**

Geleta , Abiyu	Oromo Liberation Front, North America Office
Geltman , Edward A.	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.
Gibbons , Clifford S.	Gibbons & Company, Inc.
Gibbs , Harold Eugene	Bahamas Tourist Office
Gilbert , Gerald E. (t)	Hogan & Hartson, L.L.P.
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.
Giraud , Sophie	Hill & Knowlton, 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.
Glauber , Anne F. (t)	Ruder & Finn, Inc.
Glavish , Joyce	Rockey Company, Inc.
Glazer , George	Hill & Knowlton, Inc.
Gleason , Joseph Boyce	Manning, Selvage & Lee
Glidden , Julia A.	Fleishman-Hillard, Inc.
Glinton , Eureka	Bahamas Tourist Office
Gobodo , Vuyani (t)	South African Tourism Board
Goch , David P.	Webster, Chamberlain & Bean
Goldberg , Beth R.	Rendon Group, Inc.
Goldbloom , Gwen (t)	Ketchum Communications, Inc.
Goldfarb , Andrew N.	Neas Group, L.L.C.
Goldfarb , Ellen J.	Lord Group
Goldfield , H.P.	Swidler Berlin Shereff Friedman, LLP
Goldfine , Stephanie A.	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.	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.

Short Form Name**Registrant Name**

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	Burson-Marsteller
Graham , Jennifer F	White & Case, LLP
Graham , John D.	Fleishman-Hillard, Inc.
Grandison , W. George	Steptoe & Johnson, L.L.P.
Granese , Nancy (t)	Hogan & Hartson, 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.	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.	Graydon Associates, Inc.
Graziani , Andrew	Fleishman-Hillard, Inc.
Green , Carl J. (t)	Hitachi, Ltd.
Green , Simon	YHDA International
Greenberg , Eldon V.C.	Garvey, Schubert & Barer
Greene , David Christopher	Mayer, Brown & Platt
Greenwood , George E.	International Group of P&I Clubs
Greer , Brian	Lord Group
Greer , Jim (t)	Fogarty Klein & Partners Public Relations
Gregory , Jack	Fleishman-Hillard, Inc.
Gregory , John R.	Fleishman-Hillard, Inc.
Greig , William Smith	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.
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.

Short Form Name**Registrant Name**

Gustafson , Robert C.	Fleishman-Hillard, Inc.
Gustavsson , Einar	Iceland Tourist Board
Gutteridge , William K.	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 & Forscey, PLLC
Haas , Clifford B.	APCO Associates Inc.
Habeeb , William Mark	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)	Palestine Liberation Organization, Washington
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	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
Hannaford , Peter D.	Carmen Group, Inc. & Linton, Miels, Reisler & Cottone, Inc.
Hansen , Kelly Sivirena	BSMG Worldwide
Hansen , Mindee	Icon Group
Hanson , Michael E. (t)	Office of the Deputy Commissioner of Maritime Affairs
Hara , Akihiko	Federation of Electric Power Companies of Japan
Hara , Yoshinobu	Japan National Tourist Organization, San Francisco
Harff , James W.	Ruder Finn, Inc.
Harmon , Elisabeth	Fleishman-Hillard, Inc.
Harrell-Carter , Joan	Hill & Knowlton, Inc.
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	GlobeQuest, Ltd.
Hasegawa , Eiichi	JETRO, New York
Hasegawa , Ken	JETRO, Los Angeles

Short Form Name**Registrant Name**

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.
Haymaker , Richard Allen	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
Hearle , Douglas G. (t)	Douglas G. Hearle & Company, Inc.
Heath , Charles S.	Government of Dubai, Dept. of Tourism & Commerce Marketing
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.
Helmke , Mark (t)	Kelley Swofford Roy, Inc.
Helms , Hermann Christian	International Registries, Inc.
Hemmendinger , Noel	Willkie, Farr & Gallagher
Hemmi , Yoichi (t)	JETRO, New York
Hendel , Clifford J.	White & Case, LLP
Henderson , Gregory M.	JETRO, Atlanta
Hendricks , Heather A. (t)	Daniel J. Edelman, Inc.
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.
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

Short Form Name**Registrant Name**

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.	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	Capitoline/MS&L
Hoff, John S. (t)	Swidler Berlin Shereff Friedman, LLP
Hoff, Paul S.	Garvey, Schubert & Barer
Hoffman , Eric A.	Daniel J. Edelman, Inc.
Hoffman , Jill	Merkley Newman Harty
Hoffman , Marshall	Schmertz Company, Inc.
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
Holman , Susan B. (t)	Daniel J. Edelman, Inc.
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	CETDC, Inc.
Houlihan , David P.	International Business & Economic Research Corporation
House , W. Michael	Hogan & Hartson, L.L.P.
Houseman , Nicolette Noyes	China Books & Periodicals, Inc.
Houston, William H. , III (t)	Sandler & Travis Trade Advisory Services, Inc.
Howard , Billee M.	Icon Group
Howard-Tripp , Simon J.	Tripp, Umbach & Associates, Inc.
Howell, Joseph M. , III	Hill & Knowlton, Inc.
Howerton , Lorraine C.	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
Howie , Irene E. (t)	Hogan & Hartson, L.L.P.
Hoynes , Michael	FCB/Leber Katz Partners, Inc.
Hoynes , Mike	FCB/Leber Katz Partners, Inc.
Hubbard , Henry W.	Fleishman-Hillard, Inc.
Hubbard , Richard L.	Arnold & Porter

Short Form Name**Registrant Name**

Hubbell , Robert C.	Daniel J. Edelman, Inc.
Huber , David L.	White & Case, LLP
Huckabay , Kristin	Ketchum Communications, Inc.
Hughes , Terrence	Australian Broadcasting Corporation
Hui , Chen	China Daily Distribution Corporation
Hulbert , Vincent P.	Hill & Knowlton, Inc.
Hulce , Roberta	Kelley Swofford Roy, Inc.
Humphrey , Deidre D.	TKC International, Inc.
Hung , Y.T. (t)	Taiwan Democratic Progressive Party Mission in the U.S.
Hunt , Joseph H.	White & Case, LLP
Hunt , Leigh Barer	Rockey Company, 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.
Iadowu , Agunbiade	National Liberation Council of Nigeria - U.S.A. (Nalicon)
Iida , Akimasa	JETRO, Houston
III , Edward J. Nuttall	Lipsen, Zel E.
III , John J. Rhodes	JWI, L.L.C.
Iizuka , Kazunori	JETRO, New York
Ijuin , Takeo	Manufactured Imports Promotion Organization (MIPRO)
Ikefuchi , Masakazu	JETRO, New York
Imatomi , Yoshitsugu	JETRO, Atlanta
Inaba , Yoji (t)	U.S. Representative Offices of the Japan Development Bank
Ingle , R. Edward	Hill & Knowlton, Inc.
Inniss , Donville	Barbados Investment & Development Corp. Barbados Tourism
Ip-Magdael , Judianna	Singapore Tourist Promotion Board
Iriart , Tracey	Lord Group
Irizarry , Hiram	Camara Oficial Espanola de Comercio
Isaki , Shoji	JETRO, Atlanta
Ishiguro , Norihiko	JETRO, New York
Ishihara , Takashi	JETRO, Houston
Ishikawa , Ichiro	JETRO, Los Angeles
Ishikawa , Tetsuya	JFCC, Washington Office
Ishizaki , Atsushi (t)	U.S. Representative Offices of the Japan Development Bank
Isom , Melissa A.	Quebec Government House
Issokson , James S.	Daniel J. Edelman, Inc.
Issokson , James S.	Daniel J. Edelman, Inc.
Ito , Hideki (t)	JETRO, New York
Ito , Takeshi	JETRO, New York
Ito , Tatsuya (t)	U.S. Representative Offices of the Japan Development Bank
Ivcec , Petar	Global Enterprises Group, Inc.

