

VISITORS GUIDE TO THE FESTIVAL

festac '77

INTRODUCTION

The 2nd World Black and African Festival of Arts and Culture will take place in Nigeria from January 15 to February 12, 1977.

It is a momentous event which will have profound effect on the lives of Black and African peoples throughout the world. The Festival represents an effort to bring together all Black and African peoples so as to set in motion a new cultural awakening in the interest of their collective existence and progress.

75 countries and communities have signified their intention to take part in the Festival. It is estimated that 15,000 artistes and officials will participate and that over 35,000 visitors from all over the world will attend the Festival.

The information in this booklet is designed to assist visitors in planning their trip to Nigeria and make their visit comfortable. Further information can be obtained from the Zonal Secretariats listed elsewhere in this booklet or from:

Director of Publicity,
International Secretariat,
13, Hawkesworth Road,
Ikoyi, Lagos,
Nigeria.

*Lieutenant-General Olusegun Obasanjo.
Head of State and Commander-In-Chief of the Armed
Forces of the Federal Republic of Nigeria and Grand
Patron of the Festival*

*Commander O. P. Fingsi,
President of the Festival*

AIMS OF THE FESTIVAL

To ensure the revival, resurgence, propagation and promotion of Black and African Culture and Black and African Cultural values and civilization.

To present Black and African Culture in its highest and widest conception.

To bring to light the diverse contributions of Black and African peoples to the universal currents of thought and arts.

To promote Black and African artists, performers and writers and facilitate their world acceptance and their access to world outlets.

To promote better international and interracial understanding.

To facilitate a periodic 'return to origin' by Black artists, writers and performers uprooted to other continents.

THE FESTIVAL EMBLEM

THE ROYAL IVORY MASK OF BENIN:
This 16th Century Ivory Mask has emerged through the years as one of the finest examples of known African and Black Art.

It was worn as a pectoral by Benin kings on royal ancestral ceremonial occasions; was last worn by King Overamwen who was dethroned at

the fall of the Benin Empire in 1897. The same year it fell into the hands of the Consul General of the Niger Coast Protectorate, Sir Ralph Moor, and now rests in the British Museum.

The tiara formation at the crest of the mask is made of 10 stylised heads and symbolises the king's divine supremacy and suzerainty. The two incisions on the forehead which were originally filled with iron strips are royal tattoo marks. Round the neck the artist has carved the coral bead collar which is a common feature of the king's paraphernalia.

FESTIVAL FLAG

The flag of the Festival is a tricolor flag of three equal perpendicular rectangles.

The two outside rectangles are in Black and the central rectangle is in gold. Over the gold is superimposed centrally the Festival Emblem.

The Black colour represents the Black people of the world.

The gold colour represents the wealth of the culture of the areas and peoples embraced by the Festival and also stands for the non-Black peoples associated with Black people in the Festival.

IMMIGRATION

Nigerian immigration laws require all visitors to the country to obtain entry permits prior to arrival at the port of entry. These permits are obtainable at all Nigerian diplomatic missions. An applicant will be required to complete a form in triplicate and return to the issuing Embassy or High Commission with a valid passport and three passport-size photographs.

The intending visitor must also obtain an International Certificate of Vaccination as approved by the World Health Organisation. This booklet is a record of immunisations and should be duly stamped and signed by an authorised medical officer.

The following immunisations are required for entry into Nigeria:

Yellow Fever	Mandatory
Smallpox	Mandatory
Cholera	Mandatory
T.A.B.	Mandatory
Typhus	Mandatory
Gamma Globulin	Optional

Visitors are advised to take with them anti-malaria tablets for protection.

CUSTOMS

Visitors coming to Nigeria to attend the 2nd World Black and African Festival of Arts and Culture are regarded as "temporary visitors" or "tourists". They are allowed to bring with them into Nigeria their personal effects and some other items for their personal use without payment of customs duty.

