

[illegible]

CENTRAL AMERICA
CHINA
COLOMBIA
CZECH REPUBLIC
GREECE
HONG KONG
INDONESIA
KAZAKHSTAN
KOREA
MALAYSIA
MEXICO
MIDDLE EAST
NETHERLANDS
PHILIPPINES
PUERTO RICO
ROMANIA
RUSSIA
SERBIA
SINGAPORE
SOUTH AMERICA
SPAIN
TAIWAN
THAILAND
TURKEY
UKRAINE
UNITED KINGDOM
VIETNAM

27

INTERNATIONAL

EDITIONS

For more information about **Esquire's international editions**, contact Jeannette Chang, Senior Vice President/International Publishing Director at 212-649-2160 or jchang@hearst.com