

A JAILHOUSE LAWYER'S MANUAL

IMMIGRATION AND CONSULAR ACCESS SUPPLEMENT

Chapter 2: The Right to Consular Access

Columbia Human Rights Law Review

Ninth Edition 2011

LEGAL DISCLAIMER

A Jailhouse Lawyer's Manual is written and updated by members of the *Columbia Human Rights Law Review*. The law prohibits us from providing any legal advice to prisoners. This information is not intended as legal advice or representation nor should you consider or rely upon it as such. Neither the *JLM* nor any information contained herein is intended to or shall constitute a contract between the *JLM* and any reader, and the *JLM* does not guarantee the accuracy of the information contained herein. Additionally, your use of the *JLM* should not be construed as creating an attorney-client relationship with the *JLM* staff or anyone at Columbia Law School. Finally, while we have attempted to provide information that is up-to-date and useful, because the law changes frequently, we cannot guarantee that all information is current.

CHAPTER II

THE RIGHT TO CONSULAR ACCESS*

A. Introduction

This Chapter is of special interest to you if you are a citizen¹ of a country other than the United States. Part B explains your right to consular access. Part C discusses the reasons why you might want to contact your consulate and why you might not want to do so. Consular officers may be able to help you in criminal cases; for example, they can gather mitigating evidence in death penalty cases. They may also help you if your rights have been violated, and they will often help in *deportation* proceedings. Part D gives some practical advice on when and how to contact your consulate. The Appendix to this Chapter lists contact information for certain consulates, organized by country.

B. The Right to Consular Access

If you are a foreign national, you have the right to consular access. You are a foreign national if you are either a citizen of a country other than the United States of America or a dual citizen (a citizen of both another country and the United States). Consular access means that you have the right to contact your local consulate or embassy, as well as the right to have regular communications with consular officers from your native country.

1. The Vienna Convention on Consular Relations

The right to consular access is guaranteed under the Vienna Convention on Consular Relations,² a multilateral treaty signed by over 100 countries, including the United States. You may also have this right under a bilateral (two-party) treaty between the United States and your country of nationality. Article 36(1) of the Vienna Convention reads as follows:

- (1) consular officers shall be free to communicate with nationals of the sending State and to have access to them. Nationals of the sending State shall have the same freedom with respect to communication with and access to consular officers of the sending State;
- (2) if he so requests, the competent authorities of the receiving State shall, without delay, inform the consular post of the sending State if, within its consular district, a national of that State is arrested or committed to prison or to custody pending trial or is detained in any other manner. Any communication addressed to the consular post by the person arrested, in prison, custody or detention shall also be forwarded by the said authorities without delay. The said authorities shall inform the person concerned without delay of his rights under this sub-paragraph;
- (3) consular officers shall have the right to visit a national of the sending State who is in prison, custody or detention, to converse and correspond with him and to arrange for his legal representation. They shall also have the right to visit any national of the sending State who is in prison, custody or detention in their district in pursuance of a judgment. Nevertheless, consular officers shall refrain from taking action on behalf of a national who is in prison, custody or detention if he expressly opposes such action.³

* This Chapter was revised by Manfred Gabriel based in part on a previous version written by Lara A. Ballard.

1. See *JLM Supplement* Chapter 1, “Immigration Law: The Immigration Consequences of Criminal Activity” for a definition of a citizen, as well as some of the other terms used throughout this Chapter. Defined words appear in *italics* the first time they are used in this chapter.

2. Vienna Convention on Consular Relations, *adopted* Apr. 24, 1963, 21 U.S.T. 77, 596 U.N.T.S. 261 (entered into force with respect to the United States of America Dec. 14, 1967). See generally Logene L. Foster & Stephen Doggett, *Vienna Convention: New Tool for Representing Foreign Nationals in the Criminal Justice System*, Champion, Mar. 1997, available at <http://www.nacdl.org/CHAMPION/ARTICLES/97mar02.htm> (last visited Nov. 21, 2009) (describing the rights and obligations of consulates and domestic authorities under Article 36 of the Vienna Convention on Consular Relations and discussing the impact of the treaty on arrested foreign nationals); Mark J. Kadish, *Article 36 of the Vienna Convention on Consular Relations: A Search for the Right to Consul*, 18 Mich. J. Int’l L. 565 (1997) (discussing the implications of the treaty and United States case law relating to the issue).

3. Vienna Convention on Consular Relations, *adopted* Apr. 24, 1963, art. 36, 21 U.S.T. 77, 596 U.N.T.S. 261 (entered into force with respect to the United States of America Dec. 24, 1969).

This treaty has the same status as a federal law, and it is therefore binding on federal, state, and local law enforcement authorities—all police must comply with it.⁴ United States Department of Homeland Security officials are also bound by federal law.⁵

If you are a foreign national, this means that: (1) the police *must* inform you of your right to consular access (just like they *must* inform you of your *Miranda* rights); and (2) if you want to talk to a consular officer, the consular officer must be allowed to call, write, or visit you in prison in order to answer your questions and may offer you whatever assistance he or she wishes. Also, if you request it, the official who is holding you in custody must ensure that the nearest consulate or embassy is notified of your arrest without delay. In some cases, depending on what country you are from, the nearest consular officials *must* be notified of your arrest or *detention*, even if you do not wish that to happen. See Part B(3) below for a list of these countries.

If you were not notified of your right to consular access, or if you were denied the right to communicate with a consular officer, then it is important to raise these violations of Article 36 of the Vienna Convention on Consular Relations in trial court and on appeal. You must do so in order to preserve this right when the court considers the issue on appellate and post-conviction review. **If you do not raise this violation at trial and on appeal**, you may lose the right to habeas corpus review on these issues in states that require you to first raise these issues at trial.⁶

2. Suing for Violations of the Right to Consular Access

If the police deny you access to a consular officer, they are violating federal law.⁷ However, it is unclear whether individuals can bring a lawsuit against law enforcement agencies for

4. The U.S. Department of State regularly sends letters to law enforcement agencies reminding them of these obligations and provides them with the phone numbers of consulates throughout the United States. *See, e.g.*, U.S. Dep't of State, Notice for Law Enforcement Officials on Detention of Foreign Nationals (1992). This notice is updated every two to five years. The most recent notice of this kind is U.S. Department of State, Consular Notification and Access: Instructions for Federal, State, and Local Law Enforcement and Other Officials Regarding Foreign Nationals in the United States and the Rights of Consular Officials to Assist Them, *available at* http://travel.state.gov/pdf/CNA_book.pdf (last visited Oct. 10, 2008).

5. "Every detained alien shall be notified that he or she may communicate with the consular or diplomatic officers of the country of his or her nationality in the United States." 8 C.F.R. § 236.1(e) (2006). This is a regulation of the Bureau of Citizenship and Immigration Services in the Department of Homeland Security. The regulation is also followed by the FBI, DEA, U.S. Marshals Office, and all other Department of Justice agents. For more information on the legal grounds for consular notification, see U.S. Department of State, Consular Notification and Access: Instructions for Federal, State, and Local Law Enforcement and Other Officials Regarding Foreign Nationals in the United States and the Rights of Consular Officials to Assist Them, *available at* http://travel.state.gov/pdf/CNA_book.pdf (last visited Oct. 10, 2008).

There is some disagreement in the courts over the binding nature of international agreements when Congress has not passed laws to enforce them. In addition, it is not clear to what extent federal law can require state officials to take action. *See* *Printz v. United States*, 521 U.S. 898, 935, 117 S. Ct. 2365, 2384, 138 L. Ed. 2d 914, 944–45 (1997) (holding that the federal government may not require states to enact or implement federal regulatory programs and discussing federalism as concern for distribution of authority between the state and federal governments). Some courts, therefore, may not recognize the Vienna Convention as binding law. However, rights under international agreements have been recognized by the U.S. Supreme Court in *Argentine Republic v. Amerasia Shipping Corp.*, 488 U.S. 428, 442, 109 S. Ct. 683, 692, 102 L. Ed. 2d 818, 833 (1989) (stating that the Foreign Sovereign Immunities Act of 1976 (FSIA) was adopted subject to international agreements to which the United States was a party at the time of the FSIA's enactment).

6. In *Medellin v. Texas*, the Supreme Court of the United States ruled that states could abide by their own procedural rules on filing habeas corpus petitions despite an International Court of Justice judgment giving force to appellants' rights under the Vienna Convention of Consular Relations and a presidential memorandum directing states to reconsider convictions in light of the International Court of Justice's ruling. 128 S. Ct. 1346, 1363, 170 L. Ed. 2d 190, 218 (2008). See Part B(3) of this Chapter, "The Effect of Violations of Rights to Consular Access on Convictions" for more information on the legal effect of *Medellin*. For information on state habeas corpus, see Chapter 21 of the main volume of the *JLM*, and for information on federal habeas corpus, see Chapter 13 of the main volume.

7. The Vienna Convention and other consular treaties to which the United States is a party "have the status of treaties for purposes of international law and Article VI, clause 2 of the Constitution of the United States ('all treaties made ... shall be the supreme law of the land')." These treaties "are binding on federal, state, and local government officials to the extent that they pertain to matters within such officials' competence." U.S. Dep't of State, Consular Notification and Access: Instructions for Federal, State, and Local Law Enforcement and Other Officials Regarding Foreign Nationals in the United States and the Rights of Consular Officials to Assist Them, *available at*

violating their consular rights. Usually, courts find that international agreements, “even those directly benefiting private persons, generally do not create private rights or provide for a private cause of action in domestic courts.”⁸ This means that international agreements do not give you, an individual citizen, the right to sue a law enforcement agency for violating the agreement. Generally, only nations, *not* individual citizens, can sue for violations of the treaties that they sign, even if the individual citizens are harmed.

A few federal courts have held that there is a private right of action⁹ for violations of the Vienna Convention on Consular Relations.¹⁰ For example, in *Standt v. City of New York*, a civil case, a German citizen was arrested in New York for driving while intoxicated and without a license, and for failing to wear a seatbelt. Not only did the police fail to notify the German citizen of his right to contact the consulate, but the police also did not allow him to contact the German consulate when he repeatedly asked if he could. The German citizen filed an action against the City of New York and the police officers who arrested him for violating his rights under Article 36 of the Vienna Convention. The defendants alleged that the German citizen did not have standing, or was not the proper party, to bring suit before the court for the violations. They claimed the treaty did not provide a private right of action to him as an individual. However, the Second Circuit held that Article 36 of the Vienna Convention “was intended to provide a private right of action to individuals detained by foreign officials.”¹¹

The Seventh Circuit has also found that private parties do have a right under the Vienna Convention to be notified that they can contact their consulate if they are arrested, and can sue law enforcement officials if they are not notified. In *Jogi v. Voges*, an Indian citizen charged with aggravated battery with a firearm was never advised by a state official of his right under the Vienna Convention to contact the Indian consulate for assistance. He brought an action against the county law enforcement officials under the Alien Tort Statute (ATS), alleging that his rights were violated because officials did not inform him of his right under the Vienna Convention on Consular Relations to notify his consulate of his arrest. The Seventh Circuit held that the part of the Vienna Convention that instructed authorities of the receiving state to notify an arrested foreign national of “his rights” under the Convention “without delay” *did* give individually enforceable private rights to undocumented immigrants who were in the United States from countries that were parties to the Convention.¹²

Other courts, however, have refused to recognize a private right of action for violations of the Vienna Convention on Consular Relations. In *United States v. Jimenez-Nava*, a Mexican citizen was arrested in Texas for making fraudulent immigration documents.¹³ He was informed of his right to consular access only after he was questioned about the crime. The Fifth Circuit rejected Jimenez-Nava’s arguments that Article 36 of the Vienna Convention creates “judicially enforceable rights.”¹⁴ Instead, the court held that the presumption that international treaties do not create rights enforceable by private individuals in courts applies to the Vienna Convention.

http://travel.state.gov/pdf/CNA_book.pdf (last visited Oct. 12, 2008). But, how a treaty gets implemented in your particular state will depend on your state’s procedural rules. For instance, if your state requires that you file claims concerning violations of your Vienna Convention rights at trial or on direct review and not after, then that state rule will likely govern and you will lose your right to challenge the violation if you do not raise the violations at trial or on direct review. *Medellin v. Texas*, 128 S. Ct. 1346, 1363, 170 L. Ed. 2d 190, 218 (2008) (holding that, for a Mexican national under a Texas death sentence, neither an International Court of Justice judgment concerning his rights under the Vienna Convention of Consular Relations nor a presidential memorandum counts as directly enforceable federal law trumping state procedural rules on filing habeas corpus petitions).

8. *Medellin v. Texas*, 128 S. Ct. 1346, 1357 n.3, 170 L. Ed. 2d 190, 211 n.3 (2008) (citing Restatement (Third) of Foreign Relations Law of the United States § 907 cmt. a at 395 (1986)).

9. The right of an individual citizen to bring a suit in court to enforce a treaty, agreement, or law. *See* Black’s Law Dictionary 1438 (9th ed. 2009).

10. *See, e.g., Standt v. City of New York*, 153 F. Supp. 2d 417, 427 (S.D.N.Y. 2001); *Ulmann v. Anderson*, No. 02-405-JD, 2003 U.S. Dist. LEXIS 874, at *15 (D.N.H. Jan. 21, 2003) (acknowledging that the First Circuit has not decided whether there is a private right of action, but holding that an individual’s claim that he was improperly denied sufficient consular access could go forward).

11. *Standt v. City of New York*, 153 F. Supp. 2d 417, 427 (S.D.N.Y. 2001).

12. *Jogi v. Voges*, 480 F.3d 822, 834 (7th Cir. 2007) (citing Vienna Convention on Consular Relations, *adopted* Apr. 24, 1963, art. 36, 21 U.S.T. 77, 596 U.N.T.S. 261 (entered into force with respect to the United States of America Dec. 24, 1969)).

13. *United States v. Jimenez-Nava*, 243 F.3d 192 (5th Cir. 2001).

14. *United States v. Jimenez-Nava*, 243 F.3d 192, 198 (5th Cir. 2001).

The Supreme Court has not directly resolved this disagreement among courts regarding whether there is a private right of action for Vienna Convention violations. The Supreme Court has stated that the Convention “arguably confers on an individual the right to consular assistance following arrest,”¹⁵ but the presumption remains that treaties do not create private rights or private causes of action in domestic courts.¹⁶ This does not mean that the Supreme Court has gone so far as to rule that the Vienna Convention does not allow for any individual right enforceable in the federal courts.¹⁷

3. The Effect of Violations of Rights to Consular Access on Convictions

What happens if your right to consular access is denied and you do not have access to your consulate until after you are convicted? In some capital cases, foreign countries have tried to stay (delay or stop) an execution order because the defendant’s right to consular access was violated before *conviction*. They argue that if the consul had been able to get in touch with the defendant, the consulate might have been able to help the defendant to avoid the death penalty.¹⁸ In the past, this argument has generally *not* worked in convincing a court to stay an execution.¹⁹

Although courts have been unwilling to stay executions, the International Court of Justice (“ICJ”) has ordered courts to re-examine decisions in which a defendant’s right to consular access has been violated. In *Mexico v. United States (Avena)*, the ICJ ordered the United States to review the death sentences of fifty-one Mexican prisoners because their right to speak with Mexican consular officials after their arrests had been violated.²⁰ Although the ICJ refused Mexico’s demand that the United States annul all fifty-one convictions, the court did order that the United States re-examine each case in order to determine if the defendant suffered legal prejudice (unfair case outcome) by not having early access to a diplomat. The ICJ held that such re-examination must be conducted by a court, rather than in a clemency proceeding before a state governor.²¹ The ICJ suggested that the ruling applied to “other foreign nationals finding themselves in similar situations in the United States.”²²

When it was first issued, the ICJ’s determination that re-examination must be conducted by a court seemed like an important qualification to that court’s earlier holding in the *LaGrand* case.²³ In *LaGrand*, the ICJ held that the United States’ doctrine of procedural default, which prohibits defendants from raising issues on appeal if they did not raise such issues at trial, could not apply to Vienna Convention violations.

15. *Breard v. Greene*, 523 U.S. 371, 376, 118 S. Ct. 1352, 1355, 140 L. Ed. 2d 529, 538 (1998).

16. *Medellin v. Texas*, 128 S. Ct. 1346, 1357 n.3, 170 L. Ed. 2d 190, 211 n.3 (2008); 2 Restatement (Third) of Foreign Relations Law of the United States § 907 cmt. a at 395 (1987).

17. *See Safety Nat’l Cas. Corp. v. Certain Underwriters at Lloyd’s*, 543 F.3d 744 (5th Cir. 2008) (questioning whether the Supreme Court’s dicta in *Medellin v. Texas* indicates only that the Convention’s provisions on the enforcement of international arbitration tribunals’ judgments are not self-executing or whether the Convention as a whole is not self-executing); *De Los Santos Mora v. New York*, 524 F.3d 183, 187 n.4 (2d Cir. 2008) (arguing the Supreme Court was unresolved in *Medellin* about whether the Vienna Convention is self-executing and whether individuals can sue in federal court); *Gandara v. Bennett*, 528 F.3d 823, 827–829 (11th Cir. 2008) (finding the Vienna Convention does not give individuals a judicially enforceable private right on the following grounds: the language in its preamble, the lack of private damages available, the general presumption against private rights, and domestic law).

18. *See Breard v. Greene*, 523 U.S. 371, 377, 118 S. Ct. 1352, 1355, 140 L. Ed. 2d 529, 538 (1998) (finding consul’s advice might lead a defendant to elect plea bargaining and avoid the death penalty, although it did not in this case).

19. *See, e.g., LaGrand v. Stewart*, 133 F.3d 1253, 1261 (9th Cir. 1998) (denying claim based on lack of consular notification on grounds of procedural default because the claim was not raised in state proceedings); *Fed. Republic of Germany v. United States*, 526 U.S. 111, 111–12, 119 S. Ct. 1016, 1017, 143 L. Ed. 2d 192, 194 (1999) (denying enforcement of an order to stay execution of German citizens issued by the International Court of Justice partly because, according to the 11th Amendment which codifies the idea of state sovereign immunity, federal courts do not have jurisdiction to enforce a claim against a state that did not consent to jurisdiction). *But see Torres v. State*, 120 P.3d 1184, 1186–87 (holding that defendant was prejudiced because he was not informed that he had the right to contact his country’s consulate, but denying the defendant any relief because the governor had already granted clemency to the defendant by changing his sentence to life without parole).

20. *Avena and Other Mexican Nationals (Mex. v. U.S.)*, 2004 I.C.J. 128 (Mar. 31), available at <http://www.icj-cij.org/docket/files/128/8188.pdf?PHPSESSID=df3b4135ad9bdc29003fe5449b033fbb> (last visited Sept. 29, 2009).

21. *Avena and Other Mexican Nationals (Mex. v. U.S.)*, 2004 I.C.J. 128 (Mar. 31), available at <http://www.icj-cij.org/docket/files/128/8188.pdf?PHPSESSID=df3b4135ad9bdc29003fe5449b033fbb> (last visited Sept. 29, 2009).

22. *Avena and Other Mexican Nationals (Mex. v. U.S.)*, 2004 I.C.J. 128, 70 (Mar. 31), available at <http://www.icj-cij.org/docket/files/128/8188.pdf?PHPSESSID=df3b4135ad9bdc29003fe5449b033fbb> (last visited Sept. 29, 2009).

23. *LaGrand Case (F.R.G. v. U.S.)*, 2001 I.C.J. 104 (June 27), available at <http://www.icj-cij.org/docket/files/104/7736.pdf> (last visited Sept. 29, 2009).

However, the *LaGrand* court left the decision of how and where defendants could bring up Convention violations to the United States. The ICJ decision in *Avena* attempted to narrow this ruling by holding that the manner in which defendants bring up Convention violations is not entirely up to the United States; re-examination must be conducted by a court, rather than in a clemency proceeding.

The Supreme Court, however, has specifically rejected the ICJ's *LaGrand* holding. In *Sanchez-Llamas v. Oregon*, a recent pair of Supreme Court cases, the Court held that state procedural default rules can be applied to Vienna Convention violations.²⁴ That is to say, if your state has established general rules of procedure that require you to raise certain claims about rights violations at certain times, then those state rules will also apply to violations of rights granted to you in the Vienna Convention.

