

9^È ANNÉE
JUILLET

7
1957

9TH YEAR
JULY

INTERNATIONAL
ASSOCIATIONS
INTERNATIONALES

LA REVUE DES
ORGANISATIONS ET REUNIONS
INTERNATIONALES

THE REVIEW OF
INTERNATIONAL ORGANIZATIONS
AND MEETINGS

NGO * ONG

PALAIS D'EGMONT
BRUXELLES

IZAZIONESI NON-GOVERNATIVE • ORGANIZACIONES NO ESTATALES • ORGANIZACIÖES NAÖ-GOVERNAMENTAIS • ДИПЛОМАТИЧКА ПУТНАКА • ИККЕ - ГОВЕРНЕМЕНТАЛЕ ОРГАНИЗАЦИОНЕР • 非政府組織 • ORGANIZACIÖE

IZAZIONESI NON-GOVERNATIVE • ORGANIZACIONES NO ESTATALES • ORGANIZACIÖES NAÖ-GOVERNAMENTAIS • ДИПЛОМАТИЧКА ПУТНАКА • ИККЕ - ГОВЕРНЕМЕНТАЛЕ ОРГАНИЗАЦИОНЕР • 非政府組織 • ORGANIZACIÖE

Pour être rapide et précis es structure et coopération internationales ayez sous la main les publications de l'

Union des Associations Internationales

• Annuaire des Organisations Internationales

6^e édition, en langue française, décrivant 1.116 organisations en 1.266 pages. Prix : 500 FB; 3.500 FF; 43 FS ou équivalent.

• Associations Internationales

revue mensuelle illustrée des organisations et réunions internationales. 64 à 72 pages par mois, abonnement : 250 FB; 1.750 FF; 22 FS ou équivalent.

• Supplément au Calendrier des Réunions internationales

sept à dix pages par mois, miméographiées. Complète le calendrier contenu dans la revue, en ne donnant que des informations non encore mentionnées dans celle-ci. Abonnement : 300 FB; 2.100 FF; 26 FS ou équivalent.

• Les Organismes internationaux et l'Organisation internationale. Bibliographie sélective

116 pages. Prix : 100 FB; 700 FF; 8,75 FS ou équivalent.

• Documents pour servir à l'étude des relations internationales non gouvernementales

une collection bon marché et de format de poche. 7 brochures déjà parues, dont la liste sera envoyée sur demande.

Paver est facile

en utilisant un des comptes suivants de l'Union des Associations Internationales :

à Bruxelles : Compte cheque postal n° 346.99.

Compte n° 16.694 à la Banque de la Société Générale de Belgique, 3, Montagne du Parc.

in Düsseldorf : Konto-N° 91097 der Deutsche Bank West, Königsallee 45/47 (Beschränkt konvertierbares DM-Konto)

à Genève : Compte courant à l'Union de Banques Suisses.

in New York : Account at the National City Bank, 55, Wall Street.

à Paris : Compte n° 58567 à la Banque de l'Union Parisienne, boulevard Haussmann, 6-8 (c.e.p. n° 170-09).

in The Hague : Rekening n° 785.330 al R. Mees & Zonen, 13, Kneulerdijk.

— Par l'envoi à notre adresse (Palais d'Egmont, Bruxelles) d'un chèque barré établi à l'ordre de l'Union des Associations Internationales

To be an authority on international structure and co-operation you must have at hand the publications of the

Union of International Associations

• Yearbook of International Organizations

6th edition, in French with full English subtitling, indexing and glossary, describes 1,116 organizations in 1,266 pages. Some copies of the 5th (1954/55) edition, which was in English, are still available. Price of each edition : \$ 10 or 70/- sterling.

• International Associations

monthly review of international organizations and meetings, 64 to 72 pages per issue. Annual subscription: \$ 5 or 36/- sterling.

• Calendar Supplement

Duplicated stop press service supplementing the calendar of forthcoming international meetings which appears in *International Associations*, 7 to 10 pages per issue. Annual subscription : \$ 6 or 42/- sterling.

• International Institutions and International Organization - a select bibliography

containing more than 780 entries; 136 pages. Price : \$ 2 or 14/- sterling.

• Documents for the study of international non-governmental relations

a new series of attractively presented pocket-size low-price publications, of which seven have already appeared; detailed list will be sent on application.

Payment can be made :

- All you need do is send your order, with crossed cheque (made payable to Union of International Associations) to Union of International Associations Palais d'Egmont, Brussels, Belgium

— or if you wish to pay in sterling to E. S. Tew, 91, Lyndhurst Gardens, Finchley, London N 3.
— Alternatively transfer can be made to one of the

— Nach Runderlass des Deutschen Bundeswirtschaftsministeriums Nr. 23/53 können Abonnementsgebühren für den Bezug einer Zeitschrift im Postzahlungsverkehr unmittelbar in das Ausland überwiesen werden.

250 Frs B — DM 22.—

« Associations internationales » est publié par
l'Union des Associations Internationales,

organisation internationale non gouvernementale, à but
scientifique, fondée en 1910, ayant le Statut consultatif
auprès du Conseil Economique et Social de l'O.N.U.
(septembre 1951) et auprès de l'Unesco (novembre 1952).

" International Associations " is published by the
Union of International Associations,

non-profit making international non-governmental orga-
nization, founded 1910, granted Consultative Status by
the Economic and Social Council of the United Nations
(September 1951) and by Unesco (November 1952).

Comité de Direction - Executive Council

President - *President* :

Etienne DE LA VALLÉE POUSSIN, Sénateur, Délégué belge a
l'Assemblée Consultative du Conseil de l'Europe (Belgique).

Vice-Présidents - *Vice-Presidents* : Sir Ramaswami MUDALIAR.

President India Steamship Company (Indie) ;

Pierre VASSEUR, Secrétaire général de la Chambre de Com-
merce Internationale (France).

Membres - *Members* : W. W. ATWOOD Jr, Director Office of
International Relations, National Academy of Sciences
(USA) :

Th. CAVALCANTI, Doyen de la Faculté Nationale des Scien-
ces Economiques de l'Université du Brésil (Brésil) :

D' G. ERDMANN, Secrétaire général de la Fédération des
Employeurs Allemands (Allemagne) ;

Max HARICHT, Avocat (Suisse) ;

T. MAEDA, former Minister, Chairman Japanese National
Commission for Unesco (Japan) ;

J. H. OLDBROEK, Secretary-General of the International
Confederation of Free Trade Unions (Netherlands) ;

LOUIS VERNIERS, Secrétaire général honoraire du Ministère
de l'Instruction Publique (Belgique) ;

Vittorino VERONESE, Président du Conseil Exécutif de
l'Unesco (Italie).

Secrétaire Général - *Secretary-General* :

Georges Patrick SPEECKAERT, Docteur en droit.

Secrétariats

Secrétariat **Général** - *General Secretariat* :

Palais d'Egmont, Bruxelles, tél. 11.83.96.

Secrétariats régionaux - *Regional Secretariats* :

Allemagne : Herr Direktor K.-F. Schweig,
Ehrenhof, 3, Düsseldorf, tél. 46 403.

France : M. Ranson, 35, boulevard de la Répu-
blique, Saint-Cloud (S.-et-O).

Italie : M. F. Alberto Casadio, Palazzetto di
Venezia, Via S. Marco, 3, Roma.

Netherlands : Mr A. Cronheim, Burgemeester
de Monchy-plein, 14, Den Haag.

Suisse : M^e Raoul Lenz, 8, rue de la Rôtisse-
rie, Genève, tél. (022) 25.52.80/25.52.89.

United Kingdom : Mr E. S. Tew, 91, Lyndhurst
Gardens, Finchley, London N. 3: tel :
FIN 2354.

USA : Mrs Julie d'Estournelles, c/o Woodrow
Wilson Foundation, 45, East 65th Street, New
York 21, N. Y.

Autres Membres - *Other Members*

Prof. R. Agro (Italie)
M^{lle} M. G. Baers (Belgique)
E. Beddington-Behrens (UK)
Lord Beveridge (UK)
Dr M. Blank (Germany)
L. Boissier (Suisse)
Sir Harry Brittain (UK)
M. Caetano (Portugal)
L. Camu (Belgique)
Mgr Caprio (Vatican)
Mrs K. Chattopadhyay (India)
G. de Soysa (Ceylon)
J. Driepier (Belgique)
J. G. D'Souza (India)
R. Fenaux (Belgique)
J. H. Frietema (Pays-Bas)
A. Gjöres (Sweden)
J. Goormaghtigh (Belgique)
C. H. Gray (UK)
K. S. Hasan (Pakistan)
J. Henle (Allemagne)
P. Heymans (Belgique)
P. Hoffmann (USA)
E. Jensen (Denmark)
Miss A. Kane (New Zealand)
M^{lle} A. M. Klompe (Pays-Bas)
O. B. Kraft (Denmark)
G. Kraft (Argentine)
H. Lange (Norway)
Prof. G. Langrod (France)
O. Leimgruber (Suisse)
Ed. Lessor (Belgique)
R. P. Levesque (Canada)
Ch. Malik (Liban)
R. Millot (France)
M^{me} Morard (Suisse)
M. Moskowitz (USA)
Prof. H. Mosier (Germany)
R. Murphy (USA)
P. Muuls (Belgique)
Lord Nathan of Churt (UK)
Rt Hon Ph. Noel-Baker (UK)
A. Ordning (Norway)
W. Oswald (Suisse)
J. Pastore (Italie)
K. Persson (Sweden)
B. Pickard (UK)
P. Pires de Lima (Portugal)
A. Proksch (Autriche)
L. Rosenberg (Germany)
J. Rueff (France)
Fr.-A. Schokking (Pays-Bas)
M. Simon (France)
G. Tessier (France)
W. H. Tuck (USA)
Baron F. van Ackere (Belgique)
Jhr M. van der Goes van Naters
(Netherlands)
G. N. Vansittart (UK)
M. van Zeeland (Belgique)
P. van Zeeland (Belgique)
W. von Cormides (Germany)
H. von Brentano (Germany)
L. Walkenborn (Belgique)
W. Watkins (UK)
P. Wigny (Belgique).

INTERNATIONAL
ASSOCIATIONS
INTERNATIONALES

9^E ANNÉE 7 9TH YEAR
JUILLET 1957 JULY

SOMMAIRE

CONTENTS

Seventh General Conference of Consultative Non-Governmental Organizations — A report and appreciation by C. S. Ascher 401

"Wie Organisiere Ich einen Kongress ? ". von K. F. Schweig 408

*

- Echos des organisations internationales non gouvernementales — *News about International Non-Governmental Organizations* 410
- *Work in progress* — Travaux en cours 414
- Prix internationaux — *International Prizes* 415
- *New international organizations* - Nouvelles organisations internationales 418
- *Bibliography* — Bibliographie 421
- Calendrier des réunions internationales annoncées de septembre 1957 à septembre 1958 (avec adresses) — *List of forthcoming international meetings from September 1957 to September 1958 (with addresses)* 427

Monthly - Mensuel

Seventh General Conference of Consultative Non-Governmental Organizations

Geneva, 28 June — 1 July, 1957

A Report and Appreciation

by Charles S. ASCHER *

*Associate Director, Institute of Public Administration,
New York.*

The Seventh Biennial General Conference of Consultative Non-Governmental Organizations (U.N.) met at the Palais des Nations, Geneva, 28-29 June and 1 July 1957, as usual on the eve of the summer session of the Economic and Social Council of U.N. In many ways this General Conference revealed a greater maturity of conception of the role of common action in strengthening consultation with the United Nations.

In some ways, the delegates still evidenced a distrust of common action. Perhaps the most important single trend of thought was that during the next biennium the Conference must reconsider its program, if it is to be useful in meeting circumstances much changed from the days, seven years ago, when the Conference first came into being.

Delegates of 69 NGO's were registered for the Seventh General Conference. (Category A : 5; Category B : 43; Register : 21). Over the years 74 NGO's have paid the nominal fee for mem-

bership in the Conference (\$ 10 per annum). Of these, about 65 are current dues-paying members. (Category A : 6; Category B : 32; Register : 27). It may be noted that the Conferences engage fewer than one-third of the NGO's with consultative status.

Of the delegates, the largest number represented organizations in the general field of health, welfare and social services (16). Nine organizations were concerned with youth or students; four more with education. Three workers' organizations, two employers' organizations were represented. Nine women's organizations were present, that presumably carry on substantive programs in education, welfare or human rights. (Four organizations, by their titles, concentrate their efforts on human rights, displaced persons, migration).

Nine organizations were stated to be Catholic, five Protestant, four Jewish. The All-Pakistan Women's Association might be considered to represent a Moslem group which, for the first time, was elected to membership on the Bureau.

Procedure versus substance

The biggest issue that faces the Conference is that of " procedure " versus " substance ". Miss Anne Winslow, the second Vice-Président, recalled at the opening of the current session that NGO's had first met tentatively nine years ago

* Professor Ascher served for two years in the office of the Director General of UNESCO and has been a consultant on program planning to WHO. He is chairman of the department of political science at Brooklyn College. Since 1949 he has represented at the UN the International Institute of Administrative Sciences, the International Union of Local Authorities and the International Federation for Housing and Town Planning. He was a vice-president of the Conference of Consultation Organizations, 1953-55.

to consult together and with the delegates to ECOSOC and the U.N. Secretariat on the procedures to be established to bring into being the consultation envisaged by Article 71 of the U.N. Charter. The Conference that emerged, with its Bureau in New York and Geneva, played a useful role in the drafting and revision of the pertinent ECOSOC regulations, in improving the procedures for hearings by the NGO Committee of ECOSOC, even in developing relationships between NGO's and some of the Specialized Agencies. These procedures seemed now reasonably stabilized; no fundamental change in them by ECOSOC could be envisaged in the near future. At the request of the Conference, the Bureau maintained a watching brief on questions that arose from time to time under the Headquarters Agreement concerning access of representatives of NGO's to U.N. meetings; but Mr. Earl Cruickshank was able to report that a changing climate of opinion in the U.S.A. reduced the number of episodes of difficulty under this head.

What role could the Conference play in the future to warrant the maintenance of fairly elaborate machinery of Bureaus, General Conferences?

In the early years, a self-denying ordinance was established, which was deemed absolutely essential to permit delegates of NGO's to sit in the same room: the Conference must never deal with substance, the Bureau must never be entrusted with power to deal with substance. Jurists — of whom many seem to sit in the General Conference — pointed out that the Charter provisions for consultation ran directly from ECOSOC to individual NGO's: there was no legal basis for consultation through a representative Bureau. Warnings were heard that any attempt to deal with substance would cause the Conference to fly apart, because of widely divergent substantive positions.

As early as the General Conference of NGO's in New York in 1951, the representative of the International Federation for the Rights of Man noted that the Commission on Human Rights of the U.N. was soon to meet and urged the utility of bringing together in advance representatives of the NGO's that followed its work, to counsel on ways in which they could fortify their positions by joint statements. He asked the Bureau to use its good offices merely to

convene such a meeting, to relieve any one NGO of seeming to press upon the others. In 1951, this proposal was rejected out of hand, as dealing with substance.

One is happy to report progress! The Seventh General Conference in 1957 had before it an invitation from ECOSOC to NGO's to co-operate in the commemoration of the Tenth Anniversary of the Universal Declaration of Human Rights, with elaborate proposals from the Commission on Human Rights for appropriate national manifestations. A past-president of the Conference of NGO's expressed the hope that "we will agree to overstep our usual caution in this instance"; he was told that there was nothing "revolutionary" in the proposal. A resolution, submitted by three NGO's, was adopted viva voce that the Bureau serve as a "letterbox" to solicit and circulate information about the proposals of NGO's for such commemorations; to report to the Eighth General Conference on the activities of NGO's in this behalf. The Conference, in the same resolution, suggested that "national ad hoc committees of non-governmental organizations be created whenever possible to prepare and carry out the commemoration."

The right of NGO's to initiate complaints

A lively discussion was provoked by W. Harvey Moore, Q.C., of the International Law Association, who presented a report commissioned by the Bureau of the Conference on the position of NGO's with consultative status concerning representations regarding the actions of Member States alleged to contravene international treaties. The episode that provoked the report was a communication to the Secretary-General of the U.N. in August, 1955, alleging that Morocco, under French Protectorate, had issued a "dahir" in 1954 lowering the age for punishable exploitation of girls for prostitution to 16 years, in contravention of an applicable international convention of 1910 establishing an age limit of twenty. The French Government urged the Secretary-General not to circulate the complaint on the ground that only Member States parties to the treaty were competent to question its implementation. The NGO Committee of ECOSOC in February, 1956, without formal vote or stated grounds, agreed that the

(Photo J. Cadoux)

At the 7th General Conference of Consultative Non-Governmental Organizations, Geneva, 28 June to 1 July 1957. The President is Mrs. Eunice Carter (International Council of Women). On her right are Mr. Duncan Wood, Secretary (Friends World Committee for Consultation) and Miss Anne Winslow, 2nd Vice-President (Carnegie Endowment for International Peace). On her left are Mr. Georges Eggerman, 1st Vice-President (International Federation of Christian Trade Unions) and Mr. Charles Hogan (NGO Section, UN Economic and Social Council). To the rear are two UN "internes", who are students from Princeton University: Mr. Gaither and Mr. Wilson.

Secretary-General should not circulate the complaint.

The jurists present at the General Conference had a holiday debating the neat legal questions involved. This report is not the proper place for an appreciation of them, beyond noting the paradox proclaimed by Dr. Gerhart Riegner of the World Jewish Congress : if Morocco had not been bound by treaty to protect girls under 20, any NGO could have complained to the U.N. about the alleged evil social situation; how could it be that a NGO lost the right to make the allegation because, forsooth, Morocco was legally bound to afford the protection ?

For our purposes, the important circumstance was the opinion of the jurists that good legal grounds existed for pressing the right of a NGO to be heard and the resulting decision of the Conference to ask the incoming Bureau to seek opportunities to limit the scope of the decision

of 1956 as a general precedent; and to recommend that any NGO submitting a complaint should notify the Bureau of the Conference, so that it could intervene before the NGO Committee of ECOSOC if a Member State sought to prevent the circulation of the complaint.

Was the decision one of " procedure " or of " substance " ? Mr. Ratiu of the International Federation of Free Journalists noted that the Conference was not asked to take a common stand against the exploitation of Moroccan girls nor against the execution of Hungarian journalists; it was asked to support the right of any NGO to initiate a complaint against a government. He looked upon NGO's as the voice of citizens of the world, with a role of criticism of Governments such as an association of citizens enjoyed within a country. Otherwise, he suggested, NGO's were decorative birds in a park but with clipped wings, unable to fly.

Asking ECOSOC to convene an NGO Conference

The furthest extension of the boundary of "procedure" came as a result of the debate whether ECOSOC should be asked to convene a second Conference of NGO's on the eradication of prejudice and discrimination. In anticipation of the first Conference that began on 31 March 1955, the Bureau had been empowered to advise with the Secretary-General on the procedures to be adopted for this innovative venture, but the mandate of the Bureau was framed to exclude matters of "substance".

During the past year, the Secretary-General of the U.N. advised the Commission on Human Rights that in his view no second Conference on NGO's should be held on this subject. The Commission on Human Rights remitted the proposal to its own sub-committee on the ground that no firm agenda had been proposed, without which a decision could not be taken.

The debates of the Seventh General Conference of NGO's disclosed a clear division of views. Some delegate expressed their chagrin over the recommendation of the Secretary-General. His representative explained that the Secretary-General was ready to co-operate with NGO's, but was the servant of governments, which had impressed upon him the need to "streamline" his work. If the NGO's expressed their desires in a form that impressed governments they would find a response in the Secretariat.

A past-president of the Conference asserted that a sounding should be taken of the wishes of the Conference to guide the future work of the Bureau. The representative of the World Union of Catholic Women's Organization presented the view that it would be useless to have another Conference on prejudice, that the task ahead lay in the field. She stated that her organization had expressed this view before the Commission on Human Rights and ECOSOC. Another past-president of the Conference expressed the desire to avoid any decision that would tend to break up the Conference, but deemed it proper to make clear whether there was an overwhelming desire among the members of the Conference for broader action.

Upon a roll-call vote, the Conference resolved to instruct its Bureau "to inform the appro-

priate officers of the United Nations that it desired that a Second Conference of NGO's on the subject of the eradication of prejudice and discrimination be held not later than in 1959." This resolution was adopted by 26 votes to 6, with 24 abstentions. All six of the negative votes were cast by Catholic organizations; at least one Catholic organization abstained.

The Conference then resolved "that the Bureau be instructed, after consultation with the member organizations, to negotiate with the appropriate organ of the United Nations, provided that this organ decided in favor of a second NGO Conference on discrimination, on all such procedural matters as agenda, facilities, working methods, date and duration of such a Conference." This resolution, on a roll-call vote, was adopted by 29 votes to 7, with 19 abstentions. It goes further than any previous instructions to the Bureau by directing it to negotiate not merely with the Secretariat but with a Commission or Council of U.N., and to negotiate on items for the agenda under the rubric of "procedural matters".