Personal effects:

- (a) clothing (new and used), provided the quantity is reasonable.
- (b) children's bicycle, tricycle and perambulator — one for each child.
- (c) carry-cot and push chair — one for each child.
- (d) toys.
- (e) camera - cine or still
- (f) binoculars, portable typewriter, watch - one for each passenger.
- (g) gramophone records, recording tapes, processed films, negatives and slides.
- (h) jewellery — must be declared in writing to avoid difficulties at the time of exportation.
- (i) tools and instruments of trade.

Household effects such as linen, bedsheets, glassware, cutlery and soft furnishing are also allowed duty-free but these items are not necessary for they will be provided. A visitor may bring in a car but it is also not advised.

CLOTHING

The Festival will hold in the Nigerian harmattan season when the climate is very dry but fresh. Visitors are advised to bring lightweight clothing; cotton material is suggested. Visitors who would like to attend the Durbar in Kaduna and who may wish to take the opportunity to go further north to see the rich cultural heritage of the people of that area should, in addition, bring warm clothing for it could be very cold in the evening and early in the morning.

HEALTH

In case you need medical attention during your stay in Nigeria the receptionist at your hotel will arrange for you to see a doctor. There are public and private hospitals in Lagos and Kaduna and most other towns in Nigeria. Only minimal charges for drugs are made in public hospitals; private hospitals charge more for consultation and drugs. Medical stations will be available at all Festival main venues and the Festival Town.

There are chemist shops at literally every corner in Lagos and Kaduna to administer doctors' prescriptions. Visitors may wish to use them to avoid long queues in public hospitals. Chemist shops make full charges for drugs. They are open from 8 a.m. till about 8 p.m.

For easy reference the following are some of the public hospitals in Lagos and Kaduna:

General Hospital,
Broad Street, Lagos,
Tel: 26331

Lagos Island Maternity Hospital
Campbell Street, Lagos
Tel: 26141

Igbobi Orthopaedic Hospital,
Ikorodu Road, Lagos.
Tel: 44041

Lagos University Teaching Hospital
Surulere, Lagos.
Tel: 41451

Children's Hospital
Massey Street, Lagos.
Tel: 54590

Health Centre,
Onikan, Lagos
Tel: 23852

Health Centre,
Randle Avenue, Surulere, Lagos,
Tel: 44888

Health Centre,
Ebute Metta, Lagos.
Tel: 46181

Dental Centre,
Broad Street, Lagos.
Tel: 20131

ABU Teaching Hospital
Kaduna. Tel. 23391

Health Centre
Tudun Wada, Kaduna
Tel. 23682

ACCOMMODATION

The Host Government is sparing no effort to ensure the comfort of participants and visitors to the Festival. A Festival Town has been built to accommodate all participants and a large number of private visitors. The Town consists of various categories of housing units, all fully furnished. In addition to the Festival Town, accommodation is available in hotels, guest houses and private Nigerian homes. All meals at the Festival Town will be African dishes. The meals have been priced as follows: breakfast — ₦1, lunch — ₦3, dinner — ₦3. Festival Town housing charges are:

4 - Bedroom Unit	₦20 double per night. ₦15 single per night.
3 - Bedroom Unit	₦15 double per night ₦10 single per night
2 - Bedroom Unit	₦10 double per night ₦ 7 single per night

Visitors who wish to lodge at the Festival

Festival Town flats in Lagos

Town, private houses or guest houses should apply to:

The Director of Accommodation,
National Secretariat,
41, Norman Williams Street,
South-West Ikoyi,
Lagos, Nigeria.

The application should state category of housing desired at the Festival Town. Visitors who wish to lodge in guest houses or private homes should state whether they would travel alone or with spouses and/or children.

HOTELS

Hotel accommodation in Lagos is limited, due mainly to the intense economic activities in Nigeria. FESTAC visitors are therefore advised to make reservations early. Most hotels in Nigeria provide laundry services and serve both Nigerian and European meals. Requests for reservation should be addressed to the hotels desired.