In the past, in addition to being a party to the 1963 Vienna Convention on Consular Relations ("Vienna Convention"), the United States ratified the Vienna Convention Optional Protocol Concerning the Compulsory Settlement of Disputes, which gave the ICJ the power (jurisdiction) to settle disputes between the United States and other nations regarding alleged violations of the Convention. On March 7, 2005, however, the United States decided to withdraw from this Optional Protocol, meaning that the ICJ no longer has the power to settle disputes between the United States and other nations regarding the Convention as it did in the *Avena* case.²⁵

The ICJ, even when it has power to hear cases, never had the power to enforce its decisions in the U.S. On February 28, 2005, President Bush issued a memorandum directing state courts to give effect to (recognize) the ICJ's ruling in *Avena* and to review the cases of the Mexican citizens on death row in the United States.²⁶ The President issued this memorandum because the courts had inconsistently enforced the rights granted by the Vienna Convention. The memorandum directed the state courts to review and give effect to (enforce) the *Avena* decision "in accordance with the general principles of comity [reciprocity] in cases filed by the fifty-one Mexican nationals addressed in that decision."²⁷ As one scholar put it, "[b]efore *Avena* was issued, the U.S. Supreme Court had already denied post-conviction relief for some of the Mexican nationals, which effectively meant these individuals were out of court. The President's memorandum, at a minimum, re-opened the state court doors for these inmates."²⁸ As discussed above, in 2006, the Supreme Court announced that a state court may apply its regular procedural default rules to consular claims, though it did not decide whether the Vienna Convention on Consular Relations gave defendants a judicially enforceable right to consular access.²⁹

In 2008, the Supreme Court decided *Medellin v. Texas*.³⁰ In *Medellin*, the Supreme Court found that the ICJ's judgment in *Avena* was not binding on United States state or federal courts. The Court distinguished between self-executing treaties and non-self-executing treaties. Although the Court did not directly rule on whether the Vienna Convention itself is self-executing, the Court reasoned that non-self-executing international treaties do not preempt state limitations on the filing of successive habeas petitions.³¹ A treaty

24. *Sanchez-Llamas v. Oregon*, 548 U.S. 331, 355–357, 126 S. Ct. 2669, 2685–86, 165 L. Ed. 2d 557, 582–83 (2006).

25. U.S. Secretary of State Condoleezza Rice sent a letter to the U.N. Secretary General Kofi Annan, informing him that the United States "hereby withdraws" from the Optional Protocol. See Charles Lane, *U.S. Quits Pact Used in Capital Cases*, Wash. Post, Mar. 10, 2005, at A01. The letter stated in part: "This letter constitutes notification by the United States of America that it hereby withdraws from [Optional Protocol to the Vienna Convention on Consular Relations Concerning the Compulsory Settlement of Disputes]. As a consequence of this withdrawal, the United States will no longer recognize the jurisdiction of the International Court of Justice reflected in that Protocol." See Frederic L. Kirgis, *Addendum to ASIL Insight, President Bush's Determination Regarding Mexican Nationals and Consular Convention Rights*, Am. Soc'y of Int'l L., Mar. 2005, available at <http://www.asil.org/insights050309.cfm> (last visited Sept. 28, 2009).

26. See Memorandum from President George W. Bush to the Attorney General, Compliance with the Decision of the International Court of Justice in *Avena* (Feb. 28, 2005), available at <http://www.unhcr.org/refworld/docid/429c2fd94.html> (last visited Sept. 28, 2009).

27. See Memorandum from President George W. Bush to the Attorney General, Compliance with the Decision of the International Court of Justice in *Avena* (Feb. 28, 2005), available at <http://www.unhcr.org/refworld/docid/429c2fd94.html> (last visited Sept. 28, 2009).

28. Susan L. Karamanian, *Briefly Resuscitating the Great Writ: the International Court of Justice and the U.S. Death Penalty*, 69 Alb. L. Rev. 745, 759-60 (2006).

29. *Sanchez-Llamas v. Oregon*, 548 U.S. 331, 356–357, 126 S. Ct. 2669, 2685, 165 L. Ed. 2d 557, 582–83 (2006).

30. *Medellin v. Texas*, 128 S. Ct. 1346, 170 L. Ed. 2d 190 (2008).

31. J. Scott Kohler, Note, *Interpretive Federalism and the Treaty Power Implications of Sanchez-Llamas v. Oregon*, 46 Colum. J. Transnat'l L. 468, 482 n.78 (2008) ("[T]he Court determined that neither the Optional Protocol nor the United Nations Charter is self-executing, that is, binding as a matter of domestic—as opposed to international—

is non-self-executing if it does not have automatic domestic effect as federal law upon its ratification by the Senate.³² *Medellin* indicated that, for a treaty to be self-executing, either the treaty must contain language that plainly provides for domestic enforceability, or Congress must ratify the international law by passing separate legislation.³³

In *Medellin*, the Court also considered the preclusive effect (legal weight) of President Bush's memorandum. The Supreme Court found that the President could not order states to comply with ICJ rulings. The Court explicitly refused to require states to reconsider the convictions of prisoners under the Vienna Convention if hearing such claims did not conform to their own state procedural default rules.³⁴ State courts have begun to follow *Medellin's* invitation to deny petitions seeking review of convictions for failure to provide consular access.³⁵ States are still free to follow *Avena* if they choose.³⁶

If you or the police have any questions about consular rights and obligations under the Vienna Convention, you or they should contact:

Office of Public Affairs and Policy Coordination for Consular Affairs
CA/P Room 4800
Bureau of Consular Affairs
U.S. Department of State
Washington, D.C. 20520
(202) 647-4415 (Monday through Friday, 9am to 5pm; closed for holidays)

After business hours, you can reach the State Department Operations Center at (202) 647-1512. If you ask to speak with your consulate and your request is denied, make sure to write down the date, time, and the name of the person who denied your request.

C. Why Contact the Consulate?

Under the Vienna Convention, it is up to you to decide whether or not you want to contact your consulate. You are not required to contact your home government. However, many countries have signed treaties with the United States requiring U.S. officials to automatically contact them if their citizens are arrested in the United States.³⁷ This means that even if you do not want your consulate to know that you

law.”).

32. *Medellin v. Texas*, 128 S. Ct. 1346, 1356 n.2, 170 L. Ed. 2d 190, 210 n.2 (2008); *Abagninin v. AMVAC Chem. Corp.*, 545 F.3d 733, 738 (9th Cir. 2008).

33. *Medellin v. Texas*, 128 S. Ct. 1346, 1369, 170 L. Ed. 2d 190, 223–24 (2008).

34. *See In re Fierro*, No. 07-50336, 2008 U.S. App. LEXIS 11741, at *3 (5th Cir. June 2, 2008) (*unpublished*).

35. *See, e.g., Gikonyo v. State*, 102 Ark. App. 223 (Ark. Ct. App. 2008) (affirming conviction because the Vienna Convention on Consular Relations was not domestically enforceable); *Graham v. State*, 982 So. 2d 43, 33 Fla. L. Weekly D 1001 (Fla. Dist. Ct. App. 2008) (affirming appellant's sentence where the non-self-executing ratifications of an international treaty (ICCPR) could not limit Florida's sentencing power); *State v. Bonito*, No. 8-144/06-1811, 2008 Iowa App. LEXIS 229 at * 7–8 (Iowa Ct. App. Apr. 9, 2008) (*unpublished*) (refusing to review appellant's motion claiming that he was not notified of his right to contact the Salvadoran consulate under the Vienna Convention where appellant failed to raise the issue in the district court); *Medina v. State*, No. 05-07-00330-CR, 2008 Tex. App. LEXIS 2694 (Tex. App. Apr. 16, 2008) (*unpublished*) (rejecting appellant's argument that failure to comply with the Vienna Convention undermined the voluntariness of his plea).

36. Valerie Epps, *Introduction: The Medellin v. Texas Symposium: A Case Worthy of Comment*, 31 Suffolk Transnat'l L. Rev. 209, 213 (2008).

37. As of October 2007, the countries with bilateral treaties, which should receive notification immediately upon your arrest, included Algeria, Antigua and Barbuda, Armenia, Azerbaijan, the Bahamas, Barbados, Belarus, Belize, Brunei, Bulgaria, China (People's Republic), Costa Rica, Cyprus, Czech Republic, Dominica, Fiji, Gambia, Georgia, Ghana, Grenada, Guyana, Hong Kong, Hungary, Jamaica, Kazakhstan, Kiribati, Kuwait, Kyrgyzstan, Malaysia, Malta, Mauritius, Moldova, Mongolia, Nigeria, Philippines, Poland (non-permanent residents only), Romania, Russia, St. Kitts and Nevis, St. Lucia, St. Vincent and the Grenadines, Seychelles, Sierra Leone, Singapore, Slovakia, Tajikistan, Tanzania, Tonga, Trinidad and Tobago, Tunisia, Turkmenistan, Tuvalu, Ukraine, United Kingdom, Uzbekistan, Zambia, and Zimbabwe. All successor states to the Soviet Union are still covered by an agreement the United States had with the U.S.S.R. British dependencies are covered by the agreement with the United Kingdom. These include Anguilla, the British Virgin Islands, Bermuda, Montserrat, and the Turks and Caicos Islands. For the most recent list of mandatory notification states, see Consular Notification and Access, Part 5: Legal Material, Agreements Pertaining to Consular Functions, available at http://travel.state.gov/law/consular/consular_744.html#agreements (last visited Oct. 20, 2008). The Department of State can provide more specific guidance in particular cases. “Foreign nationals subject to mandatory notification requirements should otherwise be treated like foreign nationals not subject to the mandatory notification

have been arrested, the police might tell them anyway. But, the police often forget or do not bother to call the consulate. If you want to talk to your consulate, you should always tell the police.

You should think carefully about whether or not you want to contact your consulate. Some consulates are more helpful than others. Based on what you know about your own government, you may already know whether it would be willing and able to help you. Some consulates will send someone to visit you immediately, contact your family, and help you find a lawyer. Others have only limited office hours and resources and cannot or will not visit prisoners at all. Some governments have allegedly used their consular officers to harass their political opponents.³⁸ If you are in the United States because you were fleeing persecution in your *home country*, contacting your home government may not be a good idea.

At the very least, you should try to discuss the idea of contacting your consulate with a lawyer. Many criminal defense lawyers do not know about the Vienna Convention, and they might not know consular assistance is available. Your lawyer may not even know that you are a foreign citizen unless you specifically mention it. If you choose not to contact the consulate, you may want to contact a private organization instead. Some organizations that you may want to contact are listed in *JLM* Appendix IV.

1. Consulate Assistance with Legal and Non-Legal Matters in Criminal Cases

Good consular officers would assist you in the following ways: visit you in prison (or even at the police precinct); explain to you what is going on; explain to you how the U.S. legal system works; contact your family members for you; help you find a lawyer; help locate your medical, military, or school records; provide you with emergency financial assistance; and make sure that you are being treated well in prison. They would put pressure on the local government to see that your rights are not violated and provide your lawyer with interpreters, consultants, or investigators.³⁹ Your consulate may be a good place to call if your lawyer

requirement. Thus, for example, the foreign national should be informed that notification has been made and advised that he/she may also specifically request consular assistance from his or her consular officials." U.S. Department of State, Consular Notification and Access: Instructions for Federal, State, and Local Law Enforcement and Other Officials Regarding Foreign Nationals in the United States and the Rights of Consular Officials to Assist Them, *available at* http://travel.state.gov/pdf/CNA_book.pdf (last visited Oct. 20, 2008). The State Department adds, "Privacy concerns or the possibility that a foreign national may have a legitimate fear of persecution or other mistreatment by his/her government may exist in some mandatory notification cases. The notification requirement should still be honored, but it is possible to take precautions regarding the disclosure of information. For example, it may not be necessary to provide information about why a foreign national is in detention." Most importantly, "*under no circumstances should any information indicating that a foreign national may have applied for asylum in the United States or elsewhere be disclosed to that person's government.*" U.S. Department of State, Consular Notification and Access: Instructions for Federal, State, and Local Law Enforcement and Other Officials Regarding Foreign Nationals in the United States and the Rights of Consular Officials to Assist Them, *available at* http://travel.state.gov/pdf/CNA_book.pdf (last visited Oct. 20, 2008). The Department of State can provide more specific guidance in particular cases.

38. United Nations Conference on Consular Relations at 334, UN Doc. A/CONF.25/16, U.N. Sales No. 63.X.2 (1963) (remark of a delegate from the United Kingdom).

39. For example, when a U.S. citizen is arrested abroad, U.S. consular officers are expected to visit that person as soon as possible. U.S. Department of State, 7 Foreign Affairs Manual § 422.1-1 (Sept. 3, 2004), *available at* <http://www.state.gov/documents/organization/86605.pdf> (last visited Sept. 26, 2009). This visit provides an opportunity for the consular officer "to explain the legal and judicial procedures of the host government and the detainee's rights under that government at a time when such information is most useful." U.S. Department of State, 7 Foreign Affairs Manual § 422(f) (Sept. 3, 2004) *available at* <http://www.state.gov/documents/organization/86605.pdf> (last visited Sept. 26, 2009). The U.S. Embassy may also get local U.S. citizens to volunteer to visit the U.S. citizen in prison. U.S. Department of State, 7 Foreign Affairs Manual § 422.1-4 (Sept. 3, 2004), *available at* <http://www.state.gov/documents/organization/86605.pdf> (last visited Sept. 26, 2009). Each U.S. consular post is also required to maintain a list of defense attorneys and to exclude attorneys with bad reputations from the list. U.S. Department of State, 7 Foreign Affairs Manual §§ 991(a), 993 (Apr. 21, 2009), *available at* <http://www.state.gov/documents/organization/86747.pdf> (last visited Sept. 26, 2009). If the U.S. citizen's rights are being violated in the prison or in court, the U.S. consulate may make protests to the host government at the local level, and if necessary, at the state or federal level as well. U.S. Department of State, 7 Foreign Affairs Manual § 426.3 (Sept. 3, 2004), *available at* <http://www.state.gov/documents/organization/86605.pdf> (last visited Sept. 26, 2009). Throughout the pretrial period, the consular officer is expected to visit the prisoner regularly as a sort of case worker or "case officer." The manual states that the consular officer should become "thoroughly familiar with the specific facts and problems of the prisoner's situation." U.S. Department of State, 7 Foreign Affairs Manual § 436(1) (Aug. 26, 2004), *available at* <http://www.state.gov/documents/organization/86606.pdf> (last visited Sept. 26, 2009). This familiarity should help the officer to "become more efficient and responsive to the prisoner's needs" and a "more effective liaison with attorneys, court and prison officials, and prosecutors." U.S. Department of State, 7 Foreign Affairs Manual § 436(2)-(3) (Aug. 26,

tells you things that you do not understand, if you are not sure that your lawyer is good or trustworthy, or if you are trying to make an important decision such as whether to accept a plea bargain or whether to testify. For example, if you are not familiar with the plea bargaining system in the United States, your consulate may be able to explain how it differs from the legal system in your home country. If you are suspected of having committed a crime in the United States, the consulate cannot prevent you from being tried for it, but it can help to make sure that you receive a fair trial.

It is usually better to call the consulate with specific questions or simple requests than to call and say “I need help” or “I’m in trouble.” Consular officers are not lawyers. They usually cannot give you money for a lawyer and may not take an interest in your case at all unless you are facing very serious charges. However, if you have a specific request—such as “Can you help me contact my mother back home?”, “Can you recommend a good attorney?”, “Can you help me get my medical records from my home city?”, or “Can you find a priest who will visit me in prison?”—the consulate may be able to help you even if you are facing only minor charges.

2. Gathering Mitigating Evidence in Death Penalty Cases

Not all consulates can help all criminal defendants, but many of them are willing to help with death penalty cases. Many countries, particularly Latin American countries, have taken a strong stance against the death penalty and will assist your defense attorney considerably if you are facing a possible death sentence. One of the main services consulates can provide to your lawyer is help gathering mitigating evidence, especially in your country of origin. Mitigating evidence is evidence that can be presented during the sentencing phase of your trial to show why you should not receive the death penalty, either because of positive factors (for example, you care for your ailing grandmother, are a good student, or have never been in trouble before) or because of negative factors (for example, you were physically abused as a child or suffer from a mental disorder).

A consulate may assist defendants in many ways. For example, in various cases involving Mexican citizens, the Mexican Consulate has organized testimony, helped locate and produce *witnesses*, written letters to judges and prosecutors, submitted *affidavits* to courts, met with defendants’ lawyers to discuss plea bargains, arranged consular visits, verified records and documented family history, and assisted with translation.⁴⁰ Mexico, Ecuador, Canada, Paraguay, Honduras, the Dominican Republic, and Germany have also shown a particular interest in death penalty cases and have all tried to assist defendants facing the death penalty during appeals in cases in which the police failed to contact the consulate before trial.⁴¹

3. Assistance When Your Rights Have Been Violated

Most consulates will help you if your rights are being seriously violated. For example, if you were beaten by the police or prison guards, most consulates will step in to assist you. When a Haitian immigrant was beaten and tortured by members of the New York City Police Department on August 9, 1997, the Haitian

2004), *available at* <http://www.state.gov/documents/organization/86606.pdf> (last visited Sept. 26, 2009). Again, some consulates are better than others, and how your consular officer behaves will depend upon your home country’s laws, not U.S. laws. Some countries do not have a foreign affairs manual like the one used by the U.S. State Department, and some have so few consular officers compared to the number of its nationals in the United States that it is impossible to visit all prisoners.

40. Application Instituting Proceedings Submitted by the Government of the United Mexican States, Case Concerning Avena and Other Mexican Nationals (Mex. v. U.S.), at 17–19 (Jan. 9, 2003), *available at* <http://www.icj-cij.org/docket/files/128/1913.pdf> (last visited Nov. 21, 2009).

41. *See, e.g.*, LaGrand v. Stewart, 133 F.3d 1253 (9th Cir. 1998) (German nationals who were not given consular access before their convictions for murder were assisted in their post-conviction appeals by German consulate); Murphy v. Netherland, 116 F.3d 97 (4th Cir. 1997) (Mexico filed an amicus curiae brief on behalf of Mario Murphy, a Mexican national); Faulder v. Johnson, 81 F.3d 515 (5th Cir. 1996) (Canada submitted a brief on behalf of its citizen Joseph Stanley Faulder); Republic of Paraguay v. Allen, 134 F.3d 622 (4th Cir. 1998) (appeal of suit brought by Republic of Paraguay to vacate Breard’s conviction and sentence, challenging the dismissal of the original suit on subject matter jurisdiction grounds); Breard v. Greene, 523 U.S. 371, 118 S. Ct. 1352, 140 L. Ed. 2d 529 (1998) (a separate civil suit brought by the Republic of Paraguay to overturn the conviction of Angel Francisco Breard, which the U.S. Supreme Court then considered along with Breard’s habeas petition in the U.S. Supreme Court). In the death penalty case of Carlos Santana, a citizen of the Dominican Republic who was sentenced to death in Texas, the ambassador from the Dominican Republic attempted to meet with the governor of Texas to stop the execution. Ronan Doherty, Note, *Foreign Affairs v. Federalism: How State Control of Criminal Law Implicates Federal Responsibility Under International Law*, 82 Va. L. Rev. 1281, 1328 (1996).

Consulate helped bring public attention to his situation and helped put pressure on governmental authorities to bring charges against the police officers who were allegedly involved.⁴²

4. Assistance with Deportation Proceedings

If you are to be “removed” (deported)⁴³ from the United States, consulates are usually notified of your status after the removal order becomes final so that they can process your travel papers.⁴⁴ If you are facing *removal proceedings*, you should be notified of your right to consular access and should be allowed to communicate with your consulate *before* your hearing. This right is guaranteed not only by treaties but also by a U.S. *Department of Homeland Security* (“DHS”) regulation that implements the Vienna Convention and other treaties.⁴⁵ If the *DHS* fails to inform you of this right prior to the removal hearing, some federal courts will find the order of removal invalid. In a case of criminal conviction for *illegal reentry* into the United States, if the initial removal hearing was conducted in violation of these regulations, courts might even reverse the conviction due to “prejudice.” This means that if having access to your consulate could have made a difference in your decision, the courts might reverse your conviction.⁴⁶ When you appeal a removal decision, you should always raise this claim of prejudice if your right to consular access was violated. If you do raise the claim, however, you will again probably have to show prejudice—that having access to your consulate could have made a difference in your removal proceeding.⁴⁷

D. When and How to Contact Your Consulate

It is better to contact your consulate before you receive a criminal conviction because the consulate probably will not be able to help you as much if you contact it after you have already been convicted. Several countries have tried to get convictions reversed based on Vienna Convention violations, arguing that the Vienna Convention should work exactly like *Miranda*. So far, none of these attempts have succeeded. In 1998, a dual Paraguayan-Argentine national, who was convicted of capital murder in 1993, was executed in Virginia despite Virginia’s open admission that it had failed to inform the defendant of his rights under the treaty when he was arrested.⁴⁸ This situation demonstrates that you should call your consulate sooner rather than later if you think that it can help you. After your conviction, the consulate may still be able to help you in small ways and ensure that your rights are not being further violated, but it probably will not be able to get your conviction reversed. However, it may be better to contact your consulate late rather than not at all.

If you cannot reach a consular office in an emergency, you might want to try your country’s Permanent Mission to the United Nations in New York City, though it is not technically the job of a UN Permanent Mission to provide consular assistance. Not all countries listed in Appendix A are signatories to the Vienna Convention, and therefore follow it, or any other consular treaty with the United States, although most of them are.

