

TREASURY DEPARTMENT
Washington

FOR RELEASE, MORNING NEWSPAPERS
Tuesday, March 6, 1945

Press Service
No. 45-36

The Treasury Department today announced the relaxation of its restrictions on commercial and business communications with Greece. This action coincided with the restoration of postal and telecommunication service with Greece.

Hereafter, Treasury licenses will no longer be required for concerns in the United States and Greece to exchange financial and commercial information and to establish business contacts.

In addition, as soon as the necessary banking arrangements can be made, support remittances not exceeding \$500 per month for individual beneficiaries may be sent to Greece under General Licenses Nos. 32 and 33. Currency, money orders, checks or drafts cannot be used for this purpose since their transmission continues to be prohibited. Treasury licenses will still be required to send to Greece communications constituting or containing instructions or authorizations to effect financial or property transactions.

Today's action by the Treasury was in the form of an amendment to General Ruling No. 11 removing Greece from the category of "enemy territory". This action does not affect the status of Greek assets in the United States. Treasury officials indicated that the resumption of communications with other Balkan areas is now under consideration.

-000-

45-10

THE PROCLAIMED LIST OF CERTAIN
BLOCKED NATIONALS

CUMULATIVE SUPPLEMENT

No. 1

MARCH 9, 1945

Containing Additions, Amendments, and
Deletions Made Since Revision IX of
February 28, 1945

UNITED STATES
GOVERNMENT PRINTING OFFICE
WASHINGTON : 1945

DEPARTMENT OF STATE PUBLICATION 2278

CONTENTS

	Page		Page
ADMINISTRATIVE ORDER	1	PART II	
GENERAL NOTES	2	Morocco	15
PART I		Tangier International Zone	15
Argentina	4	Portugal and Possessions	15
Bolivia	4	Portugal	15
Brazil	5	Azores	15
Chile	5	Spain and Possessions . .	16
Colombia	13	Spain	16
Costa Rica	13	Canary Islands	16
Mexico	13	Sweden	16
Panama	13	Switzerland	17
Peru	14	Turkey	18
Uruguay	14		
Venezuela	14		

ESTATE OF JAMES J. DILLON

THE PROCLAIMED LIST OF CERTAIN BLOCKED NATIONALS

Cumulative Supplement No. 1, March 9, 1945

to

Revision IX of February 28, 1945

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 Administrator of Foreign Economic Administration, and the Coordinator of Inter-American Affairs, by Proclamation 2497 of the President of July 17, 1941 (6 F. R. 3555), Cumulative Supplement 1 containing certain additions to, amendments to, and deletions from The Proclaimed List of Certain Blocked Nationals, Revision IX of February 28, 1945 (10 F. R. 2648), is hereby promulgated.¹

By direction of the President:

JOSEPH C. GREW
Acting Secretary of State

H. A. WALLACE
Secretary of Commerce

HERBERT E. GASTON
Acting Secretary of the Treasury

LEO T. CROWLEY
*Administrator, Foreign
Economic Administration*

FRANCIS BIDDLE
Attorney General

WALLACE K. HARRISON
*Deputy Coordinator of
Inter-American Affairs*

March 9, 1945

¹ Filed with the Division of the Federal Register in the National Archives. Requests for printed copies should be addressed to the Federal Reserve banks or the Department of State.

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) Revision IX of the Proclaimed List, of which this is a supplement, supersedes all previous lists published prior to February 28, 1945. The present series of supplements is cumulative, and each succeeding supplement supersedes all previous supplements to the List. Accordingly, the current Cumulative Supplement and Revision IX together constitute the effective List.
- (3) 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*.

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.

- (4) In part I personal-name prefixes such as *de*, *la*, *von*, etc., are considered as part of the surname and are the basis for listing.
- (5) Spanish personal names containing a compound surname are listed, with rare exceptions, under the first part of the surname. For example, the name José Fulano Sutano or José Fulano y Sutano would be listed:

Fulano Sutano, José
or
Fulano y Sutano, José

Users of the list should, as a precaution, check all surnames that are part of a particular name.

- (6) Addresses appearing after names on the List are not intended to exclude other addresses of the same firms or individuals. A listed name refers to all branches of the business in the country.
- (7) For the convenience of users, symbols are placed after each name on the List to indicate, by reference to the table below, the dates of the supplements or revisions in which the name first appeared, or was amended or deleted. It has not been found practicable, however, to indicate here the dates of listings made between July 17, 1941, the date of the original list, and Revision I, dated February 7, 1942. Accordingly, names appearing prior to Revision I and retained in that revision are followed only by the symbol "I". Roman numerals refer

to revisions, arabic numerals to supplements. For example, a name followed by the symbols II-1, III, IX-1 signifies that the listing first appeared in Revision II, Supplement 1; was *amended* in Revision III; and was *amended or deleted* in Revision IX, Supplement 1. Since in the Cumulative Supplements deletions as well as amendments are carried in each succeeding supplement, the last of two or more symbols may reflect either an amendment or a deletion, depending on the action heading under which the listing currently appears.

I	2-7-42	IV-3	1-16-43	VII-1	4-7-44
I-1	2-28-42	IV-4	2-12-43	VII-2	5-5-44
I-2	3-27-42	IV-5	3-13-43	VII-3	6-2-44
I-3	4-11-42	IV-6	4-9-43	VII-4	6-30-44
I-4	5-1-42	V	4-23-43	VII-5	7-28-44
II	5-12-42	V-1	5-7-43	VII-6	8-25-44
II-1	5-22-42	V-2	6-4-43	VIII	9-13-44
II-2	6-2-42	V-3	7-2-43	VIII-1	9-22-44
II-3	6-19-42	V-4	7-30-43	VIII-2	10-20-44
II-4	7-17-42	V-5	8-27-43	VIII-3	11-17-44
II-5	7-31-42	V-6	9-24-43	VIII-4	12-15-44
III	8-10-42	VI	10-7-43	VIII-5	1-12-45
III-1	8-28-42	VI-1	10-22-43	VIII-6	2-9-45
III-2	9-18-42	VI-2	11-19-43	IX	2-28-45
III-3	10-10-42	VI-3	12-17-43	IX-1	3-9-45
III-4	10-30-42	VI-4	1-14-44		
IV	11-12-42	VI-5	2-11-44		
IV-1	11-20-42	VI-6	3-10-44		
IV-2	12-18-42	VII	3-23-44		

BONITA

Unas a algunas de las principales editoriales y periodicos en su orden de antiguedad: I-IX; III-IV; segun el orden de los periodicos mencionados en el indice de los mismos.

