

**FEDERAL RESERVE BANK
OF NEW YORK
Fiscal Agent of the United States**

[Circular No. 2325]
December 4, 1941]

CLOSING OF SUBSCRIPTION BOOKS

**On Cash Offerings of 2 Percent Treasury Bonds of 1951-55 and
2½ Percent Treasury Bonds of 1967-72, Additional Issue**

***To all Banking Institutions, and Others Concerned,
in the Second Federal Reserve District:***

In accordance with instructions received today from the Secretary of the Treasury, the subscription books for the current offering of \$500,000,000, or thereabouts, of 2 percent Treasury Bonds of 1951-55 and of \$1,000,000,000, or thereabouts, of 2½ percent Treasury Bonds of 1967-72 closed at the close of business Thursday, December 4, 1941, except for the receipt of subscriptions for amounts up to and including \$5,000 where the subscribers specify that delivery be made in registered bonds 90 days after the issue date. The subscription books for each of these issues will be closed for the receipt of subscriptions of that class at the close of business Saturday, December 6, 1941.

Subscriptions of either class addressed to a Federal Reserve Bank or Branch and placed in the mail before 12 o'clock midnight of the respective closing days will be considered as having been entered before the close of the subscription books.

ALLAN SPROUL,
President.

THE PROCLAIMED LIST OF CERTAIN BLOCKED NATIONALS

• • •

Supplement No. 4, December 3, 1941

to the

PROCLAIMED LIST

Issued July 17, 1941

SUPPLEMENT NO. 4 OF DECEMBER 3, 1941, TO
THE PROCLAIMED LIST OF CERTAIN BLOCKED NATIONALS
ADMINISTRATIVE ORDER

By virtue of the authority vested in the Secretary of State, acting in conjunction with the Secretary of the Treasury, the Attorney General, the Secretary of Commerce, the Economic Defense Board, and the Coordinator of Inter-American Affairs, by Proclamation 2497 of the President, promulgated July 17, 1941 (6 F. R. 3555), the following Supplement No. 4 containing certain additions to, deletions from, and amendments to "The Proclaimed List of Certain Blocked Nationals", promulgated July 17, 1941, is hereby promulgated.

Date: December 3, 1941.

By direction of the President:

CORDELL HULL
Secretary of State

HENRY MORGENTHAU, JR.
Secretary of the Treasury

FRANCIS BIDDLE
Attorney General

JESSE H. JONES
Secretary of Commerce

MILO PERKINS
Executive Director, Economic Defense Board

NELSON A. ROCKEFELLER
Coordinator of Inter-American Affairs

ADDITIONS

ARGENTINA

Barbero, Luis	Buenos Aires.
Brugger, Fernando G.	Arcos 2070, Buenos Aires.
Ciarlo, Agustín	25 de Mayo 375, Buenos Aires.
Clemens, Pedro	Bartolomé Mitre 559, Buenos Aires.
"Club del Libro", A.L.A. (Amigos del Libro Americano).	Carlos Pellegrini 1536, Buenos Aires.
Ghiringhelli, Celestino	Buenos Aires.
Hossmann & Cia	Corrientes 330, Buenos Aires.
Industria Frigorífica Argentina, "I.F.A.", S.A.	Defensa 533, Buenos Aires.
Klein, Otto	25 de Mayo 158, Buenos Aires.
Kyburg, Bernardo L.	Perú 375, Buenos Aires.
Kyburg, Luis	Perú 375, Buenos Aires.
Mampoy, Julio.	Lavalle 341, Buenos Aires.
Mármoles y Piedras de Italia, S. A., Sociedad General.	Brasil 71-73, Buenos Aires.
Millinghausen, Guillermo	5 de Julio 489, Buenos Aires.
Orduvini, Augusto H.	Bernardo de Irigoyen 330 and Santa Fé 3936, Buenos Aires.
Pellegrini & Cia., Clemente	Carlos Pellegrini 1536, Buenos Aires.
Pesci, Remo	Juan de Garat 2260, Olivos.
Trabanco, Aquilino	Bernardo de Irigoyen 15, Buenos Aires.
Trabanco, Casa A.	Bernardo de Irigoyen 15, Buenos Aires.
Winkler & Cia.	Avda. R. S. Peña 636, Buenos Aires.