All phone numbers and addresses listed in Appendix A refer to consulates and/or embassies (unless noted otherwise). Mail should be addressed to “Consulate [or Embassy] of [Your Country],” followed by the street address. If you decide to contact your consulate, it usually will not make a difference whether you

42. Interview with consular officer, Haitian Consulate, in New York, N.Y. (Apr. 7, 1998).

43. See *JLM Supplement* Chapter 1, “The Immigration Consequences of Criminal Activity” for an explanation of these terms and of immigration law and procedure in general.

44. Interview with Jamaican Deputy Consul-General, Jamaican Consulate, in New York, N.Y. (Apr. 7, 1998).

45. DHS immigration agents are required to comply with 8 C.F.R. § 236.1(e) (2009), which states, “Every detained alien shall be notified that he or she may communicate with the consular or diplomatic officers of the country of his or her nationality in the United States.” It adds, “When notifying consular or diplomatic officials, Service officers shall not reveal the fact that any detained alien has applied for asylum or withholding of removal.” 8 C.F.R. § 236.1(e) (2009). For information on similar regulations governing the FBI, DEA, U.S. Marshals, and other Department of Justice officials, see footnote 5 of this Chapter.

46. See, e.g., *United States v. Rangel-Gonzales*, 617 F.2d 529, 533 (9th Cir. 1980) (finding prejudice resulting from the failure of the United States to advise appellant of his right to consult the Mexican Consulate).

47. See, e.g., *Waldron v. INS*, 17 F.3d 511, 518–19 (2d Cir. 1993) (holding that though the INS had not followed its own regulations regarding the petitioner’s right to communicate with diplomatic officers of his native country, this failure had not resulted in prejudice to the rights that the regulations were meant to protect); *United States v. Calderon-Medina*, 591 F.2d 529, 532 (9th Cir. 1979) (holding that a regulatory violation by the INS would render a deportation unlawful only if the violation prejudiced the rights of the aliens who were protected by the regulation).

48. *Beard v. Greene*, 523 U.S. 371, 377, 118 S. Ct. 1352, 1355, 140 L. Ed. 2d 529, 538 (1998).

contact the embassy or the consulate; diplomats and consular officers will usually share information and assist each other, especially in emergencies.

Most countries maintain an embassy with both diplomatic and consular officers in Washington, D.C. in addition to the Consul General's main office (usually located in New York City) and your country's Permanent Mission to the UN. Some countries that have a large number of nationals living in the United States—for example Mexico—may also have regional consular offices in other cities. Some very small countries, such as Belize, may only have an embassy in Washington, D.C., with no other offices at all (except for the Permanent Mission to the UN). Other countries—namely Iran and Cuba—do not carry on diplomatic relations with the United States and, therefore, have neither an embassy nor a consulate. However, most countries do maintain a Permanent Mission to the UN.

There are also many private organizations that help people of particular nationalities, perhaps even more so than your consulate. You should keep in mind, however, that these private organizations (unlike your consulate) do not have any particular right to communicate with you or visit you under the Vienna Convention. They can certainly communicate with you in prison, just like any friend or relative, but they will probably not be able to visit you at the police station and will not have the same right of access as your lawyer. For further information about your right to communicate while in prison, see Chapter 19 of the *JLM*. For additional information about such organizations, check *JLM* Appendix IV.

E. Conclusion

If you are a foreign national, you have the right to contact your local consulate or embassy as well as the right to have regular communications with consular officers from your native country. Under the Vienna Convention, the police must inform you of your right to consular access. Also, if you request it, the official who is holding you in custody must ensure that the nearest consulate or embassy is notified of your arrest without delay. The consular officer must be allowed to call, write, or visit you in prison in order to answer your questions and offer you whatever assistance he or she wishes. If you chose to contact your consulate, you should do so as soon as possible. A list of embassies, consulates, and private organizations that assist foreign nationals can be found in Appendix A of this Chapter.

APPENDIX A

LIST OF CONSULATES, EMBASSIES, MISSIONS, AND PRIVATE ORGANIZATIONS

AFGHANISTAN

- Embassy: 2341 Wyoming Ave., NW, Washington, D.C. 20008; (202) 483-6410/6414; FAX (202) 483-6488
- Consulate – New York: 360 Lexington Ave., Floor 11, New York, NY 10017; (212) 972-2277; FAX (212) 972-9046
- Consulate – Los Angeles: 11040 Santa Monica Blvd., Suite 300, Los Angeles, CA 90025; (310) 473-6583; FAX (310) 473-6775
- Permanent Mission to the UN: 360 Lexington Ave., 11th Floor, New York, NY 10017 (212) 972-1212/1213; FAX (212) 972-1216
- Islamic Assoc. of Afghan Students: P.O. Box 1946, Los Angeles, CA 90078

ALBANIA

- Embassy: 2100 S St., NW, Washington, D.C. 20008; (202) 223-4942; FAX (202) 628-7342
- Permanent Mission to the UN: 320 E. 79th St. New York, NY 10021; (212) 249-2059/5654/5631/0842; FAX (212) 535-2917

ALGERIA

- Embassy: 2118 Kalorama Rd., NW, Washington, D.C. 20008; (202) 265-2800; FAX (202) 667-2174
- Permanent Mission to the UN: 326 E. 48th St., New York, NY, 10017; (212) 750-1960/1962/1965/1966; FAX (212) 759-5274/9538

ANGOLA

- Embassy: 2100-2108 16th St., NW, Washington, D.C. 20009; (202) 785-1156; FAX (202) 785-1258
- Consulate – New York: 866 United Nations Plaza, Suite 552, New York, NY 10017; (212) 223-3588

ANTIGUA and BARBUDA

- Embassy: 3216 New Mexico Ave., NW, Washington, D.C. 20016; (202) 362-5122; FAX (202) 362-5225
- Consulate – Miami: Ingraham Building, 25 Southeast 2nd Ave., Suite 300, Miami, FL 33131; (305) 381-6762; FAX (305) 381-7908
- Permanent Mission to the UN: 3 Dag Condominiums, 305 E. 47th St., 6th Floor, New York, NY 10017; (212) 541-4117; FAX (212) 757-1607

ARGENTINA

- Embassy: 1600 New Hampshire Ave., NW, Washington, D.C. 20009; (202) 238-6400; FAX (202) 332-3171
- Consulate – New York: 12 West 56th St., New York NY 10019; (212) 603-0400; FAX (212) 541-7746
- Consulate – Los Angeles: 5055 Wilshire Blvd., Suite 210, Los Angeles, CA 90036; (323) 954-9155; FAX (323) 934-9076
- Consulate – Miami: 800 Brickell Ave., Penthouse 1, Miami, FL 33131; (305) 373-1889/4705/7794; FAX (305) 371-7108 and (305) 373-1598
- Consulate – Atlanta: 245 Peachtree Center Ave., Suite 2101, Atlanta, GA 30303; (404) 880-0805; FAX (404) 880-0806
- Consulate – Chicago: 205 N. Michigan Ave., Suite 4208/4209, Chicago, IL 60601-5914; (312) 819-2610; FAX (312) 819-2612
- Consulate – Houston: 2200 West Loop South, Suite 1025, Houston, TX 77027; (713) 871-8935
- Permanent Mission to the UN: One United Nations Plaza, 25th Floor, New York, NY 10017; (212) 688-6300; FAX (212) 980-8395

ARMENIA

- Embassy: 2225 R St., NW, Washington, D.C. 20008; (202) 319-1976; FAX (202) 319-2982
- Consulate – Los Angeles: 50 N. La Cienega Blvd., Suite 210, Beverly Hills, CA 90211; (310) 657-6102; FAX (310) 657-7419
- Permanent Mission to the UN: 119 E. 36th St., New York, NY 10016; (212) 686-9079; FAX (212) 686-3934

AUSTRALIA

- Embassy: 1601 Massachusetts Ave., NW, Washington, D.C. 20036; (202) 797-3000; FAX (202) 797-3168
- Consulate General: 150 E. 42nd St., 34th Floor, New York, NY 10017; (212) 351-6500; FAX (212) 351-6501
- Consulate – Los Angeles: Century Plaza Towers, 2029 Century Park East, 31st Floor, Los Angeles, CA 90067; (310) 229-2300; FAX (310) 229-2380
- Consulate – San Francisco: 575 Market St., Suite 1800, San Francisco, CA 94105; (415) 536-1970; FAX (415) 536-1982
- Consulate – Houston: 4623 Feagan St., Houston, TX, 7707; (713) 782-6009; FAX (713) 862-8364
- Consulate – Denver: 9200 West Cross Dr., Suite 100, Littleton, CO 80123; (303) 321-2234; FAX (303) 973-9938
- Consulate – Honolulu: 1000 Bishop St., Penthouse, Honolulu, HI 96813; (808) 524-5050; FAX (808) 531-5142
- Permanent Mission to the UN: 150 E. 42nd St., 33rd floor, New York, NY, 10017; (212) 351-6600; FAX (212) 351-6610

AUSTRIA

- Embassy: 3524 International Court, NW, Washington, D.C. 20008-3035; (202) 895-6700; FAX (202) 895-6750
- Consulate – Los Angeles: 11859 Wilshire Blvd., Suite # 501, Los Angeles, CA 90025; (310) 444-9310; FAX (310) 477-9897
- Consulate – Chicago: Wrigley Building, 400 North Michigan Ave., Suite 707, Chicago, IL 60611; (312) 222-1515; FAX (312) 222-4113
- Consulate – New York: 31 E. 69th St., New York, NY 10021; (212) 737-6400 FAX (212) 772-8926
- Permanent Mission to the UN: 600 Third Ave., 31st Floor, New York, NY 10016; (917) 542-8400; FAX (212) 949-1840

AZERBAIJAN

- Embassy: 2741 34th St., NW, Washington, D.C. 20008; (202) 337-3500; FAX (202) 337-5911
- Consulate – Los Angeles: 11766 Wilshire Blvd., Suite 1410, Los Angeles, CA 90025; (310) 444-9101; FAX (310) 477-4860
- Permanent Mission to the UN: 866 UN Plaza, Suite 560, New York, NY 10017; (212) 371-2559/2832/2721; FAX (212) 371-2784

BAHAMAS

- Embassy: 2220 Massachusetts Ave., NW, Washington, D.C. 20008; (202) 319-2660; FAX (202) 319-2668
- Consulate – Miami: Ingraham Building, 25 Southeast 2nd Ave., Suite 818, Miami, FL 33131; (305) 373-6295; FAX (305) 373-6312
- Consulate – New York: 231 E. 46th St., New York, NY 10017; (212) 421-6420; FAX (212) 688-5926
- Permanent Mission to the UN: 231 E. 46th St., New York, NY 10017; (212) 421-6925; FAX (212) 759-2135
- The Bahamian consulate, if notified of your arrest, will immediately visit you at the police precinct, take down your name, contact your family back home, if desired, and provide you with other assistance if needed. The consulate encourages you to register with it and to notify it if you are in trouble.

BAHRAIN

- Embassy: 3502 International Dr., NW, Washington, D.C. 20008; (202) 342-1111; FAX (202) 362-2192
- Permanent Mission to the UN: 866 2nd Ave., 14th & 15th Floors, New York, NY 10017; (212) 223-6200; FAX (212) 319-0687

BANGLADESH

- Embassy: 3510 International Dr., NW, Washington, D.C. 20008; (202) 244-0183; FAX (202) 244-2771
- Consulate – New York: 211 E. 43rd St., Suite 502, New York, NY 10017; (212) 599-6767; FAX (212) 682-9211
- Consulate – Los Angeles: 4201 Wilshire Blvd., Suite 605, Los Angeles, CA 90010; (323) 932-0100; FAX (323) 932-9703
- Permanent Mission to the UN: 227 E. 45th, 14th Floor, New York, NY 10017; (212) 867-3434; FAX (212) 972-4038

BARBADOS

- Embassy: 2144 Wyoming Ave., NW, Washington, D.C. 20008; (202) 939-9200; FAX (202) 332-7467
- Consulate – Los Angeles: 3440 Wilshire Blvd., Suite 1207, Los Angeles, CA 90010; (213) 380-2198; FAX (213) 384-2763
- Consulate – San Francisco: 442 Post St., Suite 800, San Francisco, CA 94102; (415) 421-8789
- Consulate – New York: 800 2nd Ave., 2nd Floor, New York, NY 10017; (212) 551-4325/4327; FAX (212) 867-8899
- Consulate – Miami: 150 Alhambra Circle, Suite 1000, Coral Gables, FL 33134; (305) 442-1994; FAX (305) 567-2844
- Permanent Mission to the UN: 800 2nd Ave., 2nd floor, New York, NY 10017; (212) 551-4300; FAX (212) 986-1030

BELARUS, REPUBLIC OF

- Embassy: 1619 New Hampshire Ave., NW, Washington, D.C. 20009; (202) 986-1604; FAX (202) 986-1805
- Consulate – New York: 708 3rd Ave., 20th Floor, New York, NY 10017; (212) 682-5392; FAX (212) 682-5491
- Permanent Mission to the UN: 136 E. 67th St., 4th Floor, New York, NY 10065; (212) 535-3420; FAX (212) 734-4810

BELGIUM

- Embassy: 3330 Garfield St., NW, Washington, D.C. 20008; (202) 333-6900; FAX (202) 338-4960
- Consulate – New York: 1065 Ave. of the Americas, 22nd Floor, New York, NY 10018; (212) 586-5110; FAX (212) 582-9657
- Consulate – Los Angeles: 6100 Wilshire Blvd., Suite 1200, Los Angeles, CA 90048; (323) 857-1244; FAX (323) 936-2564
- Consulate – Atlanta: 230 Peachtree St., NW, Suite 2710, Atlanta, GA 30303; (404) 659-2150; FAX (404) 659-8474.
- Permanent Mission to the UN: 885 2nd Ave., 41st Floor, New York, NY 10017; (212) 378-6300; FAX (212) 681-7618

BELIZE

- Embassy: 2535 Massachusetts Ave., NW, Washington, D.C. 20008; (202) 332-9636; FAX (202) 332-6888
- Consulate – Los Angeles: 4801 Wilshire Blvd., Suite 250, Los Angeles, CA 90010; (323) 634-9900; FAX (323) 634-9903
- Permanent Mission to the UN: 675 3rd Ave., Suite 1911, New York, NY 10017; (212) 593-0999; FAX (212) 593-0932

BENIN, PEOPLE'S REPUBLIC OF

- Embassy: 2124 Kalorama Rd., NW, Washington, D.C. 20008; (202) 232-6656; FAX (202) 265-1996
- Permanent Mission to the UN: 125 E. 38th St., New York, NY 10016; (212) 684-1339; FAX (212) 684-2058

BHUTAN, the Kingdom of

- Permanent Mission to the UN: 343 E. 43rd St., New York, NY 10017; (212) 682-2268; FAX (212) 661-0551

BOLIVIA

- Embassy: 3014 Massachusetts Ave., NW, Washington, D.C. 20008; (202) 483-4410; FAX (202) 328-3712
- Consulate – Los Angeles: 3701 Wilshire Blvd., Suite 1065, Los Angeles, CA 90010; (213) 388-0475; FAX (213) 384-6272
- Consulate – Atlanta (honorary): 1401 Peachtree St. NE, Suite 240, Atlanta, GA 30309; (404) 522-0777; FAX (404) 873-3335
- Consulate – New York: 211 E. 43rd St., Suite 702, New York, NY 10017; (212) 687-0530; FAX (212) 687-0532
- Consulate – Miami: 700 S. Royal Poinciana Blvd., Suite 505, Miami Springs, FL 33166; (305) 358-6303; FAX (305) 358-6305
- Permanent Mission to the UN: 801 Second Ave., New York, NY 10017; (212) 682-8132; FAX (212) 687-4642

BOSNIA AND HERZEGOVINA

- Embassy: 2109 E St., NW, Washington, D.C. 20037; (202) 337-1500; FAX (202) 337-1502
- Consulate – Chicago: 737 N. Michigan Ave., Suite 820, Chicago, IL 60611; (312) 951-1245; FAX (312) 951-1043
- Permanent Mission to the UN: 866 United Nations Plaza, Suite 585, New York, NY 10017; (212) 751-9015; FAX (212) 751-9019

BOTSWANA, REPUBLIC OF

- Embassy: 1531-3 New Hampshire Ave., NW, Washington, D.C. 20036; (202) 244-4990; FAX (202) 244-4164
- Permanent Mission to the UN: 154 E. 46th St., New York, NY 10017; (212) 889-2277; FAX (212) 725-5061

BRAZIL

- Embassy: 3006 Massachusetts Ave., NW, Washington, D.C. 20008; (202) 238-2805; FAX (202) 238-2827
- Consulate – Los Angeles: 8484 Wilshire Blvd., Suite 711, Beverly Hills, CA 90211; (323) 651-2664; FAX (323) 651-1274
- Consulate – San Francisco: 300 Montgomery St., Suite 900, San Francisco, CA 94104; (415) 981-8170; FAX (415) 981-3628
- Consulate – Miami: 80 SW 8th St., 26th Floor, Miami, FL 33130; (305) 285-6200; FAX (305) 285-6240
- Consulate – Boston: 20 Park Plaza, Suite 1420, Boston, MA 02116; (617) 542-4000; FAX (617) 542-4318
- Consulate – New York: 1185 6th Ave., 21st floor, New York, NY 10036; (917) 777-7777; FAX (212) 827-0225
- Consulate – Houston: 1233 West Loop South, Park Tower North, Suite 1150, Houston, TX 77027; (713) 961-3063; FAX (713) 961-3070
- Permanent Mission to the UN: 747 3rd Ave., 9th Floor, New York, NY 10017; (212) 372-2600; FAX (212) 371-5716

BRUNEI

- Embassy: 3520 International Court, NW, Washington D.C. 20008; (202) 237-1838; FAX (202) 885-0560
- Permanent Mission to the UN: 771 United Nations Plaza, New York, NY 10017; (212) 697-3465; FAX (212) 697-9889

BULGARIA, PEOPLE'S REPUBLIC OF

- Embassy: 1621 22nd St., NW, Washington, D.C. 20008; (202) 387-0174; FAX (202) 234-7973
- Permanent Mission to the UN: 11 E. 84th St., New York, NY 10028; (212) 737-4790; FAX (212) 472-9865

BURKINA FASO

- Embassy: 2340 Massachusetts Ave., NW, Washington, D.C. 20008; (202) 332-5577; FAX (202) 667-1882
- Permanent Mission to the UN: 866 United Nations Plaza, Suite 326, New York, NY 10017; (212) 308-4720; FAX (212) 308-4690

BURMA [See MYANMAR]

BURUNDI, REPUBLIC OF

- Embassy: 2233 Wisconsin Ave., NW, Suite 212, Washington, D.C. 20007; (202) 342-2574; FAX (202) 342-2578
- Permanent Mission to the UN: 336 E. 45th St., 12th Floor, New York, NY 10017; (212) 499-0001; FAX (212) 499-0006

CAMBODIA

- Embassy: 4530 16th St., NW, Washington, D.C. 20011; (202) 726-7742; FAX (202) 726-8381
- Permanent Mission to the UN: 866 United Nations Plaza, Suite 420, New York, NY, 10017; (212) 223-0676/0435/0530; FAX (212) 223-0425

CAMEROON, UNITED REPUBLIC OF

- Embassy: 2349 Massachusetts Ave., NW, Washington, D.C. 20008; (202) 265-8790; FAX (202) 387-3826
- Permanent Mission to the UN: 22 E. 73rd St., New York, NY, 10021; (212) 794-2295; FAX (212) 249-0533

CANADA

- Embassy: 501 Pennsylvania Ave., NW, Washington, D.C. 20001; (202) 682-1740; FAX (202) 682-7726
- Consulate – Los Angeles: 550 S. Hope St., 9th Floor, Los Angeles, CA 90071; (213) 346-2700; FAX (213) 346-2767
- Consulate – San Francisco: 580 California St., 14th Floor, San Francisco, CA 94104; (415) 834-3180; FAX (415) 834-3189
- Consulate – Denver: 1625 Broadway, Suite 2600, Denver, CO 80202; (303) 626-0640; FAX (303) 572-1158
- Consulate – Miami: 200 S. Biscayne Blvd., Suite 1600, Miami, FL 33131; (305) 579-1600; FAX (305) 374-6774
- Consulate – Atlanta: 1175 Peachtree St., N.E., 100 Colony Square, Suite 1700, Atlanta, GA 30361; (404) 532-2000; FAX (404) 532-2050
- Consulate – Chicago: Two Prudential Plaza, 180 North Stetson Ave., Suite 2400, Chicago, IL 60601; (312) 616-1860; FAX (312) 616-1877
- Consulate – Boston: 3 Copley Pl., Suite 400, Boston, MA 02116; (617) 262-3760; FAX (617) 262-3415
- Consulate – Detroit: 600 Renaissance Ctr., Suite 1100, Detroit, MI 48243-1798; (313) 567-2340; FAX (313) 567-2164
- Consulate – Minneapolis: 701 4th Ave. S., Suite 900, Minneapolis, MN 55415-1899; (612) 333-4641; FAX (612) 332-4061
- Consulate – Buffalo: 1 HSBC Centre, Suite 3000, Buffalo, NY 14203; (716) 858-9500; FAX (716) 852-4340

- Consulate – New York: 1251 Ave. of the Americas, New York, NY 10020; (212) 596-1628; FAX (212) 596-1790
- Consulate – Dallas: 750 N. St. Paul Pl., Suite 1700, Dallas, TX 75201; (214) 922-9806; FAX (214) 922-9815
- Consulate – Seattle: 1501 4th Ave., Suite 600, Seattle, WA 98101; (206) 443-1777; FAX (206) 443-9662
- Consulate – San Francisco: 580 California St., 14th Floor, San Francisco, CA 94104; (415) 834-3180; FAX (415) 834-3189
- Permanent Mission to the UN: One Dag Hammarskjold Plaza, 885 2nd Ave., 14th Floor, New York, NY 10017; (212) 848-1100; FAX (212) 848-1128/1192/1195
- John Howard Society of Canada, 809 Blackburn Mews, Kingston, ON K7P 2N6 Canada; (613) 384-6272; FAX (613) 384-1847
- The John Howard Society of Canada is a support group that provides social services for prisoners in Canada and ex-offenders returning to Canada from U.S. prisons. Although they do not provide legal services, they will provide referrals.
- Elizabeth Fry Society of Ottawa, 311-211 Bronson Ave. Suite 301, Ottawa, ON K1R 6H5 Canada; (613) 237-7427; FAX (613) 237-8312
- The Canadian Association of Elizabeth Fry Societies is a nonprofit social service agency that provides a wide range of programs including direct services for and about women in conflict with the law.

