

International Associations

LA REVUE MENSUELLE
DES ORGANISATIONS
ET RÉUNIONS
INTERNATIONALES

MONTHLY REVIEW
OF INTERNATIONAL
ORGANIZATIONS
AND MEETINGS

PALAIS D'EGMONT - BRUXELLES 1

Associations Internationales

16^E ANNÉE 9 16TH YEAR
SEPTEMBRE 1964 SEPTEMBER 1964

INTERNATIONAL
ASSOCIATIONS
INTERNATIONALES

16^E ANNÉE 1964 16TH YEAR
SEPTEMBRE 9 SEPTEMBER

SOMMAIRE

CONTENTS

The Pan Pacific and Southeast Asia Women's Association, by Nancy T. Burbidge	528
L'Association des Femmes du Pacifique et de l'Asie du Sud-Est, par Nancy T. Burbidge (résumé)	534

CHRONIQUES

SURVEYS

Official information compiled by the principal intergovernmental organizations for the benefit of NGO's — Informations officielles sélectionnées à l'intention des ONG par les principales organisations intergouvernementales

Unesco	535	WMO	540
WHO	538	IMCO	542
ICAO	539	IAEA	542

Bibliographie — *Bibliography*

543

Ninth Supplement to the Annual International Congress Calendar, 1964 edition — Neuvième supplément au Calendrier annuel des réunions internationales, édition 1964

549

Cumulative index to the Annual International Congress Calendar 1964. Edition and Supplement 1-9 (January-September 1964 incl.) — Index cumulatif du Calendrier annuel des réunions internationales, édition 1964 et des neuf premiers suppléments (janvier à septembre 1964 inclus)

575

MENSUEL publiée par
Union des Associations Internationales
Palais d'Egmont, Bruxelles 1
Abonnement 1 on : 350 FB, 35 NF, 30 FS

Published MONTHLY by
Union of International Associations
Palais d'Egmont, Brussels 1
Annual subscription : \$ 8 or 50/-

THE PAN PACIFIC AND SOUTHEAST ASIA WOMEN'S ASSOCIATION

by Nancy T. BURBIDGE
(International Secretary)

When the Tenth International Conference of the Pan Pacific and Southeast Asia Women's Association (PPSEAWA) is opened by Her Majesty Queen Salote Tupou G.C.V.O., G.B.E. in Nuku'alofa, the capital of her island kingdom of Tonga, on 17th August 1964, she will address members from countries as far apart as Pakistan in the West to Mexico in the East and from Japan in the North to New Zealand in the South. To a European, this placement of West and East may seem odd, so deeply ingrained is the idea of Asia being the " Far East " while America, which is classed as Western, leaves a large proportion of the earth's surface apparently no where in particular. Yet it is a human characteristic to feel that each individual stands at the centre of his world and for the peoples of the Pacific, it is the European who belongs to a distant and exotic region. Today, the women of Southeast Asia and the Pacific are very conscious of the effects of the social and economic changes, many of which stem from Europe, that are influencing their daily lives. They are concerned with the way through which these changes are affecting their families and their communities and with the necessity to gain a place in the modern world. Coming from many and diverse

Miss Nancy T Burbidge has held executive positions on local groups of PPSEAWA in Australia and was an Australian delegate to the Conferences in Tokyo and in Canberra. International secretary of PPSEAWA since January 1961. Profession : botanist (Doctor of Science), Curator of the plant collections of the Division of Plant Industry, Commonwealth Scientific and Industrial Research Organization of Australia.

grounds, nationally, racially and educationally, the women who as members of PPSEAWA, attend the Conference in Tonga will meet in friendly discussion of many problems held in common and later they will return to their homes encouraged and stimulated by the contacts and richer for the personal friendships formed or renewed.

The Association's beginnings go back to 1928 when a group of interested women in Hawaii undertook the arrangement of the First Pan-Pacific Women's Conference under the auspices and as the guests of the Pan-Pacific Union. At this conference there were women from Australia, China, Hawaii, Japan, New Zealand, the Philippines, Eastern Samoa and the United States of America. The programme was arranged under the headings : Education, Health, Women in Industry, Women in Government and Social Service. While the emphasis and the approach to common problems has changed to some extent over the years these subjects continue to be of major interest to members in all groups of the Association. The Second Conference, also held in Honolulu and again supported by the Pan Pacific Union, saw the international representation increased by delegates from Canada, India and Mexico

together with those present at the First Conference. Following this, a permanent association was formed which was assisted financially by a generous grant from the Pan-Pacific Union during the first three years of its existence. Since then Conferences have been held at three yearly intervals apart from a break during the war years. Meetings took place in Honolulu (1934), Vancouver (1937), Honolulu (1949), Christchurch (1952), Manila (1955), Tokyo (1958) and Canberra (1961). The Vancouver meeting marked a special step in Association thought with its theme " The Study of Practical Ways and Means of Promoting International Understanding ". Within a few years, activities were to be interrupted and the light of hope having burnt high for a short while flickered low in the general darkness. But it never died and in 1945 the Committees of national groups of PPSEAWA, especially in Hawaii and New Zealand, started the move to renew contacts and activities. Under the leadership of Mrs. A. L. Andrews and Mrs. Willowdean Handy of Hawaii arrangements were made for a Conference in 1949. The fine contribution to the life of PPSEAWA made by Mrs. Andrews was recognised by her election as an Honorary President of the International Association. With her death last year the Association suffered a great loss. Almost at the same time news was received of the death of Miss Ann Satterthwaite who, as Executive Secretary of the Pan-Pacific Union, was directly concerned with the foundation of PPSEAWA. She later served as the first International Secretary.

After the Conference in Christchurch, New Zealand, in 1952 the chief responsibilities passed to Mrs. Fernando Balboa as International President and Miss Ellen Lea of New Zealand as International Secretary. Miss Lea's term of office ran from 1951-1958 and Mrs. Balboa's from 1955-1961 and during this period the Association showed marked development.

Many people shared in this period of growth but it is not possible to pay tribute to each personally. With growth has come an increasing concern among members with the needs of developing countries and the work of the United Nations Agencies. This concern has been particularly related to questions on matters such as the status of women and the part women can

play in forwarding the development of social groups. The progress of changing thought is illustrated by the themes of successive Conferences : " Pacific Women Unite for the United Nations " (1949), " The Pacific in Today's World " (1952), " Social and Economic Interdependence " (1955), " The Role of Women in Community Development in Pacific and Southeast Asia Countries " (1958) and " Education for Women in a Changing World " (1961).

The growing maturity of thought among members, as members of PPSEAWA, is revealed by these themes but they are but outward signs of the increasing vigour and corporate life of the Association. The aims of PPSEAWA are first " to strengthen the bonds of peace by fostering a better understanding and friendship among women of all Pacific and Southeast Asia areas " and second " to promote cooperation among women of these regions for the study and improvement of social conditions ". Members belong to national groups which have been officially recognised by the international body through its Council. Beyond certain conditions, such as the rule that membership is open to all women regardless of race or religion, the national groups exercise a considerable degree of autonomy. Many of them have reciprocal affiliation relationships with local groups of other women's associations, national and international, which operate in their respective areas. Membership thus includes both individuals and affiliated corporate bodies and for this reason no completely accurate estimate of the numbers of women involved can be given. The autonomy of the groups permits them to interpret the ideals and aims of the Association in terms best suited to the conditions in their own communities. This is a practical necessity when there is such a great divergence between the ways of living followed in member countries.

Delegates from the national groups meet every three years in International Conferences at which the controlling body, the Council, is elected. The nationally affiliated groups which form the Association are those of Australia, Burma (inactive), Fiji, Hawaii, Japan, Korea (inactive), Malaya and Singapore (as separate groups), Mexico, New Zealand, Pakistan, Philippines, Taiwan, Thailand, Tonga, United

Japanese village women waving to visiting party of PPSEAWA members. Japan 1958.

States of America and Western Samoa. Contacts without full membership are maintained with women in Ceylon, India, Vietnam and Canada. The present Council, which was elected in January 1961 at the International Conference in Canberra, Australia, includes women from Australia (International President and International Secretary), Pakistan (First Vice President), New Zealand (Second Vice President), Taiwan, Thailand, United States and Western Samoa (Vice Presidents), Hawaii (International Treasurer) and Singapore (International Programme Chairman). The international nature of the organization is clear from this selection of officials and the ideal of friendship and cooperation between women of many nations and races has become a reality that has a happy significance for the peoples of the whole Pacific and South East Asia area.

Originally the title of the Association was
The Pan Pacific Women's Association "

though it was never at any stage limited to women of countries bordering the Pacific Ocean and from the beginning included women from a number of Asian countries. At the Conference in Manila in 1955 delegates felt that the title was not sufficiently indicative of the nature of the Association and its title was changed to " The Pan-Pacific and Southeast Asia Women's Association ". This alteration has served to emphasise the inclusion of women from the emerging and developing nations of Asia but the increase in membership in such countries has been balanced to some extent by the addition of Fijian and Tongan Groups since 1958. The Manila Conference, held in a city still suffering from the ravages of war was also significant in that it saw a rapprochement between a courageous group of delegates from the revived national group of the Association in Japan and the members of the hostess Association of the Philippines, a meeting so successful

that Conference gladly accepted an invitation from the Japan Association to hold the next meeting in Tokyo.

The Association recognises its international responsibilities through its status as a non-governmental organization with the United Nations (ECOSOC — consultative status " B ", UNESCO and UNICEF). Council appoints a representative who works in New York and maintains contacts with developments at United Nations headquarters. Through her and through her reports to all groups the Association is kept aware of developments especially in matters relating to Human Rights and the work of the Status of Women Commission. The Association has had certain difficulties in arranging for representation at international meetings held in Europe since with only limited financial resources it must choose its representatives or observers from among travelling members who happen to be visiting at an appropriate time or from sympathisers who may have but a limited knowledge and experience of the Association in its home areas. PPSEAWA has however accepted the honour of being a member of the Advisory Committee of Non-governmental Organizations of the Freedom from Hunger Campaign in Rome. PPSEAWA also appoints representatives or observers, as may

be appropriate, to international meetings and seminars that take place in Asia or in the Pacific.

PPSEAWA is conscious that it has certain characteristics not shared with any other women's organization. These features stem from its geographical situation. To begin with the association arose in the Pacific and, unlike other international organization of a similar nature it is wholly centred in and controlled from within its own area. It is not a regional division of a world-wide body with the main controlling body centred in Europe. This leaves it free of certain complexities experienced by some international organizations. It is not divided by East-West tensions though it must always be on guard against the intrusion of such tensions into its inner relationships. The fact that its rules insist that membership shall be open to all interested women regardless of special qualifications, race or religion means that at the personal and individual level the activities of the national groups provide excellent opportunities for women of different nationalities and background to work harmoniously together.

As has already been stated the national groups are autonomous to a considerable extent. This means that they can plan their local activities

Women of seventeen Pacific and Southeast Asia Nations discuss common problems. Canberra Conference 1961.
(Australian News and Information Bureau)

according to the needs and conditions that exist in their own communities. In the Philippines members of PPSEAWA have taken a special interest in community development work in the barrios. Two regional seminars in the rural districts of Laguna and Bualcan were organised at which local women had an opportunity to discuss their problems. Under the leadership of the then International President, Mrs. Fernando Balboa, a Children's Museum and Library was founded. By way of contrast the Pan Pacific and Southeast Asia Womens Association in Fiji has provided a meeting ground between women of the Fijian, Indian, Chinese and European racial groups in the community and given an avenue through which they can combine to serve the interests of all through friendly social relationships. In New Zealand where both Maori and Pakeha (European) women are active members special attention has been given to helping Asian students and to the supporting of local campaigns in aid of United Nations projects. In Singapore members have carried out work in the kampens and have taken a special interest in the provision of leadership training courses while in Kuala Lumpur in Malaya members have taken a special interest in children's hospitals and orphanages. These are merely examples of PPSEAWA activities in a selection of member countries. Others have developed along similar lines but space does not permit a cataloguing of all that has been accomplished.

It is probably true to say that in most countries the number of persons able and willing to undertake community work of a voluntary nature through organizations such as PPSEAWA is limited. Very often such people are drawn into a number of societies or groups with related interests. This is certainly true in the PPSEAWA area and for this reason many of the activities of national groups are carried out in cooperation with other womens organizations or community groups. It would be a foolish waste of local talent if they did not work together in this fashion but it makes a true and critical analysis of the work of any one organization difficult. The members of the PPSEAWA

The delegates of the sixth Conference held at Christchurch, New Zealand, paid a visit to the Public Hospital and were shown all the modern equipment. Here Senator C Cooray of Ceylon, Sister NE Benton, find the Begum Haroon of Pakistan, talk with ft tiny patient.

groups are justly proud of their record of public service but they would be the first to state that a great deal has been accomplished not as a separate unit but in collaboration with members of other local bodies.

In discussing the activities of PPSEAWA emphasis has been laid on the work of the national groups. As an international body, the Association through its Council has a coordinating role. Through the reports of its Conferences and through the PPSEAWA Bulletin, issued about twice a year, matters of special interest and information concerning its function as a non-governmental organization is distributed to members. The Association does not maintain a permanent headquarters and its centre moves from country to country in accordance with changes in the holding of presidential and secretarial offices. While this increases the risk of a lack of continuity in its activities it allows a range of member countries to enjoy the stimulus which comes with close association with the principal executive officers.

It has been said that "educate a woman and you educate a nation" and in no respect is this more true than in the ease of acceptance of social changes. If the women of a community, large or small, are willing to accept new ways

then the community will change accordingly, if they are not then whole programmes of major international importance will be delayed. It is in such areas of social development and evolution that women's organizations have a special part to play and the nature of PPSEAWA makes it a particularly useful tool for such community service. It would be an over-simplification of a world-wide process to think that social adaptation to change is only important in developing countries. Apart from the United Nations sponsorship of attempts to raise standards in developing areas modern transport is contributing to a blending of racial groups throughout the world and there have also been significant changes in populations due to large scale migration schemes in the post war years. All these are factors that produce social stresses.

For its Tenth Conference PPSEAWA has selected the theme "The Role of Women in Preserving the Cultural Heritage of Mankind". Among the aspects that will be discussed is that of the social adaptation necessary for a successful adjustment of societies and social groups to changing national and economic conditions. It should be realised that when attempts are made to improve conditions, raise nutritional standards, supply better educational facilities or raise agricultural production there is always a "foreign" element attached to the proposals. Acceptance of the *New* may in turn imply that the *Old* is worthless. To change from the methods taught us by our forebears may to some extent suggest that they were neither very wise nor admirable. Not only can this situation lead to a deepening of the normal "break" between generations it may also result in the loss of ways that are fine and good that are a part of the sum total of mankind's achievement over the centuries. It follows then that not only does the woman exercise a crucial social role as the acceptor of new ways, she has a fundamental role as a protector of the best of the past. In her hands lies the responsibility of giving the

child a pride in the past, in the national cultural heritage which will be consistent with a faith in a new and exciting future which is not antagonistic to the futures desired by peoples of other nations and other cultural groups with whom the world of today and tomorrow must be shared. These are great and grave issues but women at Conferences like to reach decisions on practical methods of implementation. They will seek ways and means of dealing with the problems involved at the home and family level which is the firm base of national sentiment and the national "ethos".

It might be asked what do such organizations as PPSEAWA actually accomplish? So many of its results lie among the intangibles. There is a tendency to use the accusation of being a group of "do-gooders" or of "pious thinkers" in a tone of contempt that is quite unreasonable. It is the optimists not the cynics who are the more likely to bring peace to the world. Every contribution to peaceful interchange between peoples, every increase in mutual understanding and tolerance has a real value even if this cannot be weighed in any man-made scale or expressed in terms suitable for analysis in a computer.

Most international associations of the type to which PPSEAWA belongs are based on the idea of voluntary service. The principle of such voluntary service is in many ways a "Western" one or at least one of communities in which a number of members of the community are able to give their services free without denying the right of others to earn a living. That the ideals of voluntary service have gained support in under-developed areas with dense populations and serious poverty is a tribute to the calibre of the people concerned. That there are persons in all countries who are willing to give themselves to help others is a sign of hope for the future of mankind. The Pan-Pacific and Southeast Asia Women's Association is proud to count such as its members.

May 1964.

L'ASSOCIATION DES FEMMES DU PACIFIQUE ET DE L'ASIE DU SUD-EST.

par Nancy T. Burbidge.

Résumé de l'article en anglais pages 528-533.

Les membres de l'Association des Femmes du Pacifique et de l'Asie du Sud-Est se réunissent pour la dixième fois en conférence internationale, en août 1964 à Tonga. Les participantes réalisent combien il est important d'améliorer les conditions sociales dans ces régions et d'acquiescer une place dans le monde moderne.

L'origine de l'association remonte à 1928, lors de la première conférence Pan-Pacifique des femmes convoquée à Hawaii, par la Pan-Pacific Union. On y parla d'éducation, de santé, des femmes dans l'industrie, dans le gouvernement et dans le service social. Plusieurs conférences ensuite eurent lieu à un intervalle régulier de trois années, sauf en période de guerre : Honolulu (1934), Vancouver (1937), Honolulu (1949), Christchurch (1952), Manila (1955), Tokyo (1958), et Canberra (1961). La réunion de Vancouver marque une étape en se préoccupant pour la première fois de l'étude des moyens pratiques en vue de promouvoir l'entente internationale.

• La première présidente fut M^{me} A.L. Andrews, remplacée en 1952 par M^{me} Fernando Balboa.

L'association s'est fixée deux tâches : — Renforcer les liens de paix entre les femmes des régions du Pacifique et du Sud-Est Asiatique par la compréhension et l'amitié;

— encourager la coopération entre ces femmes et s'efforcer d'améliorer les conditions sociales de ces régions. Les affiliations sont collectives et individuelles. Les groupes nationaux jouissent d'une autonomie considérable. Ils peuvent fixer un plan d'étude bien précis en fonction des besoins et des conditions qui existent dans leurs propres communautés. Leur premier soin est d'établir des contacts avec plusieurs autres associations de femmes, nationales ou internationales. L'idée de coopération et

d'amitié entre ces femmes tellement différentes par leur pays d'origine, leur race, est à présent une réalité. Le premier mérite de l'association est d'être ouverte à toute personne quelles que soient sa nationalité, sa religion.

Au départ, sa dénomination était : Association des Femmes du Pacifique. Elargie ensuite, elle prit le nom d'Association des Femmes du Pacifique et de l'Asie du Sud-Est, (PPSEAWA). Elle bénéficie du statut consultatif auprès de l'ECOSOC, l'UNESCO, et l'UNICEF; les travaux de la Commission des Droits de l'Homme et de la Commission de la Femme l'intéressent particulièrement. Une revue paraît deux fois par an. L'association n'a pas fixé de siège permanent.

La dixième conférence a choisi un nouveau thème : le rôle de la femme dans la conservation de l'héritage culturel de l'humanité. Améliorer les conditions de vie n'est pas tout. Une adaptation sociale est nécessaire. Une cassure entre les générations qui se succèdent est à éviter. Ici intervient la part de la femme. Celle-ci doit faire connaître à l'enfant l'héritage culturel national, mais également lui faire adopter les nouvelles conceptions de vie que ses contemporains partageront avec lui. Cette évolution de pensées concomitante chez tous les individus est un moyen de rapprochement.

Des organisations telles que la PPSEAWA encourent parfois le reproche de n'avoir que des idées et de ne pas agir de façon concrète. Il faut reconnaître cependant que toute contribution aux échanges pacifiques entre les peuples, à la tolérance et à la compréhension mutuelle a une valeur réelle même si elle ne peut être mise en termes chiffrables.

The editors of the forthcoming, 10th edition of the *Yearbook of International Organizations* have had little sleep for several months. Eighteen hundred and ninety-seven entries have been prepared for the printers. The uninitiated may think that the task could not have been simpler — just make one or two modifications to the entry that appeared in the 9th edition, and nothing more. Actually the revised version sent in by the secretary-general of one particular organization contained no less than 75 new facts to be inserted. To be truthful, *all* entries were not so heavily modified (although communications come in many different languages, including Russian). But corrections are often the sign of development of activity in the organizations : where there are *few* corrections (or none — yes there were even some cases like *that* too !) the editors often made further researches on the vitality of the organization concerned : although, basically, every entry is

supplied by the very willing help of the officers of international organizations themselves, a great deal of work goes into considering the material before its publication. Incidentally, *The Yearbook of International Organizations* is one of the few reference books that *dates every piece of information* so that the user *knows exactly* when the information was correct. Every entry bears a date, carefully established, for the information in it — although sometimes new information, such as a change of address is even more up-to-date.

Order your copy *now* from : The UIA, Palais d'Egmont, Brussels 1, Belgium. Price : Dollar Area : US \$ 18. Sterling Area : £ 5.15. 0. Europe : 800 Belg Fr; 80 French Fr; 70 Swiss Fr.

Price *with* index to officers, printed separately as an 80-page brochure; *Who's Who in International Organizations* 1964-65 : US \$ 19.50: £ 6.5.0; 860 BF; 86 FF; 75 SF.

INFORMATIONS OFFICIELLES

sélectionnées à l'intention des ONG par les principales organisations intergouvernementales

OFFICIAL INFORMATION

compiled by the principal intergovernmental organizations for the benefit of NGO's

L'Organisation des Nations Unies pour l'Éducation, la Science et la Culture

(1^{er} janvier - 30 juin 1964)

Personalia

M. John E. Fobes a été nommé Sous-Directeur général chargé de l'administration et a pris possession de son poste le 2 mars 1964.

M. Fobes, citoyen américain, 46 ans, a participé pendant plusieurs années à l'établissement et à la mise en œuvre des pro-

Mr John E Fobes, Assistant Director General of Unesco, Photo -Unesco/Dominique Roger)

grammes américains d'assistance et de la politique des Etats-Unis d'Amérique relative aux organisations internationales. Il est entré en fonctions à l'Unesco après avoir occupé pendant quatre ans le poste de sous-directeur, puis celui de directeur adjoint à la Mission d'assistance des Etats-Unis d'Amérique en Inde.

M. Ralph Alvin Krause a été nommé Directeur du Département de l'application des sciences au développement; il a pris possession de son poste le 6 avril 1964.

Citoyen américain, M. Krause - est âgé de 55 ans. Il était précédemment directeur adjoint de l'Institut de recherches de Stanford (Californie) au service duquel il était entré en 1948. Il avait auparavant occupé des postes importants à l'Université de Californie, à la Standard Oil Company et à l'Institut de technologie du Massachusetts.

Le Conseil Exécutif de l'Unesco, lors de sa 67^{ème} session (Mai 1964), s'est donné un nouveau président en la personne de M. Rodolfo Baron Castro, représentant d'El Salvador. M. Baron

Castro remplace au fauteuil présidentiel M. C. Edward Beeby (Nouvelle-Zélande) qui avait dû démissionner pour raisons de santé au mois de février dernier. M. Baron Castro, eminent historien d'Amérique latine, représente son pays auprès de l'Unesco depuis 1948 et est membre du Conseil exécutif depuis 1956.

HE Mr Rodolfo Baron Castro of El Salvador elected, May 1964, chairman of Unesco's Executive Board. (Photo Unesco)

Dans les unités hors-siège, on peut signaler les nominations suivantes :

M. J. Aguilar y Pérez (Mexique), Chef du Bureau régional de l'hémisphère occidental, à la Havane, qui a remplacé M. C. Pen- na, muté à Paris au Département des Activités culturelles;

M. A. Evstafiev (URSS), Chef du Centre de coopération scientifique pour l'Asie du Sud, à New Delhi, en remplacement de M. J. Swarbrick;

M. van Duffelen (Pays-Bas) ayant pris sa retraite, l'intérim à la direction du département de l'éducation de l'UNRWA, à Beyrouth, est actuellement assuré pour une période de six mois par M. van Vliet (Pays-Bas), qui fait partie du Secrétariat de l'Unesco depuis 1948.

Nouveau membre

Le Kenya a été admis en tant qu'Etat membre de l'Unesco le 7 avril, et l'Islande le 8 juin, portant ainsi le nombre total d'Etats membres à 115. Le Tanganyika, membre de l'Unesco depuis le 7 mars 1962, vient de s'unifier au Zanzibar, le 26 avril, constituant un seul et même Etat : la République unie de Tanganyika et de Zanzibar.

Relations avec les ONG

I. *Classement des ONG dans les catégories établies aux termes des directives approuvées par la Conférence générale.*

1) Au début de l'année 1964, le Directeur général a placé dans la catégorie C (relations d'information mutuelle) les organisations suivantes : Association européenne des enseignants; Confédération européenne de l'agriculture; Fédération internationale de l'enseignement ménager; Fédération internationale des centres d'entraînement aux méthodes d'éducation active.

2) Au cours de sa 67^e session (Paris, 4 mai - 6 juillet) le Conseil exécutif a décidé d'admettre dans la catégorie B (relations d'information et de consultation) les sept organisations suivantes :

Association littéraire et artistique internationale;
Association mondiale pour la radio-télévision chrétienne;
Confédération internationale des sociétés d'auteurs et compositeurs;
Conférence mondiale de l'énergie;
Fédération internationale des distributeurs de presse;
Fédération mondiale des villes jumelées;
Ligue internationale de l'enseignement, de l'éducation et de la culture populaire.

II. *Autres décisions de la 67^e session du Conseil exécutif (Paris, 4 mai - 6 juin 1964) concernant les ONG*

1) Au cours de cette session, le Conseil exécutif a procédé à l'examen du projet de rapport sexennal sur le concours apporté à l'action de l'UNESCO par les 135 organisations internationales non gouvernementales entretenant des relations de consultation (catégories A et B) avec l'Unesco et les résultats obtenus grâce aux subventions accordées à certaines d'entre elles. Après avoir constaté la contribution importante que les ONG apportent à la réalisation des objectifs de l'UNESCO et à l'exécution de son programme, le Conseil a décidé de transmettre le rapport sexennal à la 13^e session de la Conférence générale de l'UNESCO.

