

**International
Organizations**
• Their activities
• Their congresses
• Their publications

International Associations

OCTOBER 1968

OCTOBRE 1968

20^e ANNÉE - 20TH YEAR

10

Associations internationales

**Les organisations
internationales**
• Leurs activités
• Leurs congrès
• Leurs
publications

MENSUEL

1, rue aux Laines - Bruxelles 1 - Belgique

MONTHLY

Provides articles, surveys, book reviews, notes on current activities and plans for new international organizations, changes of address, together with
4 the International Congress Calendar, and
• the "Bibliographical Current List of Papers, Reports and Proceedings of International Meetings" (monthly).

Each Issue contains 76-150 pages. Bilingual (English/French)
Annual subscription: (Calendar year); US \$ 11: 75/-; BF 450

International Associations

is published by the

UNION OF INTERNATIONAL ASSOCIATIONS

Comité de Direction de l'UAI : Executive Council :

President : F A CASAD10, Directeur, Societa Italiana per l'Organizzazione Internazionale (Italie);

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

Membres : Members :

Th CAVALCANTI, Président de l'Institut de Droit Public de la Fondation Getulio Vargas (Brésil);
Etienne de la VALLEE POUSSJN, Sénateur, Délégué belge à l'Assemblée Consultative du Conseil de l'Europe (Belgique);
Dr Mohamed Aly R1FAAT (RAU), Secrétaire général de l'Organisation Afro-Asiatique de Coopération Economique;

S ROKKAN, Director of Research, Chr Michelsen Institut (Norway);
T KOTARBINSKI, Ancien Président de l'Académie Polonaise des Sciences (Pologne);
Louis VERNIERS, Secrétaire général honoraire du Ministère de l'Education nationale (Belgique);

Secrétaire Général : Georges Patrick SPEECKAERT, Docteur en droit;

Trésorier Général : Roland RAINAUT (France);

Secrétariat général : General Secretariat :

1. rue aux Laines. Bruxelles 1, tél. 11.83.93

Autres publications : Other publications :

* Yearbook of International Organizations - 11th edition 1966-67 (English)

G Petit répertoire des organisations internationales, liste alphabétique en langue française avec adresses

O International Initiallese, 2nd edition with supplement

* Select Bibliography on International Organization (1885-1964), by G P Speeckaert.
Bibliographie sélective sur l'organisation internationale (1885-1964) par G P Speeckaert.

ô Bibliography of Proceedings of International Meetings held in 1957, 1958, 1959 (3 volumes).
Bibliographie des comptes rendus des réunions internationales tenues en 1957, 1958, 1959 (3 vol).

C Yearbook of International Congress Proceedings 1950-67 (in preparation).

« International Congress Science Series : 7 volumes in English and French editions.
Collection " La science des congrès internationaux "; 7 volumes parus en éditions française et anglaise.

© Documents for the study of international non governmental relations (15 volumes issued).
Documents pour servir à l'étude des relations internationales non gouvernementales (15 brochures parues).

La liste détaillée des publications sera envoyée sur demande. Full list will be sent on request.

Associations internationales

12 numéros par an, chacun de 76 à 150 pages, contenant des articles, des études, des chroniques, des statistiques, des recensions bibliographiques, l'annonce de création ou de projets de création d'organisations internationales, les changements d'adresse des organisations internationales et
O le " International Congress Calendar " et
e la " Bibliographie courante des Documents, Comptes Rendus et Actes des Réunions internationales " (mensuelle)

est publiée par

Edition bilingue (français-anglais)

Abonnement annuel : 450 FB, 45 FF, 40 FS

UNION DES ASSOCIATIONS INTERNATIONALES

1. RUE AUX LAINES, BRUXELLES 1.

International Associations Internationales

20^e ANNEE 1968 20th YEAR
OCTOBRE 10 OCTOBER

Sommaire

Contents

Congressalia	683
<i>Le centenaire de la Convention de Mannheim</i>	704
CHRONIQUES	SURVEYS
BIBLIOGRAPHICAL CURRENT LIST OF PAPERS, REPORTS AND PROCEEDINGS OF INTERNATIONAL MEETINGS	707
<i>BIBLIOGRAPHIE COURANTE DES DOCUMENTS, COMPTES RENDUS ET ACTES DES REUNIONS INTERNATIONALES</i>	707
Seventh supplement to the Yearbook of International Organizations 11 th Edition, (changes of address new organizations). <i>Septième supplément à l'Annuaire des Organisations Internationales, 11^e édition.</i>	705
Tenth supplement to the Annual International Congress Calendar, 1968 edition. <i>Dixième supplément au Calendrier annuel des réunions internationales, éd. 1968</i>	513
Index to the Calendar	674

*(Les opinions exprimées dans les
articles signés ne reflètent pas
nécessairement les vues de l'UAI.)*

**[The views expressed in the signed articles
do not necessarily reflect
those of the UAI.]**

MENSUEL publié par
Union des Associations Internationales
Abonnement 1 an : 450 FB, 45 FF, 40 FS
Rédaction, Administration : 1, rue aux Laines,
Bruxelles 1 (Belgique)
UK Business Office: Mrs. Fay Pannell
11, Whitehall Court, London SW 1
Délégué, Direction de la publicité : Roger Ranson
35, boulevard de la République, St Cloud,
Seine-et-Oise (France)

Published MONTHLY by
Union of International Associations
Annual subscription: 5 11 or 75/-
Editor, Administration : 1, rue aux Laines,
Brussels 1 (Belgium)
UK Business Office: Mrs. Fay Pannell,
11, Whitehall Court, London SW 1
Advertising manager : Roger Ranson,
35, boulevard de la République, St Cloud,
Seine-et-Oise (France)

Publication date : December 1968

Yearbook of international Organizations

1968-1969

12th edition

DESCRIPTION

The Yearbook of International Organizations provides information on all international organizations of :

every category including :

300 official organizations (established by agreement between governments)
2,700 non-governmental organizations (councils, federations, groups, commissions, standing conferences, associations, organizations, alliances, etc)

The 3,000 organizations listed in 1,200 pages cover :

every field of activity including :

science, commerce, social welfare, education, technology, bibliography, press, international relations, politics, economics, finance, trade unions, professional associations, transport, sport, humanities, health, etc.

Definitions are as broad as possible, so that

international includes :

all geographical and political regional groupings of African, Asian, American, Caribbean, Pacific, Scandinavian, European (and other) organizations.

SECTIONS USED

The 28,000 entries are arranged in 6 sections :

- I — Classified list of organizations (with a perpetual numbering system to facilitate comparison of organizations between editions). This gives details of the members of organizations. There are 26 main groups of organizations.
- II — **Geographical index of organizations listing addresses of organizations by continent, country and town.**
- III — French keyword and title index to assist French language readers and to facilitate location of international organizations with French language titles.
- IV — Dictionary of international organizations which is the main part of the Yearbook. It contains the descriptive entries on each organization, cross-references (keywords, initials, officers), and abbreviations.

NEW SECTIONS introduced for the first time are :

- V — Preliminary list of multinational business corporations. This is the first published list of a controversial new category of international organizations (600 business enterprises are included). There has been much discussion about these organizations since the last edition of the Yearbook.
- VI — **List of institutes, schools and study centres of international relations**
105 bodies concerned with the study of international relations are listed.
No other such list is currently available.

Published by

Union of International Associations

1, rue aux Laines, Brussels 1

Mon opinion

« L'une des raisons pour lesquelles les conférences internationales sont fascinantes est qu'elles se déroulent rarement comme le prévoient les experts. Certains sujets auxquels on ne s'attendait pas donnent tout à coup lieu à un débat animé ou, mieux encore, des idées neuves et naissantes se font jour. »

Ainsi s'exprimait H.J. Bradley, Président de la Fédération internationale des Journalistes, en évoquant le neuvième et prochain congrès mondial de la F.I.J., à Dublin, en insistant aussi, il convient de l'ajouter, sur l'importance de certains sujets mis à l'ordre du jour : concentration de la presse, liberté de la presse, formation des journalistes, bien-être matériel des journalistes.

Symposia's Poem

At the end of an analysis on the Proceedings of the 3rd International Pharmacological Meeting, H.O.J. Collier wrote in the *New Scientist* (13 June 1968) a verse that started in his head after a scientific conference among the New Hampshire lakes in summer time.

Symposia, symposia, symposia—
To some they're the purest ambrosia;
Some argue their best,
Some rest and some jest,
And some become dossier and dossier.

Symposia, symposia, symposia—
Conference prospects grow rosier;
We assemble and prate,
And learn from debate
That mankind gets nosier and nosier.

For Men Only

Under this title, Zonta International (International Organization of Executive Women) wrote in the leaflet announcing its 1968 Convention, July 7-11, 1968, in Minneapolis, Minnesota :

Men like Minneapolis !

The invasion of Zontians from all over the world at the time of the International Convention in July will provide even more attractions for the man in the mood for recreation and relaxation.

The Zonta International Convention planners are making all arrangements for the men in the lives of Zontians who are Convention bound. The lakes are the big thing for boating, fishing, and, for those so conditioned, water skiing. Lush links of several courses invite the golfer to tee up in good company. Friendly competitions and appropriate awards (for the biggest fish, the lowest, notarized golf score, etc.) ought to make the whole thing more interesting.

Minneapolis-St. Paul is the home of the Minnesota Twins, the pennant-winning American League baseball team. Their home park is one of the most modern in the United States and a great place for enjoying the best in baseball.

Industrial tours of many midwest manufacturing plants and the vital Mississippi River commerce can be arranged. The Information Desk will handle all these special events for men at the Convention.

As their registrations are received, the men will be mailed activities preference forms.

Bill of welcome

It costs money to have company, says *The Farm Journal (USA)*. When you expect 5,000 guests, you need a sizeable bank account. US farm women are discovering this as they plan to welcome the Associated Country Women of the World on the Michigan State University campus, September 3 to 14. It will take \$ 130,000 of which \$ 80,000 will be paid by persons registering. American farm women's organisations are raising the rest.

I.A.P.C.O.

Le 5 janvier 1968 a été fondée à Bruxelles l'Association Internationale des Organiseurs Professionnels de Congrès (International Association of Professional Congress Organizers).

C'est sous les auspices de l'Union des Associations Internationales que cette initiative se situe.

Cette nouvelle Association a pour but principal de créer et de maintenir un haut niveau dans l'organisation des réunions internationales, ainsi que développer l'étude des problèmes s'y rapportant.

Cette Association devait être créée car à l'heure où les congrès et autres réunions internationales vont se multipliant, il est indispensable de voir se grouper les professionnels sérieux, spécialistes de ce genre d'organisation.

L'Association est composée de dix catégories de membres effectifs et affiliés, afin de grouper et les organisateurs professionnels s'occupant exclusivement de l'organisation de congrès, et les représentants de « département congrès » dépendant de services officiels ou privés.

Le bureau de l'Association Internationale des Organiseurs Professionnels de Congrès est présidé par Madame Fay Pannell (Grande-Bretagne), les deux Vice-Présidents sont MM. Friis (Danemark) et A. Cronheim (Pays-Bas). Le secrétaire général est M. Jean Destrée (Belgique).

Le secrétariat est installé : 1, rue aux Laines à Bruxelles I.

Les villes de congrès

En 1903, s'est tenue à Berlin la 1^{re} Conférence Internationale de Télégraphie sans fil et dans la même ville en 1967 le 1^{er} Festival International de Télévision de la Prévention Routière Internationale. Le fait est souligné, dans une élégante mise en page, dans un numéro de la revue *Prévention Routière*, de Paris. Les villes de congrès, dans leur propagande écrite ou dans les discours des autorités municipales prononcés lors des congrès, pourraient utilement s'en inspirer et rappeler des dates et des faits tirés des listes chronologiques de toutes les réunions internationales tenues de 1681 à 1919, ou de toutes les organisations internationales fondées depuis 1815, publiées par l'Union des Associations Internationales, dans sa collection des « Documents pour servir à l'étude des relations internationales non gouvernementales ».