CAPE VERDE, REPUBLIC OF

- Embassy: 3415 Massachusetts Ave., NW, Washington, D.C. 20007; (202) 965-6820; FAX (202) 965-1207
- Consulate – Boston: 607 Boylston St., 4th Floor, Boston, MA 02116; (617) 353-0014; FAX 617-859-9798
- Permanent Mission to the UN: 27 E. 69th St., New York, NY 10021; (212) 472-0333; FAX (212) 794-1398

CENTRAL AFRICAN REPUBLIC

- Embassy: 1618 22nd St., NW, Washington, D.C. 20008; (202) 483-7800/7801; FAX (202) 332-9893

CHAD, REPUBLIC OF

- Embassy: 2002 R St., NW, Washington, D.C. 20009; (202) 462-4009; FAX (202) 265-1937
- Permanent Mission to the UN: 211 E. 43rd St., Suite 1703, New York, NY 10017; (212) 986-0980; FAX (212) 986-0152

CHILE

- Embassy: 1732 Massachusetts Ave., NW, Washington, D.C. 20036; (202) 785-1746; FAX (202) 887-5579
- Consulate – Los Angeles: 6100 Wilshire Blvd., Suite 1240, Los Angeles, CA 90048; (323) 933-3697; FAX (323) 933-3842
- Consulate – San Francisco: 870 Market St., Suite 1058, San Francisco, CA 94102; (415) 982-7662; (415) 982-2384
- Consulate – Miami: 800 Brickell Ave., Suite 1230, Miami, FL 33131; (305) 373-8624; FAX (305) 379-6613
- Consulate – Chicago: 1415 N. Dayton St., 2nd Floor, Chicago, IL 60642; (312) 654-8780; FAX (312) 654-8948
- Consulate – New York: 866 United Nations Plz., Suite 601, New York, NY 10017; (212) 980-3707, (212) 980-3366, (212) 980-3504, (212) 355-0612; FAX (212) 888-5288
- Consulate – Houston: 1300 Post Oak Blvd., Suite 1130, Houston, TX 77056; (713) 621-5853, (713) 963-9066; FAX (713) 621 8672
- Permanent Mission to the UN: 885 2nd Ave., 40th Floor, New York, NY 10017; (917) 322-6800; FAX (917) 322-6891

CHINA, PEOPLE'S REPUBLIC OF

- Embassy: 3505 International Pl., NW, Washington, D.C. 20008; (202) 495-2266; FAX (202) 495-2138
- Consulate – Los Angeles: 443 Shatto Pl., Los Angeles, CA 90020; (213) 807-8088; FAX (213) 807-8091
- Consulate – San Francisco: 1450 Laguna St., San Francisco, CA 94115; (415) 674-2900; FAX (415) 563-0494
- Consulate – Chicago: 100 W. Erie St., Chicago, IL 60654; Tel: (312) 803-0095; FAX (312) 803-0110
- Consulate – New York: 520 12th Ave., New York, NY 10036; Tel: (212) 244-9456, (202) 244-9392; FAX (212) 465-1708
- Consulate – Houston: 3417 Montrose Blvd., Houston, TX 77006; ; Tel: (713) 520-1462; FAX (713) 521-3064
- Permanent Mission to the UN: 350 E. 35th St., New York, NY, 10016; (212) 655-6100; FAX (212) 634-7626

COLOMBIA

- Embassy: 2118 Leroy Pl., NW, Washington, D.C. 20008; (202) 387-8338; FAX (202) 232-8643
- Consulate – Los Angeles: 8383 Wilshire Blvd., Suite 420, Beverly Hills, CA 90211; (323) 653-9863/4299; FAX (323) 653-2964
- Consulate – San Francisco: 595 Market St., Suite 2130, San Francisco, CA 94105; (415) 495-7195/96; FAX (415) 777-3731
- Consulate – Miami: 280 Aragon Ave., Coral Gables, FL 33134; (305) 448-5558/4179, (305) 441-1235; FAX (305) 441-9537
- Consulate – Atlanta: 5901 B Peachtree Dunwoody Rd., Suite 405, Atlanta, GA 30328; (770) 668-0451/0512/0552; FAX (770) 668-0763
- Consulate – Boston: 535 Boylston St., 11th Floor, Boston, MA 02116; (617) 536-6222; FAX (617) 536-9372
- Consulate – New York: 10 E. 46th St. New York, NY 10017; (212) 798-9000; FAX (212) 972-1725
- Consulate – Houston: 5851 San Felipe, Suite 300, Houston, TX 77057; (713) 527-8919/9093; FAX (713) 529-3395
- Permanent Mission to the UN: 140 E. 57th St., New York, NY 10022; (212) 355-7776; FAX (212) 371-2813

COMOROS, FEDERAL AND ISLAMIC REPUBLIC OF

- Embassy: 420 E. 50th St., New York, NY 10022; (212) 972-8010; FAX (212) 983-4712
- Permanent Mission to the UN: 866 United Nations Plaza, Suite 418, New York, NY 10017; (212) 750-1637; FAX (212) 750-1657, 715-0699

CONGO, DEMOCRATIC REPUBLIC OF

- Embassy: 4891 Colorado Ave., NW, Washington, D.C. 20011; (202) 726-5500; FAX (202) 726-1860
- Permanent Mission to the UN: 866 United Nations Plaza, Suite 511, New York, NY 10017; (212) 319-8061; FAX (212) 319-8232

CONGO, REPUBLIC OF [CONGO-BRAZZAVILLE]

- Embassy: 4891 Colorado Ave., NW, Washington, D.C. 20011; (202) 726-5500; FAX (202) 726-1860
- Permanent Mission to the UN: 14 E. 65th St., New York, NY 10021; (212) 750-1637; FAX (212) 750-1657, 715-0699

COSTA RICA

- Embassy: 2114 S St., NW, Washington, D.C. 20008; (202) 234-2945/2946; FAX (202) 265-4795
- Consulate – Los Angeles: 1605 West Olympic Blvd. Suite 400, Los Angeles, CA 90015; (213) 380-7915/6031; FAX (213) 380-5639.
- Consulate – San Francisco: P. O. Box 7643, Fremont, CA 94537; (510) 790-0785; FAX (510) 792-5249
- Consulate – Miami: 1101 Brickell Ave., Suite 401-N, Miami, Florida 33131; (305) 871-7487/7485; FAX (305) 871-0860.
- Consulate – Chicago: 203 N. Wabash Ave., Suite 702 , Chicago, IL 60601; (312) 263-2772; FAX (312) 263-5807

- Consulate – New York: 225 West 34th St. Penn Plaza Building, Suite 1202, NY 10122 ; (212) 509-3066/3067; FAX (212) 509-3068
- Consulate – Puerto Rico: 1413 Avenida Fernández Junco, Suite 2-D, San Juan, Puerto Rico 00909; (787) 723-6227; FAX (787) 723-6226
- Consulate – Houston: 3000 Wilcrest, Suite 112, Houston, TX 77042; (713) 266-0484; FAX (713) 266-1527
- Consulate – Atlanta: 1870 The Exchange, Suite 100, Atlanta, GA 30339; (770) 951-7025; FAX (770) 951-7073
- Permanent Mission to the UN: 211 E. 43rd St., Room 903, New York, NY 10017; (212) 986-6373; FAX (212) 986-6842

CÔTE D'IVOIRE

- Embassy: 2424 Massachusetts Ave., NW, Washington, D.C. 20008; (202) 797-0300
- Permanent Mission to the UN: 46 E. 74th St., New York, NY 10021; (212) 717-5555; FAX (212) 717-4492.

CROATIA

- Embassy: 2343 Massachusetts Ave., NW, Washington, D.C. 20008; (202) 588-5899; FAX (202) 588-8936
- Consulate – New York: 369 Lexington Ave. #11, New York, NY 10017; (212) 599-3066; FAX (212) 599-3106
- Croatian Center, 502 W. 41st St., New York, NY 10036; (212) 563-3395
- Permanent Mission to the UN: 820 2nd Ave., 19th Floor, New York, NY 10017; (212) 986-1585; FAX (212) 986-2011

CUBA

- Cuban Interests Section: 2630 16th St., NW, Washington, D.C. 20009; (202) 797-8518; FAX (202) 797-8521
- Consular Section: 2639 16th St., NW, Washington, D.C. 20009; (202) 769-8609/8610/8615; FAX (202) 986-7283
- Permanent Mission to the UN: 315 Lexington Ave., New York, NY, 10016; (212) 689-7215/7216/7217; FAX (212) 779-1697

CYPRUS, REPUBLIC OF

- Embassy: 2211 R St., NW, Washington, D.C. 20008; (202) 462-5772/0873; FAX (202) 483-6710
- Consulate – New York: 13 E. 40th St., 5th Floor, New York, NY 10016; (212) 686-6016/6017; FAX (212) 447-1988
- Permanent Mission to the UN: 13 E. 40th St., New York, NY 10016; (212) 481-6023/6024/6025; FAX (212) 685-7316

CZECH REPUBLIC

- Embassy: 3900 Spring of Freedom St., NW, Washington, D.C. 20008; (202) 274-9100; FAX (202) 966-8540
- Permanent Mission to the UN: 1109-1111 Madison Ave., New York, NY 10028; (646) 981-4000; FAX (626) 981-4099;
- Consulate – Los Angeles: 10990 Wilshire Blvd., Suite 1100, Los Angeles, CA 90024-4879; (310) 473-0889; FAX (310) 473-9813; E-mail: losangeles@embassy.mzv.cz

DENMARK

- Embassy: 3200 Whitehaven St., NW, Washington, D.C. 20008; (202) 234-4300; FAX (202) 328-1470
- Consulate – Baltimore: Redwood Tower, 217 E. Redwood St., Baltimore, MD 21202-3316; (410) 685-6711; FAX (410) 625-3801
- Consulate – Boston: 60 State St., Boston, MA 02109; (617) 542-1415, FAX (617) 482-6201
- Consulate – Chicago: 211 East Ontario, Chicago, IL 60611; (312) 787-8780; FAX (213) 787-8744
- Consulate – Dallas: 2100 McKinney Ave., Suite 700, Dallas, TX 75201; (214) 661-8399; FAX (214) 661-8036
- Consulate – Los Angeles: 10877 Wilshire Blvd., Suite 1402, Los Angeles, CA 90024; (310) 481-0391; FAX (310) 481-0390

- Consulate – Miami: 3107 Stirling Rd., Suite 101, Fort Lauderdale, FL 33312-8500; (954) 322-0065; FAX (954) 322-0064
- Consulate – New Orleans: 400 N. Peters St., #203, New Orleans, LA 70130; (504) 586-8300; FAX (504) 523-1967
- Consulate – San Juan, Puerto Rico: 360 San Francisco St., San Juan, PR 00901; (787) 725-2532; FAX (787) 724-0339
- Permanent Mission to the UN: 1 Dag Hammerskjold Plaza, 885 2nd Ave., 18th Floor, New York, NY 10017; (212) 308-7009; FAX (212) 308-3384

DJIBOUTI, REPUBLIC OF

- Embassy: 1156 15th St., NW, Suite 515, Washington, D.C. 20005; (202) 331-0270; FAX (202) 331-0302
- Permanent Mission to the UN: 866 United Nations Plaza, Suite 4011, New York, NY 10017; (212) 753-3163; FAX (212) 223-1276

DOMINICAN REPUBLIC

- Embassy: 1715 22nd St., NW, Washington, D.C. 20008; (202) 332-6280; FAX (202) 265-8057
- Consulate – San Francisco: 1516 Oak St., Suite 321, Alameda, CA 94501; (510) 864-7777; FAX (510) 864-2222
- Consulate – Miami: 1038 Brickell Ave., Miami, FL 33131; (305) 358-3220; FAX (305) 358-2318
- Consulate – Chicago: 8700 West Bryan Maur, President's Tower Suite 81, Chicago, IL 60631; (773) 714-4924; FAX (773) 714-4926
- Consulate – New Orleans: World Trade Center, 2 Canal St., Suite 2100, New Orleans, LA 70130; (504) 522-1843; FAX (504) 522-1007
- Consulate – Boston: The Statler Building, 20 Park Plaza, Suite 601, Boston, MA 02116; (617) 482-2168; FAX (617) 482-8133
- Consulate – New York: 1501 BRd.way, Suite 410, New York, NY 10036; (212) 768-2480/81/82/83; FAX (212) 768-2677
- Consulate – Puerto Rico: Calle Mckinley #30 Oeste, 2nd Piso, Mayagüez, Puerto Rico 00680; (787) 833-4756 / 757-3170; FAX (787) 832-4066
- Permanent Mission to the UN: 144 E. 44th St., 4th Floor, New York, NY, 10017; (212) 867-0833/34; FAX (212) 986-4694

EAST TIMOR

- Embassy: 4201 Connecticut Ave., NW, Washington, D.C. 20008; (202) 966-3202; FAX (202) 966-3205
- Permanent Mission to the UN: 866 2nd Ave., 9th Floor, New York, NY, 10017; (212) 759-3675; FAX (212) 759-4196

ECUADOR

- Embassy: 2535 15th St., NW Washington, D.C. 20009; (202) 234-7200; FAX (202) 667-3482
- Consulate – Los Angeles: 8484 Wilshire Blvd., Suite 540, Beverly Hills, CA 90211; (323) 658-5146/1068; FAX (323) 658-1198
- Consulate – San Francisco: 235 Montgomery St., Suite 944, San Francisco, CA 94104; (415) 982-1819/1821; FAX (415) 982-1833
- Consulate – Miami: 1101 Brickell Ave., Suite M-102, Miami, FL 33131; (305) 373 8520/8536; FAX (305) 539-8313
- Consulate – Chicago: 30 S. Michigan Ave. Suite 204, Chicago, IL 60603; (312) 338-1002/1003; FAX (312) 338-1502
- Consulate – New York: 800 2nd Ave., Suite 600, New York, NY 10017; Phone(212) 808-0170 /0214; FAX (212) 808-0188
- Consulate – Houston: 4200 Westheimer Rd., Suite 218, Houston, TX 77027; (713) 572-8731; FAX (713) 572-8732
- Permanent Mission to the UN: 866 United Nations Plaza, Room 516, New York, NY 10017; (212) 935-1680/1681; FAX (212) 935-1835

EGYPT, ARAB REPUBLIC OF

- Embassy: 3521 International Ct., NW, Washington, D.C. 20008; (202) 895-5400; FAX (202) 244-4319
- Consulate – San Francisco: 3001 Pacific Ave., San Francisco, CA 94115; (415) 346-9700/9702; FAX (415) 346-9480
- Consulate – New York: 1110 2nd Ave., Suite 201, New York, NY 10022; (212) 759-7120; FAX (212) 308-7643
- Consulate – Houston: 1990 Post Oak Blvd., Suite 2180, Houston, TX 77056; (713) 961-4915; FAX (713) 961-3868
- Consulate – Chicago: 500 N. Michigan Ave., Suite 1900 Chicago, IL 60611; (312) 828-9162; FAX (312) 828-9167
- Permanent Mission to the UN: 304 E. 44th St., New York, NY 10017; (212) 503-0300; FAX (212) 949-5999

EL SALVADOR

- Embassy: 1400 16th St., NW, Suite 100, Washington, D.C. 20036; (202) 265-9671/9672; FAX (202) 232-3763
- Consulate – Chicago: 104 South Michigan Ave., Suite 816, Chicago, IL 60603; (312) 332-1393; FAX (312) 332-4446
- Consulate – Los Angeles: 3450 Wilshire Blvd., Suite 250, Los Angeles, CA 90010; (213) 383-5776/8580/8364/6134; FAX (213) 383-8599
- Consulate – San Francisco: 507 Polk St., Suite 280, San Francisco, CA 94102; (415) 771-8524/8530/8531; FAX (415) 771-8522
- Consulate – Miami: 2600 Douglas Rd., Suite 104 (Douglas Centre), Coral Gables, FL 33134; (305) 774-0840; FAX (305) 774-0850
- Consulate – New York: 46 Park Ave., New York, NY 10016; (212) 889-3608; FAX (212) 679-2835
- Consulate – Houston: 1702 Hillendahl Blvd., Houston, TX 77055; (713) 270-6239; FAX (713) 270-9683
- Permanent Mission to the UN: 46 Park Ave., New York, NY 10016; (212) 679-1616/1617; FAX (212) 725-3467

EQUATORIAL GUINEA

- Embassy: 2020 16th St., NW, Washington, D.C. 20009; (202) 518-5700; FAX (202) 518-5252
- Permanent Mission to the UN: 242 East 51st St., New York, NY 10022; (212) 223-2324; FAX (212) 223-2366

ERITREA

- Embassy: 1708 New Hampshire Ave., NW, Washington, D.C. 20009; (202) 319-1991; FAX (202) 319-1304
- Permanent Mission to the UN: 800 2nd Ave., 18th Floor, New York, NY, 10017; (212) 687-3390; FAX (212) 687-3138

ESTONIA

- Embassy: 2131 Massachusetts Ave., NW, Washington, D.C. 20008; (202) 588-0101; FAX (202) 588-0108; e-mail info@estemb.org
- Consulate – New York: 600 3rd Ave., 26th Floor, New York, NY 10016; (212) 883-0636; FAX (212) 883-0648
- Permanent Mission to the UN: 600 3rd Ave., 26th Floor, New York, NY 10016; (212) 883-0640; FAX (212) 883-0648

ETHIOPIA

- Embassy: 3506 International Dr., NW, Washington, D.C. 20008; (202) 364-1200; FAX (202) 587-0195
- Permanent Mission to the UN: 866 Second Ave., 3rd Floor, New York, NY 10017; (212) 421-1830; FAX (212) 754-0360
- Consulate – Los Angeles: 3460 Wilshire Blvd., Suite 308, Los Angeles, CA 90010; (213) 365-6651
- Consulate – New York: 866 2nd Ave., Floor 3, New York, NY 10017; (212) 421-1830

FIJI

- Embassy: 2000 M St., NW, Suite 710, Washington, D.C. 20036; (202) 466-8320; FAX (202) 466-8325
- Permanent Mission to the UN: 630 Third Ave., 7th Floor, New York, NY 10017; (212) 687-4130; FAX (212) 687-3963

FINLAND

- Embassy: 3301 Massachusetts Ave., NW, Washington, D.C. 20008; (202) 298-5800; FAX (202) 298-6030
- Consulate – Los Angeles: 1801 Century Park East, Suite 2100, Los Angeles, CA 90067; (310) 203-9903; FAX (310) 203-9186
- Consulate – New York: 866 UN Plaza, Suite 250, New York, NY, 10017; (212) 750-4400; FAX (212) 750-4418

FRANCE

- Embassy: 4101 Reservoir Rd., NW, Washington, D.C. 20007; (202) 944-6000; FAX (202) 944-6166
- Permanent Mission to the UN: 245 E. 47th St., 44th Floor, New York, NY 10017; (212) 308-5700; FAX (212) 421-6889
- Consulate – Los Angeles: 10990 Wilshire Blvd., Suite 300, Los Angeles, CA 90024; (310) 235-3200; FAX (310) 479-4813
- Consulate – San Francisco: 540 Bush St., San Francisco, CA 94108; (415) 397-4330; FAX (415) 433-8357
- Consulate – Miami: Espirito Santo Plaza, Suite 1050, 1395 Brickell Ave., Miami, FL 33131; (305) 403-4150; FAX (305) 403-4151
- Consulate – Atlanta: 3475 Piedmont Rd., NE, Suite 1840, Atlanta, GA 30305; (404) 495-1660; FAX (404) 495-1661
- Consulate – Chicago: 205 North Michigan Ave., Suite 3700, Chicago, IL 60601; (312) 326-5200; FAX (312) 327-5201
- Consulate – Boston: 31 St. James Ave., Park Square Building, Suite 750, Boston, MA 02116; (617) 832-4400; FAX (617) 542-8054
- Consulate – New York: 934 5th Ave., New York, NY 10021; (212) 606-3600; FAX (212) 606-3620
- Consulate – Houston: 777 Post Oak Blvd., Suite 600, Houston, TX 77056; (713) 572-2799; FAX (713) 572-2911
- Consulate – New Orleans: 1340 Poydras St., Suite 1710, New Orleans, LA 70112; (504) 523-5772

