

**FEDERAL RESERVE BANK
OF NEW YORK**

Fiscal Agent of the United States

[Circular No. 2469]
August 1, 1942]

FOREIGN FUNDS CONTROL

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

For your information we quote below from a telegram received from the Treasury Department:

The following is text of Public Interpretation No. 5:

TREASURY DEPARTMENT
Office of the Secretary
Foreign Funds Control
July 31, 1942

PUBLIC INTERPRETATION NO. 5
UNDER EXECUTIVE ORDER NO. 8389, APRIL 10, 1940, AS AMENDED, AND REGULATIONS ISSUED PURSUANT THERETO, RELATIVE TO FOREIGN FUNDS CONTROL

SUBJECT: APPLICATION OF GENERAL RULING NO. 11 TO IMPORTS OR EXPORTS INSURED WITH COMPANIES WHICH ARE ENEMY NATIONALS OR THROUGH AGENTS WHO ARE ENEMY NATIONALS.

Inquiry has been made whether General Ruling No. 11 applies to imports or exports insured by insurance companies which are enemy nationals or through agents who are enemy nationals.

No Treasury license or other authorization, unless expressly referring to General Ruling No. 11 in respect to such insurance, is deemed to authorize any import (including any c.i.f. import) or export which is insured by an insurance company which is an enemy national or through an agent who is an enemy national, as defined in General Ruling No. 11.

J. W. PEHLE,
Assistant to the Secretary of the Treasury.

Additional copies of this circular will be furnished upon request.

ALLAN SPROUL,
President.

**THE PROCLAIMED LIST OF CERTAIN
BLOCKED NATIONALS**

Supplement 5, July 31, 1942
to
Revision II of May 12, 1942

UNITED STATES
GOVERNMENT PRINTING OFFICE
WASHINGTON : 1942

STATE OF MISSOURI
DEPARTMENT OF STATE
OFFICE OF THE SECRETARY OF STATE
COURT REPORTS
PUBLISHED BY THE
STATE OF MISSOURI

DEPARTMENT OF STATE
PUBLICATION 1774

MISSOURI
DEPARTMENT OF STATE
COURT REPORTS

THE PROCLAIMED LIST OF CERTAIN
BLOCKED NATIONALS

Supplement 5, July 31, 1942

to

Revision II of May 12, 1942

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 Board of Economic Warfare, and the Coordinator of Inter-American Affairs, by Proclamation 2497 of the President of July 17, 1941 (6 F.R. 3555), the following Supplement 5 containing certain additions to, amendments to, and deletions from The Proclaimed List of Certain Blocked Nationals, Revision II of May 12, 1942 (7 F.R. 3587), is hereby promulgated.

By direction of the President:

CORDELL HULL
Secretary of State

JESSE H. JONES
Secretary of Commerce

H. MORGENTHAU, Jr.
Secretary of the Treasury

MILO PERKINS
*Executive Director,
Board of Economic Warfare*

FRANCIS BIDDLE
Attorney General

NELSON A. ROCKEFELLER
*Coordinator of Inter-American
Affairs*

July 31, 1942.

GENERAL NOTES

- (1) The Proclaimed List is divided into two parts: part I relates to listings in the American republics; part II relates to listings outside the American republics.
- (2) In part I titles are listed in their letter-address form, word for word as written in that form, with the following exceptions:

If the title includes a full personal name, that is, a given name or initial and surname, the title is listed under the *surname*.

Personal-name prefixes such as *de, la, von,* etc., are considered as part of the surname and are the basis for listing.

The listing is made under the next word of the title when the initial word or phrase, or abbreviation thereof, is one of the following Spanish forms or similar equivalent forms in any other language:

Compañía; Cía.; Comp.

Compañía Anónima; C.A.; Comp. Anón.

Sociedad; Soc.

Sociedad Anónima; S.A.; Soc. Anón.

- (3) The indication of an address for a name on the list is not intended to exclude other addresses of the same firm or individual. A listed name refers to all branches of the business in the country.
- (4) The symbols following additions to the list made with each supplement, starting with the present one, will appear in subsequent issues, including revisions, and serve to identify the issue of the list in which action to add or amend the name was taken. Thus, the symbol "II-5" means that the name was first added in Revision II, Supplement 5.