Beaucoup de lecteurs ou d'auditeurs aiment goûter le plaisir subtil des réminiscences historiques, assaisonnées de géographie, de technique et de prospective. Mieux encore dans l'euphorie d'un cocktail ou d'un banquet.

Evaluation et Rationalisation

Le 10^e Congrès de la Route Panaméricaine qui s'est réuni du 4 au 13 décembre 1967 à Montevideo, Uruguay, a approuvé la formation d'un *Comité Ad Hoc* afin de rationaliser les travaux du Congrès.

Le Comité, composé de 5 membres devait soumettre un rapport au Comité Exécutif Permanent pour le 1^{er} juillet 1968 au plus tard. Celui-ci, pour sa part, prendra en considération les modifications éventuelles à apporter au fonctionnement et à l'organisation des Congrès pour obtenir une plus grande efficacité.

181 délégués en provenance de 17 pays et 46 observateurs ont participé aux séances du 10^e Congrès de la Route Panaméricaine, réuni pour donner un nouvel essor au réseau des routes reliant les Etats des Amériques.

Institutions et réunions

Jusqu'à présent, on a peu ou mal compris les liens très étroits qui existent entre les deux problèmes de l'établissement du siège des

réunions internationales et de l'établissement du siège des organisations internationales (très rentable en lui-même déjà pour le pays ou la ville-hôte).

La Suisse l'a certes compris, depuis longtemps et en a donné encore des preuves récentes.

Par arrêté fédéral en date du 19 décembre 1967, l'Assemblée fédérale de la Confédération Suisse a autorisé le Conseil fédéral à accorder à la F.I.P.O.I. (Fondation des immeubles pour les organisations internationales à Genève) un prêt d'un montant maximum de 20 millions de francs suisses destiné à l'agrandissement du bâtiment du siège de F.T.J.I.T. Cet agrandissement est en cours d'étude par le Conseil d'administration suivant la Résolution n° 39 de la Conférence de plénipotentiaires de Montreux, 1965. Le 22 décembre 1967, au cours d'une brève cérémonie qui s'est déroulée dans la salle des séances du Conseil d'Etat du Canton de Genève, un contrat a été signé entre les autorités cantonales genevoises et le secrétaire général de l'Union, M. M. Mili, pour l'achat, par l'U.I.T., du bâtiment du siège de l'Union, inauguré en 1962. La signature de ce contrat fait suite à la Résolution n° 38, adoptée à Montreux (1965) par la Conférence de plénipotentiaires.

Pour l'aménagement du Palais des Nations à Genève (y compris la construction de dix nouvelles salles de conférence), le gouvernement et le canton de Vaud ont fait un don symbolique de 4 millions de francs suisses et le gouvernement suisse a accordé un prêt de 61 millions de francs suisses, avec un taux d'intérêt de 3 pour cent et remboursable en dix ans.

Réunion Internationale convoquée par un Centre National

La Caisse Nationale de retraite des ouvriers du bâtiment et des travaux publics, de France, organise à Paris les 13 et 14 décembre 1968, des journées d'études internationales sur le problème des personnes âgées, en collaboration avec le Centre de Gérontologie sociale.

Convention Figures

For those cities which vie for conventions, the latest news is good : delegates are spending more and staying longer.

The International Association of Convention Bureaux, in its first study of convention delegate spending habits since 1957, reports :

About 10 million persons attend 22,000 conventions each year and spend \$ 1,300 million in host city hotels, restaurants, theatres, retail stores, and on local transport.

The average convention delegate spends \$ 34.27 a day and stays in town for an average of 3.93 days, so that the city's economy gains to the extent of \$ 134.68. This is a 14 per cent increase on the figure of ten years ago, when the average delegate spent \$ 30.80 daily and remained 3.84 days.

International and national convention delegates spent an average of \$ 35.07 daily last year compared with \$31.87 in 1957.

These survey figures do not include travelling expenses to and from the convention city or exhibitor spending on displays, personnel, and customer entertainment.

New York

New York, which specializes in imports, had a bumper crop of one prize commodity — hard cash — last year. The New York Convention and Visitors Bureau revealed that during 1967 some 16 % million visitors journeyed here and spent \$ 1.45 million dollars in the city.

The report emphasized the burgeoning importance of the tourist industry — which now employs more than 300,000 persons here — to the city's economy.

In detailing the visitor figures, Charles Gillett, executive vice-president of the Bureau, noted that 814 conventions were held in New York during 1967. This figure — up from 801 in 1966 — is a record for a non-World's Fair year. The 814 meetings were attended by 2,755,705 delegates who spent \$ 267,716,600

Opening session of Congress 68 of the international Federation for Information Processing (IFIP) at the Usher Hall, Edinburgh.

in the city. In April, Mr. Gillett led a group of American convention bureau executives to Europe on a sales drive designed to attract more European-based conventions to their shores.

The 1967 annual report stresses that " a much larger convention-exposition hall is a critical need in New York. Our salesmen cannot even bid for some of the largest and most lucrative meetings because such meetings cannot be accommodated by the present facilities. Independent market surveys indicate there is a potential of \$ 100 million in new convention-exposition business for New York if we had 'a convention hall at least double our present available exhibit space.

" Disregarding new business, the need for a larger hall is still critical. Each year more and more meetings are outgrowing the present facilities.

"Inevitably they will be forced to desert New York — enticed by the modern exposition halls built by other convention-hungry cities.

Anthony Wedgwood Benn, Minister of Technology (right) talking to Professor Stanley Gill, (left) U. K. General Assembly member at the reception before the IFIP Congress Dinner.

" Feasibility studies for major convention facility in New York are now near completion. These studies are a joint venture by the Bureau, city government and the Economic Development Council of New York. Constructive action, taken quickly on the basis of these studies can make New York preeminent in the convention industry with all the attendant benefits of increased business, more jobs, higher tax revenues that this implies."

Montreal Competes for Convention Dollars

The International Hotel Review gave the following information on the subject.

" To date, Montreal has received 228 firm bookings for conventions in the next seven years, and 118 of these will be held in the next twelve months ", Garner Havers, General Manager of the Sheraton-Mount Royal and Chairman of the City's Convention Committee, recently told the annual meeting of the Montreal Convention and Visitors Bureau.

Total number of visitors the 228 meetings will bring to the city's hotels is expected to be 183,750. In 1967, conventions contributed over \$ 31 million to Montreal's economy, compared with \$ 23 million in 1966.

Nelson Vermette, a Director of the Bureau, Manager of the Queen Elizabeth Hotel and Vice-Président of Hilton Canada, said that each delegate to a Montreal gathering spends \$ 155.85 — during a 4 %-day stay — 15 per cent more than the North American average.

A recent survey showed that convention delegates on this continent spend \$ 134.68 — on average during a 3.98 day stay.

Frank Bloodsworth, General Manager of the Montreal Convention and Visitors Bureau, said that last year's Expo '67 pushed Montreal into the global market for international congresses. As a result, the city would have three sources for its conventions : Canadian groups, a greatly increased number of US organizations and a regular flow of world business.

Risque de télescopage congressuel à Bruxelles en mai 1970

Beaucoup de bonnes choses ont déjà été écrites sur la coordination du travail international et l'emploi de la documentation existante (documentation en matière de congrès bien connue de nos lecteurs).

Cependant, venus de deux initiatives fort éloignées géographiquement et disciplinairement, deux grands congrès internationaux étaient en train de planter leurs racines à Bruxelles pour y fleurir aux mêmes dates, en mai 1970, dans l'inconscience totale de la présence de l'autre et l'impossibilité de disposer dans ce cas du nombre voulu de chambres d'hôtels. Quand heureusement...

Consommateur

L'Organisation internationale des Unions de Consommateurs se préoccupe de ses propres consommateurs, lorsqu'elle organise ses réunions. En effet dans le numéro 6 - 1967 de sa revue *International Consumer*, M. Walker Sandbach, en souhaitant la bienvenue aux Etats-Unis aux délégués de la 5^e Conférence de l'Organisation, organisée du 26 juin au 1^{er} juillet 1968 au Collège Sarah Lawrence, Bronxville (New York), souligne quelques dispositifs et facilités de l'utilisation de ce collège féminin très réputé. Il ajoute : « En outre, le fait que « Sarah Lawrence » est un établissement sans but lucratif nous permet de fixer un tarif, pour les chambres et les repas, inférieur de plus de la moitié, à celui des hôtels de New York — élément important à notre époque où les échanges monétaires posent tant de problèmes ».

fédération Européenne des Villes de Congrès

Une intéressante communication sur les objectifs et les activités de cette Fédération a été présentée par son Président, M. Jaussi, Directeur de l'Office du Tourisme de la Ville de Montreux, lors du Séminaire européen pour le Tourisme, à Badgastein, le 21 mars 1968.

La prochaine Assemblée Générale de la Fédération se tiendra à La Haye dans le Palais néerlandais des Congrès, les 28 et 29 novembre 1968.

A.I.P.C.

La chaîne des palais qualifiés pour votre congrès. Sous ce titre, l'Association Internationale des Palais des Congrès, fondée à Liège en 1958, a sorti une solide brochure d'une trentaine de pages qui décrit les 25 palais membres de l'A.I.P.C., dont 23 en Europe, un en Amérique du Nord et un au Proche-Orient.

Cette brochure, très bien faite, qui contient une fiche de demande de documentation plus détaillée sur ces palais, peut être obtenue en s'adressant à : A.I.P.C., Palais de Beaulieu, Lausanne 1002, Suisse (Tél. 21.31.11).

Dans les tempêtes

De nombreux congrès et réunions furent supprimés en France lors des troubles de cet été. Parmi ceux qui furent maintenus, citons le XXIV^e Congrès international des Capitaines au Long-Cours, tenu à Juan-les-Pins les 30, 31 mai et 1^{er} juin. Le nombre des participants aurait dû être de quelque 400. Il s'éleva cependant à 171 Cap Horniers et sympathisants, se décomposant comme suit : 126 Allemands, 18 Suédois, 13 Français, 4 Belges, 3 Danois, 2 Anglais, 2 Hollandais, 1 Finlandais, 1 Norvégien, plus une sympathisante d'Australie. Parmi la délégation allemande, on comptait 76 Cap Horniers, dont 3 Albatros.

Certains délégués allemands, ayant fait le trajet en train, arrivèrent avec dix heures de retard sur l'horaire prévu. Plusieurs délégations voyagèrent en car; des délégués ont pu choisir l'avion comme moyen de transport. On ne paraît pas avoir utilisé le bateau.

Enseignement touristique

La 20^e Assemblée générale de l'Union Internationale des Organismes Officiels de Tourisme a accepté l'offre du Liban de créer à Beyrouth le premier Centre International

de l'Enseignement touristique. Le Liban avait mis à la disposition de l'U.I.O.O.T. des terrains et des bâtiments situés à Dékouané.

Poitiers (Poitou-Charente)

La publication française « Technique et Tourisme » a signalé que pour financer la construction d'un nouveau parc des congrès et expositions, projet lié directement à l'expansion de la ville et de la région, la municipalité de Poitiers lance auprès de ses administrés un emprunt amortissable en dix ans sur la base d'une annuité constante et porteur d'un intérêt de 6,25 %.

Le parc des congrès et expositions s'insérera dans un vaste ensemble comprenant notamment une zone à urbaniser en priorité, le campus universitaire et diverses implantations administratives.

London Conference Centre

In 1971, Covent Garden market is being moved to Vauxhall, and the Greater London Council, in partnership with the Westminster and Camden local authorities, has just completed a preliminary survey on how this patch of a site should be developed. It's a near certainty that a conference centre will be included in the plans.

Age of Delegates

Almost one-fifth of the approximately 250 voting delegates to the 1970 Fifth Assembly of the Lutheran World Federation will be young people between the ages of 18 and 25 years. The decision was made by the Executive Committee of the L.W.F.