PART I ARGENTINA

Additions and Amendments

- Colamina, S.A., Industrial y Comercial.—Reconquista 480, Buenos Aires. IX-1.
"Die Zeitung".—Paraná 460, Buenos Aires. IX-1.
Don Federico S.A. Sociedad Agricola Ganadera.—Reconquista 480, Buenos Aires. IX-1.
Don Roberto.—Reconquista 480, Buenos Aires. IX-1.
Froehlich, Theodor.—L. Alem 168, Buenos Aires. IX-1.
Gahn, Miguel A. J. F.—General Mitre 1563-67, Rosario. IX-1.
Librerías "Martín Fierro" S.R.L.—Corrientes 466, Buenos Aires. IX-1.
Midzuno y Yokoo.—Uspallata 981, Buenos Aires. IX-1.
"Roman-Zeitung".—L. Alem 168, Buenos Aires. IX-1.
Von Francken, Francisco.—Paraná 460, Buenos Aires. IX-1. *

Deletions

- Gran Cine Mitre.—Bartolomé Mitre 1332, Buenos Aires. II-2; IX-1.
Laboratorios Lafage.—J. E. Uriburu 61, Buenos Aires. VI-3; IX-1.
Lafage, F.—J. E. Uriburu 61, Buenos Aires. VI-3; IX-1.
Lanera Rioplatense S.A.—Monasterio 359 y Presidente Urquiza 4935, Lanús, Provincia de Buenos Aires. V-6; IX-1.
Spreáfico, Sociedad Anónima Industrial y Comercial Viuda de Juan.—
Monasterio 359, Buenos Aires. V-6; IX-1.
Teatro American Palace.—Córdoba 1785, Buenos Aires. II-1; IX-1.
Zarazaga, José M.—25 de Mayo 158, Buenos Aires. II-5; IX-1.

BOLIVIA

Deletions

- Agramont, Edmundo.—Casilla 682, La Paz. IV-6; IX-1.
Casa Sahashi.—Yanacocha 448, La Paz. I; IX-1.
"El Fénix".—Potosí 225 (Casilla 167), La Paz. I-2; III; IX-1.
Hubert y Cía.—Yanacocha 226 (Casilla 134), La Paz. II-4; VIII; IX-1.
Koester, Germán.—Avenida 20 de Octubre 557, La Paz. I; III; IX-1.
Wintruff, Casa "El Fénix" de F.—Potosí 225 (Casilla 167), La Paz. I;
III; IX-1.

BRAZIL

Additions and Amendments

- A Forma Decorativa Ltda.—Rua Bráulio Gomes 25, São Paulo; and Avenida Adolfo Pinheiro 5168, Brooklin Paulista, Santo Amaro, São Paulo. V-2; IX-1. *Address amended from Rua Xavier de Toledo 14 e Avenida Adolpho Pinheiro 5168, Brooklin Paulista, Santo Amaro, São Paulo.*
- Intercontinental Sociedade Exportadora e Importadora.—Rio de Janeiro. I; VI-4; IX-1. *Address amended from Rua da Alfândega 84, Rio de Janeiro.*
- Keppler, Alfredo.—Rua Conselheiro Crispiniano 79 e Rua Diogo Faria 171, São Paulo. II-2; IX-1. *Address amended from Caixa Postal 186, São Paulo.*
- Rudert, Hans.—Rio de Janeiro; and Nova Friburgo, State of Rio de Janeiro. I; IX-1. *Amended from Rudert, H.—Rio de Janeiro.*
- Ulrichs, Friedrich Wilhelm Victor Albert.—Pacoty; and Fortaleza, Ceará. III-4; IX-1. *Address amended from Fortaleza, Ceará.*

Deletions

- Ehlermann e Cia., Ltda.—Rua Teófilo Ottoni 134, Rio de Janeiro. II-2; IV-6; IX-1.
- Foto Otica Adro.—Rua 15 de Novembro 357, Curitiba. III-2; III-3; IX-1.
- Gottmann e Cia., Carlos J.—Rua João Adolpho 2-A (Caixa Postal 2376), São Paulo. I; IX-1.
- Graphicor Concentra Hartmann Irmãos S.A.¹—Rua Bonfim 250, Rio de Janeiro. I; VIII-4; IX-1.
- Industrias Brasileiras Textis-Químicas Ltda.¹—Rua Catharina Braida 71-79, São Paulo. III-4; IX-1.
- Industrias Chimicas Geronazzo, Ltda.¹—Rua Catharina Braida 9, São Paulo, and all branches in Brazil. I; IX-1.
- Romanó, Adolpho.—Praça Coronel Eneas 38 e Rua 15 de Novembro 357, Curitiba. II-2; II-5; III-2; IX-1.
- Scheurer, Hans Peter (Dr.).—Rua Teófilo Ottoni 17, Rio de Janeiro. II-2; IX-1.

¹ Nationalized by the Brazilian Government.

CHILE

Additions and Amendments

- Dorbach Bung, Guillermo.—Colocolo 740, Santiago. IX-1.
- Russ Benzinger, Luis.—Julio Prado 1564, Santiago. IX-1.
- Windfuhr Schoeler, Arnold.—“La Trinchera” (Bar), Matta 734, Antofagasta. V-1; VI-2; VII-1; VII-4; IX-1. *Address amended from “Bar, 21 de Mayo 1473 (Casilla 2002), Tocopilla.*

Deletions

- Agencia Sanzolini.—Bandera 575, Segundo Piso, oficina 5, Santiago. III-1; IX-1.