CONTENTS

PART I	Page
Additions	3
Amendments	8
Deletions	10
PART II	
Additions	12
Amendments	15
Deletions	16

PART I
ADDITIONS
ARGENTINA

- Aurelio, Francisco.—Pavón 4068-70, Buenos Aires. II-5.
Bianchi, Armando.—Lafuente 184, Buenos Aires. II-5.
Bonomo, Francisco.—Lavalle 1977, Buenos Aires. II-5.
Bonomo Film.—Lavalle 1977, Buenos Aires. II-5.
Bosenberg, Rodolfo.—Rivadavia 633, Buenos Aires. II-5.
Carozzo Rolleri, Mario.—Callao 53-61 y Serrano 1818, Buenos Aires. II-5.
Dainesi, Julio.—Rosario, F.C.C.A. II-5.
Dainesi Hermanos.—Méjico 3240, Buenos Aires. II-5.
Ellerhorst, Fernando.—Reconquista 336, Buenos Aires. II-5.
"EXANOR" Exportadora Argentina Norteña S. de R.L.—Levalle 754, Avellaneda, F.C.S., B.A.; and Carlos Pellegrini 1100, Salta, F.C.C.N.A., B.A. II-5.
Exportadora Argentina Norteña S. de R.L.—Levalle 754, Avellaneda, F.C.S., B.A.; and Carlos Pellegrini 1100, Salta, F.C.C.N.A., B.A. II-5.
Gleichentheil, Aloisio.—Callao 53-61 y Serrano 1818, Buenos Aires. II-5.
Imprenta Kuper.—Buenos Aires. II-5.
Kern y Cía., Hugo.—Leandro N. Alem 643, Buenos Aires. II-5.
Kuperschmid, Guillermo.—Bolívar 1268, Buenos Aires. II-5.
"La Holandesa".—Cangallo 868, Buenos Aires. II-5.
Leeb, Curt H.—Callao 53-61 y Serrano 1818, Buenos Aires. II-5.
Loray, José.—Lavalle 416, Buenos Aires. II-5.
Moreda, Juan.—Bolívar 238, Buenos Aires. II-5.
Morishita, Harunoshin.—Piedras 611, Buenos Aires. II-5.
Morisita, Juan.—Piedras 611, Buenos Aires. II-5.
Muller, Juan Pablo Eberhard.—Alberdi 374 y Metán 4176, Buenos Aires. II-5.
"OCA" Organización Cinematográfica Argentina.—Rodríguez Peña 190 y Cangallo 439, Buenos Aires. II-5.
Orbis, Sociedad Anónima Industrial Metalúrgica.—Callao 53-61 y Serrano 1818, Buenos Aires. II-5.
Organización Cinematográfica Argentina.—Rodríguez Peña 190 y Cangallo 439, Buenos Aires. II-5.
Perfumerías Tosca, S.A.—Blanco Encalada 3145, Buenos Aires. II-5.
Perimar S. de R.L.—Avenida Presidente Roque Sáenz Peña 1119, Buenos Aires. II-5.
Ranieri, Amilcar.—Lavalle 1977, Buenos Aires. II-5.
Schmidt, Ricardo.—Adrogué, F.C.S., B.A. II-5.
Sindermann, Hans.—Alsina 675, Buenos Aires. II-5.
Tausch, Máximo.—Callao 53-61 y Serrano 1818, Buenos Aires. II-5.
Tiberia Film.—Lavalle 1977, Buenos Aires. II-5.
Treusch, Alberto.—Bolívar 218, Buenos Aires. II-5.
Vigo, Luis Gerónimo.—Cangallo 868, Buenos Aires. II-5.

ARGENTINA—Continued

- Vilallonga, Fermin.—Solís 206 y Cangallo 362, Buenos Aires. II-5.
 Zarazaga, José M.—25 de Mayo 158, Buenos Aires. II-5.
 Zeising, Herman.—Moreno 550, Buenos Aires. II-5.

BOLIVIA

- Abel, Helmouth.—Trinidad. II-5.
 Albert y Cía., F.—Casilla 124, Cochabamba. II-5.
 Bock, Rudolf.—Esteban Arce 193, Cochabamba. II-5.
 Chávez F., Humberto.—Riberalta. II-5.
 Chávez y Cía., Humberto.—Riberalta. II-5.
 Durán A., Miguel.—Riberalta. II-5.
 Heinrich, Pablo.—Trinidad. II-5.
 Higa, Rosita.—Riberalta. II-5.
 Higa Hermanos.—Riberalta. II-5.
 Japonesa, Cía.—Riberalta. II-5.
 Katura, Alberto.—Trinidad. II-5.
 Kremser, Luis.—Guayaramerín. II-5.
 Machiduke, Emilio.—San Andrés, Beni. II-5.
 Maimura, Antonio.—Trinidad. II-5.
 Murakami, Sebastián.—Trinidad. II-5.
 Nagao, Jacinto.—Trinidad. II-5.
 Noda, Domingo.—Trinidad. II-5.
 Ojara, Luis.—Trinidad. II-5.
 Reye, Ulrich.—Yanacocha 243-247 (Casilla 525), La Paz. II-5.
 Ruecker, Hans.—Esteban Arce 173, Cochabamba. II-5.
 Sato, Juan.—Rurrenabaque. II-5.
 Schmidt y Cía., Suers., Otto.—Esteban Arce 173, Cochabamba. II-5.
 Seuchi, José.—Cobija. II-5.
 Simamoto, Julio.—Trinidad. II-5.
 Suemito, Alfredo.—Trinidad. II-5.
 Tanaka, Claudio.—Trinidad. II-5.
 Yokota, Tomás.—Riberalta. II-5.