Recognizing the dilemma of " youth participants " at the W.C.C. Assembly in Uppsala who could speak but not vote, the L.W.F. enlarged the number of delegates from its 75 member churches and specified that 42 of them must be young people. They will be " integrated with the other delegates of their churches " in the Assembly's plenary sessions.

Prior to the LWF's Porto Alegre Assembly a youth conference will be held to brief the young people on issues to come up for discussion. Participants will travel through Latin America for one month prior to the meeting as part of a world-wide study now under way among youth and student groups on the problem of hunger in all its aspects. Then youth will share their experiences and draft a report to the Assembly.

Of the 42 voting youth delegates, 15 will come from Europe, nine from Asia, seven from Africa, six from Latin America and five from North America. In addition, nine Latin American young people will have "official visitor" status and four "adviser" positions have been allotted to North American youth.

Cheap Congress-Cruise

The 1968 Congress of the World Federation of Liberal and Radical Youth took place on board the Finnish boat "Finnhansa",

starting 09.00 hrs. on 16th September and ending 21.30 hrs. on 19th September. The boat left from Lübeck (Germany) and called at Karlskrona (Sweden) and Helsinki (Finland), before finally returning to Lübeck.

All travel costs and board and lodgings for registered delegates were paid for by WFLRY. There was a participation fee of 250 Swedish Crowns, (about = £ 20 = U.S. \$ 50 = 250 F.F. = 2.500 Italian lire = 200 Finnish Marks = 350 Danish and Norwegian Crowns = 190 DM = 175 Dutch Florins).

Any organisation could send any number of participants to the Congress in addition to their delegation but they had to pay their own travel costs to and from Lübeck and also had to pay a participation fee of approximately 200 Swedish Crowns.

Booking in advance

The June 1968 issue of World Highways, the magazine of the International Road Fe-

At the Moscow Congress (August 1968) the members of the Permanent Committee of the International Congresses of Entomology on the steps of the USSR Academy of Sciences, Dr S. L. Tuxen president of the Committee is in the front row second from the left and Dr Paul Freeman, Secretary, in the back row second from the right. Next to Dr Tuxen is the Congress President Professor Bey-Bienko. On Dr Freeman's right is the Congress Secretary, Professor Ghilarov.

deration, announces that a total of 2,650 rooms has been reserved for the I.R.F. Sixth World Meeting, to be held in Montreal from October 4 to 10, 1970.

Participation à une réunion nationale

Un communiqué relatif à la 55^e session des Semaines Sociales de France, tenues à Orléans du 4 au 14 juillet 1968 contient diverses statistiques concernant les participants, obtenues par un sondage effectué lors d'une des séances. Elles révèlent entr'autres que sur 1.440 participants, 93,7 % étaient de nationalité française et 6,3 % d'autres nationalités; que 15,6 % étaient âgés de moins de 25 ans, 36,9 % de 25 à 40 ans, 38,5 % de 40 à 60 ans et 9,0 % de plus de 60 ans.

Declaration of Quito

The successful deliberations of the 11th Congress of the Confederation of Tourist Organizations of Latin America held in Quito, Ecuador, (March 31 to April 4, 1968) have found expression in the " Declaration of Quito ", signed in the closing session by representatives of the National Associations of Latin American countries, members of COTAL, representatives of official tourist bodies of that area and the honour witnesses, Messrs. Giuliani Magnoni and A. Wilson, of the Universal Federation of Travel Agency Associations (FUAAV) ; Gunnar von Haartmann, President of the World Association of Travel Agencies (WATA) ; Francisco Hernandez, permanent secretary of the Inter-american Tourist Congresses of OEA, and Luis Zalamea, Executive Director of the South American Travel Organization (SATO).

This was attended by approximately 800 persons, representing 16 Latin American countries and 16 States outside of that area (USA and Canada, Europe, the Near East, Africa and Australia).

The " Declaration of Quito " is the private industry and governments' pledge to accomplish concrete results in the course of the current year in order to accelerate the development of tourism in Latin America, which was the main theme of the Congress.

Belgian Congress Association

On 9 February at the Anglo-Belgian Club in London, the Belgian Congress Association organized an informative meeting intended for conference organizers and the specialist press.

Mr Lageirse, President of the Association, made a short speech on this occasion in which he quoted statistics of the Union of International Associations and the reports presented at the UAI's 4th International Congress on Congress Organization, which took place at Copenhagen in 1966.

The Belgian Congress Association now counts eight conference centres among its members : Antwerp, Brussels, Charleroi, Knokke, Kortrijk, Liège, Namur and Ostend. Documentation produced by the Association since 1961 includes a technical brochure, an informative booklet and leaflet and a film showing technical installations at seven of its centres.

During the last few years Belgium has been , among the first to encourage the foundation of the European Federation of Congress Towns, which now comprises 33 member-towns.

Up and coming Lebanon

Lebanon is becoming more popular as a meeting place. Beirut already offers quite a few facilities. For instance :

Theatre du Liban : on the grounds of the Casino du Liban, 25 kms. from Beirut. Good acoustics, seats 2,300.

Phoenicia Hotel Ballroom : seats 500 to 700. Simultaneous translation system available on request.

Al Bustan Hotel : its auditorium seats 450 and is equipped for simultaneous translation in three languages. Smaller halls and committee meeting rooms are also available on the premises.

The Y.J.F.C.A. : seats 500; acoustics and public address system; also has a number of smaller halls and committee rooms.

The Bristol Hotel : has one hall which seats 100.

The French Faculty of Medicine : has an amphitheater which can accommodate 200 to 300 delegates.

The American University of Beirut : has two auditoriums : the Assembly Hall which seats 500, and West Hall which seats about 300.

Unesco Hall : main conference hall is equipped for simultaneous translation in three languages and seats 1,000 to 1,200. Smaller halls and committee meeting rooms are also available on the premises.

La Cité Sportive : open-air stadium, the largest meeting place that Lebanon offers. It accommodates up to 15,000 persons.

Universities and Peace

The Secretary General of the Union of International Associations has been invited to the Fifth Meeting of the International Standing Committee in charge of the preparation of the large World Conference on "The Role of the University in the Quest of Peace", to be held in Rome from January 13 to 17, 1969.

On the same subject, an American Conference has been organized at the National University of San Marcos, Lima, Peru (Nov. 9-13, 1964), an Africa and Middle East Conference at the University of Ibadan, Nigeria (December 27-31, 1964) and an American-Canadian Conference at the State University of New York (June 21-23, 1967).

The programme of the Conference will consist of : a) Plenary Sessions devoted to general exposition and review of problems of interest to the Conference, and b) four Commissions which will deal more intensively with certain specific points of the agenda of the Plenary Sessions. The final Plenary meetings on January 17 will be devoted to the elaboration of conclusions and recommendations to be adopted by the Conference as a whole.

Invitations to the Rome World Conference are extended to the following three categories: a) universities and university rank institutions, b) international organizations, governmental and non-governmental, including international student bodies and c) specialists on the various subjects of discussion.

Extrait d'un discours

Dans le discours qu'il a prononcé à Monaco, le 24 juin, à l'ouverture de la 5^e Conférence régionale des Commissions nationales européennes de l'Unesco, le Directeur général de l'Organisation, M. René Maheu, a déclaré :

« En cette année 1968, l'Unesco doit aller vers la jeunesse comme, il y a dix ans, elle est allée vers le Tiers-Monde : avec la même ouverture de cœur et d'esprit. Je n'entends pas par là un simple renforcement de telles ou telles activités inscrites à son programme qui intéressent directement la jeunesse. Ce que j'ai à la pensée, c'est une véritable conversion affectant l'ensemble des démarches et des travaux, des orientations et des méthodes de l'Organisation... L'Unesco doit devenir l'Organisation des jeunes : l'Organisation où les jeunes doivent pouvoir librement poser leurs questions — toutes leurs questions — à l'échelle du monde, donner forme à leurs rêves en s'essayant à la coopération humaine, apporter à une œuvre de paix désintéressée toutes leurs ferveurs et le jaillissement inépuisable de leurs dons et de leurs inventions ».

Budget des Congrès

Etant donné le fait que le 5^e Congrès international sur l'organisation des congrès (6-9 mai 1970) sera consacré à l'étude des ressources et des dépenses des congrès internationaux, nous donnerons, jusqu'à la date du congrès, dans chaque chronique Congressalia, une suggestion pour mieux boucler le budget de votre congrès.

Suggestion n° 1 :

On cherche siège de congrès.

Pourquoi les organisations internationales qui ne se trouvent pas devant des impératifs catégoriques pour le choix du siège de leur prochain congrès, ne demanderaient-elles pas à recevoir « toutes propositions de municipalités ou de centres de congrès soulignant les économies et avantages offerts pour tenue, pendant jours, d'une réunion de personnes, aux environs de la date du ».

L'U.A.I. est prête à ouvrir aux organisations internationales, dans sa revue mensuelle, une rubrique spéciale et régulière pour ses demandes de siège de congrès.

Collaborateur demandé

En raison de l'accroissement de ses activités diverses relatives au domaine des congrès internationaux ainsi que des demandes et des contacts en augmentation continue dans ce secteur, l'U.A.I. souhaiterait trouver des concours dans d'autres pays. Il s'agit de collaborateurs extérieurs. Toute proposition sera examinée attentivement et rapidement.

Post-Conference Trip

As the trip organized last year to Malmo (Sweden) and Copenhagen (Denmark) after the Fifth Technical Conference was such a success, the Secretariat of the International Federation of Newspaper Publishers felt this was sufficiently encouraging to plan a longer journey to follow this year's Conference. Florida (United States) was the destination to which a Pan-American Boeing

specially chartered by FIEJ flew 165 Conference participants including Mr. Claude Bellanger, President, and Mr. Michel L. de Saint Pierre, Director of FIEJ. Their trip lasted from November 17-21, during which time they visited the installations of the Miami Herald and West-Palm-Beach Post and Times.

It must be added that the Sixth FIEJ Technical Conference was held in Paris on November 15 and 16, 1967 and brought together 250 managers and technical managers of newspapers from 17 countries.

The Conference was marked by two innovations : firstly, it took place under the auspices of the INCA-FIEJ Research Institute. In this connection we should like to recall the Institute was jointly set up by INCA and FIEJ following the agreement which the two associations concluded in 1967. Secondly, machine manufactures were called in for the

Ploughmen representing 10 countries participated in the 15th World Ploughing Contest held at Norton, Rhodesia, before a crowd of 35,000 spectators on 26th and 27th April, 1968. In conjunction with the Contest there was a symposium on the problems of
** Soil Tillage in the Tropics > in which leading soil scientists and implement development technicians from a number of countries took part.*
The illustration shows Adolf Preuss of West Germany ploughing stubble land.

first time, and in the course of the first day of the Conference were invited to present reports on particular aspects of their production range, and also to take part in a round table discussion.

Scientific co-operation

The conference on the Conditions and Possibilities of Scientific Co-operation in Europe, organized by the World Federation of Scientific Workers, took place in Vienna from 16 to 19 April 1968. It was attended by nearly seventy scientists from eighteen European countries. Observers were present from eight international organizations, including Unesco, the International Atomic Energy Agency, the International Association of Universities, and CERN.

After a plenary session with four keynote speeches on general perspectives, the confe-

rence split into two sections for detailed discussion of scientific co-operation throughout Europe and the conditions necessary for it. Arising from the request of a number of participants, an additional session on the role of European scientific co-operation in relation to the developing countries was also arranged.

Analysis of Membership

The 11th Pacific Science Congress of the Pacific Science Association was held in Japan from August 22 to September 10, 1966.

Registration for the Congress, as of September 1, 1966, numbered 5,906, making this by far the largest of the Congresses. Of those registered, 2,166 were foreign scientists and 3,740 were Japanese scientists. Meetings required 30 halls in the University of Tokyo.

(See table below.)