Short Form Name**Registrant Name**

Iwao , Kyoichi	JETRO, New York
Iwasaki , Yasumasa	JETRO, Chicago
Jackson , John H. (t)	Arnold & Porter
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.
Jaczko , Robert J.	Merkley Newman Harty
Jain , Y.K.	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	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Jarman , Rufus E.	Barnes, Richardson & Colburn
Jeffrey , Thomas W.	Atlantic Gulf Communities Corporation
Jenkins , Kempton B. (t)	APCO Associates Inc.
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	Guyana Republican Party
Johnson , Dennis R.	Olsson, Frank & Weeda, P.C.
Johnson , Diana P.	Bahamas Tourist Office
Johnson , James , Jr.	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Johnson , Jerry	Powell Tate, Inc.
Johnson , Judy A. (t)	Fleishman-Hillard, Inc.
Johnson , Krista K.	Ruder Finn, Inc.
Johnson , Lee (t)	Burson-Marsteller
Johnson , Michael S.	APCO Associates Inc.
Johnson , Paul William	Fleishman-Hillard, Inc.
Johnson , Robert W. , II	Washington World Group, Ltd.
Johnson , Steven R.	Verner, Lipfert, Bernhard, McPherson & Hand, Chartered
Johnston , William (t)	Burson-Marsteller
Johnstone , Christopher Blake (t)	Japan Economic Institute of America
Joned , Alima	Foley, Hoag & Eliot LLP
Jones , Amy	Porter/Novelli
Jones , Gareth Edmondson (t)	Hill & Knowlton, Inc.
Jones , Gregory F.	China Books & Periodicals, Inc.
Jones , Heather Anne	Scottish Enterprise (formerly: Locate in Scotland)
Jones , Jennifer	GlobeQuest, Ltd.
Jones , Michael J.	Jones, Michael J.
Jones , N. Scott	E. Bruce Harrison Company

Short Form Name**Registrant Name**

Jones , Norman Scott	Hill & Knowlton, Inc.
Jordan , Joelle	GlobeQuest, Ltd.
Jordan , Karen	Capitoline/MS&L
Jorge , Fabiana	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
Joya , Munchiko (t)	Hitachi, Ltd.
Joyce , David E.	White & Case, LLP
Joyce , William A.	New Zealand Meat Producers' Board
Jubishi , Ryo	JETRO, New York
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
Kadzic , 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.
Kaldon , Jackie	Shandwick
Kalinowski , Keith	Quebec Government House
Kalson , David A.	Ruder Finn, Inc.
Kamarck , Lynn	Hogan & Hartson, L.L.P.
Kamata , Mitsuaki (t)	JETRO, New York
Kamekawa , Harumi	JETRO, Los Angeles
Kanda , Izumi	Japan National Tourist Organization, New York
Kanemaki , Tomonori	JETRO, New York
Kanfer , Bruce	Japan National Tourist Organization, New York
Kang , Kwang-Ho (t)	Korea National Tourism Organization, Los Angeles
Kaplan , David J.	White & Case, LLP
Kaplan , Erica	Ruder & Finn, Inc.
Kaplan , Phillip S.	Patton Boggs, L.L.P.
Kaplan , Steven Lew	Arnold & Porter
Karas , William	Steptoe & 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
Katell , Andrew	Fleishman-Hillard, Inc.
Kato , Tomohiro	JETRO, Chicago
Katoh , 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	Lord Group
Kaufman , Steven L.	Daniel J. Edelman, Inc.
Kawaguchi , Eriko	Japan National Tourist Organization, San Francisco
Kawahara , James	Native American Rights Fund
Kawasaki , Isao (t)	Japan Network Group, Inc.
Keane , Mairead	Friends of Sinn Fein, Inc.
Keefe , Kevin S.	TKC International, Inc.
Keefe , Robert J.	TKC International, Inc.

Short Form Name**Registrant Name**

Short Form Name	Registrant Name
Keene , Scott R.	Keene & Associates
Keene , Thomas C.	Crowell & Moring International, Ltd.
Keesuwan , Kamolwan	Tourism Authority of Thailand, Los Angeles
Kelley , Robert K. (t)	Law Offices of Robert K. Kelley
Kelley , Shila S.	Dilenschneider Group
Kelley , Susan P.	Kelley Swofford Roy Helmke, Inc.
Kelley , Susan P.	Kelley Swofford Roy, Inc.
Kelly , Biruta P.	Scribner, Hall & Thompson
Kelly , Dianne H.	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Kelty , 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	Burson-Marsteller
Kelly , Peter G.	Black, Kelly, Scruggs & Healey
Kelly , Robert M.	White & Case, LLP
Kerekes , Steve (t)	Powell Tate, 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.
Kim , Byoung-Joo	Korea International Trade Association
Kim , Cheol Young	Korea International Trade Association, Inc.
Kim , Don Won	East Asia Travel Association
Kim , Hyun Tae (t)	Korea Trade Promotion Center
Kim , Joong-Nam	Chungchong Nam-Do Provincial Government, New York
Kim , Kwang Il (t)	Korea National Tourism Organization, Chicago
Kim , Sukhan	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Kim , Sung Jo	Korea Trade Promotion Center
Kim , Tae Hyeong	Korea Trade Promotion Center
Kim , Ung-Ki	Korea Local Government Center, New York (KLAFIR)
Kim , Wook Dong (t)	Korea International Trade Association, Inc.
Kim , Yong-Il (t)	Korea National Tourism Organization, Los Angeles
Kimball , Joan Marie	Quebec Government House
Kimbell , Stephen W.	Kimbell Sherman & Ellis
Kimiura , Yasutomo (t)	U.S. Representative Offices of the Japan Development Bank
Kimmel , Melody	Fleishman-Hillard, Inc.
Kinard , Lisa Pearl	Hill & Knowlton, Inc.
King , Anthony C.	Jamaica Tourist Board, New York
King , John	Australian Tourist Commission
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 , Jodi	Daniel J. Edelman, Inc.