2) En outre, le Conseil exécutif a décidé d'adresser des invitations aux ONG classées en catégories A et B en vue de se faire représenter par des observateurs à la 13^e session de la Conférence générale (Paris, 20 octobre - 19 novembre 1964).

III. *Conférence des ONG*

La 9^e Conférence biennale des ONG entretenant des relations de consultation (catégories A et B) avec l'UNESCO s'est tenue à la Maison de l'UNESCO du 22 au 26 juin 1964, sous la présidence de M. Ch. Schusselé (Ligue des sociétés de la Croix-Rouge). Cette conférence a réuni les représentants de 94 ONG de catégories A et B; l'ONU, l'OMS, l'OIT et l'UNICEF, ainsi que la Conférence des organisations non gouvernementales ayant le statut consultatif auprès du Conseil économique et social des Nations Unies (ECOSOC-NGO) se sont fait représenter par des observateurs.

Dans l'allocution qu'il a prononcée pour inaugurer la Conférence, M. René Maheu, Directeur général de l'Unesco, a souligné le rôle de premier plan que les ONG jouent dans la mise en œuvre des programmes des institutions spécialisées de l'ONU. Cette coopération — « conjonction de l'action bénévole et de l'action intergouvernementale » — procède, a dit M. Maheu, d'une volonté commune de « créer progressivement, par la collaboration internationale, les conditions matérielles et morales qui assureront à l'homme sa pleine dignité ».

Au cours de la Conférence, des consultations collectives sur le projet de programme de l'UNESCO pour 1965-1966 ont porté sur les thèmes suivants :

- (a) campagne mondiale pour l'alphabétisation universelle;
- (b) aide que la science peut apporter aux pays en voie de développement;
- (c) problèmes majeurs du monde contemporain : promotion et diffusion des droits de l'homme — lutte contre les préjugés raciaux — problèmes économiques et sociaux des pays ayant récemment accédé à l'indépen-

Ninth Conference of International Non-Governmental Organisations held at Unesco Headquarters 22-26 June 1964. Left to right, Mr. René Maheu, Director-General of Unesco, Mr. Ch. Schussel, Chairman of the Conference, and Mr. Pierre Lebar of the Unesco Division of Relations with International Organisations.
(Photo Unesco/Dominique Roger)

dance — conséquences économiques et sociales du désarmement dans le domaine éducatif, scientifique et culturel.

Les ONG ont formulé un certain nombre d'observations et de suggestions ayant un caractère concret et constructif.

Trois groupes de travail constitués par la Conférence précédente ont poursuivi de 1962 à 1964 l'étude des thèmes suivants : l'extension de la collaboration internationale en matière d'éducation, de science et de culture aux pays d'Afrique; la jeunesse en face du monde moderne; l'accès des jeunes filles et des femmes à l'éducation en milieu rural. Les rapports et les recommandations préparés par ces groupes de travail ont été soumis et discutés par la Conférence, qui les a adoptés.

A la suite des discussions, au cours desquelles le Président René Cassin, ancien vice-président du Conseil d'Etat, membre du Conseil constitutionnel fran-

çais, a mis en relief l'évolution de la notion des droits de l'homme — « notion désormais universelle, notion qui n'est plus théorique mais devient, dans de nombreux pays, parfaitement concrète » — la Conférence a constitué trois groupes de travail qui, au cours des années 1964-1966, étudieront les problèmes suivants :

- 1) Contribution des ONG à la planification et à la réalisation des programmes d'alphabétisation, compte tenu des besoins réels et des intérêts des différentes régions et des différents pays;
- 2) Rôle des ONG dans la préparation à la vie et au travail dans un monde qui se développe sous l'influence du progrès scientifique et technologique;
- 3) Contribution des ONG à la promotion des droits de l'homme et notamment à la lutte contre les préjugés qui entraînent l'incompréhension entre les communautés et nuisent à l'entente internationale.

Au terme de ses travaux, la Conférence a élu un nouveau Comité permanent composé de 11 organisations non gouvernementales pour la période 1964-1966. La Conférence a élu à l'unanimité M^r J. H. Chaton (Fédération internationale des femmes diplômées des universités) présidente du Comité des ONG.

Budget

Au cours de sa 67^e session, le Conseil exécutif de l'Organisation a fixé le montant du budget qui sera soumis à l'approbation de la treizième session de la Conférence générale (20 octobre - 19 novembre) et qui est de l'ordre de 47 millions de dollars, pour les années 1965-1966. En outre, des ressources extra-budgétaires d'un montant de 46 millions de dollars, d'après les estimations actuelles, seraient fournies à l'Organisation par le Programme élargi d'Assistance Technique des Nations Unies et par le Fonds Spécial des Nations Unies.

World Health Organization

(1 January - 30 June 1964)

17th World Health Assembly

Held from 3rd to 20 March, the Assembly decided three essential priorities for the year 1965 : malaria eradication, small-pox eradication, community water supplies.

New Associate Members

During the session, four new Associate Members were admitted to WHO : Malta, Northern Rhodesia, Nyasaland and Qatar. Southern Rhodesia revived the Associate Membership which it held prior to joining the Federation of Rhodesia and Nyasaland, which was dissolved at the end of 1963. WHO now accordingly has 125 Members including six Associate Member States.

Projects endorsed

The Director-General is to continue to study the establishment of a *World Health Research Centre* and report back to the Assembly and the WHO Executive Board. The 17th Assembly agreed that it was desirable to apply the latest advances in communications science and technology " under the aegis of WHO towards improving and co-ordinating the world-wide exchange of information on health problems and biomedical research ".

The Assembly also authorized the Director-General to enter into discussions with the Federal Republic of Germany, France,

Italy, the United Kingdom and the United States of America and other countries concerned, with a view to the establishment and operation of the proposed *World Research Agency for Cancer*. It is proposed that the Agency be financed out of 0.5 % of the military budgets of the countries concerned, and that it would work in very close contact with the Secretariat of WHO. It would, give general encouragement and assistance to national cancer research and develop some of the international research work already being pursued by WHO. It is not suggested that the Agency should operate a central international research laboratory.

Members of attending the WHO 34th Executive

Board, (May 1964,) visited the new headquarters building of the World Health Organization, which, it is expected, will be completed by the end of 1965. Left to right : Professor R. Geric, of Belgrade; Dr. A.C. Andriamasy of Tananarive; Dr. C. L. Prieto of Asuncion; Miss N. Trannoy of the French Permanent Mission to the United Nations in Geneva; Dr. R. J. Avila of Asuncion; Dr. K. Evang, Director-General of Health Services, Oslo; Dr. P. Dorolle, WHO Deputy Director-General; Dr. T. Aian, Ankara; Dr. V. T. Herat Gunaratne, Colombo; Professor E. Anjaleu, Paris; Dr. A. Escobar Ballestas of Bogota; Mr. F. Aiacam, Permanent Delegate for Turkey to the United Nations in Geneva; Dr. Hurustiati Subandrio, Deputy Minister of Health of Djakarta; Dr. J. Karefa-Smart of Free-town ; Dr. S. P. Tchoungui, Minister of Public Health of Yaounde; Sir George Godber, London; Dr. A.K. El Borai, Kuwait; Sir Herbert Broadley, Unicef in the UK; Dr. A.R. Al-Awadi, of Kuwait; Mr. Laafif, Tunis; Dr. M. Din bin Ahmad, of Kuala Lumpur; Mr. H.N. Rof-fey, London; Dr. A. Daly, Tunis. (WHO Photo)

Eight new members of the Executive Board

The Assembly elected the following Member States entitled to designate a person to serve on the WHO 24-member Executive Board for three years : Cameroon, Kuwait, Libya, Malaysia, Paraguay, Turkey, United Kingdom and Yugoslavia. The remaining 16 Member States entitled to designate a member of the Board are : Brazil, Canada, Ceylon, Colombia, France, Tahiti, Indonesia, Iran, Madagascar, Mali, Netherlands, New Zealand, Norway, Sierra Leone, Tunisia and the USSR.

South Africa leaves Assembly

On 19 March the South African Delegation withdrew from the World Health Assembly after a resolution had been adopted depriving South Africa of the right to vote.

19th World Health Assembly

The subject of the technical discussions at the 19th World Health Assembly in 1966, will, the 34th session of the Board decided, be " the collection and use of health statistics in national and local health services". The 18th Assembly will open on 4 May 1965 in Geneva.

Prize

The 34th session of the WHO Executive Board accepted 2,200 Dutch florins to be used to

Members of WHO Executive Board walk through the main entrance hall of the future headquarters of WHO in Geneva. (WHO Photo)

award a prize for research on mental disability. The sum offered represented spontaneous gifts made by television viewers in Holland after seeing a series of programmes on the plight and care of mentally deficient persons.

Budget

The 17th World Health Assembly adopted an effective working budget of \$38,360,000 for 1965. The programme of work, approved for that year comprises over 1,000 projects in 146 countries.

International Civil Aviation Organization

(1 January - 30 June 1964)

Contracting States

During this period 4 States joined the Organization bringing the total number of Contracting States to 105. These were :

Rwanda,

Somalia,
Yemen,
Kenya.

Personnel Changes

On 1 August 1964 Mr. Bernardus Tieleman Twigt (Nether-

lands) succeeded Mr. R. M. Macdonnell as Secretary General of the International Civil Aviation Organization.

Regional Offices :

African Office : M. S. El Ha-

kim, 15 Boulevard de la République, Dakar, Sénégal. - T. 260-71, 260-72.

Mailing address : P. O. Box 2356, Dakar, Sénégal.
Relations with NGOs

During the year 1963 invitations to meetings were exchanged, and accepted, between

ICAO and the following organizations : International Federation of Air Line Pilots' Associations, International Federation of Air Traffic Controllers' Associations, Fédération Aéronautique Internationale, International Chamber of Commerce and Institut du Transport Aé-

rien. Other organizations represented at ICAO meetings in 1963 were : Comité International Radio Maritime, International Airline Navigators' Council, International Council of Aircraft Owner and Pilot Associations, International Criminal Police Organization.

World Meteorological Organization

(Executive Committee XVIth Session)

(May 1964)

Consultative Status

Consultative Status was granted to the International Astronautical Federation, which thus became the fifteenth NGO to be brought into consultative relationship with WMO.

World Weather Watch based on the use of meteorological satellites

The Secretary-General of the Organization Mr. D. A. Davies

was requested to present by April 1965 a general design study for a coordinated world weather watch. The study will include the location and functions of world and regional centres and general characteristics of the necessary communications network and observation system. The establishment of world centres in Washington and Moscow was confirmed

during the meeting and WMO was asked to stimulate studies for a third centre in the southern hemisphere. High-speed computers will be used to process data which will be available to national services as necessary. All modern telecommunication devices including communication satellites will be employed for the transmission of information.

Opening of the XVIth Session of the Executive Committee of the World Meteorological Organization on 26 May 1964 at the headquarters of WMO in Geneva. The tapestry shown in the picture is a gift of the Belgian Government to WMO. It represents the four seasons and was designed by J. Ronsi, Académie des Arts de Bruxelles (7 m X 4 m).

(WMO Photo)

Besides existing methods such as land and sea stations, radiosondes and aircraft reports, the potentialities of meteorological satellites, rockets and horizontal sounding balloons were considered by the committee. The complete design for global observational communications and data processing systems is to be drawn up by May 1966, and the full plan including costs is to be available by April 1967 for consideration by the fifth world meteorological congress. The committee emphasized the need for fuller use of weather reports from aircraft.

Meteorological requirements for supersonic aviation

Because the use of supersonic commercial transport aircraft is planned and may become a reality in 1970, the committee consider that the WMO and the International Civil Aviation Organization should maintain close liaison to draw up recommendations concerning meteorological requirements for such aircraft. The committee decided to arrange in 1966 for a scientific lecture and discussion on the special requirements involved and also a symposium on problems of high-level forecasting.

New Development Fund

The plan for the utilization and operation of the WMO New Development Fund (\$ 1,500,000) to be submitted to all Member Governments of WMO for final approval was adopted. It was sent to governments immediately after the session of the Committee.

In its preamble the Executive Committee expresses its belief that the Fund will "enable significant and prompt assistance to be rendered directly to some Members and indirectly to all during the period 1964-1967". It also states that the general aim is "that full advantage is

The launching of a meteorological satellite of the TIROS series (Television and Infra Red Observation Satellites from Cape Kennedy, USA.

derived from the unprecedented opportunities which now present themselves (or which are imminent) for the improvement of man's basic understanding of the atmospheric processes and from his ability to apply such understanding for the benefit of all peoples of the world".

The fields of assistance are defined in the plan in detail as well as the criteria "which projects should satisfy before approval. The fields of assistance are :

- (a) telecommunications facilities;
- (b) observational facilities (including those relating not only to conventional observations but also to satellite installations, automatic weather ships and upper-air ob-

servations from merchant ships);

- (c) meteorological data processing, including electronic computers;

- (d) education and training;

- (e) any other activities related to the planning, establishment and operation of world, regional and national centres under the world weather watch.

1965 Budget

For 1965 the Executive Committee approved a budget of \$ 1,339,952. This does not include expenditure for Projects under the United Nations Expanded Programme of Technical Assistance, the Special Fund and the above mentioned New Development Fund.

Organisation Intergouvernementale Consultative de la Navigation Maritime

(du 1^{er} janvier au 30 juin 1964)

Nouveaux organes

Le Comité de la sécurité maritime, à sa huitième session, a institué les organes suivants :

- a) Groupe de travail sur le transport des cargaisons en vrac.
- b) Sous-comité de la prévention de l'incendie.
- c) Sous-comité de la pollution par les hydrocarbures.

Les deux premiers se réuniront pour la première fois au cours du dernier trimestre 1964, le dernier en janvier 1965.

Contribution des organisations internationales non gouvernementales

Au cours de la période 1^{er} janvier - 30 juin 1964, la plupart des organisations internationales non gouvernementales admises au Statut consultatif ont participé aux travaux de l'OMCI.

Ont été notamment représentées par des observateurs les organisations indiquées par leurs initiales anglaises :

- a) Sous-Comité du Code international des signaux (5^e session, 24-28 février 1964)

CIRM - ICFTU - ICS.

- b) Au Sous-comité du Jaugeage (4^e session, 3-6 mars 1964) ICS - ISF.

- c) Au Groupe d'experts chargé d'étudier les moyens de faciliter les voyages et les transports (4^e session, 14-16 avril 1964) ICC - ICS - ISF - IUTO.

- d) Au Sous-comité de la sécurité maritime (8^e session, 20-24 avril 1964) CIRM - IACA - ICFTU - ICS - ISF - IUMI

- e) Au conseil de l'OMCI (11^e session, 25-29 mai 1964) IEC - ISF - IUMI.

International Atomic Energy Agency

(1 January - 30 June 1964)

Collaboration with NGOs

During the period 1 January to 30 June 1964, the following invitations were exchanged between the Agency and some of the NGOs having consultative status with the IAEA.

IAEA Meetings :

Joint IAEA/FAO Technical Meeting on Induced Mutations in Plant Breeding - 25 May to 1 June 1964, Rome : ICRU, CEA.

Conference on Isotopically Labelled Drugs in Experimental Pharmacology - 7 to 9 June 1964, Chicago, Illinois, USA : ICRP ICRU, ICSU.

Symposium on Medical Radioisotope Scanning - 20 to 24 April 1964, Athens : ICRP, ICRU, ICSU.

Symposium on the Assessment of Radioactive Body Burdens in Man - 11 to 16 May 1964, Heidelberg, Federal Republic of Germany : ICRP, ICRU.

NGO Meetings :

ICRU - Meeting of Planning Board - 20 to 21 April 1964, London.

ISO - Meeting of Working Group I of Sub-Committee I on Terminology Definitions, Units and Symbols of Technical Committee 58 on Nuclear Energy - 20 to 25 April 1964, Amsterdam, the Netherlands.

IFISPE - Meeting of the International Federation of Industrial Self-Consuming Producers of Electricity - 29 April 1964, Milan, Italy.

ICRP - Meeting of Committee No. 4 of the International Commission on Radiological Protection - 19 to 22 May 1964, Paris.

FORATOM - International Study Days on Nuclear Energy and Safety - 18 to 19 June 1964, Rome.

UNIPED - 13th International Congress - 23 to 30 June 1964, Stockholm.

During the period under review documentation both of regular publications and of scientific papers has been exchanged with most of the NGOs having consultative status with the Agency.

Budget

The IAEA's Budget for the year 1964 was approved by the General Conference at its seventh regular session which took place in Vienna from 24 September to 1 October 1963. The Agency's regular budget for 1964 amounts to US \$ 7,444,500, and the target for voluntary contributions to the General Fund for 1964 is US \$ 2 million.

1. *International Organization* - L'organisation internationale

- 282(100)
- VEUILLOT, Pierre (S. E. Mgr). *L'engagement international des catholiques à la lumière de la doctrine de l'Eglise*. Conférence des Organisations internationales catholiques — 0. I. C. [Par] S. E. Mgr. ... archevêque coadjuteur de Paris. (Paris (7^e), Action catholique générale de France [98 rue de l'Université], (1964), 20 X 14 cm., 48 p., FF 3,—; FS 2,60; FB 30,—; S 0,60. Leçon magistrale donnée le 18 mai 1963, à Saint-Gail en Suisse, à la séance solennelle d'ouverture de l'Assemblée générale de la Conférence des Organisations.
- 325.48-054.5:327
- DUROSELLE, Jean-Baptiste et MEYRIAT, Jean. *Les nouveaux Etats dans les relations internationales*. Sous la direction de Jean-Baptiste ... Paris 5^e, Librairie Armand Colin [103, boulevard Saint-Michel], 1962, 24 X 16 cm., 494 p., index, FF 27,—.
- Cahiers de la Fondation nationale des sciences politiques, relations internationales, [n°] 121.
En tête du titre : Centre d'étude des relations internationales.
- Ce volume est issu des travaux d'un colloque scientifique qui s'est tenu à Paris les 26 et 27 novembre 1960 et où ont été étudiés le comportement et le rôle internationaux des Etats récemment promus à l'indépendance. Il contient des rapports sur : les nouveaux Etats face aux modèles soviétiques et chinois, les nouveaux Etats et leurs anciennes métropoles, les nouveaux Etats et la société internationale.
- 328(100)
- LANGÉ, Christian L., *Histoire de l'internationalisme. J. Jusqu'à la paix de Westphalie* (1648). Kristiania [Oslo, Norvège], H. Aschehoug & Co. (W. Nygaard); Paris, Félix Alcan; München und Leipzig, Duncker & Humblot ; London, Williams & Norgate; La Haye, Martinus Nijhoff; New York, G. P. Putnam's Sons, MCMXIX [1929], 27 X 20 cm., XV-517 p., liste des ouvrages cités, table alphabétique.
- Publications de l'Institut Nobel norvégien, tome IV.
- LANGÉ, Chr[istian] et SCHOU, August. *Histoire de l'internationalisme. II. De la paix de Westphalie jusqu'au congrès de Vienne (1815)*. Oslo, H. Aschehoug & Co. (W. Nygaard) ; Paris, Félix Alcan; Wiesbaden, Otto Harrassowitz; London, Williams & Norgate; La Haye, Martinus Nijhoff; New York, G.P. Putnam's Sons, MCMLIV [1954], 27 X 20 cm., XII-482 p., liste des ouvrages cités, table alphabétique.
- Publications de l'Institut Nobel norvégien, tome VII.
- SCHOU, August. *Histoire de l'Internationalisme. III. Du congrès de Vienne jusqu'à la première guerre mondiale (1914)*. Oslo, H. Aschehoug & Co. (W. Nygaard); Paris, Presses universitaires de France; Wiesbaden, Otto Harrassowitz; La Haye, Martinus Nijhoff; Copenhagen, Munksgaard, International Boghandel og Forlag A/S, MCMLXIII [1963], 27X20 cm., VIII-565 p., liste des ouvrages cités, table alphabétique.
- Publications de - l'Institut Nobel norvégien, tome VIII.
- 330.191.6
- CASARI, Mario. *La cooperazione internazionale per lo sviluppo economico. Teoria e politica*, Padova [Italia], Cedam [Via Jappelli 5], 1963, 25 X 18 cm., XIII-302 p., tabl., bibl., lire 2,500.

Facoltà di scienze politiche dell'Università di Padova, 9.

330.191.6

GIULIANO, Mario. *La cooperazione internazionale in materia economica nei suoi aspetti giuridici*. Milano, Dott. A. Giuffrè • Editore, [Via Solferino 19], (1963), 25 X 18 cm., XVI-222 p., bibl., lire 2.000.

33.191.6

GIULIANO, Mario. *Appendice a la cooperazione internazionale in materia economica nei suoi aspetti giuridici*. Milano, Dott. A. Giuffrè • editore [Via Solferino 19], 1964, 25X18 cm., VIII-69 p., bibl., lire 800.

330.191.6(4)

DROUIN, Pierre. *L'Europe du Marché commun*. Paris, René Julliard [30 et 34 rue de l'Université], (1963), 20 X 14 cm., 350 p., tabl., FF 16,65.

Ce livre n'a pas d'autre ambition que de rendre sensible la singularité de l'aventure européenne qui se déroule sous nos yeux et d'aider à mettre un peu d'ordre dans des matériaux effervescents.

341.123

UNITED NATIONS. *Yearbook of the United Nations 1962*. New York, Office of Public Information [of the] United Nations, (1964), 26X20 cm., 783 p., pl., col. map, subject index, index of names.

This Yearbook... is the sixteenth in a series of historical reference works about the United Nations and the inter-governmental agencies related to it. It gives, within a single, fully-indexed volume, a concise record of the many activities of these organizations during 1962 (except for United Nations General Assembly proceedings in January and February 1962 which were dealt with in the previous volume).

341.717:301.162.1(100)

CARDOZO, Michael H. *Diplomats in International Cooperation : Stepchildren of the Foreign Service*. Ithaca, New York, Cornell University Press [124 Roberts Place], (1962), 22 X 15 cm., XXI-142 p., index, U.S. \$ 3.50.

A tightly written little volume, it discusses a new type of diplomat and diplomacy. The men who are described are those who are assigned to represent the United States in international organizations. These men, their functions, responsibilities, opportunities and authority differ markedly from those who represent the United States on a nation-to-nation basis. As Dr. Cardozo points out, theirs is important work which requires unusual skills. The author is also convinced that

these men do not receive sufficient recognition. As he states, because of the responsibilities entrusted to these particular diplomats, they may well become, "... the key men in the success of the diplomacy of international cooperation..."

342.7(100)

VERDOODT, Albert. *Naissance et signification de la déclaration universelle des droits de l'homme*. Par ... docteur en sciences politiques et sociales. Préface de René Cassin, membre et ancien président de la Commission des droits de l'homme des Nations Unies, vice-président de la Cour européenne des droits de l'homme. Réalisé avec l'appui de l'Institut de recherches économiques, sociales et politiques de l'Université de Louvain. Louvain, Société d'études morales, sociales et juridiques [109 Middelweg, Heverlee] ; Louvain ; Paris, Editions Nauwelaerts [1964], 24 X 16 cm., XIV-356 p., index analytique des principales matières et institutions citées, index des noms propres cités, FB 250,— ; FF 25,— ; \$ 5.

Etudes morales, sociales et juridiques.

Aussi étonnant que cela puisse paraître, quinze ans après l'adoption de la Déclaration Universelle des Droits de l'Homme, le livre de M. Verdoodt est le premier qui en retrace l'histoire et en analyse le contenu, à la lumière des travaux préparatoires de la Déclaration. L'ouvrage présente avec clarté, une somme considérable de précisions et de vues nouvelles sur un document si souvent cité et dont on a dit qu'il constituait un des actes les plus importants accomplis par les Nations Unies.

371.39(100)

BEREDAY, George Z. F. [and] LAUWERYS, Joseph A. (Edit.). *Education and International Life*. Joint editors : George Z. F. Bereday, Ph. D., Professor of Comparative Education, Columbia University [and] Joseph A. Lauwerys, D. Sc., D. Lit., F.R.I.C., Professor of Comparative Education in the University of London. London. Published in association with the University of London Institute of Education and Teachers College, Columbia University; New York by Evans Brothers Limited, (1964), 23 X 15 cm., XII-493 p., index, list of contributors, 70,- net.

At head of title : The Year Book of Education 1964.

This work is a veritable warehouse of food for thought. Furthermore, what distinguishes it from works of a similar nature is its basic realism. Treating international cooperation simultaneously as an ongoing sociological, psychological, cultural and political phenomenon, this volume probes deeply into what is both good and bad in the teaching of international understanding.

The forty-one contributors write with the clarity of insight born of devotion and complete understanding of their particular fields. In addition, this intellectual fare is enlivened by flashes of natural, penetrating and particularly appropriate humor. In addition, because not of the contributors are given to outbursts of self-importance, the work gains considerably in stature.

Every chapter could easily stand alone in its own right, however, there are several contributions which are particularly noteworthy. The General Introduction provides a more than adequate view of the overall problem. The two chapters on communication emphasize one of the major obstacles facing international cooperation, and the chapter contributed by the UIA ("Non-Governmental Links across National Frontiers", p. 385 ff.) serves to show just how complex all this activity is. Located where it is in the mainstream of IGO-NGO activities, the UIA is in a fine position to observe and assess.

Education and International Life is not an easy book. Not that the theory and philosophy are difficult to follow, far from it, but because it contains an incredible wealth of material. This is not a book for a few quick references on international cooperation. It must be read thoroughly. However, this is not a very difficult task. The material is absorbing, and the reader will be well rewarded for his efforts,

93(4)

ALBONETTI, **Achille**. *Préhistoire des Etats-Unis de l'Europe*. Paris-V^e, Editions Sirey [22 rue Soufflet], 1963, 24 X 16 cm., XVI-311 p., **bibl.**, liste des noms cités, répertoire des sigles, FF 25,—.

Examen historique de ce qui a été fait *politiquement* jusqu'à maintenant pour instituer une Europe politiquement unie.