CHILE—Continued

Deletions—continued

- Aninat, Armando.—Quilpué. II-4; IX-1.
- Asmundsen, Juan Nicholas.—Covadonga 668, Iquique. I-1; IX-1.
- Astiz y Kesten.—21 de Mayo y Brasilera, Punta Arenas. IV-2; IX-1.
- Backenberg, Julio.—Blanco 1303 (Casilla 480), Valparaíso. I; IX-1.
- Baehr Hettich, Otto.—Independencia 599, Valdivia. IV-2; IX-1.
- Baehr & Mueller, Ltda.—Santo Domingo 1025 (Casilla 1941), Santiago. I; IX-1.
- Bahamondes y Cía., Ltda.—Huérfanos 1180, Santiago. I-1; IX-1.
- Barra, Juan.—Casilla 389, Concepción. II-5; IX-1.
- Barreau, Eduardo.—Picarte 382 (Casilla 540), Valdivia. II-1; IX-1.
- Barreau y Cía. Ltda., Eduardo.—Picarte 382 (Casilla 540), Valdivia. II-1; IX-1.
- Barria, Elías.—Calle Guillermo Aguilar, Valdivia. III-3; IX-1.
- Bavestrello Solari, Agustín.—Victoria 2304, Valparaíso. IV-2; IX-1.
- Benkel y Cía.—Catedral 1151 (Casilla 3421), Santiago. I; IX-1.
- Bertolotto, Bernardo.—Barros Arana 333, Temuco. III-3; IX-1.
- Binder Hermanos.—Casilla 44, Puerto Varas. II-3; IX-1.
- Bizama Merino, Hedilberto.—Gálvez 152, Santiago. II-1; IX-1.
- Boccardo, Mario.—Quilpué. VI-2; IX-1.
- Boccardo, Tulio.—Quilpué. VI-2; IX-1.
- Boehmwald, Juan.—Temuco. V-3; IX-1.
- Boehmwald y Cía., Juan.—Temuco. V-3; IX-1.
- Bohme Aldunate, Augusto.—Huérfanos 761, oficina 17, Santiago. VII-4; IX-1.
- Bolton Davison, Marcos.—Souther 478, Chorrillos, Viña del Mar. VII-5; IX-1.
- Boric, Tomislov.—Talca 1143, Punta Arenas. III-1; IX-1.
- Bornoldt, Max.—Constitución 664, Chillán. III-1; IX-1.
- Botica Matthei.—Calle Ramírez esquina Bulnes, Osorno. III-2; IX-1.
- “Botillería Central”.—Compañía 1075, Santiago. IV-3; IX-1.
- Brant, Victor.—c/o Staudt y Cía., Ltda., Morandé 672, Santiago. VI-2; IX-1.
- Bravo Hermanos.—21 de Mayo 583, Arica. II-5; IX-1.
- Bueckner, Hans.—Bustos 2640, Santiago. III-1; IX-1.
- CB 134 Radio Cervantes.—Avenida Bernardo O’Higgins 924 (Casilla 4650), Santiago. II-5; IX-1.
- Café Central.—Jenaro Letelier 355, La Unión. IV-3; IX-1.
- Café “Olimpia”.—Casilla 123, Puerto Montt. III-1; IX-1.
- Carpentier Villagran, Adolfo.—Urriola 142, oficina 25, Valparaíso. VII-1; IX-1.
- Carrasco Carrasco, Juan.—Edison 3966, Santiago. IV-3; IX-1.
- Carrasco del Canto, Héctor.—c/o Staudt y Cía., Ltda., Morandé 672, Santiago. VI-2; IX-1.
- “Casa Columbia”.—21 de Mayo 1361, Tocopilla. IV-2; IX-1.
- Casa Fiona.—Bandera 188, Santiago. VI-3; IX-1.
- Casa Gerli.—Errázuriz 824, Punta Arenas. V-1; IX-1.
- Casamitjana Cirera, Elías.—Guillermo Rawson 308 (Casilla 4200), Valparaíso. II-5; IX-1.

CHILE—Continued

Deletions—continued

- Casaro, Carlos.—Valdivia 551, Punta Arenas. I; IX-1.
- Casaro, Julio.—Chiloe 839, Punta Arenas. I; IX-1.
- Casaro e Hijo.—Punta Arenas. I; IX-1.
- Cataneo, Domingo.—Bories 858, Punta Arenas. III-3; IX-1.
- Celedón, Pedro.—Casilla 251, Valparaiso. II-3; IX-1.
- Cereceda Cisternas, Tomás.—Huérfanos 1180, Santiago. VII-2; VII-4; IX-1.
- Chaparro, Mario.—c/o Staudt y Cía., Morandé 672, Santiago. VI-2; IX-1.
- Cigarrería Delicias.—Calle Bulnes, Temuco. III-2; IX-1.
- Cigarrería Richter.—Camilo Henríquez 524, Valdivia. II-4; IX-1.
- Coronata, Italo.—Barros Arana 709, Concepción. III-3; IX-1.
- Coronata y Cía., Juan.—Casilla 72, Iquique. I; IX-1.
- Corporación Chilena de Films.—Estado 91, Santiago. I-1; IX-1.
- Correa Aguilar, Julio.—c/o Staudt y Cía., Ltda., Avenida Brasil 1509, Valparaiso. VII-1; IX-1.
- Correa Lagos, Alfonso.—Calle 8 Norte 803, Viña del Mar. I-4; IX-1.
- Di Nocera, Baltazar.—Errázuriz 664, Punta Arenas. IV-1; IX-1.
- “El Danubio Azul”.—Prat 466, Antofagasta. III-2; IX-1.
- El Emporio Alemán.—Tomé. IV-4; IX-1.
- “Electrotécnica”.—Monjitas 825 (Casilla 3161), Santiago. VII-4; IX-1.
- Engel, Alberto.—Santo Domingo 1025, Santiago. I; IX-1.
- Engel y Cía.—Santo Domingo 1025, Santiago. I; IX-1.
- Engelhardt Fischer, Eduardo.—Avenida Brasil 653, Santiago. I-3; IX-1.
- Espinosa, Arsenio.—Claro Solar 965, Temuco. III-4; IX-1.
- Fabres, Manuel A.—Rosas 1490, Santiago. IV-1; IX-1.
- Fábrica de Talco.—Caupolicán 558, Valdivia; and Corral. IV-2; IX-1.
- Facca, Angel.—Avenida Salvador 774, Santiago. VI-3; IX-1.
- Facca y Cía. Ltda.—Avenida Salvador 774, Santiago. VI-3; IX-1.
- Farmacia Germania.—Pedro Montt 1895, Valparaiso. III-2; IX-1.
- Farmacia Vogel.—La Unión. VI-5; IX-1.
- Ferretería “La Herradura”.—Pitrufquen. IV-6; IX-1.
- Ferretería “La Olleta”.—Temuco. IV-6; IX-1.
- Fiebig, Antonio.—Vieña Mackenna 548 (Casilla 45), Temuco. IV-2; IX-1.
- Fiebig Weltl, Oscar.—Temuco. IV-6; IX-1.
- Fiedler, Conrado (Dr.).—Santa Victorina 366 (Casilla 736), Valparaiso. II-5; IX-1.
- Figueroa, Felicia.—Calle Bulnes, Temuco. III-2; IX-1.
- Fischer, Ottmar.—Picarte 1129, Valdivia. II-4; IX-1.
- Foto “Syvar”.—Portal Fernández Concha 960, Departamento 230, Santiago. VI-5; IX-1.
- Franz, Albina Niepel S. de.—San Francisco s/n (Casilla 145), Puerto Varas. V-6; IX-1.
- Franz y Cía., Ltda.—Calle Del Salvador esquina San Francisco, Puerto Varas. III-1; IX-1.
- Frey, Casa Hans.—Independencia 500 (Casilla 322), Valdivia. I-3; IX-1.
- Frey, Casa Hans.—Manuel Montt 815, Temuco. I-3; IX-1.
- Fritsch, Enrique 2º.—Puerto Varas. IV-3; IX-1.