BRAZIL

- Anna*.¹—Florianópolis. II-5.
 Braun, Otto.—Caixa Postal 3360, São Paulo. II-5.
Carl Hoepcke.¹—Florianópolis. II-5.
 Central Discount Company.—Avenida Atlántica 124, Río de Janeiro. II-5.
 Fillios, Henri Albert.—Río de Janeiro. II-5.
 Importadores, Fornecedores e Constructores Brasunido, S.A.—Rua Theóphilo
 Ottoni 74, Río de Janeiro. II-5.
Max.¹—Florianópolis. II-5.
 Yasumi & Shimisu.—Paranaguá, Paraná. II-5.

¹ Vessel owned by Empresa Nacional de Navegação Hoepcke.

CHILE

- Barends, Barend.—José Infante 120 (Casilla 1393), Santiago. II-5.
 Barra, Juan.—Casilla 389, Concepción. II-5.
 Berkhoff, Ernesto.—Picarte 319 (Casilla 401), Valdivia. II-5.
 Branchi S., Gustavo.—Blanco 1053, Valparaíso. II-5.
 Branchi & Mutis.—Blanco 1053 (Casilla 567), Valparaíso. II-5.
 Bravo Hermanos.—21 de Mayo 583, Arica. II-5.

CHILE—Continued

- CB 134 Radio Cervantes.—Avenida Bernardo O'Higgins 924 (Casilla 4650), Santiago. II-5.
- Canepa Vaccarezza, José.—Juana Ross 181 (Casilla 4336), Valparaíso. II-5.
- Casamitjana Cirera, Elías.—Guillermo Rawson 308 (Casilla 4200), Valparaíso. II-5.
- Dittmann, Bruno.—Prat 828, Valparaíso. II-5.
- Droste y Cía., Carlos F.—Morandé 536 (Casilla 27), Santiago. II-5.
- Dubrock, Adolfo.—Roca 843, Punta Arenas. II-5.
- Dubrock, Carlos.—Roca 843, Punta Arenas. II-5.
- Dubrock Hermanos.—Roca 843, Punta Arenas. II-5.
- Eberhardt, Hermann.—Estancia Puerto Consuelo, Ultima Esperanza (near Natales), Magallanes. II-5.
- Eberhardt Hermanos.—Estancia Puerto Consuelo, Ultima Esperanza (near Natales), Magallanes. II-5.
- Farmacia Colón.—Avenida Argentina 318, Valparaíso. II-5.
- Fiedler, Conrado (Dr.).—Santa Victorina 366 (Casilla 736), Valparaíso. II-5.
- Fracchia Ottone, Libero.—General Salvo 317, Santiago. II-5.
- Gardeweg Villegas, Enrique.—Ñuble 1168, Santiago. II-5.
- Garimani Valdata, Miguel.—8 Norte 1137, Viña del Mar. II-5.
- González, José M.—Casilla 278, Talca. II-5.
- Haas, José.—Prat 643 (Casilla 1161), Valparaíso. II-5.
- Heissen, Emilio.—Avenida Manuel Rodríguez 799 (Casilla 2), San Fernando. II-5.
- Henseleit, Julio.—Nueva York 62, Santiago. II-5.
- Hoffmeister, Werner.—Pedro Montt 249 (Recreo), Valparaíso. II-5.
- Hoffmeister y Cía., Ltda.—Avenida Errázuriz 1356 (Casilla 2106), Valparaíso. II-5.
- Holtheuer V., Germán.—Casilla 4650, Santiago. II-5.
- Hurtado, Aurelio.—Valparaíso. II-5.
- Ibáñez, Zamudie.—Santiago. II-5.
- Jacobsen G., Ernesto.—Huérfanos 972 y Carmen Silva 2345, Santiago. II-5.
- Kommer, Lothar. Agustinas 972, oficina 419, Santiago. II-5.
- Langhaus, Guillermo.—Puerto Natales. II-5.
- Langhaus, Jorge.—Puerto Natales. II-5.
- Lutz, Gustavo.—Nueva York 62, Santiago. II-5.
- Lucece G., Carlos Guillermo.—Ramón Nieto 940, Santiago. II-5.
- Maldini G., Luis.—O'Higgins 110, Copiapó. II-5.
- Marín, Juan R.—Coquimbo. II-5.
- Mercería "El Candado".—Guillermo Rawson 308 (Casilla 4200), Valparaíso. II-5.
- Mercería Libertad.—Alameda 3023 (Casilla 4583), Santiago. II-5.
- Mett, H. P.—Residencial Extranjera, L. Saint Jean, Pasaje Cousiño 4, Viña del Mar. II-5.
- Morales Domínguez, Carlos.—Manuel Montt 2481, Santiago. II-5.
- Pentzke Brandes, Alberto.—Avenida de las Delicias 310 (Casilla 27), San Felipe. II-5.
- Pfennings Hohmann, Edgar.—Alameda 3023 (Casilla 4583), Santiago. II-5.
- Piazza Gariboldi, Andres.—Avenida Brasil 1472, Valparaíso. II-5.
- Radio Cervantes CB 134.—Avenida Bernardo O'Higgins 924 (Casilla 4650), Santiago. II-5.
- Relojería Suiza.—Roca 843, Punta Arenas. II-5.