The representative of the World Federation of Trade Unions pointed out that no action of the Bureau could impede the direct access of any NGO to any organ of the United Nations. Indeed, an objective observer can see no basis for a fear that these resolutions "would tend to break up the Conference." No NGO is in any way bound by these resolutions to take part in a Conference that it considers useless. But it is not easy to understand why a small number of NGO's having freely expressed their adverse opinion, should want to impede other NGO's from engaging in an exchange of views which they deem mutually helpful.

The Seventh General Conference thus went further than any previous General Conference toward common action that would make the Conference a responsible body. Through various debates, on different subjects, one heard expressions of the urge to deal significantly with matters of importance to NGO's: "Each NGO now protests separately against violations of human rights; why don't we unite and strengthen our position?" "We have been acting as the 'trade union' of NGO's: let us unite to defend the rights given us by ECOSOC." "We must move beyond procedure to substance; ECOSOC must know how the peoples of the world feel."

Yet the delegates drew the line — for 1957 — at an item placed on the agenda at the request of eight NGO's : " The Responsibility of NGO's toward U.N. Resolutions Relevant to Them. " The representative of the International Federation of Free Journalists sought support under this heading for a resolution of the Conference, protesting the alleged violation of the U.N. Charter and the Universal Declaration of Human Rights in the threatened execution of two Hungarian journalists. The International Confederation of Free Trade Unions argued that the Conference should not be involved in political issues, that each NGO must decide its political position for itself. The Catholic International Union for Social Service said that it believed in co-operating with U.N. by supplying information in its field of competence, rather than adopting résolutions.

The Conference ultimately adopted a resolution asserting that NGO's would discharge their responsibilities towards U.N. resolutions better if certain conditions were fulfilled, such as, " securing for international NGO's the right of action in all countries of the world aiming at the implementation of the Declaration of Human Rights. " But the resolution looked for possible common action only in " mutual briefing of NGO's and organs of the U.N. " on " the results achieved by the U.N. " and " on methods of implementation of resolutions relevant to NGO's. "

Reports on relations with specialized agencies

The Conference heard a report that the F.A.O. Council now emphasized actual working relations with NGO's more than formal consultative status. It learned with interest that the F.A.O. Committee on Agriculture had invited NGO's to join in discussing plans for agriculture in Europe, " an innovation of considerable importance ".

The Conference heard, too, that the I.L.O. Governing Body had opened up consultation to NGO's not directly representing employers or workers. The President of the Conference noted that this move was a result of nearly nine years of negotiation.

W.H.O., it was reported, had now extended consultative status to more than 40 NGO's, with constantly improved working relations.

The Chairman of the Conference of NGO's with Consultative Status with UNESCO, Dr. Riegner, and the NGO Liaison Officer of UNESCO, Mr. Vladimir Hercik, reported the success of the annual or biennial informal consultations between NGO's and the Secretariat on the proposed program of work, which would again take place in July, 1957; and the success in some instances of Working Groups of NGO's on projects of common concern.

The representative of the Secretary General of U.N. cautioned the Conference that, by contrast with UNESCO, the U.N. was extremely " governmentally " oriented. Member States wished to establish program priorities; he doubted that they would soon be ready to consult with NGO's on future program.

Juridical status of NGO's

The Conference received a brief report by the President and Second Vice-Président recalling earlier studies of possible inter-governmental action to provide international juridical status for NGO's, noting the unlikelihood of early international action, and noting further the more immediate concern of NGO's with practical problems like the transfer of funds or other, property, and taxation of NGO's, upon which no information had been systematically collected. The Union of International Associations offered its facilities to collect such data. The Conference instructed the Bureau to undertake the practical studies proposed, yet not to abandon studies of the international recognition of juridical status of NGO's.

Unsatisfactory election procedure

The Conference displayed a lack of mutual trust in the procedures for the election of officers, perhaps understandable in a group of persons meeting only biennially, of changing representatives without clear mandates. As a result, in the improperly invoked name of " democracy ", the Conference spent more than four hours trying to understand, debating and modifying the election rules presented by the Bureau: and exhausted itself in conducting an election until 7.30 p.m. on the final day that left totally unnecessary injured personal feelings.

The rules adopted, according to the President, represented a compromise between the desire of the New York members to have a nominating

committee (or elections commission) present a list of nominations, and the desire of the Geneva members of the Bureau to have free nomination from the floor. One gathered in conversation in the corridors that the election of the Bureau by a nominating Committee in 1955 had left the sense of an inner group "railroading", first the selection of a nominating committee, then the list of officers. As the representative of the International Federation of Free Journalists said, "If we fear the domination of the elections commission, we have a double check: first, in the choice of the members of the commission, second, in the rejection of their proposals."

It was the evident purpose of the Conference to have a "balanced" Bureau, taking into account geographic distribution, variety of interests of NGO's — religious, welfare, trade unions, etc. In every previous election such a balance was achieved because the nominating committee was sedulous to include representatives even of "minority" groups. By free nomination from the floor, this balance is almost impossible to bring about.

Furthermore, there is no true "democracy" in presenting competing candidates in an organization where there are not conflicting policies or platforms for the voters to choose. The event bore out a prophecy based on twenty-five years of experience in voluntary associations: there was much scurrying to secure signatures to nominating petitions (in itself a disruptive form of electioneering in such a Conference); and in the event, two faithful, able, devoted officers of the Conference were publicly pitted against each other for the presidency, to the obvious and unnecessary discomfiture of the "defeated" candidate.

The Conference first accepted the election procedure as a notable "compromise", representing eleven months of negotiation. After four hours of debate, the delegates deemed that they had achieved a permanent set of rules. After attempting to manipulate the compromise machinery, the Conference remitted the rules for election to the Bureau for redrafting.

New members of the Bureau

The following members of the Bureau were elected for the next biennium:

President: Duncan Wood, Friends World Committee for Consultation (Geneva);

First Vice-Président: Anne Winslow, Carnegie Endowment for International Peace (New York);

Second Vice-Président: Herman Patteet, International Confederation of Free Trade Unions (Geneva);

Third Vice-President: Jacques Katel, World Veterans' Organization (New York);

Secretary: Alba Zizzamia, World Union of Catholic Women's Organizations (New York);

Associate Secretary: Bernard Ducret, World University Service (Geneva);

Treasurer: Helen S. Ascher, World Federation for Mental Health (New York);

Associate Treasurer: Robert S. Smith, World Federation of United Nations Associations (Geneva);

Members at Large of the Bureau:

Saul E. Jofies, Co-ordinating Board of Jewish Organizations (New York);

Dr. Loek Kampschöer, International Catholic Migration Commission (Geneva);

Begum Mirza Khan, All-Pakistan Women's Association (Geneva);

Norman S. Marsh, International Commission of Jurists (Geneva);

Boleslaw Wierzbianski, International Federation of Free Journalists (New York);

Donald V. Wilson, International Society for the Welfare of Cripples (New York).

Under the interesting and unusual practice of the Conference, each member of the Bureau may have an alternate to sit on the opposite side of the Atlantic, so that there are two groups, each based at one of the principal seats of the U.N. With the time differential, it has been possible for the Geneva group to meet in the morning, telephone their views to New York, where the other group met on the same afternoon.

Tasks for the next two years

The Seventh General Conference instructed the new Bureau to pursue the following program of work:

1. To continue a watching brief on the development of the consultative process with the U.N. and its Specialized Agencies, including access to U.N. Headquarters for NGO representatives.
2. To assure proper participation by NGO's in any conference for the review of the Charter of U.N.

3. To inform the appropriate organ of the U.N. of the desire of NGO's for a second Conference on prejudice and discrimination, not later than 1959; and, if agreed, to consult on procedures, including items for the agenda, after consultation with NGO's (*).
4. To consult with the NGO Committee of ECOSOC toward limiting the scope of the decision of 1956 concerning the initiation of complaints against alleged violations by governments of international agreements; to invite NGO's initiating such complaints to inform the Bureau.
5. To pursue practical studies of the facilities for international operation of NGO's (transfer of funds, taxation, etc.) without abandoning long-term study of international juridical status.
6. To seek to establish provisions for consultation with the new International Atomic Energy Agency at an appropriate time.
7. To provide assistance to NGO's in organizing commemorations of the Tenth Anniversary of the Universal Declaration of Human Rights.
8. To review the functions and functioning of the Conference in order to bring forth recommendations concerning its future activities.
 Since the Conference fails to engage the participation of many NGO's, the study group set up for this purpose should review the earlier survey conducted by Mrs. Carol Lubin of the needs and desires of NGO's and make appropriate fresh inquiries.
9. To review the rules for elections,
10. To consult with the U.N. Department of Public Information concerning the more convenient timing of future conferences of NGO's sponsored by it.

Briefing of new representatives

Again the appeal was heard from eager new representatives of NGO's for guidance in the more effective conduct of their relationships with the secretariat and delegates.

Again the NGO Liaison Officer of U.N. offered to conduct an exegesis of the governing rules.

The new President of the Conference presented the views of the Conference to the NGO Committee of ECOSOC at a hearing on 2 July, the day following the Seventh General Conference.

He commented that NGO's seemed to offer the most effective consultation on specific operations, like UNICEF, or in stimulating their national groups to co-operate with technical assistance programs in a country. He suggested that each NGO ask itself before initiating a consultative action : will our action deepen and enrich the consultative process as a whole or will our action — for whatever immediately noble cause — inhibit the consultative process ? He was asked whether governments increasingly recognized the value of the role of NGO's; he replied that attitudes varied from love to hate, from government to government, from NGO to NGO. He mentioned as a cause of formal complaint by delegates of Member States approaches by NGO's in corridors that were perhaps intended as " buttonholing " but, it was alleged, turned into physical pummeling !

May this reporter close this account by reminding new representatives of NGO's of a brochure prepared under his direction in 1955 precisely to meet their needs, " Representation of Non-Governmental Organizations at the United Nations", by Edwin A. Bock (*). Mr. Bock, an able reporter, interviewed delegates of Member States, members of the U.N. Secretariat and representatives of NGO's generally recognised as successful. He uncovered the same wide range of response — from love to hate — mentioned at the Seventh General Conference. The brochure reports the maxims for successful contacts with delegates of Member States offered by one of the ablest NGO representatives at a General Consultation of the Bureau in New York in 1954 (pp. 38-40). It also notes practices of NGO's that have produced negative responses. Some NGO representatives expressed the fear that the consultative process would be endangered by exposing its inadequateness to public view. Nevertheless, there are thoughtful guides to constructive conduct in the brochure, probably as detailed as it is practicable to put between the covers of a book. Successful conduct of subtle human relations is not easy, nor wise, to blueprint.

RESUME page 409.

* Public Administration Clearing House, pp. 43. Obtainable from Public Administration Service, 1313 East 60 Street, Chicago 37, Illinois, USA for US \$ 1.00 (English edition only).

" Wie Organisiere Ich einen Kongress ? " (*)

*Werbuns: durch Presse, Rundfunk,
Fernsehen, Film*

Die Aufgabe der Presse bei der Vorbereitung eines internationalen Kongresses besteht in der Hauptsache darin, die Aufmerksamkeit der gesamten in- und ausländischen Öffentlichkeit auf den Kongress zu lenken. Für den Veranstalter ist es deshalb unerlässlich, frühzeitig die volle Mitwirkung der Presse zu gewinnen, weil die Teilnehmerwerbung dadurch die beste und wirksamste Unterstützung erfährt. Sowohl für die Werbung als auch für die Berichterstattung in der Tagespresse, auf die ich noch ausführlicher zu sprechen komme, ist die Einschaltung der Presse, deren Bedeutung nicht hoch genug eingeschätzt werden kann, eine unbedingte Notwendigkeit.

Es kommen für eine Werbung in erster Linie in Betracht : sämtliche Fachzeitschriften, Korrespondenz und Nachrichtenbüros, die inländischen und die führenden ausländischen Zeitungen, der Rundfunk, der drahtlose Dienst und die eigene Kongresszeitung, soweit eine solche herausgegeben wird. Zur Weitergabe der Pressemeldungen, die zuerst durch das Generalsekretariat erfolgt, später aber vom Kongress-Pressbüro durchgeführt wird, dienen besondere Pressebesprechungen. Den gesamten Pressedienst legt man zweckmässigerweise in die Hände erfahrener und gewandter Journalisten, die alles tun müssen, um die Öffentlichkeit über die Vorbereitungen auf dem Laufenden zu halten. Es ist ebenfalls anzustreben, dass die Auslandspresse sich der Werbung für den Kongress annimmt und durch eigene Artikel zur Belebung der Werbetätigkeit beiträgt. Durch einen anfangs einmal in der Woche, dann kurz vor dem Kongress zweimal wöchentlich erscheinenden Pressedienst, der in grösserer Auflage an alle massgebenden Zeitungen herauszuschicken ist, soll die Presse mit Kurznachrichten und umfangreicheren Artikeln bedacht werden. Hand in Hand damit ist der Rundfunk

(*) Auszug aus dem Handbuch über die Organisation internationaler Kongresse und Tagungen von Karl Franz Schweig (Droste-Verlag, Düsseldorf).

einzuschalten, der in längeren Sendungen und Reportagen wie auch Kurzmeldungen über den Stand der Vorbereitungen berichtet. Eine ähnliche Aufgabe fällt dem Fernsehfunk zu, der jedoch grösseres Gewicht auf die zur Erörterung stehenden Probleme des Kongresses und auf aktuelle Berichte legen sollte. Weiter empfiehlt sich, der Presse mit den einzelnen Artikeln und Kurzmeldungen auch Fotos bekannter Persönlichkeiten, ganze Fotomontagen aus dem Programm, Bildmaterial von technischen Neuerungen (Übersetzungsanlage, moderne Aufnahme und Wiedergabegeräte usw.), Briefverschlussmarken, Tagungsabzeichen, Kongressbriefmarken, Lesezeichen und ähnliches zu überlassen.

Besonders ist darüber zu wachen, dass durch die Veröffentlichungen keine falschen oder ungeschickten Informationen ins Ausland gelangen und dass solche, wenn sie vielleicht einmal gebracht werden, rechtzeitig ihre Richtigstellung erfahren.

Während der Dauer des Kongresses ist für die gesamte Berichterstattung zur Erledigung ihrer Aufgabe und zur besonderen Erleichterung ein eigenes Pressebüro zu errichten, das mit genügend Telefonanlagen ausgestattet ist und entsprechende Schreibgelegenheiten vorsieht. In diesem Büro sind für die Presse alle Kommissions- und Sektionsberichte fremdsprachig und vervielfältigt bereitzuhalten. (Siehe auch Punkt 16.)

Die zuständigen Auskunftspersonen haben dafür Sorge zu tragen, dass die Pressevertreter mit grösster Sachkenntnis über alles Wissenswerte unterrichtet werden. Selbstverständlich stehen den Journalisten für alle Veranstaltungen Pressekarten kostenlos zur Verfügung. Des weiteren sind bei gesellschaftlichen Veranstaltungen für die Pressefotografen in genügendem Umfang geeignete Plätze zu reservieren. Es muss der Organisationsleitung sehr daran gelegen sein, alles zu tun, dass die Presse keinen Grund zur Unzufriedenheit oder zur Beanstandung findet. Ein gutes Presse-Echo in aller Welt setzt immer die aufmerksame Behandlung der Presse voraus.

Um über die Einstellung der Presse entsprechend unterrichtet zu werden und die Berichterstattung laufend verfolgen zu können, ist zu empfehlen, bei mehreren Büros für Zeitungsausschnitte Abonnements für die laufende Zusendung ausländischer Artikel und Besprechungen abzuschliessen.

Welche Themen sind für eine werbende Veröffentlichung besonders geeignet ?

Vor dem Kongress :

- Die Vorgeschichte des Kongresses
- Das Geleitwort des Schirmherrn
- Die Arbeit des Kongressbüros (etwa unter dem Titel " Hinter den Kulissen des Kongressbüros ")
- Titel der eingereichten Referate
- Technische Neuerungen
- Besondere Reklamewege
- Interessant gehaltene Zusagen prominenter Persönlichkeiten des Auslandes

Während des Kongresses :

- Ausstellungen im Rahmen eines Kongresses
- Gesellschaftliche Veranstaltungen
- Ausflüge, Besichtigungen
- Zubringer- und Anschlussreisen
- Vergünstigungen, Reiseerleichterungen usw.

Nach Abschluss des Kongresses :

- Abschliessender Bericht " Rückblick und Ausblick "
- Echo der Auslandspresse als Fotomontage
- Resolutionen

Der Film

Auch der Film, das modernste Ausdrucksmittel unserer Zeit, das alle Gebiete des Lebens, seien sie künstlerischer, wirtschaftlicher, kultureller, sozialer, pädagogischer oder wissenschaftlicher Art, umfasst und erfasst, kann zur Werbung für einen bedeutungsvollen internationalen Kongress entsprechend herangezogen werden. Es gibt eine grosse Anzahl wissenschaftlicher, volksbildender Unterrichts- und Forschungsfilm sowie Werbefilm, die oft lebendig und plastisch für eine Kongressbeteiligung werben können. Am wirkungsvollsten ist jedoch die Filmwerbung, wenn sich der Inhalt des Filmes mit dem Thema des Kongresses beschäftigt.

S U M M A R Y

By kind permission of the author, Mr. Karl Franz Schweig, we have reproduced above Chapter 14 of his recently published handbook on the organization of conferences and congresses (" Wie Organisiere Ich einen Kongress ? ", Droste-Verlag, Düsseldorf, 1957).

In this chapter Mr. Schweig emphasizes the importance of modern mass-communication media, and explains how valuable their full utilization can be to congress organizers. Press, radio and television are touched upon, with suggestions in each case as to how successful relations can be established with the appropriate specialists. Films of various kinds can also be used with advantage to promote participation in congresses.

Suite de la page 407

RESUME

La Conférence des ONG consultatives, dont la septième session générale s'est tenue à Genève, du 28 juin au 1^{er} juillet, a pour objectif essentiel d'étudier la procédure et les moyens d'améliorer les méthodes de consultation avec l'ONU et ses institutions spécialisées. Il fut rappelé une fois encore, au cours des débats, que la Conférence s'abstient et devra toujours strictement s'abstenir de toute prise de position sur les questions de « substance », afin que continuent à siéger côte à côte à cette Conférence les délégués d'organisations de tendances divergentes et même opposées.

La question « *Procédure versus substance* » a de nouveau été posée et l'auteur constate un progrès.

La coopération des organisations au sein de la Conférence trouvera une expression concrète cette année dans la célébration du dixième anniversaire de la Déclaration Universelle des Droits de l'Homme, à laquelle les Nations Unies les invitent à collaborer. Toutes suggestions et informations à ce sujet seront transmises au Bureau de la Conférence.

A l'occasion d'un cas précis évoqué par un délégué, la question du droit fut discutée pour les ONG d'introduire des plaintes au sujet de la violation des conventions internationales par des gouvernements. La proportion d'étudier, avec les organes compétents de

l'ONU, la convocation d'une seconde conférence d'ONG qui s'emploient à éliminer les préjugés et la discrimination a été retenue, après une longue discussion et des votes par appels nominatifs.

La question du statut juridique des ONG internationales qui fit dès l'origine l'objet des préoccupations de la Conférence fut à nouveau abordée. Sans l'abandonner, l'accent sera mis sur la solution des problèmes pratiques, tels les transferts de fonds, les taxes, etc.

Avant d'énumérer la liste des personnalités élues au Bureau de la Conférence pour l'exercice 1957-59, l'auteur du rapport regrette la durée trop longue des discussions concernant la procédure d'élection, responsable de compétitions de personnes dans une organisation où il n'y a ni « plateforme électorale » ni affrontement de méthodes.

Enfin l'auteur mentionne l'intervention du représentant de la Section de liaison de l'ONU avec les ONG : c'est sur le terrain d'opérations spécifiques, rappela-t-il, que la consultation des ONG s'est montrée la plus utile; avant d'entreprendre toute action de consultation, chaque ONG devrait se poser la question : cette action va-t-elle approfondir et enrichir la procédure de consultation en elle-même, ou va-t-elle enraye le système ?

• Les ONG sont nécessaires

Nous avons déjà eu l'occasion de signaler (février, p. 97; mai, p. 295) l'importante session du Conseil général de l'Union Internationale de Protection de l'Enfance tenue en août dernier à Bonn. Cette session a été consacrée en grande partie à définir les responsabilités futures de l'Union en fonction des besoins actuels de l'enfance dans le monde. Le Conseil a procédé à cet examen à la lumière des recommandations d'un Comité international d'experts, recommandations formulées sur la base d'une étude générale faite par Miss Katharine F. Lenroot, ancienne directrice du Bureau de l'Enfance des USA.

Nous croyons utile de mentionner ici in extenso le passage du rapport des experts consacré à la question : « une organisation internationale non gouvernementale de protection de l'enfance est nécessaire ».