CHILE—Continued

Deletions—continued

- Froech Ebner, Miguel.—Bandera 443, Santiago. III-1; IX-1.
- Fuhrmann y Jülich.—Blanco 1033 (Casilla 1478), Valparaiso. I; IX-1.
- Fundición Lausen.—Carrera 622, Osorno. IV-4; IX-1.
- Gandulfo Baumann, Salvador.—Cochrane 819, Valparaiso. II-4; IX-1.
- Garage Italia.—Chacabuco 2052, Valparaiso. III-4; IX-1.
- García García, Teodoro.—Victoria 2704, Valparaiso. III-3; IX-1.
- Garimani Valdata, Miguel.—8 Norte 1137, Viña del Mar. II-5; IX-1.
- Gerli, Americo.—Errázuriz 824, Punta Arenas. V-1; IX-1.
- Gerli, Rodolfo.—Avenida Bulnes, Punta Arenas. V-1; IX-1.
- Giglio, Atilio.—Villaseca 943, Santiago. IV-2; IX-1.
- Giglio y Cía.—Rosas 1104, Santiago. IV-5; IX-1.
- Goldmann Schaub, Kurt.—Blanco 1121 y Plaza A. Pinto 1179 (Casilla 1566), Valparaiso. I-2; IX-1.
- Gómez-Marañón, Nicolás.—Avenida Argentina 328, Valparaiso. III-4; IX-1.
- Gómez-Marañón y Cía.—Avenida Argentina 328, Valparaiso. IV-1; IX-1.
- Gómez Torres, Miguel.—O'Higgins 33, Antofagasta. V-5; IX-1.
- González Jamett, Eduardo.—Esmeralda 970, Valparaiso. I-1; IX-1.
- Gratenau Twick, Rodolfo.—Cherquenco. IV-6; IX-1.
- Greve, Carlos.—J. V. Lastarria 158, Santiago. III-4; IX-1.
- Grundschock Scheuremann, Kurt.—Casilla 703, Valdivia. V-1; IX-1.
- Gutiérrez, B.—Casilla 1698, Valparaiso. II-3; IX-1.
- Guzmán Palacios, Jorge.—Estado 91, Santiago. I-1; IX-1.
- Haenel, Ricardo Pablo.—Bandera 575 (Casilla 185), Santiago. II-3; IX-1.
- Hammersley, Antonio.—Ahumada 215 y Constanza 618, Santiago. III-1; IX-1.
- Hammersley, Victor.—Esmeralda 1118, Valparaiso; and Callao 146, Viña del Mar. III-1; IX-1.
- Hammersley Hnos.—Esmeralda 1118, Valparaiso; and Ahumada 215, Santiago. III-1; IX-1.
- Hampel y Kosiel, Ltda.—Santo Domingo 1031, Santiago. I-4; IX-1.
- Hauser Venegas, Tito.—Bulnes 635, Temuco. IV-1; IX-1.
- Heesch Bolten, Walter.—Avenida Brasil 1804 (Casilla 808), Valparaiso. V-2; IX-1.
- Heesch y Cía.—Avenida Brasil 1804 (Casilla 808), Valparaiso. V-2; IX-1.
- Heitmann L., Augusto.—Prat 647 (Casilla 1416), Valparaiso. II-3; IX-1.
- Helle, Augusto.—Picarte 486 (Casilla 661), Valdivia. I-2; IX-1.
- Henzi O., Teodoro.—Picarte esquina Henríquez, Valdivia; and Eluterio Ramírez, Osorno. IV-1; IX-1.
- Hidalgo Hidalgo, Luis.—Casilla 113-V, Valparaiso; and 1 Norte 2587, Viña del Mar. IV-6; IX-1.
- Hoehmann Schwencke, Conrado.—Arauco 462 (Casilla 601), Valdivia. IV-3; IX-1.
- Hollstein, Arnaldo.—Osorno. III-4; IX-1.
- Hotel Pelz.—Chacabuco 394, Valdivia. II-1; IX-1.
- Hübner, George.—Berger 2076, Chorrillos, Viña del Mar. II-4; IX-1.
- Imprenta Central.—Yungay 235, Valdivia. II-3; IX-1.
- Imprenta Comercial.—Claro Solar 965, Temuco. III-4; IX-1.

CHILE—Continued

Deletions—continued

- Imprenta El Rayo.—O'Higgins 509, Osorno. III-1; IX-1.
- Imprenta Valdivia.—Calle Guillermo Aguilar, Valdivia. III-3; IX-1.
- Indunación Wagner-Beckers y Cía., Ltda.—R. Philippi 341 (Casilla 125), Valparaíso. III-2; IX-1.
- Italradio Ltda.—Chacabuco 2052, Valparaíso. III-4; IX-1.
- Jaramillo Mera, Samuel.—Villarrica. VII-3; VIII; IX-1.
- Johns, Hugo.—Calle Guillermo Gallardo esquina Luis Ross, Puerto Montt. IV-2; IX-1.
- Karlsruher, Herbert.—Condell 1436, Valparaíso. I-3; IX-1.
- Kehl y Cía.—Constitución 664, Chillán. III-1; IX-1.
- Kelter, Hans Harald.—Nueva York 54, Santiago. I; IX-1.
- Knabe y Losch Ltda.—Compañía 1075, Santiago. IV-3; IX-1.
- Krause Saelzer, Germán.—Temuco. V-5; IX-1.
- Kullmer, Alfredo.—García Reyes 436, Valdivia. VII-2; IX-1.
- Kunstmann Ribbeck, Erico.—Calle Arturo Prat esquina Libertad (Casilla 175), Valdivia. III-2; IX-1.
- "La Sevillana".—Condell 1269, Valparaíso. IV-1; IX-1.
- "La Verbena".—Prat 589, Antofagasta. V-5; IX-1.
- Lampe, Emilio.—Blanco 1395 (Casilla 933), Valparaíso. I-4; IX-1.
- Lampert, Enrique.—Yungay 235, Valdivia. II-3; IX-1.
- Lausen, Enrique.—Carrera 622, Osorno. IV-4; IX-1.
- Lavalle D'Alencron, Eduardo.—Avenida Argentina 313 y Serrano 521, Valparaíso. VII-5; IX-1.
- Lettura, Ernesto.—Serrano esquina Atacama, Taltal. II-1; IX-1.
- Ludorf, Enrique.—Amunátegui esquina Agustinas, Santiago. II-3; IX-1.
- Luvecce G., Carlos Guillermo.—Ramón Nieto 940, Santiago. II-5; IX-1.
- "Madame Ginette".—Barros Arana 709, Concepción. III-3; IX-1.
- Marnejouls, Elisa.—Casilla 3660, Santiago. V-1; IX-1.
- Marquez, Giglio y Cía.—Avenida Bernardo O'Higgins 3247, Santiago. IV-5; IX-1.
- Massmann Albertz, Carlos.—Temuco. IV-6; IX-1.
- Massmann, Emilia Albertz viuda de.—Temuco. IV-6; IX-1.
- Massmann y Cía., Ltda.—Bulnes esquina M. Montt (Casilla 357), Temuco, and all branches in Chile. IV-6; IX-1.
- Mathiesen y Cía.—Amunátegui 163, Santiago. II-3; IX-1.
- Matthei, Eduardo.—Ramírez 754, Osorno. III-2; IX-1.
- Matthei y Cía.—Osorno. IV-2; IX-1.
- Mehr Roeschmann, Germán.—Carahue. VI-2; IX-1.
- Mendoza Troncoso, Carlos.—Carrera 280, Valparaíso. V-3; IX-1.
- Merceería "El Candado".—Guillermo Rawson 308 (Casilla 4200), Valparaíso. II-5; IX-1.
- Merceería García.—Victoria 2704, Valparaíso. III-3; IX-1.
- Mihovilovic, Juan.—Bories 598, Punta Arenas. IV-3; IX-1.
- Minte, Roberto.—Puerto Varas. III-1; IX-1.
- Molina Silva, Francisco.—% Staudt y Cía., Ltda., Avenida Brasil 1509 (Casilla 50-V) y Avenida Pedro Montt 2080, Valparaíso. VII-1; IX-1.
- Molino Frutillar.—Frutillar. III-3; IX-1.
- Möller, Arturo.—Río Bueno. III-4; IX-1.