CHILE—Continued

- Roeschmann & Wagner Ltda.—Morandé 862, Santiago. II-5.
 Sandoval de la Barra, Ernesto.—Pudeto 342, Valparaiso. II-5.
 Santes, Primitivo.—Calera. II-5.
 Schülbe Reinicke, Walter.—Santa Victorina 344, Valparaiso. II-5.
 Seran, Vicente Félix.—Errázuriz 632, Punta Arenas. II-5.
 Stuck y Cía., Ltda., J.—Pedro Valdivia 1123, Concepción. II-5.
 Thomas Gerard, León Eduardo.—Ahumada 236, Santiago. II-5.
 Valenzuela Aguilera, Leonidas.—Avenida Argentina 318, Valparaiso. II-5.
 Wagner, Gunther.—Rosas 1490, Santiago. II-5.
 Weber Hey, Pablo.—Independencia 475, Valdivia. II-5.
 Weber y Cía., Ltda., P.—Independencia 475, Valdivia. II-5.
 Weinrich, Erwin.—Nogales 716 (Casilla 927), Santiago. II-5.
 Werkmeister, Otto.—Avenida Prat 470, Valdivia. II-5.

COLOMBIA

- Baer, Carmen Ruiz de.—Barranquilla. II-5.
 Baer, Walter.—Barranquilla. II-5.
 Eckhoff, Rudolf.—Apartado Nacional 216 y Apartado Aéreo 4119, Bogotá. II-5.
 Goebel, Hans Joaquín.—Calle 25 No. 8-51, Bogotá. II-5.
 Ibler, Guillermo.—Carrera 13A No. 27-66, Bogotá. II-5.
 Ibler, Taller de Vidrio Guillermo.—Carrera 13A No. 27-66, Bogotá. II-5.
 Mesa, Alfredo.—Medellín. II-5.

COSTA RICA

- Guettler, Paul.—San José. II-5.
 Holdinghausen, Gertrude.—Apartado 1015, San José. II-5.
 Kött, Werner.—Hacienda Lindora, Santa Ana. II-5.
 Platería Alemana.—Apartado 1015, San José. II-5.
 Trejos González, Marta.—San José. II-5.

ECUADOR

- Bazaar "Idolo".—Aguirre 304, Guayaquil. II-5.
 Cedeño, Guido.—Malecón Simón Bolívar 2014, Guayaquil. II-5.
 Clementina Plantagen Gesellschaft.—Babahoyo (Casilla 1291), Guayaquil. II-5.
 González, Antonio.—Casilla 1150, Guayaquil. II-5.
 González, Florentino.—Casilla 1150, Guayaquil. II-5.
 Hacienda Clementina.—Babahoyo (Casilla 1291), Guayaquil. II-5.
 Petruska, Juan.—Ambato. II-5.
 Plantaciones Clementina, Cía. de.—Casilla 1291, Guayaquil. II-5.
 Rabascall, Severo (Dr.).—Hotel Majestic, Salinas. II-5.
 Sojos, Benjamín (Dr.).—Cuenca. II-5.
 Steyer, Florian.—Ríobamba. II-5.
 Steyer, Luis.—Ríobamba. II-5.
 Zohrer, Adolf.—Casilla 277, Guayaquil. II-5.

GUATEMALA

- Walch, Hermann.—San Cristóbal, Alta Verapaz. II-5.

HONDURAS

- Gough, Admiral.—Roatan. II-5.
Gough, George.—Roatan. II-5.
Gough, James.—Roatan. II-5.
Gough, Joseph.—Roatan. II-5.
"Gough Brothers".—Roatan. II-5.

PANAMA

- Cunquero, Manuel.—Colón. II-5.
Guerrero, Manuel.—Colón. II-5.

URUGUAY

- Franke, Oscar.—Carlos María Maggiolo 456, Montevideo. II-5.
Rauhut, Herman.—Siracusa 2412, Montevideo. II-5.