BOLIVIA

Aramayo del Rfo, Ricardo.	Potosí and Sucre.
Barrientos, Emilio	La Paz.
Benavides, I. A	La Paz.
Borda, José Vicenio.	Cochabamba.
Brocker, Bruno.	Cochabamba.
Burgos, F. Isaías.	Villazón.
Bustillos y Cia.	Casilla 167, Potosí.
Guardia, Darío.	La Paz.
Hero, S. A., Cia. de Representaciones y Co- mercio en General.	Casilla 422, Avenida Montes, La Paz.
Jacobsen, Haye	Viacha and La Paz.
Lutsch, Sigmar.	Casilla 199, Cochabamba.

BOLIVIA—Continued.

Paz Hermanos	Santa Cruz, La Paz , Oruro.
Representaciones y Comercio en General Hero, S. A., Cia. de.	Casilla 422, Avenida Montes, La Paz .
Rivas Guzmán, Blanca T. de	La Paz .
Schomann and Company, Gustavo	La Paz .
Schuchard, Werner	La Paz .
Schuett, Nicholas Jurgen ¹	Potosí and Sucre.
Siles, A.	La Paz .
Von Landwust, Hans	Potosí and Sucre.
Weichert, Wolfgang	Cochabamba, Santa Cruz, Sucre, Oruro.
Zetsche, Heinz G.	Calle Colón 168, La Paz .
Zetsche and Company, Herbert	Calle Colón 168, La Paz .
Ziegler & Cia., Alfredo	La Paz .

¹ Not to be confused with firm of same name in **La Paz**.

BRAZIL

Aichinger, M. E.	Rua Tamoyos 438, Bello Horizonte.
A Ultraferramenta, Limitada	Rua Novo Prado 406, São Paulo.
Brasileira de Carburato de Calcio, Companhia.	Rua 1° de Marco 31, Rio de Janeiro.
Costa Carvalho & Cia	Rua do Bom Jesús, Recife.
Distribuidora Brasileira de Acos e Metaes Dibraco Ltda.	Rua José Bonifacio 278, São Paulo.
Fábrica de Machinas Raimann, Ltda.	Joinville, Santa Catarina.
Hafers, Ernesto Magalhaes (Dr.)	Santos.
Halboth, Armin	Rua Buenos Aires 152, Rio de Janeiro.
Heinzerling & Lock, Limitada	Rua Turiassú 1687, São Paulo.
Horst do Brasil, Limitada, Theodor Jos.	Rua Carnot 548, São Paulo.
Industrias Químicas Geronazzo, Ltda.	Rua Catarina Braida 9, São Paulo, and all branches in Brazil.
Industrias Rodolpho, S. A.	Fortaleza, Ceará.
Institutos Terapeuticos Reunidos "Labo- farma", S. A.	Rua Glicerio 497, São Paulo, and all branches in Brazil.
Labofarma, S. A., Institutos Terapeuticos Re- unidos.	Rua Glicerio 497, São Paulo.
Lang & Cia., Ltda.	Rua Cdr. Manoel Pereira 177, Porto Alegre.
Lecoultre & Companhia, Ltda.	Rua Libero Badaró 173, São Paulo.
Lettieri, G.	Rua Chile 65, 67, 103, 106, Natal.
"Loja Telefunken".	Rua Tamoyos 438, Bello Horizonte.
Lück & Cia., Gurgel	Rua do Comercio 161-165, Natal.
Mangels & Kreutzberg, Ltda	Avenida Presidente Wilson 1866, São Paulo.
Meridional Tintas e Composições, Limitada	Rua da Candelaria 9, Rio de Janeiro.
Minas Brasilmica, Limitada	Rua Lino Coutinho 1718, São Paulo.

BRAZIL—Continued.

Perfumaria Claco Ltda	Fortaleza, Ceará.
Regnier de Maquinas e Baterias Eléctricas, S.A.	Rua Candelaria 92, Rio de Janeiro.
Ricordi & Companhia, G	Alameda Barão de Limeira 331, São Paulo.
Scheidt & Companhia, Ltda., F. W.	Rua Domingos Lima 322, São Paulo.
Schmidt & Companhia	Rua Julio Adolfo 14, Bahia.
Van Rees do Brasil, Ltda	Rua Libero Badaró 92, São Paulo.
Von Densteinen, Carlos	Recife, Pernambuco.
Wanderley & Cia., Ltda., Tercio.	Rua do Comercio 508-518, Maceió Alagôas.