Short Form Name**Registrant Name**

Short Form Name	Registrant Name
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.	Cleary, Gottlieb, Steen & Hamilton
Kloberg, Edward J. , III	Washington World Group, Ltd.
Knauer , Leon T. (t)	Wilkinson, Barker, Knauer & Quinn, LLP
Kneisel , William J.	Al Paul Lefton Company, Inc.
Knight , Peter S.	Wunder, Knight, Levine, Thelen & Forscey, 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	Jellinek, Schwartz & Connolly, Inc.
Kohran , Namik	Office of the Turkish Republic of Northern Cyprus
Kojima , Hiroshi	JETRO, Houston
Kolbenschlag , Michael	Sitrick & Company, Inc.
Koldyke , Elizabeth	Hill & Knowlton, Inc.
Komani , Blacky	South African Tourism Board
Komatsu , Kyuhei	JETRO, Chicago
Komendantor , Andrew	Dilenschneider Group
Komendantov , Andrew	Hill & Knowlton, Inc.
Kondo , Takanori	JETRO, Dallas (Japan External Trade Organization)
Kong , Lingyu	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
Kosmicki , Richard J.	Dilenschneider Group
Kotake , Toshiro	JETRO, New York
Kotlove , Douglas (t)	Burson-Marsteller
Kouakou , Amour A.	COGEMA, Inc.
Kovel , Lee	Lord Group
Kozikowski , Mitchell (t)	Aaron D. Cushman & Associates, Inc.
Kracov , Daniel Adam (t)	Patton Boggs, L.L.P.
Kral , Kenneth H.	Price Waterhouse, L.L.P., International Tax Services Group
Kraus , Donna Mary	Hill & Knowlton, Inc.
Kraus , Margery	APCO Associates Inc.
Krieg , Michael	German-American Chamber of Commerce of the Western U.S.
Kriegel , Jay	Abernathy/MacGregor Group, Inc.
Kropiwnicki , Leszek	Pekao Trading Corporation
Krupka , Katherine L. (t)	Burson-Marsteller
Kubenik , Margaret M.	NDC
Kuenneche , Frank M.	Native American Rights Fund
Kugai , Takashi	JETRO, Chicago
Kumagai , Leslie Henry	Hill & Knowlton, Inc.

Short Form Name**Registrant Name**

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.	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 , Peter William	Lloyd's of London Market Representatives
Lange , Homer Selim	Capitoline/MS&L
Lansdale , Edward R.	Fleishman-Hillard, Inc.
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.
Laschever , Ann-Rebecca	Lou Hammond & Associates, Inc.
Latimer , Thomas E.	Hill & Knowlton, Inc.
Laughlin , James P.	White & Case, LLP
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.	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
Leavell , Winston (t)	Burson-Marsteller
Leddy , Gregory	Fleishman-Hillard, Inc.
Ledford , Majorie	Porter/Novelli
Lee , Dong Kon	Small & Medium Industry Promotion Corporation (SMIPC), USA
Lee , F. Gordon	O'Connor & Hannan, L.L.P.
Lee , Foo-Sang	Malaysian Industrial Development Authority
Lee , Kang Man	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.

Short Form Name**Registrant Name**

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. (t)	Hogan & Hartson, L.L.P.
Leibach , Dale	Powell Tate, Inc.
Leibowitz , Lewis E.	Hogan & Hartson, L.L.P.
Leitch , David G.	Hogan & Hartson, L.L.P.
Lenahan , Walter C.	International Business & Economic Research Corporation
Lenders , Maurice	Urengo, 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 , Daniel (t)	Daniel J. Edelman, Inc.
Leone , C. Michael	Leone & Leone, Ltd.
Leong , Charles	Singapore Tourist Promotion Board
Leong , Charles	ASEAN Promotional Chapter for Tourism - North America
Leong , Constance Cecilia	Cayman Islands Department of Tourism
Leonor , Froilan G.	Partido Reformista Social Cristiano
Leopold, Leo Monteith (t)	JAMPRO
Lerch , Donald G.	Donald G. Lerch & Company, Inc.
Lerdo-de-Tejada , Marivi	Hill & Knowlton, Inc.
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.	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Levin , Jamie	Hill & Knowlton, Inc.
Levine , Andrew T.	Development Counsellors International
Levine , Estee S. (t)	Baker & Botts, L.L.P.
Levine , Jennifer	Daniel J. Edelman, Inc.
Levine , Kenneth S.	Strategic Policy, Inc.
Levine , Kenneth S.	Wunder, Knight, Levine, Thelen & Forscey, 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 , Carmen L. (t)	Maseng Communications
Lewis , David	International Trade & Development Agency, Inc.
Lewis , Leslie	Hill & Knowlton, Inc.
Lewis , Richard S.	Richard Lewis Communications, Inc.
Lewis , Warren	Hill & Knowlton, Inc.

Short Form Name**Registrant Name**

Ley , Kathleen A.	White & Case, LLP
Libby , Sandra	Rendon Group, Inc.
Libreros , Eduardo	Colombian Coffee Federation, Inc.
Lieberman , Michael L.	White & Case, LLP
Liebman , Ronald S. (t)	Patton Boggs, L.L.P.
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.
Lipton , Charles	Ruder & Finn, Inc.
Lise , Nicole (t)	Ketchum Communications, Inc.
Lo , Francis Wing-Chan	Hong Kong Trade Development Council, Inc.
Loeb , G. Hamilton	Paul, Hastings, Janofsky & Walker
Loeb , Marjorie Harris (t)	Ropes & Gray
Loeffler , Thomas G.	Arter & Hadden
Lofton , Michael	GCI Group 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
Lowden , Katherine M. (t)	JETRO, Atlanta
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	Lord Group
Lu , Chao-Hsiung	Far East Trade Service, Inc., San Francisco
Lu , Qixiang	Xin Min International, Inc.
Lucznikowska , Valerie	Dilenschneider Group
Ludden , Kenneth M. (t)	Bannerman & Associates, Inc.
Lugo , Hector M. (t)	Camara Oficial Espanola de Comercio
Luks , Harold Paul	Arnold & Porter
Lunde , Brian A.	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.

Short Form Name**Registrant Name**

Mabuza , Lindiwe	African National Congress of South Africa, Washington
Macaluso , Louis D.	Hong Kong Tourist Association
Macaluso , Susan E.	Hill & Knowlton, Inc.
Macari , Robert A. (t)	Cassidy & Associates, Inc.
MacDonald , Thomas	Bermuda Department of Tourism
MacGregor , James T.	Abernathy/MacGregor Group, Inc.
Machlin , Barry N.	White & Case, LLP
Maciorowski , Krystyna	Pekao Trading Corporation
MacKay , Gordon D.	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.
Maegawa , Toru	JETRO, New York
Magaziner , Rebecca	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 , Guy E.C. (t)	International Registries, Inc.
Maitland , Pamela	GCI Group Inc.
Maizner , Janet P.	Daniel J. Edelman, Inc.
Major, Kendal I. , II	Bahamas Tourist Office
Malas , Nicol	Powell Tate, Inc.
Maloni , Jason W.	Powell Tate, Inc.
Man , Christopher D.	Hunton & Williams
Manafort , Paul J. (t)	Davis, Manafort & Freedman
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.	Public Strategies, Inc.
Mao , Nathan K. (t)	NKM 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.	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Marleau , Rene	Quebec Government House
Maroni , William John	BSMG Worldwide

Short Form Name**Registrant Name**

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
Marx , Marilyn	Karen Weiner Escalera Associates, Inc.
Maryn , Mary Ann	Rubenstein Associates, Inc.
Maselli , Mary (t)	Chlopak, Leonard, Schechter & 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
Mathias, Charles McC. , Jr.	Hill & Knowlton, Inc.
Matic , Mira	Daniel J. Edelman, Inc.
Matsunaga , Kazuo	JETRO, New York
Matsuo , Yuichiro	Federation of Electric Power Companies of Japan
Mattes , William F.	DDB Needham Worldwide, Inc.
Matthews , 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	Lord Group
McCabe, Bernard John , Jr.	McCabe, Bernard J., Jr.
McCabe , Ian	Burson-Marsteller
McCann , Cynthia Lynn	Patton Boggs, L.L.P.
McCarthy , George D.	KCM International, Inc.
McCarthy , Kelley Jean	Bannerman & Associates, Inc.
McCartney , Maud V.	Bahamas Tourist Office
McClin , Monica E.	Rendon Group, Inc.
McCloskey , Adrian	Friends of Sinn Fein, Inc.
McCloud , David K. (t)	State Affairs Company
McClure , Eric	Oasis International Group, Ltd.