2. Research and Work by Intergovernmental Organizations

Etudes et Travaux des Organisations Intergouvernementales

001-061.1(100):675

33(7/8)

FULLERTON, Garry. *L'Unesco au Congo*. [Paris], Unesco, [Place de Fontenoy], (1964), 21X14 cm., 60 p., pl.h.t., carte.

3(85)

HARRIS, Walter D., HOSSE, Hans A. [et alii]. *La vivienda en el Peru*. Estudio realizado en el Departamento de Asuntos Sociales, Union Panamericana. Por ... y colaboradores. (*Housing in Peru*. A research study conducted in the Department of Social Affairs, Pan American Union, By ... and associates). Washington, D.C., Union Panamericana, Secretaria General, Organizacion de los Estados Americanos, 1963, 23 X16 cm., XIX-713 pág., ilustr., cuadros, **bibl.**, glosario.

Spanish (p. XIX-353) and English (p. [354]-713) text.

Physiographic economic and social background; housing policies and institutions, housing inventory, production and needs; building materials; housing finance and market, community services; land control and planning; rural housing.

3(899)

ORGANIZATION OF AMERICAN STATES. *Uruguay*. Washington, D.C., Pan American Union, General Secretariat [of the] Organization..., 1962, 19X21 cm., 47 p., illustr., portr., tabl., map, 25 cents.

American Republics Series, No. 20.

ORGANIZACION DE LOS ESTADOS AMERICANOS. Departamento de Asuntos Económicos. *Estudio economico de America Latina 1962*. Preparado en el Departamento... [Washington, D.C., Union Panamericana, Secretaria General [de la] Organizacion de los Estados Americanos, 1964, 20 X 21 cm., XVII-457 pág., cuadros, estañada, S 3.00.

Este trabajo fue publicado originalmente para la Segunda Reunion Annual del Consejo Interamericano Economico y Social (CIES) con la clasificación : OEA/Ser. H/X. 4 CIES/299 (español) 1 septiembre 1963.

Couverture illustrée d'un graphique ayant pour légende : America Latina : Indices de la población y del producto interne bruto a precios constantes de 1961.

330.114.2:341.232(279)

CARIBBEAN ORGANIZATION. *Caribbean Plan. Annual Report, 1963. Second Review of the Development Plans of the Countries served by the Caribbean Organization*. Hato Rey, Puerto Rico, the Organization, [452, Avenida Ponce de León], 1964, 27,5X21,5 cm., VII-143 p., tabl.

338.91 (S=6)

ORGANIZATION OF AMERICAN STATES, Department of Economic Affairs. *The Flow of Capital from the European Economic Community to Latin America*. Prepared in the Department ... Washington 6, D.C., Pan American Union, General

Une nouvelle publication

- les comptes rendus des réunions internationales sont souvent difficiles à repérer
 - on en trouvera une liste
- le titre de l'ouvrage n'indique pas toujours clairement le contenu
 - on en trouvera un sommaire complet dans...
- les réunions qui s'inscrivent dans une série posent des problèmes de catalogage
 - on trouvera les dates et lieux de la réunion précédente et suivante dans...

BIBLIOGRAPHIE DES COMPTES RENDUS DES REUNIONS INTERNATIONALES TENUES EN 1998

Dernier volume dans la nouvelle série publiée par l'Union des Associations internationales avec l'aide de la National Science Foundation des Etats-Unis d'Amérique.

1600 descriptions de comptes rendus, publiés de 1958 à 1963 inclusivement, de 1200 réunions internationales (conférences, congrès, symposiums, tables rondes, assemblées, etc.) tenues en 1958.

Un quart seulement de ces publications est confié à des éditeurs professionnels. Ce volume permet de connaître les organismes nationaux ou internationaux éditeurs responsables de la grosse majorité de ces comptes rendus.

Pour trouver ces comptes rendus, une longue recherche préliminaire sur le lieu du congrès et l'adresse actuelle de l'organisme responsable s'impose. Cette recherche fait l'objet des travaux de l'U.A.I. depuis 15 ans.

*

UNION DES ASSOCIATIONS INTERNATIONALES. Bibliographie des comptes rendus des réunions internationales en 1958. Bruxelles, Palais d'Egmont, 1964, 21 X 16 cm., 400 p., index systématique, auteurs, organisations et analytique. Prix : cartonné : US. \$ 8, 45/-, 320 FB, 32 FF, 28 FS; relié : US. \$ 10, 55/-, 400 FB, 40 FF, 34 FS.

Secretariat, Organization of American States, 1963, 28 X 22 cm., XIV-87 p., tabl., stencilled, printed cover, \$ 0.50.

Originally published in Spanish for the First Annual Meetings of the Inter-American Economic and Social Council (IA-ECOSOC) with the classification : OEA/Ser. H/X. 3 Doc. de Réf. No. 15 (español) 21 julio 1962.

341.217(7/8)

ORGANIZATION OF AMERICAN STATES. *The Inter-American System. Its Evolution and Role today.* Washington D.C., Pan American Union, General Secretariat of the Organization of American States, 1963, 20,5 X 15 cm., 27 p., illustr.

341.217(7/8)

VAN WYNEN THOMAS, Ann [and] THOMAS Jr., A. J. *The Organization of American States.* Dallas (Texas [U.S.A.], Southern Methodist University Press, (1963), 24X16 cm., XII-530 p., index, \$ 10.00.

A Law Institute of the Americas Study.

It seems rather obvious that United States-Latin American relations do not seem to improve, despite conscientious efforts on the part of everyone concerned. This book provides a very clear but disturbing answer. From the pronouncement of the Monroe Doctrine until 1933, the United States fumbled its relations with its southern neighbors rather badly. However, it has not been the only guilty party. If the United States mismanaged its Latin American relations, Latin America has not shown any great skill in putting its own house in order either. The authors provide a considerable body of evidence to prove that inter and intra-American problems have been approached somewhat less than intelligently.

A large portion of this work is devoted to a thorough analysis of the Organization of American States. Although it is a model of its kind, the authors believe it needs considerable strengthening. Long-standing antagonisms continue to disrupt its smooth functioning. And while the authors do have some hope for the future, they are not exactly optimistic. As they say, "... The outlook is gloomy — even, to put it mildly, alarming — but we can only hope for better developments than any present indications promise and work toward the expectation that genuine regional legal order will eventually flourish...".

341.232.3

COUNCIL FOR MUTUAL ECONOMIC ASSISTANCE. *Information on Economic Co-operation between the Countries of the Council for Mutual Economic Assistance.* Moscow, the Council [14 Petrovka], 1963, 29,5 X 21 cm., 22 p.

341.232.3(5)
COLOMBO PLAN FOR CO-OPERATIVE ECONOMIC DEVELOPMENT IN SOUTH AND SOUTH-EAST ASIA. *Twelfth Annual Report of the Consultative Committee. Bangkok, Thailand, November 1963.* (Bangkok, Thailand, Nai Chaleo Chuntarasup, [Government House Printing Office, Sam Sen Road], 1964), 24 X 16 cm., XX-341 p., tabl.

Published by the Government of Thailand as Host to the Fifteenth Meeting of the Consultative Committee.

341.232.5(5)
COLOMBO PLAN COUNCIL FOR TECHNICAL CO-OPERATION IN SOUTH AND SOUTH-EAST ASIA. *Progress of the Colombo plan 1962. (The face of Asia).* (Colombo [Ceylan], Colombo Plan Bureau [PO Box No. 596], 1963), 18X26 cm., illustr., portr.

A condensed report on the development of the countries in the Colombo Plan region in 1962.

341.232.5(5)
COLOMBO PLAN COUNCIL FOR TECHNICAL CO-OPERATION IN SOUTH AND SOUTH-EAST ASIA. *Technical Co-operation under the Colombo Plan. Report by the Colombo Plan Council for Technical Co-operation in South and South-East Asia for the year 1 July 1962 to 30 June 1963.* [Colombo, Ceylon], Colombo Plan Bureau [PO Box No. 596], 1963, 24X16 cm., 11-126 p., tabl.

362.338.984.4: [622.35+669.1(4)
COMMUNAUTÉ EUROPÉENNE DU CHARBON ET DE L'ACIER, Haute Autorité. Direction générale, problèmes du travail, assainissement et reconversion. *La politique sociale de la Haute Autorité pendant les dix premières années du Marché commun du charbon et de l'acier*

(1953-1963). « Note d'information », [La Communauté, 2 place de Metz, Luxembourg]. IX^e année, n° 5, p. 1-92, tabl., stencilé, couv. impr. Doc. n° 2202/63 f.

368.4:331.796.2
COOMMUNAUTÉ ECONOMIQUE EUROPÉENNE. Commission administrative pour la sécurité sociale des travailleurs migrants. *Troisième rapport annuel sur la mise en œuvre des règlements concernant la sécurité sociale des travailleurs migrants.* [Bruxelles], la Communauté, [23-27, avenue de la Joyeuse-Entrée, Bruxelles 2], 1961, 25 X 18 cm., 131 p., tabl., FF 12; FB 120; DM 9,60; Lit. 1.500; FI 8,75; £ 0.17.0; S 2.40.

368.4:331.796.2
EUROPESE ECONOMISCHE GEMEENSCHAP, Administratieve commissie voor de sociale zekerheid van migrerende werknemers. *Derde jaarverslag betreffende de uitvoering van de verordeningen inzake de sociale zekerheid van migrerende werknemers.* [Brussel], de Gemeenschap, [23-27, Avenue de la Joyeuse-Entrée, Brussel 2], 1961, 25 X 18 cm., 131 p., tabl., FF 12; FB 120; DM 9,60; lit. 1.500; FI 8,75; £ 0.17.0; S 2.40.

371:63
UNESCO. *Education et développement agricole.* (Paris), Unesco [Place de Fontenoy], (1964), 23 X16 cm., 68 p., tabl., \$ 0.75; 4/6 (stg.), FF 2,50.

Campagne mondiale contre la faim. — Etude de base, n° 15.

UNESCO. *Education and Agricultural Development.* (Paris), Unesco [Place de Fontenoy], (1963), 23X16 cm., 62 p., tabl., \$ 0.75; 4/6 (stg.); FF 2,50.

FFHC (Freedom from Hunger Campaign). Basic Study, no. 15.

The annual International Congress Calendar ^{9th} supplement

The following supplement does **not** include details of the meetings scheduled in the 1964 edition of the annual c International Congress Calendar > (U.I.A., Palais d'Egmont, Brussels 1, Jan 1964, pp 124, \$ 4 or 21/-sterling). It only includes :

- New congresses announced after the annual Calendar closed for press on 1 December 1963.
- **Amended** entries (marked *) where changes have been made in respect information already published.

Le calendrier ci-dessous mentionne uniquement :

- **les nouvelles** réunions internationales ne figurant pas encore dans l'édition 1964 du «Calendrier annuel des Congrès Internationaux»* ni dans les huit premiers suppléments (janvier-août 1964).
- **les modifications (marquées ici *)** survenues à propos des réunions annoncées dans cette édition. *

International Congress Calendar, U.A.I. Palais d'Egmont, Bruxelles 1. Janvier 1964 •
124 pages - 150 FB - 15 FF - 13 FS.

SEPTEMBRE 1964 SEPTEMBER

1-4 Sept — Int Bar Association — 11th congress.	Brussels	A : 206 bd Pereire, Paris XVII, France.	S 1
1-4 Sept — 6th Int Symposium on Lubricants and Technology of Lubricating.	Jena (Germany)	A : Brennstofftechnische Gesellschaft in der D.D.B., Friedrichstrasse 73, Berlin W 8, Germany.	S 2
1-5 Sept — Int Union of Testing and Research Laboratories for Mate- rials and Structures — Congress.	Budapest	A : L. Prockl, Hung. Soc. Mech. Engs., Szabadság ter 17, Budapest 5, Hungary.	S 3
1-5 Sept — Int Conference on Nu- clear Magnetic Resonance and Relaxation in Solids.	Louvain (Belgium)	A : Dr. L. Van Gerven, Naamsestraat 61, Louvain.	S 4

Organizers address	A	adresse du secrétariat organisateur
Associated exhibition	Ex	exposition associée
Expected participation	P	nombre de participants attendus
Publication of " Proceedings "	R	publication de comptes rendus
Participation at preceding meeting/ number of countries represented (place)	Pp	participation à la réunion précédente : nombre de participants/ nombre de pays représentés (lieu)

1964 - SEPTEMBRE - SEPTEMBER

INDEX

2-15 Sept — Interamerican Statistical Institute — 8th session of the Committee on Improvement of National statistics. (COINS).	Panama	A : Pan American Union, Inter American Statistical Institute, Washington 6 DC.	S 5
3-4 Sept — European Congress of hostellery school directors.	Strasbourg (France)	A : c/o Council of Europe, av de l'Europe, Strasbourg.	S 6
• 3-15 Sept — FAO — 3rd regional conference for Africa. Theme : Transition from subsistence to market agriculture. P : 150.	Addis Ababa	A : P O Box 1628. Accra. R : Dec 1964, FAO, Viale delle Terme di Caracalla, Rome.	S 8
• 4-6 Sept — Int Congress on Gout and Uric Lithiasis.	Evian-les-Bains (France)	A : Scientific secretariat : Dr. R. J. Réveillaud, 4 bd de la Bastille, Paris XII. Administrative secretariat : Congrès de la Goutte. Société des Eaux d'Evian, Evian (Haute-Savoie), France.	S 9
5-6 Sept — Int Amateur Radio Union — 2nd annual convention. Theme : Future of amateur radio . . . Ham-Tech-Aid.	Geneva (Switzerland)	A : 38 La Salle Road, West Hartford 7, Connecticut. USA.	S 11
6-12 Sept — Int Committee of Catholic Nurses — European congress. Theme : The nurse in the Europe of tomorrow.	Lisbon	A : 32 rue Joseph II, Brussels IV.	S 12
6-12 Sept — Int Mathematical Union — Conference on classical function theory of one complex variable.	London	A : Prof. K. Chandrasekharan, Tata Institute of Fundamental Research, Colaba, Bombay 5, India.	S 13
6-12 Sept — UNESCO/USA Salt-Water Bureau — Conference. Theme : Water demineralization.	Washington	A : UNESCO, place de Fontenoy. Paris VII.	S 14
7-9 Sept — Int Symposium on Grafting Isologous Haemopoietic Cells.	Paris	A : Prof. G. Mathé, Centre de Recherches Cancérologiques et Radiopathologiques, Association Claude-Bernard, Hôpital Saint-Louis, place du Docteur Fournier, Paris X.	S 15
7-10 Sept — European Association of Radiology — Symposium. Theme : High-energy electrons.	Montreux (Switzerland)	A : Dr. P. L. Cova, Casa di Cura S. Ambrogio. Via Favarelli 16, Milan, Italy.	S 16
« 7-10 Sept — Int Centre of Information for Telephonic Help — 1st int congress of anti-suicide emergency services. P : 120/25.	Oxford (UK)	A : Rev. Chad Varah, The Samaritans, St Stephen's Church, Walbrook, London EC 4. B: Nov 1964.	S 17
7-11 Sept — Int Federation of Library Associations — Congress of the Anglo-Scandinavian libraries.	Sjusjoen (Norway)	A : 13 Ville Court Road, Sevenoaks, Kent, England.	S 18
• 7-11 Sept — Int Union of Pure and Applied Chemistry — Symposium on coordination chemistry.	Vienna	A : Prof. V. Gutmann, Verein Osterreichischer Chemiker, 1, Eschenbachgasse 9, Vienna I.	S 19
• 7-12 Sept — Int Institute of Embryology — General assembly.	Baltimore (Md, USA)	A : Prof. J. D. Ebert, Dept of Embryology, Carnegie Inst. of Washington, Baltimore 10, Md, USA.	S 20
7-12 Sept — Int Symposium on Forced Vibrations in Non-Linear Systems.	Marseille (France)	A : M. Vogel. Centre de recherches physiques du CNRS. 15 quai Anatole France, Paris VII.	S 21

1964 - SEPTEMBRE - SEPTEMBER		INDEX	
• 7-13 Sept — Int Association of Seismology and Physics of the Earth's Interior — 8th general assembly of European Seismological Commission and symposium on upper mantle in Europe.	Budapest	A : Prof. J. P. Rothé, 38 bd d'Anvers. Strasbourg, France.	S 22
• 7-19 Sept — Int Society for Photogrammetry — 10th quadrennial congress. P : 1000.	Lisbon	A : Dr. A. Paes Clément, Instituto Geografico e Cadastral, Praça da Estrela, Lisbon. R : 1965, Portuguese Committee.	S 23
8-10 Sept — European Society of Biochemical Pharmacology / Istituto di Ricerche Farmacologiche "Mario Negri" — Symposium. Theme : Nonsteroidal-antiinflammatory drugs. P : max. 200.	Milan (Italy)	A : Prof. S. Garattini, Prof. A. Leonardi, Instituto di ricerche farmacologiche "Mario Negri", Via Eritrea 62, Milan, Italy.	S 24
8-12 Sept — Int Council of Graphic Design Associations — 1st general assembly and congress. P : 300.	Zurich (Switzerland)	A : Mrs. L. Coray, VSG, Chorgasse 18, Zurich. R : Sept 1954, The Association.	S 25
8-17 Sept — Int Sonnenberg Centre — Int conference on future aspects of cooperation with developing countries.	Braunschweig (Germany)	A : P. O. B. 460, Bruchtorwall 5, 33 Braunschweig.	S 26
* 9-12 Sept — Int Association of Schools of Social Works — 12th world congress. P : 250.	Athens	A : Mrs. A. Anastasiades, Odos Solonos 33, Athens 134.	S 27
• 9-12 Sept — Int Federation of Social Workers — Council meeting. P : 75.	Athens	A : Miss Hitsa Alexandraki, 1 Sophocleous str., Athens. R : Nov 1964, M. E. Adams. 2 Park Ave, New York 10016, USA.	S 28
• 11-13 Sept — Pax Romana — 8th regional meeting of Northern Europe and Western and Central Europe federations.	Amsterdam (Netherlands)	A : Dr. C. A. Smal, Sint Adelbertvereniging, Mgr. Van de Wetering str. 130, Utrecht. Netherlands.	S 29
11-13 Sept — Int Amateur Rugby Federation — 23rd congress.	Scheveningen (Netherlands)	A : 7 Cité d'Antin, Paris IX.	S 30
12-22 Sept — UNESCO — Regional conference. Theme : Planning and organization of alphabetization programmes in Arab states.	Alexandria (Egypt)	A : Place de Fontenoy, Paris VII.	S 31
13-16 Sept — Int Union of Angiology — 7th Latin-American congress.	Mexico City	A : Dr. E. J. Sales, 868 Callao, 3° piso, Buenos Aires, Argentine.	S 32
13-19 Sept — Pugwash Continuing Committee — 13th conference. Theme : Disarmament and reduction in international tension. P : -/24.	Karlovy Vary (Carlsbad-Czechoslovakia)	A : 8 Asmara Road, London, N.W. 2, Great-Britain.	S 33
14-15 Sept — Belgian Society for Pharmaceutical Sciences — 3rd int symposium. Theme : Theoretical aspects and practical applications of chromatography.	Brussels	A : 11 rue Archimède, Bruxelles 4.	S 34
14-16 Sept — Int Union of the History and Philosophy of Science — Symposium on Galileo.	Florence, Pisa, Sienna (Italy)	A : Prof. R. Taton, 12 rue Colbert, Paris II, France.	S 35
14-16 Sept — Int Symposium on Physiology and Pathophysiology of Child Breathing apparatus.	Prague	A : Pr. Dr. Houstek, Prague 2. Sokolska 2.	S 36

1964 - SEPTEMBRE - SEPTEMBER

14-18 Sept — Biometric Society / Institute of Mathematical Statistics / Int Association for Statistics in Physical Sciences — Joint regional meeting.

14-18 Sept — 5th Int Machine Tool Design and Research Conference.

14-18 Sept — World Conference on Radio Meteorology.

14-18 Sept — Int Congress of Aviation and Space Medicine.

14-19 Sept — UNESCO/Braslian Academy of Sciences — Colloquium. Theme : South-West Atlantic oceanography.

• 14-19 Sept — Int Measurement Conference — 3rd int conference with exhibition (Ex). Theme : Measurement and instrumentation. F : 1000.

14-26 Sept — WMO — Regional Comparison of Pyrheliometers. Theme : Comparison of national standard pyrheliometers in Europe.

14 Sept (prob) - 20 Nov — Vatican Ecumenical Council — 3rd session.

15 Sept — UN — General Assembly.

15 Sept — 15th Int Symposium on Seaside Therapy.

17-18 Sept — Int Cargo Handling Coordination Association — Conference. Theme : Application of modern management techniques to cargo handling and ship designs.

17-20 Sept — Boy Scouts World Bureau — Committee session.

• 17-22 Sept — WHO — 15th session of regional committee for the Western Pacific. P : ca. 65/-.

« 18-20 Sept — Int Meeting of Animal Nutrition Experts — 6th annual meeting.

19-26 Sept — UNESCO — Conference on photogrammetry in the study of natural resources for their development.

• 20-24 Sept — 7th Int Mineral Processing Congress.

20-25 Sept — Int Committee of Electrochemical Thermodynamics and Kinetics — Meeting. P : ca. 250-400.

INDEX

Bern (Switzerland)	A : Dr. H. L. Leroy, Laboratorium für biometrik und Populationsgenetik, Eidg. technische Hochschule, Zurich, Switzerland.	S 37
Birmingham (UK)	A : Dept of Mechanical Engineering, The University of Edgbaston, Birmingham 15.	S 38
Boulder (Colo, USA)	A : Mr. J. W. Herbstreit, Central Radio Propagation Laboratory, U. S. National Bureau of Standards, Boulder, Colo 80301.	S 39
Dublin	A : Dr. Sean O'Quigley, Aer Lingus, Irish Int Air-Lines, Dublin Airport, Ireland.	S 40
Rio de Janeiro	A : UNESCO, place de Fontenoy, Paris VII.	S 41
Stockholm	A : Assist. Prof. Dr. Gyorgy Striker, P.O. B. 3, Budapest 5, Hungary. R : 1964, ACTA IMEKO, Hung. Scient. Society for Measurement and Automation, Budapest.	S 42
Davos (Switzerland)	A : WMO, 41 av Giuseppe Motta, Geneva.	S 43
Vatican	A : Archbishop Felici, Central Commission for the Council, Vatican City.	S 44
New York (USA)	A : United Nations, New York.	S 45
Varna (Bulgaria)	A : Balkantourist, 1 Lenin Square, Sofia.	S 46
Newcastle-Upon-Tyne (UK)	A : Nope House, Great Peter sir., London SW 1.	S 47
Ottawa (Can)	A : 77 Metcalfe Str., Ottawa 4, Canada.	S 48
Manila	A : Dr. I. C. Pang, WHO regional office for the Western Pacific. PO Box 2932, Manila, Philippines.	S 49
Monaco	A : Dr. J. Amich Gali, P.O. Box 466, Barcelona, Spain.	S 50
Lisbon	A : 2 place de Fontenoy, Paris VII.	S 51
New York	A : American Institute of Mining, Metallurgical and Petroleum Engineers, 29 West 39th Street, New York 18. NY, USA.	S 52
London and Cambridge	A : Dr. M. Fleischmann, department of Physical Chemistry, University of Newcastle-upon-Tyne, Newcastle. R : Electro-chimica Acta (Pergamon Press).	S 53

1964 - SEPTEMBRE - SEPTEMBER		INDEX	
• 21 Sept — International Market Advertising — Plenary meeting.	New York	A : Van Brunt & Co., New York, NY.	S 54
21-23 Sept — Int Federation of Automatic Control IFIC — Conference. Theme : Application of digital computers for process control.	Stockholm	A : Swedish conference office, P. O. B. 320, Stockholm 1.	S 55
• 21-24 Sept — Int Association of Technical University Libraries — Triennial working party. Theme : Modern library buildings and library equipment.	Stuttgart (Germany)	A : Dr. M. Koschlig, Library Technological University, 16 Holzgartenstrasse, Stuttgart.	S 56.
21-26 Sept — European Committee on Concrete — 9th plenary session. Symposium. Theme : Hyperstatics and Electronic calculation. Adhesion and anchoring.	Ankara (Turkey)	A : c/o RILEM, 12 rue Brancion, Paris XV.	S 57
21-29 Sept — UNESCO — Meeting. Theme : Development of television in Africa.	Lagos	A : Place de Fontenoy, Paris VII.	S 56
22-24 Sept — Int Symposium on Antennas and Propagation.	Long Island (N.Y., USA)	A : M. Henry Jasik, Jasik Laboratories, 100 Shames Drive, Westbury, N. Y., USA.	S 59
22-23 Sept — 2nd Int Conference on Hyperbaric Oxygenation.	Glasgow (Scotland)	A : Mr. Kenneth Bloor, Dept of Surgery, Western Infirmary, Glasgow, W 1.	S 60
• 22-26 Sept — Int Academy of Legal and Social Medicine — 6th general assembly and congress. P : 400.	Paris	A : Institut de Médecine Légale, Place Théo Varlet, Lille, France.	S 61
24-29 Sept — Int Federation of Thermalism and Climatism — Meeting of delegates.	(Poland)	A : Dr. A. Schirmer, Stadtbachstr. 12. Baden, Switzerland.	S 62
• 25-26 Sept — Int Handball Federation — Biennial congress.	Budapest	A : Albert Wagner, Gundeldingerrain 10, Basle, Switzerland.	S 63
25-26 Sept — Institute for Automation — Int meeting on automation and operation research.	Fribourg (Switzerland)	A : Institute for automation. University of Fribourg.	S 64
25-27 Sept — Int Colloquium on Medical Psychology. Theme : Child medical psychology.	Genoa (Italy)	A : Dr. P. H. Davost, 2 rue de Rohan, Rennes (Ille-et- vilaine), France.	S 65
25 Sept - 10 Oct — Int Youth Conference on Politics and Culture in our Time.	Braunschweig (Germany)	A : Int Sonnenberg Centre, POB 460, Bruchtorwall 3, Braunschweig 33.	S 66
27-30 Sept — Union of Potato Chips Manufacturers — 3rd int convention. Theme : Technical study of potato, and of potato chip fabrication. P : 300/-.	Cannes (France)	A : M. C. Galinier-Warrain, Unipol, 13 rue Roux-de-Brignolles, Marseille VI.	S 6T
• 28 Sept - 2 Oct — Caribbean Organization — 5th council meeting. Theme : Work programme and budget for 1965.	Curacao	A : 452 Avenida Ponce de Léon, Hato Rey, Puerto Rico. R. : Nov 1964, The Organization.	S 6S
28 Sept - 2 Oct — European Confederation of Agriculture — 16th annual general assembly. P : 750.	Montreux-Lausanne (Switzerland)	A : R. Juri, Union Suisse des Paysans, Brougg (AG), Switzerland.	S 69
28 Sept - 3 Oct — Int Railway Transport Committee — 2nd part of the session. Theme : Radioactive matters.	Bern (Switzerland)	A : Direction générale des chemins de fer fédéraux suisses, 3 rue de l'Université, Berne.	S 70

1964 - SEPTEMBRE - SEPTEMBER

• 28 Sept - 3 Oct — Collegium internationale allergologicum — 6th symposium. Theme : Experimental and clinical aspects of specific desensitization and drug allergy.