GABON

- Embassy: 2034 20th St., NW, Washington, D.C. 20009; (202) 797-1000; FAX (202) 332-0668
- Permanent Mission to the UN: 18 E. 41st St., 9th Floor, New York, NY 10017; (212) 686-9720; FAX (212) 689-5769
- Consulate – New York: 18 E. 41st St., 9th Floor, New York, NY 10017; (212) 683- 7371

GAMBIA

- Embassy: 1156 15th St., NW, Suite 905, Washington, D.C. 20005; (202) 785-1399; FAX (202) 785-1430
- Permanent Mission to the UN: 800 Second Ave., Suite 400F, New York, NY 10017; (212) 949-6640; FAX (212) 856-9820

GEORGIA

- Embassy: 2209 Massachusetts Ave., NW, Washington D.C. 20008; (202) 387-2390; FAX (202) 387-0864
- Permanent Mission to the UN: One United Nations Plaza, 26th Floor, New York, NY 10017; (212) 759-1949; FAX (212) 759-1832
- Consulate – New York: 144 E. 41st, 5th Floor, New York, NY 10017; (212) 867-3617/3272; FAX (212) 867-3654

GERMANY

- Embassy: 4645 Reservoir Rd., NW, Washington, D.C. 20007-1998; (202) 298-4000; FAX (202)298-4249
- Consulate – Los Angeles: 6222 Wilshire Blvd., Suite 500, Los Angeles, CA 90048; (323) 930-2703; FAX (323) 930-2805
- Consulate – San Francisco: 1960 Jackson St., San Francisco, CA 94109; (415) 775-1061; FAX (415) 775-0187
- Consulate – Miami: 100 N. Biscayne Blvd. Suite 2200, Miami, FL 33132; (305) 358-0290; FAX (305) 358-0307
- Consulate – Atlanta: Marquis Two Tower, 285 Peachtree Center Ave., Suite 901, NE, Atlanta, GA 30303; (404) 659-4760; FAX (404) 577-2719
- Consulate – Chicago: 676 N. Michigan Ave., Suite 3200, Chicago, IL 60611; (404) 577-2719; FAX (312) 202-0466
- Consulate – Boston: 3 Copley Pl., Suite 500, Boston, MA 02116; (617) 369-4900; FAX (617) 369-4940
- Consulate – Houston: 1330 Post Oak Blvd., Suite 1850, Houston, TX 77056; (713) 627-7770; FAX (713) 627-0506
- Permanent Mission to the UN: 871 UN Plaza, New York, NY 10017; (212) 940-0400; FAX (212) 940-0402

GHANA

- Embassy: 3512 International Dr., NW, Washington, D.C. 20008; (202) 686-4520/21/22/23/24/25/26; FAX (202) 686-4527
- Permanent Mission to the UN: 19 E. 47th St., New York, NY 10017; (212) 832-1300; FAX (212) 751-6743

GREECE

- Embassy: 2217 Massachusetts Ave., NW, Washington, D.C. 20008; (202) 939-1300; FAX (202) 939-1324
- Permanent Mission to the UN: 866 Second Ave., 13th Floor, New York, NY 10017; (212) 888-6900; FAX (212) 888-4440
- Consulate – New York: 69 E. 79th St., New York, NY 10021; (212) 988-5500; FAX (212) 734-8492
- Consulate – Chicago: 650 North St. Clair St., Chicago, IL 60611; (312) 335-3915; FAX (312) 335-3958
- Consulate – Los Angeles: 12424 Wilshire Blvd., Suite 800, Los Angeles, CA 90025; (310) 826-5555; FAX (310) 826-8670
- Consulate – San Francisco: 2441 Gough St. San Francisco, CA 94123; (415) 775-2102; FAX (415) 776-6815
- Consulate – Atlanta: 3340 Peachtree Rd., Suite 1670, NE, Atlanta, GA 30326; (404) 261-3313; FAX (404) 262-2798
- Consulate – Boston: 86 Beacon St. Boston, MA 02108; (617) 523-0100; FAX (617) 523-0511
- Consulate – Tampa: 601 Bayshore Bl., Suite 800, Tampa, FL 33606; (813) 865-0200; FAX (813) 865-0206
- Consulate – Houston: 520 Post Oak Blvd., Suite 450, Houston, TX 77027; (713) 840-7522; FAX (713) 840-0614
- Permanent Mission to the UN: 866 2nd Ave., 13th Floor, New York, NY 10017; (212) 888-6900; (212) 479-1300; FAX (212) 888-4440

GRENADA

- Embassy: 1701 New Hampshire Ave., NW, Washington, D.C. 20009; (202) 265-2561; FAX (202) 265-2468
- Permanent Mission to the UN: 800 2nd Ave., Suite 400-K, New York, NY 10017; (212) 599-0301

GUATEMALA

- Embassy: 2220 R St., NW, Washington, D.C. 20008; (202) 745-4952; FAX (202) 745-1908
- Consulate – Los Angeles: 1625 W. Olympic Blvd., #1000, Los Angeles, CA 90015; (213) 365-9251/9252/1886; FAX (213) 365-9245
- Consulate – San Francisco: 785 Market St. #400, San Francisco, CA 94103; (415) 896-9181; FAX (415) 788-5653

- Consulate – Miami: 1101 Brickell Ave. #1003S, Miami, FL 33131; (305) 679-9945/9946/9947/9948 ext. 10, 14, 15; FAX (305) 679-9983
- Consulate – Chicago: 203 N. Wabash Ave. #910, Chicago, IL 60601; (312) 332-1587; FAX (312) 332-4256
- Consulate – New York: 57 Park Ave., New York, NY 10016; (212) 686-3837; FAX (212) 447-6947
- Consulate – Houston: 3013 Fountain View, Suite 210, Houston, TX 77057; (713) 953-9531; FAX (713) 953-9383
- Permanent Mission to the UN: 57 Park Ave., New York, NY 10016; (212) 679-4760; FAX (212) 685-8741

GUINEA, REPUBLIC OF

- Embassy: 2112 Leroy Pl., NW, Washington, D.C. 20008; (202) 986-4300; FAX (202) 986-4800
- Permanent Mission to the UN: 140 E. 39th St., New York, NY 10016; (212) 687-8115/8116/8117; FAX (212) 687-8248

GUINEA-BISSAU, REPUBLIC OF

- Permanent Mission to the UN: 211 East 43rd St., Room 704, New York, NY 10017; FAX (914) 636-3007

GUYANA

- Embassy: 2490 Tracy Pl., NW, Washington, D.C. 20008; (202) 265-6900/6901; FAX (202) 232-1297
- Permanent Mission to the UN: 801 2nd Ave., Suite 501, New York, NY 10017; (212) 527-5828; FAX (212) 573-6225

HAITI

- Embassy: 2311 Massachusetts Ave., NW, Washington, D.C. 20008; (202) 332-4090; FAX (202) 745-7215
- Consulate – Miami: 259 S.W. 13th St., Miami, FL 33131; (305) 859-2003; FAX (305) 854-7441
- Consulate – Chicago: 220 State St., Suite 2110, Chicago, IL 60604; (312) 922-4004; FAX (312) 922-7122
- Consulate – Boston: 545 Boylston St., Suite 201, Boston, MA 02116; (617) 266-3660, FAX (617) 266-4060
- Consulate – New York: 271 Madison Ave., 5th Floor, New York, NY 10016; (212) 697-9767, FAX (212) 681-6991
- Permanent Mission to the UN: 801 2nd Ave., 6th Floor, New York, NY 10017; (212) 370-4840, FAX (212) 661-8698
- Haitian Lawyers Association: c/o Jeff P.H. Cazeau, Weiss Serota Heffman, 2525 Ponce De Leon Blvd., Coral Gables, FL 33134; (305) 854-0800; FAX (305) 854-2323

HOLY SEE

- Consulate – Washington, D.C.: 3339 Massachusetts Ave., NW, Washington, D.C. 20008; (202) 333-7121; FAX (202) 337-4036

HONDURAS

- Embassy: 3007 Tilden St., NW, Suite 4M, Washington, D.C. 20008; (202) 966-7702; FAX (202) 966-9751
- Consulate – Los Angeles: 3550 Wilshire Blvd., Suite 410, Los Angeles, CA 90010; (213) 383-9244; FAX (213) 383-9306
- Consulate – San Francisco: 870 Market St., Suite 449, San Francisco, CA 94102; (415) 392-0076; FAX (415) 392-6726
- Consulate – Chicago: 4506 Fullerton Ave., Chicago, IL 60639; (773) 342-8281/8289; FAX (773) 342-8293
- Consulate – New Orleans: 2 Canal St., Suite 1641, New Orleans, LA 70130; (504) 522-3118/3119; FAX (504) 523-0544
- Consulate – Miami: 7171 Coral Way, Suite 309, Miami, FL 33155; (305) 269-9399/9345/9322; FAX (305) 269-9445
- Permanent Mission to the UN: 866 United Nations Plaza, Suite 417, New York, NY 10017; (212) 752-3370/3371; FAX (212) 223-0498, (212) 751-0403

HUNGARY

- Embassy: 3910 Shoemaker St., NW, Washington, D.C. 20008; (202) 362-6730; FAX (202) 686-6412
- Consulate – Los Angeles: 11766 Wilshire Blvd., Suite 410, Los Angeles, CA 90025; (310) 473-9344; FAX (310) 479-6443
- Consulate – New York: 223 E. 52nd St., New York, NY 10022; (212) 755-5753, (212) 752-0669; FAX (212) 755-5986
- Permanent Mission to the UN: 227 E. 52nd St., New York, NY 10022; (212) 752-0209, 755-5419/4594/6290; FAX (212) 755-5395

ICELAND

- Embassy: 1156 15th St., NW, Suite 1200, Washington, D.C. 20005; (202) 265-6653; FAX (202) 265-6656
- Permanent Mission to the UN: 800 3rd Ave., 36th Floor, New York, NY 10022; (212) 593-2700; FAX (212) 593-6269

INDIA

- Embassy: 2107 Massachusetts Ave., NW, Washington, D.C. 20008; (202) 939-7000; FAX (202) 265-4351
- Consulate – San Francisco: 540 Arguello Blvd., San Francisco, CA 94118; (415) 668-0662; FAX (415) 668-9764
- Consulate – New York: 3 East 64th St., New York, NY 10065; (212) 774-0600; FAX (212) 861-3788
- Consulate – Chicago: 455 N. Cityfront Plaza Dr., Suite 850, Chicago, IL 60611; (312) 595-0405; FAX (312) 595-0416
- Consulate – Houston: 1990 Post Oak Blvd., Suite 600, Houston, TX 77056; (713) 626-2148/2149; FAX (713) 626-2450
- Permanent Mission to the UN: 235 E. 43rd St., New York, NY 10017; (212) 490-9660; FAX (212) 490-9656

INDONESIA, REPUBLIC OF

- Embassy: 2020 Massachusetts Ave., NW, Washington, D.C. 20036; (202) 775-5200; FAX (202) 775-5365
- Consulate – Los Angeles: 3457 Wilshire Blvd., Los Angeles, CA 90010; (213) 383-5126; FAX (213) 487-3971
- Consulate – San Francisco: 1111 Columbus Ave., San Francisco, CA 94133; (415) 474-9571; FAX (415) 441-4320
- Consulate – Chicago: 211 W. Wacker Dr., Chicago, IL 60601; (312) 920-1880; FAX (312) 920-1881
- Consulate – New York: 5 East 68th St., New York, NY 10021; (212) 879-0600
- Consulate – Houston: 10900 Richmond Ave., Houston, TX 77042; (713) 785-1691; FAX (713) 780-9644
- Permanent Mission to the UN: 325 E. 38th St., New York, NY 10016; (212) 972-8333; FAX (212) 972-9780

IRAN

- Iranian Interests Section: 2209 Wisconsin Ave., NW, Washington, D.C. 20007; (202) 965-4990; FAX (202) 965-1073
- Permanent Mission to the UN: 622 3rd Ave., New York, NY 10017; (212) 687-2020; FAX (212) 867-7086

IRAQ

- Iraqi Interests Section: 1801 P St., NW, Washington, D.C. 20036; (202) 483-7500; FAX (202) 462-8815
- Permanent Mission to the UN: 14 East 79th St., New York, NY 10075; (212) 737-4433, FAX (212) 727-9174

IRELAND

- Embassy: 2234 Massachusetts Ave., NW, Washington, D.C. 20008; (202) 462-3939; FAX (202) 232-5993
- Consulate – San Francisco: 100 Pine St., 33rd Floor, San Francisco, CA 94111; (415) 392-4214; FAX (415) 392-0885
- Consulate – Chicago: 400 N. Michigan Ave., Suite 911, Chicago, IL 60611; (312) 337-1868; FAX (312) 337-1954
- Consulate – Boston: Chase Building, 535 Boylston St., Boston, MA 02116; (617) 267-9330; FAX (617) 267-6375
- Consulate – New York: 345 Park Ave., New York, NY 10154; (212) 319-2555; FAX (212) 980-9475
- Permanent Mission to the UN: 1 Dag Hammarskjold Plaza, 885 2nd Ave., 19th Floor, New York, NY 10017; (212) 421-6934; FAX (212) 752-4726

ISRAEL

- Embassy: 3514 International Dr., NW, Washington, D.C. 20008; (202) 364-5500; FAX (202) 364-5423
- Consulate – Los Angeles: 6380 Wilshire Blvd., Suite 1700, Los Angeles, CA 90048; (323) 852-5500; FAX (323) 852-5555
- Consulate – San Francisco: 456 Montgomery St. Suite 2100, San Francisco, CA 94104; (415) 844-7500; FAX (415) 844-7555
- Consulate – Miami: 100 North Biscayne (Yitzhak Rabin) Blvd., Suite 1800, Miami, FL 33132; (305) 358-8111; FAX (305) 371-5034
- Consulate – Atlanta: 1100 Spring St., NW Suite 440, Atlanta, GA 30309; (404) 487-6500; FAX (404) 487-6555
- Consulate – Chicago: 111 East Wacker Dr., Suite 1308, Chicago, IL 60601; (312) 297-4800; FAX (312) 297-4855/4865
- Consulate – Boston: 20 Park Plaza, Suite 1020, Boston, MA 02116; (617) 542-0200; FAX (617) 535-0255
- Consulate – Houston: 24 Greenway Plaza, Suite 1500, Houston, TX 77046; (713) 627-3780; FAX (713) 627-0149
- Permanent Mission to the UN: 800 2nd Ave., New York, NY 10017; (212) 499-5510; FAX (212) 499-5516

ITALY

- Embassy: 3000 Whitehaven St., NW, Washington, D.C. 20008; (202) 612-4400; FAX (202) 518-2154
- Consulate – Los Angeles: 12400 Wilshire Blvd., Suite 300, Los Angeles, CA 90025; (310) 820-0622, (310) 826-6207; FAX (310) 820-0727
- Consulate – San Francisco: 2590 Webster St., San Francisco, CA 94115; (415) 931-4924/292-9210; FAX (415) 931-7205
- Consulate – Miami: 4000 Ponce de Leon Blvd., Suite 590, Coral Gables, FL 31146; (305) 374-6322; FAX (305) 374-7945
- Consulate – Chicago: 500 North Michigan Ave., Suite 1850, Chicago, IL 60611; (312) 467-1550/51/52; FAX (312) 467-1335
- Consulate – Boston: 100 Boylston St., Suite 900, Boston, MA 02116; (617) 722-9201/02/03; FAX (617) 722-9407
- Consulate – Detroit: Buhl Building, 535 Griswold, Suite 1840, Detroit, MI 48226; (313) 963-8560; FAX (313) 963-8180
- Consulate – New York: 690 Park Ave., New York, NY 10021; (212) 737-9100; FAX (212) 249-4945
- Consulate – Philadelphia: Public Ledger Building, 150 S Independence Mall West, Suite 1026, Philadelphia, PA 19106; (215) 592-7329; FAX (215) 592-9808
- Consulate – Houston: 1300 Post Oak Blvd., Suite 660, Houston, TX 77056; (713) 850-7520; FAX (713) 850-9113
- Permanent Mission to the UN: 2 UN Plaza, 24th Floor, New York, NY 10017; (212) 486-9191; FAX (212) 486-1036

IVORY COAST (See COTE D'IVOIRE)

JAMAICA

- Embassy: 1520 New Hampshire Ave., NW, Washington, D.C. 20036; (202) 452-0660; FAX (202) 452-0081
- Consulate – Miami: 25 South East Second Ave., Suite 609, Ingraham Building, Miami, FL 33131; (305) 374-8431; FAX (305) 577-4970
- Consulate – New York and Permanent Mission to the UN: 767 3rd Ave., New York, NY, 10017; (212) 935-7509; FAX (212) 935-7607
- The Jamaican Consulate in New York will make phone calls to Jamaica for you if you are in prison and cannot make the calls yourself. They will probably also assist you if you are being mistreated in prison or if your rights are in some way being violated.

JAPAN

- Embassy: 2520 Massachusetts Ave., NW, Washington, D.C. 20008; (202) 238-6700; FAX (202) 328-2187
- Consulate – Anchorage: 3601 C St., Suite 1300, Anchorage, AK 99503; (907) 562-8424; FAX (907) 562-8434
- Consulate – Los Angeles: 350 South Grand Ave., Suite 1700, Los Angeles, CA 90071; (213) 617-6700; FAX (213) 617-6727
- Consulate – San Francisco: 50 Fremont St., Suite 2300, San Francisco, CA 94105; (415) 777-3533; FAX (415) 777-0518
- Consulate – Atlanta: One Alliance Center, 3500 Lenox Rd., Suite 1600, Atlanta, GA 30326; (404) 240-4300; FAX (404) 240-4311
- Consulate in Honolulu: 1742 Nuuanu Ave. Honolulu, HI 96817; (808) 543-3111; FAX (808) 543-3170
- Consulate – Chicago: Olympia Centre, Suite 1100, 737 North Michigan Ave. Chicago, IL 60611; (312) 280-0400; FAX (312) 280-9568
- Consulate – New Orleans: 639 Loyola Ave. Suite 2050, New Orleans, LA 70113; (504) 529-2101; FAX (504) 568-9847
- Consulate – Boston: Federal Reserve Plaza, 14th Floor, 600 Atlantic Ave., Boston, MA 02210; (617) 973-9772/9773/9774; FAX (617) 542-1329
- Consulate – New York: 299 Park Ave., 18th Floor, New York, NY 10017; (212) 371-8222; FAX (212) 319-6357
- Consulate – Portland: Wells Fargo Center, Suite 7200, 1300 SW 5th Ave. Portland, OR 97201; (503) 221-1811; FAX (503) 224-8936
- Consulate – Houston: 1000 Louisiana St. Suite 2300, Houston, TX 77002; (713) 652-2977; FAX (713) 651-7822
- Consulate – Seattle: 601 Union St. Suite 500, Seattle, WA 98101; (206) 682-9107; FAX (206) 624-9097
- Permanent Mission to the UN: 866 United Nations Plaza, New York, NY 10017; (212) 223-4300; FAX (212) 751-1966

JORDAN, HASHEMITE KINGDOM OF

- Embassy: 3504 International Dr., NW, Washington, D.C. 20008; (202) 966-2664; FAX (202) 966-3110
- Permanent Mission to UN: 866 2nd Ave., 4th Fl., New York, NY 10017; (212) 832-9553; FAX (212) 832-5346

KAZAKHSTAN

- Embassy: 1401 16th St., NW, Washington, D.C. 20036; (202) 232-5488; FAX (202) 232-5845
- Permanent Mission to UN: 305 East 47th St., 3rd Floor, New York, NY 10017; (212) 230-1900/1972; FAX (212) 230-1172

KENYA

- Embassy: 2249 R St., NW, Washington, D.C. 20008; (202) 387-6101; FAX (202) 462-3829
- Consulate – Los Angeles: 4801 Wilshire Blvd. Mezzanine Floor, Los Angeles, CA 90010; (323) 939-2408; FAX (323) 939-2412

- Consulate – New York: 866 UN Plaza, Suite 4014, New York, NY 10017; (212) 421-4740; FAX (212) 486-1985
- Permanent Mission to the UN: 866 UN Plaza, Suite 486, New York, NY 10017; (212) 421-4740; FAX (212) 486-1985