Hotels	Single	Double
Ikoyi Hotel	₦18.00	₦28.00
Kingsway Road, Ikoyi P.O. Box 895, Lagos Tel. 24075-7, 22181-5, 24053		

Continued on page 12

Blocks of flats at the Festival Town, Lagos

Durbar Hotel, Kaduna

Hotels	Single	Double
Kuramo Lodge Kuramo Waters Victoria Island P.O. Box 8054, Lagos	—	(a) N33.00 (b) N38.00
Federal Palace Hotel Victoria Island Tel. 26691 (10 lines)	N19.00	N30.00
Hotel Bobby 103, Ikorodu Road Tel. 43534	N23.00	(a) N28.00 (b) N30.00 (c) N35.00
Tip Top Hotel 4A/4B, Obanikoro Street Off Ikorodu Road, Lagos Tel. 33982	(a) N12.50 (b) N14.70	(a) N18.00 (b) N21.00
Geralco Hotel 14, Sylvia Crescent Mile 8, Ikorodu Road, Lagos Tel. 34772, 34757, 34761	N18.00	(a) N24.00 (b) N40.00
Maryland Hotel Airport Road, Ikeja Tel. 34465-68	N19.00	N25.00
Lagos Airport Hotel P.O. Box 3, Lagos or P.M.B. 1041, Ikeja. Tel. 32061-6, 31241-50, 31231-5	N20.00	N30.00
Bristol Hotel 8, Martins Street P.O. Box 1088, Lagos Tel. 25901-9	N19.00	N30.00
Niger Palace Hotel 1, Thorburn Avenue P.O. Box 364, Yaba Tel. 44699/43411, 43412	N16.00	N25.00
Hotel Apollo Plot 23, Oyadiran Estate Sabo, Yaba Tel. 41356		N30.00

Hotels	Single	Double
Mainland Hotel Ebute Metta, Lagos Tel. 44033, 41101, 46191	N20.00	N32.00
Bayswater Hotel 94, Isheri Road, Ikeja Tel. 31412	—	N20.00
Skyline Hotel Mile 8, Ikorodu Road P.O. Box 578, Lagos Tel. 31053	N16.00	N25.00
Regent Hotel 12/15, Abibu Oki St Lagos. Tel. 26881	N19.00	N30.00
Domo Hotel 37, Campbell Street, Lagos Tel. 26868	N18.15	N27.50
Ja' International 60A, Campbell Street, Lagos. Tel. 22186, 54516	(a) N17.00 (b) N20.00	N25.00
Bestform Hotel 20, Odaliki Street, Apapa Rd., Ebute Metta P.O. Box 398, Surulere Tel. 48194, 48088, 34478	—	N35.00
Carlton Hotel P.O. Box 1610, Lagos Tel. 43206, 45122	N25.00	N35.00
Jotina Hotel 8, Raufu Williams Crescent, Surulere Tel. 47961	N45.00	From N55.00 to N90.00
Catering Rest House Zaria Tel.: 2451	N7.00	N12.00

MONEY

The basic unit of currency in Nigeria is the Naira. One Naira (₦1.00) is equivalent to 100 kobo. Paper money comes in denominations of 50 kobo, ₦1, ₦5 and ₦10. They are distinguishable by size and colour. Coins are in denominations of ½ kobo, 1 kobo, 5 kobo, 10 kobo and 25 kobo.

Visitors should change their cheques, bills or currency to Nigerian money as soon as they arrive. This should be done only at banks and authorised hotels; receipts should be obtained.

It is illegal to export Nigerian currency.

FOREIGN EXCHANGE

There is no limit to the amount visitors can bring with them into Nigeria. Visitors are advised to declare the exact amount they carry on the form which will be given to them at the port of entry. All foreign currency and cheques should be exchanged only at banks and authorised hotels. Please keep the receipts; you may need them to convert unspent Naira back to foreign exchange at the end of your visit.

₦1 is equivalent to about US \$1.58 or 0.87 Sterling (as at December, 1976).