Sector/^^^,	Registered (as of 1 September 1966)		
	Total	Foreign	Japanese
0 Pacific Science Council and others	54	24	30
I Meteorology	237	87	150
II Oceanography	440	210	230
III Geophysics	415	147	268
IV Geology and Soil Science	420	128	292
V Biology	557	260	297
VI Agriculture, Forestry, Animal Science, and Conservation	1,258	288	970
VII Fisheries, Marine and Freshwater Sciences	494	124	370
VIII Nutrition, Public Health and Medical Science	1,013	485	528
IX Social sciences	211	114	97
X Anthropology	309	163	146
XI Geography	402	91	311
XII Scientific Information and Museums	96	45	51
	5,906	2,166	3,740

Host institution was the Science Council of Japan. Meetings during the first two weeks were held at the University of Tokyo. In the third week special symposia and tours visited other parts of Japan. Weekend tours on 27 and 28 August, and scientific excursions during the meetings, gave scientists further opportunities to become acquainted with Japan. Public lectures, film shows, and exhibits supplemented the symposia and divisional meetings.

Receptions for delegates were given by the Emperor and Empress of Japan, the Prime Minister of Japan, the Governor of Tokyo, the President of the University of Tokyo, and the President of the Congress. In the second week there were Embassy and Consulate receptions for delegates. A varied programme was arranged for the wives of visiting scientists.

Evolution des participations

A sa réunion de septembre dernier à Ronneby, Suède, le mouvement Pugwash a célébré son dixième anniversaire. Ce mouvement de savants qui débuta en 1957 par une invitation du financier américain Cyrus Eaton conviant tous les savants de l'Est et de l'Ouest à venir discuter, chez lui, à Pugwash, Nova Scotia, de leur rôle dans le monde, définit ses lignes directrices lorsque 22 savants provenant de 14 pays publièrent une déclaration signée par 20 d'entre eux et mettant le monde en garde contre les dangers d'une guerre nucléaire. Depuis, de nombreux autres les ont rejoints. Ils se sont rencontrés dans 17 grandes conférences internationales, dans des conférences régionales et particulières encore plus nombreuses, et un grand nombre de groupements nationaux Pugwash se sont créés et demeurent très actifs.

Le Prof. J. Roblert, secrétaire général, dans une analyse des travaux du Comité de continuation depuis 1962, fournit quelques précisions intéressantes sur les participants des conférences.

« La principale activité a été d'organiser les conférences internationales. Six conférences de ce genre se sont déroulées depuis la réunion (à Ronneby — n.d.l.r.). Bien qu'il ait été dans nos intentions de choisir alterna-

tivement le lieu de ces conférences à l'Est et à l'Ouest, il s'est trouvé que dans ces cinq dernières années trois conférences se sont tenues en Europe orientale, une en Europe occidentale, une Afrique et une en Asie.

Parmi les participants à ces six conférences, il y eut 140 nouveaux membres du mouvement Pugwash. Il est intéressant de noter que parmi ces nouveaux venus peu étaient originaires des U.S.A., de l'U.R.S.S. et du Royaume-Uni qui fournissaient auparavant plus de la moitié des membres de notre mouvement; un sang nouveau nous est venu d'autres pays, en particulier d'Asie et d'Afrique (voir tableau ci-dessous).

	1957-1961 (10 confer.) %	1962-1967 (6 confer.) %
U.S.A.	28	10
U.R.S.S.	13	7
Royaume-Uni	13	1' - .
Europe	32	41
Amérique (sans les U.S.A.)	4	5
Asie	9	17
Afrique JHB		i3j^B

On peut constater une intéressante tendance si on groupe les participants suivant leur profession ou le domaine de leurs études... La proportion des sociologues s'accroît graduellement aux dépens de celle des physiciens. La proportion de biologistes, de philosophes et d'enseignants reste pratiquement inchangée et est très basse. Cet accroissement de la proportion des sociologues a été particulièrement élevé pour les nouveaux venus au moment... (voir tableau ci-dessous).

J^^BI	1957-1961 0/	1962-1967 %
Philosophie, enseignement, etc.	4	11
Sciences physiques	56	38
Sciences biologiques	22	16
Sciences sociales	18	35

Women Executives

The 19th annual congress of the World Association of Women Executives, the organization of women who own or control their own businesses, was held in London from 12 to 15 May, 1968, at the Grosvenor House Hotel.

The British Branch, the British Association of Women Executives, whose President is Miss Nora Walley, the Chairman and Managing Director of the Walley Group of Companies, was host to the Congress. The only previous London meeting was in 1959. Delegates came from Argentina, Austria, Belgium, Canada, France, Germany, Holland, Italy, Mexico and Sweden, as well, of course, as from the UK. They control a variety of interests ranging from architects to actuaries, from Mulberry harbours to hats, and from hotels to handwriting.

The World Association, known as the « Femmes Chefs d'Entreprises », was founded in 1946 by M^{me} Yvonne Edmont Foinant who is still the World President. Madame Foinant is the Managing Director of an important Iron Foundry producing tools for industry.

The London Group of the Femmes Chefs d'Entreprises was founded in 1954 by Mrs Hugh Orr-Ewing. Mrs Orr-Ewing is the Principal of an International Finishing School in Kent, and speaks several languages fluently, including Japanese.

The Congress was organized by Conference Services Limited, whose Managing Director, Mrs. Fay Pannell, is a member of the British Association of Women Executives.

1968 is not only the year in which Women Executives from all over the world are meeting in London, it is also the 50th Anniversary

The Cairn of Peace. On or near the site of each World Ploughing Contest, held in a different country each year, is erected a monument to commemorate this international event. Built into the cairn is a piece of stone brought from the homeland of each participating ploughman and inscribed with his country's name. These monuments established by < the worldwide ploughing brotherhood * (in the words of the ploughmen's song) are a reminder of the fellowship of those who live and work on the land everywhere. A chain of Cairns of Peace is stretching around the world. The one illustrated is at Norton, near Salisbury in Rhodesia where the 15th World Ploughing Contest was held in April 1968. It is in the form of a plough mouldboard in concrete alongside and encircled by a reproduction of typical Zimbabwe architecture.

of the admission of women to Parliament in the UK.

Grands congrès religieux

Près de trois mille délégués de cent sept pays, soixante-cinq organisations internationales, ainsi que trois cents experts, et les observateurs de vingt et une communions chrétiennes ou organismes œcuméniques se sont réunis à Rome (Italie), du 11 au 18 octobre 1967, pour le III^e Congrès mondial de l'Apostolat des Laïcs.

Les participants ont étudié le thème du peuple de Dieu dans l'itinéraire des hommes; l'homme d'aujourd'hui; et le thème des laïcs dans le renouveau de l'Eglise.

Rappelez -vos objectifs

L'Association internationale de la distribution et des produits alimentaires (AIDA) organise des congrès très importants auxquels sont jointes des expositions qui ne le sont pas moins.

Cependant, cette association estime nécessaire de rappeler les objectifs de ces manifestations. Ainsi, dans une évocation relative au 7^e Congrès international de distribution des produits alimentaires, qui se tiendra à Madrid du 1 au 4 juillet 1969 et à l'Exposition internationale de l'alimentation, qui aura lieu du 28 juin au 13 juillet 1969 à Madrid, elle les précise comme suit.

Les congrès d'AIDA servent à examiner des problèmes de distribution actuels et en particulier les voies et moyens propres à améliorer la productivité des entreprises et organisations travaillant dans le domaine de la distribution des produits alimentaires. Dans le cadre de ces manifestations, les personnalités de premier plan et les techniciens de l'économie alimentaire du monde entier sont renseignées sur les progrès réalisés dans la technique de la distribution, sur les méthodes les plus récentes de la gestion commerciale, sur les possibilités de collaborer entre les différents échelons de cette branche de l'activité économique ainsi que sur le plan tant national qu'international, comme aussi sur les tendances de l'évolution dans un avenir rapproché et plus lointain; en outre, ils doivent avoir la possibilité de participer à un

échange d'idées et d'expériences intensif avec tous les milieux représentés au congrès, de la production jusqu'au consommateur en passant par le commerce. Les travaux du congrès ont pour but d'améliorer et de perfectionner continuellement les services au consommateur et, dès lors, d'élever le niveau de vie de la population.

L'exposition internationale de l'alimentation organisée en liaison avec les congrès a pour but d'appuyer les efforts faits par AIDA et les congrès en vue d'améliorer la productivité de la distribution des produits alimentaires ainsi que de promouvoir le progrès dans la fabrication et la distribution des marchandises au profit du consommateur et d'élever son niveau de vie. Elle veut montrer les résultats et les effets de ces efforts tant aux professionnels et spécialistes qu'à un large public et fournir aussi, de cette manière, une contribution active à l'intensification des échanges internationaux.

Satisfied delegates

Sir Douglas Logan, Principal, London University, writing in the Times Educational Supplement (15-3-1968), praised the efficiency of the organizing staff at the Fourth Commonwealth Education Conference in London last March in the following words :

The Conference ended last week-end with quite a *tour de force*. In spite of the fact that the reports of the main committees had been adopted by the conference only two days earlier each delegate at the final plenary sessions was presented with a printed copy of the whole conference proceedings.

This is typical of the efficiency which characterized the arrangements for the conference, and the Commonwealth secretariat, strengthened by temporary recruits drawn from many countries, deserves warm congratulations.

Its members, however, would be the first to acknowledge gratefully the help received from our Nigerian hosts at all levels, not forgetting the staff in the documentation centre who worked all day, and when necessary for most of the night, to enable delegates to start on their meetings next day with an accurate record of what had gone before...

The Council of the Esperanto-Asocio meeting at the annual congress, held this year in Madrid. Council members are elected in part by the 33 national and specialized organizations affiliated to the U.Ed., in part by some 1,400 local representatives of the Association, and in part are co-opted. The meeting registered a record attendance of 50 out of a possible 70 council members.

Hydrological Session

The fourth session of the Co-ordinating Council of the International Hydrological Decade met at Unesco headquarters from 4 to 15 May. The meeting was attended by delegates from 20 countries, by observers from 15 other lands and representatives from seven international organizations, Mr. Ivan Chéret (France) was chairman, assisted by two vice-chairmen, Mr. Newton V. Cordeiro (Brazil) and Mr. S. Dumitrescu (Rumania).

Launched in 1965 and supported by Unesco, the International Hydrological Decade, in which 100 countries are taking part, aims at gathering, within ten years, the necessary scientific knowledge for rational management of the world's water resources.

Heart to heart talks

A private meeting convened by the Council for International Organizations of Medical Sciences (CIOMS) took place at WHO Headquarters in Geneva on June 13 and 14 on the problems of heart transplantation.

About 15 participants from various countries attended; cardiologists, surgeons, immunologists and representatives of concerned CIOMS member organizations, of WHO and UNESCO.

This was a purely medical, private meeting and no information was issued until the conclusion of the meeting.

Le Palais des Congrès de Liège a 10 ans...

Le Palais des Congrès de Liège, qui fêtera cette année son 10^e anniversaire, connut un départ prestigieux : en 1958, sur une période de 7 mois, de fin mai à décembre, 52 congrès, dont 42 à caractère international y tinrent leurs assises, tandis que le nombre total des manifestations organisées au Palais s'élevait à 128.

Depuis lors, l'activité du Palais des Congrès n'a cessé de progresser chaque année, justifiant ainsi les espoirs qu'on avait mis en lui. C'est ainsi que le nombre des manifestations est passé successivement à 226 en 1959, 339 en 1960, 399 en 1961, 419 en 1962, 469 en 1963, 553 en 1964, 593 en 1966, pour atteindre le chiffre de 639 en 1967. Parmi ces 639 manifestations, on compte 71 congrès, dont 26 congrès internationaux et 45 congrès nationaux.

Les Congrès à Monte-Carlo

La Principauté de Monaco a été, durant les six premiers mois de l'année 1968, le siège d'importantes réunions internationales.