PART I
AMENDMENTS

ARGENTINA

- For substitute* Ferretería Germania.—Buenos Aires,
Ferretería Germania.—Perú 169, Buenos Aires.
- For substitute* Hoter, Guillermo.—Victoria 1138, Buenos Aires,
Hoter, Guillermo.—J. Penna 929, Olivos, F.C.C.A.
- For substitute* Lohmann, Otto W.—Alsina 2478, Buenos Aires,
Lohmann, Otto W.—Alsina 2478 y Córdoba 5653, Buenos Aires.
- For substitute* Pereira, Manuel.—Buenos Aires,
Pereira, Manuel.—Casilla 355, Buenos Aires.
- For substitute* Walther, Emilio.—Buenos Aires,
Walther, Emilio.—Pichincha 68 y Córdoba 5653, Buenos Aires.

BRAZIL

- For substitute* Lins e Cia., Almeida.—Rua Nova 260, Recife,
Almeida, Lins e Cia.—Rua Nova 260, Recife.
- Relative to* Ribeiro e Cia., Ltda., J. A.—Rua Costa Pereira 128, Victoria,
and all branches in Brazil, *see* footnote 1.
- For substitute* Romano, Adolpho.—Praça Coronel Eneas 38, Curityba,
Romano, Adolpho.—Praça Coronel Eneas 38, Curityba, and all
branches in Brazil.

¹ Not to be confused with A. Ribeiro e Cia., Rua Florencio de Abreu 285, São Paulo, nor with J. A. Ribeiro e Cia., Fortaleza, Ceará.

COLOMBIA

- For substitute* Wolf, Herbert.—Medellín,
Wolff, Herbert R.—Medellín.

CUBA

- For substitute* "Cifesa".—Consulado 156, Habana,
"Cifesa".—Habana.

ECUADOR

- For substitute* Brauer, Alfredo.—Quito,
Brauer Gehin, Alfredo.—Guayaquil 60 (Casilla 687), Quito.
- For substitute* Brauer, Leopoldo M. (Jr.).—Quito,
Brauer Gehin, Leopoldo M. (Jr.).—Guayaquil 60 (Casilla 687),
Quito.
- For substitute* Brill, Max.—Quito,
Brill, Max.—Zambrano 7 (Casilla 92), Quito.
- For substitute* Casa Alemana.—Casilla 894, Quito,
Casa Alemana.—García Moreno 69 (Casilla 394), Quito.

ECUADOR—Continued

- For substitute* Dreier, Hermann.—Casilla 394, Quito,
Dreier, Hermann.—García Moreno 69 (Casilla 394), Quito.
- For substitute* Greisbach & Roehl.—Quito,
Griesbach & Roehl.—Pasaje Royal (Casilla 326), Quito.
- For substitute* Gubitz & Schwark.—Casilla 433, Quito,
Gubitz & Schwark.—Guayaquil 66 (Casilla 433), Quito.
- For substitute* Industrias Txtiles S.A., Soc.—Ascasubi 14, Quito,
Industrias Txtiles S.A., Soc.—Ascasubi 14 (Casilla 337),
Quito.
- To add address* Janssen, Ludwig.— ,
Quito.
- For substitute* La Casa Wiking, S.A.—Casilla 556, Quito,
La Casa Wiking, S.A.—Venezuela 97 (Casilla 556), Quito.
- For substitute* Peters, Fritz.—Guayaquil,
Peters, Erich Christian.—Guayaquil.
- For substitute* Piano, Elio.—Manab 24, Quito,
Piana, Elio.—Manab 24, Quito.
- For substitute* Rothenbacker, Kaspar.—Avenida 18 de Setiembre y Tarqui,
Quito,
Rothenback, Kaspar.—Avenida 18 de Setiembre y Tarqui,
Quito.

MEXICO

- For substitute* Ieda K. (Dr.).—Hotel Mancera, Mxico, D.F.,
Ieda, K. (Dr.).—Apartado 76, Navojoa, Sonora.
- For substitute* Instituto Behring S.A.—Tecoyotitla 364, Mxico, D.F.,
Instituto Behring de Teraputica Experimental S. de R.L.—
Calzada Tecoyotitla, Villa Obregn.
- For substitute* Kane, Hasashi.—Hotel Mancera, Mxico, D.F.,
Kane, Hasashi.—Mxico, D.F.

PERU

- For substitute* Murono y Ca., E.—Huallaga 488, Lima,
Murono y Ca., N.—Huallaga 488, Lima.

VENEZUELA

- For substitute* Garca, A.—Apartado 1941, Caracas,
Garca, A. (Argimiro).—Apartado 1941, Caracas.

PART I
DELETIONS

ARGENTINA

Kaiseki, S.—Rivadavia 1133, Buenos Aires.

