


United States Department of State
Telephone Directory

This customized report includes the following section(s):

Country Offices Directory

Department of State Country Offices

Afghanistan	SA/AR	647-5175	(Brazzaville)		
Albania (Tirana)	EUR/SCE	647-3747	Cook Islands	EAP/ANP	647-4745
Algeria (Algiers)	NEA/MAG	647-4371	Costa Rica (San Jose)	WHA/CEN	647-3519
Andorra	EUR/WE	647-1412	Cote D'Ivoire (Abidjan)	AF/W	647-2791
Angola (Luanda)	AF/S	647-9858	Council of Europe	EUR/ERA	647-1708
Antigua and Barbuda	WHA/CAR	647-4384	Croatia (Zagreb)	EUR/SCE	647-4987
Argentina (Buenos Aires)	WHA/BSC	647-2401	Cuba (Havana)	WHA/CCA	647-9272
Armenia (Yerevan)	EUR/CARC	647-6576	Cyprus (Nicosia)	EUR/SE	647-6112
Australia (Canberra)	EAP/ANP	647-7828	Czech (Prague)	EUR/CE	647-3191
Austria (Vienna)	EUR/CE	647-4782	Denmark (Copenhagen)	EUR/NB	647-8431
Azerbaijan (Baku)	EUR/CARC	647-9677	Djibouti Republic of (Djibouti)	AF/E	647-6453
Bahamas, The (Nassau)	WHA/CAR	736-4322	Dominica	WHA/CAR	647-4384
Bahrain (Manama)	NEA/ARP	647-6571	Dominican Republic (Santo Domingo)	WHA/CAR	647-5088
Baltic States	EUR/NB	647-3326	East Timor (Dili)	EAP/MTS	647-1823
Bangladesh (Dhaka)	SCA/INSB	647-9516	Ecuador (Quito)	WHA/AND	647-2807
Bangladesh (Dhaka)	SCA/INSB	647-1450	Egypt (Cairo)	NEA/ELA	647-4680
Barbados (Bridgetown)	WHA/CAR	647-4384	El Salvador (San Salvador)	WHA/CEN	647-4161
Belarus (Minsk)	EUR/WST	736-4443	Equatorial Guinea (Malabo)	AF/C	647-4514
Belgium (Brussels)	EUR/WE	647-6555	Eritrea (Asmara)	AF/E	647-6453
Belize (Belmopan)	WHA/CEN	736-7660	Estonia (Tallinn)	EUR/NB	647-6582
Benin (Cotonou)	AF/W	647-1596	Ethiopia (Addis Ababa)	AF/E	647-6473
Bermuda (Hamilton)	EUR/WE	647-5674	European Atomic Energy Commission	EUR/RPM	647-1626
Bhutan	SCA/INS	647-1115	European Coal and Steel Community (ECSC)	EUR/ERA	647-3932
Bolivia (La Paz)	WHA/AND	647-4193	European Community	EUR/ERA	647-3932
Bosnia-Herzegovina (Sarajevo)	EUR/SCE	647-4195	European Free Trade Association (EFTA)	EUR/ERA	647-2395
Botswana (Gaborone)	AF/S	647-9852	European Space Agency (ESA)	EUR/ERA	647-2395
Brazil (Brasilia)	WHA/BSC	647-2407	European Union	EUR/ERA	647-1708
British Honduras (See Belize)			Fiji (Suva)	EAP/ANP	647-5156
British Indian Ocean Territory (BIOT)	AF/E	647-5684	Finland (Helsinki)	EUR/NB	647-6582
Brunei (Bandar Seri Begawan)	EAP/MTS	647-2769	France (Paris)	EUR/WE	647-3072
Bulgaria (Sofia)	EUR/CE	736-7152	French Antilles (Martinique, Guadeloupe, and French Guinea)	EUR/WE	647-3072
Burkina Faso (Ouagadougou)	AF/W	647-3469	French Polynesia	EAP/ANP	736-4683
Burma, Union of (Rangoon)	EAP/MLS	647-0056	Gabon (Libreville)	AF/C	647-3138
Burundi (Bujumbura)	AF/C	647-4965	Gambia The (Banjul)	AF/W	647-0252
Cambodia (Phnom Penh)	EAP/MLS	647-3095	GCC Affairs (Gulf Cooperation Council)	NEA/ARP	647-6562
Cameroon (Yaounde)	AF/C	647-4514	Georgia (Tbilisi)	EUR/CARC	647-6048
Canada (Ottawa)	WHA/CAN	647-2170	Germany (Berlin)	EUR/WE	647-3746
Cape Verde (Praia)	AF/W	647-0252	Ghana (Accra)	AF/W	647-1540
Central African Republic (Bangui)	AF/C	647-2973	Gibraltar	EUR/UBI	647-8027
Chad (N'Djamena)	AF/C	647-2973	Great Britain (See United Kingdom)		
Chile (Santiago)	WHA/BSC	647-2575	Greece (Athens)	EUR/SE	647-6113
China (Beijing)	EAP/CM	647-9141	Greenland	EUR/NB	647-8431
Colombia (Bogota)	WHA/AND	647-3142	Grenada (St. George)	WHA/CAR	647-4384
Commonwealth of Independent States	EUR/RUS	647-9559	Guadeloupe	EUR/WE	647-3072
Comoros (Antananarivo)	AF/E	736-5922			
Congo, Democratic Rep. of the (Kinshasa)	AF/C	647-2216			
Congo, Rep. of the	AF/C	647-3138			