C'est ainsi qu'après les Rencontres Cinéma et Civilisation, le VIII^e Festival International de Télévision et la XI^e Rencontre Catholique de Télévision, le Palais des Congrès a vu se dérouler, du 1^{er} au 5 avril, les assises d'un Colloque organisé par l'Agence Internationale de l'Energie Atomique sur le thème « Essais de rayonnement sur la prolifération et la différenciation cellulaires ».

Du 18 au 20 avril, c'était au tour des délégués de l'Association Européenne des Directeurs de Bureaux de concerts et de spectacles de se réunir à Monaco. Ce congrès fut suivi des IX^e Journées Biochimiques Latines qui rassemblèrent en Principauté plus de quatre cents participants. Trois Prix Nobel, MM. Arne Tiselius, Féodor Lynen et Jacques Monod, assistèrent à cette importante réunion qui avait obtenu le Haut Patronage de S.A.S. le Prince.

Au mois de mai, après le Comité Européen des Associations de Fonderie (8-10 mai), le congrès de la Fédération Européenne des Fabricants de Carton Ondulé groupa du 13 au 17 mai, quelque huit cents participants.

Du 28 mai au 5 juin, deux importantes réunions : le 41^e congrès de la Société Française

d'Orthopédie dentofaciale et le 44^e congrès de la Société Européenne d'Orthodontie, tous deux patronnés par S.A.S. le Prince, eurent également pour cadre la Principauté de Monaco.

Bien que perturbés par les événements qui se produisirent en France à cette époque, ces congrès rassemblèrent tout de même à Monaco cinq cents participants sur les mille qui avaient été prévus.

La Conférence de la Jeune Chambre Internationale patronnée également par S.A.S. le Prince se déroula du 12 au 15 juin et réunit quatre cents délégués. Le thème de cette réunion était le suivant « Jeunes d'aujourd'hui Europe de demain ». Le Congrès fut rehaussé de la présence de M. Paul Henri Spaak, ancien Premier Ministre de Belgique, qui fit une conférence magistrale sur l'Europe.

Enfin, l'Unesco organisa à Monaco, du 24 au 28 juin, la V^e Conférence Régionale des Commissions Nationales Européennes pour l'Unesco.

La séance inaugurale de cette réunion eut lieu en présence de S.A.S. le Prince. Après les discours de bienvenue de S.E.M. Paul De-

~TKë theme of the 53rd World Esperanto Congress, which drew 1,770 Esperanto speakers to Madrid in early August, was that of Human Rights. The first plenary session took as its subject < Cultural rights and linguistic discrimination > and discussion ranged over the situation in Yugoslavia, Ethiopia, Algeria, Spain and a number of other countries with sizeable language problems. Here Professor Ivo Lapenna outlines his own viewpoint on this much-neglected aspect of Human Rights.

mange, Ministre d'Etat de la Principauté et de S.E. M. Arthur Crovetto, Président de la Commission Nationale Monégasque pour l'Unesco, M. René Mahcu, Directeur Général de l'Unesco prononça une brillante allocution.

L'Assemblée générale du Bureau International Catholique de l'Enfance (du 27 au 29 juin) et l'Assemblée générale de la Fédération Internationale de Lawn-Tennis (du 9 au 11 juillet) clôturèrent le cycle des conférences internationales au Palais des Congrès.

Bien entendu, ces diverses réunions furent toutes agrémentées de réceptions officielles

Le complexe du Palazzo dei Congressi, de Florence, comprend un bâtiment historique du XV^e siècle situé dans un parc lui-même historique, au centre de la ville.

Ci-dessous : table ronde pour 20 personnes, dans une des salles de commissions du Palazzo dei Congressi, de Florence.

déjà d'une salle de 300 places. Des aménagements en cours permettront bientôt l'ouverture d'une salle pouvant recevoir 1.200 congressistes.

offertes, soit par IX. AA. SS. le Prince et la Princesse de Monaco, soit par S.E. M. le Ministre d'Etat ou par le Maire de Monaco.

Aerhotel

Une nouvelle société vient d'être créée en Italie - Aerhotel - par un groupe de firmes de tout premier plan : Alitalia, la Compagnie Aérienne Italienne - CIGA, la Compagnie Italienne des Grands Hotels, la SME et la Compagnie Financière du Sud. Le but d'Aerhotel est la construction et la gestion en Italie et à l'étranger d'hôtels de conception tout à fait moderne en vue du développement tou-

ristique attendu après la mise en service des futurs grands avions. Aerhotel aura son siège à Rome.

Suppression de l'interprétation simultanée

Pour la première fois, Europadress, à titre expérimental et pour des raisons d'économie, a renoncé à la traduction simultanée lors de son Congrès de Baie, en juin 1968. Les membres ont, paraît-il, discuté sans difficultés des problèmes posés, dans la langue officielle de l'Association — l'anglais — et au moyen de traductions en français et en allemand.

Tape Recording

Following the sixth Conference of Lutheran Minority Churches in Europe, LWF General Secretary André Appel, conference chairman, gives his comments and observations in a brief taped interview available for broadcast purposes from the LWF Information Bureau, in English, French or German.

Computer program aids Conference planning

The conference on electronics design held at the University of Cambridge from 23 to 27 September 1968, was planned with the aid of the computer of the Institution of Electrical Engineers.

A large number of engineers of all categories completed questionnaires indicating their preferences from a wide range of design topics. Mr. H.V. Beck, Chairman of the Organizing Committee, wrote a computer program to enable the results to be analysed. These showed two areas of particular interest to be the estimating of development cost, and the control of design projects.

Estimates and resources

An estimated expenditure of \$ 6,751 for holding the Fifth Special Assembly of the

Inter-American Commission of Women, based on 12 days at the Headquarters of the Organization of American States, was approved by the OAS Council in April 1968.

Of this total, \$ 1,751 was available in the current Pan American Union budget under the item « Annual Assembly of the Inter-American Commission of Women » and the remaining \$ 5,000 was charged against unexpended balances existing under other Pan American Union budget appropriations as of June 1968.

The estimates were the following :

<i>1. Personnel</i>	
1 Typist for two months	660.00
Interpreters (3 at \$ 50 X 12 days)	1,800.00
Transcribers (3 at \$ 25 X 12 days)	900.00
Messengers (2 at \$ 15 X 12 days)	360.00
1 Mimeograph operator (1 at \$ 15 X 14 days)	210.00
Overtime	700.00
<i>2. Contract translations</i>	
400.00	
<i>3. Supplies and materials for documents of the Assembly</i>	
900.00	
<i>4. Celebration of the Fortieth Anniversary of the IACW</i>	
500.00	
<i>5. Contingencies</i>	
321.00	
	\$ 6,751.00

Réunion du comité

Un des documents soumis à la 45^e session du Conseil Economique et Social des Nations Unies (E/4515/Add. 1, 10 juillet 1968), donne le projet de budget détaillé de la 4^e session du Comité de la planification au développement, envisagé pour avril ou mai 1969.

Si cette réunion devait se tenir à Bangkok au siège des Nations Unies à New York, les

frais supplémentaires sont évalués à 44.760 dollars.

Les prévisions budgétaires pour la session à Bangkok sont, en résumé, les suivantes :

- Frais de déplacement et de subsistance des 18 membres du Comité (pendant 14 jours) : \$31.320.
- Frais de déplacement et de subsistance du personnel du Siège (six personnes) : \$ 10.860.

— Dépenses afférentes au personnel assurant le service de la Conférence (4 interprètes (russe et espagnol); 6 réviseurs; 4 sténo-dactylographes) : \$27.650.

— Frais généraux : \$ 1.430.

— Total : \$ 71.260.

Il est intéressant de noter que les évaluations tiennent compte du fait, entr'autres, que :

Le Palais des Expositions de Charleroi (f-n Belgique) accueille un certain nombre de congrès internationaux. H leur offre entr'autres un hall contenant 6.000 places assises, et une salle de Conférence de 400 places, que montrent les deux photos ci-dessus.

- a) Il y aurait deux séances par jour et l'interprétation en langues anglaise, espagnole, française et russe serait nécessaire.
- b) Il n'y aurait ni comptes rendus analytiques ni minutes ; seul le rapport final rendrait compte des débats.
- c) La documentation publiée en cours de session ne dépasserait pas six pages par jour, en langues anglaise, française, russe et espagnole.

De la publicité touristique

En raison des liens étroits qui relient au tourisme bon nombre de congrès, dans un de leurs aspects publicitaires du moins, nous conseillons à ceux qui aimeraient rendre leurs invitations et programmes de congrès plus attractifs, de lire l'étude pleine de finesse sur la publicité touristique rédigée par M. Lefebvre, publiée en langues française et anglaise, dans le numéro de mars 1968 de la revue « Le Répertoire des voyages », de Paris.

Hong Kong plans big new Convention Centre

Pacific Travel News, the official publication of the Pacific Area Travel Association, pays regular attention to the development of conventions in this area. We thought it would be of interest to quote some remarks written in this magazine about Hong Kong.

It has been pointed out that Asia is one of the fast-growing areas for conventions. With the probable lowering of transpacific air fares, it is likely to grow even faster in this respect. Pointing the way is the prediction that by 1970 there will be some 300 conventions or meetings scheduled in Asia yearly. Accordingly, the Hong Kong Government has under consideration a report which suggests the building of a large exhibition - convention center which could handle conventions of up

to 15,000 persons. The suggested complex would include an indoor stadium for staging spectator sports, shows and entertainment, and have facilities for handling large-scale meetings, trade fairs, exhibitions.

Hong Kong's present convention facilities consist of the City Hall (geared for international meetings with multi-lingual translation equipment) which can accommodate about 2,500 persons, and the convention rooms of the Hong Kong Hilton, the Mandarin, the President and the Miramar hotels, adding up to the Colony's ability to handle about 5,000 convention delegates. (Largest convention held in Hong Kong was the 1965 ASTA conference which drew a total attendance of just over 2,000 delegates.)

Until a large-scale convention center is built, Hong Kong will continue to concentrate on attracting re-convened meetings, or pre and post-visitors, from conventions held elsewhere in Asia or the Pacific, and sales incentive visitors (such as the 1966 Gibson Refrigerator dealers conference which brought 3,800 persons in 28 parties over a period of a month). If the suggested exhibition-convention center becomes a reality, Hong Kong can cater to the really large and lucrative international convention groups such as Rotary, Lions, etc.

Since Hong Kong hotels are fully booked and meeting places in full use by local organizations during the April-May and October-November peak tourist season, the best time for conventions from abroad is around August and September and the first three months of the year, according to the Hong Kong Tourist Association.

Long-range planning *Letter to The Times (May 21, 1968) :*

Sir, — The programme just issued for the 8th European Marketing Congress to be held

in Brussels in July is a very lavish production. From the British point of view it is a pity that, while other distinguished contributors to the proceedings are named, the speaker from the United Kingdom was not known and is « to be announced later on » — particu-

larly as his subject is « Long-range planning ». I hope he catches the 'plane.

Yours faithfully,
Roger Coombs.
Spindles, Goudhurts, Kent.

I wouldn't mind so much when a fellow at the lectern says, « I'm not much of a speech-maker », if he didn't then spend forty minutes proving it.
(From the Kiwanis Magazine)

La Commission Centrale pour la Navigation du Rhin *fête le centième anniversaire de la Convention de Mannheim*

Le Congrès de Vienne, dans les art. CVIII à CXVII de l'acte final du 9 juin 1815, avait consacré le principe de la liberté de navigation sur les fleuves qui séparent ou traversent plusieurs Etats et, pour le Rhin, il avait institué la Commission Centrale en lui donnant notamment le mandat d'élaborer une convention pour la navigation sur ce fleuve, en suivant les principes énoncés à cet effet dans l'annexe 16 B audit Acte final.

La Commission Centrale se réunit le 5 août 1816, mais ce n'est que le 31 mars 1831 que fut signée la Convention pour la navigation du Rhin, dite de Mayence.