BANKS

Banks in Nigeria provide all services normally available in commercial banks. Visitors may find it more convenient and safer to transfer money direct from their countries to banks in Nigeria rather than carry large amounts of bank notes or even travellers' cheques. The list of banks provided here is only of major branches in Lagos of some of the banks.

African Continental Bank,
148, Broad Street, Lagos.

National Bank of Nigeria,
82/86, Broad Street, Lagos

Pan African Bank,
35/37, Martins Street, Lagos

Wema Bank,
168, Strachan Street, E.B., Lagos

United Bank for Africa,
97/105, Broad Street, Lagos

Standard Bank,
New Niger House, Tinubu St. Lagos

Barclays Bank,
40, Marina, Lagos

Bank of America
136, Broad Street, Lagos

Bank of India,
36, Balogun Square, Lagos

New Nigeria Bank,
Broad Street, Lagos

National Theatre, Lagos

TRANSPORTATION

The most interesting way to move around Lagos is by foot. But for those who are less adventurous there are bus services, taxis and ferries to cross the lagoon.

Car Hire: Lagos has a number of rent-a-car services to choose from. These operators provide chauffeur driven cars priced according to make of car and mileage. Average daily charges for service within Lagos area range from ₦26.00 for a Volkswagen Beetle or Peugeot 404 Saloon to ₦48.00 for a Mercedes Benz Automatic Saloon. Many operators charge extra for overnight service and excess above a stipulated daily mileage. Some give discounts for rentals for periods more than one week. Detailed information is available at hotel reception desks.

Bus: Fares on Lagos municipal buses are controlled by government and are cheap. Bus routes cover all major roads in the city. There is no official schedule but services begin as early as 5 a.m. and run till midnight. The government owned Lagos City Transport Service buses carry route numbers but others call out their destination. Fares for all routes vary from 5 kobo to 15 kobo.

Ferries: There is a regular ferry service between Lagos Island and Apapa. The boat leaves every 30 minutes on the hour and half hour. The departure point is at Marina. Fare is only 2 kobo one way.

Ferry services are available to the popular beach resort of Tarkwa Bay. The ferries depart from a jetty at Federal Palace Hotel every two hours between 9 a.m. and 5 p.m. on weekdays and every half hour at weekends and public holidays. The fare is ₦1.00 for adults and ₦0.50 for children.

Taxis: Lagos taxis are quite distinguishable by their bright yellow colour and black stripes. The fares quoted by taxi drivers may vary considerably, depending on distance, time of day and traffic situation. Fares are not fixed and are subject to negotiation. Taxis are available at any time of day or night.

Kaduna: The main form of transportation within Kaduna is the taxi. It is cheaper here than in Lagos. Although the fare within the township is on the average about 20 kobo per head, taxis in Kaduna may stop to pick more passengers, up to a maximum of four. A visitor who wishes to occupy the taxi alone should inform the driver and negotiate the fare.

SHOPPING

A visit to the markets will be of interest to visitors. The markets are well stocked with almost all consumer items. Prices depend on the bargaining skill of buyers. There are also big department stores where prices are fixed but, in most cases, higher than in the markets. Department stores are open from 8.30 a.m. till 5 p.m. Business in markets begins early in the morning and runs through till sunset.

TELECOMMUNICATIONS

The Nigerian External Telecommunications Limited (NET) offers a wide range of telecommunication services. The company is wholly owned by the Federal Government. It has offices in Lagos and Kaduna.

For the convenience of visitors arrangements are being made to open telecommunication offices at the National Theatre, Festival Village and National Stadium in Lagos and the Durbar Pavilion in Kaduna. The services will include international telephone, telegraph and telex.