Guatemala (Guatemala City)	WHA/CEN	647-3727	Mexico (Mexico, D.F.)	WHA/MEX	647-9894
Guinea (Conakry)	AF/W	647-1658	Micronesia, Federal State of (Kolonia)	EAP/ANP	736-4683
Guinea-Bissau (Bissau)	AF/W	647-0252	Moldova (Chisinau)	EUR/UMB	647-6733
Guyana (Georgetown)	WHA/CAR	647-4719	Monaco	EUR/WE	647-3072
Haiti (Port-au-Prince)	WHA/CAR	647-4728	Mongolia (Ulaanbaatar)	EAP/CM	647-6803
Honduras (Tegucigalpa)	WHA/CEN	647-3482	Montenegro (Podgorica)	EUR/SCE	647-4330
Hong Kong (Hong Kong)	EAP/CM	647-6300	Morocco (Rabat)	NEA/MAG	647-1724
Hungary (Budapest)	EUR/CE	647-3238	Mozambique (Maputo)	AF/S	647-9857
Iceland (Reykjavik)	EUR/NB	647-8431	Namibia (Windhoek)	AF/S	647-9858
India (New Delhi)	SCA/INS	647-1112	NATO	EUR/RPM	736-7299
India (New Delhi (Political))	SCA/INSB	202-647-9512	Nauru	EAP/ANP	647-5156
India (New Delhi (Economic))	SCA/INSB	647-0707	Nepal (Kathmandu)	SCA/INS	647-1078
India (New Delhi (Economic))	SCA/INSB	647-9361	Netherlands (The Hague)	EUR/WE	647-6591
India (New Delhi (Global Affairs))	SCA/INSB	647-4517	Netherlands Antilles (Curacao)	WHA/CAR	647-4719
India (New Delhi (Science, Technology, and Energy))	SCA/INSB	202-647-4266	New Caledonia	EAP/ANP	736-4683
Indonesia (Jakarta)	EAP/MTS	647-2301	New Zealand (Wellington)	EAP/ANP	736-4745
Iran	NEA/IR	647-2520	Nicaragua (Managua)	WHA/CEN	647-1510
Iraq	NEA/I	647-5692	Niger (Niamey)	AF/W	647-3469
Ireland (Dublin)	EUR/WE	647-6585	Nigeria (Abuja)	AF/W	647-1755
Israel (Tel Aviv)	NEA/IPA	647-3672	Norway (Oslo)	EUR/NB	647-8178
Italy (Rome)	EUR/WE	647-3746	OECD	EUR/ERA	647-2469
Jamaica (Kingston)	WHA/CAR	736-4322	Oman (Muscat)	NEA/ARP	647-6558
Japan (Tokyo)	EAP/J	647-3152	OSCE	EUR/RPM	736-7445
Jordan (Amman)	NEA/ELA	647-1091	Pacific Islands	EAP/ANP	647-5156
Kazakhstan (Almaty)	SCA/CEN	647-6859	Pakistan (Islamabad)	SCA/P	647-9823
Kenya (Nairobi)	AF/E	647-8913	Palau (Koror)	EAP/ANP	736-4683
Kiribati	EAP/ANP	647-5156	Panama (Panama City)	WHA/CEN	647-3505
Korea, North	EAP/K	647-7717	Papua New Guinea (Port Moresby)	EAP/ANP	647-5156
Korea, South (Seoul)	EAP/K	647-7717	Paraguay (Asuncion)	WHA/BSC	647-1551
Kosovo (Pristina)	EUR/SCE	647-0608	Peru (Lima)	WHA/AND	647-4177
Kuwait (Kuwait)	NEA/ARP	647-6571	Philippines (Manila)	EAP/MTS	647-2927
Kyrgyzstan (Bishkek)	SCA/CEN	647-9119	Poland (Warsaw)	EUR/CE	647-4139
Laos (Vientiane)	EAP/MLS	647-2036	Portugal (Lisbon)	EUR/WE	647-3746
Latvia (Riga)	EUR/NB	647-8378	Qatar (Doha)	NEA/ARP	647-4709
Lebanon (Beirut)	NEA/ARN	647-1030	Reunion	EUR/WE	647-3072
Lesotho (Maseru)	AF/S	647-9838	Romania (Bucharest)	EUR/CE	647-1457
Liberia (Monrovia)	AF/W	647-1596	Russia (Moscow)	EUR/RUS	647-9806
Libya	NEA/MAG	647-4674	Rwanda (Kigali)	AF/C	647-4965
Liechtenstein	EUR/CE	647-0425	Samoa (Apia)	EAP/ANP	736-4745
Lithuania (Vilnius)	EUR/NB	647-8378	San Marino	EUR/WE	647-3072
Luxembourg (Luxembourg)	EUR/WE	647-5674	Sao Tome and Principe (Emb. Libreville)	AF/C	647-3138
Macau	EAP/CM	647-6300	Saudi Arabia (Riyadh)	NEA/ARP	647-7550
Macedonia (Skopje)	EUR/SCE	736-7479	Senegal (Dakar)	AF/W	647-0252
Madagascar (Antananarivo)	AF/E	647-5922	Serbia (Belgrade)	EUR/SCE	647-0310
Malawi (Lilongwe)	AF/S	647-9857	Sierra Leone (Freetown)	AF/W	647-0252
Malaysia (Kuala Lumpur)	EAP/MTS	647-4932	Singapore (Singapore)	EAP/MTS	647-2769
Maldives	SCA/INS	647-1078	Slovakia (Bratislava)	EUR/CE	647-3238
Mali (Bamako)	AF/W	647-2637	Slovenia (Ljubljana)	EUR/CE	647-4782
Malta (Valletta)	EUR/WE	647-6555	Solomon Islands	EAP/ANP	647-5156
Marshall Islands (Majuro)	EAP/ANP	736-4683	Somalia	AF/E	647-8284
Martinique	EUR/WE	647-3072	South Africa, Republic of	AF/S	647-9862
Mauritania (Nouakchott)	AF/W	647-2637			
Mauritius (Port Louis)	AF/E	736-5922			