CHILE

Alvarez R., Osvaldo	Calle Errázuriz 845, Punta Arenas.
Kristl, Peter J.	Calle O'Higgins 625, Antofagasta.
Kristl y Cia., P. J.	Calle O'Higgins 625, Antofagasta.
Martínez y Cia., Jesús	Bandera 843, Santiago.
Mutzembecher, Juan	21 de Mayo 1262, Punta Arenas.
Parnow, Juan (Johannes)	Punta Arenas.
Pensión Alemana	Calle O'Higgins 625, Antofagasta.
Schulze, Otto	Calle Baquedaño 111, Antofagasta.
Sepulveda, Aurelio	Agustinas 972, Santiago.
Willumsen, Hening K.	Roca 858, Punta Arenas.

COLOMBIA

Abuchaibe, Nicolás D.	Santa Marta.
Almacén Mil Novedades	Bogotá.
Arrazola, Manuel	Bogotá.
Bizzarri, Enrique	Bogotá.
Boll, Karl Anton	Edificio Teodosio Moreno, Medellín.
Delle Donne, Ottavio	Bogotá.
Empacadora Nacional de Consumos Alimen- ticios Standard Ltda.—ENCA Standard Ltda.	Medellín.
ENCA Standard Ltda.—Empacadora Na- cional de Consumos Alimenticios Standard Ltda.	Medellín.
Exportadora y Comercial del Atlántico, Ltda., Compañía.	Real, 20 de Julio, Cuartel, Apartado 882, Barranquilla.
François, Xavier	Bogotá.
Garbade, Günther	Real, 20 de Julio, Cuartel, Apartado 882, Barranquilla.
Gebhardt, Gustavo	Barranquilla.
Haas, Federico	Apartado Nacional 1696, Bogotá.

COLOMBIA—Continued.

Horn, José (Josef)	Bogotá.
Industria Cauchera Hércules, Cia., Ltda.	Cartagena.
Laumayer, Alfredo	Edificio Teodosio Moreno, Medellín and all branches in Colombia.
Laumayer, Fritz	Edificio Teodosio Moreno, Medellín and all branches in Colombia.
Manjarres, José Manuel	Bogotá.
Martín L., Jorge	12-49, Carrera 9, Bogotá.
Mazzanti, Spartaco	Barranquilla.
Menotti, Pierantonio	Medellín.
Miani, Alfredo	Manizales.
Morín, Mario	Medellín.
Munevar, Bernardo	Bogotá.
Paschke, Rheinhold	Plaza de la Aduana 6, Cartagena.
Pernigotti, Carlo	Bogotá.
Reyes & Cia., Alberto	San Blas, Progreso, La Paz, Barranquilla.
Rodriguez, H. & Cia., Sucr	Progreso, Boyacá, San Roque, Barran- quilla.
Serventi, Emilio	Manizales.
Serventi, Giovanni	Bogotá.
Taddei, Renato	Barranquilla.
Taller de Fotograbado	Barranquilla.
Thierl, Richard	Cartagena.
Zapateiro, Manuel	Apartado 84, Cartagena.

COSTA RICA

Brenes Gutierrez, Ramiro (Dr.)	San José.
Gurcke y Cia., Werner	Apartado 219, San José.
"NICSA"	Apartado 785, San José.
Panadería Musmanni	Calle 12, Aves. F. G. y 2, San José.
Sastrería y Tienda Scaglietti y Sobrinos	Apartado 478 and Calle 2, Aves. F. G. y 1, San José.
Scaglietti, Hugo	Apartado 478, San José.
Scaglietti, Mario	Apartado 478, San José.
Scaglietti & Sobrinos	Apartado 478 and Calle 2, Aves. F. G. y 1, San José.
Schlager Quesada, Sucrs., Arturo	San José.
Wimmer, Frank	Puerto Limón.