POSTAL RATES

Letters	Inland	OAU Countries	Other Countries
Up to 20 gms	5k	8k	10k
Subsequent 20 gms or part thereof	2k	—	—
Over 20 gms but not exceeding 50 gms	—	15k	20k
" 50 gms " " " 100 gms	—	18k	25k
" 100 gms " " " 250 gms	—	45k	60k
" 250 gms " " " 500 gms	—	75k	₦1.00k
" 500 gms " " " 1 kilo	—	₦1.25k	₦1.68k
" 1 kilo " " " 2 kilo	—	₦2.00k	₦2.68k
Postcards	3k	5k	7k

Parcels

Not over 1 kilo	30k
Over 1 kilo but not exceeding 2 kilo	40k
" 2 kilo " " " 3 kilo	55k
" 3 kilo " " " 5 kilo	70k
" 5 kilo " " " 7 kilo	80k
" 7 kilo " " " 8 kilo	95k
" 8 kilo " " " 10 kilo	₦1.00

Rates vary from country to country. Particulars are obtainable at any Post Office. Limit of weight for Nigeria and all other countries is 10 kilogrammes.

Printed Papers (including newspapers and book packets)

First 50 gms	2k	—	—
Second 50 gms	2k	—	—
Subsequent 50 gms or part thereof	1k	—	—
Up to 20 gms	—	5k	5k
Over 20 gms but not exceeding 50 gms	—	8k	8k
" 50 gms " " " 100 gms	—	10k	10k
" 100 gms " " " 250 gms	—	15k	15k
" 250 gms " " " 500 gms	—	25k	25k
" 500 gms " " " 1 kilo	—	40k	40k
" 1 Kilo " " " 2 kilo	—	68k	68k
" 2 Kilo " " " 3 kilo	—	₦1.05k	₦1.05k
" 3 Kilo " " " 4 kilo	—	₦1.38k	₦1.38k
" 4 Kilo " " " 5 kilo	—	₦1.75k	₦1.75k

International Airmail

Destination	Aerogrammes	Postcards	Letters per 10 gms	Printed and Small Packets per 10 gms	Parcels
*Africa	10k	7k	12k	7k	Details are obtainable at any Post Office
America (North & South)	10k	15k	30k	12k	
Asia & Far East	10k	15k	30k	12k	
Australia/Oceania	10k	18k	35k	15k	
Europe (East & West)	10k	10k	18k	8k	

*Except for non-OAU countries, details of which are obtainable at any Post Office

Telegrams

Ordinary telegrams	20k for 12 words (minimum). 2k for each word in excess of 12 words.
Urgent telegrams	40k for 12 words (minimum). 3k for each word in excess of 12 words.
Greeting telegrams (ILT)	15k for each standard message.
Multiple address telegrams	Ordinary charge plus 10k per copy.

Durbar Pavilion, Kaduna

ANTIQUITIES

The Antiquities (Prohibited Transfers) Decree No. 9 of 1974 of the Federal Republic of Nigeria prohibits any person from buying any antiquity or selling any antiquity to any person other than the Director of Antiquities or a person or body authorised by him in writing.

Persons in possession or control of antiquities are required to register such. Failure to register may result in seizure and forfeiture of the antiquities. The Director of Antiquities may, for a fair price, compulsorily buy any antiquity from any person.

Visitors to FESTAC, if in doubt, are advised to seek expert opinion before purchasing such work of art from private sources in order to avoid contravention of the law of antiquity. The Nigerian National Museum at Onikan, near Tafawa Balewa Square, in Lagos is recommended.

FESTIVAL VENUES

The Festival will take place in Lagos and Kaduna. The principal venue is the ultra-modern National Theatre complex situated at the mainland end of Eko Bridge at Iganmu in Lagos. The only event scheduled for Kaduna is the horse spectacular — Durbar, a special presentation by the Host Country. A comprehensive time-table of all events is in the Official Programme which is available on sale.