• 28 Sept - 7 Oct — Int Council for the Exploration of the Sea — 52nd annual meeting, P : 150.

29-30 Sept — Council of Europe — European Pharmacopoeia Commission (partial agreement).

29 Sept - 2 Oct — Int Computation Centre — 2nd general assembly.

30 Sept - 1 Oct — Int Union for the Protection of Industrial Property — Advisory committee and representatives conference (Paris Union). Theme : Triennial budget of the Paris Union.

30 Sept - 2 Oct — Association of European Hat-making Industries — Meeting.

Sept — Int Federation of Agricultural Producers — 2nd egg producers conference.

Sept — Int Filariasis Association — 1st parasitology congress.

Sept - Oct — Pan American Health Organization — 15th meeting of the directing council.

OCTOBRE 1964 OCTOBER

• 1-3 Oct — Federation of Scandinavian Paint and Varnish Technicians — 4th triennial meeting. P: 200.

1-10 Oct — European Aluminum Union — Meeting.

2 Oct — Ciba Foundation — 8th annual conference. Theme : Ageing. (On invitation only).

3-4 Oct — Int Symposium on Thyroid Problems.

• 3-8 Oct — Int Federation of Sportive Medicine — 15th annual congress. P: 500/-.

5-7 Oct — Int Cell Research Organization (ICRO) — Meeting of the council. Theme : General policy of ICRO in promoting int cooperation in cell research.

5-7 Oct — European Auto-adhesive Ribbon Manufacturers' Association — Int congress. Theme : Normalization and standardization in the European auto-adhesive ribbon industry. P : 150.

INDEX

London	A : Dr. A. Cerletti, Pharmacological Laboratories, Sandoz Ltd., Basle, Switzerland.	S 71
Copenhagen	A : Dr. Arni Fridriksson, Charlottenlund Slot, Denmark. R : March 1965, The Council.	S 72
Strasbourg (France)	A : Council of Europe, av de l'Europe, Strasbourg.	S 73
Rome	A : Viale Civiltà del Lavoro 23, Roma.	S 74
Geneva (Switzerland)	A : 32 chemin des Colombettes, place des Nations. Geneva.	S 75
Vienna	A : 24 rue Montoyer, Brussels 4, Belgium.	S 76
Bologne (Italy)	A : Room 401, Barr Building, 910 seventeenth str., NW, Washington 6 DC.	S 77
Rome	A : c/o South Pacific Commission, Anse Vata, Post Box 9, Noumea, New Caledonia.	S 78
Mexico	A : Oficina sanitaria panamericana, 1501 New Hampshire ave, N.W., Washington D.C.	S 79
Helsinki	A : Dir. Holger Sjöberg, Finska Färg- och Fernissfabriks AB, Korso, Finland. R : 1965, Färg och Lack (Magaz) , Teknisk Forlag, Copenhagen, Denmark.	S 80
Salzburg (Austria)	A : c/o Office national du tourisme, Hohenstaufengasse 3, Vienna I.	S 81
Glasgow (Scotland)	A : 41 Portland place, London W 1. R : Dr. D. M. Watkin, Cambridge, Mass.	S 82
Paris	A : Pr. Klotz, Hôpital Beaujon, Clichy, France.	S 83
Tokyo	A : Prof. Kitsuo Kato, Akasaka. Minato-ku, Tokyo, Japan.	S 84
Brussels	A : Prof. J. Brachet, Université libre de Bruxelles. R : the council.	S 85
Cannes (France)	A : M. Waton, A.F.R.A., 9, av Hoche, Paris VIII.	S 86

1964 - OCTOBRE - OCTOBER		INDEX	
• 5-7 Oct — Scandinavian Association of Scientific Librarians — Symposium. Theme : Rights of legal deposit P : 16.	Oslo	A : Mrs. Torborg Collin, Ljan, Ljabruv. 24, Norway. R : 1964, The association, Library of Parliament, Helsinki, Finland.	S 87
• 5-8 Oct — Int Council of Commerce Employers — Annual congress.	Berlin	A : 33 rue Jean Goujon, Paris VIII.	S 88
5-8 Oct — Int Union for the Protection of Industrial Property — Committee of patent offices applying the innovation examination.	Geneva (Switzerland)	A : 32 chemin des Colombettes, place des Nations, Geneva.	S 89
• 5-8 Oct — World Union for Prophylactic Medicine and Social Hygiene — 10th int congress with exhibition (Ex). P : 300-500.	Perugia (Italy)	A : Lichtensteinstrasse 32, Vienna IX, and Istituto d'Igiene della Università degli Studi di Perugia, Casella Postale 150, Perugia. R : Oct 64- Wiener Med. Wochenschrift. Verlag Bruder Hollinek, Wien.	S 90
* 5-10 Oct — Int Automobile Federation — Annual autumn congress. Theme : Motor technique, sports, touring, traffic. P : 100.	Paris	A : J. J. Fréville, 8 place de la Concorde, Paris VIII. R : The Federation (restricted).	S 91
5-13 Oct — UN — ECAFE — Seminar on tourism.	Bangkok	A : U. Nyun, Sala Santitham, Rajadam-nem av., Bangkok.	S 92
• 5-15 Oct — Int Commission on Rules for the Approval of Electrical Equipment — Meeting on technical safety specifications (restricted). P : 70.	Milan (Italy)	A : Comitato Elettro-tecnica Italiano, Via San Paulo 10, Milan.	S 93
6-8 Oct — Int Linen and Hemp Confederation — 15th session.	Brussels	A : Committee for the defence of linen industry, 1 place de la Calandre, Gand.	S 94
6-9 Oct — Int Olympic Committee — 62nd session. P : 60.	Tokyo	A : Mr. Shigeru Yosano, Akasaka Palace, Akasaka, Minato-ku, Tokyo. R : 15-11-64, I.O.C. Bulletin, Mon Repos, Lausanne, Switzerland.	S 95
• 6-10 Oct — Int Congress of Goldsmiths — with exhibition (Ex).	Cologne (Germany)	A : Alois Wortmann, Komödienstr. 79, 5 Köln, Germany.	S 96
7 Oct — Int Criminal Police Organization — 33rd general assembly.	Caracas	A : Law enforcement coordination, treasury département, Washington D. C. 20220.	S 97
• 8-11 Oct — European Federation of Purchasing — 4th biennial conference. P : 500/15.	London	A : Purchasing Officers Association, York House, Westminster Bridge Road, London SE 1.	S 98
• 8-18 Oct — Lutheran World Federation — 2nd All-Asia Lutheran conference. P : 80.	Ranchi (India)	A : Dr. Marsallan Bage, Kadma (Khunti), Ranchi Dist., India. R : 1965, The Federation, 150 route de Ferney, Geneva, Switzerland.	S 99
• 8-22 Oct — South Pacific Commission — 26th session. Theme : Work programme and 1965 budget. P : 27.	Noumea	A : Boite Postale 9, Noumea, New Caledonia. R : Nov 1964, The Commission.	S 100
12-15 Oct — Council of Europe — Public Health Committee — (partial agreement).	Lyon (France)	A : Council of Europe, av de l'Europe, Strasbourg.	S 101
12-16 Oct — Council of Europe — Social Committee.	Strasbourg (France)	A : Av de l'Europe. Strasbourg.	S 102
• 12-16 Oct — IAEA — Symposium on dosimetry in high level exposure.	Vienna	A : Kärntner Ring 11, Vienna I,	S 103
12-17 Oct — European Bureau of Adult Education — Conference on rural development	Barendorf (Germany)	A : Huize " Kranenburgh ", Hoflaan 22, Bergen, Netherlands.	S 104

1964 - OCTOBRE - OCTOBER		INDEX	
12 Oct - 6 Nov — Int Telecommunication Union — African LF/MF broadcasting conference.	Geneva (Switzerland)	A : Place des Nations, Geneva.	S 105
• 13-15 Oct — 3rd Int Synthetic Rubber Symposium — with exhibition (Ex). P. -/5.	London	A : Rubber and Plastics Agency, Gaywood House, Great Peter Street, London SW1.	S 106
• 13-17 Oct — World Alliance of YMCAs — 3rd Caribbean area conference. P : 50.	Caracas (Venezuela)	A : Peter F. La Rosa, Mail : Apartado 2914, Caracas; A.C.J. Avenida Guaicai-puro, San Bernardino, Caracas.	S 107
14-16 Oct — Council of Europe — Superior Education and Research Committee.	Aarhus (Denmark)	A : Av de l'Europe, Strasbourg.	S 108
14-16 Oct — Int Society of Clinical Electrorretinography — 3rd symposium. Theme : Particular aspects of electrorretinography.	Chicago (prob.) (USA)	A : Harold E. Henkes, Schiedamsevest 180, Rotterdam, Netherlands.	S 109
• 14-18 Oct — Int Board on Books for Young People — 9th congress. Theme : The development of juvenile literature after the second World War. P : 100/-.	Madrid	A : 18a Fuhrmannsgasse, Vienna VIII, Austria.	S 110
• 15-16 Oct — Int Council of Tanners — 22nd biennial meeting of standing committee. Theme : Matters of common interest to the leather producing industries in member countries. P : 50-60.	London	A : British Leather Federation, 9 St Thomas Street, London SE 1. R : Members only.	S 111
• 15-18 Oct — International PEN — Int symposium and meeting of Executive Committee with exhibition (Ex). P : 75-100.	Budapest	A : Laszló Kéry, V. Dorottya-utca 8, Budapest 8. R : Post-congress, International PEN, 62 Glebe Place, London SW3.	S 112
• 16-20 Oct — Int Volley Ball Federation — 9th congress. P : 100. Theme : Sport, games regulations, international championships.	Tokyo	A : Henri Aujard, 23 rue d'Anjou, Paris VIII. R : Dec 1964, FIVB.	S 113
• 16-31 Oct — Indo-Pacific Fisheries Council — 11th session- Theme : General fisheries- Increasing fish consumption by improved handling and distribution. P : ca. 65/-.	Kuala Lumpur	A : Ministry of agriculture and cooperatives. Kuala Lumpur, Malaysia. R : 1966, F.A.O.	S 114
19-21 Oct — Biennale Int de l'Information. Theme : Local periodical information press at the era of radio and television.	Rouen (France)	A : 41 rue de la Bienfaisance, Paris VIII.	S 115
19-23 Oct — UN/ECE — European Statisticians Conference — 12th plenary session.	Geneva (Switzerland)	A : Vladimir Velebit, Palais des Nations, Geneva.	S 116
• 19-23 Oct — Int Association for Cybernetics — 4th triennial congress. P : 500. Theme : Cybernetics. Automation and Life.	Namur (Belgium)	A : Palais des Expositions, place André Rijckmans, Namur. R : 1965, The Association.	S 117
19-23 Oct — European Parliament — Session.	Strasbourg (France)	A : 19 rue Beaumont, Luxembourg.	S 118
19-24 Oct — Int Christian Union of Business Executives — 12th world congress. P : 400-500.	Mexico City	A : USEM, Rio Sena 110, Mexico 5 D.F. R : Apr 1985. UNIAPAC, 49 av d'Auderghem, Brussels 4.	S 119
• 19-25 Oct — Inter-American Indian Institute — 5th congress. Theme : Indigenous population and economic and social development plans.	Quito	A : Dr. Humberto Garcia Ortiz, Institute Indigenista Ecuatoriano, Casilla 2425, Quito.	S 120

1964 - OCTOBRE - OCTOBER		INDEX	
19-27 Oct — Un — ECE- committee for the development of commerce.	Geneva (Switzerland)	A : Vladimir Velebit, Palais des Nations, Geneva,	S 121
. 19-31 Oct — FAO — 7th biennial regional conference for the Near East. Pp : -/13 (Lebanon). P : -/14.	Cairo	A : FAO, Near East Regional Office, 7. sh. Lazoghli, Garden City, Cairo. R : Oct 31.	S 122
26-29 Oct — Union of Int Pairs — 31st annual congress. Theme : General and working policy of the UIF. P : 200/-.	Barcelona (Spain)	A : Av Maria Cristina, Barcelona 4. R : 1965, The Union.	S 123
26-31 Oct — European Bureau of Adult Education — General assembly. Theme : Europe and adult education.	Strasbourg	A : Huize Kranenburgh, Hoflaan 22, Bergen, Netherlands.	S 124
Oct — Permanent Int Bureau of Analytical Chemistry of Human and Animal Food — Meeting.	Bordeaux (France)	A : 18 av de Villars, Paris VII.	S 125
• Oct — European Association of Advertising Agencies — General assembly. Theme : Agency management and advertising practice. P : 300.	Paris	A : EAAA. Mr. T. C. Sneu, Arosastrasse 27, Zurich 8, Switzerland. R : Nov/Dec 1964, The Association.	S 126
<i>NOVEMBRE-DECEMBRE 1964 NOVEMBER-DECEMBER</i>			
• 1-10 Nov — Int Military Sports Council — 18th annual general assembly. P : 100/35.	Mexico	A : General Alvarado de Valle, ministry of Defence, Mexico. R : Dec 64, SGP/CISM.	S 127
1-13 Nov — Int Hospital Federation — Congress. Theme : Study tour of hospitals. P : 250/-.	Tel Aviv, Haifa, Jerusalem	A : Dr. Harrington Hawes, 24 Nutford place, London W 1.	S 128
2-17 Nov — Colombo Plan Council for Technical Co-operation in South and South East Asia — 16th annual meeting of consultative committee. Theme : Review of economic progress in the region and of int cooperation under the Colombo plan with exhibition (Ex). P : 500/-.	London	A : 15 Alfred House Gardens, PO Box 596, Colombo. R: Jan 1965, HMSO.	S 129
2-17 Nov — UN — ECAFE — 20th session.	Teheran	A : Mr. U. Nyun, Sala Santitham, Bajadammern av, Bangkok.	S 130
• 3-23 Nov — Commonwealth Parliamentary Association — 10th annual conference with exhibition (Ex). Theme : Int affairs and defence. Pp : 130 (Kuala Lumpur). P : 160/70.	Kingston (Jamaica)	A : Mr. H. D. Carberry, Houses of Parliament, Gordon House, Kingston, Jamaica. R : Feb/Mar 1965, The Association, Offices of the General Council, Houses of Parliament, London SW 1.	S 131
• 5-0 Nov — Int Chamber of Commerce — 104th Council session.	Paris	A : 38 Cours Albert I ^{er} , Paris VIII.	S 132
6-10 Nov — Int Foundation for Pood Progress — 1st conference.	Paris	A : FIPAL. 145 av de Neuilly. Neuilly-sur-Seine, France.	S 133
• 7-8 Nov — Int Confederation of Former Prisoners of War — Int medical conference on the pathology of war prisoners.	Cologne (Germany)	A : Verband der Heimkehrer, Kriegsgefangenen und Vermisstenangehörigen Deutschlands, 532 Bad Godesberg, Heerstr. 17.	S 134

• 8-14 Nov — Int Committee of Scientific Management — Pan American Union — 5th biennial conference. Theme : Private enterprise faced with the process of development and integration, P: 700/-.	Lima	A : Federico Salmon N.. P.O.B. 2948, Lima, Peru.	S 135
• 10-21 Nov — Int Organization for Standardization — General assembly, council meeting, technical committees.	New Delhi	A : 1 rue de Varembe, Geneva.	S 136
11-12 Nov — Council of Europe — Committee of Ministers — 35th session.	Paris	A : Av de l'Europe, Strasbourg.	S 137
• 13 Nov — Standing Conference of Chambers of Commerce and Industry of EEC Countries — Plenary assembly. Theme : European integration problems. P : 100.	Brussels	A : J. Boerschel, 14 Av de Tervueren, Bruxelles 4.	S 138
17-21 Nov — Int Office of Epizootics — 21st conference of the permanent commission. Theme : Aphtous fever.	Paris	A : 12 rue de Prony, Paris XVII.	S 139
• 19-25 Nov — 8th Automation and Instrumentation Congress and Pair. With exhibition (Ex). P : 500/-.	Milan (Italy)	A : Dr. A. Canino, Fed. delle Associazioni scientifiche e tecniche, Piazzale R. Morandi 2, Milan. R: Dr. Barbieri, Milan, Feb 1965.	S 140
23 Nov — Int Labour Office — Information meeting for non governmental organizations. Theme : Discrimination in the field of employment and profession.	Geneva (Switzerland)	A : Int Labour Office, Geneva.	S 141
23-27 Nov — European Parliament — Session.	Strasbourg (France)	A : 19 rue Beaumont, Luxembourg.	S 142
• 23-27 Nov — Inter-American Statistical Institute — 2nd meeting on statistical co-ordination.	Washington DC	A : Dept of Statistics, Pan American Union, Washington 6, DC.	S 143
« 23 Nov - 18 Dec — ICAO — African-Indian Ocean Regional Air Navigation — Meeting — 4th session.	Rome	A : 1080 University str., Montreal 3, Que., Canada.	S 144
• 24-30 Nov — Association des Universités entièrement ou partiellement de langue française — Symposium. Thème : Situation and prospects of African and Asian studies in French-speaking universities, P : 120/- With exhibition (Ex).	Beirut	A : R. P. Madet, doyen de la Fac. de médecine, Université Saint-Joseph, Beirut. R : The Association, Spring 1965.	S 145
30 Nov - 4 Dec — Organization of American States — Meeting. Theme : Genes and chromosomes.	Buenos Aires	A : Pan-American Union, Foreign Affairs department. Jesse Perkinson, Washington D.C., 20006.	S 146
Nov — Prince Leopold Institute of Tropical Médecine — Int colloquium on Berghei plasmodium.	Antwerp (Belgium)	A : Mr. A. Grare. 155 rue Nationale, Antwerp.	S 147
Nov — Int Colloquium on Dermochemistry.	Paris	A: Mr. Florent, 13 bis rue Beccaria, Paris XII.	S 148
Nov — Int union of Theoretical and Applied Mechanics — Symposium on recent progress in vibration mechanics.	Paris	A : Mr. Maurice Roy, Membre de l'Académie des Sciences, 55 Boulevard Malesherbes, Paris VIII.	S 149

1964 - NOVEMBRE - DECEMBRE -		INDEX	
Nov — FAO / Int Union of Forest Research Organizations — Committee on Bibliography and terminology.	Rome	A : Prof. J. Speer, IUPRO, c/o Forstliche Forschungsanstalt, Amalienstr 52/II Munich 13, Germany.	S 150
• Nov - Dec — WMO Commission for Maritime Meteorology — 4th session.	Melbourne (Australia)	A : 41 av Giuseppe Motta, Geneva, Switzerland.	S 151
• Nov - Dec — Scientific Committee on Oceanic Research — 7th annual meeting. Theme : Effects of changes in oceanic circulation on the distribution of oceanic organisms. Pp : 28/12 (Halifax, Canada).	Naples (Italy)	A : Dr. G. Bohnecke, 34 Neuer Wall, Hamburg 36, Germany.	S 152
Nov - Dec — 2nd Int Congress for the Study of Human Problems. Theme : Consequences of the recent scientific and technical discoveries in the field of human behaviour, especially traffic accidents.	Paris	A : Prof. B. Andrieu, 5 avenue Saint-Exupéry, La Croix-de-Bermy, Seine.	S 153
10 Dec — Business and Industry Advisory Committee to OECD — General assembly.	Washington	A : 38 cours Albert-I ^{er} , Paris VIII.	S 154
11-12 Dec — Int Consultative Committee of Organizations for Christian Jewish Cooperation — Meeting.	Vienna	A : 41 Cadogan Gardens, London SW 3.	S 155
• 14-18 Dec — IAEA — Conference on nuclear electronics.	Bombay (India)	A : Kärntner Ring 11, Vienna I.	S 156
15-21 Dec — Int Union of Geological Sciences — Symposium on the upper mantle project.	New Delhi	A : Prof. Dr. Th. Sorgenfrei, Institutet for teknik geologi, DT.K, Ludtofte, Denmark.	S 157
16 Dec — Int Union of Geological Sciences — General assembly.	New Delhi	A : Prof. Dr. Th. Sorgenfrei, Institutet for teknik geologi, DT. H. Lundtofte, Denmark.	S 158
• 16-21 Dec — Inter-American Society of Psychology — 9th annual congress. Theme : Psychology for cultural progress. Pp : 700 (Mar del Plata).	Miami (Fla. USA)	A : Dr. Victor D. Sanua, Yeshiva Universitiy, 110 West 57th Street, New York 19, NY.	S 159
Dec — Union of African News Agencies — 2nd general assembly.	Yaounde	A : c/o Mr. Muhammad Ben Mehal, president of the U.A.N.A., 118 bd des Telermy, Alger.	S 160
<i>JANVIER-JUIN 1965 JANUARY-JUNI</i>			
4-10 Jan — Catholic Int Education Office — 1st Panafrican meeting. Theme : Catholic education in the service of Africa.	Leopoldville	A : 9 rue Guimard, Brussels 4.	S 161
6-16 Jan — Indian Council of World Affairs — 7th meeting of the unofficial Commonwealth relations.	New Delhi	A : S. L. Poplai, Sapru House, Barakhamba Road. New Delhi 1. India.	S 162
19 Jan — WHO — Executive board.	Geneva	A : Palais des Nations, Geneva.	S 163
25-29 Jan — UN — ECE — Inland transport committee.	Geneva (Switzerland)	A : Vladimir Velebit, Palais des Nations, Geneva.	S 164

1855 - JANVIER - JUIN - JANUARY - JUNE			
Jan — Int Association for Shell Structures — Symposium. Theme : Corrugated shell structures.	New Delhi	INDEX A : 25b av de Champel, Geneva, Switzerland.	S 165
11 Feb — Int Bureau of Chambers of Commerce — 8th general assembly.	New Delhi	A : 38 Cours Albert-I ^{er} , Paris VIII.	S 166
12 Feb — Int Chamber of Commerce — CAFE — 13th session.	New Delhi	A : Federation House, Barakhamba Road, New Delhi 1, India.	S 167
Feb — UN — ECAFE — Committee on industry and natural resources — 7th session.	Bangkok	A : U. Nyun, Sala Santitham, Rajadamnern av, Bangkok.	S 168
Feb — FAO/ Inter-American Development Bank — 8th regional conference for Latin-America. Theme : Recommendations on food policy and agricultural planification.	Santiago (Chile)	A : Viale delle Terme di Caracalla, Rome.	S 169
Feb or Mar — Int Colloquium on the Amalgamation of the European Communities. P : -/5.	Liège (Belgium)	A : Prof. Dehousse, 16 rue Dartois, Liège, Belgium.	S 170
• 5-6 Mar — 3rd Int Colloquium on the Congenital Malformations of the Nervous System. Theme : Cerebellum and spinal cord malformations.	Paris	A : Dr. A. Chevreau, Clinique psychiatrique infantile. Hôpital de la Salpêtrière, bd de l'Hôpital, Paris XIII. R : SPEI, rue Drouot, Paris.	S 171
21-28 Mar — Int Silk Association — 1st world congress for silk production and general assembly.	Beirut	A : 25 place Tolozan, Lyon 1.	S 172
22-26 Mar — Int Medical Film Centre — Congress.	Paris	A : 36 rue de Ponthieu, Paris VIII.	S 173
24 Mar - 2 Apr — Organization of American States — 8th Inter-American Travel Congress.	Bogota	A : Pan American Union. Washington 6 DC	S 174
• 29 Mar - 3 Apr — Int Conference on Iron and Steel Making. Theme : Automation in iron and steel making.	Amsterdam	A : Centre National de Recherches Métallurgiques. Abbaye du Val-Benoît, Liège, Belgium, and, Verein Deutscher Eisenhüttenleute, Postfach Nr 8209. 4 Düsseldorf, Germany.	S 175
Mar or Apr — Int Symposium on Phytohormones. Photoperiodicity and Organogenesis. P : -/5.	Liège (Belgium)	A : Prof. R. Bouillenne, 3, rue Fusch, Liège, Belgium.	S 176
2-7 Apr — West African Science Association — 5th int conference. Themes : Biogeography; the natural resources of West Africa and their utilisation; geophysics in the tropics.	Freetown	A : Mr. M. M. Anderson, c/o Geology Department, Fourah Bay College, Freetown, Sierra Leone.	S 177
13-17 Apr — 3rd Pan-Pacific Rehabilitation Conference.	Tokyo	A : Japanese Society for crippled children, 66, Higashi 1-chome, Ikebukuro, Toshimaku, Tokyo, Japan.	S 178
22-30 Apr — Int Air Transport Association — Technical conference on aircraft navigation.	Miami Beach (Fla., USA)	A : Terminal Centre Building, 1060 University Street, Montreal 3, Que., Canada.	S 179
Apr — Int Colloquium on Social law. Theme : Labour liberty. P : -/4.	Liège (Belgium)	A : Prof. Horion, Graulich and David Constant, law faculty of the Liege University, place du XX Août, Liège. Belgium. R : University of Liege.	S 180
Apr or May — 11th Latin- American Neurosurgical Congress.	São Paulo (Brazil)	A : Dr. A. de Mattos Pimenta, calle Gumerindo Saraiva 180, J. Europa, São Paulo.	S 181