DOMINICAN REPUBLIC

Dominican Tobacco Company	Ciudad Trujillo.
-------------------------------------	------------------

ECUADOR

Panse, Ernesto	Malecón Simón Bolívar 307, Apartado 787, Guayaquil.
Sachs, Herbert.	Guayaquil.

GUATEMALA

Almacén A. E. G.	7a Avenida Sur No. 10, Guatemala City.
Asociación Industrial Alemana	7a Avenida Sur No. 10, Guatemala City.
Brackman y Cia., M	Guatemala City.
Cojulun R., Raquel (Leda.)	Guatemala City.
Fábrica de Sombreros "Atlas"	Guatemala City.
"Imprenta Electra"	10a Calle Oriente y Pasaje Coloma, Guatemala City.
Jaeger, Augusto L	7a Avenida Sur No. 10, Guatemala City.
Jaeger Hermanos	7a Avenida Sur No. 10, Guatemala City.
Sak, Max	7a Avenida Sur y 10a Calle Oriente, Guatemala City.
Sánchez, Alberto	6a Calle Oriente No. 11, Guatemala City.
Stäbler (Staebler) Hermanos	10a Calle Oriente y Pasaje Coloma, Guatemala City.

HAITI

Beck, Kuno	Port-au-Prince.
Beck, Kurt	Port-au-Prince.
Beck, Vera Teuchler (Mme. Kuno)	
Buch, Wilhelm (Jr.)	Port-au-Prince.
Grohl, Arthur Karl	Port-au-Prince.
Petersen, Johannes.	Port-au-Prince.
Wehrle, Laurent	Port-au-Prince.

HONDURAS

Brito, Jorge	San Pedro Sula.
------------------------	-----------------

MEXICO

Bahnsen, Johann Heinrich	Calle Jiménez Norte 145, Monterrey.
Benitez y Ajuria, S. en C. por A.	Bahía Concepción 3, México, D. F.
Bossero Advertising Agency, S. de R. L.	Gante No. 14, México, D. F.
Busch, Juan	Uruguay 42-1°, México, D.F.
de Moeller, J.	Ocello 8, México, D.F.
de Peña, O. A.	Calzada de la Piedad 91-3°, México, D.F.
Farmacia Moderna	Chihuahua.
Fiehn, Ulrich	Chihuahua.
Frank, Walter	Guadalajara.
Galván, Alberto R.	Calle Obregón 52A, Guadalajara.

MEXICO—Continued.

Haas, Walterio	Apartado 163, Avenida Morelos 464, Monterrey.
Industria Mexicana de Tintas	Bahía Concepción 3, México, D.F.
Indústrias Sanitarias Unidas	Sabiño 154, México, D.F.
Internacional de Drogas, S.A., Cia.	Isabel la Católica 85, México, D.F.
Laboratorios Carbo Hnos., S.A.	Ciprés 259, México, D.F.
Laboratorios Gardee	Ramón Guzmán 51, México, D.F.
Laboratorios J. C. Thome	Ramón Guzmán 58, México, D.F.
Laboratorios Nutrex, S.A.	Cerradã 3a de Colima 2, México, D.F.
La Torre e Hijo, S.R.L.	Uruguay 73-1º, México, D.F.
"La Voz del Pueblo"	Mazatlán.
Monticello Drug Co.	Joyas 16, México, D.F.
Pasquel, Bernardo	5 de Mayo No. 43, Veracruz, and Hamburgo No. 32, México, D.F.
Pasquel, Jorge	Hamburgo No. 32, México, D.F.
Productos Químicos Fletcher, S.A.	Morelia 15, México, D.F.
Queralt Mir, Casa	Sinaloa 56, México City, D.F.
Relojería Suiza	Apartado 163, Avenida Morelos 464, Monterrey.
Schalch, Willy	Guadalajara.
Sekiguchi, Casa :	México, D.F.
Stein y Schuetze	Edificio Lutecia 220, Guadalajara.
Talleri y Cia., Sucrs., Eugenio	16 de Septiembre 66, México, D.F.
Terapia Infantil	México, D.F.
Unidas de México, Agencias.	Av. 5 de Mayo, Pasaje América, México, D.F.
Villaseñor Hnos., Tinajero	Piño Suárez 76, México, D.F.
Woehler Bartning Sucs	Mazatlán.

