

*The Weissman Center for International Business
Zicklin School of Business/Baruch College/CUNY*

and

*Manhattan
Chamber of Commerce*

NEXCO

IN ASSOCIATION WITH

Baruch Small Business Development Center, Bolivian-U.S. Chamber of Commerce, Brooklyn Goes Global, Colombian, Ecuadorian and Venezuelan American Associations, Consulate General of Brazil, Consulate General of the Czech Republic, Consulate General of Lithuania, Empire State Development Corp., FITA, India-America Chamber of Commerce, Innovation Norway/Trade, Invest in Sweden, The Ireland Chamber, U.S.A., Malaysian Trade Commission, New York City Economic Development Corp., New Zealand Trade and Enterprise, North American-Chilean Chamber of Commerce, Norwegian American Chamber of Commerce, OWIT, Philippine Trade and Investment, Romanian-American Chamber of Commerce, Science, Industry and Business Library of the NY Public Library, Spain-US Chamber of Commerce, Taiwan Trade Center, ThinkGlobal, Trade Roots Program of the U.S. Chamber of Commerce, Turkish American Chamber of Commerce, Turks & Caicos, U.S. Small Business Administration, U.S.-Mexico Chamber of Commerce, U.S. Council for International Business, Vietnam Trade Office, WTCA

present

*THE NINTH ANNUAL
MEET YOUR
INTERNATIONAL
BUSINESS PARTNERS*

**A Networking Reception for
New York's International Business Community**

**Thursday, February 7, 2008
5:30 - 8:00 PM**

**Baruch College, Newman Conference Center, Room 750
151 East 25th Street (25th Street between Lexington and Third Avenues)**

SPONSORS

***U.S. Department of Commerce**

***The Journal of Commerce**

***Kompas**

CORPORATE SPONSORS

Pindar Winery

Pride of New York

Brooklyn Brewery

Please reserve ___ spaces for the February 7, 2008 Ninth Annual International Business Reception.

Paid in advance: \$30. Paid at the door: \$40.

My check for \$ _____ payable to "The Weissman Center" is enclosed or charge that amount to my credit card:

NAME: _____ FIRM: _____

AMEX_Visa_MC_CARD#: _____ EXP.DATE: _____

SIGNATURE: _____

ADDRESS: _____ PHONE: _____

ADDITIONAL

NAMES: _____

Fax registration: (646) 312-2071, Phone: (646) 312-2070, OR Mail checks to: The Weissman Center at Baruch College, Box J-0810, One Baruch Way, New York NY 10010, E-mail: weissman_center@baruch.cuny.edu

A list of attendees will be available for \$10