Short Form Name**Registrant Name**

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.	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	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.
McKinney , Gwendolyn	McKinney & McDowell Associates
McKnight , Steve	Verner, Lipfert, Bernhard, McPherson & Hand, Chartered
McLaughlin , William J.	McLaughlin & Morgan, Inc.
McLean , Carolyn Alexis	Fleishman-Hillard, Inc.
McLees , John A.	Morgan, Lewis & Bockius, L.L.P.
McMahon , James E.	Nixon, Hargrave, Devans & Doyle, L.L.P.
McManus , Jeanne	Hill & Knowlton, Inc.
McMurphy , Michael	COGEMA, Inc.
McNamara , Susan Nadar	Quebec Government House
McNichols , Elizabeth (t)	Burson-Marsteller
McQuiston , Alan E. , Jr.	Merkley Newman Harty
McVeigh , Grainne	Industrial Development Board for Northern Ireland
Medel , Arthur V.	Foley, Hoag & Eliot LLP
Medhurst , Joan M.	Medhurst & Associates, Inc.
Meeter , Stephen H.	Capitoline/MS&L
Mei , Caroline J.	Hill & Knowlton, Inc.
Mencio , George , Jr. (t)	Holland & Knight
Mendelsohn , Bruce S.	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Mendelsohn , Martin	Verner, Lipfert, Bernhard, McPherson & Hand, Chartered
Mendez , Adolfo Ibarra	Mexican Government Tourist Office, New York
Mendez , Adolfo Ibarra	Mexican Government Tourism Office, Chicago

Short Form Name**Registrant Name**

Mendez , John E.	White & Case, LLP
Mercado , Carmen Camacho	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, Lipfert, 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.	Abernathy/MacGregor Group, Inc.
Metzner , David A.	American Continental Group
Meyer , Mark A.	Hall, Dickler, Kent, Friedman & Wood, L.L.P.
Meyer , Mark A.	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.	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	Decision Management, Inc.
Millard , Lewin J. (t)	Brady Company, Inc.
Miller , Allen P.	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 , George W. (t)	Hogan & Hartson, L.L.P.
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.
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 , Byungho (t)	Korea National Tourism Organization, Chicago
Min-Seng , Chew	Singapore Tourist Promotion Board
Miner , William A.	Bannerman & Associates, Inc.
Minick , Marsha A.	NDC
Minjack , Gregory Anson	Cassidy & Associates, Inc.
Minney , Yuemei (t)	Hong Kong Government (Industry Department)
Mintz , Richard I.	Ogilvy, Adams & Rinehart
Mir , Analisa	Conover & Company Communications, Inc.

Short Form Name**Registrant Name**

Mirjanian , Peter G.	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	JETRO, Los Angeles
Miyazawa , Toshinari	JETRO, Los Angeles
Mizutani , Osamu	JETRO, New York
Moaney , Gail	Manning, Selvage & Lee
Model , Allen J.	ACM Worldwide, Ltd.
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
Monson , Sharon M. (t)	Fleishman-Hillard, Inc.
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.	Capitoline/MS&L
Moore , Richard	Burson-Marsteller
Moore , Thomas G.	Lipsen, Zel E.
Moorehead , Donald V. (t)	Patton Boggs, L.L.P.
Morency , Donald C.	American Defense International, Inc.
Morgan , Fran	Daniel J. Edelman, Inc.
Morgan , Irene	Tourism New South Wales
Morgan , Lance Ian	BSMG Worldwide
Morgan , Vicki P. (t)	Alsace Development Agency
Mori , Norikazu	JETRO, Chicago
Mori , Takashi	JETRO, New York
Morin , Ghislaine	Quebec Government House
Moring , Barbara	Czech Center, New York
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 , William	Rogers & Wells, LLP
Morrison , Philip D.	Baker & McKenzie
Mortimer , Philip	Bahamas Tourist Office
Mortimer , Westmore	Bahamas Tourist Office

Short Form Name	Registrant Name
Morton , Ann Patricia (t)	Cable & Wireless, Inc.
Moser , Diane M.	Porter/Novelli
Mosher , Sol (t)	Preston, Gates & Ellis, L.L.P.
Mostoff , Allan S.	Dechert, Price & Rhoads
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	Burson-Marsteller
Muller , Bradford	Daniel J. Edelman, Inc.
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
Murray , D. Michael	Murray, Scheer, Montgomery, Tapia & O'Donnell
Murray, John Thomas , III	Rendon Group, Inc.
Murray , Sean	Friends of Fine Gael, Inc.
Mutch , William D. (t)	JWI, L.L.C.
Myhre , William N. (t)	Preston, Gates & Ellis, L.L.P.
Mzimela , Dr. Sipo Elijah	Mzimela, Sipo Elijah
Nadeau , Pierre	Quebec Government House
Nagami , Masatoshi	Japan National Tourist Organization, Los Angeles
Nagaoka , Takashi	Japan National Tourist Organization, Chicago
Nagawa , Susumu	Japan National Tourist Organization, San Francisco
Nakakura , Shari	Fleishman-Hillard, Inc.
Nakaya , Akira	JETRO, New York
Nakhleh , Issa	Palestine Arab Delegation
Napier , John L.	Winston & Strawn
Narayanan , Ram	Indo-American Chamber of Commerce
Nardone , Silverio	Italian Government Tourist Board, New York
Nardone , Silverio	Italian Government Tourist Board (ENIT), Los Angeles
Narducci , John	White & Case, LLP
Narkewicz , Susan M.	Patton Boggs, L.L.P.
Nary , Paul William	Daniel J. Edelman, Inc.
Natarajan , Suresh	Singapore Economic Development Board
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.
Nelson , Bernard E.	White & Case, LLP
Nelson , George	Brown Nelson & Associates, Inc.
Nelson , R. Reid (t)	Kelley Swofford Roy, 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

Short Form Name**Registrant Name**

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
Nishimura , Noriaki (t)	Japan National Tourist Organization, New York
Nishizawa , Kiyoshi (t)	JETRO, Los Angeles
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
Nunez , Nurisell	Al Paul Lefton Company, Inc.
Nutter , Jack O. , II (t)	Nutter & Harris, Inc.
Nystrom , Patricia H.	Hong Kong Trade Development Council, Inc.
O'Brien , Jim	Manning, Selvage & Lee
O'Connell , Kevin Michael (t)	Collier, Shannon, Rill & Scott, P.L.L.C.
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'Hanlon , G. John	Washington Group
O'Hara , James 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. (t)	Berry, Max N.
O'Mara , Charles J.	O'Mara, Charles J.
O'Meara , Noreen	Scanlon, Thomas J.
O'Neill , Daniel J.	JWI, L.L.C.
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.
Odle , Robert C. , Jr.	Weil, Gotshal & Manges, L.L.P.
Ogino , Koichi (t)	Japan Network Group, Inc.
Ogoshi , Harushige	JETRO, New York
Oh , John	JETRO, San Francisco
Oh , Su Cheol	Korea Trade Promotion Center
Okada , Akinori (t)	JETRO, Denver
Okane , Hideki	JETRO, Houston
Oki , Hiromi	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.
Olic , Vladimir (t)	LeBoeuf, Lamb, Greene & MacRae, L.L.P.
Oliveira , Alison	Daniel J. Edelman, Inc.