COLOMBIA

Merendoni, Verginio.—Circuito ABC, Oficina en Teatro Rex, Barranquilla.

COSTA RICA

Carvajal, Marino.—Apartado XIX, San José.

Coto, Manuel Alberto.—Apartado 1883, San José.

ECUADOR

Aserrio Mercedes.—Guayaquil.

GUATEMALA

Finca "Costa Rica".—Chimaltenango.

Finca "El Rodeo".—Pochuta, Chimaltenango.

Finca "La Torre".—Chimaltenango.

Finca "San Carlos Miramar".—Pochuta, Chimaltenango.

Finca "Santa Anita".—Chimaltenango.

Luttmann & Co.—Pochuta, Chimaltenango; Tumbador, and Reforma, San Marcos.

MEXICO

Calvi, Francisco.—Matamoros 513 Oriente, Monterrey.

Centro Comercial, S. de R.L.—Huixtla, Chiapas.

Cernicchiaro, Blas.—Puebla.

Combustion Engineering S. de R.L.—Edificio "La Nacional", despacho 47, Guadalajara, and all branches in Mexico.

"El Depósito Dental".—Matamoros 513 Oriente, Monterrey.

El Pacifico.—Avenida Reforma 305, Mexicali.

Harinera La Italiana, S.A.—Puebla.

Martínez B., Enrique S.—Pedro Moreno 1336, Guadalajara.

Nakashimada y Robles.—Avenida Reforma 305, Mexicali.

Reinecke, Pablo.—Argovia.

Rodríguez Ascorva, Roberto.—Avenida Jalisco 96, Tacubaya, D.F.

"Salón Variedades".—Monterrey.

PANAMA

Canal Zone Pharmacy.—4 de Julio 3, Panamá.

Farmacia Alemana.—Avenida Balboa 10.087, Colón.

Farmacia Zona del Canal.—4 de Julio 3, Panamá.

PERU

Botica "El Sol".—Unión (La Merced) 618, Lima.
 Farmacia Taboada.—Unión (La Merced) 618, Lima.
 Importadora del Perú, Soc.—Ayacucho 708, Trujillo.
 Peruana de Representaciones S.A., Cía.—Ica (Concha) 316, Lima.
 Taboada, Teodoro M. (Dr.).—Trujillo.

PART II

ADDITIONS

IRAN

Tabriztchi, Djaffer.—Sarayi Mehdi, Tabriz, and at Tehran. II-5.

LIECHTENSTEIN

Uebersee Trust.—Vaduz. II-5.

PORTUGAL AND POSSESSIONS

Portugal

- Back, Paul.—Avenida Palace Hotel, Lisbon. II-5.
Blohm, Carl Werner.—Rua Ives I, Alges, Lisbon. II-5.
Classen, Wilhelm G.—Avenida Palace Hotel, Lisbon. II-5.
Comercio Ibero-Ultramar Ltda.—Rua Eugenio dos Santos 25-31, Lisbon. II-5.
Craveiro Jnr., Jose.—Tortozendo. II-5.
Dias, Manuel.—Oporto. II-5.
Empresa de Fiacao e Tecidos de Benfica.—Ave. Barjona de Freitas 7, Lisbon. II-5.
Empresa Mineira Viriato Ltda.—Praca dos Restauradores 13, Lisbon. II-5.
Fritzsche, Volkmar.—Rua Rosa Damasceno, and Rua do Comercio 8, Lisbon. II-5.
Grimm, Hans.—Rua de Montepio Geral 30, Lisbon. II-5.
Herold, Henrique Jerosch.—Rua da Vitoria 53, Lisbon. II-5.
Jacob, Karl Heinrich.—Rua do Comercio 8, and Rua Heliodoro Salgado 11, Lisbon. II-5.
Jerosch Herold, Heinrich.—Rua da Vitoria 53, Lisbon. II-5.
Mallet, Claude George Coventry.—Vila Marie Christine, Praia da Roche, and Quinta do Serpa Vilalonga, Povia de Santa Iria. II-5.
"Mariposa, Alfarataria" — Jose Dos Santos Jnr.—Rua dos Fanqueiros 87-91, and Ave. Barbosa dos Bocage 21, Lisbon. II-5.
Martenson, Colonel Bertel.—Lisbon. II-5.
Mediterranea de Permutas Ltda.—Ave. Antonio Augusta d'Aguiar 138, Lisbon. II-5.
Mineira Lisbonense S.A.R.L.—Rua do Comercio 8, Lisbon. II-5.
Ratfisch, Werner.—Chalet Boby, St. Joao do Estoril, Nr. Lisbon, and Rua do Comercio 8, Lisbon. II-5.
Rezende, Jorge Gomes de.—Rua Elisio de Melo 28, Oporto. II-5.
Rodrigues, Joao Gomes.—Rua da Betesga 57, and Rua do Comercio 8, Lisbon. II-5.
Rosa, Jose.—Olhao. II-5.
Ryck, Clemens.—Rua da Guine 8, Lisbon. II-5.
Targioni, Eduardo.—Avenida Palace Hotel, Lisbon. II-5.