1965 - JANVIER -JUN - JANUARY -JUNE

		INDEX	
• 3-5 May — Int Federation of Park Administration — 1st European congress.	Monaco	A : K. L. Morgan, Inst. of Park Administration, Lower Basildon, Reading, Berks (UK).	S 182
4 May — WHO — 18th annual world health assembly.	Geneva (Switzerland)	A : Palais des Nations, Geneva.	S 183
16-22 May — Federation of Int Furniture Removers — General assembly with exhibition (Ex). P : 400/-.	Salzburg (Austria)	A : 22 rue du Luxembourg, Brussels, Belgium. R : Jun 1965, The Federation.	S 184
27-30 May — Int Kolping Association — 100th anniversary of the death of Adolf Kolping.	Köln (Germany)	A : International Kolpingwerk, 5 Köln. Kolpingplatz 9-11.	S 185
28 May - 3 Jun — Int Commission on Mushroom Science — Symposium and congress. Theme: Cultivated mushrooms. P : 400-1000.	Amsterdam and Wageningen (Netherlands)	A : Drs. P. J. Bels, Venrayseweg 101. Horst. R : Mushroom science IV, PUDOC.	S 186
• 31 May - 7 Jun — Int Union of Public Transport — 36th biennial congress.	Tel-Aviv (Israel)	A : 19 avenue de l'Uruguay, Brussels 5, Belgium.	S 187
May — World Congress of the " Anciennes du Sacré-Cœur".	Brussels	A : The " Anciennes du Sacré-Cœur ", 412, chaussée de Waterloo, Bruxelles 6.	S 188
May — 8th Meeting of Biochemists of Latin Culture.	Lisbon	A : S. F. Gomes da Costa, lab. of Physiological Chemistry, University, Lisbon, Portugal.	S 189
May — Int Federation of Advertising Clubs.	London	A : Champ-Rond 26, Lausanne 12, Switzerland.	S 190
1-8 Jun — 6th European Symposium on Fruit Virus Diseases. P : 100.	Beograd	A : Prof. Dr. Šutic, Institut za Zaštitu Bilja, T. Drajzera 7, Beograd. R : End 1965, The Institute.	S 191
• 2-5 Jun — Permanent and International Committee of Underground Town Planning and Construction — 4th congress. Pp : 475/20 (Brussels).	Warsaw	A : ul. Czackiego 3/5, pok. 205, Warszawa, Polska.	S 192
7-9 Jun — Int symposium on Global Communications.	Boulder (Col., USA)	A : R. C. Kirby, NBS, Boulder, Colorado.	S 193
7-14 Jun — Central American Medical Students Federation — 2nd congress and general assembly. P : 40.	San Salvador	A : Sociedad de estudiantes de medicina " Emilio Alvarez " Facultad de Medicina de El Salvador, calle Arce 1439, San Salvador, El Salvador.	S 194
• 16-24 Jun — Int Council of Nurses — 13th quadrennial congress and Grand Council. Theme : Communication or conflict. Roads to better understanding between nurse, patient, health team and public. P : 8000/58.	Frankfurt a/Main (Germany)	A : Miss Ruth Elster, German Nurses' Federation, Cronstettenstr. 35, Frankfurt.	S 195
25-27 Jun — Association of French-Speaking Endocrinologists — 8th meeting. Theme : Les troubles congénitaux de l'hormogénèse.	Paris	A : Dr. C. Laroche. 34 rue de Bassano, Paris VIII. R : Masson éditeurs, 120 bd Saint-Germain, Paris VI.	S 196
25 Jun - 10 Jul — Pan-American Institute of Geography and History — 8th general assembly.	Guatemala City	A : Ex-Arzobispado 29, Mexico 18 DF.	S 197

• Jun or Jul — Int Federation for Housing and Planning — Council conference. Pp : 400 (Arnhem).

Orebro
(Sweden)

A : Alexanderstraat 2, The Hague.

S 198

The reproduction of the whole of this Calendar, or a major part of thereof, is prohibited. Partial reproduction limited to meetings held in a single given country or to meetings concerned with a specific subject, is permitted provided mention is made of the source " Calendar of the Union of International Associations, Palais d'Egmont, Brussels 1, Belgium ".

La reproduction de tout ou partie importante de ce calendrier est interdite. La reproduction partielle limitée aux réunions se tenant dans un seul pays déterminé ou dans le cadre d'une matière est autorisée sous réserve de la mention de la source « Calendrier de l'Union des Associations Internationales, Palais d'Egmont, Bruxelles 1, Belgique ».

CUMULATIVE INDEX
to the annual
INTERNATIONAL CONGRESS CALENDAR
1964 edition
and SUPPLEMENTS 1-9 (January-September 1964 incl)

This index replaces the one which appeared on pages 115-124 of the 1964 edition of the «International Congress Calendar». It includes all modifications and additions printed in the first six supplements, which appeared in the January (Ja), February (F), March (Mr), April (Ap), May (My), June (Je), July (Jy), August (Au) and September (S) 1964 issues of "International Associations".

Cet index remplace celui publié pages 115-124 de l'édition 1964 du «International Congress Calendar». Il réfère non seulement aux notices parues dans le Calendrier annuel, mais aussi aux annonces modifiées ou nouvelles parues dans les six premiers suppléments de janvier (Ja), février (F), mars (Mr), avril (Ap), mai (My), juin (Je), juillet (Jy), août (Au) et septembre (S) 1964 insérés dans cette Revue.

- A**
- Abolitionists F 252
Académies Union 420
Acarologists 1259
Accordionists Ja 11, Ja 151, Ja 167,
 Ja 184, Ja 189, Jy 71
Accountants 1475
 — Europe 657
Accounting, Industrial 489
Accra Assembly 771
Acid, carbonic Ap 20
Acoustics Ja 61, Mr 178
Actors My 79
Actuaries 333, 1459, Au 215
Administration, Public Mr 144
Administrative Sciences 445, 1168
Adult Education 16, 72, 116, F 203,
 Jy 130
Advertising Association 390
 — Clubs S 190
 — Europe 570, Mr 14, Se 126
 — Market S 54
Aerology (WMO) Je 150
Aeronautical Federation Ja 126
 — Research, Commonwealth Mr 145
 — Sciences Jy 46
Aerosol Ja 125
Aerospace, instrumentation Au 109
 — Medical 275, Ap 135, Je 141
 — Technology 183
Aesthetics 639, Mr 82, Mr 172
Affairs, int Au 83
Africa (WHO) Au 94
African Academy, East 356
 — Culture 1254
 — Malagasy Union Mr 4
 — Technical Commission 76,944, 948,
 991, 1034
 — Unity, Organization 37. Ja 7,
 My 59, Au 158
- African Universities Mr 131
 — Youth 355
Africanists Ap 105
Afro-Asian Peoples 70, 969,1053
 — Rural Reconstruction 543
Age of Enlightenment 1476
Agents, Commercial Au 103
Ageing S 82
Agricultural Aviation 1223
 — Centre Jy 6
 — Credit F 120
 — Economists Mr 103
 — Engineering 754
 — Extension service Au 11
 — Industries Jy 134
 — Labour Science Je 9
 — Librarians F 209
 — Machinery Manufacturers F 207
 — Medicine Mr 31
 — Parasitology F 88
 — Producers F 26, F 27, My 4,
 Au 146
 — Sciences, America 983
 — Latin American Jy 112
 — Students My 53, My 57
 — Workers, Christian 1341
Agriculturalists, Catholic Mr 35
Agriculture, Commonwealth 1330
 — European (FAO) 60, 956
 — European Confederation F 27,
 S 69
 — Occupational Hazards Mr 154
 — Scientific Management 342
 — Week 58
 — see also FAO
Agroclimatology (WMO) Je 105
Agro-meteorology (WMO) Je 106
Agudas, Israel Je 30, Jy 17
Air Cargo 326
 — Hydraulics 169
 — Line Pilots F 195, Je 137
- Air Line Staff My 33
 — Pollution My 31
 — Traffic Controllers, Ap 11
 — Transport 1230, Je 71
Aircraft Engineers Jy 75
Alcohol, Traffic (Scandinavia) Jy 7
Alcoholism 1432, F 97, Au 76
Algebra Mr 18
Algebraic linguistics Au 35
Allergology 1307, Mr 140, S 71
Alpine Union 816
Altrusa Int 1148, My 126, My 133
Aluminium S 81
Amblyopia Exanopsia Je 167
American States, Cultural Council 949
Americanists Jy 56
Americas Au 57
Analogue Computation 732
Anatomists, Veterinary 155
Anatomy Au 180
Anesthesia Research 148, Mr 11
Anesthesiologists F 132
 — America Ja 116
 — Asia, Australasia 1440
 — Europe 1391
 — Scandinavia Jy 29
Augiology Jy 51
 — Latin American S 32
Anglicanism 1507
Animal Nutrition Je 114, Jy 76
 — Production (Europe) 293
 1410, My 77
 — — FAO 229, Mr 8
 — Reproduction 702
Animals, Laboratory F 236
 — Protection 1404
 — Zoo. Diseases, Ap 24
Antennas, Propagation S 59
Anthropology Ethnology, Je 47
Antibiotics 418
Antibody Formation My 23

- Anticoagulants in Eschemic Heart Disease Ja 1
 Antimicrobial Agents F 147
 Antisucide S 17
 Anzus Council 1028
 Apostolate, lay Mr 148, Ap 112 Ap 143
 Arab States 1082, Mr 108
 Arborea 595
 Archaeology, Classical Jy 190
 Architects 1157, Ja 57, My 24
 — America 1108
 — Commonwealth 1159
 — Landscape Jy 151
 — Students 1327
 Archives My 66
 Arid Lands Jy 108
 Arms and Military History Ap 136
 Art Critics 481
 — Dealers 407
 — Education 556, 1096, 1165, 1443
 Art History Jy 81
 — Science, Academy 1320
 — Weeks 506, 593, 634
 Artistic Works, Protection 1489
 Asia, S E Association 40
 — Treaty Organization 993
 Asian Broadcasting 1025
 — Productivity 115, 781, Jy 30,
 Jy 65, Jy 114, Jy 135
 Associations, Un of Int 165, 196
 Assurance, Life 414
 Asthma My 25, 159
 Astronautical Federation F 122,
 Jy 163
 Astronautics F 123
 Astronomical Histography Jy 41
 — Servicer Ap 41
 — Union 628, 646, 1167, 1333, 1334,
 1335, Je 51, Je 53, Je 54, Je 183
 Astrophysics, Je 154
 Athletic Federation, Amateur Mr 139
 Atlantic European Movement Ja 20,
 Ja 24
 — Leaders, Young 1291
 — Treaty Association 812
 — — Organization, North F 60
 Atmospheric Physics, Meteorology
 659
 — Radiation Au 8
 Atomic Forum 163, Mr 149, Mr 187
 — Peaceful uses 664
 — *see also* IAEA
 Audiology F 110, Je 179
 Audiovisual Institute 364
 — Music 321, 1355
 — Technical Centre Ap 8
 Auschwitz 1091, Je 85
 Authorities, Local (Europe) 146, Mr20
 — — Int Union Au 176
 Authors, Composers 421
 Automata Theory Au 35
 Automatic Control Jy 180
 Automation Mr 182
 — Operation Research S 64
 — Instrumentation Au 193, Au 194,
 S 140
- Automation Instruments Ja 124
 — Measurements Au 198
 Automobile Engineers 280
 — Federation My 29, S 91
 — Touring 753, F 174
 Automotive Engineering 1066
 Aviation, Agriculture 1223
 — Civil Au 65
 — — Africa-Indian Ocean An 143
 — Insurers My 74
 — Médecine Jy 143, Au 91
- ## B
- Bailiffs and Law Officers Mr 54
 Balkan Medicine 386
 Balneology Ja 22
 Bank, American Development 171,
 Au 168
 — Int Settlements 460
 — Reconstruction, Development
 Ja 103
 Bankers, Asia 166
 Baptists, European 616
 — World Alliance 1130
 Bar Association, America Mr 171, S 1
 Bar Association, Int 537
 Barristers, Women 119
 Basketball Je 94, Je 176, Je 203,
 Je 211, Jy 11
 Beekeepers 1250
 — EEC Countries Mr 186
 — Socialist Countries 960
 Berghei Plasmodium S 147
 Bible Societies 1286, Ap 52
 — Studies 645, 1188, 1317
 Billiards Europe 507
 Biochemical Pharmacology Ap 35
 — Societies Au 169
 Biochemistry Mr 86
 — Europe 106
 — Latin S 189
 — Scandinavia 39
 Bioclimatology 1390
 Biological Engineering Jy 42
 — Fluids 204
 — Sciences Je 36
 Biologists, Game F 233
 Biology Cell F 1, Au 55
 — Human Ap 69
 — Nuclear, Latin-America Au 104
 Biometeorology 1390
 Biomolecular Organisation, Au 175
 Biophysics 1030, Je 19
 BIRD Au 72
 Bird Preservation Ja 28, Mr 51
 Biosystematics 612
 Blacksmithing 703
 Blast Waves 1264
 Blind, Crusade 1293
 — Esperantists Mr 93
 — Welfare 1495, My 61
 — — Europe Ja 34
 Blindness, Prevention 401, 1423
 Blood Clotting Factors F 103
 — Transfusion F 247, Mr 112
- Bobsleighing Jy 139
 Books, Young People S 110
 Booksellers, Antiquarian Jy 58
 — Associations Ap 37, Ap 44
 Botanic Gardens 595
 — Medicine My 32
 Botany Au 2
 Boxing Au 42
 Bread Yeast Manufacturers EEC,
 Ap 104, Ap 124, Ap 142
 Breathing Apparatus (Child) S 36
 Breweries, Europe 1112
 Bridge Engineering Mr 98
 Broadcasting, African 717, 785
 — Asian 1025
 — Christian 266
 — Commonwealth 1242
 — European 162, 431, Ja 27
 Brokers, Insurance, Reinsurance Au 78
 Bronchi 1119, 1401, 1488, Mr 65
 Bronchoesophagology, America 65
 Building Centres, Je73, Je 145,
 Je 199
 — Companions, Ja 6, Ja 25
 — Contractors 18
 — Industry 383, 1008
 — Moisture Problem 1266
 — Public Works 257, 1283, Jy 62
 — Research F 40, Jy 165
 — Schools Ja 56
 — Societies 151, Ja 105, Ja 168
 — Systems, Larsen Nielsen Ap 13
 — — Wood Workers F 184
 Business Education F 98
 Business Executives, Christian S 119
 — Industry S 154
 — Women 187
- ## C
- Cafe Keepers Je 90
 Camping, Caravanning F 95
 Cancer 49, 722, Au 209
 — America 51
 — Chemo-Therapy 3
 — Ophthalmology 389
 — Scandinavia My 28
 Canned Foods 1017, 1472
 Canoe Jy 106
 Carbonic Acid (Europe) Ap 20
 Cardiology 1426, Au 37
 — America F 69
 — Asia-Pacific 271
 — Europe Ja 95
 Cardiomyopathies F 28
 Cardiovascular, Surgery Ja 58
 Cargo Handling 1118, Ja 75, My 102,
 S 47
 Caribbean Organization Ja 18, Ja 139,
 S 68
 — — Library 1009
 — Tourist Association Ap 26
 Carnival 1
 Carriage, Van, Je 79
 Cartographic Association Ap 68, My
 54

- Cartography (UN) Jy 121
 Carton Distributors (EEC) 440
 Case, Corrugated Mr 58
 Castings 200
 Catalysis 523, Au 120
 Cathode Tubes 98
 Catholic Agriculturalists Mr 35
 — Alumnae 633
 — Doctors 1420, Au 75, Au 147
 — Economists Mr 35
 — Education, America 17
 — Esperantists 529
 — European 115
 — Film Ja 72
 — Girls 839
 — Intellectuals Mr 134, Mi 152
 — Jurists Ja 179
 — Men 408
 — Migration 1010, Jy 68
 — Nurses My 118
 — Organizations 113, F 164
 — Physical Education 161
 — Press 1109
 — — America 957
 — Radio Ja 14
 — Social Service 967, Je 158, Je 159
 — Students, Pax Romana 74, 111, 112, 899, 950, 1288, Mr 83, Jy 24
 — — Young 525
 — Technologists Mr 35
 — Television Ja 14
 — Women 118
 — Youth 947
 Catholic Youth America 120
 Cattle, Diseases Mr 101
 — Jersey 1077
 Cell Grafting 704, S 15
 — Biology F 1, Au 55
 — Research S 85
 Cells, Bed Au 41
 Cellulose, Europe F 126
 Central Treaty (CENTO) 202
 Ceramics, Academy 1497, Mr 46, Jy 182
 — European 735, Ap 144
 Cereal Chemistry Ap 56
 Cereals (FAO) Ap 32
 Chamber of Commerce (Junior) Ja 86, Ja 127, F 15, F 45, F 90, F 229, Jy 18, Jy 31, Jy 32, Jy 93
 — — Europe 336, S 138
 — — Int S 132
 Chemical Arts 432, Au 165
 — Engineering Europe 432, 1208, Ja 111
 — Engineers 1126
 Chemistry, Analytical Jy 134
 — Carbo-hydrate F 81
 — Cereal, Ap 56
 — Clinical Mr 205
 — Coffee Je 128
 — Co-ordination S 19
 — Fluorine Au 184
 — Industrial Au 97
 — Laboratory Measurement 1394, 1518
 — Physical 314, Ap 113
 — Pure, Applied 167, 592, 710, Ja 82, Ja 161, Ja 162, Ja 163, F 48, F 57, Au 33
 — Solids, Reactivity 592
 Chemists, Cosmetic 438
 — Leather Jy 172, Jy 188
 — Oil and colour, Ap 133
 — Textile 1323
 Chemotherapy 1228, F 147, Au 195
 — Cancer 3
 Chess Jy 119
 Chest Physicians (America) 836
 Child Psychiatry 512, 1369
 — Welfare 765
 Childbirth 1353
 Childhood Education (Early) 617
 Children, Film Centre 211
 — NGOs and 8
 Children's Centre 926, 930
 — Communities Mr 97
 — Play Ja 176
 — Theatre 287
 Chiropactics 1484, Jy 36
 — Europe, Ja 46, Ap 130
 Chivalry, Orders of, Ap 51
 Chocolate, Cocoa 984
 Choirs, World Assembly My 47, My 124, My 134
 Christian Broadcasting 266
 — Business Executives 847
 — Churches 1194
 — — East Asia 69
 — Democratic Union My 6
 — Employers, Managers, Je 97
 — Endeavor Society 502, 1143
 — — Union 1370, F 96
 — Family Movement 1407
 — Hebrew 1419
 — Jewish S 155
 Christian Nurses 285
 — Peace 457
 — Press My 12
 — Students 899, 980
 — Trade Unions 1450, F 66
 — Women, Liberal 1454, F 101
 — — Temperance F 208
 — Workers, Young 118, 1347 Jy 142
 — Youth, Asia 1072
 Christianity, Liberal 632
 Chromatography S 34
 Chromosomes, Genes S 146
 Chromometry 396
 Church, Christ Scientist Mr 72
 — Evangelical (America) 1068
 — Film Jy 141, Jy 174
 — Maritime needs Au 66
 — Mormon, My 64
 — — Youth Jy 23
 — Music, Je 181
 — Problems Au 63
 Churches, Africa 1470
 — Anglican 1507
 — Christian 1194
 — European 825
 Churches, Presbyterian 540, 601
 — Reformed Au 3
 — World Council 83, My 60, My 99, My 123, My 129
 — — Church, Society 1460
 — — — Confessionalism My 115
 — — — Extension My 96
 — — — Faith, Order My 88
 — — — Laymen My 97
 — — — Medical Mission My 10
 — — — Missionary Structure 245
 Cicatrization 680
 Cinema, Amateur 622
 — Television Schools, My 87
 Cinematography, High-Speed, Je 165
 Circuits, Solid State 61
 Circulation Managers 425, Ap 19
 Citrus Virologists My 120
 City Managers 761
 Civil Defence Mr 41
 Civilizations, Differing 1224
 Classical Archeology Jy 190
 — Studies 643
 Cleansing, Public 176
 Climatim, Thermalism S 62
 Climatology, Medical 1392
 — (WMO), Je 162
 Clinical Chemistry Mr 205
 — Neurophysiology My 108
 — Pathology 1395
 — Research, Isotopes 6
 Clothing Designers 412
 — Industry 669, 756
 — Manufacturers, Je 12, Je 192, Je 206, Je 208
 Coal Mines (ILO) My 80
 — Producers Je 11
 — Steel Community Europe Ja 143
 Cocoa Chocolate 984
 — Trades My 21, My 82, My 103, My 112
 Coffee 132
 — Chemistry Je 128
 — Growers (America) Mr 29
 Colombo Plan S 129
 Colour Jy 162
 — Chemists Ap 133
 — Textiles 1323
 — Vision F 86
 Combustibles, Power 301
 Combustion Jy 39
 Commerce, America 286, Au 36
 — Commonwealth Chambers 189
 — Development S 121
 — Employers Je 91
 — Industry Chambers of EEC Countries Ja'32, S 138
 — Int Bureau, Chambers S 166
 — — Chamber 326, 327, 1074, S 167, Ja 132, Ja 152, Ja 153, S 132
 — — — Asia 166
 Commercial Agents Au 103
 — Competition F 160, F 167
 — Employees F 49
 — Representation, EEC, F 51
 — Sciences, Students Mr 1, Mr 168

Commercial Travellers 886
 Commodity Problems Au 108
 Commonwealth Aeronautical Research Mr 145
 — Agriculture 1330
 — Architects 1159
 — Broadcasting 1242
 — Chambers of Commerce 189
 — Corrosion 36
 — Education 637
 — Games 1375
 — Medical Conference F 64
 — Mining 1084
 — Motoring 409
 — Parliament Je 112
 — Press Mr 183
 — Producers Je 46
 — Relations 978
 — — Unofficial S 162
 — Science Je 111
 — Universities 1503
 — Weightlifting 831
 Communication, Mass 450
 — Networks 68
 — Visual 925, Au 201
 Communications, Global S 193
 — Institute 1225, 1393 Jy 100
 Communities, European S 170
 Community Development, Africa Je 205
 Competition, Int league against unfair Ap 18
 — Music Au 166
 Complement Mr 48
 Composers, Authors 421
 Computation, Analog Au 90
 — Centre Ap 17, S 74
 Computers, Digital S 55
 Concrete S 57
 — Scandinavia 311
 Confectionery Manufacturers 329
 Conflict, Human Society Au 177
 Consultants, Experts Je 88
 Consumers Unions 441
 Container Bureau F 181, Je 151
 Containers, Corrugated 394, Ja 30
 Contamination, Surface My 30
 Control, Automatic Jy 180
 — Poison Au 114
 Co-operative Alliance, Women Jy 187
 Corpus Callosum Mr 113
 Correspondence, School 851
 Corriedale Breeders 1403
 Corrosion, Commonwealth 36
 — Europe 399, 720, 859, Mr 67, Je 170
 — Metallic 141
 — Scandinavia Jy 123
 Corrugated Board, Scandinavia Ja 131
 — Case Mr 58
 Cosmetic Chemists 438
 Cosmetology Mr 82, Mr 172
 Cosmical Gas Dynamics Je 183
 Cotton 323, F 140
 Cottonseed Protein Concentrates Ja 5
 Countries, Developing 30, S 26

Country Women Asia Je 55
 Craftsmen 403
 Credit, Agricultural F 120
 — Insurance Assoc. My 17
 — Insurers My 11
 — Local 1097
 — Nordic 652
 — Union 977, 1245
 Cremation 309, 1442
 Crime Prevention (UN) 1170
 Criminology 1181
 Cripples, Civilian F 55
 Crop Protection, European F 44
 Crustal Movements, Je 60
 Crystallography 1377, Je 157
 Cules Pipiens Complex Au 53
 Cultural activities (Africa) Ap 12
 — Areas, America 67
 — Centre (Europe) Je 81
 — Co-operation (Europe) 21
 — Festival F 104
 — Foundation (Europe) 277
 Culture, America 949
 — European Society F 6, F 34
 — Negro F 199
 — Politics S 66
 Customs Co-operation 24, 54, 94, 157,
 Ja 41, Ja 43, Ja 47, Je 82, Je 96,
 Je 110, Je 116, Je 121
 Cybernetic Medicine 102
 Cybernetics S 117
 Cycle Competitions My 94
 — Trade 784
 Cytochemistry Au 16
 Cytology, Cancer 722
 — Exfoliative 1110

D

Dairy Federation 367, 715, 1367, Ap46
 — Society F 231, Au 121
 Dams, Large 254
 Dance, Old Time Au 64
 Dancing 520
 Danube Commission 298
 — Institute 388
 Data Processing, Mr 199, Je 20
 Deaf 650, 1468
 — Child F 2
 De Cuse, Nicolas 698
 De-Communization 998
 Democracy, America Jy 179
 Democratic Union, Christian My 6
 — Women Ap 96
 — Youth Ja 141
 Dental Caries Jy 5, Jy 177
 — Education, America 815, 1458
 — Federation 35, 900, 1131, 1417,
 1485
 — — Europe 1069, 1137, My 40
 — Research 101, My 100
 — Schools, America 105, F 142,
 F 146, F 243, F 246
 Dental Students F 105
 Dentistry Jy 27
 — Asian-Paci6c 104:

Deportees, Resistance 682
 Dermatology 1464
 Dermochemistry S 148
 — America 1498
 — Epidermal Barriers Au 125
 — Experimental 1081
 — French Language 1123
 — Tropical F 65
 Design, Graphic S 25
 Designers, Interior 1342
 Detergents, Europe 713
 Development Assistance Au 135
 — Association 803
 — Rural S 104
 — Society 96 Jy 156
 — — Asia 71
 — Water Resources Jy 118
 Diabetes 1474, F 85
 — America 181
 Dialectology 1284
 Die Casting 1418
 Dietetics 1146
 — French Mr 64
 Directional Systems, Radar, Sonar
 Jy 3
 Disabled Rehabilitation 1425, Mr 175,
 Ja 187, Au 70, Au 106, Au 163
 — — Africa 981
 — — Europe F 149
 — — Pacific Au 163
 — — Vocational Au 106
 Disarmament, Peace Ja 4, Au 64
 Distribution, Marketing 263
 Doctors, Catholic 1420 Au 75, Au 147
 Documentation 751, 1412, F139,
 Mr 181
 — Asia Jy 189
 — Classification F 125
 — Economic Development Je 74
 — Information (Europe) Ap 65
 — Sciences 46
 Dosimetry S 103
 Drainage, Irrigation 1356
 Drugs, Isotopically Labelled, My 27
 — Narcotic 225, 854, Mr 47, Ap 40,
 Ap 100
 — Nonsteroidal-antiinflammatory
 S 24
 — Radioprotective Ap 35
 Ducts, Protection, Je 95
 Dusts 128

E

Earth Shape Au 74
 — Tides Je 26
 Earthquake Engineering Au 155
 Econometric Society, Ja 135, Ja 164,
 Je 65
 Economic Chamber, Young, Je 109
 — Commissions see UN
 — Cooperation F 5
 — Council Benelux F 4
 — Development, Documentation, Je
 74

- Ecoomic Planners, Asia Jy 105
 Economics see *also* UN
 — Students Mr 1, Mr 168
 Economists, Agricultural Mr 103
 — Catholic Mr 35
 Economy, Collective 1101
 Editors, Industrial 369, 391, 1129
 Jy 181
 Education, Adult 16, 72, 116, F 203,
 Je 63, Jy 130, S 124
 Education, Art 556, 1096, 1165,
 1443
 — Catholic, America 17
 — Pan African S 161
 — Childhood 617
 — Children, Je 63
 — Christian Au 31
 — Commonwealth 637
 — Fellowship 576, Mr 176, My 56
 — Health, Je 49, Je 152
 — Int 56
 — Bureau 546, Jy I
 — Understanding Jy 16
 — Liberty, Je 16
 — Medical (WHO) Au 82
 — Midwifery Services Mr 146
 — Ministers (Europe) 986, Jy 178
 — Physical 823, 876, 881, 1161, Je
 49, Je 202
 — Secular Au 60
 — Superior, Research S 108
 — Temperance Mr 92
 — University F 29, Je 119,
 Je 123
 — Workers, My 85
 — see *also* UNESCO
 Educational, Cultural Activities
 (Africa) Ap 12
 — Films Ja 52
 — Research 1187
 — Television F 21
 — Vocational Guidance F 143
 — Information 857
 Egg Commission My 68
 — Producers S 77
 Electric, Insulating Materials 158
 Electrical Contractors Mr 40
 — Energy Producers 448
 — Engineers 1358
 — Equipment 192, 865
 Electricity, Large Systems 373
 Electrochemical Thermodynamics
 — Ap 85, Ap 82, Ap 101
 Electrodeposition 315
 Electroencephalography My 108
 Electromagnetic Measurement My 42
 Electroretinography S 109
 Electron, Ion Beam, My 3
 — Microscopes 933, 1385, Mr 104
 — X-Ray Mr 122
 Electronic Collisions 1251
 Electronics Engineers 107, 1358
 — Medical Jy 42
 — Nuclear Je 17
 Electrons, High Energy S 16
 Electrotechnical Commission, 297,
 1311, 1340 Jy 185
 Embryology Mr 114, S 20
 Employees Commercial F 49
 — Public and Allied 217
 — Christian Jy 88
 — Salaried 1450
 Employers, Commercial S 88
 — Employees 830
 — Managers, Christian Je 97
 Endocrinologists, European Compar-
 ative, My 107
 — French-speaking S 196
 Endocrinology 627, 1189
 — Asia 1482
 — Comparative F 83
 Endodontics 1099
 Endoscopy, Medical 346
 Energy, Nuclear 644, My 9
 — Sources Mr 45
 Engine Reconditioners F 198
 Engineering, Automotive 1066
 — Biological Jy 42
 — Bridge, Structural Mr 98
 — Chemical, Europe Ja 111
 — Motion Picture Ap 99
 — Sanitary, America 538
 — Societies, Pan American F 99
 — Students, Ja 9
 — Trade Unions 131
 Engineers, Aircraft Jy 75
 Engineers' Associations Au 9
 — America (South) 958
 — Consulting 300, F 212
 — Electrical 107
 — Paper 1019
 — Telecommunications Ap 60
 — Women 422
 English, Professors of Jy 167
 Enlightenment, Age 1472
 Entomology 505
 Epidemiological Assoc. Ap 77
 Epilepsy 1200
 Equestrianism 935
 Equipment, Electrical S 93
 Ergonomics Ja 114
 Esperantist Teachers 587
 — Youth 609
 Esperantists, Blind Mr 93
 — Catholic 529
 — Christian 531
 — Geography 585, Ap 67, Ap 70
 Ap 106
 — Medical, World Ja 90, Jy 176
 — Nationless 530, Ja 23
 — Naturists My 50
 — Photographers 586
 — Railwaymen Ap 25
 — Scientific Ja 91
 Esperanto-Asocio, Universala 588,
 1151
 Ethical Union 579, 1429
 Ethnology, Anthropology Je 47
 Eucalyptus 1402
 Eucharistic Congress 911
 Europe, Council of My 14
 — Assembly 12, Ap 9
 — Cultural, Scientific Committee
 10
 — Cultural Co-operation 21
 Au 154
 — Geography text books Ja 87
 — Local Authorities 146
 — Ministers of Education 986
 — Justice My 18
 — Parliamentary conference, My
 14
 — Pollution, Air My 31
 — Scientific Conference, My 14
 — Student Exchange 32
 — Voluntary Service Je 102
 — Developing Countries Je 28
 European-Atlantic Movement Ja 20,
 Ja 24
 European Easing Jy 126
 — Free Trade Assoc. 75, 213, Ap 22
 — Movement, Women F 10
 — Nations, Captive 738
 — Nematologists Jy 170
 — Rural Law, Jy 154
 — Security Jy 126
 — Union, Pan Mr 133
 — Western Ja 20
 — Unity Jy 13
 Evangelical Youth F 78, F 245
 Exchange Dealers 819
 Executive Staffs Ap 97
 Executives, Women 270, F 253
 Exfoliative Cytology 1110
 Existentialism 1004
 Experiment, Living 1266
 Experts, Consultants Je 88
 Exploration Geophysicists Ap 43,
 Jy 120, Au 199
 Exposure, High Level S 103
 Expression, Psychopathology Mr 49
 F
 Fairs, Int 883, S 123
 Faithand Order Au 15
 Falcon Movement F 38, F 214, F 221
 Family, Christian 1407
 — Organizations Ja 197, My 51
 — Europe Ja 2, Ja 142, My 26,
 My 36
 :
 FAO, Africa S 8
 — Agricultural Research, Je 2
 — Agriculture, Europe 60, 956, 1078,
 1120, 1314
 — America Ap 71
 — Development Bank S 169
 — Animal Nutrition Je 114
 — Production, Mr 8, Ap 89
 — Asia, Far East Jy 117
 — Cereals Ap 32
 — Commodity Problems 770
 — Conference 1240
 — Council Mr 136
 — Epizootics Au 127
 — Eucalyptus 1402

- Europe Ap 98
 - Fiction Science Au 71
 - Film, Medical S 173
 - Fiscal, Monetary Problems Au 181
 - Fish Utilization 294
 - Fisheries 1236
 - NW Atlantic 29
 - Fishing SW Atlantic Ap 15
 - Inland Ap 10
 - Vessels 1117
 - Food 133, 892, Mr 79
 - Foot, Mouth Disease 129
 - Forest Research 524, S 150
 - Forestry Mr 194
 - America, Latin 874
 - North Ja 181
 - Asia-Pacific 759
 - Europe Mr 53
 - Mediterranean 348, Jy 73
 - Near East 230, Jy 73
 - Hunger Ap 1, Ap 3, Ap 5
 - Locust Control 82, 210, 1116, Je 42
 - Marine Resources 50
 - Mediterranean Development 267
 - Milk Education 295
 - Near East S 122
 - Paper, Pulp 217
 - Plant Breeding 322
 - Soil Fertility 92
 - Special Fund Ap 2
 - Watershed Management 913
 - Zootechnics 1314
- Farmers. Young Mr 87
- Fat Research 841
- Federalists, America Ja 80
- Federalists Central Europe My 92
- World F 91, F 201, F 257
 - Africa 968
- Fencing Je 22
- Fermentation 172
- Fertility Je 163
- Fertilizers 253
- Fever, Aphthous S 139
- Fibre, Building Board Mr 56
- Films, Catholic Ja 72
 - Church Jy 141, Jy 174
 - Education, Culture F 180
 - Educational Ja 52
 - Ethnological 22
 - Railway Mr 25
 - Scientific 179, Au 101
 - Sociological 22
 - Youth 211
- Finance Corporation Ja 104
- Houses. Europe Je 13
 - Public 728
- Financial Analysts 1070
- First Aid. Rescue 604, Je 168, Je 198
- Fiscal Association Jy 64, Jy 168
- Fish Utilization 294
- Fisheries, Africa 991
 - Atlantic (NE) Mr 39
 - Atlantic (NW) 29, 371
 - Atlantic (SW) Ap 15
 - Indo-Pacific S 114
 - Inland Ap 10
 - Mediterranean 1093
 - N Pacific 908, F 226
 - see *also* FAO
- Fishery Congress F 84
- Flight Test Instrumentation 168
- Flora, Tropical African F 237
- Florists, Europe 197
- Fluorine Chemistry Au 184
 - Research Jy 177
- Folk Music 631
 - Narrative Au 68
- Food — see *also* FAO
 - Canned 1017, 1472
 - Chemistry, Human, Animal S 125
 - Distribution 1140
 - Human and Animal Jy 134
 - Hygiene 1164
 - Industries 397
 - Progress S 133
 - Radiation Preservation Au 113
 - Science Au 207
 - Workers 308, 1310
 - Christian 244
 - World Programme 892
- Foot and Mouth Disease F 16
- Football Association 833
 - Confederation, America 1055
 - Europe 381
- Forensic Medicine 1409
 - Toxicologists 1408
- Forestry Africa An 32
 - Mediterranean Jy 73
 - Near East Jy 73
 - Research 524, Ja 198
 - see *also* FAO
- Forging, Blacksmithing 703
- Forwarding Agents 1211
- Foundation Engineering 1204
- Foundry Associations, Europe Ja 40
 - Equipment 200
 - Technique Ja 165, Ja 194, F 131, F 254
- Free Trade 655
- Freedom, America Jy 179
- Freinet (Modern Schools) 136
- French Language Studies Ja 85
- French Language Universities F 156
 - F 234
 - Speaking Africa Au 20
- Friends (Quakers) 528, 1477
- Friendship Federation 573
 - League, Je 41
- Fruit Virus S 191
- Fur Seal 66
- Furniture, Europe F 176
 - Removers S 184
- Fusion Study, Ap 30

G

- Galileo S 35
- Galvanizers, Europe Mr 59
- Game Biologists F 233
- Games, Caribbean 1379
 - Commonwealth 1375
 - Pan American 1496
 - Silent 1195

- Gas Chromatography Ja 108
 - Dynamics, My 46
 - Natural, ECAFE Jy 127
 - Union 688
- Gases, Ionization 1186
- Gastroenterology 1388
 - American 509
 - Europe, Mediterranean 370
- Gastronomical Press 1315
- GATT 251
- Genealogy F 70
- Genes, Chromosomes S 146
- Genetics Je 197
- Geneva, Int Meetings Je 61
- Geodesy and Geophysics Au 149
 - Calculations Au 210
 - Electronic Measures Au 205
 - Three-dimensional Au 204
 - Crustal Movements Au 186
 - Earth Tides Je 26
 - Geophysics, Atmospheric Radiation, Je 48
 - Long-range Forecasting Je 25
 - Gravimetry Je 171
 - Triangulations (Europe) Je 52
- Geographical Pathology F 238
 - Union Je 39, Jy 9
- Geography, America 788
 - History, Pan American S 197
 - Esperantists 585, Ap 67, Ap 70, Ap 106
 - Textbooks, Europe Ja 87
- Geology 929
 - Scandinavia 41
- Geometry, Algebra Mr 18
- Geophysical Committee Je 194, Je 210
 - Services Ap 41
- Geophysicists Exploration F 162
 - Ap 43, Jy 120, Au 199
- German Language F 204
- Gerontology Ja 140, Je 99, Je 149
- Girl Guides 1400
- Girls, Catholic 118, 839
 - Physical Education 1161
- Glass Collections 904
 - Container Manufacturers Je 4
 - Int Commission Ap 114, Jy 85
 - Scientific Study 331
- Glucides, Phosphorylated 1105
- Goitre 1258
- Goldsmiths S 96
- Good Templars 274, 1456, F 242, Je 35
 - Youth 974, 1415
- Gout S 9
- Governors, Board of Au 72 see *also* BIRD
- Grafting Au 79
- Grain Trade 299
- Grape Viruses 1212
- Graphic Design Mr 117
- Graphical Federation 840
 - Workers, Christian 1045
- Grassland F 161
- Gravimetry Je 171

Grocers Jy 82
 — Importers, Wholesale My 70
 Guides, Girls West Africa Au 24
 Gummed Paper Jy 149
 Gymnastics 1149, Je 129
 Gynaecology, Obstetrics F 129

H

Haematology, Asia Pacific F 100
 — Europe 1247
 — Int, F 114
 Hairdressing Jy 102
 Handball S 63
 Handicapped, Mental Jy 186 Au 139
 — Vital Help Au 102
 Harbors, Ports 1399, 1490 Au 171
 Hat-Making S 76
 Health America 150, F 142, F 244
 — Administration An 52
 — Education Je 49, Je 152
 — Industrial 741
 — Living Conditions 791
 — Medical Officers 802
 — Occupational 1444
 — Pan American S 79
 — Public, Jy 104, Au 77, S 101
 — Technicians 173, Au 77
 — *see also* WHO
 Heart and Circulation (Infant) Au 161
 — Disease, Anticoagulants in Esche-
 mic Ja 1
 — Massage Jy 48
 Heat, Touch, Pain Au 178
 Heating, Ventilation, Contractors
 Mr 22
 — Scandinavia Ja 39
 Heatseal Materials Jy 103
 Hebrew Christian Alliance 1419
 Hemp-linen S 94
 Hepatitis, Infectious Mr 128
 Heraldry F 70
 Highways, America 1435
 Hippocratic Foundation 1253
 Histochemistry Au 16
 Histography, Astronomical Jy 41
 Historical Sciences 1180
 History, America 788
 — Geography, Pan American S 197
 — Constitutional F 235
 — And Philosophy of Science Au 43
 Hockey, Ice 31
 — Lawn 1026
 Home Help Services My 109
 Homeopathic League 1274, Je 212
 Hop Growers (European) Jy 35
 Horticultural Nomenclature 610
 — Producers 724
 — Science 618, 1384, Je 75
 Hosiery 404
 Hospital, Equipment F 58
 — Federation 914, 1308, 1467, F 30,
 S 128
 — Hygiene, Building F 13
 — Patients, Private 406
 Hostels, Youth 236, Au 62, Au 25

Hotel Association, Ap 21
 — Restaurant, Cafe Keepers, Je 90
 — Workers 1310
 Hostellery School S 6
 Housing, Planning 444, S 198
 — UN 25
 Human Biology, Ap 60
 Human Rights UN F 3, Mr 42
 Humanist Union 579, 1429
 Humanistic Studies, Philosophy 1338
 Hunting Ja 31
 Hydatidosis 951, Ja 146
 Hydraulic Research 614, F 217
 Hydraulics 169
 Hydrobiology, Africa 991
 Hydrogeologists 941
 Hydrographie Bureau Au 214
 Hydrological forecasting Je 24
 Hydrology, Medical 1392
 Hydrometeorology (WMO) Je 83
 Hygiene, Preventive Medicine Je 147
 — Social S 90

I

IAEA, Animal Nutrition Je 114
 — Chemistry Ja 162
 — Dosimetry S 103
 — General Conference 758
 — — Electronics S 156
 — Plant Breeding 322
 — Radioactive Body Burdens 278
 — Radiochemical Analysis Au 96
 — Radioisotopes 186
 ICAO Ja 175
 African-Indian Ocean S 144
 — Europe Je 31
 Identification Jy 14
 Ido. Language 605
 IFC 804
 Illumination F 260
 ILO, Africa My 83
 — Asia Ja 55
 — Building 251
 — Clothing Industry 756
 — Coal Mines My 80
 — Conference 426, 1134
 — Education of Workers My 85
 — Employers, Employees 830, S 141
 — Forestry Mr 53
 — Governing Body 901, Ja 15, Ja 62
 — Marine Safety Jy 129
 — Sailors 1038
 — Vocational Training, Asia Jy 125
 IMCO, Assembly 863
 — Council 316
 — Load Lines Ja 196
 — Marine Safety 188
 — Sailors 1038
 IMF 803
 — Institute, America 559
 Importers, Wholesale Grocers My 79
 Income and Wealth, Research Au 190
 Indian (Interamerican Institute)
 S 120
 — Population (America) Jy 56

Industrial Conference 1205
 — Design Mr 179
 — Editors 369, 391, 1129, Jy 181
 — Health 741
 — Investigation Je 144
 — Property 1489, Mr 206, Ap 64,
 Au 118
 — Workers Ja 78
 Industry, Business S 154
 Information S 115
 — Processing 1111
 Inhibitors, Corrosion 1065
 Inland, Transport, Communications
 Jy 122
 Instruction, Mathematical Au 7
 Instrumentation, Automation 918,
 Au 193, Au 194, S 140
 Instruments, Automation Ja 124
 — Measurements 734, 1238
 Insulating Materials 158
 Insurance, Credit My 17
 — Europe My 35
 — Hemispheric 1249
 — Life (Nordic) 691
 — Marine 746
 — Reinsurance F 222, Au 78
 — Social, Nordic Mr 37
 — Supervisory Services, Je 204
 Insurers, Aviation My 74
 — Credit My 11
 International, First, History 141
 Intoxication Protection 209
 Ionization Phenomena 1186
 Iron, Metallurgy Je 138, Je 139
 — Steel, Americal 518
 Ironmongers and Merchants F 215,
 F 259, F 262
 Ironworking Industries Mr 137
 Irrigation, Drainage 1356
 Isotopes, Radioactive 6
 Israelite Alliance 439
 ITU, Admin Council 153
 — Broadcasting (African) 717, 785
 — Plenipotentiary Conf 1348
 — Radio 1411
 — Telegraph, Telephone 325

J

Jeunesse Universelle 231
 Jewish Agency 936
 — Christian S 155
 — Organizations 121
 — Pharmacists F 102
 — Problems Jy 17
 — Studies 1163
 — Women Mr 198
 — World Jy 10
 Journalists Federation F 42
 — Philately 384
 — Tourism 1328, Je 84
 Judaism, Progressive World, Jy 148
 Junior Chamber Jy 93
 Jurists America 1014
 — Catholic Ja 179

Justice, ministers of My 18
Jute, Europe 317

K

Kennel Clubs 314
Kinésithérapeutes 1276
Kiwaniis 1139, Ap 58
Knitting Industry 965
Kolping S 185

L

Label Women Au 61
Laboratories 47, 553, 1266, 1292, 1505,
Mr 21, Je 10, Je 32
— Animals F 236
— Measurement Techniques 1394
Labour Education, America 11
— Law Mr 209
— Science, Agricultural Mr 161
— Studies My 52, My 65
Lactariums My 34
Land Taxation 695, Au 48
— Use (UNESCO) Je 76
— Survey Je 39
Landed Property F 24
Landscape Architects Jy 151
Language Modern, Teachers Jy 164
Lattice defects My 37
Laundry Assoc. Je 86
Law, Comparative 1033, Je 87
— Int Au 17
— Attenders Hague Academy
F 47, F 232
— Labour Mr 209
— Libraries Mr 188
— Officers, Bailiffs Mr 54
— Penal F 107
— Military 1023
— Private Int Jy 101
— Rural 1331, Jy 154
— Social S 180
— Students Ap 55
Lawyers, Democratic F 19
— (European) Ap 31
— Int F 17
— Trial 26
— Women 221, F 154
— Young F 112
Lay Apostolate Mr 148, Ap 112, Ap
143
— Centres, Europe Je 59
— Personnel, Medieval 1275
Lead 1102
Leather Chemists Jy 172, Jy 188
— Craftsmen 246
Legal Aid 535
— Consultative Committee, Asia,
Africa F 168
— Medicine Je 77, Je 177
— Metrology F 261
Legislation, Social Mr 209
Leisure, Europe 103
Lens, Contact 313
Leprosy My 131

Liberal Trade Unions 247
Librarians, Agricultural F 209
— Scientific (Scandinavia) Jy 38,
S 87
Libraries, Africa 944
— Africa, Scandinavia 946
— Anglo-Scandinavian S 18
— Caribbean 1009
— Law Mr 188
— Music Ap 72
— University Technical Ja 200, S 56
Library Associations Je 169 Jy 80
Life Assurance Medicine 414
Life-Boats My 127
Life-Saving Jy 48
Lighthouse Authorities Ja 157
Limnology 1193, Je 40
Linen, Hemp S 94
Lions Int 504, 1144, 1455, 1463
Literary "Works, Protection 1489
Literature, Comparative 660
— Iberoamerican Au 188
— Juvenile S 110
Liturgical Music F 80
Living Conditions (Medical) 791
— Experiment in Int Je 68
Locksmithing Industries Mr 137
Locust Control, Desert (FAO) 82, 210,
1116, Je 42
Logopedics 1176
Lotteries, State 160
Lubrication Au 129 S 2
Lung, Neonatal Development Au 200
Lutheran World Fed Au 13
Lutherans, Africa My 111
— America My 113
Lutherans, Asia S 99
— Jewish People 198
— Research Je 133
Lysozyme, Fleming's 144

M

Maccabiah 1190
Machinery Manufacturers, Agricultu-
ral F 207
— Woodworking Jy 92
Magistrates, Women 119
— Youth Ap 137
Magnetics, Non Linear 152
Magnetism, Physics 708
Magneto-hydrodynamics 497
Mail Houses, Direct. Ap 50
Malacology Je 160
Malaria 1510
— Africa Au 148
Malnutrition, Infants, Children Au 84
Man and Africa Mr 135
— in Space Ap 110
Management, Education, University
4, Mr 107, Ap 53
— Sciences 78, 1387, Mr 180, Je 65
— Scientific Ja 172, F 128, F 200,
F 239
— America S 135

Management, Scientific, Europe Ja 121
— Indo-Pacific 1121
Manpower, Gregg, Je 180
Manufacturers, Gummed Paper Jy 149
Marine Insurance 746
— Radio 1011
— Resources 50
Maritime History 1007
— Inter-governmental Au 107
— Meteorology 77
— Safety 188, Au 98
— see also IMCO
— Organization Au 89
— Traffic Au 160
Market Advertising 787
— Research Jy 61
Marketing, Distribution 263
— Industrial Investigation, Je 144
Mars and Mercury, Ap 14
Mass Communication 450
Masseurs 1276
Materia Medica Au 73
Materials and Structures 47, 553, 1266
S 3, 1292, Mr 21, Je 10, Je 32
— High Strength Ja 68
— Testing 47, 215
Mathematical instruction Au 7
— Machines Au 26
— Union Au 38
Mathematicians, Latin 1246
Mathematics 1445
Mauthausen F 52, My 104
Measles 475
Measurement and Automation Au 198
— Conference S 42
— Electromagnetic My 42
— Instruments 734
— Low Pressure 760
— Techniques, Automation 1502,
Mr 182
Measures, Weights 191, 762, 822, 1106
Mechanical Handling 749
Mechanics, Applied F 115, Mr 106
— Theoretical, Applied Mr 106, Je
195, S 149
Mechanoreceptors Je 189
Medical Association, Aerospace 275,
Ap 135, Je 141
— America 62, My 101, My 122,
My 125
— Israel Au 4
— World 1214, 1416, F 67
— Conference, Commonwealth F 64
— Congress. Cos 1253
— Electronics Jy 42
— Esperantists Ja 90, Jy 176
— Health Officers 802
— Hydrology 1392
— Laboratory Technologists 416,
1405, 1505
— Mediterranean 994, 1270
— Photography 526
— Physics Je 173
— Practice Ap 86, Ap 123, Ap 140,
Ap 145, Ap 147