Short Form Name**Registrant Name**

Short Form Name	Registrant Name
Olney , Austin P. (t)	LeBoeuf, Lamb, Greene & MacRae, L.L.P.
Olsson , Philip C.	Olsson, Frank & Weeda, P.C.
Omura , Kazuyoshi (t)	JETRO, Chicago
Onderak , Polly E.	Brady Company, Inc.
Ones , Leyla	Capitoline/MS&L
Ono , Kaneyuki	East Asia Travel Association
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
Osolinik , Carolyn P. (t)	Mayer, Brown & Platt
Ostfeld , Stacy E.	APCO Associates Inc.
Ostrum , Douglas R.	Japan Economic Institute of America
Oswald , Laura	YHDA International
Oswald , Mary Kay	Modern Education Services, Inc.
Otaka , Gota	Japan National Tourist Organization, 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
Oyewole , Funke O. (t)	Washington & Christian
Oyewole , Funke O. (t)	Washington Strategic Consulting Group, Inc.
Pacher , Monika (t)	Austrian Business Agency
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 Hyung (t)	Korea Trade Promotion Center
Park , Dong Woo	Korea International Trade Association, Inc.
Park , Sang Cheol	Korea National Tourism Organization, Chicago
Park , Yoon S.	Korea Economic Institute
Parker , Stuart S.	Hill & Knowlton, Inc.
Parriott , Tim	Hill & Knowlton, Inc.
Parrish , Linn	Hill & Knowlton, Inc.
Pastor , M. Veronica (t)	Wilkinson, Barker, Knauer & Quinn, LLP
Patric , Cheryl M. (t)	Aaron D. Cushman & Associates, Inc.
Patrick, Casimir C. , II (t)	White & Case, LLP
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.

Short Form Name**Registrant Name**

Peck , Karen	Hill & Knowlton, Inc.
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.	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.	Oestreicher, Michael R.
Perkins , James W.	White & Case, LLP
Perkins , Nancy	Arnold & Porter
Perkowska , Iwona A.	Pekao Trading Corporation
Perminov , Vladimir V. (t)	Nutter & Harris, Inc.
Perugino , Roxanne	Bannerman & Associates, Inc.
Pesin , Victoria	Foochs, Arkadiy I.
Petchel , Charles T. (t)	International Registries, Inc.
Peteet , Mimi N.	Hill & Knowlton, Inc.
Peters , Mary Elizabeth	Hogan & Hartson, L.L.P.
Peters , Sharon	Ruder & Finn, Inc.
Peters , Tammy	FCB/Leber Katz Partners, Inc.
Peterson , Kyle	Hill & Knowlton, Inc.
Petree , Jennifer	Rendon Group, Inc.
Petrocik , Joseph	Clement-Petrocik Company
Pettine , Elizabeth F.	YHDA International
Pfautch , Roy	Civic Service, Inc.
Pfersich , Gordon J. (t)	Atlantic Gulf Communities Corporation
Pfifferling , Sueanne	Jellinek, Schwartz & Connolly, Inc.
Picard , B. Donovan	Baker & Botts, L.L.P.
Pickford , Lorraine V.	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.	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Pines , Thomas Stephen (t)	BSMG Worldwide
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
Placido, Peter A. , Jr.	Al Paul Lefton Company, Inc.
Plaine , Daniel J. (t)	Steptoe & Johnson, L.L.P.
Plebani , Jon W.	Arter & Hadden
Ploetz , John	FCB/Leber Katz Partners, Inc.
Pogue , Jones , Reavis Reavis &	Hill & Knowlton, Inc.

Short Form Name**Registrant Name**

Poh , Choon Lay	Singapore Economic Development Board
Poindexter , Mark D.	Squire, Sanders & Dempsey, L.L.P.
Polednak , Petr	Czech Center, New York
Polskin , Philippa	Ruder & Finn, Inc.
Pomerantz, Sharon E. Strelzer	Peter Martin Associates, Inc.
Pongrace , Donald R.	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Pope , Wyn	P/C Advisors, Inc.
Popkin , Richard A.	Swidler Berlin Shereff Friedman, LLP
Porter , Catherine Tift	Miller & Chevalier, Chartered
Porter, Robert William , Jr.	Collier, Shannon, Rill & Scott, P.L.L.C.
Posner , Steven C. (t)	Powell Tate, Inc.
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
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.	Guyana Republican Party
Pritchard , John F.	Haight, Gardner, Poor & Havens
Priu , Pablo E.	International Registries, Inc.
Prugno , Pat	FCB/Leber Katz Partners, Inc.
Pruitt , Steven L. (t)	Washington Strategic Consulting Group, Inc.
Pruitt , Steven Lawrence (t)	Washington & Christian
Prybylowski , Elizabeth	Hill & Knowlton, Inc.
Pucie, Charles R. , Jr.	Capitoline/MS&L
Pursoo , Eugene	Gibraltar Information Bureau
Quah , Hilary Lam-Seng	Singapore Economic Development Board
Quek , Swee Kuan	Singapore Economic Development Board
Querzoli , Ellen	Rendon Group, Inc.
Quinn , Paul S. (t)	Wilkinson, Barker, Knauer & Quinn, LLP
Quinn , Thomas H.	O'Connor & Hannan, L.L.P.
Rabben , Linda	Cameron, Bruce P.
Rabi , Yitzhak	World Zionist Organization - American Section, Inc.
Rabinowitz , Levi (t)	JWI, L.L.C.
Rachlin , Paul (t)	Arnold & Porter
Raeymaekers , Frederique	Belgian National Tourist Office
Raeymaekers , Frederique (t)	European Travel Commission
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	Palestine Liberation Organization, Washington
Rahman , John Peter	British Tourist Authority
Raiken , Allen L.	Morgan, Lewis & Bockius, L.L.P.
Railsback , Kathryn (t)	Preston, Gates & Ellis, L.L.P.