The venues are follows:

Opening Ceremony	— National Stadium
Exhibitions	— National Theatre
	— National Museum
	— Tafawa Balewa Square
	King George V Park

Colloquium	— National Theatre
Drama	— National Theatre
Films	— National Theatre
Dances	— National Theatre National Stadium
Music	— National Theatre National Stadium
Popular Dressing	— Lagos City Hall
Regatta	— Victoria Island
Durbar	— Durbar Pavillion, Kaduna
Closing Ceremony	— National Stadium

PHOTOGRAPHY

Still Photography: Films for all still cameras — black and white and colour — are available in all department stores and photographic shops in Lagos and Kaduna. For black and white stock, these can be processed within three days from sources of purchase. Colour prints may be handled in a few colour laboratories in Lagos only.

Cine Photography: Normal 8 mm and Super 8 mm films (colour) are available in major department stores in Lagos and Kaduna. Processing of such films are normally not handled in the country.

Negative & Reversal 16mm Films for both colour and black and white are also available in shops around Lagos, in standard rolls of 100ft and 400ft.

NATIONAL MUSEUM

Situated at Onikan just off Tafawa Balewa Square, the Nigerian National Museum is the principal agency for the collection and preservation of Nigeria's artistic antiquities. It has a large collection of works from all over Nigeria, some of which date back to several centuries. Interested visitors will find at the National Museum the largest single collection of Nigerian antiquities. It is open everyday from 7.30 a.m. Guides are always in attendance to assist visitors.

RELIGION

Freedom of worship is a constitutional right in Nigeria. Most Nigerians belong to one religious faith or the other — traditional or foreign. The major Christian and Islamic denominations are established in the country and churches and mosques abound in towns and villages. Visitors may worship in any church or mosque of their choice. There will be an interdenominational service for all christian visitors at the National Stadium on Sunday, January 16.

Christ Church Cathedral (Anglican)
Marina, Lagos

Holy Cross Cathedral (Catholic)
Catholic Mission Street, Lagos

Trinity Church, (Methodist)
Tinubu, Lagos

First Baptist Church (Baptist)
Broad Street, Lagos

Cherubim and Seraphim (Spiritual)
7, Akintan Street
Mushin, Lagos

Lagos Presbyterian Church
394, Murtala Muhammed Way
Yaba, Lagos

Central Mosque
Nnamdi Azikiwe Street Lagos

DIPLOMATIC MISSIONS

Most countries of the world have diplomatic missions in Nigeria. For reasons of space the list in this Guide is limited to those of countries participating in the Festival. Visitors from other countries can locate their diplomatic missions through the Guide Maps which will be available in Lagos and also from the telephone directory.