- Medical Press Ja 159
 — Psychotherapy, Je 56
 — Schools Mr 85
 — Sciences 1037
 — Services F 58
 — — Railway Mr 185
 — Society, Paraplegia F 157
 — Students Ja 79, Jy 33
 — Teaching 1416
 — Union, Latin F 12
 — Women Ja 190, F 74
 — — America F 153
 — Writers My 67
 Medicinal Plants 140
 Medicine, Agricultural Mr 31
 — America, Latin 797
 — — Schools Au 19
 — Aviation Jy 143, Au 91, S 40
 — Balkan 386
 — Botanic My 32
 — Cybernetic 102
 — Forensic 1409
 — History 712
 — Internal Ap 102
 — Latin 100
 — Legal, Social Je 177, S 61
 — Life Assurance 414
 — Living Conditions 791
 — Middle East My 15
 — Military Je 174, Jy 124
 — Neo-Hippocratic Ap 121
 — Occupational Jy 45
 — Physical 700, Ap 23, Ap 127
 — Preventive Je 147
 — Prophylactic, S 7 S 90
 — Psychosomatic 1353
 — Pulmonary Ja 66
 — Sportive 1496, Ap 127, S 84
 — Teaching Mr 85
 — Tropical 1510
 Medico Surgery 343
 Medieval Studies 1275
 Mediterranean Social Sciences 122,
 1349, Mr 5
 Meetings, Int 165
 Mendel Je 175
 Mental Handicapped Jy 109, Jy 196
 — Health Jy 28
 — — Caribbean 1147
 — Hygiene, Europe Jy 26
 Mental Illness, Prevention Mr 81
 — Retardation 607
 Mercury Ap 14
 Metal Finishing 315, F 144
 — Merchants Ja 48, Jy 144
 — Trade Unions 131
 Metallurgical Transformation Au 27
 Metallurgy, Commonwealth 1084
 — Iron Je 138, Je 139
 — Powder 199, 413, 1125
 Metals, High Temperature Ja 17
 — Quenched My 37
 Metalworkers 909 -
 Meteorology, Atmospheric Physics
 659
 — Radio Au 89, S 39
 Meteorology, see also WMO
 Methodists, Women 1376
 — World 1373, My 81
 Metrology, Legal F261
 Microanalysis Mr 122
 Microbial Agents, Anti- 1234
 — Classification Jy 52
 Microbiology 154, 223, 374, 1421,
 Jy 52
 — America, Latin Jy 132
 — Pathology 453
 — Standardization, 475, 1305, Ap 82
 Microchemical Techniques 1172
 Microcirculation 95
 Microelectronics Mr 78
 Microreproduction Mr 26
 Microscope, Electron 933, 1385
 Mr 104
 Microscopy My 38
 Microwaves 292
 — Tubes Au 92
 Midwives 1406, Mr 146
 Migration, Catholic 1010, Jy 68
 — European 260
 Military History, Museums Ap 136
 Medecine Je 174, Jy 124
 — Penal Law 1023
 — Sports, Ap 103
 Milk, Education 295
 — Producers F 27
 Milk-butterfat Recording 772
 Mineral Processing S 52
 Mineralogical Association F 159
 Miners' Trade Union Jy 115
 Mining, Commonwealth 1084
 Ministers, Committee S 137
 Model Constructors Mr 116
 Monetary Fund 803
 — Fiscal problems Au 181
 Money Box Collectors My 117
 Montessori 143
 Moors, Research Je 164
 Morality, Public Mr 15
 Mormon Church Builders My 64
 — — Youth Jy 23
 Moselle Protection Against Pollu-
 tion Ja 33
 Motels, Europe Jy 147
 Motion Picture Jy 110
 Motor Trade and Repairs 689
 Motorcycle Federation Au 134
 — Trade 784
 Motoring, Commonwealth 409
 Municipal Organization, America
 Ja 120
 — Services 907
 Municipalities, European 843
 Muscle Je 1
 Museums 905, 1209
 Museums Arms and Military History
 Ap 136
 Mushroom Science Mr 170, Jy 161,
 S 186
 Music, Audio-Visual 321, 1355
 — Church Je 181
 — Competitions 145, Au 166
 Music Contemporary My 20
 — Council Mr 61
 — Education Ap 57
 — Folk 631
 — Libraries Ap 72
 — Liturgical F 80
 Musical Youth 516, 1324, 1428 1466
 1508, 1517
 Musicological Society Je 58
 Mycology 541
 Myxovirus Infections F 1

N

- NATO F 60
 Natural Gas Researches, ECAFE
 Jy 127
 — Industry Resources, Jy 155
 Nature Conservation 1519, Au 212
 Naturists 508
 — Esperantist My 50
 Navigation Ja 60, Mr 174
 Navy, America 79
 Negro Culture F 199
 Nematologists, European Jy 170
 Nephrology Ap 139
 Nephropathies Mr 150
 Nervous System Malformations S 171
 Neurological Sciences 1319
 Neurology 1203, F 113
 — French Speaking 714, 1350
 — Scandinavia F 111, My 73
 Neuropathology 1196
 Neurophysiology My 108
 Neuropsychopharmacology Au 49
 Neuroradiology Jy 491
 Neurosurgery 1174, S 181
 — Scandinavia Jy 70
 New Testament Studies 645, F 228,
 F248
 News Agencies S 160
 Newspaper Publishers 1325, Mr 33,
 Je 113
 — — Women Ja 59
 Newspapermen's, Work Jy 111
 — — America Jy 136, Jy 137
 NGOs, Consultative (UNESCO) 243,
 Mr 70
 Noise Prevention 283
 Nordic Council 81
 Notaries, Latin 1280
 Nuclear Electronics 923, Je 17
 — Energy 940
 — — America Mr 6
 — — Europe 497
 — Physics 47, 491
 — Power 940
 — Radiation Dangers 259
 — Reactor Technology Au 1
 Numismatics My 8
 Nurses S 195
 — Catholic My 118, S 12
 — Christian 285
 — Peace 603
 — Scandinavia 1436

Nutrition, Animal S 50
 — Vital substances Au 93
 Nutritional Sciences Je 200

O

Obstetricians Mr 142
 Obstetrics, Gynaecology F 129
 — Psycho-prophylaxis 1050
 Occupational Health 1444
 — Medicine Jy 45
 — Risks 511
 — Therapists 1368
 Oceanic Research S 152
 Oceanography Mr 57, Jy 4, Au 206,
 S 41
 Odontology 430
 — America Central, Panama Jy 69
 Odontostomatology 987
 Office Administration 344
 Oil, Colour Chemists Ap 133
 — Firing F 25
 — Industry, EEC Ap 91
 Old Testament Study 1317
 Olympian Int My 76
 Olympic Academy Je 50
 — Committee 28, 1278, S 95
 — Games Summer 874, 1501
 — Winter 33, My 130
 Open Door Int 1457
 Operational Research Jy 77, Au 50
 Ophthalmic Diagnosis F 62
 — Pathology 382
 Ophthalmology, America F 222.
 Au 123, Au 182
 — Asia-Pacific 149
 — Europe Je 7
 — Int Federation 1424
 — Optical 376
 — Opinion, Public Mr 34
 — Surveys Jy 61
 Opium Board Ap 40, Ap 100
 — UN, Mr 47
 Optical League 377, 1256
 Opticians, Dispensing F 227
 Optics 690, F 223
 — Interference and Coherence Jy 44
 — Quasi 392
 Oral Surgeons Ja 160
 Orbits 628
 Order, Faith and Au 15
 Organic compounds, analysis Ap 34
 — Reaction Mechanisms 521
 Organogenesis, Phytohormones,
 Photoperiodicity S 176
 Orientalists 2, F 250
 Orienteering, Int Fed. Ap 134
 Ornithology Je 23
 Orthodontics, Europe 498, Mr 195
 Orthopaedagogics Mr 30
 Orthopaedic Associations F 68
 — Surgery, Traumatology Mr 200
 Orthopaedics Scandinavia 446
 Otorhinolaryngology, America 65
 — Int Au 196
 — Latin Ja 26

Oxygeuation, Hyperbaric S 60
 Ozone 659

P

Pacific Commission, South 869, F 8,
 F 119, F 152
 — Ocean 788
 — Science Mr 201
 — Western Au 100
 Packaging, Europe 164
 Pain, Touch, Heat Au 178
 Paint, Varnish Technicians 318.
 Au 211, S 80
 Paleobotany 608
 Paper Distributors (EEC) 440
 — Engineers Je 146
 — Europe 126
 — Gummed Jy 149
 — Pulp 64, 217, 623, 739, 1076
 — Sacks F183
 — Workers 1045
 Papyrologists My 110
 Paraplegia F 157
 Parapsychology Jy 60
 Parasitic Centre, Anti Je 136
 Parasitologists Au 105
 Parasitology, Agricultural F 88
 — (Filariasis) S 78
 — America Je 172
 Parenthood, Planned 184, 393
 Parks, Administration S 182
 — National 1519
 Parliament, European S 118, S 142
 — Africa 44, 1257
 Parliamentary Association, Common-
 wealth S 131
 — Institutions, History Mr 105
 — Scientific Conference 368
 — Union, Inter 635, Ja 37, Ja 175
 Parodontal Diseases 1217
 Patent Agents Je 92
 Pathology, Academy of 147, 436,
 1079, 1272
 — Clinical 1395
 — Geographical F 238, Au 170
 — Infectious 1282
 — Microbiology 453
 — Nordic 453
 — War Prisoners Jy 116
 Pax Romana Economic Development
 Au 152
 — Intellectuals 45, Mr 134, Mr 152
 — Latin America 112
 — Northern Europe and Western
 and Central Europe S 29
 — Students 74, 111, 899, 950,
 1228, Mr 83, Jy 24
 Peace Bureau Jy 43
 — Committee (America) Mr 162,
 Mr 164
 — Disarmament Ja 4, Au 46
 — Peoples Assembly 943
 — Prague Movement 457
 — Research 574

Peace Societies My 116
 — War and Au 86
 — Women 1153
 — World Council Ja 154, Jy 126
 Peasant, Jy 153
 Pediatric Surgeons, Britain Ja 98
 Pediatrics, Mediterranean 994, F 134
 — Afro-Asian Au 28
 Podiatry Mr 184
 PEN Club Int 1098, 1215, Ja 29
 Ja 74, S 112
 Penal Law F 107
 — Military 1023
 Pentacostal Church 447
 Pentathlon Jy 152
 Periodical Press Je 143
 Periodicals, Scientific (L.A.) Mr 28
 Personnel Management, Europe 264,
 Ap 115
 Pesticides 380, 1042
 Petro-Chemical, Development Jy 128
 Petroleum 1499
 — Asia 1312
 — Documentation, Research Mr 169
 Pharmaceutical Federation Au 80
 — Products, Use and Misuse Je 147
 — Students Ja 174, Mr 203, Je 43
 Pharmacists, Jewish F 102
 Pharmacological Soc., Scandinavian
 Ap 75
 Pharmacologists, Jewish Au 29
 Pharmacology, Biochemical Ap 35
 — Experimental My 27
 Pharmacopoeia S 73
 Pharmacy, History Je 67
 — Military Je 174, Jy 124
 Philately Mr 63, Mr 173, Mr 202
 Mr 210
 — Aero Ap 87
 — Journalists 384
 Philosophers, East-West 459
 — Existentialist 1004
 Philosophy, Humanism 1338
 — Institute Jy 89
 — Mediaeval Ap 79
 Phlebology 1361
 Phonetics Au 18
 Phoniatrics 1176
 Phonology, Experimental F 2, Je 161
 Photo Engravers 227, 867, 1303, 1431,
 1515
 Photobiology Jy 19
 Photogrammetry S 23, S 51.
 Photographers, Esperantists 586
 — Europe Au 115
 — Professional Au 115
 Photographic Art, 1300, 1451, My 2
 — Scientists 201
 Photography, High-Speed Jy 169
 — Medical 526
 — Nuclear Au 95
 Photoperiodicity, Phytohormones,
 Organogenesis S 176
 Photosensitization in Solids My 41
 Phthisiology My 25
 — Latin America Jy 110, Jy 184

- Phycology 599, 1177
Physical Chemistry 314, Ap 113
— "Culture 48, Au 132
— Education 823, 876. 881. Je 49
Je 202
— — Catholic 161
— — Girls 1161
— Medicine 700, Ap 23, Ap 127
— Therapy F 256
Physicians, Catholic 1420
Physics, Atmospheric 659
— Electronic Collisions 1251, 1478
— High Energy 1001
— Low Temperature 658
— Magnetism 708
— Medical Je 173
— Nuclear 47, 491
— Pure and Applied 491, 522, 650,
Au 5, Au 33, Au 51, 108, 1001. 1186
Ap 49, My 39. My 48, My 49.
My 55, Jy 15
— Semiconductors Jy 15
Physiological Sciences Au 189
— — America Je 115
Physiology, Colour Vision F 86
Physiopathology Caribbean 996
Physiotherapists 1276
Phytochemistry F 32
Phytohormones, Photoperiodicity.
Organogenesis S 176
Phytopathology, Caribbean, Jy 173
Phytopharmacy Au 167
Picture, Sound My 16
Pilot Int 456
Pilots, Air Line F 195, Je 137
Pipes, Pipelines 170
Planning, America 764
— Housing 444, S 198
— Techniques (UN) Jy 8
— Underground 868, 1326
Plant Breeders 1048, Ap 59
— Breeding (FAO) 322
— — Europe 1158
— Geography, Ecology 108
— Medicinal F 32
— Nomenclature 584
— Physiology Au 2
— Protection Je 136, Jy 112
— Quarantine F 8
— Study Je 142
— Taxonomy 606
Playground F 193
Ploughing 748, Ja 169
PLP, Europe Je 5
Podology Ja 45
Poison Control Au 114
Polarography Ja 81
Police Chiefs Je 101
— Criminal S 97
— Int 307
— Senior Jy 53
Poliomyelitis Au 122
Political Science Ja 113, F 235
Politics, Culture S 66
Polyglots 641
Poplars, Far East 888
- Population, Indian (America) Jy 156
— Protection 209
— UN 1183
Ports, Harbors 1399, 1490, F 72,
Au 171
Postal Admin, Europe F 11
— Telegraph, Telephone Int. Ja 191
— — — Sports Ap 45
— — — Workers 1297, 1313, Jy 87
— Union 339
— — Americas, Spain Mr 190
— — Arab. Mr 167, Ap 111
Potash Jy 183
Potato Chip S 67
— Research, Europe F 251. Jy 59
Potential Theory Je 27
Poultry, Science 1372, Mr 124
— Veterinary Je 64
Powder Metallurgy 199, 413, 1125
Power, Combustibles 301
— Conference, plenary 1509
— — Sectional Meeting 725. 1396
— — Dams 254
Pregnancy Au 164
Prehistoric, Protohistoric Sciences
F245
Presbyterian Alliance 540, 601
— — Caribbean 667
Press, America 844, 1233
— Catholic 1109
— — America 957
— Christian My 12
— Commonwealth Mr 183
— Cuttings 827, Ap 125
— Gastronomical 1315
— Institute 378, 1295
— Medical Ja 159
— Periodical Je 143
— Socialist 449
— Sporting Ap 27
Prestressing 1365, Au 116
Prisoners Aid 1309
— War S 134
Problems, Human S 153
Procedures, Systems 836
Producers, Commonwealth Je 46
Production Engineering 653
Productivity, Asia 115, 781, Jy 30,
Jy 65, Jy 114, Jy 135
— Committee, National Ja 13
Products, Natural 167
Professional Risks 511
Professors, Lecturers 1220
Prohibition Jy 138
Project, Upper Mantle S 157
Propagation, Antennas S 59
Property Owners F 24
— Protection of Industrial (Union)
1489, Ap 64, Au 117, S 75, S 89
— — — Association 1437
— — — Literary and Artistic,
Ja 136
Prophylactic Medicine Jy 99
Protestant Students 74
Protides 204
- Protozoologists 1197
Psychiatry 1362
— Child 512, 1369
— French-speaking 714, 1350
— — Social Au 23
— Transcultural Au 156
— World 1362
Psychoanalysis Ap 117
Psychodrama Ap 78
Psychology, America S 159
— Applied F 92
— Colour Vision F 86
— Medical S 65
— Scandinavia 1191
— Scientific 1422
— Writing 742
Psychopathology, Expression Mr 49
Psycho-prophylaxis 1050
Psychosomatic Medicine 1353
Psychotherapy Je 56
— Group Ap 78
Public Cleansing 176
— Health Jy 104
— Opinion Mr 34
— Pacific 860
— Relations 906, Ap 38, Je 119, Je
123
— — America, Ap 94
— — Teachers F 29
— Services Int Je 57
— Works 257, 907, 1283, Jy 62
Publishers 1115
— Newspaper 1325, Mr 33
— — Women Ja 59
Pugwash 30, S 33
Pulmonary Medicine Ja 66
Pulp Bleaching 623
— Paper 64, 623, 739, 1076
Pulping, Mechanical Jy 86
— Sulfite 427
Purchasing, European 1427, S 98
Pyrheliometers S 43
- Q
- Quakers 528, 1477
Quality Control 718, F 206
— — Asia Jy 30
— Reliability 5
Quaternary Research 1182
- R
- Rabies Vaccine 1305
Radar Directional System Jy 3
Radiation, Atmospheric Au 8
— Cosmic My 62
— Ionizing 762
— Research 1378
Radicals, Free 1321
Radio, Amateur S 11
— Engineers 1080
— Interference F 108
— ITU 1411
— Marine Interests 1011
— Meteorology Au 89

- Radio, Scientific My 121
 — Television Jy 158
 — — Catholic 38
 — Union, Scientific 709
 Radioactivity, Discovery Je 29
 Radiochemical, Analysis Au 96
 Radioisotopes 87
 Radiological Protection F 173
 Radiologists, Latin Languages Jy 12
 Radiology 452, 1210, Ap 122
 — America 821
 Radiosensitizers Ap 35
 Railway Congress 395, 1430
 — Films Mr 25
 — Medical Services Mr 185
 — Research Jy 107
 — Rolling Stock Finance 461
 — — Builders 850
 — Time-Tables, Goods 231, 887
 — Transport S 70
 — Track Owners 340
 — Wagon Je 124
 Railwaymen, Esperantist Ap 25
 — Travel 335
 Railways Collaboration 583
 — Int Union 927, Ja 71, Mr 66
 Rayon 310
 Reactors, Power 312
 Real Estate 338, 1160, 1438, 1480,
 1516
 Reconciliation, Fellowship 265
 Recording, Magnetic 500, Je 30
 Recreation, Ap 95, Je 49
 Recuperation (Salvage), 1318,
 1414,
 My 7
 — Red Cross 1322
 — — League Mr 196, Jy 84
 Refrigeration 52
 Refugees An 81
 Rehabilitation, Disabled 1425, Au 70
 — Ja 187 Mr 175,
 — — Africa 981
 — — Europe F 149
 — — Pan Pacific 1085, S 178
 — — Vocational 800
 — Physical Medicine Ap 23
 Relations, International F 36
 Religions, History of 301, 1252
 Au99
 Religious Freedom 632
 — Sociology 1277
 Rescue, First Aid 604, Je 168, Je 198
 Research, Educational Au 179
 — Oceanic S 152
 — Operational Au 50, Au 208
 — Superior education S 108
 Resistance Deportees 682, Ja 183
 — Movements Je 18
 — Veterans, United Europe 1239
 Resonance, Magnetic in Solids Au 67
 Respiration, Artificial Jy 48
 Restaurant Keepers Je 90
 — Workers 1310
 Reticuloendothelial System 337
 Rheumatism, Diseases 714, My 43
 — Int League 1201
 Ribbon, Auto-adhesive S 86
 Rice Research Je 69
 Risks, Occupational 511
 Road Congresses 753, 1235, Mr 36
 — Federation 753, 1381
 — — Pacific 190
 — Transport Ap 39
 Roman Emperors F 20
 Roofing Contractors Je 14
 Rope Transportation 1513
 Rorschach Society 1156
 Rosicrucians 494, Ap 84
 Rotary Int 387, 1114, 1364, 1462
 — Au 192
 Rowing 602
 Rubber Study 291
 — Synthetic S 106
 Rubella 475
 Rugby S 30
 Rural Law 1331, Jy 154
 — Reconstruction, Asia 543
 — Sociology Ap 73, Jy 40
 Sociological Problems Au 10
- S
- Sack Manufacturers, Paper F 183
 Sacré-Coeur S 188
 St Joan's Int Alliance Ap 76
 Safety, Maritime Au 98
 — Traffic, and Alcohol Au 202
 Salvage (Recuperation) 1318, 1414,
 My 7
 Salvation Army F 93
 Sanitary Engineering, America 538
 — Inspection (Europe) Mr 23
 Sanitation (WHO) Au 85
 Satellites, Artificial-Orbits Je 195
 Savings Banks, Building Societies 151,
 Ja 168
 School Building Ja 56
 — Correspondence, Exchanges 851
 Schools, Cinema, Television My 87
 — Internationally Minded Mr 16
 — Modern (Freinet) F 22
 — Social Work Mr 207, Je 185, S 27
 — United Jy 166
 Science, Advancement Au 44
 — Aeronautical Jy 46
 — Art (Academy) 1320
 — (Australia) Interference and Cohe-
 rence Jy 44
 — Documentation 46
 — Fiction Au 71
 — Geological S 158
 — History Jy 41, Au 43, Au 183,
 Au 185
 — Indian Ocean 1267
 — Logic F 109
 — Methodology F 109
 — Pacific Mr 201
 — Philosophy 1222, F 109, Jy 41,
 Jy 49
 — Physiological Au 189
 — Political Ja 113, F 235
 — Prehistoric, Protohistoric F 245.
 Science, Social Jy 171
 — Soil Au 56
 — West Africa S 177
 Scientific Committee, Commonwealth
 Je 111
 — Council (Africa S of Sahara) Mr 155
 — Esperantists Ja 91
 — Films 179, Jy 72
 — Librarians (Scandinavia) Jy 38,
 Jy 146
 — Management F 128, F 200 F 239
 — Radio My 121
 — Unions F 137
 — — Abstracting Board Je 33
 Scouts, Boy 1279, 1493, F124, Au 133
 S48
 — America Jy 47
 — Asia Jy 131
 — Girl 1400
 — — West Africa Au 24
 — Indaba F 89
 — Jamboree 1492
 — Training, America 638
 Sea Exploration 1231, S 72
 Seal, Fur 66
 Seaweed 1178
 Secret Service Au 40
 Sedimentology 1465
 Seed Crushers 405
 — Testing Mr 191, Au 12
 — Trade 1029
 Seismology 194, S 22
 Self-service My 22
 Semiconductors Jy 15
 Sensitivity Analysis Jy 55, Au 54
 Sericulture F 211
 Sewing thread manufacturers My 13
 Shakespeare 593, Jy 50
 Sheep Au 153
 Shell Structures 185, S 165
 Ship Structures Je 38
 Shipping Chamber 177
 Shopfitting 250
 Shorthand, Typewriting 1294
 Signal Processing, Radar, Sonar Jy 3
 Silent Games 1195
 Silicate Industry Au 174
 Silk Mr 60, S 172
 Skat Clubs Ja 180, F 141
 Ski Association Au 173
 — Teaching F 197
 — Traumatology 195
 Soap, Detergent Industry F 191
 Social Committee (Council of Europe)
 S102
 — Council, Benelux F 4
 — Defence 1452
 — Democratic Women 1339
 — Hygiene Jy 99
 — Insurance, Nordic Mr 37
 — Legislation Mr 209
 — Medicine Je 77, Je 177
 — Progress My 69
 — Psychiatry Au 23
 — Science My 98, Je 66, Jy 171
 — — Mediterranean. 122, 1349, Mr 5

— Security 1459, Au 112
 — — America 206, Ap 7
 — Service Ja 182
 — — Authorities 182
 — Catholic 967, Je 158, Je 159
 — Tourism Jo 132, Je 193, Je 207
 Je 209
 — Work 1152, F 249, Mr 120
 — — Schools 719, Mr 207, Je 185
 — — Workers Mr 118
 Socialist, Int 697
 Press 449
 Society, Conflict Mr 147
 Sociologists, French Language Jy 95
 Sociology F 31, Je 153
 — America 514
 — Association 1453
 — Religious 1277
 — Rural An 21, Au 22
 — — Problems Au 10
 Sodalties of Our Lady 34, Mr 151
 Soil Bureau (Africa) 948
 — Fertility (FAO) 92
 — Mechanics 1204
 — Science F 133, Au 56
 — Sodic 611
 Solid State Circuits 61, 1075, 1357
 Solids, Reactivity 592
 Sonar, Radar, Directional Systems
 Jy 3
 — Relaxation Au 67, S 4
 — Magnetic Resonance Au 67, S 42
 Soroptomists Int 493, Au 69
 Sound Hunters Je 100
 South Pacific Commission S 100
 Space, Man in Ap 110
 — Physics 597
 — Research 268, 281
 — Vehicles Je 53
 Spectral Classification Je 54
 Spectrometry Mass, Jy 79
 Spectroscopy 1171. Ap 116, Au 14.
 Au 33
 — Ray Mr 9
 Speleology 1199
 Spiritual Council Ap 90
 Sport, Physical Education 121, 876,
 Je 202
 Sporting Press Ap 27
 Sports Medicine 195, 1496, F 145,
 Ap 127
 — Military S 127
 — PTT Ap 45
 — University Ja 16, Je 155
 Staffs, Executive Ap 97
 Stamp Dealers 385
 Standardization F 43, S 136
 Stationers, Europe F 50
 Statistical Institute 1206, Ap 146
 Statisticians, European S 116
 Statistics S 37
 — America 487, 796, S 5, S 143
 — Asia Jy 133
 — Nordic 649
 — — Security 1459

Steel, Iron S 175
 — — (America) 518
 — Structures, Boilermaking Kindred
 My 44
 — Tubes Ja 48, Jy 144
 Steelwork, Constructional 252
 Stellar Spectra Je 51
 Stereoccephalotomy 1179
 Stereology 1360
 Stereotypers 227, 867, 1303, 1431,
 1515
 Steroids 1363
 Stomatology Ap 16, Ap 141
 Stores, Department Ja 42
 Strabismic studies Au 110
 Structures 9, 47, 553, 1266, 1292
 Mr 21, Je 10, Je 32
 Students, Agricultural My 53, My 57
 — Architecture 1327
 — Catholic, Young 525
 — Christian 74, 980, 1228, Au 141
 — Coordinating Secretariat Ja 128
 — Dental F 105
 — Economics, Commercial Sciences
 Mr 1, Mr 168
 — Engineering Ja 9
 — Exchange, Europe 32
 — Int Union 569, 578
 — Law Ap 55
 — — Comparative 1033
 — Medical Ja 79, Jy 33, S 194
 — National Unions' Je 126, An 59,
 Au 137,
 — Pax Romana 74, 111, 899, 950,
 1228, Mr 83, Jy 24
 — Pharmaceutical Ja 174, Mr 203,
 Je 43
 — Protestant 74
 — Travel 1036
 — Veterinary Jy 34, Jy 150
 Studies, Classical Au 34
 Sugar Beet Growers 303
 — Cane Technologists Ap 109
 — Researches 86, 1124, Mr 68
 Suicide, Anti- 706
 Sun, Quiet Je 194, Je 210
 Sunday School Au 31
 Surface Active Substances 713
 — Contamination My 30
 Surfaces, Solid 435
 Surgeons, Int College 1087, Mr 204
 Mr 212, Mr 213, Ap 29, Au 88
 — Oral Ja 160
 — Pediatric Ja 98
 Surgery 1296
 — Cardiovascular Ja 58
 — Medico 343
 — Neurological 1203
 — Plastic Ja 199, Mr 211
 Surgical Association, Pan Pacific
 F 241
 — Colleges Jy 94
 Surveyors 1016, 1299, 1504
 Swimming, Amateur 875
 Systems, Nervous Malformations S 171