L'évolution des idées, le développement de la navigation à vapeur, ainsi que l'abolition progressive des droits de navigation nécessitèrent assez rapidement une révision des dispositions conventionnelles qui ne correspondaient plus aux circonstances. Le 18 octobre 1868 fut signée la Convention révisée pour la navigation du Rhin, dite de Mannheim, qui est encore en vigueur aujourd'hui.

Yearbook of international Organizations

11th (1966-1967) edition

Seventh Supplement

October 1958

The 11th edition of the encyclopaedic dictionary of international organizations, their officers, their abbreviations, appeared in December 1966.

This seventh supplement includes changes of address and full entries for those organizations which have supplied basic documentation (eg copies of Constitution, lists of national branches or members) since the sixth supplement. The first six supplements were published in the February, June and October 1957 issues and in the January, April and July 1968 issues.

* AFRICAN AND MALAGASY COUNCIL ON HIGHER EDUCATION

(Conseil africain et malgache de l'enseignement supérieur — CAMES)
c/o Ministère de l'éducation nationale, Ouagadougou, Upper Volta.

Established 10 Feb 1968, Libreville, by Ministers of National Education of French-speaking African States. Aims Ensure co-ordination between member-States in the fields of higher education and of research. Members Governments of french-speaking African and Malagasy countries-Structure Council (annual) consists of one member appointed by each Minister of National Education and rectors of all African and Malagasy universities. Secretary-General elected by Conference of Ministers for 5-year term. Language French.

SG Prof Joseph Ki Zerbo (Upper Volta).
Finance Contributions by member-states.
Meetings Libreville 1968.
02130 IGO

2.68

ASIAN PRODUCTIVITY ORGANIZATION

New address : Aoyama Daiichi Mansions, 14-102 go,
No 4, 8-chome Akasaka, Minato-ku, Tokyo 107.
(7th Sup, Oct 68)

ASIAN REGIONAL MEDICAL STUDENT ASSOCIATION

- ARMSA,

(* Association régionale asiennne d'étudiants en médecine)

S Velaiutham. King Edward VII Hall, College Road,
Singapore 3.

Founded March 1966, Singapore. Aims Study and promote the interests of medical student co-operation by establishing a permanent form of contact with medical student associations in Asia and Australia; promote activities in the field of student health and relief work, rendering help in all cases where medical students can be of assistance and co-operating with national and international organizations in this work; promote the exchange of ideas and professional exchanges of medical students between the various

The 12th (1968-69) edition of the Yearbook of International Organizations

will be off the press at the end of the year

See page 682

countries; collect and disseminate opinions and information on medical undergraduate education. Members Medical student associations in 4 countries. Structure General Assembly (annual) elects Executive Board consisting of President, Vice-Président, Sec-Gen, directors of standing committees and three representatives from different member associations. Language English.

President Woo Chi Pang (Hong Kong); Vice-Pres Richard Hamilton (Australia); SG S Velaiutham (Singapore).

Finance Members' annual subscriptions. NGO Relations Member of Int Fed of Medical Students' Asns. Activities Standing committees on Medical Education and Health and on Professional Exchange.

Meetings Singapore 1966, Hong Kong 1967, Kuala Lumpur 1968.

78860 EDUC

13 Mar 68

ASSOCIATION OF AFRICAN UNIVERSITIES

(Association des universités africaines)

President Mohammed El Fasi, Rector, Université Mohammed V, Avenue Moulay Cherif, Rabat. Secretariat Haile Sellassie I University, P O Box 1176, Addis Ababa, T. 13270.

Founded 14 Nov 1967, Rabat, a preparatory committee having been set up in 1963, Khartoum. Aims Promote exchanges, contacts and co-operation between university institutions in Africa; assemble, classify and disseminate information on higher education and research, particularly in Africa.

Structure General Assembly elects Executive Council. Languages Arabic, English, French.

President Mohammed El Fasi (Morocco); Vice-Pres Prof El Nazeer Dafaalla (Sudan), Mgr Tshibangu (Congo, Kinshasa); other Council members Dr S Biobaku (Nigeria), Prof A A Kwapong (Ghana), Y K Lule (Uganda), Dr Mohammed Mursi Ahmed (UAR), R Paulian (Ivory Coast), R Roblot (Malagasy Rep), Sy Seydou (Senegal), Dr Rocheforte L Weeks (Liberia).

Finance Members' dues.

IGO Relations Consultative Status (C) with UNESCO.

Conference Rabat 1967.

77000 EDUC

2.68

ASSOCIATION OF EUROPEAN JOURNALISTS

New address : Dott. Marcello Palumbo, 8 Via Adelaide Ristori, Rome.

(7th Sup, Oct 68)

ASSOCIATION OF SOUTH EAST ASIAN NATIONS - ASEAN

(*Association des nations de l'Asie du sud-est)

Standing Committee Foreign Ministry, Djakarta. Established 8 Aug 1967, Bangkok, at a meeting of the Foreign Ministers of the 5 member nations. On 29 Aug 1957 the three governments of the Association of South East Asia (ASA), previously set up 1961, Bagdad, decided their work should be merged with that of the new organization. Aims Accelerate the economic growth, social progress and cultural development of

the region, promoting co-operation in the economic, social, technical, cultural, scientific and administrative fields and collaboration in transport and communications, agriculture, industry and trade; provide mutual education, professional, technical and administrative training and research; promote regional peace through abiding respect for justice and the rule of law in relations among countries of the region; co-operate closely with existing international and regional organizations.

Members Governments of five countries.

Structure Ministerial conference (annual), composed of the Foreign Ministers of member states; Standing Committee meets regularly between Ministerial conferences.

Activities Permanent bodies are being established for communications, shipping, food production and aviation

Meetings Bangkok 1967, Djakarta 1968.

02550 IGO

8.68

BOY SCOUTS WORLD BUREAU

New address : Secretary-General, Case Postale 280, 1211 Geneva 11, Switzerland.

(7th Sup, Oct 68)

CARIBBEAN FOOD AND NUTRITION INSTITUTE - CFNI

(* Institut des Caraïbes pour l'alimentation et la nutrition)

c/o University of the West Indies, Mona, Kingston, 7, Jamaica. T. 76661.

Established Jan 1967, Kingston, under the auspices of FAO, the Pan-American Health Org and WHO, with facilities provided by the Governments of Jamaica and Trinidad and Tobago and the University of the West Indies. Aims Work with and augment existing national, international and voluntary efforts in the area toward betterment of the food and nutrition situation, such efforts being embodied in four main functions : co-ordination, advisory services, training and field investigations; disseminate ideas and information. Members The 15 English-speaking countries of the Caribbean.

Structure Two centres, in Jamaica and Trinidad. International Staff 12, at present provided by FAO and PAHO/WHO. Language English.

Finance Funds are provided in part from grants from the Williams Waterman Program to PAHO/WHO and FAO; in part they come directly from WHO and FAO. IGO Relations Collaboration with PAHO/WHO and FAO.

Activities Co-ordination of nutrition developments in the region through informal arrangements with local institutes and through technical meetings with representatives of the Ministries of Agriculture, Community Development, Education, Health and Finance and Planning of the countries served. Bi-annual inter-disciplinary training programmes in community nutrition will start in 1969. Also proposed for 1939: joint nutrition survey with Government of Barbados personnel, and joint field study with the Schistosomiasis Research and Control Unit of the Government of St. Lucia.

(continued on page 719)

**/ Bibliographie
/ courante**
des documents, comptes
rendus et actes des
réunions internationales

**/ Bibliographical
/ current list**

of papers, reports
and proceedings of
international meetings

Volume 8, No 10

October 1968

The following list provides the essential bibliographical details concerning newly-published reports arising out of international congresses. Entries are arranged in chronological order according to date of congress. The customary bibliographical practice has been adopted of giving name and locality of the publishing house in the case of commercially produced volumes. In other cases the material can be obtained direct from the International organizations responsible for arranging the congress. Full Information about such organizations. Including of course their present address, can be obtained from the current (1966-67) edition of the Yearbook of International Organizations (UA1, 1 rue aux Laines, Brussels 1; 1008 p. 27x21 cm, \$20).

The chronological listing is followed by a keyword index, references being according to congress dates.

Entries for which precise dates are not available have been placed at the end of the relevant month or year, and they have been given a running number, prefixed by the letters " ND " (no date) from 1 upwards; the entry appears in the form " 1968 (ND 1) " as does the index entry at the appropriate keyword.

In cases where a particular congress has given rise to more than one publication the indication " (a) " appears after the date at the head of the first entry; subsequent entries for the same congress bear the indication " (b) ". " (c) " etc.

It has been agreed with the United Nations Secretariat in New York that United Nations publications should be excluded from our listings, thus avoiding overlap with the monthly and cumulated issues of the United Nations documents index (UNDI).

Subscription prices to the Bibliographical Current List
for 1969: US\$12.00 (500 FB or £4.0.0)
for 1969 + 1970: US\$20.00 (800 BF or £6.15.0)
(20 % discount for subscribers to International Associations.)

From 1969 onwards the Bibliographical Current List will only be supplied separately and will not be incorporated in International Associations.

**INTERNATIONAL
ASSOCIATIONS
INFORMATION
UNIT**

1, rue aux Laines - Brussels 1 - Belgium - Tel. 11.83.96

- 1964 Sep 14-19 Bonn (Germany, Fed Rep)
Int Cmt on the History of Art. 21st congress.
Proceedings/Actes/Akten/Atti : Stil und Uberlieferung in der Kunst des Abendlandes. Edited by Prof Dr Herbert von Einem. " Bulletin ", the Cmt, Bonn/Gebruder Mann Verlag, Berlin, 1987, illus. In English, French, German, Italian.
- 1964 Oct 27-30 Warsaw (Poland)
European Centre for the Co-ordination of Research and Documentation in the Social Sciences. Symposium : juvenile delinquency in Europe.
Communications présentées. Editions de l'Institut de Sociologie, Brussels, 1968, 192 p. BF 340. In French.
- 1965 Apr 21-24 Vienna (Austria)
Fed of European Biochemical Socs. 2nd meeting : Symposium on antibodies to biologically active molecules. Proceedings : Vol I. Edited by Bernhard Cnader. Pergamon Press, Oxford, 1967, viii + 424 p. 120s.
- 1965 Aug 27-Sep 2 Liège (Belgium)
Int Institution for Production Engineering Research. 15th general assembly.
Papers. " Annals of C1RP ", Vol XIV (1956-1967). Pergamon Press, Oxford, 1967. 4 parts, 496 p, illus. In English, French or German.
- 1965 Sep 5-10 Vienna (Austria)
Int Fed of Socs for Electroencephalography and Clinical Neurophysiology. 5th congress.
Proceedings : recent advances in clinical neurophysiology. Edited by L Widen. Elsevier, Amsterdam, 1968, 308 p, 138 figures, 8 tables. Fl 67.50. Supplement No 25 to " Electroencephalography and Clinical Neurophysiology ".
- 1965 Sep 7-11 (b) Leningrad (USSR)
Int Asn for Hydraulic Research. 11th congress.
Proceedings/Comptes rendus. Committee for the USSR Participation in Int Power Conferences, Gorky Street 11, Moscow K-9. In English, French.
- 1965 Sep 16-Oct 3 (b) Washington, Philadelphia, New York (USA)
Int Council of Museums. 7th general conference.
Papers. Evelyn, Adams and Mackay, London, 1968. Collection " Reports and Papers on Museums ". In English, French.
- 1965 Oct 18-20 Vienna (Austria)
Council of Europe, European Court of Human Rights. 2nd int conference on the European Convention for Human Rights.
Proceedings : human rights in national and Int law. Edited by A H Robertson. Manchester University Press, Manchester, 1968, xvi + 396 p.
- 1965 Oct 25-30 (a) Vienna (Austria)
Int Social Security Asn. 1st symposium on the prevention of occupational risks.
Report : prevention of occupational risks in agriculture, tractor accidents. The Asn, Geneva, 1967, 208 p, illus, tables, diagrams. Separate English, French, German, Spanish editions.
- 1965 Oct 25-30 (b) Vienna (Austria)
Int Social Security Asn. 2nd symposium on the prevention of occupational risks.
Report : the economic repercussions of employment accidents. The Asn, Geneva, 1967, 134 p, tables, diagrams, charts. Separate English, French, German, Spanish editions.
- 1966 Apr 4-7 (a) Warsaw (Poland)
Fed of European Biochemical Socs. 3rd meeting : colloquium on biochemistry of mitochondria. Proceedings. Edited by E C Slater, Z Kaniuga, L Wojtczak. Academic Press, London, 1967, vii + 122 p. 35s.
- 1966 Apr 4-7 (b) Warsaw (Poland)
Fed of European Biochemical Socs. 3rd meeting : colloquium on biochemistry of blood platelets. Proceedings. Edited by E Kowalski, S Niewiarowski. Academic Press, London, 1967, vii + 191 p. 45s.
- 1966 Apr 4-7 (c) Warsaw (Poland)
Fed of European Biochemical Socs. 3rd meeting : symposium on genetic elements — properties and function.
Proceedings. Edited by D Shugar. Academic Press, London, 1967, ix + 361 p. 84s.
- 1966 Apr 21-22 Stresa (Italy)
European Coal and Steel Community. Symposium on bronchitis and emphysema.
Rapport. CECA, Luxembourg, 1967, 266 p. In French.
- 1966 May 26-27 Genoa (Italy)
Int Institute of Communications. Round table : journalism in contemporary society.
Atti ufficiali della tavola rotonda sul giornalismo nella società contemporanea : papers presented (6), speeches (23). The Institute, Genoa, 1967, 229 p. 24 x 18 cm. In English, French, German, Italian.
- 1966 Jun 13-15 Genoa (Italy)
Int Institute of Communications, Symposium : ship automation.
Atti ufficiali del simposio internazionale sull'automazione della nave : papers presented (37), speeches (23). The Institute, Genoa, 1967, 768 p. illus. In English, French, German, Italian.