PORTUGAL AND POSSESSIONS—Continued

Portugal—Continued

- Tavares, Manoel Rodrigues.—Rua 31 de Janeiro, Guarda. II-5.
 Teutonia Ltda.—Ave. Ressano Garcia 21, Lisbon. II-5.
 Viana, Luiz.—Rua Dr. Jose Ventura 133, Matozinhos, Oporto. II-5.
 Warncke de Vasconcelos, Goncalo.—Ave. Ressano Garcia 21, Lisbon. II-5.
 Wollmer, Theodor.—Rua Luciano Cordeiro 77, and Rua do Comercio 8,
 Lisbon. II-5.
 Wuthenow, Ernst.—Lisbon. II-5.

Mozambique

- Moura, A. Ribeiro de Castro e.—Rua Gouveia 8 and 10, Caixa Postal 1037,
 Lourenço Marques. II-5.
 Requadt, Herbert.—Chanculo nr. Lourenço Marques. II-5.

Portuguese Guinea

- Elawar & Co. Mahmud.—Bafata, Bissau, and all branches in Portuguese
 Guinea. II-5.
 Jabre, Hussein.—Bolama. II-5.
 Souleiman, Alatrach.—Bafata, Bissau, and all branches in Portuguese
 Guinea. II-5.
 Souleiman & Co., Aly.—Bafata, Bissau, and all branches in Portuguese
 Guinea. II-5.

SPAIN

- Boggio Marzet, Anselmo.—Gijon. II-5.
 Bozung, Pedro.—Calle Provenza 197, Barcelona. II-5.
 Brana y Boggio.—Gijon. II-5.
 Caja de Prevision y Socorro.—Rambla Cataluna 19-21, Barcelona. II-5.
 Calvet, Juan.—Ave. Jose Antonio 31, Madrid. II-5.
 Cilus-Comercial Ibero-Lusitana.—Ave. Jose Antonio 49, Madrid. II-5.
 Classen, Wilhelm G.—Madrid. II-5.
 Comercial Ibero-Lusitana (Cilus).—Ave. Jose Antonio 49, Madrid. II-5.
 Coto, Jose.—Ave. Queipo de Llano 44, Seville. II-5.
 Coto Lafuente y Cia.—Ave. Queipo de Llano 44, Seville. II-5.
 Crosigani, Renato.—Calle de Angli 8, Barcelona. II-5.
 De Filipino, C.—Rambla Cataluna 95, Barcelona. II-5.
 Defries, S.A.E.—Ave. Jose Antonio 547, Barcelona, and all branches in
 Spain. II-5.
 Deposito Dental Paradentum.—Calle Jose Antonio 59, Vigo. II-5.
 Endres & Bozung.—Calle Provenza 197, Barcelona, and at Elda, Alicante.
 II-5.
 Endres, Jacobo.—Calle Provenza 197, Barcelona. II-5.
 Europa Comercial Espanola S.A.—Reina 33, Madrid. II-5.
 Frommer, Geza.—Palace Hotel, Madrid. II-5.
 "Infarma"—Laboratorio de Industrias Farmaceuticas S.L.—Calle Entenza
 65, Barcelona. II-5.
 Jaenicke, Alexander.—Covadonga 24, Gijon. II-5.
 Kromschroeder, S.A.—Calle Industria 278, Barcelona. II-5.
 La Anonima de Accidentes.—Rambla Cataluna 19-21, Barcelona. II-5.
 Laboratorio de Industrias Farmaceuticas S.L. ("Infarma").—Calle Entenza
 65, Barcelona. II-5.
 Lafuente Garcia, Luis.—Ave. Queipo de Llano 44, Seville. II-5.
 Leonori, Marcelo.—Diagonal 435, Barcelona. II-5.

SPAIN—Continued

- Manufacturas Espanolas de Vidrio Al Soplete S.A.—Badalona. II-5.
 Palazzolo, Domenico.—Ave. de Molo, Laredo, Santander, and all branches in Spain. II-5.
 Pares y Cia. S. en C.—Ave. Marques Argentine 15, Barcelona, and all branches in Spain. II-5.
 Pimentel, Francisco.—Calle Carreteria 139, and Pasillo de Santo Domingo 28, Malaga. II-5.
 Plass, Hermann.—Calle Escuelas Pias 19, Barcelona. II-5.
 Schumacher, Jose.—Rambla Cataluna 66, Barcelona. II-5.
 Struth, Pablo.—Calle Balmes 60, Barcelona. II-5.
 Targioni, Eduardo.—Palace Hotel, and Reina 33, Madrid, and at Barcelona. II-5.
 Technofarma S.A.—Ave. Generalisimo 309, Barcelona. II-5.
 Wuthenow, Ernst.—Madrid. II-5.