CHILE—Continued

Deletions—continued

- Montalbetti Macchi, Ambrogio.—Chacabuco 2052, Valparaíso. III-4; IX-1.
- Montalbetti Tabaletti, Ricardo.—Chacabuco 2052, Valparaíso. III-4; IX-1.
- Montalbetti e Hijos, R.—Chacabuco 2052, Valparaíso. III-4; IX-1.
- Moreno Henriquez, Jorge.—Serrano 521, Valparaíso; and San Francisco 106, Santiago. VII-5; IX-1.
- Mueschen, Walter B.—Nueva York 80, Santiago. I; IX-1.
- Muggli, José.—Casilla 345, Santiago. I; IX-1.
- Müller y Cía., Ltda., Herbert J. E.—Huérfanos 972 (Casilla 3757), Santiago. I; IX-1.
- Münnich y Cía.—“Droguería del Sur”.—Independencia 475, Valdivia. VII-4; IX-1.
- Muñoz Morales, Leovigildo.—Condell 1269, Valparaíso. IV-1; IX-1.
- Muñoz Soto, Juan.—Hotel Ritz, Concepción. IV-6; IX-1.
- Muñoz y Cía.—Condell 1269, Valparaíso. IV-1; IX-1.
- Navarro, Adrián.—Casilla 1463, Santiago. IV-3; IX-1.
- Niepel S. de Franz, Albina.—San Francisco s/n (Casilla 145), Puerto Varas. V-6; IX-1.
- Optica López.—Esmeralda 968, Valparaíso. III-1; IX-1.
- Osorio Pierrau, Juan.—Valparaíso 613, Viña del Mar. V-6; IX-1.
- Ottens, Rudolf.—El Vergel 2367, Santiago. I; II; IX-1.
- Pabst Rudloff, Carlos.—Diego Portales 857, Temuco. III-3; IX-1.
- Palma G., Armando.—Ramírez 1143, Osorno. V-4; IX-1.
- Pappadia, Ettore.—Bandera 575-3 (Casilla 2089), Santiago. VII-4; IX-1.
- Passalacqua C., Pedro.—Yungay 2629, Valparaíso. IV-4; IX-1.
- Pauly, Federico.—Pitrufquen. IV-6; IX-1.
- Pauly y Massmann y Cía., Ltda.—Pitrufquen. IV-6; IX-1.
- Piccoli P., Alejandro C.—General Cruz 341 (Casilla 4332), Valparaíso. V-4; IX-1.
- Pieber & Boek.—Galería Alessandri 7 (Casilla 13102), Santiago. I-1; IX-1.
- Pothoff, Walter J. F.—Nueva York 52, oficina 17, Santiago. V-2; IX-1.
- Prato, Jacinto.—Yungay esquina San Martín (Casilla 13), Chañaral. V-1; IX-1.
- Purrucker, Otto.—Agustinas 1111, Santiago. III-1; IX-1.
- Química Industrial, Ltda., Cía.—Santa Rosa 3440, Santiago. II-2; IX-1.
- Química y Farmacéutica Vogel, S.A.—La Unión. V-6; IX-1.
- Radio Cervantes CB 134.—Avenida Bernardo O'Higgins 924 (Casilla 4650), Santiago. II-5; IX-1.
- Rasmussen, Hugo.—Manuel Montt 815, Temuco. I-3; IX-1.
- Reccius, Bruno.—Ahumada 199, Santiago. I-2; IX-1.
- Reccius y Cía., Ltda., Bruno.—Ahumada 199, Santiago. VI-5; IX-1.
- Reinecke J., Oscar.—Diego Portales 1238 (Casilla 149), Temuco. V-3; IX-1.
- Relojería Barreau.—Picarte 382 (Casilla 540), Valdivia. II-1; IX-1.
- Remmele Schmidt, Germán.—Calle Ramírez s/n, Osorno. III-1; IX-1.
- Remmele y Koepfer, Ltda.—Calle Ramírez s/n, Osorno. III-1; IX-1.
- Renz, Germán.—Blanco 1205 (Casilla 1097), Valparaíso. I; IX-1.