Short Form Name**Registrant Name**

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	Public Strategies, Inc.
Ratley, Lonnie O.	Daimler-Benz Aerospace of North America, Inc.
Raviv, Sheila	Burson-Marsteller
Ray, Jerry M.	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, Kelly (t)	Aaron D. Cushman & Associates, Inc.
Reed, Morgan William, III	Washington Group
Reed, Scott W.	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.	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, 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
Richardson, Thomas E. (t)	Atlantic Gulf Communities Corporation
Ricuito, Christine Mary	Ogilvy, Adams & Rinehart, Inc.
Riggs, John H., Jr.	White & Case, LLP
Riley, Stephen F.	C/R International, L.L.C.
Rishe, Melvin	Sidley & Austin
Ritter, James H.	FN Manufacturing, Inc.
Rivkin, David B., Jr.	Hunton & Williams
Roberson, Paul	Inward, Ltd.
Roberts, Arch W., Jr.	Capitoline/MS&L
Roberts, Grant	DDB Needham Worldwide, Inc.

Short Form Name**Registrant Name**

Roberts , William Art	JWI, L.L.C.
Robertson , Bruce A.	Garvey, Schubert & Barer
Robertson , Kylie A. (t)	Aaron D. Cushman & Associates, Inc.
Robinson , Bill	SACUR
Robinson , Elaine	Gowran International, Ltd.
Robinson , Gerard	Burson-Marsteller
Robinson , Karen A.	Leone & Leone, Ltd.
Robinson, Leonard H. , Jr. (t)	Washington Strategic Consulting Group, Inc.
Robinson, Leonard H. , Jr. (t)	Washington & Christian
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
Rogers , James G.	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.	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
Rosenberg , Richelle A. (t)	Carlberg & Associates, Inc.
Rosenbit , Scott	FCB/Leber Katz Partners, Inc.
Rosenblatt , Peter R.	Rosenblatt, Peter R.
Rosenthal , James Edward	Dilenschneider Group
Rosow , Stuart L.	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.

Short Form Name**Registrant Name**

Rowland , John David	Lloyd's of London Market Representatives
Rowlands , Peter Robert	Welsh Development International
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	Herzfeld & Rubin, P.C.
Rubinstein , Jules I. (t)	Pierson & Burnett, L.L.P.
Rudbeck , James P. (t)	Shearman & Sterling
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)
Safavian , David H. (t)	Preston, Gates & Ellis, L.L.P.
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
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
Saleh , Salim Amin	Indonesia Tourist Promotion Office for North America
Salome' , Jean Z.	Quebec Government House
Salvatore , Giuseppe	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	Mexican Government Tourism Office, Chicago
Sanders , Franklin D.	AEGIS Insurance Services, Inc. (AIS)
Sandler , Ronald A.	Lloyd's of London Market Representatives
Sands , Alicia K. (t)	Patrice Tanaka & Company, Inc.
Sandy , William	Daniel J. Edelman, Inc.
Sandzer-Bell , Benjamin (t)	Thomson-CSF, Inc.
Santa , Jaime Azezedo Vila	National Union for the Total Independence of Angola (UNITA)
Santini , Maureen	Daniel J. Edelman, Inc.
Santini , Maureen	Powell Tate, Inc.
Sarmiento , Jessamyn D. (t)	JWI, L.L.C.

Short Form Name**Registrant Name**

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.
Sauer , Edward William	Squire, Sanders & Dempsey, L.L.P.
Saunders , Steven R.	Saunders & Company
Saunders , Tonya	Washington Group
Savimbi , Dr. Jonas M.	National Union for the Total Independence of Angola (UNITA)
Sawano , Hiroshi (t)	JETRO, Chicago
Scaduto-Mendola , Antonio (t)	Daniel J. Edelman, Inc.
Scaldfarri , 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.
Schechter , Richard (t)	LeBoeuf, Lamb, Greene & MacRae, L.L.P.
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
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.
Schpiro , Tessie	Alden Films, Business Education Films, Films of the Nations
Schubert , Siri (t)	Czech Center, New York
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.
Seaton , Rhonda	GCI Group Inc.
Seeman , Jerrold Stephen	Luxcore, Ltd.
Seemueller , Karen	JETRO, Atlanta
Segale , John R.	Fleishman-Hillard, Inc.

Short Form Name**Registrant Name**

Segall , Jules Peter	Shandwick
Segall , Wynn H.	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.
Selden , Richard L.	Peter Rothholz Associates, Inc.
Seliger , Nancy	Fleishman-Hillard, Inc.
Selvin , Maria Enrico	Consulate General to W.D.C. of the Republic of San Marino
Semo , Judith J.	Squire, Sanders & Dempsey, L.L.P.
Senay , David T.	Fleishman-Hillard, Inc.
Seow , Wee-Seong	Singapore Economic Development Board
Seppala , Christopher R.	White & Case, LLP
Serebryakov , Vladimir A.	Bashkortostan Trade Mission
Serranti , Tess (t)	LeBoeuf, Lamb, Greene & MacRae, L.L.P.
Severance , Roger D.	Severance International, Inc.
Seward , Robert	International Group of P&I Clubs
Shah , Ramesh	Indo-American Chamber of Commerce
Shainman , Lawrence (t)	Burson-Marsteller
Shallo , Frank	COGEMA, Inc.
Shapiro , Isaac	Skadden, Arps, Slate, Meagher & Flom, L.L.P.
Shapiro , Robert B.	Bernstein Law Firm, PLLC
Share , Mariana	Lord Group
Sharkey , Darlene M.	Al Paul Lefton Company, Inc.
Sharples , Susan (t)	Fleishman-Hillard, Inc.
Shea , Barbara S.	White & Case, LLP
Shears , Matthew	Hill & Knowlton, Inc.
Sheeran , Edward (t)	Friends of Fianna Fail, Inc.
Sheetz , Donald J.	Office of the Deputy Commissioner of Maritime Affairs
Shelley , Anthony F.	Miller & Chevalier, Chartered
Shelley , John F.	Squire, Sanders & Dempsey, L.L.P.
Shepardson , Robert	Shepardson, Stern & Kaminsky
Shepherd , John H.	J.H.S. Group, Inc.
Sher , Stanley O.	Sher & Blackwell
Sherbrooke , Alan P.	Garvey, Schubert & Barer
Sherman , Michael D.	Collier, Shannon, Rill & Scott, P.L.L.C.
Sherman , Robert S.	Kimbell Sherman & Ellis
Shimoto , Kenji	JETRO, New York
Shingleton , A. Bradley	Deutsche Telekom, Inc.
Shinozaki , Akira (a/k/a Leo A.) (t)	Economic Information Center
Shipp , Kelly	Daniel J. Edelman, Inc.
Shockey, George R. , Jr.	Stroock & Stroock & Lavan
Shoemack , Harvey	JETRO, Chicago
Shulte , Paul L.P.	Hill & Knowlton, Inc.
Shute , Mary Adele	Hill & Knowlton, Inc.
Sidhaye , Ram	Indo-American Chamber of Commerce
Siegel , Mark A.	Mark A. Siegel & Associates, Inc.
Siegmann , Robert	Hill & Knowlton, Inc.
Sievers , Philip C.	Merkley Newman Harty
Siljander , Mark D.	Evans Group, Ltd.
Sills , Hilary	Capitoline/MS&L