PANAMA

Papio, Miguel (Dr.)	Front Street, Colón.
Wegener, Sigfrido	4 de Julio No. 3, Apartado 1225, Panamá, R. P.

PARAGUAY

Grabow, Federico	Asunción.
Grabow & Muller	Calle Estrella 288, Asunción.

PERU

Candela y Candela, Constantino	Lampa 936, Lima.
Detgen & Barten, S. A.	Mercedes 112, Arequipa, and all branches in Perú.
Labarthe y Durand, Luis A. :	Lima.
Von Steinitz, Kurt	Lima.

SALVADOR

Moritz, Friedrich	San Salvador.
Roverso, Patuzzo y Cia	1a Calle Oriente No. 102, San Salvador.
Schmidt, Guillermo.	Tepecoyo, La Libertad.

URUGUAY

Scharnweber, Walter	Piedras 419, Montevideo.
Stahl, Hermann	Convención 1403, Montevideo.

VENEZUELA

Hadamovsky & Co.	Caracas.
Hadamovsky, Walter	Caracas.
Stegemann & Co.	Avenida Sur, 15-Altos, Apartado 847, Caracas.

DELETIONS

BRAZIL

Reichlin, N. A. Rio de Janeiro.

COLOMBIA

Osswald, Rudolf (Agencias de Ultramar S.A.;
Trilladoras Deco S. A.¹)

Ribbentrop y Cia. (Standard Agencies de Co-
lombia.²)

Ribbentrop, Erich (Standard Agencies de
Colombia¹). Barranquilla.

Staats, Luis (Enrique Kausel & Cia.; Lab-
oratorios Enka Standard¹).

¹ This deletion relates only to individual listed and does not affect listing of firm.

² This deletion relates only to Ribbentrop y Cia. and does not affect Standard Agencies de Colombia listed separately.

CUBA

Aguirre, Camilo V Merced 324, Habana.

HONDURAS

Marrugat, Jose Riba La Ceiba.

MEXICO

Anahuac, Agencia Comercial—Hugo Schoe-
ner. Apartado 2303, Mexico City.

Brandi, Nicolas Avenida Zaragoza 725 Sur, Monterrey.

Itturiaga, Joaquin Fernandez Querataro 48, Mexico City.

Melnitzen, M. (Salchichoneria "Bavaria"). Morelos 142 Pte., Monterrey.

Salchichoneria "Bavaria" (M. Melnitzen). Morelos 142 Pte., Monterrey.

AMENDMENTS

BOLIVIA

In relation to Barber & Co., Sucs., Alfredo W., Riberalta, see footnote 1.

In relation to Bendel & Cia., La Paz, see footnote 2.

For Bedregal, Daniel, La Paz, substitute
Bedregal Vela, Daniel ³ La Paz.

¹ Not to be confused with Casa Barber, Cochabamba.

² Not to be confused with Baender & Cia., La Paz.

³ Not to be confused with Daniel Bedregal Urquiza, La Paz.

COSTA RICA

For Fernandez Parma, Claudio, San José, substitute
Fernández Palma, Claudio (C. Fernández P.) San José.

In relation to Pan American Agencies Co., S. A. (Rafael Delcore), Apartado 785, San José, see footnote 1.

¹ Not to be confused with Pan American Agencies operated by Roberto Sutherland Polsen.

MEXICO

In relation to Equipos Para Oficinas, S.A., Ave. Juarez 56, Mexico City, see footnote 1.

For Farmacia Plaza, Abasolo 954, Monterrey, substitute
Farmacia Plaza. Zuazua y Morelos, or Zuazua 943 Sur, Monterrey.

For Wellstein, Oscar, Uruguay 51, Mexico City, substitute
Wettstein, S.A., Casa (Oscar Wettstein). Uruguay 5, México, D.F.

¹ To be distinguished from Equipos Para Oficinas, S. de R. L., Calle Juan A. de la Fuente 320 Sur, Torreón, Coahuila.

NICARAGUA

For Bayer, Agencia, Managua, substitute
Bayer, Agencia. Apartado 359, Managua.

PERU

For Moebius, Fritz, Carabaya 569, Lima, substitute
Mevius, Fritz : : : : : Calle Buenos Aires 185 Miraflores, Lima, and Jirón, Carabaya 569, Lima.