CHILE—Continued

Deletions—continued

- Richter, Curt.—Frutillar. III-1; IX-1.
- Richter, Hellmuth.—Camilo Henríquez 524, Valdivia. II-4; IX-1.
- Richter y Cía., Ltda.—Frutillar. III-3; IX-1.
- Rivera Matte, Alvaro.—Huérfanos 1112, Santiago. VI-2; IX-1.
- Rodríguez Rodríguez, Enrique.—Condell 1298, Valparaíso. V-3; IX-1.
- Rojas Alvarez, Agustín.—Portal Fernández Concha 960, Departamento 230, Santiago. VI-5; IX-1.
- Roland Zanelli, Hugo F.—Calle Washington, Tocopilla. IV-2; IX-1.
- Rosas, Armando.—Jenaro Letelier 355, La Unión. IV-3; IX-1.
- Rosende S., Germán.—Huérfanos 1294, Santiago. II-4; IX-1.
- Ruiz, Arsenio.—Avenida Bernardo O'Higgins 2126, Santiago. V-3; IX-1.
- Sabaj Zurob, Jorge.—Bellavista 263, Santiago. III-1; IX-1.
- Saelzer Boettiger, Adolfo.—Yerba Buenas 467 (Casilla 750), Valdivia. IV-6; IX-1.
- Saelzer Boettiger, Jorge.—Valdivia. II-4; VII-4; IX-1.
- Samoiedo Trabucco, Romeo.—Valparaíso 613, Viña del Mar. V-6; IX-1.
- Samoiedo y Osorio.—Valparaíso 613, Viña del Mar. V-6; IX-1.
- Sanzolini Pallottini, Oreste.—Bandera 575, Segundo Piso, oficina 5, Santiago. III-1; IX-1.
- "Sastrería Alemana".—Calle Ramírez s/n, Osorno. III-1; VI-3; IX-1.
- Sastrería Baehr.—Independencia 599, Valdivia. IV-2; IX-1.
- Schaetz, Conrado Paul.—Bandera 521, Santiago. I-4; IX-1.
- Schaub Duppay, Carlos.—Temuco. IV-6; IX-1.
- Scheel, Enrique.—La Lilas 2160, Santiago. IV-5; VII-4; IX-1.
- Schenck Wagner, Teodoro.—Huérfanos 1039, oficina 30, Santiago. IV-2; IX-1.
- Scheuch Fritz, Augusto.—Calle República, Osorno. III-2; IX-1.
- Schiesewitz Reichel, Pablo.—Casilla 123, Puerto Montt. III-1; IX-1.
- Sehmidt Romforth, Heriberto.—Errázuriz 391, piso 1°, Valparaíso. II-4; IX-1.
- Schüler, Carlos.—Libertad 9, Valdivia. II-4; IX-1.
- Schulz Alvarez, Carlos.—Del Salvador 44-50 (Casilla 5), Puerto Varas. IV-3; IV-6; IX-1.
- Schulze, Otto.—Baqueadaño 111, Antofagasta. I; IX-1.
- Schumacher "Demag" Ing., Carl.—Nueva York 52 (Casilla 1093), Santiago. I; IX-1.
- Schwartz Rodríguez, Teodoro.—Prat 846, piso 3 (Casilla 1874), Valparaíso. VI-3; IX-1.
- Seeger, Alberto.—Calle Ramírez, Osorno. III-2; IX-1.
- Sepúlveda, Luis Aurelio.—Agustinas 972, piso 4, y Esperanza 1215, Santiago. I; VII-3; IX-1.
- Siefeld Jessen, Juan.—Avenida Brasil 1804 (Casilla 808), Valparaíso. V-2; IX-1.
- Silva Hurtado, Pedro.—c/o Staudt y Cía., Ltda., Morandé 672, Santiago. VI-2; IX-1.
- Soto Carrasco, Heriberto.—Dieciocho 346 (Casilla 1084), Santiago. II-4; IX-1.
- Specht y Cía., Ltda., Hugo.—J. R. Gutiérrez 282, Santiago. II-4; IX-1.

CHILE—Continued

Deletions—continued

- Spoerri, Enrique.—Manuel Montt 699 (Casilla 212), Temuco. V-2; IX-1.
- Stoltze Witt, Alfredo O.—Yungay 1874 (Casilla 3575), Valparaiso. I-3; IX-1.
- Tagle Cerdá, José.—Agustinas 975, oficina 608, Santiago. I-1; IX-1.
- Terraz Hotel.—Manuel Montt esquina Arturo Prat, Temuco. IV-3; IX-1.
- Ullmann, Hugo.—Riquelme 456, Santiago. VII-5; IX-1.
- Ulriksen, Ivar.—Sargento Aldea s/n, Chillán. III-1; IX-1.
- Unger, Hermann.—Avenida Los Leones 1188 (Casilla 3576), Santiago. IV-3; VI-3; IX-1.
- Urbina, Enrique.—Salvador Donoso 1399 (Casilla 3822), Valparaiso. VI-4; IX-1.
- Valenzuela Parra, Oscar.—Colón 2110, Casa No. 3, Valparaiso. VII-2; IX-1.
- Vega Blantlot, Roberto.—Huérfanos 1039, Santiago. II-4; IX-1.
- Veloz Santa Cruz, Alberto.—Huérfanos 1165, Santiago. I-4; IX-1.
- Vicuña Escobar, Félix.—Ovalle. VII-1; IX-1.
- Vogel Mayer, Carlos.—La Unión. V-6; IX-1.
- Volkwein, Hans José.—Tomé. IV-4; IX-1.
- Volkwein, Hans José (hijo).—Tomé. IV-4; IX-1.
- Wachtel y Cía.—Casilla 87, Loncoche. I-1; IX-1.
- Wagner-Beckers y Cía., Ltda., Indunación.—Rodolfo Philippi 341-343 (Casilla 125), Valparaiso. VI-1; IX-1.
- Weber Hey, Pablo.—Independencia 475, Valdivia. II-5; IX-1.
- Weber, Otto.—Arturo Prat 477, Temuco. IV-3; IX-1.
- Weber y Cía., Ltda., P.—Independencia 475, Valdivia. II-5; IX-1.
- Weitzelt, Pablo.—Lagos 545, Victoria. V-3; IX-1.
- Werner Held, Alfredo.—Estación Llanquihue. II-2; IX-1.
- Werner Kretschmar, Jorge.—Estación Llanquihue. II-2; IX-1.
- Werner Raddatz, Erardo.—Estación Llanquihue. II-2; IX-1.
- Werner y Cía., A.—Estación Llanquihue. II-2; IX-1.
- Wevar M., Miguel.—O'Higgins 509, Osorno. III-1; IX-1.
- Wiedmaier Manzo, Alberto.—Edwards 301 (Casilla 555), Valparaiso. V-1; IX-1.
- Wilhelm Berner, Jorge.—Puerto Montt. I-2; IX-1.
- Witt, K.—Estancia "Cameron", Tierra del Fuego. III-1; IX-1.
- Witt L., Max W.—Lautaro Navarro 1186, Punta Arenas. IV-1; IX-1.
- Witt, Marton (Mrs.).—Punta Arenas. I-4; IX-1.
- Wunkhaus Luhl, Bernardo.—Barros Arana 516, Concepción. IV-3; IX-1.
- Wunkhaus y Cía. Ltda., Bernardo.—Concepción. IV-5; IX-1.
- Yunge, Elena Gabler viuda de.—Catedral 1065 y Puente 671, Santiago. VI-2; IX-1.
- Zehnoff, Juan.—Río Bueno. IV-1; IX-1.
- Zehnoff y Guarda Ltda.—Río Bueno. V-3; IX-1.
- Zelenka, Guillermo (Dr.).—Casilla 4190, Santiago. II-1; IX-1.
- Zippel G., Fritz.—Diego Portales 1238 (Casilla 149), Temuco. V-3; IX-1.
- Zippel y Reinecke.—Diego Portales 1238 (Casilla 149), Temuco. V-3; IX-1.

COLOMBIA

Additions and Amendments

- Cohen, Juan Anibal.—Zambrano; Jesus del Rio; Barranquilla; and Bogotá. IX-1.
- Comercial y Ganadera, Ltda., Cía.—Bogotá; Jesus del Rio; and Barranquilla. VIII-5; IX-1. Address amended from Bogotá.
- Estrada E., Fernando (Dr.).—Carrera 49, no. 52-84, Medellín. IX-1.
- Gabinete Optométrico y Optico Fernando Estrada E.—Carrera 49, no. 52-84, Medellín. IX-1.
- Soto Agudelo, Miguel.—Honda; Jesus del Rio; Barranquilla; and Bogotá. IX-1.