Short Form Name**Registrant Name**

Silva , Miguel	Shepardson, Stern & Kaminsky
Silver , Daniel B.	Cleary, Gottlieb, Steen & Hamilton
Silver , Morris	M. Silver Associates, Inc.
Silverman , Peter (t)	Chlopak, Leonard, Schechter & Associates, Inc.
Silverman , Stephanie E.	Manatt, Phelps & Phillips
Silves , Lamont	Kelley Swofford Roy Helmke, Inc.
Silves , Lamont L. (t)	Kelley Swofford Roy, Inc.
Sim , Peck-Hoon	Singapore Tourist Promotion Board
Simmons , William K.	Hill & Knowlton, Inc.
Simpson , Amy	Daniel J. Edelman, Inc.
Simpson , Robert Ivor	Welsh Development International
Simpson , Teri L.	Patton Boggs, L.L.P.
Simrany , Joseph P. (t)	Tea Council of the U.S.A., Inc.
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.	Squire, Sanders & Dempsey, L.L.P.
Skinner , Jeri A.	Byck, Donald M.
Skladany , Barney J.	Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Skol , Michael M. (t)	Diplomatic Resolutions, Inc.
Slaninka , Sarah	Daniel J. Edelman, Inc.
Sloan , Abbi (t)	Rockey Company, 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 (t)	Preston, Gates & Ellis, L.L.P.
Smith , Anne Victoria	Smith, Anne Victoria
Smith , Anne W.	AWS Services
Smith , David F.	Sher & Blackwell
Smith , Dawn Lee	Hill & Knowlton, Inc.
Smith , Ellen W.	White & Case, LLP
Smith , Glenn W.	Public Strategies, Inc.
Smith , James P.	Smith, Dawson & Andrews, Inc.
Smith , Jasper K. (t)	PSC International, Ltd.
Smith , Jonathan	Abernathy/MacGregor Group, Inc.
Smith , Michael B.	Capitoline/MS&L
Smith , Pamela	Burson-Marsteller
Smith , Richard A.	Hill & Knowlton, Inc.
Smith , Robert	O'Connor & Hannan, L.L.P.
Smith , Russell L.	Willkie, Farr & Gallagher
Smith , Timothy W. (t)	Merkley Newman Hartly
Smits , Kathryn Nedelman	Hong Kong Tourist Association
Smouse , Chandra	Curacao Tourist Board, New York
Smyth , Maureen A.	White & Case, LLP

Short Form Name**Registrant Name**

Snape , Dale Windrum	Hill & Knowlton, Inc.
Snook , Kathleen (t)	Burson-Marsteller
Snyder , Danny D.	Porter/Novelli
Snyder , Donald J.	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
Sone , Ichiro	JETRO, Los Angeles
Song , Hwa Jin	Korea Economic Institute
Sonnenfeldt , Marjorie Hecht	Fleishman-Hillard, Inc.
Soper , James	Shandwick
Sorensen , Theodore C.	Paul, Weiss, Rifkind, Wharton & Garrison
Souffrain , Maximo	Partido Reformista Social Cristiano
Southworth , Rachel	TKC International, Inc.
Sparkes , Douglas W. (t)	International Business Development & Marketing Group
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.	Ruder Finn, Inc.
Stack , Peter Snyder	Fleishman-Hillard, Inc.
Staffier , John R.	Stuntz, Davis & Staffier
Stahl , Sandra	Ruder & Finn, Inc.
StallWorth , Diann	Lord Group
Stanton , John S.	Hogan & Hartson, L.L.P.
Stanton , Richard M.	Friends of Sinn Fein, Inc.
Starr , Jack	Hill & Knowlton, Inc.
Staunton , Ciaran	Friends of Sinn Fein, Inc.
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.
Stephens , William Dennis (t)	Preston, Gates & Ellis, L.L.P.
Sternberg , Sandra R.	Sitrick & Company, Inc.
Sterne, John H. , Jr.	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
Steven, Stephen E. Shay (t)	Ropes & Gray
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
Stewart , Wyatt (t)	LeBoeuf, Lamb, Greene & MacRae, L.L.P.

Short Form Name**Registrant Name**

Stieglitz , Peter (t)	DDB Needham Worldwide, Inc.
Stifter , Paula R. (t)	Aaron D. Cushman & Associates, Inc.
Stillwaggon , James M.	White & Case, LLP
Stilwell , Amy L.	Rogers & Wells, LLP
Stiner , John E.	APCO Associates Inc.
Stockton , Richard	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.
Stone , Scott N. (t)	Patton Boggs, L.L.P.
Stoner , Mark L.	NDC
Stopford , Henry Philip Terence	White & Case, LLP
Storino , Kathenne E.	Ogilvy, Adams & Rinehart, Inc.
Storrow , Charles F.	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.
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.
Sugiura , Katsunorio (t)	JETRO, Dallas (Japan External Trade Organization)
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.	Capitoline/MS&L
Suranant , Chalerm Sak (t)	Tourism Authority of Thailand, New York
Surrell , Jeffrey M.	Daniel J. Edelman, Inc.
Susman , Thomas M. (t)	Ropes & Gray
Suss , Susan	Ketchum Communications, Inc.
Sussman , Edna R.	White & Case, LLP
Sutherland , Julia	Powell Tate, Inc.
Sutton , Barbara	Cassidy & Associates, Inc.
Suzuki , Asao	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
Szajek , Krzysztof (t)	Pekao Trading Corporation

Short Form Name**Registrant Name**

Taffe , Clive E.	Jamaica Tourist Board, Chicago
Taffe , Clive Eugene	Jamaica Tourist Board, Florida
Tagliarino , Scott	Daniel J. Edelman, Inc.
Taira , Linda	Hill & Knowlton, Inc.
Takahara , Masaki	JETRO, New York
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
Talisman , Charles E. (t)	Patton Boggs, L.L.P.
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.
Tapper , Jacob (Jake) (t)	Powell Tate, Inc.
Taranto , Delphin	GCI Group Inc.
Tarasov , Alexander L.	Russian-American Partnership Center, Washington, D.C.
Tarbell , Carey	Powell Tate, Inc.
Tarne , Eugene C.	Capitoline/MS&L
Tata , Vijay S.	Arnold & Porter
Tate , Dan C.	Cassidy & Associates, Inc.
Tate , Sheila	Powell Tate, Inc.
Tavares , Helena M.	White & Case, LLP
Taye , Fanta	Ethiopian People's Revolutionary Party
Tayloe , Benjamin O. (t)	Patton Boggs, L.L.P.
Taylor , James S.	Public Strategies, Inc.
Tedeschi , Anthony M.	Trombone Associates, 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.	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.	Squire, Sanders & Dempsey, L.L.P.
Thomas , Sadie Anne	Nova Scotia Information Centre
Thompson , Barbara J.	Lord Group

Short Form Name**Registrant Name**

Thompson , David L.	Ogilvy, Adams & Rinehart, Inc.
Thompson , John L.	Bahamas Tourist Office
Thompson , Margita	Public Strategies, Inc.
Thompson, Thomas C. , Jr.	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
Toohy, 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.
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	JETRO, New York
Tucker-Carrington, Lori	Patrice Tanaka & Company, Inc.
Tuite , James P.	Miller & Chevalier, Chartered
Tulgan , Joshua B. (t)	Burson-Marsteller
Tuncata , Arzu F.	Fleishman-Hillard, Inc.
Tupman , W. Michael	White & Case, LLP
Turenne , Elizabeth Anne	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