SWEDEN

- Axelsson & Co., Torsten.—Kungsgatan 42, Stockholm. II-5.
 Axelsson, Gussich & Co.—Majorsgatan 12, Stockholm. II-5.

SWITZERLAND

- Brandenberger Sohne, Carl.—Limmatplatz 7, Zürich. II-5.
 Bucher A.G., Haus der.—Baeumleingasse 18, Basel. II-5.
 "Cipa" D'Importation de Produits Alimentaires Cie. et Agricoles S.A.—Rue de la Cite 22, and Rue de la Corraterie 14, Geneva. II-5.
 Columeta A.G.—Steinenring 51, Basel. II-5.
 Cotonniere du Tonkin, Soc.—Rue Ph. Plantamour 16, Geneva. II-5.
 Curti, Figli di Virginio.—Taverne-Torricelli (Tessin). II-5.
 D'Importation de Produits Alimentaires Cie. et Agricoles "Cipa" S.A.—Rue de la Cite 22, and Rue de la Corraterie 14, Geneva. II-5.
 Delorme, Leon Luis.—Rue de la Cite 22, Geneva. II-5.
 Kugellagerfabrik Arbon A.G.—Arbon. II-5.
 Kuhner, Heinrich.—Basel. II-5.
 Luebbert, Gunther.—Apartmenthaus St. Jakob, St. Jakobstr. 39, Zürich. II-5.
 Meiss, Gio. Corr Milano Succursale di Chiasso.—Chiasso. II-5.
 Moor, Dr. Hans.—Steinenvorstadt 25, Basel. II-5.
 Mueller, Friedrich.—Rosentalstr. 71, Basel. II-5.
 Mutter, Albert (Loerrach, Filiale Basel).—Rosentalstr. 71, Basel. II-5.
 Ritschard, H. et Cie.—Place Cornavin 18, Geneva. II-5.
 Schweizerischer Verband Creditreform.—Walchestr. 21, Zürich, and all branches in Switzerland. II-5.
 Union Suisse Compagnie Generale D'Assurances.—Rue de Rive 1, Geneva. II-5.
 Zimmermann, N. J.—Basel. II-5.

TURKEY

- Kocman, Sitki Muhendis.—Hamidiye Turbe Sokak, Ugurlu Han 3, Istanbul. II-5.
 Kocman, Sitki, ve Ortaklari Turk Ltd.—Hamidiye Turbe Sokak, Ugurlu Han 3, Istanbul. II-5.
 Meedi, Eren.—Hamidiye Turbe Sokak, Ugurlu Han 3, Istanbul. II-5.
 Pekyar (Pekiar), Ylyas.—Nazli Han 10, Galata, Istanbul. II-5.
 Reggio, Christian.—Londra Hotel, Tepebasi, Istanbul. II-5.

PART II
AMENDMENTS

SPAIN

Relative to substitute Turci, Captain Edmondo, for Ritz Hotel, Madrid, Madrid.

SWEDEN

Relative to substitute Wettergren, Ake (Nordiska Travaruagenturen), for Kungstradgardsgatan 20, Regeringsgatan 22.

SWITZERLAND

Relative to substitute Werkzeug-Union G.m.b.H., for Zürich, Mythenstr. 1, Zürich.

PART II
DELETIONS

PORTUGAL

Fabrica de Curtumes da Povoá-Cia. Nacional Mercantil.—Rua de Santo Ildefonso 41-45, and Travessa da Povoá 390, Oporto, and all branches in Portugal.

Nacional Mercantil Cia. (Fabrica de Curtumes da Povoá).—Rua de Santo Ildefonso 41-45, and Travessa da Povoá 390, Oporto, and all branches in Portugal.

Pereira, Manoel Cardoso.—Rua de Santo Ildefonso 41-45, Oporto.

SPAIN

Ordóñez y Cia., Rafael.—Falda de Ulia, San Sebastian.

SWITZERLAND

Weiss & Co., Walther.—Freistr. 16, P.O. Box 1, 817, Basel.

TURKEY

Cololyan, Kerope.—Antreposu 4 Cu Kat 15, Sirkeci, Istanbul.

Ohanyan, Margyros.—Mahmudpasa, Kurku Han 1 and 5, Istanbul.

Ohanyan, Mihran M.—Mahmudpasa, Kurku Han 1 and 5, Istanbul.

Ohanyan, Mihran M. "Beyaz Tilki".—Kurk Ticarethanesi, Istiklal Cad. 395, Beyoglu, Istanbul.