« Malgré le prestige et les ressources financières beaucoup plus considérables des organisations intergouvernementales, l'activité d'une organisation internationale non gouvernementale s'intéressant à l'enfance dans le monde entier est aussi nécessaire aujourd'hui qu'à n'importe quelle époque, et peut-être plus nécessaire encore. Les raisons suivantes sont à la base de cette conclusion :

a) L'étendue des besoins des enfants, qui dépasse de beaucoup la totalité des ressources disponibles ainsi que les possibilités actuelles de relever le niveau de la protection de l'enfance dans le monde.

b) L'importance de souligner les valeurs propres au groupement spontané d'individus dans le but de répondre aux besoins d'autrui, soit dans leur propre pays, soit au delà des frontières.

c) L'indépendance des organisations non gouvernementales à l'égard des influences et des pressions politiques, ainsi qu'à l'effet des changements d'ordre politique, que ceux-ci se produisent à l'intérieur du pays ou dans les organismes internationaux officiels.

d) La plus grande souplesse et la liberté d'action des organisations privées qui leur permettent de prendre des décisions plus rapidement que les organismes officiels ; une plus grande liberté dans le choix de leur personnel.

e) La possibilité pour les organisations internationales privées d'entrer en contact avec les autorités provinciales et locales, avec des institutions ou des personnes privées, sans nécessairement passer par les gouvernements nationaux, mais, le cas échéant, après avoir consulté les autorités nationales. Il est en effet impossible de se faire une véritable idée de la protection de l'enfance dans un pays donné en ne s'adressant qu'à une catégorie d'institutions, qu'elles soient officielles ou privées, d'autant plus que les gens ont souvent beaucoup de répugnance à révéler les insuffisances de leur système de protection de l'enfance,

f) La continuité de leurs relations avec les institutions et programmes nationaux, indépendamment des fluctuations dues à l'apport ou à la suppression d'une aide matérielle ou technique; la force des relations entre l'organisation internationale et ses organisations affiliées.

g) L'absence de toute organisation intergouvernementale d'envergure mondiale ayant une large responsabilité pour tous les aspects de la protection de l'enfance.

h) L'importance pour les organisations intergouvernementales de la compréhension, de la critique posi-

tive et du soutien qu'une organisation privée peut leur offrir.

L'action privée et l'action gouvernementale sont toutes deux nécessaires dans l'intérêt des enfants, aussi bien sur le plan international que sur le plan national. La répartition de leurs responsabilités et la nature de leurs relations mutuelles diffèrent selon les pays. Les organisations privées peuvent encourager le relèvement des normes de la protection de l'enfance, stimuler l'action gouvernementale en cas de besoin, ainsi que les programmes intergouvernementaux. D'autre part, il est important que les organismes gouvernementaux et intergouvernementaux encouragent les institutions privées et utilisent leurs expériences et leurs suggestions...»

(*Revue Internationale de l'Enfant*, vol. XX, n° 3, 1956).

• Running a Congress

" In the past, successful congresses have been held with little support from governmental and other official authorities, or from interested bodies. Congresses that by reason of large subventions can offer much sight-seeing and other entertainments are indeed enjoyable, but they are to be deprecated for several reasons. In the first place, countries with little money to spare may be reluctant to offer hospitality to an association because they cannot hope to equal the hospitality that had been offered by better-endowed countries. In the second place, with the multiplication of congresses, official financial support will be less and less readily given as requests for help increase in size and frequency. Congresses should aim at paying their way as far as possible by means of subscriptions and by the sale of the proceedings, leaving it largely to individual enterprise on the part of

members to enjoy the extra-congressional amenities of the host country". This text is taken from the News-letter of the International Union of Biological Sciences which includes a series of recommendations prepared by its Executive Committee as regards the organization of future international biological congresses.

(*ICSU Quarterly Bulletin*, January-June 1957).

• **Henri Lafontaine**

Une exposition consacrée à la vie et à l'oeuvre de Henri Lafontaine, prix Nobel de la Paix 1913, a été organisée du 1^{er} au 10 juin dernier par la commune de Woluwe-Saint-Lambert (Bruxelles) dont il était originaire, sous la direction de M. Albert Marinus, Directeur Honoraire du Service de Recherches Historiques et Folkloriques du Brabant. L'Union des Associations Internationales avait mis certains documents à la disposition des organisateurs.

• **A New Amphictyon**

Greece is prepared to cede to the Council of Europe some 25 acres of land at Delphi for the creation of a European cultural and spiritual centre. The offer was made by Mr. Karamanlis, the Greek Prime Minister, in a letter to the Chairman of the committee on cultural relations of the Council of Europe. The Greek plan suggested that a plot in this area should be allotted to each of the 13 member-nations of the Council for the building of its own hostel or pavilion. A central building would allow visitors from all countries to meet and air their views on letters, arts, and science in a modern revival of the amphictyonic meetings of ancient Delphi. Thus this ancient Greek sanctuary would be transformed into a spiritual centre of the European idea, just as Strasbourg has become its political centre.

(Times, 17 May 1957).

• **Orphelins de guerre**

Fondé le 8 mai 1947, le Parrainage International des Orphelins de Guerre (PIOG) vient de célébrer ses dix ans d'activité au service des victimes les plus pitoyables de la deuxième guerre mondiale. Observant, en sa qualité d'intermédiaire, la plus stricte neutralité politique et confessionnelle, tant à l'égard de ses souscripteurs et amis que vis-à-vis des béné-

ficiaries de son action, le PIOG a permis la création, de 1947 à 1957, de 1.006 parrainages individuels unissant des parrains et marraines suisses, français et américains, à des enfants de quatorze pays d'Europe. Le secrétariat permanent du PIOG, installé à Genève, a, durant cette même période, assuré la transmission, sous forme de colis de vivres, de vêtements, de prothèses, de secours en espèces, d'un montant dépassant largement le demi-million de francs suisses. Les années ont passé. Les orphelins en bas âge, recueillis par le PIOG en 1947, sont devenus des jeunes gens en mesure de gagner leur vie. Certains d'entre eux sont mariés. D'autre part, le rétablissement des relations postales et touristiques normales entre la plupart des pays d'Europe, a permis à de nombreux parrains de continuer leur action directement et sans que le PIOG ait à intervenir. Le nombre de parrainages administrés par le PIOG a, de ce fait, considérablement diminué. Il était, au début de

1957, de 192 cas. Dans ces conditions, le maintien d'un secrétariat permanent ne se justifie plus. L'Assemblée générale du PIOG, réunie en février 1957, a donc décidé de supprimer son bureau dans le courant de l'été. Toutes dispositions ont été prises pour que cette mesure d'ordre administratif n'affecte en rien le déroulement ultérieur des parrainages en cours.

Depuis le 30 juin 1957, la permanence est assurée à l'adresse suivante : Samuel Campiche, Rond-Point de Plainpalais, 6, Genève.

• **Entente internationale**

Du rapport annuel de la Fondation Ford, il ressort que depuis octobre 1955 à septembre 1956, elle a distribué 602 millions de dollars. Sur ce total, 19 millions ont été consacrés à favoriser l'entente internationale.

• **Unitarian Relief Work**

At the invitation of the Unitarian Churches in Hungary Dr. S. van der

Reception held at the World Headquarters of the International Society for the Welfare of Cripples for members of the Board of the World Federation of Occupational Therapists. Left to right : Mr. Tom Meddars, Chairman of the U. S. Committee of the International Society, Miss Margaret Fulton, Chief of Occupational Therapy at the Royal Mental Hospital, Aberdeen, Scotland and President of the World Federation of Occupational Therapists and Dr. Howard A. Rusk, President of the International Society.

(Photo Leo Rosenthal).

Woude, Secretary of the International Association for Liberal Christianity and Religious Freedom (IARF), paid a visit of about a week to Budapest and some country congregations, in order to be able to inspect the results of the relief campaign of this Association.

An organization for the distribution of the goods has been built up, and their meeting room has been fitted up as a kind of warehouse—where everyone, regardless of religious opinion, really needing help, can make his choice from the efficiently classified clothes.

Dr. van der Woude also was officially welcomed by representatives of the non-liberal Churches and he was received by Bishop Ordász.

(Communiqué).

• **Maison Internationale**

Dans le cadre magnifique du Mont des Arts à Bruxelles, de façon contiguë au nouveau Palais des Congrès internationaux en voie d'édification, en face de la nouvelle Bibliothèque Royale et du nouveau Musée de Peinture, à proximité immédiate du Palais des Beaux-Arts, de la Gare Centrale et de l'Air Terminus, a commencé la construction d'un immeuble de 150 mètres de façade dominant sur le jardin du Mont des Arts. Le bâtiment de trois étages comprendra environ 14.000 mètres carrés de bureaux. Il est destiné à héberger les organisations internationales. La Fédération des Associations Internationales établies en Belgique a été invitée à s'occuper de sa gestion.

• **Students and Culture**

An international Bureau for student cultural activities has been established at the Coordinating Secretariat of National Unions of Students following completion of an initial research period of nine months under the auspices of Unesco. Over 10,000 questionnaires were sent out to reach student cultural groups in more than 60 countries. The full title is "International Bureau for Cultural Activities" and its address is Post Box 36, Leiden, Netherlands.

(The Student, March 1957).

• **Recherches et industrie**

En automne 1954 furent inaugurés à Genève les laboratoires de l'Institut de recherches « Battelle ».

Plus de 2.000 médecins de 63 pays assistaient au quatrième congrès international des maladies de la poitrine, organisé à Cologne par l'American College of Chest Physicians, du 19 au 23 août 1956. La photo ci-dessus montre l'ouverture solennelle dans le nouveau palais des congrès qui peut contenir 4.500 personnes.

(Photo Hartzenbusch).

Parmi les institutions internationales travaillant à Genève, le « Battelle Memorial Institute » occupe une place à part : ces grands laboratoires, succursales de ceux qui sont établis aux États-Unis, sont uniquement voués à la recherche scientifique, technique et économique dans ses rapports avec l'industrie.

On sait que le « Battelle » n'est pas une entreprise à but lucratif, mais qu'il effectue des recherches à la demande de grandes industries ou autres entreprises, lesquelles paient uniquement les frais engagés par les laboratoires de recherches pour les travaux effectués. La première année, en 1954, le coût total des recherches effectuées pour le compte de l'industrie se montait à 180.000 francs suisses. Pour l'année 1957, on prévoit quelque quatre millions de francs suisses. Les chiffres indiquant les répartitions entre les différents pays sont aussi significatifs : la France représente les 28 % des travaux de recherches effectués chez « Battelle » ; la Suisse 27 % ; la Belgique 19 % ; l'Angleterre 8 % ; la Hollande 7 % ; l'Italie 5 % ; les États-Unis 4 %, et les autres pays

2 %. A la fin de 1954, on comptait 82 employés chez « Battelle » ; 108 en 1955, 160 en fin 1956, et actuellement 183, dont 72 gradés académiques, soit docteurs es sciences, ingénieurs, etc.

La vaste propriété de la route de Drize acquise par le « Battelle Memorial Institute » pourra accueillir une vaste cité de recherches, soit une dizaine de grands bâtiments à quatre étages. Actuellement, on a entrepris la construction du second bloc qui doit être achevé cette année, et l'on envisage pour l'an prochain la construction du troisième, avec un bâtiment spécial contenant salles de conférences et « cafeteria ».

• **Chantons les Nations Unies**

« World Unity Songs » est le titre d'une organisation bénévole dont le siège est à Evansville, Indiana, USA. Son but est de distribuer gratuitement des chants traduits en plus de 30 langues sur des thèmes relatifs aux Nations Unies et à la fraternité mondiale.

(Bull. FMANU, Janv.-Mars 1957).

• Bâtiments internationaux

Le Gouvernement français a fait connaître qu'il était disposé à consentir un nouveau prêt équivalent à environ un million de dollars pour la construction d'un troisième bâtiment sur le terrain du siège permanent de l'UNESCO, Place Fontenoy à Paris. Les deux premiers bâtiments étaient destinés au secrétariat et aux conférences. Ils sont en voie d'achèvement, mais l'aménagement n'aura lieu vraisemblablement qu'au début de l'année 1958. Quant au troisième bâtiment projeté, il sera surtout destiné aux délégations nationales, aux Nations Unies et aux organisations non gouvernementales.

(*Le Mois à l'Unesco*, mars 1957).

• Deaf and Dumb Artists

An international exhibition of works by deaf and dumb artists is being organized in Rome from 1-30 September 1957 by the World Federation of the Deaf, Via Val Trompia 108, Rome. The choice of artists and works is being entrusted to National Organizations for the Deaf, and each country is limited to 25 entries. Dr. Cesare Magarotto, general secretary of the Federation, has arranged for cultural and political representatives at the various Embassies in Italy to give advice and help. The Rome municipal authorities are lending the rooms of the Exhibition Palace for the purpose.

(*Correspondence*).

• L'expert international

Profession nouvelle dont le rôle se pare souvent de séduction auprès du public qui en ignore les exigences mais se hérisse de difficultés pour qui tente l'aventure. Le Dr Elienne Berthet, expert à l'Organisation Mondiale de la Santé et Directeur du Centre International de l'Enfance, dans un article publié sous le titre de « psychologie de l'expert international » dans « Techniques Hospitalières » de mars dernier, brosse un bref tableau du champ d'action en même temps que des qualités requises de l'individu. Bien que se référant essentiellement à une expérience de médecin, on lira avec intérêt un jugement et des conseils qui s'appliquent largement à la profession en général. « Un échec technique est toujours sérieux, il est réparable car il n'engage que l'expert, beaucoup moins l'organisation dont il dépend. Un échec psychologique a de plus graves conséquences, car il met en cause le principe même de l'action internationale, et rend plus difficile d'ultérieures collaborations avec un gouvernement méfiant et une population hostile ».

• Church Camps

Work camps organized by the World Council of Churches this summer will bring together more than 1,000 young people of 26 nationalities. Constructive work is being un-

derlaken from 40 camps situated as far apart as Iceland, Okinawa and Malaya. The only limitations imposed on participants are that they must be aged between 19 and 30 and must be prepared to do a good day's work in an international team. (*Observer*, London, 9 June 1957).

• En marge d'un congrès

Quelques réflexions faites à l'issue de l'assemblée générale de la Fédération internationale de la Jeunesse catholique tenue à Rome en décembre 1956 : il faudrait envisager au cours des prochaines assemblées générales une formation spéciale aux problèmes strictement internationaux, donnée par des compétences en cette matière. Puisqu'on a à faire à des dirigeants nationaux, on ne peut pas restreindre l'étude à des grands thèmes d'idées, mais aussi prévoir la possibilité de discussions et d'échanges de vues dans le domaine de la pédagogie et de la technique du mouvement de jeunesse. Rome est une ville trop attrayante pour y faire une assemblée plénière constructive. Un endroit plus retiré permettant de réaliser plus de travail en moins de temps et évitant l'éparpillement des membres, favoriserait un contact plus permanent entre eux.

(*Bull. Int. de la Jeunesse Catholique*, janv.-févr.-mars 1957).

• Miners' Charter

Minimum requirements and standards are featured in an international charter which was adopted unanimously at the 37th congress of the Miners' International Federation held in London in June. It calls for the abolition of contract labour, where still in existence (in some Asian, African and South American countries), as well as for adequate re-employment and retraining facilities for miners who are permanently laid off. The Federation now has 31 organizations in 28 countries affiliated, 17 organizations in 15 countries being outside Europe.

(*Times*, London, 22 June 1957).

• International Commerce

Between May 1955 and May 1957, more than 4,300 persons from 47 countries took part in International Chamber of Commerce meetings. This is an increase of 300 people and 7 countries over similar figures for 1953-55.

(*ICC News*, May 1957).

Conférence de la Commission internationale des Juristes, Vienne, 24-27 avril 1957. Photo prise au cours de la réception par le maire de Vienne.

(Photo Kobé).

• **Protection civile**

Un Congrès international de Protection civile, organisé par la Fédération internationale pour la Protection des Populations, s'est tenu à Wiesbaden du 24 au 26 mai 1957. Les discours prononcés insistent sur l'absolue nécessité de l'organisation de la protection civile devant le développement des nouvelles armes à grande puissance et à longue portée. Dans ce but, il sera fait appel à la participation des anciens membres de la défense passive ainsi qu'aux organismes publics et privés.

(Communiqué de la *Féd. Int. pour la Protection des Populations civiles*, 28 juin 1957).

• **Modern Music**

WORK IN PROGRESS — TRAVAUX EN COURS

In order to enable music lovers to follow musical trends abroad and to bear the works of new composers from other countries, the *International Music Council* is sponsoring an "International Anthology of Contemporary Music on Records", to be issued at intervals over the next three years, which will include works from 30 countries. The series will not include works of better-known contemporary composers such as Bartok, Hindemith, Schoenberg or Stravinsky. Compositions are being selected by the Council's National Committees in various countries, and a final choice will be made by a group of musicians of international repute, nominated by the Council. Whenever possible, the music will be recorded in the country of origin under the composer's supervision.

(*Unesco and EBU Bulletin*, May-June 1957).

• **Enseignement religieux**

« Lumen Vitae », centre international d'études de la formation religieuse, organise à Bruxelles, du 20 octobre 1957 au 20 juin 1958, une année d'études catéchétiques au plan international. Cette année de formation supérieure s'adresse à tous ceux, prêtres, religieux, laïcs, qui exercent des fonctions élargies d'enseignement religieux : direction d'écoles de catéchistes, centres dio-

• **Communes d'Europe**

Plus de 3.000 maires et conseillers municipaux de toutes les nations européennes ont pris part au troisième Congrès des Communes d'Europe qui a eu lieu en septembre dernier à Francfort-sur-le-Main et à Bad Hombourg. Le Conseil groupe actuellement plus de 44.000 communes européennes; environ 23.000 des 26.000 communes de la République fédérale qui y sont affiliées en forment le groupe le plus nombreux. La ville de Bad Hombourg s'est vu décerner à cette occasion la médaille de l'Europe, attribuée chaque année à une commune particulièrement méritante pour son œuvre de coopération européenne.

(*Bulletin européen*).

césains d'enseignement religieux, res-

ponsables d'action catholique, etc... L'originalité de cette année catéchétique réside en partie dans la composition très internationale du corps professoral.

(*Bull. d'Information de l'Union Mondiale des Organisations Féminines Catholiques*, n° 9, avril-mai-juin 1957).

• **Personnel**

A working conference was held in February last at La Tour de Peilz (Switzerland) on the theme : human relations in international secretariats. It was sponsored by the *World Federation for Mental Health* with the help of the *Carnegie Endowment for International Peace*. The UN, a number of the Agencies, and several of the European intergovernmental bodies, participated. Eleven Secretariats in all were represented. The purpose of the group was to discuss quite freely, and without any

record being taken of the discussions, many of the varied problems which arise, among these, the expectations that people have of joining such Secretariats, the sources of satisfaction and of dissatisfaction, problems of selection, geographical representations, cultural differences, and morale,

(*World Mental Health*, Feb. 1957).

• **Etudes européennes**

L'Assemblée générale de l'Association des Instituts d'Etudes Européennes, réunie au Havre le 8 avril dernier, a décidé d'intensifier son action, notamment dans les domaines suivants : établissement d'un fichier qui contiendra des renseignements sur les bourses d'étude disponibles et les postes vacants dans les instituts et les organismes européens; publication d'un annuaire des instituts donnant la synthèse des travaux accomplis, composition d'une affiche des programmes des instituts membres ; resserrement des liens avec les organismes européens.

(*Actualités Européennes*, 29 avril 1957).

• **The Bible in the World**

On 1st May, 1956, the *United Bible Societies* joined forces with the Division of Studies of the *World Council of Churches* and the *International Missionary Council*, to launch a study project that would determine the place and use of the Bible in the living situation of the churches. This task had at once a threefold purpose : to find out what people were doing with Bible, to evaluate effective use of it and to promote better use

The original study has now acquired five sub-headings : in worship, in establishing community, in determining ethical attitudes, in the social and evangelistic witness of the

« A mesure que les années passent, il devient de moins en moins possible aux nations de se renfermer sur elles-mêmes, bien que se manifeste parfois une tendance systématique et passionnée à revenir à l'isolement d'autrefois. Tout ce qui arrive actuellement dans un pays, provoque un contre-coup chez les autres et l'on est obligé, en quelque sorte, de se rendre compte que la communauté des peuples et de l'humanité ressemble à un organisme, dont la circulation sanguine et lymphatique met en communication constante les diverses parties. Ainsi en va-t-il des courants internationaux, dont on ne peut s'empêcher de prendre conscience ni de tenir compte.

(Extrait du discours du Pape aux médecins catholiques, septembre 1956.)

PERSONALIA

Shell Film Unit has made a film to

Au cours de sa quatrième session, tenue le 7 septembre 1956 à Madrid, le Conseil d'administration de l'Institut international des Sciences administratives a élu un nouveau Président en la personne de S. Exc. M. Fronts Hvass, Ambassadeur extraordinaire et plénipotentiaire du Danemark à Bonn. Le nouveau Président participe à la vie internationale, non seulement comme représentant de son pays auprès des puissances étrangères, mais s'associe également à maintes reprises à la vie des institutions internationales. En 1945, il est premier délégué du Danemark à la réunion de la commission préparatoire des Nations Unies à Londres. M. Hvass est aussi Président de la Fédération nordique d'Avion.