Short Form Name**Registrant Name**

Tyler , Seth Daniel	Jellinek, Schwartz & Connolly, Inc.
Udowitz , Robert Howard	Powell Tate, Inc.
Ueda , Kyoji (t)	Kobe Trade Information Office
Ueda , Michiharu (t)	JETRO, New York
Uku , Richard M.	Burson-Marsteller
Uluer , Beniz	Office of the Turkish Republic of Northern Cyprus
Umbach , Paul O.	Tripp, Umbach & Associates, Inc.
Umeda , Kazuhiko	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.
Valsangiacomo , Jon D.	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.
Vance , B. Wayne	Capitoline/MS&L
Varanese , James B.	White & Case, LLP
Vargas , Manuel	Partido de la Liberacion Dominicana, New York
Varyu , Don	Hill & Knowlton, Inc.
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.
Verrengia , Peter J.	Fleishman-Hillard, Inc.
Verret , Catherine	French Film Office
Verrier , Hugh	White & Case, LLP
Verstandig , Lee L.	Hill & Knowlton, 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.	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.
Walden , Gregory S. (t)	Mayer, Brown & Platt

Short Form Name**Registrant Name**

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 , Duane 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	China International Travel Service, Inc.
Wang , Samuel	Icon Group
Wang , Samuel Wei-Teh (t)	BSMG Worldwide
Wanner , Barbara P.	Japan Economic Institute of America
Warburg , Gerald Felix	Cassidy & Associates, Inc.
Warne , W. Robert	Korea Economic Institute
Warner , Kelly E.	Hill & Knowlton, Inc.
Warsame , Mohamed	Somaliland Republic Office
Warsaw , 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	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
Watson , Robert L. (t)	State Affairs Company
Watts , Jessica	Oasis International Group, Ltd.
Waxlax , Jennifer K.	Far East Trade Service, Inc., Chicago
Weatherly , Jin Hyun	Hill & Knowlton, Inc.
Weatherly , Jin-Hyun	Weatherly & Company
Weber , John W.	AEGIS Insurance Services, Inc. (AIS)
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
Weerakoon , R. (t)	Tea Council of the U.S.A., Inc.
Wegman , Richard A.	Garvey, Schubert & Barer
Weiler , David Joseph	Paul, Weiss, Rifkind, Wharton & Garrison
Weill , Gus (t)	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.

Short Form Name**Registrant Name**

Weisberg , Alison J.	APCO Associates Inc.
Weiss , Joel C.	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
Wellington , Claire S. (t)	Miller & Chevalier, Chartered
Wentz , R.A.	Dilenschneider Group
Wentz , Tiffany A. (t)	Aaron D. Cushman & Associates, Inc.
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	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
Whitton , Steven R. (t)	International Business Development & Marketing Group
Wickenden , David	Fleishman-Hillard, Inc.
Wides , Burton V.	Arent Fox Kinter Plotkin & Kahn, PLLC
Wiel , Ygmar E.	Curacao Tourist Board, New York
Wiley , Roy	Hill & Knowlton, Inc.
Will , Mari Maseng	Maseng Communications
Willard , James Michael (t)	Burson-Marsteller
Willett , Deborah L.	Hill & Knowlton, Inc.
Williams, George H. , Jr.	Morley Caskin
Williams , Jennifer (t)	Burson-Marsteller
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
Williamson , Richard S. (t)	Mayer, Brown & Platt
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 , Michael Glenn (t)	Burson-Marsteller
Wilson , Stacey L.	Hill & Knowlton, Inc.
Winn , Kathleen	Kathleen Winn & Associates, Inc.
Winnik , Joel S.	Hogan & Hartson, L.L.P.
Winslow , Peter H.	Scribner, Hall & Thompson
Winton , Jeffrey M.	Shearman & Sterling

Short Form Name**Registrant Name**

Winton , Ronald S.	Ronald S. Winton & Associates
Wirz , Herbert (t)	Deutsche Telekom, Inc.
Wisner , Douglas L.	White & Case, LLP
Witeck , Robert V.	Witeck-Combs Communications
Woelfel , Frank R.	Saudi Refining, Inc.
Wojtan , Linda S.	Economic Information Center
Woide , Goshu	North American Medhin Democratic Association
Wolf , John (t)	Chlopak, Leonard, Schechter & Associates, Inc.
Wolfe , Edward	White & Case, LLP
Wolfe , Jack	Kelley Swofford Roy, Inc.
Wolff , Lester L.	International Trade & Development Agency, Inc.
Won , Robin N. (t)	Hong Kong Government (Industry Department)
Wong , Gloria (t)	Hong Kong Economic & Trade Office
Wong , Lap-Jong	China Daily Distribution Corporation
Wong , Norma N.	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
Wong , Roger	Rockey Company, Inc.
Wong , Strehpen	Hong Kong Trade Development Council, Inc.
Woodruff, Alling, Jr. (t)	Burson-Marsteller
Woods , Andrew A.	Fleishman-Hillard, Inc.
Woods , Craig	Bahamas Tourist Office
Woods , James L.	Cohen & Woods International, Inc.
Woods , James L.	Washington World Group, Ltd.
Wool , Richard	Sitrick & Company, Inc.
Woolridge , Lauren	Bermuda Department of Tourism
Worden , Joan M.	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.	Lord Group
Wright , Sherer	Daniel J. Edelman, Inc.
Wroblecki , Ann Barbara	JWI, L.L.C.
Wu , Bo (t)	China International Travel Service, Inc.
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	Japan Economic Institute of America
Yamamoto , Hiromi	JETRO, Denver
Yamamoto , Shunsaku	JETRO, New York
Yamamuro , Keisuke	JETRO, Houston
Yamashita , Ko	JETRO, Chicago
Yamato , Hiroaki	U.S. Representative Offices of the Japan Development Bank
Yamazaki , Etsuzo	Japan Network Group, Inc.
Yanagi , Ryohei	Japan National Tourist Organization, New York
Yancey , H. Lawrence	Catlett & Yancey, PLC
Yarrow , Steven E.	Al Paul Lefton Company, Inc.

Short Form Name**Registrant Name**

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.
Yokoyama , Katsuhiko (t)	Hitachi, Ltd.
Yoon , Shinwon E. (t)	Paul, Weiss, Rifkind, Wharton & Garrison
Yoshihara , Junji	JETRO, San Francisco
Yoshikawa , Hiroshi	JETRO, Atlanta
Yosie , Terry F.	Ruder Finn, Inc.
Youell , J. Richard L.	Lloyd's of London Market Representatives
Young , Donel	Icon Group
Young , Yasuko M.	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 A.	Daniel J. Edelman, Inc.
Zapruder , Henry G.	Zapruder & Odell
Zar , Paul L. (t)	Bermuda Department of Tourism
Zartarian , Stephen K.	Al Paul Lefton Company, Inc.
Zeitler , William A.	Verner, Liipfert, Bernhard, McPherson & Hand, Chartered
Zeitlin , Stanley S.	West Glen Communications
Zenk , Tim (t)	Rockey Company, Inc.
Zettermarck , Claes G.	White & Case, LLP
Zewde , Lij Seifu Michael	North American Medhin Democratic Association
Zic , Claude	Italian Government Travel Office, Chicago
Zimmelman , Leonard	Lord Group
Zipp , Joel F.	Morley Caskin
Zykan , Tomas	Czech Center, New York