Deletions

- Calle, Ricardo.—Andes, Antioquia. II-3; IX-1.
- Ganadería "La Esmeralda", S.A.—Mompós and San Fernando, Bolívar. VI-3; IX-1.
- Industria de Perfumes "Lily".—Comercio, Policarpa, Mereado, Barranquilla. I-4; V-3; IX-1.
- "La Esmeralda", S.A., Ganadería.—Mompós and San Fernando, Bolívar. VI-3; IX-1.
- Logan, Victor.—Hotel Astoria, Barranquilla. IV-4; IX-1.
- Longano, Victor Cosme.—Hotel Astoria, Barranquilla. IV-4; IX-1.
- Pelaez, Gonzalo.—Medellín. III-1; IX-1.
- Reigner, Bernard.— I; IX-1.
- Salgueiro, Antonio.—Comercio, Policarpa, Mercado, Barranquilla. I-4; IX-1.
- Soto Franco, Gabriel.—Medellín and Yarumal. V-5; IX-1.
- Suárez, Rogelio.—Cali. VII-1; IX-1.

COSTA RICA

Deletions

- López Lutz, Manuel.—San José. V-4; IX-1.

MEXICO

Deletions

- Llorens, Antonio.—Apartado 92, Manzanillo. I; IX-1.
- Máquinas Pfaff, S.A.—Avenida Uruguay 44-5 (Apartado 549), México, D.F. I; IX-1.

PANAMA

Deletions

- Fotografía Laurenza.—Avenida Central 56 (Apartado 404), Panamá. I; IX-1.
- Heidelk, Hans.—Panamá. I; IX-1.

PANAMA—Continued**Deletions—continued**

- Hellinger Suers., M.—Calle "A" 3 (Apartado 31), Panamá. I; IX-1.
 Kaufmann, Arno Wilhelm August.—Colón. I; III-3; IX-1.
 Kirchner, Walter.—Ramón Valdés 1 (Apartado 755), Panamá. I; IX-1.
 Schell, Albert.—Calle 18 No. 9.074, Colón. I; IX-1.
 Schmidt, Walter.—c/o Hapag-Lloyd Agency, Colón. I; IX-1.
 Universal Drug Store.—Bolívar 4062, Colón. I; IX-1.

PERU**Deletions**

- Arens, Ernesto.—Piura. I-2; IX-1.
 Aréns, José.—Piura. I-2; IX-1.
 Casa Elva.—Camaná 505, Lima. II-3; IX-1.
 De la Torre Bueno, Julio.—Avenida Uruguay 372, Lima. VI-3; IX-1.
 Deneumostier, Julio.—Camaná 505, Lima. II-3; IX-1.
 Fábrica de Tejidos "La Textilia", S.A.—Avenida Arequipa 440, Lima. I; II; VI-3; IX-1.
 Hacienda San Gabriel.—Abancay. IV-1; IX-1.
 Trelles, Cirilo.—Abancay. IV-1; V; IX-1.

URUGUAY**Additions and Amendments**

- Círculo Alpinista.—Mateo Vidal 3228, Montevideo. IX-1.

Deletions

- Einoder, Miguel.—Boulevard General Artigas 4327, Montevideo. IV-3; IX-1.
 Zarazaga, José M.—Montevideo. IV-3; IX-1.

VENEZUELA**Deletions**

- Frey, Lother.—Puerto Cabello. I-2; IX-1.
 Gramcko, Carlos Augusto.—Puerto Cabello. I-3; IX-1.
 Luning, Willy.—Apartado 1632, Caracas. I-3; IX-1.
 Roversi, J., Sucrs.—Avenida Sur 55 (Apartado 2012), Caracas. I-1; IX-1.
 Roversi Monaco, Franco.—Avenida Sur 55 (Apartado 2012), Caracas. I-1; IX-1.
 Zschaeck, Erich.—Avenida Principal, San Augustín del Sur, Caracas. IV-3; IX-1.
 Zschaeck & Co., Sucr., W.—Altadecia a Mijares 8 (Apartado 945), Caracas. I; IX-1.

U. S. TRADE REGISTRY
MAY 1945

PART II

MOROCCO

TANGIER INTERNATIONAL ZONE

Deletions

Flavia, La Maison.—Bvd. Pasteur 36, Tangier. III-1; IX-1.

PORTUGAL AND POSSESSIONS

PORTUGAL

Additions and Amendments

Kunst Lauterbach, Paulo.—Largo do Conde Barao 27, Lisbon. I; IX-1.

Name amended from Lauterbach, Paulo Kunst.

Lanificios do Norte Ltda., Soc. de.—Tortozendo, Covilha. IX-1.

Deletions

Brandao, Alfredo de Sousa.—Colmeias, Leiria. I; IX-1.

Camponovo, Alberto.—Rua da Angola 5, Lisbon. I; IX-1.

Camponovo & Camara Ltda.—Rua Gomes Freire 136, Lisbon. I; IX-1.

Canzo, Cosimo.—Vila Real do S. Antonio, Algarve. V-6; IX-1.

Carpalhosa, Manuel de Sousa.—Colmeias, Leiria. I; IX-1.

Carpalhosa & Filhos, Manuel de Sousa.—Rua da Madalena 133, Lisbon; and at Colmeias, Leiria. I; IX-1.

Geral Mercantil do Atlantico Ltda., Cia.—Rua das Pedras Negras 3, Lisbon. III-1; IX-1.

Leopardi, Conde Corrado.—Rua das Pedras Negras 3, Lisbon. III-1; III-2; IX-1.

Luso-Exportadora Ltda.—Praça dos Restauradores 13, Lisbon. I; IX-1.

Medeiros e Camara, Segesmundo Pereira de.—Rua Gomes Freire 136, Lisbon. I; IX-1.

Moura & Leitao Ltda.—Rua da Assuncao 99, Lisbon. II-4; IX-1.

Mourao, Fernando Carvalho.—Rua do Comercio 73, and Rua dos Picos 20, Lisbon. V-1; IX-1.

Nacional de Engenharia Ltda., Soc.—Rua do Comercio 73, Lisbon. V-1; IX-1.

Reixa, A. Ltda.—Rua dos Fanqueiros 91, Lisbon. VII-2; IX-1.

AZORES

Deletions

Camponovo & Cia. Ltda.—Rua Dr. Caetano de Andrade, Ponta Delgada, São Miguel. I; IX-1.

SPAIN AND POSSESSIONS

SPAIN

Additions and Amendments

- Accites Colomar S.A.—Luis Mitjans 12, Madrid. IX-1.
 Equipo Bosch S.A.—Mallorca 281, Barcelona; and Viriato 20, Madrid.
 I; 1-2; IX-1. *Address amended from Mallorca 281, Barcelona.*
 Kunst Lauterbach, Paulo.—Camelias 32, Barcelona. VIII-1; IX-1.
Name amended from Lauterbach, Paulo Kunst.
 Ruedafer S.A.—Lauria 116, Barcelona. IX-1.
 Segarra Aznar, Jose.—Obispo Laguarda 4-8, and Caspe 91, Barcelona.
 IX-1.