KIRIBATI

- Consulate – Honolulu: 95 Nakolo Pl., Room 265, Honolulu, HI 96819; (808) 834-6775; FAX (808) 834-7604

KOREA, REPUBLIC OF

- Embassy: 2450 Massachusetts Ave., NW, Washington, D.C. 20008; (202) 939-5600; FAX (202) 797-0595
- Consulate – Los Angeles: 3243 Wilshire Blvd., Los Angeles, CA 90010; (213) 385-9300; FAX (213) 385-1849
- Consulate – San Francisco: 3500 Clay St., San Francisco, CA 90010; (415) 921-2251; FAX (415) 921-5946
- Consulate – Atlanta: International Tower, 229 Peachtree St. Suite 500, Atlanta, GA 30303; (404) 522-1611; FAX (404) 521-3169
- Consulate – Guam: 125C Tun Jose Camacho St. Tamuning, Guam 96913; (671) 647-6488; FAX (671) 649-1336
- Consulate – Honolulu: 2756 Pali Highway, Honolulu, HI 96817; (808) 595-6109; FAX (808) 595-3046
- Consulate – New York: 335 E. 45th St. 4th Floor, New York, NY 10017; (646) 674-6000, (212) 692-9120; FAX (646) 674-6023
- Consulate – Chicago: NBC Tower, 455 North City Front Plaza Dr., Suite 2700, Chicago, IL 60611; (312) 822-9485; FAX (312) 822-9849
- Consulate – Houston: 1990 Post Oak Blvd., Suite 1250 Houston, TX 77056; (713) 961-0186; FAX (713) 961-3340
- Consulate – Seattle: 2033 Sixth Ave., Suite 1125, Seattle, WA 98121; (206) 441-1011; FAX (206) 441-7912
- Permanent Mission to the UN: 335 E. 45th St., New York, NY 10017; (212) 439-4000; FAX (212) 986-1083

KUWAIT, STATE OF

- Embassy: 2940 Tilden St., NW, Washington, D.C. 20008; (202) 966-0702; FAX (202) 364-2868
- Permanent Mission to the UN: 321 E. 44th St., New York, NY 10017; (212) 973-4300; FAX (212) 370-1733

KYRGYZSTAN (KYRGYZ REPUBLIC)

- Embassy: 2360 Massachusetts Ave., NW, Washington, D.C. 20008; (202) 338-5141; FAX (202) 386-7550

LAO PEOPLE'S DEMOCRATIC REPUBLIC

- Embassy: 2222 S St., NW, Washington, D.C. 20008; (202) 332-6416/6417; FAX (202) 332-4923
- Permanent Mission to the UN: 317 E. 51st St., New York, NY 10022; (212) 832-2734/0095; FAX (212) 750-0039

LATVIA

- Embassy: 2306 Massachusetts Ave., NW, Washington, D.C. 20008; (202) 328-2840; FAX (202) 328-2860
- Permanent Mission to the UN: 333 E. 50th St., New York, NY 10022; (212) 838-8877; FAX (212) 838-8920

LEBANON

- Embassy: 2560 28th St., Washington, D.C. 20008; (202) 939-6300; FAX (202) 939-6324
- Consulate – New York: 9 East 76th St., New York, NY 10021; (212) 744-7905; FAX (212) 794-1510
- Consulate – Detroit: New Center One Building, 3031 West Grand Blvd., Suite 560, Detroit, MI 48202; (313) 758-0753/0754/0755; FAX (313) 758-0756

- Consulate – Los Angeles: 660 South Figueroa St., Suite 1050, Los Angeles, CA 90017; (213) 243-0999/0990
- Permanent Mission to the UN: 866 United Nations Plaza, Room 531-533, New York, NY 10017; (212) 355-5460/5461; FAX (212) 838-2819/6756

LESOTHO, KINGDOM OF

- Embassy: 2511 Massachusetts Ave., NW, Washington, D.C. 20008; (202) 797-5533/5334; FAX (202) 234-6815
- Permanent Mission to the UN: 204 E. 39th St., New York, NY 10016; (212) 661-1690/1691/1692; FAX (212) 682-4388

LIBERIA, REPUBLIC OF

- Embassy: 5201 16th St., NW, Washington, D.C. 20011; (202) 723-0437; FAX (202) 723-0436
- Permanent Mission to the UN: 866 United Nations Plaza, Room 480, New York, NY 10017; (212) 687-1033/1034; FAX (212) 687-1035/1846

LIBYA

- Permanent Mission to the UN: 309-315 East 48th St., New York, NY 10017; (212) 752-5775; FAX (212) 593-4787

LIECHTENSTEIN

- Embassy: 888 17th St., NW, Suite 1250, Washington, D.C. 20006; (202) 331-0590; FAX (202) 331-3221
- Permanent Mission to the UN: 633 3rd Ave., 27th Floor, New York, NY, 10017; (212) 599-0220; FAX (212) 599-0064

LITHUANIA

- Embassy: 4590 MacArthur Blvd., NW, Suite 200, Washington, D.C. 20007; (202) 234-5860; FAX (202) 328-0466
- Consulate – Chicago: 211 E. Ontario St., Suite 1500, Chicago, IL 60611; (312) 397-0382; FAX (312) 397-0385
- Consulate – New York: 420 5th Ave., 3rd Floor, New York, NY 10018; (212) 354-7840; FAX (212) 354-7911
- Permanent Mission to the UN: 708 3rd Ave., 10th Fl., New York, NY 10017; (212) 983-9474; FAX (212) 983-9473

LUXEMBOURG

- Embassy: 2200 Massachusetts Ave., NW, Washington, D.C. 20008; (202) 265-4171; FAX (202) 328-8270
- Consulate – New York: 17 Beekman Plaza, New York, NY 10022; (212) 935-3589; FAX (212) 935-5896
- Consulate – San Francisco: 1 Sansome St., Suite 830, San Francisco, CA 94014; (415) 788-0816; FAX (415) 788-0985
- Permanent Mission to the UN: 17 Beekman Plaza, New York, NY 10022; (212) 935-3589; FAX (212) 935-5896

MACEDONIA, FORMER YUGOSLAV REPUBLIC OF

- Embassy: 3050 K St., Suite 210, NW, Washington, D.C. 20007; (202) 337-3063; FAX (202) 337-3093
- Permanent Mission to the UN: 866 UN Plaza, Suite 517, New York, NY 10017; (212) 308-8504/8723; FAX (212) 308-8724

MADAGASCAR, DEMOCRATIC REPUBLIC OF

- Embassy: 2374 Massachusetts Ave., NW, Washington, D.C. 20008; (202) 265-5525/5526; FAX (202) 483-7603
- Permanent Mission to the UN: 820 2nd Ave., Room 800, New York, NY 10017; (212) 986-9491/9492/2827; FAX (212) 986-6271

MALAWI

- Embassy: 1156 15th St., NW, Suite 515, Washington, D.C. 20008; (202) 721-0270
- Permanent Mission to the UN: 600 Third Ave., 21st Floor, New York, NY 10016; (212) 949-0180/0181/0182; FAX (212) 599-5021

MALAYSIA

- Embassy: 3516 International Court, NW, Washington, D.C. 20008; (202) 572-9700; FAX (202) 483-7661
- Consulate – New York: 313 E. 43rd St., New York, NY 10017; (212) 490-2722
- Permanent Mission to the UN: 313 E. 43rd St., New York, NY 10017; (212) 986-6310; FAX (212) 490-8576

MALDIVES, REPUBLIC OF

- Permanent Mission to the UN: 800 2nd Ave., Suite 400E, New York, NY 10017; (212) 599-6194/6195; FAX (212) 661-6405

MALI, REPUBLIC OF

- Embassy: 2130 R St., NW, Washington, D.C. 20008; (202) 332-2249; FAX (202) 332-6603
- Permanent Mission to the UN: 111 E. 69th St., New York, NY 10021; (212) 737-4150, (212) 794-1131; FAX (212) 472-3778

MALTA

- Embassy: 2017 Connecticut Ave., NW, Washington, D.C. 20008; (202) 462-3611; FAX (202) 387-5470
- Permanent Mission to the UN: 249 East 35th St., New York, NY 10016; (212) 725-2345; FAX (212) 779-7097

MARSHALL ISLANDS

- Embassy: 2433 Massachusetts Ave., NW, Washington, D.C. 20008; (202) 234-5414; FAX (202) 232-3236
- Permanent Mission to the UN: 800 2nd Ave., 18th Floor, New York, NY 10017; (212) 983-3040; FAX (212) 983-3202

MAURITANIA, ISLAMIC REPUBLIC OF

- Embassy: 2129 Leroy Pl., NW, Washington, D.C. 20008; (202) 232-5700; FAX (202) 319-2623
- Permanent Mission to the UN: 116 East 38th St., New York, NY 10016; (212) 252-0113/0141; FAX (212) 252-0175

MAURITIUS

- Embassy: 4301 Connecticut Ave., NW, Suite 441, Washington, D.C. 20008; (202) 244-1491/1492; FAX (202) 966-0983
- Permanent Mission to the UN: 211 East 43rd St., 15th Floor, New York, NY 10017; (212) 949-0190/0191; FAX (212) 697-3829/953-1233

MEXICO

- Embassy: 1911 Pennsylvania Ave., NW, Washington, D.C. 20006; (202) 728-1600; FAX (202) 728-1698
- Consulate – Albuquerque: 1610 4th St., NW, Albuquerque, NM 87102; (505) 247-2147/4177; FAX (505) 842-9490
- Consulate – Atlanta: 2600 Apple Valley Rd., Atlanta, GA 30319; (404) 266-2233; FAX (404) 266-2309/2302
- Consulate – Austin: 800 Brazos St., Suite 330, Austin, TX 78701; (512) 478-2866; FAX (512) 478-8008
- Consulate – Boston: 20 Park Plaza, Suite 506, Boston, MA 02116; (617) 426-4181, 350-5263/5264/5266/2250/8782; FAX (617) 695-1957
- Consulate – Brownsville: 301 Mexico Blvd. Suite F-2 Brownsville, TX 78520; (956) 542-4431/2051/5182; FAX (956) 542-7267
- Consulate – Calexico: 408 Heber Ave. Calexico, CA 92231; (760) 357-3863/4132; FAX (760) 357-6284
- Consulate – Chicago: 204 S. Ashland Ave, Chicago, IL 60607; (312) 738-2383; FAX (312) 491-9072

- Consulate – Dallas: 8855 N. Stemmons Freeway, Dallas TX 75247; (214) 252-9250/9252/9253; FAX (214) 630-3511
- Consulate – Denver: 5350 Leetsdale Dr., Suite 100, Denver, CO 80246; (303) 331-1110/1112; FAX (303) 331-1872
- Consulate – Detroit: The Penobscot Building, 645 Griswold Ave., 17th Floor, Suite 830, Detroit, MI 48226; (313) 964-4515/4532/4534; FAX (313) 964-4522
- Consulate – Douglas: 1201 F Ave., Douglas, AZ 85607; (520) 364-3107/3142; FAX (520) 364-1379
- Consulate – El Paso: 910 East San Antonio Ave., El Paso, TX 79901, P.O. Box 812; (915) 533-5714, (915) 544-6177; FAX (915) 532-7163
- Consulate – Fresno: 2409 Merced St., Fresno, CA 93721; (559) 233-3065; FAX (559) 233-6156
- Consulate – Houston: 4507 San Jacinto St., Houston, TX 77004; (713) 271-6800, (995) 1225-0218; FAX (713) 271-3201, (713) 772-1229
- Consulate – Indianapolis: 39 West Jackson Pl., Suite 103 Indianapolis, IN 46225; (317) 951-0005/4174/1044; FAX (317) 951-0006/4176
- Consulate – Los Angeles: 2401 West 6th St., Los Angeles, CA 90057; (213) 351-6800; FAX (213) 383-7306
- Consulate – Laredo: 1612 Farragut St., Laredo, TX 78040; P.O. Box 659; (956) 723-6369/0990; FAX (956) 723-1741
- Consulate – Miami: 5975 SW 72 St., Suite 101, Miami, FL 33143; (786) 268-4900; FAX (786) 268-4895
- Consulate – Nogales: 571 N. Grand Ave., Nogales, AZ 85621; (520) 287-2521/3381/3386; FAX (520) 287-3175
- Consulate – New York: 27 East 39th St., New York, NY 10016; (212) 217-6400; FAX (212) 217-6493
- Consulate – Omaha: 3552 Dodge St., Omaha, NE 68131-3210; (402) 595-1841; FAX (402) 595-1845
- Consulate – Orlando: 100 West Washington St., Orlando, FL 32801-2315; (407) 422-0514; FAX (407) 422-9633
- Consulate – Oxnard: 3151 West Fifth St., E-100, Oxnard, CA 93030; (805) 984-8738/2162/2673/4105; FAX (805) 984-8747
- Consulate – Philadelphia: 111 South Independence Mall East, Suite 310, Philadelphia, PA 19106; (215) 922-4262; FAX (215) 923-7281
- Consulate – Phoenix: 1990 West Camelback Rd., Suite 110, Phoenix, AZ 85015; (602) 242-7398, (602) 249-2363, (602) 433-2294, (602) 242-8569; FAX (602) 242-2957
- Consulate – Portland: 1234 South West Morrison St., Portland, OR 97205; (503) 274-1442, (503) 478-0435; FAX (503) 274-1540
- Consulate – Raleigh: 336 E Six Forks Rd., Raleigh, NC 27609; (919) 754-0046; FAX (919) 754-1729
- Consulate – Sacramento: 1010 8th St., Sacramento, CA 95814; (916) 441-3287/3065; FAX (916) 441-3147
- Consulate – San Antonio: 127 Navarro St., San Antonio, TX 78205; (210) 227-9145/9156; FAX (210) 227-1817
- Consulate – San Bernardino: 293 North D St., San Bernardino, CA 92401; (909) 889-9836/9837/9808; FAX (909) 889-8285
- Consulate – San Diego: 1549 India St., San Diego, CA 92101; (619) 231-8414; FAX (619) 231-4802/3561
- Consulate – Seattle: 2132 Third Ave., Seattle, WA 98121; (206) 448-3526/6819/8971; FAX (206) 448-4771
- Consulate – San Francisco: 532 Folsom St. San Francisco, CA 94105; (415) 354-1700/1701; FAX (415) 495-3971
- Consulate – San Jose: 540 North First St., San José, CA 95112; (408) 294-3414/3415; FAX (408) 294-4506
- Consulate – Santa Ana: 828 N. BRd.way St. Santa Ana, CA 92701-3424; (714) 835-3069; FAX (714) 835-3472
- Consulate – St. Paul: 797 East 7th St., Saint Paul, MN 55106; (651) 771-5494; FAX (651) 772-4419

- Consulate – Yuma: 600 W. 16th. St., Yuma, AZ 85364; (928) 343-0066/9600/9699; FAX (928) 343-0077
- Permanent Mission to the UN: Two United Nations Plaza, 28th Floor, New York, NY 10017; (212) 752-0220; FAX (212) 688-8862

MICRONESIA, FEDERATED STATES OF

- Embassy: 1725 N St., NW, Washington, D.C. 20036; (202) 223-4383; FAX (202) 233-4391
- Consulate – Guam: Old Hakubotan Bldg., 973 S. Marine Dr., Suite 201, Tamuning, Guam 96911; (671) 646-9154; FAX (671) 649-6320
- Consulate – Hawaii: 3049 Ualena St., Honolulu, HI 96819; (808) 836-4775; FAX (808) 836-6869
- Permanent Mission to the UN: 820 2nd Ave., Suite 17A, New York, NY 10017; (212) 697-8370; FAX (212) 697-8295

MOLDOVA, REPUBLIC OF

- Embassy: 2101 S St., NW, Washington, D.C. 20008; (202) 667-1130; FAX (202) 667-1204
- Permanent Mission to the UN: 573-577 3rd Ave., New York, NY 10016; (212) 682-3523; FAX (212) 682-6274

MONACO

- Embassy: 565 5th Ave, 23rd Floor, New York, NY 10017; (212) 286-0500; FAX (212) 286-1574
- Permanent Mission to the UN: 866 UN Plaza, Suite 520, New York, NY 10017; (212) 832-0721; FAX (212) 832-5358

MONGOLIA

- Embassy: 2833 M St., NW, Washington, D.C. 20007; (202) 333-7117/6214; FAX (202) 298-9227
- Permanent Mission to the UN: 6 E. 77th St., New York, NY 10021; (212) 861-9460/737-3874/472-6517; FAX (212) 861-9464

MOROCCO, KINGDOM OF

- Embassy: 1601 21st St., NW, Washington, D.C. 20009; (202) 462-7979
- Consulate – New York: 10 E. 40th St., 24th Floor, New York, NY 10016; (212) 758-2625; FAX (212) 779-7441
- Permanent Mission to the UN: 866 2nd Ave., 6th and 7th Floors, New York, NY, 10017; (212) 421-1580; FAX (212) 980-1512/412-7826

MOZAMBIQUE, REPUBLIC OF

- Embassy: 1990 M St., NW, Suite 570, Washington, D.C. 20036; (202) 293-7146/7149; FAX (202) 835-0245
- Permanent Mission to the UN: 135 E. 36th St., New York, NY 10022; (212) 644-5965/6800; FAX (212) 644-5972/0528

MYANMAR, THE UNION OF

- Embassy: 2300 S St., NW, Washington, D.C. 20008; (202) 332-3344/4350/4352; FAX (202) 332-4351
- Permanent Mission to the UN: 10 E. 77th St., New York, NY 10021; (212) 535-1310/1311; FAX (212) 737-2421

NAMIBIA, REPUBLIC OF

- Embassy: 1605 New Hampshire Ave., NW, Washington, D.C. 20009; (202) 986-0540; FAX (202) 986-0433
- Permanent Mission to the UN: 135 E. 36th St., New York, NY 10016; (212) 685-2003; FAX (212) 685-1561

NAURU, REPUBLIC OF

- Consulate – Guam: Ada Professional Bldg. Marine Dr., 1st Floor, Agana, Guam 96910; (671) 649-7106/7107
- Consulate – Hawaii: 841 Bishop St., Suite 506, Honolulu, HI 96813; (808) 523-7821
- Permanent Mission to the UN: 800 Second Ave., Suite 400D, New York, NY 10017; (212) 937-0074; FAX (212) 937-0079

NEPAL, KINGDOM OF

- Embassy: 2131 Leroy Pl., NW, Washington, D.C. 20008; (202) 667-4550; FAX (202) 667-5534
- Permanent Mission to the UN: 820 2nd Ave., Suite 17B, New York, NY 10017; (212) 370-3988/3989; FAX (212) 953-2038

NETHERLANDS, THE

- Embassy: 4200 Linnean Ave., NW, Washington, D.C. 20008; (202) 244-5300; FAX (202) 362-3430
- Consulate – Chicago: 303 E. Wacker Dr., Suite 2600, Chicago, IL 60601; (312) 856-0110; FAX (312) 856-9218
- Consulate – Los Angeles: 11766 Wilshire Blvd., Suite 1150, Los Angeles, CA 90025; (310) 268-1598; FAX (310) 312-0989
- Consulate – Miami: 701 Brickell Ave., 5th Floor, Miami, FL 33131; (786) 866-0480; FAX (786) 866-0497
- Consulate – New York: 1 Rockefeller Plaza, 11th Floor, New York, NY 10020; (212) 246-1429; FAX (212) 333-3603
- Permanent Mission to the UN: 235 E. 45th St., 16th Floor, New York, NY 10017; (212) 697-5547; FAX (212) 370-1954

NEW ZEALAND

- Embassy: 37 Observatory Circle, NW, Washington, D.C. 20008; (202) 328-4800; FAX (202) 667-5227
- Consulate – Los Angeles: 2425 Olympic Blvd., Suite 600E, Santa Monica, CA 90404; (310) 566-6555; FAX (310) 566-6556
- Consulate – New York: 222 East 41st St., Suite 2510, New York, NY 10017; (212) 832-4038; FAX (212) 832-7602
- Permanent Mission to the UN: One UN Plaza, 25th Floor, New York, NY 10017; (212) 826-1960; FAX (212) 758-0827

NICARAGUA

- Embassy: 1627 New Hampshire Ave., NW, Washington, D.C. 20009; (202) 939-6570; FAX (202) 939-6542
- Consulate – Los Angeles: 33550 Wilshire Bl., Suite 200, Los Angeles, CA 90010; (213) 252-1170/1171/1174; FAX (213) 252-1177
- Consulate – San Francisco: 870 Market St., Suite 1050, San Francisco, CA 94102; (415) 765-6821; FAX (415) 765-6826
- Consulate – Miami: 8532 S.W. 8 St., Suite 270, Miami, FL 33144; (305) 265-1415; FAX (305) 265-1780
- Consulate – New York: 820 2nd Ave., Suite 802, New York, NY 10017; (212) 983-1981; FAX (212) 989-5528
- Consulate – Houston: 6300 Hillcroft St., Suite 250, Houston, TX 77081; (713) 272-9628/9629; FAX (713) 272-7131
- Permanent Mission to the UN: 820 2nd Ave., 8th Floor, New York, NY 10017; (212) 490-7997; FAX (212) 286-0815