Church and in safeguarding the purity of the Faith. There may yet be more.

The study is growing and it may well change its form as it develops. (*Bull. of the United Bible Societies*, 2nd Quarter 1957).

• **Aviation and Mankind**

At the suggestion of the *International Air Transport Association* the

show how great is the contribution of aviation to mankind at a time when no two people are more than two days apart.

(*Engineering*, 3rd May 1957).

• **Ecumenical Work Camps**

Ecumenical work camps came into being soon after World War II. The purpose of the camps is not to segregate

" Church " youth from " non-Church " youth, but to offer the challenge of an alive and propelling faith in the Lordship of Jesus Christ and the implications which this faith makes to a young person. That they meet a need is indicated by the increase in the number of camps sponsored by the Division of Inter-Church Aid and Service to Refugees and the Youth Department of the World Council of Churches from 6 in 1948 to 18 in 1950 and to 27 in 1953. The figure for 1956 was 36. During the latter year the total number of young people who have participated in such camps during the past ten years reached 6,000.

(*New Sheet*, Youth Department of the World Council of Churches, Nov. 1956).

PRIX INTERNATIONAUX
— INTERNATIONAL PRIZES

• **Unité européenne**

Le *Conseil de l'Europe* a créé un prix spécial destiné à honorer chaque année une ville du vieux continent qui a pris des initiatives heureuses en faveur de l'unité européenne. Cette distinction vient d'être décernée à Puteaux et à la ville avec laquelle elle est jumelée, Offenbach, en Allemagne. La remise solennelle du Prix a eu lieu le 7 avril à Puteaux, à l'occasion d'une cérémonie au cours de laquelle MM. Dardel, Maire de Puteaux, Chaban-Delmas, Ministre d'Etat, Président de la Commission des Affaires communales du Conseil de l'Europe, et Le Trocquer, Président de l'Assemblée nationale, prirent notamment la parole pour souligner l'importance de l'adhésion populaire que représente la participation des communes à la lutte pour l'Europe.

(*Nouvelles Européennes et Mondiales*, 12 avril 1957).

• **Social Medicine**

During the 10th World Health Assembly, the Leon Bernard Foundation prize was given to Professor Marcin Kacprzak, Rector of the Warsaw Medical Academy, in recognition of his outstanding contribution to, and practical achievements in, the field of social medicine.

Professor Kacprzak is the seventh recipient of the prize. Leon Bernard was a member of the League

of Nations health committee, and was a pioneer of social medicine. When he died a foundation was established by international subscription in his memory.

(Times, London, 6 May 1957).

• Gynécologie et obstétrique

Dans le but de perpétuer les intentions? du Comité de gestion de la fortune de l'ancien Congrès International de Gynécologie et d'Obstétrique, le Conseil d'administration et le Comité consultatif de la Société royale belge de Gynécologie et d'Obstétrique, gérante légale actuelle de la dite fortune, ont décidé

d'affecter les revenus de celle-ci à la fondation d'un prix d'une valeur de 10.000 francs belges à distribuer le 1^{er} juillet 1958. Le prix sera décerné à l'auteur du meilleur travail de gynécologie et d'obstétrique manuscrit ou publié au cours des quatre années précédant celle du dépôt des travaux (juillet 1954 à juillet 1957). Les travaux prenant part au concours ne peuvent avoir été couronnés antérieurement et doivent être rédigés dans les langues officielles du Congrès international, c'est-à-dire en allemand, anglais, espagnol, français, italien, ou traduit dans l'une de ces langues.

(Bruxelles-Médical 16 déc. 1956).

Rome du 24 au 27 juin dernier.

A l'initiative du Syndicat Général des Fondeurs de France et de la Commission technique des Alliages de Zinc, le deuxième congrès international de la fonderie sous pression s'est tenu à Paris, du 20 au 23 mai dernier. Les communications techniques faites par les personnalités les plus marquantes de la profession ont donné aux participants un panorama complet des progrès réalisés dans cette branche de l'industrie. Pour donner plus de réalité à ces communications, un exposé de pièces, parmi les plus significatives produites au monde et surtout aux USA, a permis à tous les congressistes de vérifier, pièce en main, ce qui venait de leur être dit.

Une innovation a été l'organisation d'une séance « questions et réponses » lors de la dernière session des conférences. Cela a valu, notamment, un échange de vues d'un intérêt particulier entre le chef de la délégation russe et le Dr Bauer (USA). Ces Messieurs, « craie en main », ont confronté les résultats auxquels ils étaient parvenus et constaté qu'il avaient suivi des chemins parallèles, sans pouvoir dire lequel était en avance sur l'autre.

Ci-dessus, vue prise dans la salle d'exposition, au centre M. Doehler, créateur de la fonderie sous pression; à droite, M. M. A. Wohl, Directeur de la Sté Zinc et Alliages; à gauche, Docteur Bauer, Ingénieur en Chef de la Doehler-Jarvis Division (USA).

(Photo Hallery)

• LA CONFÉRENCE

Nos lecteurs savent que notre revue ne contient jamais de critiques personnelles contre des hommes ou des institutions, mais nous manquerions à notre devoir en ne protestant pas contre la façon désinvolte avec laquelle le Département de l'Information des Nations Unies a organisé la Conférence des Organisations non gouvernementales qui s'est tenue à

La décision de tenir cette Conférence a été prise à la dernière minute; aucun document de travail ne fut préparé; les présidents des trois Commissions, nommés à l'ouverture de la Conférence, ne disposèrent même pas d'une simple liste de questions sur lesquelles les N.U. ou les ONG auraient voulu voir se porter la discussion; malgré l'insistance des dirigeants d'ONG nommés dans le Bureau de la Conférence, il fut impossible d'obtenir la reproduction, par stencils, et la distribution lors de la séance plénière de clôture, des conclusions auxquelles étaient arrivées, de leur moins mal, les trois Commissions; enfin des dispositions insuffisantes avaient été prises pour l'interprétation des interventions lors des séances de Commissions et l'on put craindre un moment de devoir s'y passer du concours d'interprètes.

Or, il y avait environ 200 ONG représentées, dont un tiers était des ONG internationales. On imagine la somme de dépenses et de temps prise à cet effet en charge par les ONG, et cela dans le but d'aider de leur mieux à faire

DES ONG DE ROME

connaître l'Organisation des Nations Unies et à apporter à celle-ci l'appui de l'opinion publique.

Le Professeur Ahmed Bokhari, Sous-Secrétaire des N.U. en charge du Département de l'Information, était venu de New York et prononça une allocution à la séance d'ouverture. Il y souligna évidemment avec emphase l'importance du rôle des ONG. Lors d'une réception offerte aux membres du Bureau de la Conférence, il déclara, en serrant les mains, que ceci était une très importante Conférence. Malheureusement, en raison d'autres obligations sans doute, il ne put assister à aucune des séances de travail et même pas à la séance de clôture, au cours de laquelle furent lues et approuvées les conclusions des travaux des Commissions.

Grâce au concours compétent et dévoué des responsables des Services de l'Information des N.U. auprès des ONG, de l'aide considérable apportée par la Società Italiana per la Organizzazione Internazionale et à la bonne volonté générale, cette Conférence a fait du bon travail malgré ce mauvais départ.

Pour respecter la vérité, nous tenons aussi à dire que le Département de l'Information des N.U. fait certainement tout au long de l'année un excellent travail pour doter les ONG du matériel qui leur est nécessaire. Pourquoi faut-il que les conférences d'ONG, du moins en Europe, semblent être chaque fois le fruit de l'improvisation et être une machine qui comporte plus de freins que de moteurs ?

• Solar heating

The International Union of Architects has approved a competition for the design of a house heated by solar energy. The competition is being organized by the Association for Applied Solar Energy of Phoenix, Arizona. It is open to architects, students, designers and others of any nation, and the professional adviser is James M. Hunter, FAIA, 1126 Spruce Street, Boulder, Colorado.

(Architect and Building News, 2 May 1957).

• Intégration européenne

Le Prix Emile Bernheim 1938, d'un montant de 100.000 francs, a pour but d'encourager et récompenser l'auteur d'un mémoire apportant une contribution importante à l'étude des problèmes relatifs à l'intégration européenne. Peuvent se porter candidats au Prix, les titulaires d'un diplôme de docteur, licencié ou ingénieur, décerné depuis trois ans au moins, par une Uni-

• Sound recording

Fourteen countries competed in the international competition arranged by the International Federation of

En septembre prochain,

NUMÉRO SPÉCIAL

« Les organisations internationales devant l'énergie nucléaire et l'électronique » avec la collaboration des 20 organismes principaux sur le plan international.

versité belge ou l'une des Hautes Ecoles reconnues par la Fondation Amateurs of Sound Recording and Universitaire belge. Les travaux présentés peuvent relever du domaine de la reproduction, for the best sound recording, held in Paris on 21, 22 and 23 October 1956. The principal prize-winners this year were from Belgium, Switzerland, and next came the United Kingdom, the Saar, Germany, the Netherlands and Denmark. Writing in the « Semaine Rassemblée au Secrétariat de la Fondation diophonique », M. Jean Thevenot observes that this International Competition is developing rapidly, when it is remembered that in 1952 only two countries — France and Switzerland — took part. The sixth International Competition will be held in Brussels in 1957 and will include entries from Czechoslovakia and Poland.

(Communiqué).

• Country Women

The winning essay has been published in the February 1957 issue of "The Countrywoman" in connection with the triennial competition organized by the Associated Country Women of the World. The subject for the competition was

" How is the Organization to which I belong contributing to World Peace ? ", and the first five entries in order of merit came respectively from Australia, Canada, Wales, New Zealand and Norway.

Un jury désigné par le Centre International de l'Enfance, Paris, décernera en juin prochain, la bourse Guigoz sur la nutrition dont le montant est de un million de francs français. Cette bourse a été fondée en 1956 par la Société Guigoz dont le siège est à Vuadens (Suisse) pour permettre à un nutritionniste ou à un médecin de se consacrer pendant un an à des recherches sur un sujet concernant l'alimentation ou la nutrition des nourrissons et des enfants, recherches qui auront lieu à Paris. Elle a été partagée la première année entre les docteurs G. Romano (Gênes) et J. Bamberger (Paris).

(Informations du Centre International de l'Enfance, 15 janv. 1957).

(EBU Bulletin, January-February 1957).

NOUVELLES ORGANISATIONS INTERNATIONALES NEW INTERNATIONAL ORGANIZATIONS

La mention d'une organisation dans la présente rubrique n'implique en aucune façon une prise de position de l'U.A.I. à regard de celle-ci, pas plus qu'elle ne préjuge de l'insertion de cette organisation dans la prochaine édition de l'« Annuaire des Organisations Internationales ».

Mention of an organization in these columns does not imply, in any way, a judgment of it by the U.I.A.; nor does it necessarily mean that an entry on the organization will appear in the next edition of the Yearbook of International Organizations.

|| TRAVAILLEURS DU SPECTACLE : Trente-cinq délégués d'organisations syndicales nationales et internationales des travailleurs du spectacle, représentant les pays importants d'Europe, Asie, Amérique latine et Amérique du Nord, se sont réunis les 27 et 28 mars 1957 à Genève, sous les auspices de la Confédération Internationales des Syndicats Libres.

En conclusion de ses travaux conduits sous la présidence de J. H. Oldenbroek, Secrétaire Général de la CISL, la Conférence a adopté une résolution qui consacre, en tout premier lieu, la volonté de créer un secrétariat professionnel international du spectacle, collaborant étroitement avec la CISL et adoptant les principes et buts de celle-ci. Cette nouvelle organisation mondiale devra comprendre des sections pour toutes les branches de l'industrie du spectacle : musiciens, acteurs et personnel du théâtre, du cinéma, de la radio, de la télévision, les artistes de variétés, etc...

La Conférence a élu une Commission préparatoire chargée de rédiger un projet de statuts qui sera soumis au Congrès constitutif de la nouvelle organisation mondiale.

Font partie de cette Commission : H. Ratcliffe et R. Leuzinger (Fédération Internationale des Musiciens); W. Feldmann et R. Zagar (Fédération Internationale des Artistes de Variétés); Dr. R. Oertel et J. Jenger (Film Union); R. Becq et C. A. Rocchi (Fédération Internationale du Spectacle); A. Bembacher (Allemagne), G. Elvin (Grande-Bretagne), S. Wassmuth (Suède), S. Carrillo (Mexique), R. Le Bourre (France),

A. Florio (Italie), Prof. F. Sirowy (Autriche). A la demande des représentants de l'Inde et des Etats-Unis, les sièges qui leur ont été réservés dans la Commission seront seulement occupés après plus ample consultation avec les organisations intéressées.
(*Bull. d'Inform. CISL*, 15 avril 1957).

|| INTER-AMERICAN MINEWORKERS : *At a conference organized jointly by the Miners' International Federation and the Inter-American Regional Organization of Workers in Lima in May last it was agreed to set up an Inter-American Mineworkers' Federation. The President of the Federation is Filiberto Rubalcaba (Mexico) and the provisional headquarters are in the premises of the Mexican Miners' Union in Mexico City.*

(*Information Bulletin*, ICFTU, 1 June 1957).

|| COLLABORATION DES PARLEMENTS : Institué par la Convention qu'ont signée, le 5 novembre 1955, le Royaume de Belgique, le Royaume des Pays-Bas et le Grand-Duché de Luxembourg, le Conseil interparlementaire consultatif de Benelux a tenu sa séance constitutive au Palais de la Nation, à Bruxelles, dans la grande salle des séances du Sénat, le 22 février dernier. Y assistaient de nombreux diplomates, plusieurs ministres des gouvernements intéressés, ainsi que les Présidents des assemblées législatives des pays faisant partie de Benelux. On se souviendra que le dit Conseil se compose de 49 membres dont 21 du Parlement néerlandais, 21 des Chambres belges et

7 de la Chambre luxembourgeoise des Députés. Sa création est due à l'initiative et aux efforts de l'Union interparlementaire belgo-néerlando-luxembourgeoise qui existe depuis 1946.

M. le Ministre d'Etat Van Cauwelaert, ancien Président de la Chambre belge des Représentants, a été désigné, par acclamations, comme Président. Ont été élus Vice-Présidents MM. Burger (Pays-Bas) et Schaffner (Luxembourg). M. Pauwels, Greffier de la Chambre des Représentants de Belgique, a été nommé Greffier du nouveau Conseil pour l'année 1957 et M. G. Bruyneel, Secrétaire permanent.

(*Bulletin Interparlementaire*, 1^{er} trim. 1957).

|| SURGICAL COLLEGES :

At a meeting in London in June representatives of surgical colleges in many countries agreed to form an International Federation of Surgical Colleges. The inaugural meeting is to be held in Stockholm in July 1958. The object of the federation will be the improvement and maintenance of the standards of surgery throughout the world.

(*Times*, London, 5 June 1957).

|| PILOTES AUTOMOBILES :

Les pilotes professionnels se trouvant à Monte-Carlo à l'occasion du XV^e Grand Prix de Monaco se sont réunis afin de constituer une sorte de syndicat dont l'élaboration était en gestation depuis fort longtemps.

A l'issue de cette réunion, les conducteurs, en accord avec les constructeurs, ont créé l'Union des pilotes

professionnels internationaux dont voici la composition du bureau :

Président : Louis Chiron (Monaco); Vice-Présidents: Fangio (Arg.) et Taruffi (It); Conseillers : Stirling Moss (G.B.), Trintignant (Fr.), Schell (E.U.), et Maglioli (It); Secrétaire général : Giambertone; Secrétaire adjoint : Ken Gregory.

(Libre Belgique, 22 mai 1957).

|| RADIOACTIVE POLLUTION: In June students at Goettingen University, German Federal Republic, established an International Committee for Protection against Radioactive Pollution. The committee proposes to assemble documentation on the subject and is seeking contact with similar bodies elsewhere. (Times Educational Supplement, London, 21 June 1957).

|| BREVETS : Deux réunions d'experts se sont tenues au siège du Bureau International pour la protection de la Propriété industrielle à Berne, en octobre et en décembre 1956, afin d'étudier la création auprès du Bureau d'un Centre Interna-

tional de documentation pour les brevets sous priorité.

Un avant-projet d'arrangement a été transmis aux gouvernements membres du Bureau.

(La Propriété Industrielle, nov. 1956 et févr. 1957).

|| EUROPEAN PUBLISHERS : A European Association of Publishers, with its secretariat at the European Cultural Centre in Geneva, was established in May. A series of « European Books » is to be produced.

(Correspondence).

|| AIDES FAMILIALES : La deuxième conférence internationale d'organismes de travailleuses familiales, réunies à Oxford en octobre 1956, a décidé la mise en place d'une association internationale des aides familiales.

(Informations Sociales, UNCAF, févr. 1957).

|| ROPE-MAKERS : At a congress organized in Wurtzbourg recently by the German Federation of Rope-makers it was decided to establish

an International Federation of Rope-makers. Many delegates from other countries attended the congress. (Office de Presse du Gouvernement Fédéral, Bonn, 26 June 1957).

|| ENREGISTREMENT ET DIFFUSION : A l'issue d'un Congrès qui s'est tenu du 24 au 26 septembre 1956, à Rome, la Fédération internationale des spectacles a été créée.

Son but est de grouper les ressortissants des différentes branches du spectacle (soit les sujets du droit d'auteur et du droit d'intermédiaire des œuvres littéraires et artistiques, les techniciens, etc.) en vue du perfectionnement des moyens d'enregistrement et de diffusion audiovisuelle pour un aménagement meilleur et juste des profits qu'ils procurent.

Le siège de ladite Fédération a été fixé à Paris, 8, rue d'Enghien, et sept sections professionnelles ont été constituées, savoir : auteurs et com-

riétés, cinéma, radio-télévision, manuels du spectacle.

(Le Droit d'Auteur). (Nov. 1956).

USA & Canada

A magnificent fleet of Cunarders, among them some of the world's greatest ships, provides a regular service to the United States and Canada.

Superb cuisine and comfort, together with the traditional Cunard service, makes these ships the first choice of the discerning traveller.

Cunard

Full information regarding sailings is available from any Cunard office in cities and towns throughout the world and travel agents.

RAYMOND COGNAT

HISTOIRE DE LA PEINTURE

en 2 tomes, grand in-4^o

Une histoire générale de la Peinture, entièrement illustrée en couleurs. 225 reproductions en quadrichromie de grandes dimensions et d'incomparable qualité. Juxtaposition continue du texte et de l'image.

L'ouvrage complet en 2 tomes . . . 17.000 fr.
Chaque tome séparé 8.900 fr.

FERNAND NATHAN

... Since 1933 the intercontinentally known red cloth bound biographical volumes of **Who's Who in Different Countries** edited by Dr. Stephen S. Taylor

Circulating over the whole world information about personalities representing the active intellectual voices of important european countries...

- "Who's Who in Central and East Europe", edited by Stephen Taylor, R. P. D., 1st ed. (1933), 1162 pages, red cloth bound. DM 40.—, \$ 10.—
- "Who's Who in Switzerland", edited by Dr. Hans Girsberger and Stephen Taylor, R. P. D., 1st ed. (1953), XVI+768 pages, red cloth bound. DM 52.—, \$ 12.50
- "Who's Who in France", edited by Jacques Lafitte and Dr. Stephen S. Taylor, 1st ed. 1953-54 (Paris) DM 80.— \$ 20.—
2nd ed. 1955-56 (Toute la France) . . . DM 92.— \$ 23.—
3rd ed. 1957-58 (France et Union Française) DM 100.—, \$ 25.—
- "Who's Who in Austria", edited by Dr. Stephen S. Taylor, (1955), 704+VI pages, red cloth bound DM 50.— \$ 12.—
- "Who's Who in Germany", edited by H. Klemann and Dr. Stephen S. Taylor, 1st ed. (1955), 1440 pages, red cloth bound DM 84.—, \$ 20.—
- "Who's Who in Italy", in preparation, 1st ed. (1957) DM 84.—, \$ 20.—
- "Who's Who in Belgium", in preparation, 1st ed. (1957) DM 70.—, \$ 16.—
- "Who's Who in Spain", in preparation, 1st ed. (1957) — —

*

The intercontinental Book and Publ. Co., New York 21. N. Y.
257, Fourth Avenue

Intercontinental Book and Publ. Co., Ltd., Montreal
Canada — 1461, Mountain Street

Intercontinental Book and Publishing S. r. l., Roma
Italy — Via Principe Amedeo 82

Editions Jacques Lafitte, Paris 8^e — 12, Rue de l'Arcade

R. Oldenbourg Publ. Co., Munich — Rosenheimerstrasse 145

The Panorama Publ. Co., Ltd., Vienna
Austria — VIII, Lerchenfelderstrasse 66-68

The Central European Times Publ. Co., Ltd., Zurich
Switzerland — Forchstrasse 231

G. H. B. Universal Editions, Brussels 1 — rue Royale 192

1. L'Organisation internationale - *International Organization*

1 : 061.2 (100)
ROESLE, P. Max. *Internationale Organisationen der Philosophie in der Gegenwart. « Du »*. (Zurich), Verlag Conzett & Huber, September 1956, Nr. 9, pp. 33-34.