Deletions

- Arasa Causanilles, Diego.—Temprado 25, Castellon. V-2; IX-1.
 Cabezon Bergasa, Fernando.—Valencia 300, Barcelona. I; IX-1.
 Noresco-Cia. Noruega Espanola de Comercio Ltda.—Ave. de la Republica Argentina 13, Barcelona, and at Valencia. I; V-1; IX-1.
 Noruega Espanola de Comercio Ltda., Cia. (Noresco).—Ave. de la Republica Argentina 13, Barcelona, and at Valencia. I; V-1; IX-1.
 S.U.P.R.E.-S.A. Suministros para Relojeria.—Cururulla 2, Barcelona.
 II-4; IX-1.
 Siemens-Halske S.A.—Barquilla 38, Madrid. I; IX-1.
 Siemens-Schuckert S.A.—Barquilla 38, Madrid. I; IX-1.
 Suarez Sanchez, Julio.—Jose Antonio 27, Madrid. VIII-1; IX-1.
 Suministros para Relojeria S.A. (S.U.P.R.E.).—Cucurulla 2, Barcelona. II-4;
 IX-1.

CANARY ISLANDS

Additions and Amendments

- Ferraz Fernandez, Jose Antonio.—General Mola 6, Santa Cruz de la Palma.
 IX-1.

Deletions

- Goncalves Silva, Francisco.—Juan Rejon 65, Puerto de la Luz. VI-1; IX-1.

SWEDEN

Additions and Amendments

- Arafart A/B (owners of S.S. "Araton").—Regeringsgatan 5, Stockholm.
 I; IX-1. *Name amended from Arafart A/B.*
 Cesar A/B.—Landskrona, Stockholm. IX-1.
 Holmberg Verkstads Nya A/B, Carl.—Landskrona. IX-1.
 Lilljeqvist, Emil Arvid.—Skarfssta Gard, Ostertalje. VIII-5; IX-1.
Amended from Liljequist, Emil Arvid.—Skarosta Gard, Ostertalje.
 Nordenstedt, Rolf L., N.—Vallgatan 70, Malmö. IX-1.
 Ruden, Erik.—Asa. IX-1.

SWEDEN—Continued

Additions and Amendments—continued

- Ruden, Johan Gustaf Folke.—Stockholm. IX-1.
 Sandsjo Mobelfabrik A/B.—Bodafoers. IX-1.
 Schaller, Adolf.—Vasagatan 23-25, Stockholm. IX-1.
 Stockholms Ackumulator Fabrik A/B.—Dalagatan 61, Stockholm. IX-1.
 Svenska Pianofabriken A/B.—Vasagatan 23-25, Stockholm. IX-1.
 Svenska Kontorsmobelindustrier A/B.—Brunkebergatorg 11, Stockholm. IX-1.

Deletions

- Falu Handels A/B.—Falun. VII-5; IX-1.
 Lindblad & Persson A/B.—Surbrunnsgatan 6, Göteborg. VII-3; IX-1.

SWITZERLAND

Additions and Amendments

- Fournitures Commercial et Industrielles S.A.R.L.—Bvd. Georges Fayon 23, Geneva. IX-1.
 Handels und Industrie Bedarfs G.m.b.H.—Bvd. Georges Fayon 23, Geneva. VI-4; IX-1. *Amended from* Handels und Industrie Bedarf G.m.b.H.—Dufourstr. 30, Zürich.
 Mugnaini, Mansueto.—Klosterweg 10, Zürich. VIII-5; IX-1. *Name amended from* Mugnaini, Modesto.
 Oesterle-Gerevini, Hans.—Starenstr. 6, Basel. IX-1.
 Schaer-Gysin, Alfred.—Langegasse 1, Basel. IX-1.
 Speditions A.G.—Rheinhafen St. Johann 2, Basel. IX-1.
 Transpharm A.G., fuer Pharmazeutische und Chemische Beteiligungen.—Glarus, and Fraumünsterstr. 25, Zürich. VII-5; IX-1. *Address amended from* Glarus, and Gotthardstr. 21, Zürich.
 Venzi & Co.—Samaden, Graubüden. VIII-5; IX-1. *Name amended from* Venzi-Negri, N.

Deletions

- Banque de Paris et des Pays-Bas S.A., Succursale de Geneve.—Rue de Hollande 6, Geneva. III-3; IX-1.
 Bussy, Andre.—Badenerstr. 119, Zürich. VIII-3; IX-1.
 "Elfa" Elektro-Chemische, Fabrik Francke.—Rohrerstr. 84, Aarau. I; IX-1.
 Furrer, Heinrich.—Bahnhofstr. 17, Zürich. II-1; IX-1.
 Gericke, Gustav Adolf.—Gieshubelstr. 62, Zürich. VII-3; IX-1.
 Hochberg-Wolff, Dr. Alexander.—Starenstr. 15, and Kaufhaussgasse 7, Basel. IV-5; IX-1.
 Moor, Dr. Hans.—Steinenvorstadt 25, and Im Sesselacker 15, Basel. II-5; III-4; IX-1.

SWITZERLAND—Continued**Deletions—continued**

- Peter, Otto (Dr.).—Albisriederstr. 184, Zürich. VIII-3; IX-1.
Schweizerischer Verband Creditreform.—Walchestr. 21, Zürich, and all
branches in Switzerland. II-5; IX-1.
Tabador S.A.—Rue de Commerce 2, Geneva. VI-1; IX-1.
Takvorian, Takvor K.—Rue de Commerce 2, Geneva. VI-1; IX-1.
Wehrli-Bleuler, Dr. Edmund.—Zollikon. VI-1; IX-1.

TURKEY**Additions and Amendments**

- Hayvas, Ismail.—Tutun Tucar, Busa and Istanbul. IX-1.

Deletions

- Abeniacar, Menahem.—P.O. Box 413, Istanbul. IV-6; IX-1.
Atlas, Abdullah.—Assikurazione Generali Han, Galata, Istanbul. I-3; IX-1.
Atlas Ltd. Sirketi.—Union Han 16-17, Galata, Istanbul. VII-6; IX-1.
Baraz, Izzet.—Union Han 16-17, Galata; and Baheekapi Kutlu Han 4,
Istanbul. VII-6; VIII-3; IX-1.
Barokas, Albert.—Hali Antreposu 31, Istanbul. VII-2; IX-1.
Baykent, Nabil.—Union Han 16-17, and 60-61, Galata, Istanbul. VII-6;
IX-1.
Fenje, Charles.—Sumer Apartman, Sira Selvi 97, Beyoglu, Istanbul. VII-6;
IX-1.
Uskan, Kiamil.—Union Han 16-17, Galata, Istanbul. VII-6; IX-1.