NIGER, REPUBLIC OF

- Embassy: 2204 R St., NW, Washington, D.C. 20008; (202) 483-4224; FAX (202) 483-3169
- Permanent Mission to the UN: 417 E. 50th St., New York, NY 10022; (212) 421-3260/3261/3286; FAX (212) 753-6931

NIGERIA, FEDERAL REPUBLIC OF

- Embassy: 1333 16th St., NW, Washington, D.C. 20036; (202) 986-8400
- Consulate – Atlanta: 8060 Roswell Rd, Atlanta, GA 30350; (770) 394-6261
- Consulate – New York City: 828 2nd Ave., New York, NY 10017; (212) 808-0301
- Permanent Mission to the UN: 828 Second Ave., New York, NY 10017 (212) 953-9130; FAX (212) 697-1970

NORWAY

- Embassy: 2720 34th St., NW, Washington, D.C. 20008; (202) 944-8939; FAX (202) 337-0870
- Consulate – San Francisco: 20 California St., 6th Floor, San Francisco, CA 94111; (415) 986-0766

- Consulate – Houston: 2777 Allen Pkwy., Suite 1185, Houston, TX 77019; (713) 521-2900
- Permanent Mission to the UN: 825 3rd Ave., 39th Fl., New York, NY 10022; (212) 421-0280/0281/0282/0283/0284; FAX (212) 688-0554

OMAN, SULTANATE OF

- Embassy: 2535 Belmont Rd., NW, Washington, D.C. 20008; (202) 387-1980/1981/1982; FAX (202) 387-2186
- Permanent Mission to the UN: 866 UN Plaza, Suite 540, New York, NY 10017; (212) 355-3505/3506/3507; FAX (212) 644-0070

PAKISTAN

- Embassy: 3517 International Court, NW, Washington, D.C. 20008; (202) 243-6500; FAX (202) 686-1534
- Consulate – Los Angeles: 10850 Wilshire Bl., Suite 1250, Los Angeles, CA 90024; (310) 441-5114; FAX (310) 474-4871
- Consulate – Boston: 558 Clapboardtree St., Westwood, MA 02090; (617) 267-9000; FAX (617) 266-6666
- Consulate – Chicago: 333 North Michigan Ave., Suite 728, Chicago, Illinois 60601; (312) 781-1831/1832, (312) 781-1833; FAX (312) 781-1838, (312) 781-1839
- Consulate – New York: 12 E. 65th St., New York, NY 10065; (212) 879-5800; FAX (212) 517-6987
- Permanent Mission to the UN: Pakistan House, 8 E. 65th St., New York, NY 10065; (212) 879-8600; FAX (212) 744-7348

PALAU, REPUBLIC OF

- Embassy: 1701 Pennsylvania Ave., NW, Suite 300, Washington, D.C. 20006; (202) 452-6814; FAX (202) 349-8597

PALESTINE

- Permanent Observer Mission to the UN: 115 E. 65th St., New York, N.Y. 10021; (212) 288-8500; FAX (212) 517-2377

PANAMA

- Embassy: 2862 McGill Terrace, NW, Washington, D.C. 20008; (202) 483-1407; FAX (202) 483-8416
- Consulate – Miami: 5757 Blue Lagoon Dr., Suite 320, Miami, FL 33126; (305) 447-3700; FAX (305) 447-4142
- Consulate – Tampa: Galleria Office Building, 4326 El Prado Bl., Suite 4, Tampa, FL 33629; (813) 251-0316; FAX (813) 831-6685
- Consulate – Honolulu: 1568 Uluhaku Pl., Kailua, Honolulu, HI 96734; (808) 549-6883; FAX (808) 521-5043
- Consulate – New Orleans: 2424 World Trade Center, 2 Canal St., New Orleans, LA 70130; (504) 525-3458/3459; FAX (504) 424-8960
- Consulate – New York: 1212 Ave. of the Americas, 6th Floor, New York, NY 10036; (212) 840-2450; FAX (212) 840-2451
- Consulate – Philadelphia: 124 Chestnut St., Philadelphia, PA 19106; (215) 574-2994; FAX (215) 574-4225
- Consulate – Houston: 24 Greenway Plaza, Suite 1307, Houston, TX 77046; (713) 622-4451/4459; FAX (713) 622-4468
- Consulate – San Diego: 402 West Broadway Way, Suite 670, San Diego, CA 92101; (619) 235-4441; FAX (619) 235-4442
- Permanent Mission to the UN: 866 UN Plaza, Suite 4030, New York, NY 10017; (212) 421-5420/5421; FAX (212) 421-2694

PAPUA NEW GUINEA

- Embassy: 1779 Massachusetts Ave., NW, Suite 805, Washington, D.C. 20036; (202) 745-3680; FAX (202) 745-3679
- Consulate – Fallbrook: 1308 Banyan Dr., Fallbrook, CA 92028; (760) 731-0436; FAX (760) 731-0472
- Permanent Mission to the UN: 201 East 42nd St., Suite 405, New York, NY 10017 (212) 557-5001; FAX (212) 557-5009

PARAGUAY

- Embassy: 2400 Massachusetts Ave., NW, Washington, D.C. 20008; (202) 483-6960/6961/6962; FAX (202) 234-4508
- Consulate – Los Angeles: 6033 West Century Blvd., Suite 985, Los Angeles, CA 90045; (310) 417-9500; FAX (310) 417-9520
- Consulate – Miami: 25 South East 2nd Ave., Suite 705, Miami, FL 33131; (305) 374-9090; FAX (305) 374-5522
- Consulate – New York: 211 East 43rd St., Suite 2101, New York, NY 10017; (212) 692-9442; FAX (212) 682-9443
- Permanent Mission to the UN: 211 East 43rd St., Suite 400, New York, NY 10017; (212) 687-3490/3491; FAX (212) 818-1282

PERU

- Embassy: 1700 Massachusetts Ave., NW, Washington D.C. 20036; (202) 833-9860/9861/9862/9863/9864/9865/9866/9867/9868/9869; FAX (202) 659-8124
- Consulate – Atlanta: 4360 Chamblee Dunwoody Rd., Suite 580, Atlanta, GA 30341; (678) 336-7010, (800) 701-3919; FAX (678) 990-1920
- Consulate – Los Angeles: 3450 Wilshire Bl., Suite 1005, Los Angeles, CA 90036; (213) 252-5910/9795/8599; FAX (213) 352-8130
- Consulate – San Francisco: 870 Market St., Suite 1067, San Francisco, CA 94102; (415) 362-5185/5647/7136
- Consulate – Miami: 444 Brickell Ave., Suite M135, Miami, FL 33131; (305) 374-1305; FAX (305) 381-6027
- Consulate – Chicago: 180 N. Michigan Ave., Suite 1830, Chicago, IL 60601; (312) 853-6173/6174; FAX (312) 704-6969
- Consulate – Boston: 20 Park Plaza, Suite 511, Boston, MA 02116; (617) 338-2227; FAX (617) 338-2742
- Consulate – New York: 241 East 49th St., New York, NY 10017; (646) 735-3828/3847; FAX (646) 765-3866
- Consulate – Houston: 5177 Richmond Ave., Suite 695, Houston, TX 77056; (713) 355-9571/9438; FAX (713) 355-9377
- Permanent Mission to the UN: 820 2nd Ave., Suite 1600, New York, NY 10017; (212) 687-3336; FAX (212) 972-6975

PHILIPPINES, REPUBLIC OF

- Embassy: 1600 Massachusetts Ave., NW, Washington, D.C. 20036; (202) 467-9300; FAX (202) 467-7614
- Consulate – Los Angeles: 3600 Wilshire Bl., Suite 500, Los Angeles, CA 90010; (213) 639-0980, Emergency Tel.: 213-268-9990 (after hours); FAX (213) 639-0990
- Consulate – San Francisco: Philippine Center Bldg., 447 Sutter St., 6th Fl., San Francisco, CA 94108; (415) 433-6666; FAX (415) 421-2641
- Consulate – Agana: Suite 601-2, ITC Bldg., Marine Dr., Tamuning, Guam 96913; (671) 646-4620/4630, FAX (671) 649-1868
- Consulate – Honolulu: 2433 Pali Hwy., Honolulu, HI 96817; (808) 595-6316; FAX (808) 595-2581
- Consulate – Chicago: 30 N. Michigan Ave., Suite 2100, Chicago, IL 60602; (312) 332-6458; FAX (312) 332-3657
- Consulate – New York: Philippine Ctr., 556 5th Ave., New York, NY 10036; (212) 764-1330; FAX (212) 382-1146
- Consulate – Saipan: Marianas Business Plaza, 5th Floor, P.O. BOX 500731CK SAIPAN; MP 96950 CNMI; (670) 234-1848, (670) 235-8360; FAX (670) 234-1849
- Permanent Mission to the UN: Philippine Ctr., 556 5th Ave., 5th Floor, New York, NY 10036; (212) 764-1300/1301/1302/1303/1304 or (212) 704-7322; FAX (212) 840-8602

POLAND, REPUBLIC OF

- Embassy: 2640 16th St., NW, Washington, D.C. 20009; (202) 234-3800; FAX (202) 328-6271
- Permanent Mission to the UN: 9 E. 66th St., New York, NY, 10021; (212) 744-2506; FAX (212) 517-6771
- Consulate – Los Angeles: 12400 Wilshire Blvd., Suite 555, Los Angeles, CA 90025; (310) 442-8500; FAX (310) 442-8515
- Consulate – Chicago: 1530 N. Lake Shore Dr., Chicago, IL 60610; (312) 337-8166; FAX (312) 337-7841/7476
- Consulate – New York: 233 Madison Ave., New York, NY 10016; (646) 237-2100; (212) 561-8160 FAX (646) 237-2105
- Polish American Immigration & Relief Comm., Inc.: 180 2nd Ave., New York, NY 10003; (212) 254-2240; FAX (212) 254-2240

PORTUGAL

- Embassy: 2012 Massachusetts Ave., Washington, D.C., 20008; (202) 328-8610/9025/8789; FAX (202) 462-3726
- Consulate – Los Angeles: 1801 Ave. of the Stars, Suite 400, Los Angeles, CA 90067; (310) 277-1491
- Consulate – San Francisco: 3298 Washington St., San Francisco, CA 94115; (415) 346-3400; FAX (415) 346-1440
- Consulate – Boston: 1 Exeter Pl., Floor 7, Boston, MA 02116; (617) 536-8740; FAX (617) 536-2503
- Consulate – New Bedford: 628 Pleasant St., Room 218/225, New Bedford, MA 02740; (508) 997-6151; FAX (508) 992-1068
- Consulate – Newark: Main Floor, The Legal Ctr., One Riverfront Plaza, Newark, NJ 07102; (973) 643-4200; FAX (973) 643-3900
- Consulate – New York: 630 5th Ave., Suite 310, New York, NY 10111; (212) 246-4580; FAX (212) 459-0190
- Consulate – Providence: 56 Pine St., 6th Floor, Providence, RI 02903; (401) 272-2003; FAX (401) 273-6247
- Consulate – Philadelphia: 7950 Loretto Ave., Philadelphia, PA 19111; (215) 745-2889; FAX (215) 745-2867
- Consulate – Houston: 700 Louisiana, Suite 4200, Houston, TX 77002; (713) 759-1188; FAX (713) 230-0016
- Permanent Mission to the UN: 866 2nd Ave., 9th Floor, New York, NY 10017; (212) 759-9444; FAX (212) 355-1124

QATAR

- Embassy: 2555 M St., NW, Washington, DC 20037; (202) 274-1600/1603; FAX (202) 237-0061
- Consulate – Houston: 1900 Post Oak Blvd., Suite 810, Houston, TX 77056; (713) 355-8221; FAX (713) 968-9841
- Permanent Mission to the UN: 809 United Nations Plaza, 4th Floor, New York, NY 10017; (212) 486-9335/9336; FAX (212) 758-4952, (212) 308-5630

ROMANIA

- Embassy: 1607 23rd St., NW, Washington, D.C. 20008; (202) 332-4848, (202) 387-6901; FAX (202) 232-4748
- Consulate – Los Angeles: 11766 Wilshire Blvd., Suite 560, Los Angeles, CA 90025; (310) 444-0043
- Consulate – Chicago: 737 N. Michigan Ave., Suite 1170, Chicago, IL 60611; (312) 573-1315
- Consulate – New York: 200 E. 38th St., 3rd Floor, New York, NY 10016; (212) 682-9120; FAX (212) 972-8463
- Permanent Mission to the UN: 573-577 3rd Ave., New York, NY 10016 (212) 682-3273/3274; FAX (212) 682-9746

RUSSIAN FEDERATION

- Embassy: 2650 Wisconsin Ave., NW, Washington, D.C. 20007; (202) 298-5700; FAX (202) 298-5735
- Consular Division of the Embassy: 2641 Tunlaw Rd., NW, Washington, D.C. 20007; (202) 939-8907; FAX (202) 483-7579

- Consulate – Seattle: 2323 Westin Building, 2001 6th Ave., Seattle, WA 98121; (206) 728-1910; FAX (206) 728-1871
- Consulate – San Francisco: 2790 Green St., San Francisco, CA 94123; (415) 202-9800; FAX (415) 929-0306
- Consulate – Houston: 1333 West Loop South, Suite 1300, Houston, TX 77027; (713) 337-3300; FAX (713) 337-3305
- Consulate – New York: 9 E. 91st St., New York, NY 10128; (212) 348-0926; FAX (212) 831-9162
- Permanent Mission to the UN: 136 East 67th St., New York, NY 10021; (212) 861-4900/4901/4902; FAX (212) 628-0252

RWANDA, REPUBLIC OF

- Embassy: 1714 New Hampshire Ave., NW, Washington, D.C. 20009; (202) 232-2882; FAX (202) 232-4544
- Consulate – Chicago: 666 Dundee Rd., Suite 1401, Northbrook, IL 60062; (708) 205-1188
- Permanent Mission to the UN: 124 East 39th St., New York, NY, 10016; (212) 679-9010/9023/9024; FAX (212) 679-9133

SAINT KITTS AND NEVIS

- Embassy: 3216 New Mexico Ave., NW, Washington, D.C. 20016; (202) 686-2636; FAX (202) 686-5740
- Consulate – Dallas: 6336 Greenville Ave. Dallas, TX 75206
- Consulate – Atlanta: 644 Antone St., NW, Atlanta, GA 30318
- Permanent Mission to the UN: 414 East 75th St., 5th Floor, New York, NY 10021; (212) 535-1234; FAX (212) 535-6854

SAINT LUCIA

- Embassy: 3216 New Mexico Ave. NW, Washington, D.C. 20016; (202) 364-6792/6793/6794/6795; FAX (202) 364-6725
- Consulate – Los Angeles: 2250 Century Hill, Los Angeles, CA 90067; (310) 557-9000
- Consulate – New York: 800 2nd Ave., Suite 900E, New York, NY 10017; (212) 697-9360; FAX (212) 697-4993
- Consulate – Miami: 1101 Brickel Ave., Suite 1602, Miami, FL 33131; (305) 523-6380; FAX (305) 523-6383
- Permanent Mission to the UN: 800 2nd Ave., Suite 400J, New York, NY 10017; (212) 697-9360/9361; FAX (212) 697-4993

SAINT VINCENT & THE GRENADINES

- Embassy: 3216 New Mexico Ave. NW, Washington, D.C. 20016; (202) 364-6730/6736; FAX (202) 364-6736
- Permanent Mission to the UN: 801 2nd Ave., 21st Fl., New York, NY 10017; (212) 687-4490/4491; FAX (212) 949-5946

SAMOA

- Embassy: 800 2nd Ave., Suite 400D, New York, NY 10017; (212) 599-6196/6197; FAX (212) 599-0797
- Permanent Mission to the UN: 800 2nd Ave., Suite 400J, New York, NY 10017; (212) 599-6196/6197; FAX (212) 599-0797

SAO TOME AND PRINCIPE

- Embassy and Permanent Mission to the UN: 400 Park Ave., 7th Floor, New York, NY 10022; (212) 317-0533; FAX (212) 317-0580
- Consulate – Atlanta: 512 Means St., Suite 305, Atlanta, GA 30318; (404) 221-0203; FAX (404) 221-1006

SAUDI ARABIA

- Embassy: 601 New Hampshire Ave. NW, Washington, D.C. 20037; (202) 342-3800; FAX (202) 337-4084
- Consulate – Los Angeles: 2045 Sawtelle Blvd., Los Angeles, CA 90025; (310) 479-6000; FAX (310) 479-2752

- Consulate – New York: 866 United Nations Plaza, Suite 480, New York, NY 10017; (212) 752-2740; FAX (212) 983-4895
- Consulate – Houston: 5718 Westheimer Rd., Suite 1500, Houston, TX 77057; (713) 785-5577; FAX (713) 785-1163
- Permanent Mission to the UN: 809 United Nations Plaza, 10th and 11th Floor, New York, NY 10017; (212) 557-1525; FAX (212) 983-4895

SENÉGAL

- Embassy: 2112 Wyoming Ave. NW, Washington, D.C. 20008; (202) 234-0540/0541; FAX (202) 332-6315
- Consulate – New York: 271 West 125th St., Suite 412, New York, NY 10027; (917) 493-8950; FAX (917) 493-8953
- Consulate – Houston: Stone Crest International, 3602 S. McGregor Wa., Houston, TX 77021; (713) 748-5016; FAX 713-782-3495
- Permanent Mission to the UN: 238 E. 68th St., New York, NY 10021; (212) 517-9030/9031/9032; FAX (212) 517-3032.
- If you are near New York and have an emergency, contact the UN Permanent Mission. They can provide you with interpreters and other assistance on the scene.

SERBIA AND MONTENEGRO

- Embassy: 2134 Kalorama Rd., NW, Washington, D.C. 20008; (202) 332-0333; FAX (202) 332-3933
- Consulate – Chicago: 201 East Ohio St., Suite 200, Chicago, IL 60611; (312) 670-6707; FAX (312) 670-6787
- Permanent Mission to the UN: 854 5th Ave., New York, NY 10021; (212) 879-8700; FAX (212) 879-8705

SEYCHELLES, REPUBLIC OF

- Embassy: 800 2nd Ave., Suite 400C, New York, NY 10017; (212) 972-1785; FAX (212) 972-1786
- Consulate – Seattle: 3620 S.W. 309th St., Federal Way, Seattle, WA 98023; (253) 874-4579; FAX (253) 838-2787
- Permanent Mission to the UN: 800 2nd Ave., Suite 400C, New York, NY 10017; (212) 972-1785; FAX (212) 972-1786

SIERRA LEONE, REPUBLIC OF

- Embassy: 1701 19th St. NW, Washington, D.C. 20009; (202) 939-9261; FAX (202) 483-1793
- Permanent Mission to the UN: 245 E. 49th St., New York, NY 10017; (212) 688-1656/4985; FAX (212) 688-4924

SINGAPORE, REPUBLIC OF

- Embassy: 3501 International Pl. NW, Washington, D.C. 20008; (202) 537-3100; FAX (202) 537-0876
- Consulate – San Francisco: 595 Market St., Suite 2450, San Francisco, CA 94105; (415) 543-0474/4775; FAX (415) 543-4788
- Consulate – New York: 231 E. 51st St., New York, NY 10022-6520; (212) 223-3331; FAX (212) 826-5028
- Permanent Mission to the UN: 231 East 51st St., New York, NY 10022; (212) 826-0840/0841/0842/0843/0844; FAX (212) 826-2964

SLOVAKIA (REPUBLIC OF SLOVAK)

- Embassy: 3523 International Court NW, Washington D.C., 20008; (202) 237-1054; FAX (202) 237-6438
- Consulate – Washington D.C.: 3525 International Court NW, Washington D.C. 20008; (202) 237-1054; FAX (202) 237-6438
- Consulate – New York: 801 2nd Ave., 12th Floor, New York, NY 10017; (212) 286-8434; FAX (212) 286-8439
- Consulate – Los Angeles: 10940 Wilshire Blvd., Suite 2030, Los Angeles, CA 90024; (310) 209-1253; FAX (310) 209-1261
- Permanent Mission to the UN: 801 2nd Ave., 12th Floor, New York, NY 10017; (212) 286-8880/8401/8418/8452; FAX (212) 286-8419

SLOVENIA

- Embassy: 2401 California St., NW, Washington, D.C. 20008; (202) 667-5363; FAX (202) 386-6602
- Consulate – New York: 600 3rd Ave., 21st Fl., New York, NY 10016; (212) 370-3006; FAX (212) 370-3581
- Consulate – Cleveland: 55 Public Square, Suite 945, Cleveland, OH 44113; (216) 589-9220; FAX (216) 589-9210
- Permanent Mission to the UN: 600 3rd Ave., 24th Floor, New York, NY 10016; (212) 370-3007/1831; FAX (212) 370-1824