- 1966 Jul 4-8 Lausanne (Switzerland)
Int Asn of Students of Economics and Commercial Sciences. Conference : education for int business. Report. " The Quarterly Journal of AIESEC ". Vol IV, No 2, May-Jul 1968, Geneva, 50 p. 24 x 17 cm. SF 4. In English, French.
- 1966 Jul 26-30 Frankfurt/Main (Germany, Fed Rep)
Int Primatological Soc. 1st congress : progress in primatology. Proceedings/Compte rendu/Bericht. Edited by D Starck, R Schneider, H-J Kuhn. G Fischer Verlag, Stuttgart, 1967, viii + 446 p, 23 x 16 cm, illus. In English, French, German.
- 1966 Aug 22-Sep 10 (e) Tokyo (Japan)
Pacific Science Asn. 11th congress. Symposium on tertiary correlation and climatic changes in the Pacific. Papers. Edited by Kitora Hatat. The Asn, Honolulu, 1967. \$5.
- 1966 Aug 29-Sep 2 Boston (Mass, USA)
Int Fed of Operational Research Socs. 4th conference. Proceedings. Waverly Press Inc, Blatimore, 1967.
- 1966 Sep 3-10 Paris (France)
Int Institution for Production Engineering Research- 16th general assembly. Papers. " Annals of C1RP ", Vol XV (1957-1968), Pergamon Press, Oxford, 4 parts, 470 p, illus. In English, French or German.
- 1966 Sep 5-15 Munich (Germany, Fed Rep)
Int Scientific Radio Union. 15th general assembly. Proceedings. Vol. XIV, Parts 1-8. The Union, Brussels. 1957, 1412 p, illus. In English. French.
- 1966 Sep 7-9 (c) Braunschweig (Germany, Fed Rep)
Int Asn for Hydraulic Research. Symposium : pumps in power stations. Proceedings. VDI-Verlag GmbH, Abt Versanbuchhandlung, 4-Dusseldorf.
- 1966 Sep 19-23 Grunwald (Germany, Fed Rep)
Int University Sports Fed. Int students' sport seminar. Proceedings. Allgemeiner Deutscher Hochschulsportverband, Darmstadt, 1968.
- 1966 Oct 3-7 Barcelona (Spain)
Int Water Supply Asn. 7th congress. Proceedings/Compte rendu. The Asn, London, 1967, 2 vol, 1000 p. 150s. In English or French.
- 1966 Nov 21-26 Sao Paulo (Brazil)
Inter-American Children's Institute. Latin American regional seminar on vocational training of young workers. Actas : seminario regional interamericano de educación profesional para adolescentes y juvenes. The Institute. Montevideo. 1957. 52 p, illus. In Spanish.
- 1966 Dec 5-9 San Jose (Costa Rica)
Central American Institute of Public Administration. Meeting of postal authorities. Informe : reunion de Directores Générales de Correos del istmo Centroamericano. The Institute, San. José, 1967, 79 p, tables. Informes de seminaries No 622. In Spanish.
- 1967 Jan 9-13 The Hague (Netherlands)
World Assembly of Youth. Consultation on leadership training for rural areas in developing countries. Report The Assembly, Brussels, 1967, 144 p, 27 x 21 cm, illus, stenc. In English; separate Spanish edition.
- 1967 Jan 23-30 New Delhi (India)
Int Union for the Protection of Industrial Property. Symposium : int copyright — needs of developing countries. Papers. Ministry of Education, New Delhi, 1967, iv + 113 p. 24 x 16 cm.
- 1967 Feb 13-17 Manila (Philippines)
South-East Asia Treaty Org. Seminar on youth's response to challenges in Asia. Papers. SEATO. Manila, 1967, 175 p, tables.
- 1967 Mar 2-8 (a) Winneba (Ghana)
United Bible Socs. Africa regional conference : inaugural meeting. Papers and recommendations. Edited by Olivier Béguin, UBS, London, 1967, 77 p, 29 x 21 cm, stenc. Regional Conferences Report No 1.
- 1967 Mar 2-8 (b) Winneba (Ghana)
United Bible Socs. Africa regional conference : Inaugural meeting. Documents et recommendations. " Cahiers bibliques de l'Alliance biblique universelle ", No 2, London, 1957. In French.

-
- 1967 Apr 1-5 Tours (France)
Int Fed of ^{re} Ecole Moderne^{re} Movements. 23rd congress ; the Freinet teaching method. Compte rendu : la présence de la pédagogie Freinet. " L'Educateur ", 1967, l'Institut Coopératif de l'Ecole Moderne, Cannes. In French, Out of print.
- 1967 Apr 1-6 Baghdad (Iraq)
Int Council of Museums, Symposium on urgent ethnological research and the museums of ethnography in the Arab Near East. Report. ICOM, Paris, 1968, stenc.
- 1967 Apr 4-7 Prague (Czechoslovakia)
Special Cmt for the Int Biological Programme. Symposium on secondary productivity in fresh water communities. Report. The Cmt. London, 1987. IBP Handbook series.
- 1967 Apr 13-14 Heidelberg (Germany, Fed Rep)
European Org for Nuclear Research. Int symposium on bubble chambers. Proceedings. Edited by H Leutz. The Org, Geneva, 2 vol. CERN 67-26.
- 1967 May 3-12 Montreal (Canada)
Asn des universités entièrement ou partiellement de langue française/Asn of Wholly or Partially French-Language Universities. Symposium on the University and scientific research. Actes : colloque sur l'Université et la recherche scientifique. AUPELF, Montréal, 1968. In French.
- 1967 May 15-18 Zurich (Switzerland)
Int Cnfed for Agricultural Credit. 4th world congress. Report. The Cnfed, Zurich, 1967.
- 1967 May 16-27 Brussels (Belgium)
Diplomatic Conference of Int Maritime Law. 12th session (1st phase). Minutes, preliminary documents, working papers/Procès-verbaux, documents préliminaires, documents de travail. Ministère des Affaires Etrangères et du Commerce Extérieur, Brussels, 1967, 857 p. In English, French.
- 1967 May 28-Jun 2 Istanbul (Turkey)
Int Political Science Asn. Round table : social values and politics. Working papers/Documents de travail (15). The Asn, Brussels, 1967, stenc. In English or French.
- 1967 Jun 5-9 Bangkok (Thailand)
Colombo Plan Council for Technical Co-operation in South and South East Asia. Symposium on intra-regional technician training. Proceedings. Colombo Plan Bureau, Colombo, 1967, xv + 149 p, chart.
- 1967 Jun 5-9 Menton (France)
Int Fed of Automatic Control. Symposium : uses of computers for process control. Compte rendu : les applications du calculateur arithmétique au contrôle des procédés. AFRA, Paris, 1968, 2 vol. \$24. In French.
- 1967 Jun 7-11 Milan (Italy)
Soc for Int Development. 9th world conference. Proceedings. The Soc, Washington, 1938. \$3.
- 1967 Jun 12-15 Prague (Czechoslovakia)
Int Fed of Automatic Control. Symposium : identification in automatic control systems. Proceedings. State Publishing House " Academia ", Prague, 1967. \$20.
- 1967 Jun 19-22 (c) Stockholm (Sweden)
European Asn for Personnel Management. 3rd int study conference. Papers. Stockholm, 1957, 1 box, tables, charts, diagrams, maps. In English, French, German.
- 1967 Jun 20-24 Scarborough (UK)
Oil and Colour Chemists' Asn. Conference. Report : interfacial behaviour. Edited by A R H Tawn. " Journal ", Vol 50, Sep-Oct-Nov-Dec 1967, pp 821-1064, 22 x 15 cm, illus.
- 1967 Jun 30 Geneva (Switzerland)
General Agreement on Tariffs and Trade. Conclusion of 1964-67 trade negotiations (Kennedy Round). Legal instruments embodying results of conference. GATT, Geneva, 1967, 5 vol, 3977 p, 23 cm. In English, French.
- 1967 Jul 3-7 Oslo (Norway)
Fed of European Biochemical **Soca.** 4th meeting. Abstracts of communications. Unlversitetsfortaget, Oslo, 1967. 176 p.
-