341.123 (489)
SORENSEN, Max & HAAGERUP, Niels J. *Denmark and the United Nations. Prepared for the Carnegie Endowment for International Peace*. New York. Manhattan Publishing Co., 1956, 21,5 X 15 cm, xi-, 154 p. (National Studies on International Organization). Price : \$ 3.

341.123 (494)
BELIX, Jacqueline. *La Suisse et les Nations Unies. Sous la direction de Paul Guggenheim. Préparée pour la Dotation Carnegie pour la Paix Internationale*. New York, Manhattan Publishing Co., 1956, 21,5 X 15 cm, 139 p. (Études Nationales sur l'Organisation Internationale). Prix : S \$.

Deux nouveaux volumes de la collection « Études Nationales sur l'Organisation Internationale », publiée sous l'égide de la Dotation Carnegie. Comme nous l'avons déjà mentionné dans notre numéro de mars à l'occasion de la parution de

deux premiers ouvrages, cette collection, préparée par des personnalités ou des organismes privés de plus de vingt pays, a pour but de caractériser les relations entretenues par ces pays avec les organisations internationales et en particulier l'ONU.

656
RUGIU, Giuseppe Santoni *Le organizzazioni internazionali nel settore dei trasporti*. Roma. Istituto Poligrafico dello Stato, 1956, 28 X 21 cm, 86 p. (Estratto dalla Rivista « Trasporti Pubblici»). Prezzo : L. 500.

L'auteur constate la multiplicité des organisations internationales en matière de transport, élément important du développement de la coopération internationale. L'ouvrage réunit les chapitres suivants : nécessité, origine et classification des organisations internationales du secteur transport ; description de ces organisations (gouvernementales, mixtes, non gouvernementales, inter-ferroviaires) ; Conférence européenne des Ministres des Transports; tendance à l'intégration économique européenne. L'intérêt de cette étude réside aussi dans la présentation d'une série de tableaux comprenant les abréviations, dénominations (françaises, allemandes, anglaises, italiennes et autres langues) des organisations internationales spécialisées, gouvernementales et non gouvernementales, intéressées directement ou indirectement aux transports.

2. Études et Travaux des ONG Internationales *Research and Work by International NGOs*

069 : 061.3 (100)
CONSEIL INTERNATIONAL DES MUSÉES. *Troisième conférence générale de l'ICOM. Gènes, Milan, Bergame, 6-12 juillet 1953. Résumé des travaux. Compte rendu des manifestations*. Paris, le Conseil, Maison de l'Unesco, 19, avenue Kléber, 1956. 21 X 13,5 cm, 166 p.

069 : 061.3 (100)
CONSEIL INTERNATIONAL DES MUSÉES. *Compte rendu de la 4^e conférence générale de l'ICOM*

tenue à Bale, Zurich et Genève, du 2 au 9 juillet 1956. « ICOM News. Nouvelles de l'ICOM ». (Paris), octobre-décembre 1956, vol. 9. n° 5-6. pp. 1-26. (English text pp. 27-51).

07 : 061.3 (5)
INTERNATIONAL PRESS INSTITUTE. *News in Asia. A Report from the International Press Institute. Incorporating the preliminary research and the proceedings of the Institute's Asian*

Conference in Tokyo, March 1956. Zurich, the Institute, 9 Munstergasse, 1956, 24,5 X 16,5 cm, 113 p.

The full text of the sessions and research at the International Press Institutes's Asian Conference from 19 to 23 March 1956 exceeded 400,000 words in length. The Institute is to be congratulated on having reduced this material to little more than a hundred pages.

The purpose of the conference was to examine the flow of news within Asia, following criticisms from Asia editors about the information they receive on other Asian countries. It was, in fact, found that no more than one-fifth of the foreign news in most Asian newspapers related to Asia. A direct outcome of the conference was a comprehensive arrangement whereby editors in eight Asian countries have agreed to exchange feature articles regularly. None of the editors will receive payment; each editor and his newspaper have entered the agreement in a spirit of public service,

172 : 061.2

INTERNATIONAL HUMANIST AND ETHICAL UNION.

The International Humanist and Ethical Union and its Member Organizations. Utrecht. Office of the Union, 152 Oudegracht, 1957, 24,5 X 15,5 cm, 39 p.

172.4 : 061.3 (100)

UNION INTERPARLEMENTAIRE.

Compte rendu de la XLIV^e Conférence tenue à Helsinki du 25 au 31 août 1955. Genève, Bureau Interparlementaire, 6, rue Constantin, 1956, 24 X 16 cm, xvi-1173 p.

Lors de la quarante-quatrième Conférence de l'Union Interparlementaire tenue à Helsinki du 25 au 31 août 1955, les échanges de vues ont porté principalement sur : les conditions d'une coexistence pacifique véritable entre les nations et éléments promoteurs de cette coexistence : principes moraux et juridiques, échanges culturels et économiques, désarmement; le renforcement de l'Union Interparlementaire; la politique d'immigration et d'émigration dans ses rapports avec la répartition de la main-d'œuvre et la lutte contre le chômage; le pouvoir présidentiel dans les assemblées législatives; l'équivalence des diplômes.

255 : 061.3

FÉDÉRATION MONDIALE DES CONGRÉGATIONS MARIALES. SODALITES WORLD FEDERATION. *Compte rendu du premier congrès. Report of the First Congress.* Rome, la Federation, Borgo S. Spirito, 5, 1955, 31 X 21,5 cm, 175 p, photos.

Le premier congrès de la Fédération mondiale des Congrégations mariales qui s'est tenu à Rome du 8 au 12 septembre 1954, avait pour thèmes généraux : union plus grande avec la Hiérarchie,

sélection et vie intérieure plus sévères, collaboration plus intense de participants. Outre le congrès proprement dit, les sessions des diverses catégories de participants (dames, professionnels, ouvriers et employés, universitaires, jeunes gens et jeunes filles) et diverses expositions, la Fédération avait organisé dans le cadre de cette importante réunion, quatre séances d'hommage dont un Chemin de Croix. De très nombreuses photographies contribuent à la présentation attrayante de cet ouvrage.

331.826 (058)

ASSOCIATION INTERNATIONALE D'ORIENTATION PROFESSIONNELLE. *Vade-Mecum. Historique, statuts, listes nominatives.* Bruxelles, l'Association, 137, avenue Louise, 1955, 21 X 14,5 cm, 97 p, photos.

331.88 : 654 + 655.8 (494)

INTERNATIONALE DU PERSONNEL DES POSTES, TÉLÉGRAPHES ET TÉLÉPHONES. *Le personnel des PTT en Suisse.* Berne, l'Internationale, Schwarztorstrasse 7. 1956, 29,5 X 21 cm, 80 p, photos, duplic. (Numéro de mars, avril et mai 1956 des Informations Postales. Monographies Professionnelles de l'IPTT, cahier n° 1).

34 : 061.2 (100)

COMMISSION INTERNATIONALE DE JURISTES. « Bulletin de la Commission... », (La Haye), la Commission, n° 5, 1956, 39 p.

Numéro contenant une étude de l'organisation de la Commission, de ses réalisations passées, de ses travaux actuels et de ses activités à venir.

34 : 061.3 (100)

COMMISSION INTERNATIONALE DE JURISTES.

Compte rendu du congrès international de juristes. Athènes-Grèce., 13-20 juin 1955. La Haye, la Commission, 47, Buitenhof, mars 1956, 24 X 15,5 cm, 165 p, photos.

Ce congrès, tenu du 13 au 30 juin 1955, avait pour thème « la recherche des garanties minima nécessaires à assurer un juste Etat de Droit et à protéger les individus contre toute action arbitraire de l'Etat ». Des représentants de 48 pays prirent part aux discussions : il y eut six séances plénières, et quatre comités de travail spécialisés respectivement dans le droit public, le droit criminel, le droit civil et économique et le droit du travail. Les résultats les plus remarquables furent l'adoption de l'Acte d'Athènes accompagné de la Déclaration solennelle sur l'Etat de Droit, et la décision qui fut prise de demander à la Commission internationale de juristes de formuler les principes de justice de l'Etat de Droit et de s'efforcer d'en assurer la reconnaissance au moyen de codifications et d'accords internationaux. Nous reproduisons ici les quatre points de

Lisez

IMPACT

SCIENCE ET SOCIÉTÉ
publication trimestrielle

*études inédites sur les événements et les tendances
d'aujourd'hui et critiques détaillées des principaux
livres, documents et articles qui traitent des effets
sociaux de la science.*

•

Vient de paraître :

Vol. VIII, n° 2

•

TABLE DES MATIÈRES :

La gestion des affaires : une technologie,
par Alexander KING

La théorie de l'information et les systèmes d'information humains,
par D. M. MACKAY

Revue des livres et des publications :
Une civilisation en miettes ?
par Camillo PELLIZZI

Abonnement annuel : 450 francs.
Spécimen sur demande.

Adressez vos abonnements à l'Unesco — Division des Ventes
19 Avenue Kléber — Paris 16^e

l'Acte d'Athènes: 1) l'Etat est soumis à la loi; 2) les gouvernements doivent respecter les droits des individus dans le cadre de l'Etat de Droit et assurer les moyens nécessaires à leur réalisation; 3) les juges doivent être guidés par la règle de droit, la protéger et l'appliquer sans distinction de personnes et s'opposer à tout empiétement des gouvernements ou des partis politiques sur leur indépendance de juges; 4) les avocats du monde entier doivent préserver l'indépendance de leur profession, revendiquer les droits de l'individu dans le cadre de l'Etat de Droit et exiger qu'un procès honnête soit garanti à tout accusé.

3. Divers - *Miscellaneous*

Encyclopédie des Jardins. Sous la direction de Maurice Coutanceau. Paris, Librairie Larousse.

1957, 25 X 20 cm, 556 p, 800 ill. en noir, 64 p hors texte en couleurs.

Dans le cadre des conseils détaillés nécessaires au dessin du jardin, au choix des plantations, à la préparation du sol, à la culture et à la récolte, à la protection contre les maladies et les parasites, on trouve dans les pages de ce volume un certain nombre de particularités originales qui en font le traité pratique le mieux adapté aux besoins de l'amateur. Parmi celles-ci, on peut citer : l'harmonie des constructions et des plantations ; l'utilisation des plus petites surfaces ; l'emploi de variétés peu connues mais économiques, rustiques et avantageuses: le moyen d'obtenir toute l'année une décoration florale: l'ornementation végétale de l'intérieur de l'habitation, etc.

325.22

TROCMÉ, André, *Outline for an International Social Service in undeveloped Areas.* « Christos Victor », (London), International Fellowship of Reconciliation, June 1957, N° 97, pp. 17-21.

338

9. *Deutscher Betriebswirtschaftler-Tag. Aktuelle betriebliche Probleme. 40-Stunden-Woche. Betriebsorganisation. Personalwirtschaft. Betriebliche Steuern.* Berlin, Deutsche Gesellschaft für Betriebswirtschaft E.V. - Verband Deutscher Diplom-Kaufleute E.V., 1956, 30 X 21 cm. 170 p.

341-1 : 341-646

SEIDL-HOHENVELDERN Ignaz. *Der Zugang Internationaler Organisationen zum Internationalen Gerichtshof.* « Die Friedens-Warte ». (Basel). Verlag für Recht und Gesellschaft AG. 1957. Nr. 1, Bd. 54, pp. 16-28.

JOYCE, James Avery. *The U.N. : A Partisan View.* « The Nation », (New York) The Nation Co., May 18, 1957, pp. 433-437.

HERCIK, Vladimir. *Vers un civisme international*. « Way Forum », (Paris), Assemblée Mondiale de la Jeunesse, mars 1957, n° 24, pp. 34-37.

369
270 p. (Publication n° 171). Prix : 8 FS; 600 FF; 12/6; \$ 2.50.

ORGANISATION DES NATIONS UNIES POUR L'ÉDUCATION, LA SCIENCE ET LA CULTURE. BUREAU INTERNATIONAL D'ÉDUCATION. *Annuaire international de l'éducation*. Vol. XVII, 1955. Paris-Genève, Unesco-le Bureau, 1956, 24 X 16 cm, 466 p. (Publication n° 168). Prix : 12 ES; 1.000 FF; 20/6; S 3.50.

37 (058)
379 : 061.3
ORGANISATION DES NATIONS UNIES POUR L'ÉDUCATION, LA SCIENCE ET LA CULTURE. BUREAU INTERNATIONAL D'ÉDUCATION. *XIX^e conférence internationale de l'instruction publique* 1956. Unesco-le Bureau, 1956, 24 X 16 cm, 163 p. (Publication n° 175). Prix: 5 FS; 400 FF; 7/6; S 1.50.

BUREAU INTERNATIONAL D'ÉDUCATION. *Didactique de l'initiation mathématique à l'école primaire*. Genève, le Bureau, Palais Wilson, 1956, 24 X 16 cm, 120 p. (Publication N° 170).

372 : 51
373 : 51
ORGANISATION DES NATIONS UNIES POUR L'ÉDUCATION, LA SCIENCE ET LA CULTURE. BUREAU INTERNATIONAL D'ÉDUCATION. *XIX^e conférence internationale de l'instruction publique*, Genève 1956. *L'enseignement des mathématiques dans les écoles secondaires. Etude comparée*. Paris-Genève, Unesco-le Bureau, 1956, 24 X 16 cm, 390 p. (Publication n° 173). Prix : 10 FS; 850 FF; 17/6; S 3.50.

ORGANISATION DES NATIONS UNIES POUR L'ÉDUCATION, LA SCIENCE ET LA CULTURE. BUREAU INTERNATIONAL D'ÉDUCATION. *XIX^e conférence internationale de l'instruction publique*, Genève 1956. *L'enseignement des mathématiques dans les écoles secondaires. Etude comparée*. Paris-Genève, Unesco-le Bureau, 1956, 24 X 16 cm,

623
EITZEN, Kurt Hilmar. *The Military Eitzen. Deutsch-Englisches, Englisch-Deutsches Militärwörterbuch*. 4. Auflage. Bonn, Verlag Weu, Offene Worte, 1957, 17 X 12.5 cm, 549 p. Preis : DM 18.

Outre les indications habituelles, chaque annonce de congrès est, — dans la mesure du possible, — complétée par l'adresse du comité ou secrétariat local chargé de son organisation; celle-ci est suivie de la référence au numéro sous lequel l'organisation est décrite dans notre Annuaire des Organisations Internationales 1956-57. Les informations nouvelles sont marquées d'un *. Le signe • indique qu'il s'agit d'une modification à une annonce publiée antérieurement. Les informations non encore annoncées dans ce calendrier mais déjà publiées dans le dernier numéro du « Supplément au calendrier » sont marquées d'un +. Nous rappelons que le « Supplément au calendrier » paraît mensuellement, deux semaines après la remise de la Revue à l'impression.

In this issue each announcement includes, as far as possible, the address of the local organizing committee or secretariat. Wherever applicable the number of the entry in the 1956-57 edition of our Yearbook of International Organizations which describes the organizing body is also shown.

*New announcements are marked by a star *. The symbol • indicates an alteration in an announcement already published. The symbol + indicates an announcement not yet printed in International Associations though included in the latest issue of the "Calendar Supplement", which is produced each month two weeks after the magazine closes for press (annual subscription \$ 6 or 42/-).*

SEPTEMBRE 1957 SEPTEMBER

• 1-4 Sept — Int. Association of Horticultural Producers - general assembly.	Cologne (Germany)	Zentralverband des Deutschen Gemüsebaues, Koblenzerstr. 33, Bonn; Yearbook n° 676.
1-7 Sept — Psychiatry, 2nd World Congress. Theme: Schizophrenia.	Zurich (Switzerland)	Prof. Jacob Wyrsch, «Dottikon», Stans près Lucerne, Nedwald, Switzerland.
2-5 Sept — Int. Symposium on Passivity.	Darmstadt (Germany)	German Bunsen Gesellschaft, Postfach 11. Duisburg, Germany.
* 2-6 Sept — UNESCO - study seminar on the role of sport in education.	Gauting (Germany)	Unesco Youth Institute, Germeringerstrasse 30, Gauting-München, Germany; Yearbook n° 4.
2-6 Sept — Operational Research - int. conference.	Oxford (U.K.)	B HP Rivett, Operational Research Society, 2 Grosvenor Place, London S. W. 1.
+ 2-6 Sept — World Federation for the Deaf - int. study conference and general assembly.	Rome	Yearbook n° 404.
* 2-7 Sept — Int. Association of Renaissance Historians - 2nd congress.	Brussels, Antwerp, Liege	R. Marcel, 11, square Alboni, Paris 16°.
2-7 Sept — Women's Int. League for Peace and Freedom - executive committee.	Geneva	Yearbook n° 321.
2-8 Sept — World Federation of United Nations Associations - 12th plenary assembly.	Geneva	Yearbook n° 312.

Reproduction partielle autorisée. — Prière d'en mentionner la source: «Associations Internationales»
Partial reproduction authorised. Credit line should read: «International Associations».

1957 - SEPTEMBRE - SEPTEMBER

2-8 Sept — Int. Catholic Child Bureau - 6th congress. Theme : The child and the church in the world today.	Quebec, Trois-Rivières, Montreal	INFORMATION 1337, Blvd du Carmel, Trois-Rivières (P. Q.) ; Yearbook n° 960.
2-8 Sept — Int. Pen Club - 29th congress.	Tokyo	Yearbook n° 309.
2-9 Sept — World Council of Churches - Latin countries youth conference.	Italy	Yearbook n° 184.
2-9 Sept — Int. Wine Office - 37th plenary session.	Ljubljana (Yugoslavia)	Yearbook n° 104.
+ 2-13 Sept — UN - meeting of ad hoc commission on prisoners of war.	Geneva	Yearbook n° 1.
3 sept — French Speaking Psychiatrists and Neurologists - congress.	Lyons (France)	Dr. P. Cossa, 29, bd Victor Hugo, Nice, France.
* 3-10 Sept — World Council of Churches - int. congress. Theme : The Unity we strive for.	Oberlin (Ohio, USA)	Yearbook n° 184.
3-14 Sept — Int. Association of Physical Oceanography - general assembly.	Toronto (Canada)	H. B. Hackay, Chief Oceanographer, Joint Committee on Oceanography, St. Andrews, New Brunswick, Canada; Yearbook n° 778.
4-14 Sept — Int. Union of Geodesy and Geophysics - 11th general assembly.	Toronto (Canada)	Yearbook n° 829.
6 Sept — Int. Container Bureau - general assembly.	Utrecht (Netherlands)	Yearbook n° 712.
7-14 Sept — Int. Dental Federation - 12th int. congress of odonto-stomatology.	Rome	Dr. P. Lalli, via Boezio, 16, Rome; Yearbook n° 889.
7-15 Sept — University of Pennsylvania/ College of Europe - conference on North Atlantic Community.	Bruges (Belgium)	College of Europe, Naaldenstraat 22 A, Bruges.
7-17 Sept — UNICEF - Executive Board.	New York	Yearbook n° 16.
7-21 Sept — Banking - 10th int. summer school.	Wiesbaden (Germany)	Bundesverband des Privaten Bankgewerbes e.V., Stolkasse 1, Köln.
8 Sept — WHO - regional commission for Western Pacific - 8th session.	Hong Kong	Yearbook n° 9.
8-12 Sept — Int. College of Surgeons - 22nd annual congress.	Chicago (Ill, USA)	Yearbook n° 871.
• 8-14 Sept — Int. Union of Pure and Applied Physics - 7th int. conference on nuclear structure.	Rehovot (Israel)	Yearbook n° 838.
8-15 Sept — Int. Commission of Phytopharmacy - 4th int. congress.	Hamburg (Germany)	Dr. Richter, Präsident der Biologischen-Bundesanstalt für Land- und Forstwirtschaft, Messeweg 11-12, Braunschweig.
8-15 Sept — 1st Conference of Latin American Schools of Medicine.	Mexico City	Dr. José Laguna Garcia, Ciudad Universitaria, Torre de la Rectoria, 7° piso, Mexico City.
8-22 Sept — Int. Confederation of Free Trade Unions - int. seminar.	Banff (Canada)	Yearbook n° 487.
• 8 Sept - 9 Oct — 6th Commonwealth Mining and Metallurgical Congress.	Vancouver (Canada)	507, Metropolitan Bldg, 837 West Hastings St., Vancouver, B.C.
9-12 Sept — Int. Centre of Fertilizers - 3rd world congress.	Heidelberg (Germany)	Rheinstrasse 91, Darmstadt, Germany. Yearbook n° 679.
9-12 Sept — Societies of French Speaking Gynecologists and Obstetricians - 17th congress.	Marseilles (France)	Dr. Serment, Hôpital de la Conception, Marseilles; Yearbook 890.