SOMALI DEMOCRATIC REPUBLIC

- Permanent Mission to the UN: 425 East 61st St., Suite 702, New York, NY 10065; (212) 688-9410/5046; FAX (212) 759-0651

SOUTH AFRICA

- Embassy: 3051 Massachusetts Ave. NW, Washington, D.C. 20008; (202) 232-4400; FAX (202) 265-1607
- Consulate – Washington, D.C.: 4301 Connecticut Ave., NW, Suite 220, Washington, D.C. 20008; (202) 274-7991/2; FAX 202-244-9417
- Consulate – Chicago: 200 South Michigan Ave., 6th Fl., Chicago, IL 60604; (312) 939-7929; FAX (312) 939-2588
- Consulate – New York: 333 East 38th St., 9th Fl., New York, NY 10016; (212) 213-4880; FAX (212) 213-0102
- Consulate – Los Angeles: 6300 Wilshire Blvd., Suite 600, Los Angeles, CA 90048; (323) 651-0902; FAX (323) 651-5969
- Permanent Mission to the UN: 333 East 38th St., 9th Fl., New York, NY 10016; (212) 213-5583; FAX (212) 265-1607

SPAIN

- Embassy: 2375 Pennsylvania Ave. NW, Washington, D.C. 20037; (202) 728-2330; FAX (202) 728-2302
- Consulate – Los Angeles: 5055 Wilshire Blvd., Suite 860, Los Angeles, CA 90036; (323) 938-0158 FAX (323) 938-0112
- Consulate – San Francisco: 1405 Sutter St., San Francisco, CA 94109; (415) 922-2995/2996; FAX (415) 931-9706
- Consulate – Miami: 2655 Le Jeune Rd., Suite 203, Coral Gables, FL 33134; (305) 446-5511/5512/5513; FAX (305) 446-0585
- Consulate – Chicago: 180 N. Michigan Ave., Suite 1500, Chicago, IL 60601; (312) 782-4588/4589; FAX (312) 782-1635
- Consulate – New Orleans: 2102 World Trade Ctr., New Orleans, LA 70130; (504) 525-4951; FAX (504) 525-4955
- Consulate – Boston: 31 St. James Ave., Suite 905, Boston, MA 02116; (617) 536-2506/2527; FAX (617) 536-8512
- Consulate – New York: 150 East 58th St., Floors 30-31, New York, NY 10155; (212) 355-4080/4081/4082/4085/4090; FAX (212) 644-3751
- Consulate – Houston: 1800 Bering Dr., Suite 660, Houston, TX 77057; (713) 783-6200/6205; FAX (713) 783-6166
- Consulate – Puerto Rico: Apartado Postal 9243, Santurce, PR 00908; (787) 758-6090/6142/6279
- Permanent Mission to the UN: One Dag Hammarskjöld Plaza, 245 East 47th St., 36th Floor, New York, NY 10017; (212) 661-1050; FAX (212) 949-7247

SRI LANKA

- Embassy: 2148 Wyoming Ave. NW, Washington, D.C. 20008; (202) 483-4025/4028; FAX (202) 232-7181
- Consulate – Los Angeles: 3250 Wilshire Blvd., Suite 1405, Los Angeles, CA 90010; (213) 387-0210; FAX (213) 387-0216

- Consulate – New York: 630 3rd Ave., 20th Fl., New York, NY 10017; (212) 986-7040; FAX (212) 986-1838
- Permanent Mission to the UN: 630 3rd Ave., 20th Fl., New York, NY 10017; (212) 986-7040/7041/7042/7043; FAX (212) 986-1838

SUDAN, REPUBLIC OF

- Embassy: 2210 Massachusetts Ave. NW, Washington, D.C. 20008; (202) 338-8565; FAX (202) 667-2406
- Consulate – Washington, D.C.: 1729 Wisconsin Ave. NW, Washington D.C. 20007; (202) 333-4735
- Permanent Mission to the UN: 305 E. 47th St., 4th Floor, New York, NY 10017; (212) 573-6033; FAX (212) 573-6160

SURINAME, REPUBLIC OF

- Embassy: 4301 Connecticut Ave. NW, Suite 460, Washington, D.C. 20008; (202) 244-7488/7590/7591/7592; FAX (202) 244-5878
- Consulate – Miami: 6303 Blue Lagoon Dr., Suite 325, Miami, FL 33126; (305) 265-4655; FAX (305) 265-4599
- Permanent Mission to the UN: 866 UN Plaza, Suite 320, New York, NY 10017; (212) 826-0660/0661/0662/0663; FAX (212) 980-7029

SWAZILAND, KINGDOM OF

- Embassy: 1712 New Hampshire Ave., Washington, D.C. 20009; (202) 234-5002; FAX (202) 234-8254
- Permanent Mission to the UN: 408 East 50th St., New York, NY 10022; (212) 371-8910; FAX (212) 754-2755

SWEDEN

- Embassy: 2900 K St., NW, Washington, D.C. 20007; (202) 467-2600; FAX (202) 467-2699
- Consulate – Los Angeles: 10940 Wilshire Blvd., Suite 700, Los Angeles, CA 90024; (310) 445-4008; (310) 824-4700; FAX (310) 473-2229
- Consulate – New York: 1 Dag Hammarskjöld Plaza, 885 2nd Ave., 45th Fl., New York, NY 10017; (212) 583-2550; FAX (212) 583-2599
- Consulate – San Juan: Menaco Building, 2nd & 3rd Floors, Rd. 550, No. 5, Luchetti Industrial Park, Marginal Oeste Park, Bayamon, San Juan, PR 00936; (787) 778-2377; FAX (787) 778-2365/2378
- Consulate – 120 Montgomery St., Suite 2175, San Francisco, CA 94104; (415) 788-2631; FAX (415) 788-6841
- Permanent Mission to the UN: One Dag Hammarskjöld Plaza, 885 2nd Ave., 46th Floor, New York, NY 10017; (212) 583-2500; FAX (212) 832-2549

SWITZERLAND

- Embassy: 2900 Cathedral Ave. NW, Washington, D.C. 20008; (202) 745-7900; FAX (202) 387-2564
- Consulate – Los Angeles: 11766 Wilshire Blvd., Suite 1400, Los Angeles, CA 90025; (310) 575-1145
- Consulate – San Francisco: 456 Montgomery St., Suite 1500, San Francisco, CA 94104; (415) 788-2272; FAX (415) 788-1402
- Consulate – Atlanta: 1275 Peachtree St., N.E., Suite 425, Atlanta, GA 30309; (404) 870-2000; FAX (404) 870-2011
- Consulate – Chicago: 737 N. Michigan Ave., Suite 2301, Chicago, IL 60611; (312) 915-0061/4500; FAX (312) 915-0388
- Consulate – New York: 633 3rd Ave., 30th Floor, New York, NY 10017; (212) 599-5700; FAX (212) 599-4266
- Permanent Mission to the UN: 633 3rd Ave., 29th Fl., New York, NY 10017; (212) 286-1540; FAX (212) 286-1555

SYRIA (SYRIAN ARAB REPUBLIC)

- Embassy: 2215 Wyoming Ave. NW, Washington, D.C. 20008; (202) 232-6313; FAX (202) 234-4585
- Permanent Mission to the UN: 820 2nd Ave., 15th Floor, New York, NY 10017; (212) 661-1313; FAX (212) 983-4439

TAIWAN

- Taipei Economic and Cultural Representative Office in the United States: 4201 Wisconsin Ave. NW, Washington, D.C. 20016; (202) 895-1800; FAX (202) 363-0999
- Taipei Economic and Cultural Office in Atlanta: 1180 W. Peachtree St., N.E. Suite 800, Atlantic Center Plaza, Atlanta, GA 30309; (404) 870-9375; FAX (404) 870-9376
- Taipei Economic and Cultural Office in Boston: 99 Summer St., Suite 801, Boston, MA 02110; (617) 737-2050; FAX (617) 737-1684
- Taipei Economic and Cultural Office in Chicago: Two Prudential Plaza, 57th Floor, 180 North Stetson Ave., Chicago, IL 60601; (312) 616-0100; FAX (312) 616-1490
- Taipei Economic and Cultural Office in Guam: Bank of Guam Building, 111 Chanlan Santo Papa Rd., Suite 505, Hagatna, GU 96910; (671) 472-5865; FAX (671) 472-5869
- Taipei Economic and Cultural Office in Honolulu: 2746 Pali Highway, Honolulu, HI 96817; (808) 595-6347; FAX (808) 595-6542
- Taipei Economic and Cultural Office in Houston: 11 Greenway Plaza, Suite 2006, Houston, TX 77046; (713) 626-7445; FAX (713) 626-1202
- Taipei Economic and Cultural Office in Missouri: 3100 BRd.way, Suite 800, Kansas City, MO 64111; (816) 531-1298; FAX (816) 531-3066
- Taipei Economic and Cultural Office in Los Angeles: 3731 Wilshire Blvd., Los Angeles, CA 90010; (213) 389-1215; FAX (213) 389-1676
- Taipei Economic and Cultural Office in Miami: 2333 Ponce de Leon Blvd., Suite 610, Coral Gables, FL 33134; (305) 443-8917; FAX (305) 442-6054
- Taipei Economic and Cultural Office in New York, 1 E. 42nd St., 4th Fl., New York, NY 10017; (212) 317-7300; FAX (212) 754-1549
- Taipei Economic and Cultural Office in San Francisco: 555 Montgomery St., Suite 501, San Francisco, CA 94111; (415) 362-7680; FAX (415) 362-5382
- Taipei Economic and Cultural Office in Seattle: One Union Square, Suite 2020, 600 University St., Seattle, WA 98101; (206) 441-4586; FAX (206) 441-4320

TAJIKISTAN, REPUBLIC OF

- Embassy: 1005 New Hampshire Ave. NW, Washington, D.C. 20037; (202) 223-6090; FAX (202) 223-6091
- Permanent Mission to the UN: 216 E. 49th St., 4th Floor, New York, NY 10017; (212) 207-3315; FAX (212) 207-3855

TANZANIA, UNITED REPUBLIC OF

- Embassy: 2139 R St. NW, Washington, D.C. 20008; (202) 939-6125/6127; FAX (202) 797-7408; E-MAIL ubalozi@tanzaniaembassy-us.org
- Permanent Mission to the UN: 201 East 42nd St., Suite 1700, New York, NY 10017; (212) 972-9160; FAX (212) 682-5232

THAILAND

- Embassy: 1024 Wisconsin Ave. NW, Suite 401, Washington, D.C. 20007; (202) 944-3600; FAX (202) 944-3611
- Consulate – Los Angeles: 611 N. Larchmont Bl., Los Angeles, CA 90004; (213) 962-9574/9577; FAX (323) 962-2128; E-mail Thai-la@mindspring.com
- Consulate – New York: 351 E. 52nd St., New York, NY 10022; (212) 754-1770; FAX (212) 754-1907
- Consulate – Chicago: 700 North Rush St., Chicago, IL 60611-2504; (312) 664-3129; FAX (312) 664-3230; E-MAIL thaichicago@ameritech.net
- Permanent Mission to the UN: 351 East 52nd St., New York, NY 10022; (212) 754-2230; FAX (212) 688-3029; E-mail thailand@un.int

TOGO, REPUBLIC OF

- Embassy: 2208 Massachusetts Ave. NW, Washington, D.C. 20008; (202) 234-4212/4213; FAX (202) 232-3190
- Permanent Mission to the UN: 112 East 40th St., New York, NY 10016; (212) 490-3455/3456; FAX (212) 983-6684

TONGA, KINGDOM OF

- Consulate – San Francisco: 360 Post St., Suite 604, San Francisco, CA 94108; (415) 781-0365; FAX (415) 781-3964
- Permanent Mission to the UN: 250 East 51st St., New York, NY 10022; (917) 369-1025; FAX (917) 369-1024; E-mail tongaunmission@aol.com

TRINIDAD AND TOBAGO

- Embassy: 1708 Massachusetts Ave. NW, Washington, D.C. 20036; (202) 467-6490; FAX (202) 785-3130; E-mail info@ttembwash.com
- Consulate – Miami: 1000 Brickell Ave., Suite 800, Miami, FL 33131-3047; (305) 374-2199; FAX (305) 374-3199; E-MAIL ttmiami@worldnet.att.net
- Consulate – New York: 733 3rd Ave., Suite 1716, New York, NY 10017-3204; (212) 682-7272; FAX (212) 986-2146; E-mail ttcgny@idt.net
- Permanent Mission to the UN: 820 Second Ave., 5th Floor, New York, NY 10017; (212) 697-7620/7621/7622/7623; FAX (212) 682-3580; E-mail tto@un.int

TUNISIA

- Embassy: 1515 Massachusetts Ave. NW, Washington, D.C. 20005; (202) 862-1850; FAX (202) 862-1858
- Permanent Mission to the UN: 31 Beekman Pl., New York, NY 10022; (212) 751-7503/7534/5069; FAX (212) 751-0569

TURKEY, REPUBLIC OF

- Embassy: 1714 Massachusetts Ave. NW, Washington, D.C. 20036; (202) 659-8200; FAX (202) 659-0744
- Consulate – Los Angeles: 4801 Wilshire Blvd., Los Angeles, CA 90010; (213) 937-0118; FAX (213) 932-0061
- Consulate – San Francisco: 3401 Sacramento St., San Francisco, CA 94102; (415) 922-9222
- Consulate – Chicago: 360 N. Michigan Ave., Suite 1405, Chicago, IL 60601; (312) 263-0644; FAX (312) 263 1295
- Permanent Mission to the UN: 821 UN Plaza, 10th Floor, New York, NY 10017; (212) 949-0150; FAX (212) 949-0086

TURKMENISTAN

- Embassy: 2207 Massachusetts Ave., NW, Washington, D.C. 20008; (202) 588-1500; FAX (202) 588-0697
- Permanent Mission to the UN: 866 UN Plaza, Suite 424, New York, NY 10017; (212) 486-8908; FAX (212) 486-2521

UGANDA, REPUBLIC OF

- Embassy: 5911 16th St. NW, Washington, D.C. 20011; (202) 726-7100/7101/7012; FAX (202) 726-1727
- Permanent Mission to the UN: 336 East 45th St., New York, NY 10017; (212) 949-0110/0111/0112/0113; FAX (212) 687-4517

UKRAINE

- Embassy: 3350 M St. NW, Washington, D.C. 20007; (202) 333-0606; FAX (202) 333-0817
- Consulate – Chicago: 10 E. Huron St., Chicago, IL 60611; (312) 642-4388; FAX (312) 642-4385
- Consulate – New York: 240 E. 49th St., New York, NY 10017; (212) 371-5690; FAX (212) 371-5547
- Permanent Mission to the UN: 220 East 51st St., New York, NY 10022; (212) 759-7003; FAX (212) 355-9455

UNITED ARAB EMIRATES

- Embassy: 1255 22nd St. NW, Suite 700, Washington, D.C. 20037; (202) 243-2400; FAX (202) 243-2432
- Permanent Mission to the UN: 305 East 47th St., 7th Floor, New York, NY 10017; (212) 371-0480; FAX (212) 371-4923

UNITED KINGDOM OF GREAT BRITAIN & NORTHERN IRELAND

- Embassy: 3100 Massachusetts Ave. NW, Washington, D.C. 20008; (202) 588-6500; FAX (202) 588-7870
- Consulate – Los Angeles: 11766 Wilshire Blvd., Suite 1200, Los Angeles, CA 90025; (310) 481-0031; FAX (310) 481-2960
- Consulate – San Francisco: 1 Sansome St., Suite 850, San Francisco, CA 94104; (415) 617-1300; FAX (415) 434-2018
- Consulate – Denver: World Trade Center, 1675 BRd.way, Suite 1030, Denver, CO 80202; (303) 592-5200
- Consulate – Miami: Brickell Bay Office, 1001 Brickell Bay Dr., Suite 2800, Miami, FL 33131; (305) 374-1522; FAX (305) 374-8196
- Consulate – Atlanta: Georgia Pacific Centre, 133 Peachtree St. N.E., Atlanta, GA 30303; (404) 954-7700; FAX (404) 954-7702
- Consulate – Chicago: 400 N. Michigan Ave., 13th Floor, Chicago, IL 60611; (312) 970-3800; FAX (312) 970-3852
- Consulate – New York: 845 3rd Ave., New York, NY 10022; (212) 745-0200; FAX (212) 754-3062
- Consulate – Seattle: 900 4th Ave., Suite 3001, Seattle, WA 98164; (206) 622-9255
- Permanent Mission to the UN: One Dag Hammarskjöld Plaza, 885 2nd Ave., New York, NY 10017; (212) 745-9200; FAX (212) 745-9316
- Consulate – New York: 801 Second Ave, 20th Floor, New York, NY 10017; (212) 754-7403; FAX (212) 838-9812
- Permanent Mission to the UN: 866 UN Plaza, Suite 326, New York, NY 10017-7671; (212) 486-4242; FAX (212) 486-7998

URUGUAY

- Embassy: 1913 I St. NW, Washington, D.C. 20006; (202) 331-1313; FAX (202) 331-8645; Consular Section: (202) 331-4219
- Consulate – Los Angeles: 429 Santa Monica Blvd., Suite 400, Santa Monica, CA 90401; (310) 394-5777; FAX (310) 394 5140
- Consulate – Miami: 1077 Ponce De Leon Bldg., Coral Gables, FL 33134; (305) 443-9764/7453; FAX (305) 443-7802
- Consulate – New York: 420 Madison Ave, 6th Floor, New York, NY 10017; (212) 753 8191/8192; FAX (212) 753 1603
- Permanent Mission to the UN: 866 UN Plaza, Suite 322, New York, NY 10017; (212) 752-8240; FAX (212) 593-0935

UZBEKISTAN, REPUBLIC OF

- Embassy: 1746 Massachusetts Ave. NW, Washington, D.C. 20036; (202) 887-5300; FAX (202) 293-6804
- Consulate – New York: 801 Second Ave., 20th Floor, New York, NY 10017; (212) 754-7403; FAX (212) 838-9812, (212) 754-6178

VENEZUELA

- Embassy: 1099 30th St. NW, Washington, D.C. 20007; (202) 342-2214; FAX (202) 342-6820
- Consulate – San Francisco: 311 California St., Suite 620, San Francisco, CA 94104; (415) 347-3323; FAX (415) 955-1970
- Consulate – Chicago: 20 N. Wacker Dr., Suite 1925, 19th fl., Chicago, IL 60606; (312) 236-9655/9659; FAX (312) 580-1010
- Consulate – New Orleans: World Trade Center, 2 Canal St., Suite 2300, New Orleans, LA 70130; (504) 524-6700, (504) 522-3284; FAX (504) 522-7092
- Consulate – Boston: 545 Boylston St., 3rd Floor, Boston, MA 02116; (617) 266-9475/9368; FAX (617) 266-2350
- Consulate – New York: 7 E. 51st St., New York, NY 10022; (212) 826-1660; FAX (212) 644-7471
- Consulate – Puerto Rico: Edf. Mercantil Plaza, PISO 6 Ponce De Leon Ave., Suite 601, Hato Rey, San Juan, Puerto Rico 00918; (787) 766-4250/4251/4255

- Consulate – Houston: 2925 Briar Park Dr., Suite 900, Houston, TX 77027; (713) 974-0028/9002; FAX (713) 974-1413
- Permanent Mission to the UN: 335 East 46th St., New York, NY 10017; (212) 557-2055; FAX (212) 557-3528

VIETNAM, SOCIALIST REPUBLIC OF

- Embassy: 1233 20th St. NW, Suite 400, Washington, D.C. 20036; (202) 861-0737; FAX (202) 861-0917
- Consulate – San Francisco: 1700 California St., Suite 430, San Francisco, CA 94109; (415) 922-1707; FAX (415) 922-1848
- Permanent Mission to the UN: 866 UN Plaza, Suite 435, New York, NY 10017; (212) 644-0594; (212) 644-5732

WESTERN SAMOA [See SAMOA]

YEMEN

- Embassy: 2319 Wyoming Ave., NW, Washington, D.C. 20008; (202) 965-4760; FAX (202) 337-2017
- Permanent Mission to the UN: 413 East 51st St., New York, NY 10022; (212) 355-1730/1731; FAX (212) 750-9613

YUGOSLAVIA, FORMER S.F. REPUBLIC OF [See SERBIA AND MONTENEGRO]

ZAIRE (See DEMOCRATIC REPUBLIC OF CONGO)

ZAMBIA, REPUBLIC OF

- Embassy: 2419 Massachusetts Ave. NW, Washington, D.C. 20008; (202) 265-9717
- Permanent Mission to the UN: 237 East 52nd St., New York, NY 10022; (212) 888-5770; FAX (212) 888-5213

ZIMBABWE, REPUBLIC OF

- Embassy: 1608 New Hampshire Ave. NW, Washington, D.C. 20009; (202) 332-7100; FAX (202) 483-9326
- Permanent Mission to the UN: 128 East 56th St., New York, NY 10022; (212) 980-9511/5084; FAX (212) 308-6705