(Pretoria)		
South Pacific Commission	EAP/ANP	736-4741
South Sudan (Juba)	AF/S- USSESSS	647-4531
Spain (Madrid)	EUR/WE	647-3151
Sri Lanka (Colombo)	SCA/INS	647-1078
St. Kitts and St. Nevis	WHA/CAR	647-4384
St. Lucia	WHA/CAR	647-4384
St. Vincent and the Grenadines	WHA/CAR	647-4384
Sudan (Khartoum)	AF/S- USSESSS	647-4531
Suriname (Paramaribo)	WHA/CAR	647-4719
Swaziland (Mbabane)	AF/S	647-9852
Sweden (Stockholm)	EUR/NB	647-8178
Switzerland (Bern)	EUR/CE	647-0425
Syria (Damascus)	NEA/ELA	647-1131
Taiwan Coordination Staff	EAP/TC	647-7711
Tajikistan (Dushanbe)	SCA/CEN	647-6757
Tanzania (Dar es Salaam)	AF/E	647-8295
Thailand (Bangkok)	EAP/MLS	647-0036
Togo (Lome)	AF/W	647-1540
Tonga	EAP/ANP	647-5156
Trinidad and Tobago (Port-of-Spain)	WHA/CAR	647-4384
Tunisia (Tunis)	NEA/MAG	647-4676
Turkey (Ankara)	EUR/SE	647-6113
Turkmenistan (Ashgabat)	SCA/CEN	647-9031
Tuvalu	EAP/ANP	647-5156
Uganda (Kampala)	AF/E	647-5924
Ukraine (Kiev)	EUR/WST	647-8671
United Arab Emirates (Abu Dhabi)	NEA/ARP	647-4709
United Kingdom (London)	EUR/WE	647-5674
Upper Volta (See Burkina Faso)		
Uruguay (Montevideo)	WHA/BSC	647-1551
Uzbekistan (Tashkent)	SCA/CEN	647-6765
Vanuatu	EAP/ANP	647-5156
Vatican (Vatican City)	EUR/WE	647-3746
Venezuela (Caracas)	WHA/AND	647-4984
Vietnam (Hanoi)	EAP/MLS	647-4023
Western European Union (WEU)	EUR/RPM	736-7299
Western Sahara	AF/W	647-2214
Yemen (Sanaa)	NEA/ARP	647-6558
Zambia (Lusaka)	AF/S	647-9857
Zanzibar (See Tanzania)		
Zimbabwe (Harare)	AF/S	647-9852