1957 - SEPTEMBRE - SEPTEMBER

9-13 Sept — 7th Int. Congress of Accountants.	Amsterdam (Netherlands)	INFORMATION A.L. de Bruyne, Herengracht 491, Amsterdam.
9-13 Sept — Int. Air Transport Association - 13th annual general assembly.	Madrid	Yearbook n° 704.
• 9-14 Sept — Int. Secretariat for Teaching Educational Sciences in Universities - 2nd congress.	Florence (Italy)	Prof. G. Calo, Palazzo Gerini, Via Michelangelo 10, Florence; Yearbook n° 990.
+ 9-14 Sept — WHO - meeting of study group on schizophrenia.	Geneva	Yearbook n° 9.
9-14 Sept — Clinical Chemistry - int. congress.	New York	Dr. J. G. Reinhold, 711 Maloney Bldg, Univ. of Pennsylvania, Philadelphia 4.
9-15 Sept — Int. Union of Pure and Applied Chemistry - symposium on macromolecular chemistry.	Prague	Dr. J. C. Bevington, Chemistry Dept, The University, Birmingham 15.
9-20 Sept — UNESCO - int. scientific conference on radio-isotopes for research purposes.	Paris	Yearbook n° 4.
* 10-12 Sept — Int. Office of Cocoa and Chocolate - conference.	London	Yearbook n° 652.
* 10-14 Sept — Int. Movement of Catholic Agricultural and Rural Youth - conference of editors.	Colmar (France)	81, rue d'Arlon, Brussels.
* 11 Sept — UNESCO/Co-ordination Committee for Int. Voluntary Work Camps - meeting.	Paris	Yearbook n° 4.
• 11-13 Sept — Int. Advertising Association - 2nd European convention.	The Hague/Scheveningen	J. L. Klein, 14, Burgemeester de Monchyplein, The Hague.
11-14 Sept — Dental Federation of Central America and Panama - 1st congress.	Guatemala City	Dr. Augusto Hurtarte E., 10 a Calle 3-25, Zona 1, Guatemala.
11-15 Sept — Int. Union of Pure and Applied Physics - int. colloquium on condensation.	Varenna (Italy)	Prof. G. Polvani, Istituto di Fisica dell'Universita, Via Saldini 50, Milan, Italy; Yearbook n° 838.
• 11-21 Sept — Co-ordinating Secretariat of National Unions of Students - 7th int. student conference.	Ibadan (Nigeria)	Yearbook n° 989.
+ 12-14 Sept — Heating and Ventilation - 16th int. congress.	Berlin	Yearbook n° 666.
12-14 Sept — 2nd Int. Congress of Labour Law.	Geneva	Département du Commerce et de l'Industrie, 14, rue de l'Hôtel de Ville, Geneva.
12-19 Sept — Inter-Parliamentary Union - 46th conference.	London	Yearbook n° 335.
13-15 Sept — Int. Union of Medical Press - 3rd congress.	London	Dr. H. Clegg, British Medical Association, Tavistock Square, London W. C. 1.
14-15 Sept — St Joan's Int. Social and Political Alliance - 14th council meeting.	Paris	Yearbook n° 1087.
15-19 Sept — Int. Union of Catholic Employers' Associations - 14th congress.	Montreal, Quebec	Yearbook n° 476.
15-19 Sept — Int. Union of Leather Chemists Societies - 5th biennial conference.	Rome	Dr. I.A. Bravo, Via Salbertrand 19, Turin, Italy; Yearbook n° 670.
15-20 Sept — Int. Committee for Farm Work Organization - congress.	Bad Kreumach (Germany)	Instituut voor Landbouwtechniek en Rationalisatie, Lage Steeg 12, Wageningen, Netherlands.
15-20 Sept — Int. Conference on Co-ordination Chemistry.	Rome	Italian Chemical Society, Via Quattro Novembre 154, Rome.

1957 - SEPTEMBRE - SEPTEMBER

15-22 Sept — Postal, Telegraph and Telephone Int. - 16th congress.

• 15-23 Sept — Eighth Int. Towing Tank Conference,

15-23 Sept — Int. Union of the Amateur Cinema - 16th congress.

16 Sept — Int. Federation of Building and Woodworkers - congress.

• 16-18 Sept — Int. Garment Workers' Federation - congress.

16-19 Sept — Int. Metalworkers' Federation - congress.

16-19 Sept — Aviation Medicine - 2nd European congress.

• 16-19 Sept — Int. League against Unfair Competition - congress and general assembly. Theme : Taxes and competition.

16-19 Sept — Int. Fiscal Association - 11th congress.

16-20 Sept — Int. Symposium on Ecology and Biogeography of Spain.

+ 16-20 Sept — UN/ECE - meeting of coal committee and subsidiary bodies.

16-20 Sept — 3rd Int. Meeting on Immunomicrobiological Standardization.

• 16-20 Sept — Int. (Railway) Wagon Union - committee and general assembly.

16-21 Sept — Int. Society of Orthopaedic Surgery and Traumatology - 7th congress.

16-21 Sept — WHO - Regional Committee for Africa.

+ 16-21 Sept — WHO - meeting of expert committee on biological standardization.

16-21 Sept — Int. Dairy Federation - annual meeting.

16-21 Sept — Int. Federation for Documentation - 23rd conference.

16-22 Sept — Int. Union of Family Organizations - general assembly and council.

17-19 Sept — Int. Council for Philosophy and Humanistic Studies - general assembly.

17-20 Sept — Int. Union of Pure and Applied Physics - general assembly.

17-20 Sept — Christian Democrats - 2nd American congress.

17-24 Sept — Société de chimie industrielle - 30th int. congress on industrial chemistry.

17 Sept - 13 Dec — UN - General Assembly - 12th session.

Florence (Italy)

Madrid

Rome

Munich (Germany)

Vienna

Lugano (Switzerland)

Stockholm

Vienna

Vienna

Barcelona (Spain)

Geneva

Opatija (Yugoslavia)

Pau (France)

Barcelona (Spain)

Brazzaville

Geneva

Interlaken (Switzerland)

Paris

Rome

Paris

Rome

Sao Paulo (Brazil)

Athens

New York

INFORMATION

Yearbook n° 507.

M. L. Acevedo, Chairman, Canal de Experiencias Hidrodinámicas, El Pardo, Madrid.

Yearbook n° 1034.

Yearbook n° 505.

Yearbook n° 502.

Yearbook n° 500.

Dr. Olle Hook, Flygvapnet, Stockholm 80.

Osterreichische Liga gegen Unlauteren Wettbewerb, Am Heumarkt 12, Vienna III; Yearbook n° 647.

Dr. Ernst Fritsch, Anastasius-Grün-Gasse 48, Vienna XVIII/110; Yearbook n° 535.

Dr. S.V. Peris, c/o Piner No. 21, Madrid.

Yearbook n° 1.

Dr. Drago Ikic, Rockafellerova 2, Zagreb.

Yearbook n° 739.

Dr. Jose Vilardell, Avda. de Jose Antonio 692, Barcelona; Yearbook n° 921.

Yearbook n° 9.

Yearbook n° 9.

Yearbook n° 692.

Yearbook n° 142.

Yearbook n° 419.

Yearbook n° 250.

Pr. Eligio Perucca, Istituto di fisica sperimentale del Politecnico di Torino, Turin, Italy; Yearbook n° 838.

Jorge Kibedi, Casilia 1392, Santiago-Chile.

Yearbook n° 771.

Yearbook n° 1.

1957 - SEPTEMBRE - SEPTEMBER

* 18 Sept — Commercial Television - world congress.

18-20 Sept — Int. Symposium on Formation and Stabilization of Free Radicals.

18-21 Sept — Int. Ore Dressing Congress.

+ 20-22 Sept — Int. Society for Socialist Studies - 1st general conference.

20-27 Sept — FAO - 4th conference on nutrition problems in Latin America.

21-27 Sept — Int. Scientific Film Association - 11th congress.

21-28 Sept — Int. Olympic Committee - 53rd session.

22-27 Sept — Int. Union of Pure and Applied Physics - int. colloquium on mesons.

22-27 Sept — Int. Union of Building Societies and Savings and Loan Associations - 7th congress.

22-27 Sept — Int. Union of Pure and Applied Physics - Colloquium on cosmic rays - colloquium on theoretical physics.

22-28 Sept — Int. Catholic Migration Commission - 3rd int. migration congress.

22-28 Sept — Int. Federation of Cotton and Allied Textile Industries - congress.

23 Sept — Int. Bank for Reconstruction and Development - 12th annual assembly.

23 Sept — Int. Monetary Fund - meeting.

* 23-25 Sept — UNESCO/Int. Advisory Committee for Documentation and Terminology in Pure and Applied Science.

* 23-25 Sept — Visual Problems of Colour - int. meeting.

23-26 Sept — Int. Congress of Ice Cream Manufacturers.

23-26 Sept — Int. Federation of Library Associations - meeting.

23-27 Sept — PAO - meeting of experts on use of preservatives in milk.

23-27 Sept — Federation of Continental European Associations of Technicians in the paint, varnish, enamels and printing ink Industries - 4th congress.

• 23-27 Sept — Int. Society for Bioclimatology 1st congress.

23-28 Sept — Int. Association of Plastic Arts - 2nd congress.

23-29 Sept — Sociology - 17th int. congress.

	INFORMATION
London	United States Information Agency, 1776 Pennsylvania Avenue, Washington DC.
Washington DC	Dr. A. M. Bass, Free Radicals Research Section, National Bureau of Standards, Washington 25 DC.
Stockholm	Svenska Gruvföreningen, Näckströmmsg. 1, Stockholm.
London	John Papworth, 22 Nevern Road, London S. W. 5.
Guatemala	Yearbook n° 3.
Amsterdam (Netherlands) Sofia	Scientific Film Assoc, 164 Shaftesbury Ave, London W.C.2. Yearbook n° 1038.
Padua/Venice	Prof. A. Rostagni, Istituto di Fisica dell' Università di Padova, Padua, Italy.
Stuttgart (Germany)	Dr. Schürtle, Gemeinschaft der Freunde Wüstenrot, Hohenzollernstr. 46, Ludwigsburg/Württ.
Venice (Italy)	Yearbook n° 838.
Assisi (Italy)	Yearbook n° 385.
Venice (Italy)	Yearbook n° 632.
Washington DC	Yearbook n° 6. -
Washington DC	Yearbook n° 7.
Paris	Yearbook n° 4.
Teddington (UK)	National Physical Laboratory, Teddington, Middx.
Evian (France)	M. Mortier, Hotel Hermitage, Mégève, Haute-Savoie.
Paris	Yearbook n° 145.
Intertaken (Switzerland)	Yearbook n° 3.
Lucerne (Switzerland)	Association suisse des chimistes et techniciens de l'industrie des vernis et couleurs, Schlösslistrasse 2, Zurich 44; Yearbook n° 612.
Vienna	Dr. S. W. Tromp, 54, Hofbrouckerlaan. Oegstgeest, Leyden, Netherlands.
Dubrovnik (Yugoslavia)	Yearbook n° 1004.
Beirut	Organizing Committee, Min of Foreign Affairs (Cultural and Social Section). Beirut, Lebanon.

1957 - SEPTEMBRE - SEPTEMBER		INFORMATION
* 23-30 Sept — Council for Int. Organizations of Medical Science - symposium on abnormal haemoglobins.	Istanbul	Yearbook n° 886.
• 24-27 Sept — European Productivity Agency - trade unionists' seminar on changes in office technique.	Stockholm	Yearbook n° 19.
24 Sept - 15 Oct — World Meteorological Organization - Executive Committee - 9th session.	Geneva	Yearbook n° 11.
• 25-26 Sept — Int. Meeting on Air Pollution in the Iron and Steel Industry.	London	Iron and Steel Inst., 4 Grosvenor Gdns, London S.W.1.
25-30 Sept — Int. Union of Railway Medical Services - 7th congress.	Paris	Dr. J. Ortega, 4, rue Michelet, Paris 6 ^e , Yearbook n° 938.
+ 25-30 Sept — Joint Meeting of Inter-African Pedological Service and Inter-African Bureau for Soils.	Yangambi (Belgian Congo)	Yearbook n° 46.
26-28 Sept — European Dietetic Conference.	Madrid	Dr. E. Arias Vallejo, Dirección General de la Sanidad, Plaza de Espana, Madrid.
26 Sept - 2 Oct — Int. Association of Penal Law - 7th congress.	Athens	Organizing Committee, Ministry of Justice, Athens; Yearbook n° 351.
+ 26 Sept - 3 Oct — Intergovernmental Committee for European Migration - 8th session of executive committee.	Geneva	Yearbook n° 40.
• 27-29 Sept — Int. Conference on Influence of Living and Working Conditions on Health.	Cannes (France)	1, rue Le Nôtre, Paris 16 ^e .
28 Sept - 2 Oct — Pax Romana, Missionary Secretariat - university congress. Theme : Fraternity without frontiers.	Angers (France)	Rue de Namur, 9, Louvain ; Yearbook n° 988.
28 Sept - 10 Oct — PAO - Near East Forestry Commission - 2nd session.	Baghdad	Yearbook n° 3.
29 Sept - 3 Oct — Int. Association of Chiefs of Police - 64th annual conference.	Honolulu	618 Mills Building, 17th and Pennsylvania Avenue, N. W., Washington 6, DC.
29 Sept - 3 Oct — Int. Catholic Press Union - 5th world congress. Theme : The Catholic press and public opinion.	Vienna	Goldschmiedg 10, Vienna I; Yearbook n° 154.
29 Sept - 4 Oct — World Union of Catholic Women's Organizations - world congress. Themes : The work of Catholic women throughout the world; the development of Christian character; hunger in the world.	Rome	Yearbook n° 1103.
29 Sept - 5 Oct — World Medical Association - 11th general assembly.	Istanbul (Turkey)	Yearbook n° 426.
29 Sept - 6 Oct — Int. Committee of Military Medicine and Pharmacy - 15th congress.	Belgrade	Col. Med. Dr. Aleksander Mecic (Direction des Services de Santé de l'Armée Populaire Yougoslave), Nemansina 15, Belgrade, Yougoslavie; Yearbook n° 41.
30 Sept - 3 Oct — Int. Association on Quaternary Research - 5th congress.	Madrid, Barcelona	L. Sole Sabaris, Geological Institute. Universidad, Barcelona; Yearbook n° 787.
30 Sept - 4 Oct — Int. Congress for the Study of Savings Problems.	Paris	M. De Baerdemaker, Comité national pour le développement de l'épargne mobilière, 20, rue du Congrès, Brussels.
* 30 Sept - 5 Oct — Int. Institute for the Unification of Private Law - session.	Rome	Yearbook n° 95.

1957 - SEPTEMBRE - SEPTEMBER		INFORMATION
30 Sept - 6 Oct — Int. Council for the Exploration of the Sea - 45th meeting and symposium.	Bergen (Norway)	Yearbook n° 80.
30 Sept - 10 Oct — Int. Commission on Rules for the Approval of Electrical Equipment - autumn meeting.	Baden-Baden (Germany)	Yearbook n° 750.
* Sept — Int. Catholic Youth Federation - int. sessions for tourist leaders.	Acerno (Italy)	32, av. Eugène Demolder, Brussels; Yearbook n° 971.
Sept — Sociétés de Philosophie de Langue Française - 9th congress.	Aix-en-Provence (France)	Prof Charles Devivaise, 27, rue de l'Opéra, Aix-en-Provence (B.-du-Rh.), France.
* Sept — International Transport Workers' Federation - fishermen's sectional conference.	Bergen (Norway)	Yearbook n° 499.
* Sept — Int. Congress on Schoolbooks,	Brunswick (Germany)	Int. Inst. of Schoolbooks, Brunswick, Germany.
Sept — Int. Confederation for Popular Credit - general assembly.	Canada	Yearbook n° 543.
Sept — Int. Association of Legal Science - congress and colloquia.	Chicago (Ill, usa)	Yearbook n° 354.
Sept — Int. Chestnut Commission - meeting.	Geneva	Yearbook n° 59.
Sept — The Jungfrauoch Scientific Station - biennial council meeting.	Interlaken (Switzerland)	Yearbook n° 826.
Sept — European Council for Nuclear Research - int. meeting on high energy physics.	Moscow	Yearbook n° 114.
Sept — Int. Association of Art Critics - congress and general assembly.	Naples/Palermo (Italy)	Yearbook n° 1005.
* Sept — Union of European Railways Road Services - general assembly.	Netherlands	Yearbook n° 729.
Sept — Int. Symposium on the Dead Sea Scrolls.	New York	Dr. Nelson Glueck, Hebrew Union College - Jewish Inst. of Religion, New York.
Sept — Int. Union of Pure and Applied Physics - colloquium on nuclear interaction of neutrons.	New York	W. W. Havens Pupin Cyclotron Laboratory, 538 West 120th St., New York 27; Yearbook n° 838.
Sept — UN - 8th conference on technical assistance.	New York	Yearbook n° 1.
Sept — Engineering Education and Training - 3rd int. conference.	Paris	Dr. Thorndike Saville, College of Engineering, New York 53.
Sept — Pan American Institute of Geography and History - 5th consultation on geography and 4th consultation on history.	Quito	New address : Ex-Arzobispado 29, Tacubaya DF, Mexico; Yearbook n° 96.
Sept — European Union of Women - general assembly.	Strasbourg (France)	Kärntnerstr. 51, Vienna I.
Sept — Pax Romana/ICMICA - study week on technical assistance.	The Hague	Yearbook n° 206.
Sept — Pan American Sanitary Organization - council and committee meetings.	Washington DC	Yearbook n° 116.
Sept — Int. Union of Marine Insurance - congress.	Not fixed	Yearbook n° 731.
Sept — Commonwealth of World Citizens - general assembly.	Not fixed	Yearbook n° 331.

1957 - SEPTEMBRE - SEPTEMBER

Sept or Oct — The English Speaking Union of the Commonwealth - 3rd post-war E.S.U. world branches conference.

Canada

INFORMATION

Yearbook n° 306.

OCTOBRE 1957 OCTOBER

1 oct — Int. Atomic Energy Agency - 1st general conference.

Vienna

Yearbook n° 21.

1-4 Oct — Centro Studi e Scambi Internazionali - congress on int. cultural collaboration.

Paris

Avv. Gino Sotis, Via Alberto Bignami 21, Rome.

+ 1-6 Oct — UNESCO - 2nd conference of European national commissions.

Dubrovnik (Yugoslavia)

Yearbook n° 4.

+ 1-10 Oct — Scientific Council for Africa South of the Sahara - Inter-African conference on rural welfare.

Antananarivo

Yearbook n° 82.

* 1-11 Oct — Int. Electrotechnical Commission - group meetings.

Zurich (Switzerland)

Yearbook n° 749

2-12 Oct — European Passenger Time-Table Conference (Railways) - int. delegate conference.

Naples (Italy)

Yearbook n° 718.

4-7 Oct — European Federation of Chemical Engineering - annual meeting for processing engineers.

Stuttgart (Germany)

Yearbook n° 765.

4-14 Oct — World Federation of Trade Unions - 4th world congress.

Leipzig (Germany)

Yearbook n° 523.

• 5 Oct — Int. Brotherhood of Ventriloquists - 3rd convention.

London

John Bouchier, 25 Norbury Ct. Rd., Norbury, London S.W. 16.

6-8 Oct — Brucellosis - 4th Inter-American Congress.

Lima

Dr. Alice C. Evans, 1661 Crescent Place N.W., Washington 9 DC.

6-11 Oct — Int. Federation of Forwarding Agents Associations - biennial congress.

Amsterdam (Netherlands)

Yearbook n° 450.

6-12 Int. Astronautical Federation - congress.

Barcelona (Spain)

Sr. J. Mariai, Av. Generalissimo Franco 377, 2°, Barcelona; Yearbook n° 809.

6-12 Oct — Int. Federation of Workers' Travel Associations - annual congress.

Germany

Yearbook n° 1067.

6-13 Oct — Permanent Committee for International Congresses of the Apostolate of the Laity - 2nd world congress. Thème: Les laïcs dans la crise du monde moderne; responsabilités et formation.

Rome

Yearbook n° 171.

7 Oct — World Children's Day.

Yearbook n° 418.

* 7-10 Oct — UNESCO - working parties of non-governmental organizations and 4th meeting of committee.

Paris

Yearbook n° 4.

7-12 Oct — Inter-Governmental Committee for European Migration - Council : 7th session.

Geneva

Yearbook n° 40.

7-12 Oct — FAO - Fishing gear congress.

Hamburg (Germany)

Yearbook n° 3.

Du 23 au 26 septembre 1957, à Evian (France) : Congrès international des glaciers. — Information : M. Mortier, Hôtel Hermitage, Mégève, Haute-Savoie.