Cuba

15, Louis Solomon Close, Victoria Island, Lagos.
Tel: 23136

Egypt

81, Awolowo Road, Ikoyi, Lagos
Tel: 25324

Equatorial Guinea

20, Saint Gregory Road, Obalende, Lagos
Tel: 23335

Ethiopia

14, Ademola Street, S.W. Ikoyi, Lagos.
Tel: 57538

France

161, Taslim Elias Close, Victoria Island, Lagos.
Tel: 50040, 50041

Gabon

74, Awolowo Road, Ikoyi, Lagos.
Tel: 56087

Guinea

8, Abudu Smith Street, Victoria Island, Lagos
Tel: 26906

Ivory Coast

3/5, Abudu Smith Street, Victoria Island, Lagos
Tel: 58066

Liberia

19, Alhaji Bashorun Street, Ikoyi, Lagos
Tel: 50440, 50441

Ghana

21—23, King George V Road, Lagos
Tel: 25761—5

Jamaica

P. O. Box 5633, Addis Ababa

Kenya

25, Queen's Drive, Ikoyi, Lagos

Tel: 22024

Lesotho

Chancery: Nairobi, Kenya

Sierra Leone

18, Alhaji Bashorun Street, South-West Ikoyi, Lagos

Tel: 50240, 20532

Libya

46, Raymond Njoku Road, S.W. Ikoyi, Lagos

Tel: 25703, 57248

Mali

P. O. Box 1121, Accra, Ghana

Tel: 66421-22

Morocco

Federal Palace Hotel, Victoria Island, Lagos

Benin

36, Breadfruit Street (2nd Floor), Lagos

Tel: 21135

Brazil

84, Norman Williams Street, Ikoyi, Lagos

Tel: 22610

Senegal

14, Kofo Abayomi Road, Victoria Island, Lagos

Tel: 25306

Somalia

114, Norman Williams Street, South-West Ikoyi, Lagos

Tel: 24668

Sudan

40, Awolowo Road, Ikoyi, Lagos

Tel: 26509, 26500

Chad

2, Goriola Street, Victoria Island, Lagos

Tel: 56298

Togo

96, Awolowo Road, South-West Ikoyi, Lagos

Tel: 50640

Upper Volta

Accra, Ghana

United States of America

1, King's College Road, Lagos

Tel: 57320-9

Venezuela

19, Okotie-Eboh Street, S.W. Ikoyi, Lagos

Tel: 27084

Zaire

23A, Kofo Abayomi Road, Victoria Island, Lagos

Tel: 56289, 58944

Britain

Kajola House, 62-64, Campbell Street, Lagos

Canada

New Niger House (4th Floor), Tinubu Street, Lagos

Tel: 53630-4

Gambia

162, Awolowo Road, Ikoyi, Lagos

Tel: 24632

Cameroun

5, Femi Pearse Street, Victoria Island, Lagos

Tel: 26666, 26966

Central African Empire

108, Awolowo Road, Ikoyi, Lagos

Tel: 20590

Botswana

3 Buckingham Gate, London

Tel: 01-828 0445/6/7

Tanzania

45, Ademola Street, Ikoyi, Lagos

Tel: 22457

Trinidad and Tobago

P. O. Box 6392, Lagos

Tel: 25013

Uganda

P. O. Box 4260, Accra, Ghana

Tel: 75731

Zambia

11, Keffi Street, S.W. Ikoyi, Lagos

Tel: 22171

Algeria

26, Maitama Sule Street, South-West, Ikoyi, Lagos

Tel: 21455

ZONAL SECRETARIATS

Further information about the Festival can be obtained from Zonal Secretariats located in various parts of the world. The Secretariats also have local offices in the participating countries.

Caribbean:	Ministry of Information, Culture and Youth, Georgetown, Guyana.
South America:	Ministry of Foreign Affairs Brazilla, Brazil.
USA/Canada:	Suite 424, 1625 Eye Street, NW Washington DC 20006
Southern Africa:	Cultural Affairs Department, Prime Minister's Office, Lusaka, Zambia.
Central Africa 1:	Ministry of Arts and Culture, Kinshasa, Zaire.
Central Africa 11:	Ministry of Culture, Yaounde, Cameroun
East Africa (Community):	Ministry for Community Development, Co-Operatives and Social Sciences, Nairobi, Kenya.
Eastern Africa:	Ministry of Information, Addis Ababa, Ethiopia.
West Africa: (Anglophone)	Ministry of Culture, Monrovia, Liberia.
West Africa: (Francophone 1)	Ministry of Cultural Affairs, Dakar, Senegal
West Africa: (Francophone 11)	Ministry of Information and Cultural Affairs, Abidjan, Ivory Coast.
North Africa:	Ministry of Culture, Cairo, Egypt.
UK and Ireland:	46, Kingsway London WC 2B, 6EN.

Europe:

67, Avenue Victor Hugo,
75783 Paris, France.

Liberation Movements:

OAU Liberation Committee
P. O. Box 15274,
Dar Es Salaam, Tanzania

Asia/Australia:

Ministry of Culture,
Port Moresby,
Papua New Guinea.

Intending visitors from Canada may make inquiries from:
The Executive Secretary, 3610 McTavish, Apt. 12, Mont-
real, Quebec.

*Mr. Ambrose Mbia
Secretary-General*

*Mr. A. K. Oba
Executive Secretary*

Issued by Publicity Division, International Secretariat,
13, Hawkesworth Road, Ikoyi, Lagos - Nigeria.
Designed by Deen Industrial Services, Lagos