Systems Dynamic Jy 55
 — Procedures 837
 — Au 197

T

Table Tennis 1329, 1471
 Tanners S 111
 Tariffs, Trade 251
 Tasks, European Au 6
 Tax Consultants, EEC, Jy 67
 Taxonomic Study, Flora F 237
 Taxonomy, Plant 606
 Teachers' Associations 536
 — European Au 43
 — Esperantist 587
 — Modern Language Jy 54, Jy 164
 — Public Relations F 29
 — Secondary Jy 20
 — Unions My 45
 Teaching, Private Ja 65
 — Profession 57, 542, 1263
 Technical Assistance 486, 919
 — Documentation 46
 Technicians Jy 88
 Technologists, Catholic Mr 35
 — Medical Laboratory 416, 1405
 — Sugar Cane Ap 109
 Technology, Nuclear Reactor Au 1
 Teeth, caries-resistant F 73
 Telecommunication S 105
 Telecommunications Engineers Ap 60
 — Lines, Duets Je 95
 — (WHO) Je 104
 Telegraph, Telephone *see also* ITU
 — — Postal Workers 1297, 1313,
 Jy87
 Telephonic Help 706
 Teletraffic 988
 Television, Africa S 58
 — Catholic 38
 — Educational F 21
 — Equipment F 196
 — Radio Jy 158
 — — Catholic 38
 — Schools My 87
 Temperance, Education Mr 92
 — Women F 208
 Templars, Good 274, 1456, F 242, Je 35
 — Youth 974
 Tennis, Lawn 503
 — Table 1329, 1471
 Testing, Materials and Structures 47,
 553, 1266, 1292, Mr 21, Je 10, Je 32
 Textile Chemists 1323
 Textile Clothing Workers Mr 197
 — Conservation 499
 — Garment Workers Je 34
 — Machinery Manufacture 1473
 — Purchasing 99, Ap 74
 — Research, Ancient 1275
 — Retailers Je 93
 Thalassotherapy Ap 138
 Theatre, Amateur 1261
 — Children 287
 — Institute 1136, Je 184, Je 201

- Theatre, Research, Ap 63, Ap 120
 — University 580
 Theology F 31
 Theosophy 931, 1241, 1398
 Therapy, Occupational 1368
 — Physical F 256
 — Seaside S 46
 Thermalism, Climatism S 62
 Thermodynamics, Electro-chemical
 Ap 85, Ap 88, Ap 101, S 53
 Thermometry Je 80
 Thymus Au 187
 Thyroid 1113, S 83
 Timetable, Goods (European) Ap 4,
 Jy 115
 — Passenger (European) Je 78
 Tin Research F 9
 Tissues, Calcified F 18
 Tobacco, Growers, Producers, Jy 21
 — Research 807, 1382
 — Trade Au 191
 — Workers 175
 Tobogganing Jy 139
 Tool, Machine S 38
 Touch, Heat, Pain Au 178
 Tour Operators 235, 1103
 Touring Alliance 289
 — Automobile F 174
 Tourism, Academy Au 111
 — Journalists 1328, Je 84
 — Publicity 792
 — Scientific Experts F 127
 — Social Je 132, Je 193, Je 207, Je
 209
 — Writers 1328, Je 84
 Tourist Association, Caribbean Ap 26
 — Centres 262
 Toxicology Jy 45
 — Forensic 1408
 Town Planning, Underground My 105,
 Au 131, S 192
 Towns, United 695
 Trachoma Ap 47, Je 7
 Trade (UN) 109
 — Agents F 155
 — Expansion, Europe Ja 44
 — Tariffs 251
 — Unions, Christian F 66
 — — Building, Wood Workers
 Mr 115
 — — Salaried Employees Jy 88
 — — Textile, Clothing Workers
 Mr 197
 — — Free F 216, Je 8
 — — Africa 110
 — — America 11, 20, 80, 684
 — — Europe 178, Ja 53, Ja 192,
 Je 72
 — — Food Jy 175
 — — Liberal 247
 — — Miners Jy 145
 Traffic Engineering 753
 — Maritime Au 160
 Training Agricultural Au 11
 Translators F 56
 Transport, Air 1230 Je 71, S 179
 — Containers 808
 — Europe 19, 164
 — Inland Jy 122
 — Public S 187
 — Road Ap 39
 — Rope 1513
 — Workers 1345
 — — Christian My 19
 Traumatology Mr 200
 Travel Agencies Je 98, Je 108
 — Agents, America Ja 147, Je 89,
 Je 166
 — America S 174
 — Organizations 792, 1346, F 14,
 Ap 48, Au 203, Au 213
 — — America 272
 — Pacific Area 84, Je 196, Au 162
 — Students 1036
 — Tourism (UN) 1512
 Travellers, Commercial Jy 88, Au 103
 Treponematoses 1104
 Triangulations, European Je 52
 Trichinosis 795
 Tuberculin Standardization 154
 Tuberculosis Ja 66, Je 182
 Tubes, Microwave Jy 66
 — Steel Ja 48, Jy 144
 Tuna Tropical (America) Mr 13
 Typewriting, Shorthand 1294
 Typography Je 125
- U
- Ultrasonography F 62
 UN, Administration Mr 10
 — Atomic Energy 664
 — Building Industry 1008
 — Cartography, Asia Jy 121
 — Crime Prevention 1170
 — Drugs, Narcotic 255, Mr 47
 — Economics, Africa Ja 19
 — — America 55, 1094
 — — Asia 85, 452, 1312, Jy 105,
 Jy 118, Jy 122, Jy 127, Jy 133,
 Jy 155, Jy 157, S 168, S 130, S 92
 — — ecosoc 513, 922, Ja 21, F 7
 — Food Mr 79
 — Foreign Affairs F 23
 — Forestry Mr 53
 — Gas, Heads Mr 77
 — Reserves Mr 43
 — General Assembly 740, 1237, S 45
 — Housing 25
 — Human Rights F 3, Mr 42
 — Hydrological Forecasting Je 24
 — Industrial Development F 7
 — Judicature F 23
 — Law Mr 38
 — Locust Research 210
 — Opium Board Mr 47
 — Petro-chemical, Jy 128
 — Planning Jy 8
 — Population 1183
 UN, Railway Research Jy 107
 — Secondary Schools, Asia Jy 113
 — Social Commission Ap 128
 — Special Fund 13, 372
 — Tourism 1512
 UN Technical Assistance 919, Ap 54
 — Trade, World 109
 Underground Au 131
 Underwater Fed My 90
 — Water Jy 2
 UNESCO Education Jy 1
 — — (Arab) S 31
 — — (Asia) Mr 19, Jy 113
 — — Documentation Mr 99
 — — Film (L.A.) Mr 55
 — — Int Understanding Jy 16
 — — Ministers (Africa) Mr 12
 — — Primary (L.A.) Mr 2
 — — Public Mr 80
 — — Publishers Mr 69
 — Executive Board Mr 32
 — General Conference 818, 1397
 — Hydrology 156
 — Land Use Je 76
 — Literacy (Africa) Mr 7
 — Marine Science (Africa) Je 3
 — Monuments Mr 44
 — National Commissions Arab Mr 3
 — — Australia Ja 8
 — Natural Resources 805
 — — Africa Jy 22
 — NGO's Consultative 243, Mr 70
 — Oceanographers Jy 4
 — Philosophers, Existentialist 1004
 — Science Cooperation (L.A.) Jy 4
 — Areas, Less Developed Jy 24
 — — — Arid Lands Jy 108
 — — — Periodicals Mr 28
 — — Technology Ap 118
 — Seismology 194
 — Semiconductors Jy 15
 — Soil, Sodic 611
 — Termites (Africa) Ap 28
 — Youth Mr 102
 UNICEF, Board 14, Je 15
 United Nations Associations 548, 1073
 — — Special Fund Ap 2
 Universal League My 91
 Universities 1184
 — Africa Mr 131
 — America (Central) 937
 — Commonwealth 1503
 — French Language F 234, S 145
 University Education, Adult 16, F 203
 — — Films 179
 — — Public Relations F 29
 — Libraries, Technical Ja 148, Ja 200
 — Management Education 4, Mr 107
 — Professors 1220
 — Service, World 510, My 1
 — Sports Ja 16, Je 155
 — Theatre 580
 — Today 544
 — Women 1343, Mr 27
 Upper Mantle Project S 157

UPU 339
Urinary Lithiasis Je 62
Urology 1122, An 47

V

Vacuum Science 458, F 202
Variable, One Complex S 13
Vatican S 44
Vector-Cardiography Jy 159
Vegetable Growing Au 172
Venereal Diseases, Treponematoses 1104
Ventilation, Heating, Scandinavia Ja 39
Veterans Fed, World F 46
Veterinary Anatomists 155
— Association (World) Ja 201
— Federation Mr 132
— Food Hygiene 1164
— Poultry Je 64
— Students Jy 34, Jy 150
Vibrations, Forced S 21
Vine, Wine Office Je 70
Vinicultural Press 1315'
Violence in Conflicts Jy 43
Virologists, Citrus, My 120
Visual Communication 925, Au 201
Vital Substances, Nutrition Au 93
Vocational Guidance F 143
— Information 857
— Training, Asia Jy 125
Volley-Ball S 113

W

War and Peace Au 86
— Former Prisoners Jy 116
Water Demineralization S 14
— Pollution F 106, Au 39
— Research. 330
— Resources Jy 2
— — Development Jy 118
— Study F 54
— Supply 419
Waters, Waste 1100, Au 30
Watershed Management 913
Wealth, Research Au 190
Weather Prediction, Numerical (WMO) Je 156
Weaving Goods 965
Weightlifting 48, Au 132
— Commonwealth 831
Weights, Measures 191, 762, 822, 1106
— — Thermometry Je 80
Welcome Organization 231
Welding, Int Institute 501, 1155
WHO, Africa Au 94
— Africa, Medical Education Au 151
— Agriculture Au 150
— Asia Jy 97
— Assembly 88, S 183
— Communicable Diseases Au 143
— Epidemiological Services Au 130
— Epizootics Au 127

WHO Europe 793, 1269, Mr 23, Mr 52, Mr 62, Mr 81, Mr 85, Mr 128, Mr 142, Mr 146, Mr 153, Au 126
— Executive Board 15, 320, S 163
— Foetus and Child Au 138
— Haemorrhagic Fevers Au 136
— Medical Personnel, Training Au 1
— Nephropathies Au 126
— Public Health Practice Au 140
— Tuberculosis Au 142
— Western Pacific S 49
Wholesale Grocers My 70
Wine Producing Industries My 5
— Vine Office Je 70
WMO Aerology Je 150
— Africa Je 134
— Agroclimatology Je 105
— Asia Je 117
— Atmospheric Radiation Je 48
— Climatology Je 162
— Europae Je 140
— Executive 324 Je 148
— Hydrological Forecasting Je 24
— Hydrometeorology Je 83
— Long-range Forecasting Je 25
— Meteorology, Aeronautical 23, Je 178
— — Agricultural 1469, Je 106
— — Maritime S 151
WMO Numerical Weather Prediction Je 156
— Telecommunication Je 104
Women, Afro-Asian 1053
— Alliance Mr 100
— Business, Professional 187
— Catholic 118
— Co-operative Guild Jy 187
— Council 8, Mr 208
— — Europe Ja 138
— Country 1207
— — Asia Je 55
— Democratic Ap 96
— Engineers 422
— Executives 270, F 253
— Jewish Mr 198
— Label Au 61
— Lawyers 221, Au 144
— Liberal Christian 1454, F 101
— Magistrates 119
— Medical Ja 190, F 74
— — America F 153
— Methodist 1376
— Newspaper Publishers Ja 59
— Open Door 1457
— Pan-Pacific Jy 37, Au 58
— Peace and Freedom 1153
— Social Democratic 1339
— South East Asia Au 58
— Sports 1161
— Temperance F 208
— University 1343, Mr 27
Wood Trade, Tropical (EEC) Je 103
— Workers F 184
Woodworking Industries Ja 64
— Machinery Manufacturers Jy 92

Wool Textiles 415
Work Camps, Int Voluntary 89
— Study Federation Mr 192, Ap 42
Workers, Agricultural 1341
— America, Latin 27
— Christian Young 1347
— Disabled F 55
— Education My 85
— Int 141
— Social S 28
— Unions, Industrial and General Ja 78
Writers, Afro-Asian 969
— Medical My 67
— Tourism 1328, Je 84
Writing, Psychology of 742

Y

Y's Men's Club - YMCA 304, F 213
F 240, F 255, Je 21
Yacht Racing 985, 1481
Yeast, Bread EEC, Ap 104, Ap 124, Ap 142
YMCA, America (South) 63
— Caribbean S 107
— Council Mr 177
— Physical Education Mr 141
— World Alliance 630, Mr 94
YMCA Youth Workers Ap 6, Ap 131
Youth, Africa 355
— America, Latin 130
— Asia 1072
— Catholic 120, 947
— Agricultural Au 119
— Christian 1072
— Committees, Europe F 41
— Democratic Ja 141
— Esperantist 609
— Evangelical F 78, F 246
— Good Templars 974, 1415
— Hostel 236, Ja 178, Au 25, Au 62
— Magistrates Ap 137
— Mormon Church Jy 23
— Musical 516, 1324, 1428, 1466, 1508, 1517
— Pacifist 265
— Problems 116
— Publication Producers Ja 63
— Safeguard Ja 186
— Science 573
— Unesco Mr 102
— Welcome Ap 33
Youth World Assembly Ja 3, My 58
YWCA, Language Teaching Ap 66
— Workers Ap 62

Z

Zinc Development, Galvanizing Ja 70
Zionists 936
Zonta, Int 496
Zoo-Animals, diseases of, Ap-24
Zoology, America 964
Zootechnics 293, 469, 1410, Mr 132

L'Union des Associations Internationales (UAI)

est une organisation internationale non gouvernementale, à but scientifique, fondée en 1910. Elle a pour but de servir de centre de documentation sur les organisations internationales gouvernementales et non gouvernementales, leurs activités et tout spécialement sur leurs réunions et publications; entreprendre et encourager les recherches, études et publications sur les problèmes juridiques, administratifs et techniques communs aux organisations internationales non gouvernementales; faire mieux connaître les travaux de ces dernières et faciliter leurs relations mutuelles; assurer auprès du public, des écoles et des universités une connaissance plus complète et une meilleure compréhension de l'effort contemporain de coopération internationale.

L'UAI bénéficie du statut consultatif auprès du Conseil Economique et Social des Nations Unies depuis septembre 1951 et auprès de l'Unesco depuis novembre 1952.

MEMBRES — MEMBERS

Comité de Direction - Executive Council

Président - President :
Etienne de la VALLEE POUSSIN, Sénateur, Délégué belge à l'Assemblée Consultative du Conseil de l'Europe (Belgique).

Vice-Présidents - Vice Presidents :
Sir Ramaswami MUDALIAR, Président India Steamship Company (India);
Pierre VASSEUR, Secrétaire général honoraire de la Chambre de Commerce Internationale (France).

Membres - Members :
W. W. ATWOOD Jr, Directeur, Office of International Relations, National Academy of Sciences (U.S.A.);
Th. CAVALLCANTI, Président de l'Institut de Droit Public de la Fondation Getulio Vargas (Brésil);
F. FAUBEL, Président de la Confédération allemande des Industries chimiques (R. Fed. All.);
C. H. GRAY, Secretary, World Power Conference (United Kingdom);
Dr. Mohamed Aly RIFAAT (RAU), Secrétaire général de l'Organisation Afro-Asiatique de Coopération Economique;
S. ROKKAN, President, International Committee for Social Sciences Documentation (Norvege);
Louis VERNIERS, Secrétaire général honoraire du Ministère de l'Instruction publique (Belgique);
Trésorier Général - General Treasurer :
Georges JANSON (Belgique);
Secrétaire Général - Secretary-General :
Georges Patrick SPEECKAERT, Docteur en droit

Autres Membres - Other Members

N. Acton (USA)	Dr Ch. C. Fenwick (USA)	Prof. J. Meynaud (France)	M ^{re} L. Schaeffer de del Rio (Chile)
Prof. R. Ago (Italie)	Miss L. Frank (Israël)	R. Millot (France)	P. Schillings (Belgique)
C. Ascher (USA)	J. H. Frietema (Pays-Bas)	M ^{re} Morard (Suisse)	Hadj O. Sebt (Maroc)
Sir E. Beddington-Behrens (UK)	A. Gjores (Suède)	M. Moskowitz (USA)	Y. Seguillon (France)
A. L. Blanchot (France)	J. Goormaghtigh (Belgique)	Prof. H. Mosler (Germany)	M ^{re} D. Seleskovitch (France)
M. Blank (Germany)	G. Halm (France)	R. Murphy (USA)	M. Simon (France)
L. Boissier (Suisse)	K. S. Hasan (Pakistan)	F. Muuls (Belgique)	B. D. Stosic (Yougoslavie)
Dr H. Boyko (Israël)	J. Henle (Germany)	P. Noel-Baker (UK)	A. Tlili (Tunisie)
Dr R. Braun (Rep. Fed. All.)	Mrs C. Herzog (USA)	J. H. Oldenbroek (Netherlands)	W. H. Tuck (USA)
Sir Harry Brittain (UK)	P. Hoffman (USA)	A. Ordling (Norway)	Jhr. M. van der Goes van Naters (Netherlands)
Miss G. Buttery (UK)	E. Jensen (Denmark)	W. Oswald (Suisse)	G. N. Vansittart (UK)
M. Caetano (Portugal)	Miss A. Kane (New Zealand)	J. Pastore (Italie)	E. Van Tongeren (Netherlands)
L. Camu (Belgique)	T. Kotarbinski (Pologne)	M ^{re} M. Pérez Palacio Caranza (Pérou)	M. van Zeeland (Belgique)
Dr A. F. Casadio (Italie)	Dr W. Kotschig (USA)	K. Persson (Sweden)	P. van Zeeland (Belgique)
G. Chantren (Belgique)	O. B. Kraft (Denmark)	B. Pickard (UK)	V. Veronese (Italie)
Mrs K. Chattopadhyay (India)	G. Kraft (Argentine)	P. Pires de Lima (Portugal)	M. Verrijn-Stuart (Netherlands)
E. J. Cooper (UK)	H. Lange (Norway)	M. S. L. Poplai (India)	H. von Brentano (Germany)
G. de Rossi del Lion Nero (Italie)	Prof. G. Langrod (France)	A. Proksch (Autriche)	W. von Cornides (Germany)
G. de Soyza (Ceylon)	A. Lawrence (Guinée)	M. A. Rangoonwala (Pakistan)	L. Wallenborn (Belgique)
M ^{re} H. de Vély (Suisse)	O. Leimgruber (Suisse)	Dr J. R. Bees (UK)	W. Watkins (UK)
J. Drapier (Belgique)	Ed. Lesoir (Belgique)	Dr P. Romani (Italie)	P. Wigmy (Belgique)
J. G. D. Souza (India)	R. P. Levesque (Canada)	L. Rosenberg (Germany)	D. V. Wilson (USA)
Dr G. Erdmann (Germany)	G. Lomphève (Belgique)	J. Rueff (France)	Mgr X Zupi (Saint-Siège)
R. Fenaux (Belgique)	Ch. Malik (Liban)	R. Savary (France)	
	G. Mannucci (Italie)		

ADRESSES — ADDRESSES

Secrétariat général - General Secretariat ;
Palais d'Egmont, Bruxelles 1, tel. 11.83.96.

Bureaux de liaison - Liaison Bureaux :

Allemagne (Rep. Féd.) : Herr Direktor K.-F. Schweig, Ehrenhof, 3, Düsseldorf, tél. 46 408.
Argentine : M^{re} Cristina C.M. de Aparicio, Malabia 2885 (5° B), Buenos Aires, tel. 71-8621.
Brasil : M^{re} Irène de Menezes Doria, Avenue Copacabana, 75, Apto 903, Rio de Janeiro.
India : M. S. L. Poplai, Secretary-General, Indian Council

of World Affairs, Sapru House, Barakhamba Road, New Delhi - 1, tél. 47035.

Italie : M. F. Alberto Casadio, Directeur, Societa Italiana per l'Organizzazione Internazionale, Palazzetto di Venezia, Via S. Marco, 3, Roma.

Japan : c/o Japan Economic Research Institute, Room n° 421, Fuji Seitetsu Bldg, 10, 3-Chome, Marunouchi, Chiyodaku, Tokyo.

Netherlands : Mr A. Cronheim LL. D., Director, Holland Organizing Centre, 16, Lange Voorhout, The Hague, tel. 18.49.25.

Norway : Mr Joroly Moren, The Chr. Michelsen Institute, Kalvedalsvei 12, Bergen.

Bureaux de liaison (suite) -
 Pakistan : Begum Tazeen Faridi, Vice-Chairman, AU Pakistan Women's Association, 6 A Ghizri Road, Karachi.
 République Arabe Unie : Afro-Asian Organization for Economic Cooperation, POB n° 507, Le Caire.
 Suède : Prof. Hans Blix, 14, Gyllenstiernsgatan, Stockholm K.
 Suisse : M. Roger-Guy Dagon, 8, avenue de la Grenade, Genève, tél. (022) 25.73.04. Télex 22476.
 United Kingdom : Miss Dorothy Hamerton, Librarian, Royal Institute of International Affairs, 10, St James's Square, London SW 1.

Liaison Bureaux (continued) :
 USA : Mr Richard S. Winslow, Director Foreign Policy Association - World Affairs Center, United Nations Plaza at 47th Street, New York 17.
 Yougoslavie : Mr Borko D. Stosic, Secrétaire Fédération des Associations de Juristes de Yougoslavie, Proleterskih brigada, 74, Beograd.
UK Business Office :
 Mrs Fay Pannell, 184, Fleet Street, London EC 4.
Délégué, Directeur de la publicité :
 Roger Ranson, 35, Boulevard de la République Saint-Cloud (S.-et-O.), France.

PUBLICATIONS

Prix/Prices

• <i>Annuaire des Organisations Internationales / Yearbook of International Organizations - 9^e édition en langue anglaise 1962-63</i> 9th édition, 1962-1963 (English)				700 FB; 70 FF; 60 FS; US \$ 16; 95/-.
• Who's who in International Organizations				50 FB; 5 FF; 4,50 FS; US \$ 1; 7/-.
• International Associations / <i>Associations Internationales</i> (monthly - mensuel) 1 an Index International Associations 2949-58				350 FB; 35 FF; 30 FS; US \$ 8; 50/.
• Annual International Congress Calendar / <i>Calendrier annuel des congrès internationaux - 1964 edition</i>				40 FB; 4 FF; 3,50 FS; US \$ 1; 5/6 d.
• Bibliographical Current List of Papers, Reports and Proceedings of International Meetings / <i>Bibliographie courante des documents, comptes rendus et actes des réunions internationales</i> (monthly - mensuel) 1 an				150 FB; 15 FF; 13 FS; US \$ 4; 21/.
• Bibliography of Proceedings of International Meetings held in 1957	Each volume	paperbound		320 FB; 32 FF; 28 FS; US \$ 8; 45/.
<i>Bibliographie des comptes rendus des Réunions Internationales tenues en 1957</i>		<i>volume broché</i>		
• Bibliography of Proceedings of International Meetings held in 1958	Chaque volume	cloth bound		400 FB; 40 FF; 34 FS; US \$ 10; 55/.
<i>Bibliographie des comptes rendus des Reunions Internationales tenues en 1958</i>		<i>volume relié</i>		
• International Initials, 2nd édition / <i>Les sigles internationaux, 2^e édition</i> .				60 FB; 6 FF; 5 FS; US \$ 1.50; 8/6 d.
• Documents for the study of international non governmental relations (13 volumes issued) / <i>Documents pour servir à l'étude des relations internationales non gouvernementales (13 brochures parues)</i> .				
• Congress Science / <i>La Science des Congrès : n° 1 International Congress Organization - The Théorie et Pratique de l'Organisation de française</i>	ory and Practice	English edition		100 FB; 10 FF; 8,50 FS; US \$ 2; 14/.
	s Congrès	tionaux (édition Interne		
n° 2 Congress Organizers' Manual, by L. Duchesne (English edition)				150 FB; 15 FF; 12,50 FS; US \$ 4; 21/.
<i>Manuel de l'organisateur de congrès, par L. Duchesne (édition française)</i> .				
n° 3 Proceedings of the 3rd Congress of International Congress Organizers and Technicians. Audio-Visual Equipment. Associated Exhibitions Public Relations / <i>Compte rendu du 3^e Congrès des Organisateurs et Techniciens de Congrès Internationaux. Les Moyens audio-visuels. Les Expositions associées. Les Relations publiques</i>				150 FB; 15 FF; 12,50 FS; US \$ 4; 21/.

Union of International Associations (UIA)

is a non profit making international non-governmental organization, founded 1910. Its aims are to : serve as documentation centre on international governmental and non-governmental organizations, their activities and meetings; undertake and promote research on legal, administrative and technical problems common to international NGOs; publicize their work and encourage their mutual contacts; secure fuller understanding by the general public, schools and universities of present day efforts towards international co-operation.
 UIA was granted Consultative Status by the Economic and Social Council of the United Nations (September 1951) and by Unesco (November 1952).