1967 - OCTOBRE - OCTOBER		INFORMATION
+ 7-19 Oct — ILO - 6th session of iron and steel commission.	Mexico	Yearbook n° 2.
+ 8 Oct — Int. Academy for the History of Pharmacy - assembly.	Heidelberg (Germany)	Yearbook n° 844.
8-11 Oct — Int. Union of Aviation Insurers - annual general meeting.	Amsterdam (Netherlands)	Yearbook n° 733.
• 9-12 Oct — Thomas Institute, University of Cologne - 8th int. congress of medievalists.	Cologne (Germany)	Dr. Wolfgang Kluxen, President, Thomas Institut, Universitätsstrasse 22, Köln-Lindenthal.
+ 10-12 Oct — Federation of European Petroleum Equipment Manufacturers - journées d'études.	Stuttgart (Germany)	Yearbook n° 616.
10-12 Oct — Association of European Music Festivals - general assembly.	Vienna	Yearbook n° 1002.
10-17 Oct — World Council of Churches - 11th consultation of European ecumenical and national youth secretaries.	Hamburg (Germany)	Yearbook n° 184.
11-14 Oct — World Federation for the Protection of Animals - council meeting.	Copenhagen	Cecil Schwartz, 46 Grosvenor Rd, Luton, Beds, UK.; Yearbook n° 405.
13-18 Oct — American Society of Travel Agents - 27th annual convention and world travel cong.	Madrid	13 E 37 St, New York 1, NY.
• 13-19 Oct — Junior Chamber Int. - 12th world congress.	Tokyo	Yearbook n° 645.
14 Oct — Permanent Committee of Int. Congresses of Actuaries - 15th congress.	New York	Yearbook n° 799.
* 14-26 Oct — UNESCO - Int. advisory committee on school curriculum.	Paris	Yearbook n° 4.
15-18 Oct — Int. Conference on Industrial Development.	San Francisco (Cal, USA)	E. Prentice, Stanford Research Institute, 1915 University Ave, Palo Alto, Cal.
16-18 Oct — Association des Médecins de langue française - 31 ^e congrès.	Paris	Georges Masson, 120 bd St Germain, Paris 6 ^e .
16-18 Oct — Int. Conférence on Plant Metabolism and Pest Control Chemicals.	Washington DC	National Academy of Science, 2101 Constitution Ave, Washington 25 DC.
16-23 Oct — Int. Union of Biochemistry - int. symposium on enzyme chemistry.	Tokyo/Kyoto	Science Council of Japan, Ueno Park, Tokyo: Yearbook n° 832.
17 Oct — General Agreement on Tariffs and Trade - 12th session.	Geneva	Yearbook n° 13.
17-19 Oct — Factory Hygiene Medical Congress and Exhibition.	Dusseldorf (Germany)	Nordwestdeutsche Ausstellungen - GmbH., Ehrenhof 4, Düsseldorf.
18-20 Oct — Int. College of Surgeons - European congress.	Vienna	Dr. Felix Mondl, Reichsratstr. 11, Vienna I; Yearbook n° 871.
18-21 Oct — Int. Society of Angiology - 3rd congress.	Atlantic City (N.J., USA)	Yearbook n° 913.
20 Oct — Pan Indian Ocean Science Association - 3rd congress.	Antananarivo	Dr. Renaud Paulian, Institut de recherche scientifique, Boîte postale 434, Antananarivo, Madagascar.
20-25 Oct — Social Work - 3rd pan american congress.	San Juan (Puerto Rico)	Mrs. Mercedes Vêlez de Pérez, Présidents. Comisión Organizadora, Apartado 3271, San Juan.
20-27 Oct — Int. Society of Surgery - 17th congress. Theme : Cancer.	Mexico, D.F.	Dr. E. A. Graham. 600 S. Kingshighway, St. Louis, Mo; Yearbook n° 920.

1957 - OCTOBRE - OCTOBER		INFORMATION
• 21 Oct — Commission for Technical Co-operation in Africa South of the Sahara - 2nd inter-African conference on statistics.	Lourenço Marques	Yearbook n° 46.
21-23 Oct — Int. Society for Fat Research - 2nd congress.	Paris	C. Paquot, Laboratoire Général des Corps Gras, Centre National de la Recherche Scientifique, 1, place Aristide Briand, Bellevue (S.-et-O).
21-25 Oct — UNESCO - meeting of experts on importation of educational, scientific and cultural materials.	Geneva	Yearbook n° 4.
21-25 Oct — Int. Silk Association - 6th congress.	New York	Yearbook n° 559.
* 21-26 Oct — Radio Electricians Int. Conference on ultra high frequency circuits and antennae.	Paris	Soc. des Radioélectriciens, 14, av. Pierre Larousse, Malakoff (Seine).
21-30 Oct — FAO - Near East survey on veterinary education.	Teheran	Yearbook n° 3.
21 Oct - 2 Nov — ILO - 137th session of governing body.	Geneva	Yearbook n° 2.
21 Oct - 9 Nov — Permanent Central Opium Board/Drug Supervisory Body - sessions.	Geneva	Yearbook n° 15.
+ 22-29 Oct — FAO/WHO Expert Committee on Nutrition - 5th session.	Rome	Yearbook n° 3/9.
• 23-29 Oct — Int. Planned Parenthood Federation - regional conference for Europe, Near East, Africa,	Berlin (West)	Dr. A. M. Durand-Wever, Pro Familia, Ansbacherstr. 3, Berlin W. 30.
24 Oct — United Nations Day.		Yearbook n° 1.
24 Oct — FAO - committee on relations with int. organizations.	Rome	Yearbook n° 3.
• 24 Oct - 7 Nov — Int. Committee of the Red Cross/League of Red Cross Societies - 19th int. Red Cross conference.	New Delhi	Indian Red Cross, Red Cross Road, New Delhi 2: Yearbook 409/395.
26-30 Oct — Int. Association of Skål Clubs - 18th congress.	Dublin	Yearbook n° 1036.
28-30 Oct — Int. Confederation for Agricultural Credit - 3rd congress.	Paris	L. Lecardonnel, 129 bd St-Germain, Paris 6 ^e ; Yearbook n° 688.
28-31 Oct — FAO - 27th session of council.	Rome	Yearbook n° 3.
28 Oct - 1 Nov — UN-Economic Commission for Europe - timber committee.	Geneva	Yearbook n° 1.
Oct — Conference of Independent States of Africa.	Accra	
Oct — Int. League of Commercial Travellers and Agents - congress.	Athens	Association des représentants de commerce d'Athènes, 15, rue de Voulis, Athènes; Yearbook n° 466.
Oct — Int. Medical Congress of Countries of French Language in the Americas.	Cayenne	Dr. Rivierez, Cayenne, French Guiana.
Oct — Ibero-American Education Office - 3rd Ibero-American congress on Education.	Ciudad Trujillo	Instituto de Cultura Hispánica, Avda. de los Reyes Católicos, Ciudad Universitaria, Madrid.
Oct — Int. Union of National Associations of Hotel, Restaurant and Café Keepers - congress.	Cologne (Germany)	Deutscher Hotel- und Gaststättenverband e.V. Fachgruppe Gaststätten und verwandte Betriebe, Rheinallee, 69, Bad Godesberg, Germany: Yearbook n° 471.

1957 - OCTOBRE - OCTOBER

Oct — Int. Catholic Association for Radio and Television - general assembly. Theme : Radio-television and the child.	Geneva	INFORMATION Yearbook n° 1001.
Oct — Librarians of the Americas - 3rd assembly.	Havana	Miss M. Daniels, Columbus Memorial Library, Pan American Union, Washington 6 DC.
Oct — Int. Congress of National Libraries.	Havana	Secretario, Junta de Patrones de la Biblioteca Nacional, Empedrado 312, Havana.
* Oct — Int. Transport Workers' Federation - joint conference on European transport co-ordination.	Konigstein (Germany)	Yearbook n° 499.
Oct (2nd half) — Union of Int. Fairs - 24th congress.	Leipzig (Germany)	Foire Int. de Leipzig, Hainstr. 18, Leipzig C 1; Yearbook n° 656.
Oct — Int. Association of Milk and Food Sanitarians - meeting.	Louisville (Kv. USA)	Blue Ridge Rd., Shelbyville, Indiana.
Oct — Int. Confederation of Professional and Intellectual Workers - congress.	Madrid	Yearbook n° 434,
Oct — Technical Assistance Board - 40th session.	New York	Yearbook n° 14.
Oct — World Meteorological Organization, Commission for Bibliography and Publications - 2nd session.	Paris	Yearbook n° 11.
* Oct — Int. Conference of Catholic Charities - general assembly.	Rome	Yearbook n° 390.
Oct — FAO - European Crop Improvement Association - meeting.	Rome	Yearbook n° 3.
Oct (end) — Int. Union of Socialist Youth - congress.	Rome	Yearbook n° 343.
Oct — European Federation of Mechanical Handling - 5th annual congress.	Vienna	Yearbook n° 615.
Oct — Int. City Managers' Association - 43rd annual conference.	Washington DC	1313 East 60th Street, Chicago 37. Ill.
Oct — European Society of Culture - 7th general assembly.	Not fixed	Yearbook n° 1029.
Oct — Int. Federation of Resistance Movements - 3rd congress.	Not fixed	Yearbook n° 310.
* Oct — ICFTU Asian Regional Organization - Asian textile workers' conference.	Not fixed.	Yearbook n° 488.
Autumn — Theory and Problems of Elementary Particles - int. conference.	Poland	Embassy of Poland, 2640 16th St., NW., Washington DC.
Autumn — Int. Centre for the Study of Ancient Textiles - general assembly.	Not fixed	34, rue de la Charité, Lyon, France.
Autumn — Int. Federation of Unions of Employees in Public and Civil Services - conference of water, gas and electricity workers.	Not fixed	Yearbook n° 493.

NOVEMBRE 1957 NOVEMBER

2-8 Nov — American Society for Metals - 2nd world metallurgical congress.	Chicago (Ill,USA)	Mr. W.H. Eisenman, American Society for Metals, 7301 Euclid Avenue, Cleveland 3, Ohio.
2-10 Nov — Measuring Instruments and Automation - Int. congress and exhibition.	Dusseldorf (Germany)	Nordwestdeutsche Ausstellungs - GmbH., Ehrenhof 4, Dusseldorf.

1957 - NOVEMBRE - NOVEMBER

		INFORMATION
2-22 Nov — FAO - 9th session of conference.	Rome	Yearbook n° 3.
3 Nov — Int. Union of Official Travel Organizations - 12th general assembly.	New York, Washington DC	Yearbook n° 735.
3-8 Nov — Non-Destructive Testing - 2nd int. conference.	Chicago (Ill, USA)	American Society for Metals, 7301 Euclid Ave, Cleveland 3, Ohio.
3-9 Nov — Endocrinology - Pan American congress.	Buenos Aires	Soc. Argentina de Endocrinología, Santa Fe, 1171, Buenos Aires.
3-9 Nov — Pharmaceutical and Biochemical Congress - 4th Pan American.	Washington DC	Dr. R. T. Fischelis, American Pharmaceutical Association, 2215 Constitution Ave, Washington DC.
4-9 Nov — Int. Union of Official Tourist Organizations - 12th congress.	New York, Washington	Yearbook n° 735.
+ 4-9 European Coal and Steel Community - extraordinary constituent session of Common Assembly.	Home	Yearbook n° 18.
4-11 Nov — UNESCO, Japanese National Commission - seminar on int. exchange of publications in Indo-Pacific area.	Tokyo	H. Suzuki, National Diet Library, Akasaka, Tokyo; Yearbook n° 4.
+ 4-14 Nov — Scientific Council for Africa South of the Sahara - Inter-African conference on commercial and agricultural education.	Luanda (Belgian Congo)	Yearbook n° 82.
6-8 Bureau int. de la Recuperation - meetings of experts and council.	London	Yearbook n° 570.
+ 8-12 Int. Society for the Welfare of Cripples - Inter-American conference on rehabilitation.	Guatemala City	Yearbook n° 415.
8-13 Nov — European Goods Trains Time-Table Conference - Autumn session.	Split (Yugoslavia)	Yearbook n° 797.
9-24 Nov — Int. Vegetarian Union - 15th world conference.	Bombay (India)	J. N. Mankar, Bombay Humanitarian League, 149 Shroff Bazar, Bombay 2; Yearbook n° 940.
11 Nov - 1 Dec — World Meteorological Organization - Regional Association III (South America) - 2nd session.	Caracas	Yearbook n° 11.
13-26 Nov — ILO - 4th Asian Regional Conference.	New Delhi	Yearbook n° 7.
14-22 Nov — Pan-Pacific Surgical Association - 7th congress.	Honolulu	Yearbook n° 867.
14-24 Nov — Inter-American Bar Association - 10th conference.	Buenos Aires	Dr. Eduardo B. Busso, Montevideo 640, Buenos Aires; Yearbook n° 350.
15-23 Nov — Accounting - 4th inter-american conference.	Santiago (Chile)	Juan A. Gil, Chase National Bank Bldg, San Juan.
18-29 Nov — Int. Air Transport Association - 10th technical conference.	Miama (Flo, USA)	Yearbook n° 704.
18-30 Nov — Int. Union for the Protection of Industrial Property - diplomatic conference.	Lisbon	Yearbook n° 126.
18 Nov - 9 Dec — Pacific Science Association - 9th Pacific science congress.	Bangkok	Dr. Charng Ratanarat, Director, Department of Science, Rama VI Road, Bangkok; Yearbook n° 790.
• 20-27 Nov — Scientific Council for Africa South of the Sahara - regional conference on sea fisheries.	Luanda (Belgian Congo)	Yearbook n° 82.

1957 NOVEMBRE - NOVEMBER		INFORMATION
+ 23 Nov — Fédération Européenne des associations d'ingénieurs de sécurité et de chefs de service de sécurité - 4th meeting.	Brighton (UK)	Yearbook n° 444.
24 Nov - 3 Dec — World Association of Travel Agencies - congress.	New Delhi	Yearbook n° 672.
25-29 Nov — Int. Press Institute - Asian Conference.	Kandy (Ceylon)	Yearbook n° 151.
* 25 Nov - 1 Dec — 31st Int. Dental Sessions.	Paris	Dr. R. Ibos, 14 av, Gabriel-Peri, Antony, Seine.
+25 Nov - 7 Dec — ILO - tripartite meeting on mines other than coal mines.	Geneva	Yearbook n° 2.
Nov — UNESCO - Marine science advisory committee.	Bangkok	Yearbook n° 4.
Nov — Caribbean Commission - 7th session of West Indian conference.	Curaçao	Yearbook n° 47.
Nov — UNESCO Regional Office for Latin America - int. symposium on migration of fish.	Havana	Yearbook n° 4.
Nov — Int. Association of Democratic Lawyers - session.	Moscow	Yearbook n° 353.
Nov — UN - Technical Assistance Committee.	New York	Yearbook n° 1.
Nov — UN - Commission on Int. Commodity Trade.	Not fixed	Yearbook n° 1.
Nov — Int. Federation of Travel Agencies - 32nd congress.	Not fixed	Yearbook n° 624.
Nov — European Productivity Agency - conference on working class lodgings.	Not fixed	Yearbook n° 19.
<i>DECEMBRE 1957 DECEMBER</i>		
2-10 Dec — Commonwealth Parliamentary Association - conference.	New Delhi	Yearbook n° 289.
10 Dec — UN - Rights of Man Day.	Not fixed	Yearbook n° 1.
11-12 Dec — Int. Meeting on Water Pollution in the Iron and Steel Industry.	London	Iron and Steel Inst., 4 Grosvenor Gdns, London S.W. 1.
• 22-31 Dec — Int. Union of Students - 4th int. medical students seminar.	Calcutta	Yearbook n° 995.
25 Dec — The Theosophical Society - int. convention.	Adyar, Madras (India)	Yearbook n° 210.
• 28 Dec - 8 Jan 1958 — International Missionary Council - assembly.	Accra, Ghana	Yearbook n° 181.
Dec — Int. Commission of Agricultural Industries/Bureau of Analytical Chemistry of Human and Animal Food - symposium on food processing.	Istanbul	Yearbook n° 33/58.
Dec — UN - Economic and Social Council - 24th session resumed.	New York	Yearbook n° 1.
Dec — UNESCO - International Advisory Committee on bibliography, 4th session.	Paris	Yearbook n° 4.
Dec — Pan American Coordinating Committee of Congresses on Agricultural Sciences - 2nd round table conference on coffee.	Santa Tecla (El Salvador)	Yearbook n° 91.
Dec — Action Committee for the Congress of European Peoples - congress. Theme : European Constituent Assembly.	Turin (Italy)	Alberto Cabella, Via Baltimora 54, Torino, Italy.

JANVIER/MARS 1958 *JANUARY/MARCH*

15 Jan — Int World Calendar Association - meeting.	Ottawa	Yearbook n° 288.
+ 20 Jan — Baghdad Pact - 4th session of Council of Ministers.	Ankara	Yearbook n° 110.
21 Jan - 14 Feb — WMO Commission for Synoptic Meteorology - 2nd session.	New Delhi	Yearbook n° 11.
• Jan (2nd half) — Int. Co-operative Alliance - S. E. Asian conference.	Kuala Lumpur	Yearbook n° 550.
Jan — World Federation of Catholic Young Women and Girls - int. council and study session.	Mexico	Yearbook n° 1096.
Jan — Int. Union of Pure and Applied Physics - colloquium on magnetism.	New Delhi	Dr. K. S. Krishnan, National Physical Laboratory, New Delhi; Yearbook n° 838.
1 Feb — Pan American Association of Ophthalmology - 5th interim congress.	New York	Dr. Wm. L. Benedict, 100 First Ave Building, Rochester, Minn; Yearbook n° 866.
Feb — Inter-American Academy of Comparative and International Law - annual meeting.	Havana	Dr. Ernesto Dihigo, Aguiar 556, Havana.
Feb — Institute of Pacific Relations - 13th conference.	Lahore (Pakistan)	Pakistan Institute of Int'l Affairs, Junction of Havelock and Strachan Roads, Karachi; Yearbook n° 263.
* Feb — Association Int. des Etudiants en Sciences Economiques et Commerciales - 10th congress.	Vienna	Yearbook n° 952.
* 17-21 Mar — Nuclear Congress. Theme : Industrializing the atom.	Chicago (Ill, USA)	National Industrial Conference Board, 460 Park Avenue, New York 22.
Mar — UN - conference on maritime law.	Geneva	Yearbook n° 1.
Mar — Int. College of Surgeons - 23rd annual congress.	Los Angeles	Yearbook n° 871.
Mar — Inter-American Regional Organization of Workers of the ICFTU - 4th congress.	Montevideo	Yearbook n° 490.
* Mar — Int. Broadcasting Org. - 4th session of programme commission.	Moscow	Yearbook n° 1028.
Mar — Conference of Representatives from the Engineering Societies of Western Europe and USA - 1st int. meeting.	USA	29, Vester Farimagsgade, Copenhagen V.; Yearbook n° 758.

AVRIL 1958 *APRIL*

• 9-14 Apr — Int. Association of Applied Psychology - 13th congress.	Rome	Segreteria del XIII Congresso, Istituto Nazionale di Psicologia del CNR, Piazzale delle Scienze 7, Rome; Yearbook n° 226.
11-14 Apr — World Federation for the Protection of Animals - council meeting.	Luxembourg	Cecil Schwartz, 46 Grosvenor Rd, Luton, Beds, UK; Yearbook n° 405.
14 Apr — Pan-American Day.		Yearbook n° 107.
16-19 Apr — Int. Academy of Legal Medicine and of Social Medicine - 5th congress.	Madrid	Prof. Dr. R. Rayo Villanova - Dir. de la Escuela de medicina légal, Madrid; Yearbook n° 895.
+ 21 Apr — ITU - 13th session of administrative council.	Geneva	Yearbook n° 10.
24-26 Apr — Int. Society of Internal Medicine - meeting.	Philadelphia (Pa, USA)	Yearbook n° 923.

1958 AVRIL - APRIL		INFORMATION
* 28 Apr - 3 May — European Confederation of Agriculture - meeting of rural youth.		Yearbook n° 685.
* 29 Apr - 2 May — Royal Sanitary Institute - annual int. congress on public health.	Eastbourne (UK)	90 Buckingham Palace Rd, London S.W. 1.
Easter — Int. Association for Child Psychiatry and Allied Professions - congress. Theme : The Child from six to ten years of age.	Lisbon	Yearbook n° 858.
Spring — Socialist Int. - experts' conference ou party organization.	Berg-Neustadt (Germany)	Yearbook n° 341.
Spring — Int. Commission for Agricultural Industries - 11th congress.	Hamburg (Germany)	Yearbook n° 58.
• Spring — Int. Union of Pure and Applied Physics - colloquium on non-metallic solids.	Leningrad (USSR)	Yearbook n° 838.
MAI 1958 MAY		
+ 4-10 May — Int. Road Transport Union - congress.	Vienna	Yearbook n° 737.
5-10 May — Int. Federation of Prestressing - congress on prestressed concrete.	Berlin	52 Grosvenor Gardens, London S.W. 1.
6-8 May — Office Généalogique et Héraldique de Belgique - 4 ^e congrès int. des sciences généalogiques et héraldiques. Thème : Bibliographie, législation, publications, archives, expositions.	Brussels	Chevalier X, de Ghellinck, 37, rue Boequet, Bruxelles.
6-9 May — Int. Optical Commission - colloquium.	Brussels	Mr. W.D. Wright, Imperial College, South Kensington, London S.W.7 ; Yearbook n° 838.
8 May — World Red Cross Day.		Yearbook n° 394/395.
13-17 May — Int. Olympic Committee - 54th session.	Tokyo	Yearbook n° 1038.
16-18 May — Social Problems of Organization of Labour - 11th int. conference.	Royaumont (France)	A. Bera, Director, Cercle Culturel de Royaumont, Asnière-sur-Oise (S.-et-O.).
18-21 May — World Federation for the Protection of Animals - congress.	Zurich (Switzerland)	Cecil Schwartz, 46 Grosvenor Rd, Luton. Beds, UK; Yearbook n° 405.
18-24 May — Inter-American Association of Sanitary Engineering - 6th congress.	San Juan Bautista (Puerto Rico)	Ing. Enrique Ortega, Apartado Postal 218, San Juan, Puerto Rico.
• 19-24 May — Association des Industriels de Belgique / Association Nationale pour la Prévention des Accidents du Travail - 2nd world congress on the prevention of accidents.	Brussels	Ing. G. De Rees, c/o A.I.B., 29, av. André Drouart, Bruxelles; Yearbook n° 2/378.
+ 21-23 May — Bureau int. de la Récupération - annual general assembly.	Brussels	Yearbook n° 570.
24-31 May — Int. Water Supply Association - 4th triennial congress.	Brussels	10, square Ambiorix, Bruxelles 4; Yearbook n° 741.
24 May - 1 Jun — Int. Olympic Committee - 3rd Asian Games.	Tokyo	Yearbook n° 1038.
25-29 May — Int. Society of Gastro-Enterology - 3rd world congress.	Washington DC	Dr. M. H. Pollard, University of Michigan, Ann Arbor, Michigan; Yearbook n° 922.
27-31 May — Int. Association of Confectionery - general assembly.	Brussels	Albert Bourgaux, 55, rue de la Loi, Brussels; Yearbook n° 563.

1958 MAI - MAY			INFORMATION
28 May - 3 Jun — European Federation of Chemical Engineering - 14th meeting; European Federation of Corrosion - 2nd congress.	Brussels/ Frankfurt a. M.		Yearbook n° 765.
* 30 May - 2 Jun — Int. League of Commercial Travellers and Agents - congress.	Liège (Belgium)		Melchior Naval, Soc. Générale des Voyageurs de Commerce de Liège, 178, Grand-Rue, Prayon-Trooz; Yearbook n° 466.
31 May - 8 Jun — Rassemblement des Arts Chimiques - 12th congress and exhibition.	Frankfurt a. M. (Germany)		Dechema-Haus, Rheingau Allée 25, Frankfurt/M.
May — PEN Club Int. - congress.	Brussels		Max Deauville, 6, rue des Chevaliers, Bruxelles; Yearbook n° 309.
May — Int. Federation of Catholic Workers' Movements - 4th congress.	Brussels		Yearbook n° 458.
• May — Geneva Zones, Int. Civil Defence Organization - 3rd conference.	Geneva		Yearbook n° 409.
May — Int. Social Security Association - 13th general meeting.	London		Yearbook n° 378.
May — Int. Federation of Master Bakers - congress.	Munich (Germany)		Yearbook n° 482.
May — Int. Catholic Film Office - 8th congress and general council meeting. Theme : La promotion des bons films par l'action sur le grand public.	Paris		Centrale Catholique du Cinéma, 129, Faubourg Saint-Honoré, Paris 8 ^e ; Yearbook n° 1027.
May — Inter-American Municipal Organization - 7th congress.	Rio de Janeiro		Yearbook n° 372.
May — Int. Union for Health Education of the Public - 4th conference.	USA		Yearbook n° 939.
May — Fédération Int. du Thermalisme et du Climatisme - int. congress.	Not fixed		M. Sarraz-Bournet, Fédération française du thermalisme et du climatisme, 76, bd Haussmann, Paris; Yearbook n° 898.
Whitsuntide — European Seismological Commission - meeting.	Utrecht		Elie Petersehmitt, Secy of Commission, Strasbourg, France; Yearbook n° 829.
May/Jun (prov.) — Int. Aeronautical Federation - 51st general conference.	Brussels		E. Mantel, 53, av. des Arts, Bruxelles; Yearbook n° 719.
JUIN 1958 JUNE			
2-6 Jun — Int. Association of Seed Crushers - congress.	Brussels		Laurent Pleeck, c/o Féd. des Fabricants d'Huiles de Belgique, 121, rue Royale, Bruxelles; Yearbook n° 562.
* 2-7 Jun — Int. Conference on Solid State Physics in Electronics and Telecommunications.	Brussels		Soc. Belge de Physique, Loverval, Belgium.
2-7 Jun — 7th Int. Mechanical Engineering Congress.	Scheveningen (Netherlands)		Yearbook n° 601.
* 3 Jun — Int. Federation of Industrial Producers of Electricity for Own Consumption - study session.	Liège (Belgium)		Yearbook n° 634.
4-14 Jun — Int. Conference on Large Electric Systems - 17th Session.	Paris		Yearbook n° 759.
* 6-9 Jun — Int. Federation of Associations of Graduates of Higher Commercial Schools - council session and conference of presidents.	Liège (Belgium)		P. Ramlot, 13, rue Bréderode, Brussels.

1958 JUIIN - JUNE		INFORMATION
8-15 Jun — Int. Social Law Society - 2nd congress.	Brussels, Ghent, Louvain, Liège	M. Cornil, 27, av. Jeanne, Bruxelles; Yearbook n° 373.
* 9-13 Jun — 4th Automation Exposition and Congress.	New York	B. Rimbach Associates, 845, Ridge Avenue, Pittsburg 12, Pa.
• 9-14 Jun — World Study Sessions on Water.	Brussels and Liège	Cebedeau, 2, rue A. Stévert, Liège.
9-21 Jun — Int. Organization for Standardization - triennial general assembly.	Harrogate (UK)	Yearbook n° 769.
* 11-14 Jun — Int. Federation of Steel, Tubes and Metal Merchants Associations - general assembly.	Brussels	Yearbook n° 626.
16-21 Jun — Int. Union of Family Organizations - world congress.	Paris	Yearbook n° 419.
16-28 Jun — General Conference of Seventh Day Adventists - world conference.	Cleveland (Ohio, US A)	Yearbook n° 176.
17-21 Jun — Metallurgical Research - int. congress.	Liège (Belgium)	Centre National de Recherches Métallurgiques, Section de Liège, Abbaye du Val Benoit, rue du Val Benoit, Liège.
22-28 Jun — Int. Federation of Gynecology and Obstetrics - 2nd congress.	Montreal (Canada)	L. Gerin-Lajoie, 1414, rue Drummond, Suite 313, Montreal; Yearbook n° 891.
23-28 Jun — Int. Union of Pure and Applied Physics - meeting on " very low temperatures ".	Leiden (Netherlands)	Prof. C. J. Gorter, Kamerlingh Onnes Laboratorium, Nieuwsteeweg 18, Leiden; Yearbook n° 838.
23-28 Jun — 3rd int. conference on the preparation of coal.	Liège (Belgium)	INICHAR, 7, bd Frère-Orban, Liège.
24-27 Jun — Union des Carrières et Scieries de Marbre de Belgique - 7th int. marble congress.	Brussels	W. Styczynski, 29, av. Marnix, Bruxelles.
25 Jun - 1 Jul — Int. Society of Urology - 11th congress.	Stockholm	Dr. G. Giertz, Karolinska Sjukhuset, Stockholm 60; Yearbook n° 917.
30 Jun - 8 Jul — Int. Union of Producers and Distributors of Electric Power - congress.	Lausanne (Switzerland)	Union des centrales suisses d'électricité, Case postale, Zurich 23; Yearbook n° 668.
Jun — Confédération Int. du Credit Populaire - congress.	Brussels	Caisse Nationale de Crédit Professionnel, 8, av. des Arts, Bruxelles; Yearbook n° 543.
Jun — European General Galvanizers Association - congress.	Brussels	34, Berkeley Square, London W. 1.
Jun — Int. Professional Union of Gynecologists and Obstetricians - congress.	Brussels	Dr. J. Courtois, 1, rue Racine, Saint-Germain - en - Laye, France; Yearbook n° 486.
Jun — Int. Institute of Welding - annual assembly.	Brussels	Yearbook n° 768.
Jun — Inter-American Commission of Women - 13th assembly.	Cuba	Yearbook n° 55.
* Jun (1st half) — World Veterans' Federation - expert conference on rehabilitation of those with traumatic brain injuries.	Helsinki	Yearbook n° 403.
Jun — Int. Federation of Automobile Engineers' and Technicians' Associations - 8th congress.	Paris	Yearbook n° 767.
* Jun — World Movement of Mothers - int study session.	Paris	Yearbook n° 1099.

1958 JUIN - JUNE

Jun (second half) — Int. Association for Analogy Computation - 1st general assembly.

Jun — Early Middle Ages - 7th int. congress.

JUILLET 1958 JULY

1-4 Jul — Commonwealth Health and Tuberculosis Conference - 5th congress.

+ 2-5 Jul — Int. Union of Pure and Applied Physics - colloquium on magnetism.

+ 2-7 Jul — European Orthodontological Society - annual int. session.

3-9 Jul — Int. Academy of Ceramics - congress.

• 4-7 Jul — Council of European Municipalities - 4th assembly.

+ 5-12 Jul — Int. Medical Federation for Sport / Int. Federation for Physical Education - world congress of Physical Education.

6 Jul — Int. Union against Cancer - 7th congress.

7 Jul — Int. Commission on Zoological Nomenclature - colloquium.

+ 8-18 Jul — Int. Electrotechnical Commission - general meeting.

• 9-12 Jul — Conférence permanente pour l'Aménagement des Régions de l'Europe du Nord-Ouest - congrès.

• 12-18 Jul — Int. Order of Good Templars - world congress.

• 12-20 Jul — Fédération Int. des Jeunesses Musicales - 13^e congrès.

• 13-22 Jul — Int. Association for Vocational Guidance - world congress.

14-18 Jul — Int. Association of Judges of Juvenile Courts - 5th congress. Theme: Social and educational work of juvenile courts.

15-21 Jul — Medical Women's Int. Association - 9th congress.

16-23 Jul — 15th Int. Zoological Congress.

20-26 Jul — Int. Union for Child Welfare - world congress.

• 23-27 Jul — World's Christian Endeavor Union - 13th convention.

+ 23 Jul - 1 Aug — Int. Transport Workers' Federation - 25th biennial congress.

INFORMATION

50, avenue F. D. Roosevelt, Bruxelles; Yearbook n° 789.

Dr. Juraschik, Schillerplatz 2, Linz a. d. Donau.

Strasbourg (France)

Vienna

London

Grenoble (France)

Copenhagen

Ostend (Belgium)

Liège (Belgium)

Brussels

London

London

Stockholm

Liège (Belgium)

The Hague

Brussels

Brussels

Brussels

London

London

Brussels

Frankfurt (Germany)

Amsterdam (Netherlands)

Miss Walsh, Nat Asn for Prevention of Tuberculosis, Tavistock House, London W.C.1.

Yearbook n° 838.

Prof. A. Björk, Royal Dental College, 4 Universitetsparken, Copenhagen; Yearbook n° 909.

Palais de l'Ariana, Geneva; Yearbook n° 1000.

9, rue Auber, Paris 9^e.

Yearbook n° 1073.

British National Comm., Capt. F.B. Tours, 11 Grosvenor Crescent, London S.W. 1; Yearbook 11° 934.

H.R. Hewer, Imperial College, London S.W.1; Yearbook n° 804.

Yearbook n° 749.

Jules André, 16, place du Vingt Août, Liège.

J. van Straten, Statenweg 53, Rotterdam C; Yearbook n° 202.

Yearbook n° 1019.

Yearbook n° 424.

Yearbook n° 352.

Yearbook n° 861.

H. R. Hewer, Imperial College, London S.W. 7; Yearbook n° 801.

Yearbook n° 418.

Yearbook n° 221.

Yearbook n° 499.

1958 JUILLET - JULY

* 26 Jul - 2 Aug — Int. Union of Social Democratic Teachers - congress.

+ 27 Jul - 2 Aug — First Catholic World Health Conference, including 8th congress of Int. Association of Catholic Physicians, 6th congress of Catholic Int. Committee of Nurses, 5th congress of Int. Federation of Catholic Pharmacists, 1st congress of Int. Federation of Catholic Hospitals.

+ 27 Jul - 3 Aug — Watch Tower and Bible Tract Society - int. assembly of Jehovah's Witnesses.

28 Jul - 2 Aug — Int. Federation of Home Economics - 9th congress.

+ 28 Jul - 2 Aug — Int. Folk Music Council - assembly general and int. conference on folk dancing: and folk music.

Jul — Int. Confederation of Accordionists - congress and world championship.

+ Jul — Int. Diabetes Federation - triennial congress.

• Jul (end) — Int. Vegetarian Union - 16th world congress.

* Jul — Int. Symposium on Glassware.

Jul — Int. Union of Biological Sciences - 13th general assembly.

• Jul — Int. Federation of commercial, clerical and technical employees - 12th congress.

Jul — Unesco - Seminar on bibliography.

• Jul — Latin American Faculties of Economic Sciences - 2nd conference.

Jul — Int. Union for Protecting Public Morality - general assembly and int. congress.

AOUT 1958 *AUGUST*

+ 2-9 Aug — Universala Esperanto Asocio - 43rd world congress.

4-9 Aug — Int. Association of Microbiologists - 7th congress.

6-13 Aug — World Council of Christian Education and Sunday School Association - world convention.

• 9-13 Aug — Int. Association for Liberal Christianity and Religious Freedom - congress.

+ 10-16 Aug — Radiation Biology - int. congress.

Liege
(Belgium)
Brussels

New York

Maryland Univ
(USA)
Liege
(Belgium)

Brussels

Düsseldorf
(Germany)

Germany

liège
(Belgium)

London

London

Panama City

San José
(Costa Rica)

Switzerland

Mainz
(Germany)

Stockholm

Japan

Chicago
(Ill, USA)

Burlington
(Vt, USA)

INFORMATION

G. De Landsheere, 74, rue du Château Massart, Liège; Yearbook n° 345.

Prof. Mertens de Wilmars, 8, rue Traversière, Brussels; Yearbook n° 206, 429.

Yearbook n° 222.

Home Economics Association, 1600 Twentieth St., N.W., Washington 9, DC.

A. Marinus, 36, avenue Georges Henri, Woluwe-Saint-Lambert; Yearbook n° 1017.

112, rue Marché au Charbon, Bruxelles.

Yearbook n° 897.

Yearbook n° 940.

J. Philippe, Musée Curtius, 13, quai de Maastricht, Liège.

Yearbook n° 839.

Yearbook n° 495.

Yearbook n° 4.

Oscar Chaves Esquivel, Escuela de Ciencias Económicas, Universidad de Costa Rica, San José.

Yearbook n° 216.

Yearbook n° 232.

Dr. C. G. Hedén, Bakteriologiska Institutionen, Karolinska Institutet Stockholm 60; Yearbook n° 786.

Yearbook n° 183.

American Unitarian Association, 25 Beacon St., Boston 8, Mass.; Yearbook n° 165.

John s. Coleman, Div. of Physical Sciences, Nat. Academy of Sciences, 2101 Constitution Ave, Washington 25, DC.

1958 AOUT - AUGUST

+ 11-16 Aug — World Federation of Occupational Therapists - 2nd int. congress.

Copenhagen

• 14-21 Aug — Int. Mathematical Union - congress.

Edinburgh (UK)

• 18-24 Aug — Catholic Int. Union for Social Service - 9th int. congress. Theme : For a more humane world : the contribution of social service.

Brussels

20-27 Aug — Genetics - 10th int. congress.

Montreal (Canada)

+ 24-27 Aug — Teaching of French at the Secondary Level - int. congress.

Liège (Belgium)

25 Aug — Comité Mondial de Culture et Spectacles - conférence.

Miami (Cal, USA)

• 25-30 Aug — Int. Society of Social Defence - 5th congress. Theme : Administrative and judicial action in the field of mal-adjusted adolescents.

Stockholm

+ 26-31 Aug — Inter-Allied Committee of Reserve Officers - int. congress.

Brussels

• 27 Aug - 2 Sept — Int. Dental Federation - 46th annual session.

Brussels

• 27 Aug - 4 Sept — Int. Federation of Surveyors - 9th congress.

Scheveningen (Netherlands)

* 28-30 Aug — Int. Congress on University Teaching of Economics.

Liège (Belgium)

28-31 Aug — The Biometric Society - 4th int. conference.

Ottawa (Canada)

* 28 Aug - 3 Sept — Combustion - 7th int. symposium.

Oxford, London

• 31 Aug — 6 Sept — Int. Federation for Housing and Town Planning - 24th congress.

Liège (Belgium)

+ Aug — Int. Youth Hostel Federation - 19th conference.

Brussels

• Aug — Pan Pacific and Southeast Asia Women's Association - 8th conference.

Japan

Aug — Int. Astronomical Union - 10th general assembly.

Moscow

+ Aug — World Assembly of Youth - assembly session.

New Delhi

+ Aug — World Council of Churches - central committee.

Rhodes (Greece)

+ Aug — Int. Society of Blood Transfusion - 7th congress.

Rome

Aug — Int. Federation of Landscape Architects - congress.

Washington

Aug or Sept — World's Poultry Science Association - 11th congress.

Mexico City

Aug - Sept — Federation of Catholic Universities - general assembly of lecturers.

South America

INFORMATION

Ingrid Pålsson, Klintegården E., Aarhus, Denmark; Yearbook n° 464.

Dr. F. Smithies, 16 Chambers Str., Edinburgh 1; Yearbook n° 842.

Yearbook n° 497.

J.W. Boyes, McGill University, Montreal 2; Yearbook n° 800.

Fred. Dethier, 49, rue du Château-Massart, Liège.

89, via Frattina, Rome.

Prof. Ivar Strahl, Universitet, Uppsala, Sweden; Yearbook n° 269.

Lieut. J.P. Beernaerts, 157 ave Emile Max, Brussels.

Yearbook n° 889.

Yearbook n° 454.

M. Servais, 13, rue Pied-du-Pont-des-Arches, Liège.

Dr. G.B. Oakland, Science Service Bldg., Dept. of Agriculture, Carling Ave, Ottawa 3; Yearbook n° 817.

Combustion Inst. Committee, Inst. of Fuel, 18 Devonshire Street, London W. 1.

V. Van Michel, 129, rue Féronstrée, Liège; Yearbook n° 766.

A. Schandevyl, Jan de Voslei 31, 6, Antwerp, Belgium; Yearbook n° 975.

Yearbook n° 283.

Yearbook n° 828.

Yearbook n° 947.

Yearbook n° 184.

Méd. Col. J. Julliard, 57, bd d'Auteuil, Boulogne-s.-Seine (Seine) France; Yearbook n° 927.

Miss Sylvia Crowe, Plat 2, 57, Ladbroke Grove, London W. 11; Yearbook n° 693.

Yearbook n° 677.

Yearbook n° 968.

1958 AOUT - AUGUST

Aug - Sept (prov) — Int. Committee of Military Medicine and Pharmacy - 21st session, information office.

Summer — Int. Association of Sedimentology - congress.

* Summer — World Union of Jewish Students - congress.

• Summer — Int. Association of Workers for Mal-Adjusted Children - 4th congress.

Summer — Int. League of Religious Socialists - congress.

Brussels

Denmark

Jerusalem

Lausanne (Switzerland)

Not fixed

INFORMATION

Yearbook n° 41.

Yearbook n° 783.

Yearbook n° 998.

Yearbook n° 951.

Yearbook n° 193.

SEPTEMBRE 1958 SEPTEMBER

• 1-5 Sept — Association of Universities of the British Commonwealth - 8th congress.

* 1-6 Sept — Congress of Int. Competitions for Quartets.

1-7 Sept — Int. Union of Biochemistry - 4th congress.

• 1-14 Sept — UN - 2nd int. conference on the peaceful uses of atomic energy.

• 1-15 Sept — Int. Federation of Societies of Philosophy - 12th congress.

* 2-6 Sept — Int. Symposium on Glaucoma.

+ 2-6 Pan American Federation of Engineering Societies - 5th convention.

Montréal

Liège (Belgium)

Vienna

Geneva

Venice (Italy)

Liège (Belgium)

Montreal (Canada)

Yearbook n° 950.

L. Poulet, 41, av. Victor Hugo, Liège.

O. Hoffmann-Ostenhof, Währingerstr., 42, Vienna IX; Yearbook n° 832.

Yearbook n° 1.

Yearbook n° 255.

Prof. R. Weckers, Clinique Ophthalmologique, Hôpital de Bavière, Liège.

L. Austin Wright, Engineering Inst. of Canada, 2050 Mansfield St, Montreal 2.

Un certain nombre de lecteurs nous en ayant fait la demande, nous publierons dans notre numéro d'août un calendrier des réunions internationales présenté par pays et par villes. Le calendrier s'étendra, d'octobre 1957 à fin 1963. Il sera complété par un index.

In réponse to the request of some of our readers we are proposing to publish in the August issue the calendar of forthcoming international meetings arranged according to countries and towns. It will cover the period October 1957 to the end of 1963, and a subject index will be provided.