-
- 1967 Jul 30-Aug 4 Stockholm (Sweden)
Int Diabetes Fed. 6th triennial congress,
Diabetes, by Dr Jan Ostman. Excerpta Medica Founda-
tion, Amsterdam, 1967, 850 p, 25 x 17 cm. illus, tables,
diagrams.
- 1967 Jul 10-16 (c) Buenos Aires (Argentina)
Catholic Int Union for Social Service. 11th world con-
gress : promotion humaine et service social, responsabi-
lités des chrétiens.
Informe. Editorial Humanitas, Buenos Aires, thé Union,
Brussels, 1958, 150 p. In Spanish.
- 1967 Jul 10-16 [d] Buenos Aires (Argentina)
Catholic Int Union for Social Service, 11th world con-
gress : promotion humaine et service social, responsabi-
lités des chrétiens.
Conclusions des groupes de travail. The Union, Brus-
sels. BF 20. In French.
- 1967 Jul 11-14 (b) Prague (Czechoslovakia)
Int Union of School and University Health and Medicine.
5th congress.
Reports and papers on theme 111 — university health/
rapports et communications du thème III — santé uni-
versitaire. " Santé des étudiants/Student health news ",
No 5, juillet/July 1968, Bureau of Information and Re-
search on Student Health, Rome, 102 p, 28 x 22 cm,
stenc. In English, French.
- 1967 Jul 31-Aug 10 (c) Havana (Cuba)
Latin American Solidarity Org. 1st conférence.
Rapport. François Maspero, Paris, 1967, 271 p. In
French.
- 1967 Aug 1-4 Montréal (Canada)
Int Conference of Sociology of Religion. 9th conference:
the clergy in Church and society.
Proceedings/Actes. The Conference, Rome, 1967, 464 p,
24 x 17 cm. In English, French.
- 1967 Aug 1-12 Manila (Philippines)
Associated Country Women of the World. 4th Asian re-
gional conference and seminar.
Report. Agricultural Productivity Commission, Manila,
168 p, 30 x 20 cm, stenc.
- 1967 Aug 3-6 (b) Greensboro (NC, USA)
Friends World Cmt for Consultation. 4th world confe-
rence.
Report. FWCC, Birmingham (UK).
- 1967 Aug 4-10 Rome (Italy)
Int Union of Social Democratic Teachers. Annual confe-
rence : teacher training.
Resolutions and conclusions. The Union, Liverpool,
1967.
- 1967 Aug 15-26 (b) Heraklion (Crete)
World Council of Churches, Central Cmt. 20th meeting.
Procès-verbal et rapports. The Council, Geneva, 1968.
SF 19.80. In French.
- 1967 Aug 15-26 (c) Heraklion (Crete)
World Council of Churches, Central Cmt. 20th meeting.
Protokoll und Berichte. The Council, Geneva, 1968.
DM 19.80. In German.
- 1967 Aug 22-24 Tokyo (Japan)
Int University Sports Fed. Int seminar for the study of
university sports.
Proceedings. Edited by Prof R Koide. Organizing Cmt
for the 1967 Universiade, Tokyo, 1968, 211 p, illus.
- 1967 Aug 24-25 Tokyo (Japan)
Int University Sports Fed. 10th ordinary general assem-
bly.
Minutes. The Fed, Louvain. In English, French.
- 1967 Aug 27-Sep 2 Quebec (Canada)
Int Union of Family Orgs. Conference on the family.
Papers. Quebec, 1967, 1 vol. tables. In English, French,
German.
- 1967 Aug 28-30 Toronto (Canada)
Econometric Soc. Summer meeting.
Paper : some methods for evaluating the effects of eco-
nomic policies using simulation experiments; by Th H
Naylor, K Wertz, Th Wonnacott. " Revue de l'Institut
int de statistique/Review of the Int Statistical Institute ",
Vol 36, No 2, 1968, the Institute. The Hague, pp 184-200,
27 x 18 cm, tables.
- 1967 Aug 28-Sep 8 Sydney (Australia)
Int Statistical Institute. 36th session.
Papers presented (6). " Revue de l'ISI/Review of the
ISI ", Vol 36, No 2, 1968, the Institute, The Hague,
pp 121-183, 201-206, 27 x 18 cm, diagrams, graphs.
-

-
- 1967 Aug (ND 1) Sutton-Bonnington (UK)
Special Cmt for the Int Biological Programme. Working group on biological control : spider-mites. Report, The Cmt, London, 1937. IBP Handbook series.
- 1967 Sep 3-14 Bucharest (Rumania)
Balkan Medical Union. 1st int refresher course on toxic food infections. Compte rendu; travaux : 1^{er} cours de perfectionnement "toxi-infections alimentaires". "Archives", tome VI, No 1, janvier-février 1968, the Union, Bucharest, pp 6-121, 24 x 17 cm, illus, figures, tables. In French.
- 1967 Sep 4-8 Spindleruv Mlyn-Bedrichov (Czechoslovakia)
European Soc for Radiation Biology. Annual meeting. Abstracts. "Studia Biophysica", Charles University, Prague, 1967, pp 1-273. In English, French..
- 1967 Sep 4-11 (d) Mainz (Germany, Fed Rep)
Int Vine and Wine Office. 47th general assembly, cmt meetings. Méthodes et principes de détermination des aptitudes viticoles d'une région et du choix des cépages appropriés, rapport soviétique; méthodes d'élaboration des jus de raisin et des concentrés de raisin, rapport roumain. "Bulletin", Vol 41, No 448, juin 1968, thé Office, Paris, pp 639-651, 665-677, 24 x 16 cm. In French.
- 1967 Sep 4-11 (e) Mainz (Germany, Fed Rep)
Int Vine and Wine Office. 47th general assembly, cmt meetings. Méthodes et principes de détermination des aptitudes viticoles d'une région et du choix des cépages appropriés, rapport yougoslave; bases techniques et de défense sanitaire, rapport espagnol; commerce int des bois et plants de vigne, rapport de l'Afrique du Sud; méthodes d'élaboration des jus de raisin et des concentrés de raisin, rapport hongrois; nouveaux matériaux pour la fabrication et le revêtement des récipients^A vinaires, rapport italien. "Bulletin", Vol 41, No 449, juillet 1968, thé Office, Paris, pp 733-746,747-763, 775-785. 792-802, 803-815, 24 x 16 cm. In French.
- 1967 Sep 5-9 Pisa (Italy)
Int Fed for Information Processing. Working conference on symbol manipulation languages. Proceedings: symbol manipulation languages and techniques. Edited by J G Brobow. North-Holland Publishing Co, Amsterdam, 1968, 487 p. \$19.50.
- 1967 Sep 11-15 St Cergue (Switzerland)
United Bible Socs. European regional conference : inaugural meeting. Papers and recommendations. Edited by Olivier Béguin. UBS. London, 1968, 95 p, 29 x 21 cm. Regional Conferences Report No 2.
- 1967 Sep 11-16 Istanbul (Turkey)
Central Treaty Org. Conference on national and regional agricultural development policy. Proceedings. Office of US Economic Co-ordinator for CENTO Affairs, Ankara.
- 1967 Sep 12-14 Strasbourg (France)
Council of Europe. Ad hoc conference of European Ministers of Education. Rapports présentés (4): l'explosion scolaire. The Council, Strasbourg, 1968, 83 p, 21 x 14 cm. In French.
- 1967 Sep 12-22 Tokyo (Japan)
Int Fed for Documentation. 33rd congress. Summary report. Science Council of Japan, Tokyo, 1987, 64 p. In Japanese.
- 1957 Sep 18-24 (a) Luxembourg (Luxemburg GD)
Int Political Science Asn. 7th world congress. Working papers/Documents de travail. The Asn. Brussels, 1967. In English, French.
- 1967 Sep 18-24 (a) Luxembourg (Luxemburg GD)
Trier (Germany, Fed. Rep)
Int Soc for Research on Nutrition and Vital Substances. Int convention. Bericht Edited by Prof Dr H A Schweigart. "Ringbuch 1967", the Soc, Hanover, illus. In German.
- 1967 Sep 18-24 (b) Luxembourg (Luxemburg GD)
Trier (Germany, Fed Rep)
Int Soc for Research on Nutrition and Vital Substances. Int convention. Lectures. "Vitalstoffe, Zivilisationskrankheiten", the Soc, Hanover. In English, French, German.
- 1967 Sep 19-22 Hvar (Yugoslavia)
Int Cmt of Photobiology. European photobiology symposium. Book of abstracts. Edited by Dr Z Dévidé. Yugoslav Academy of Sciences, Zagreb. 1967. 157 p, 29 x 21 cm, Illus, stenc.
-

*A Asn-Association; Cmt-Committee; Cnfed-Confederatton; Exhib-In conjunction with exhibition; Fed-Federation;

-
- 1967 Sep 19-23 Rotterdam (Netherlands)
Int Council for Scientific Management. 14th congress.
Report : management and growth, management's creative task in a world of increasing complexity and accelerated growth. Rotterdam University Press, Rotterdam, 1967, 463 p, tables, diagrams.
- 1967 Sep 29-Oct 1 Rotterdam (Netherlands)
Int Union of Marine Insurance, Meeting to study aspects of sea transportation and similar maritime questions.
Minutes. Rotterdam, 1967, 58 p.
- 1967 Sep 30-Oct 5 Harbor Springs; Ann Arbor (Mien, USA)
Int Institution for Production Engineering Research. 17th general assembly.
Papers. "Annals of CIRP", Vol XIV (1968-1969), Pergamon Press, Oxford, 4 parts. In English, French, German-
- 1967 Sep (NDI) Fukukoa (Japan)
Special Cmt for the Int Biological Programme. Working group on biological control : rice-stem borers.
Report. The Cmt, London, 1968. IBP Handbook series.
- 1967 Oct 12-15 Genoa (Italy)
Int Institute of Communications. 15th congress.
Papers presented (68). The Institute, Genoa, 1967, separate parts, illus. In English, French, German, Italian.
- 1967 Oct 14-29 Abidjan (Ivory Coast)
World Assembly of Youth. Seminar.
Rapport. WAY, Brussels, 1968, stenc. In French.
- 1967 Oct 23-26 (c) Washington DC (USA)
Int Fed of Commercial, Clerical and Technical Employees. 15th ordinary congress.
Papers. Washington, 1967, 1 vol, tables,
- 1967 Nov 5-10 (a) Montreal (Canada)
Int Asn of Allergology. 6th congress.
Book of abstracts. Edited by Dr Bram Rose. Excerpta Medica Foundation, Amsterdam, 1937.
- 1967 Nov 5-10 (b) Montreal (Canada)
Int Asn of Allergology. 6th congress.
Book of proceedings. Edited by Dr Bram Rose. Excerpta Medica Foundation, Amsterdam, 1958.
- 1967 Nov 9-24 Geneva (Switzerland)
General Agreement on Tariffs and Trade. 24th session of the Contracting Parties.
Survey. GATT, Geneva, 1967, 27 p, 28 cm, stenc. GATT/1013. In English, French.
- 1967 7-10 Paris (France)
Special Cmt for the Int Biological Programme. Symposium on methods of study in soil ecology.
Report : methods for the study of production and energy flow in Soil Ecosystems. Edited by John Phillipson. The Cmt, London, 1968. IBP Handbook series.
- 1967 Dec 4-12 Montevideo (Uruguay)
Pan American Highway Congresses. 10th congress.
Final act. Pan American Union, Washington, 1968, viii 4- 115 p, 28 x 22 cm, stenc. \$0.50. OEA/Ser.C/V/1.10.
- 1967 Dec 7-12 (b) Bangkok (Thailand)
United Bible Socs. Asia/S Pacific regional conference : inaugural meeting.
Papers and recommendations. Edited by Olivier Béguin. UBS, London, 1968, 122 p, 29 x 21 cm. Regional Conference Report No 3.
- 1968 Feb 25-Mar 2 Madrid (Spain)
Ibero-American Bureau of Education. Seminar on the planning of library and documentation services.
Final report. Instituto de Cultura Hispanica, Ciudad universitaria, av de los Reyes catolicas, Madrid, 19S8.
- 1968 Feb 16-23 New Delhi (India)
Int Co-operative Alliance. Conference on co-operative education in S E Asia.
Draft report. The Alliance, New Delhi, 1968, 1 vol, tables.
- 1968 Feb 26-Mar 9 Lagos (Nigeria)
Commonwealth Education Liaison Cmt. 4th conference.
Report. Her Majesty's Stationery Office, London, 1968. 13s. Cmdd 3624.
-

- 1968 Mar 6-8 Vienna (Austria)
Int Institute for Peace. Conference on the blocs, the German problem and the future of Europe. Deux textes élaborés soumis à la conférence sur les blocs, le problème allemand et l'avenir de l'Europe. « Coexistence active », No 17, juillet-septembre 1968, the Institute, Vienna, 39 p, 30 x 21 cm, stenc. \$0.30. In French.
- 1968 Mar 21 Washington DC (USA)
Org of American States. Protocol council session on the occasion of the visit to Washington of His Excellency General Alfredo Stroessner, President of the Republic of Paraguay. Acta de la sesion protocolar celebrada con-motivo de Ja visita a Washington del Excelentísimo señor General Alfredo Stroessner, Presidente de la República del Paraguay. Pan American Union, Washington, Mar 1968, ii + 17 p, 28 x 22 cm, stenc. \$0.25 OEA/Ser.G/N C-a-658 (Protocolar). In Spanish.
- 1968 Mar 24-25 Paris (France)
World Union of Catholic Women's Orgs. Symposium on dialogue and participation in the education of adult women. Compte rendu : colloque sur le dialogue et la participation dans l'éducation des adultes. UMOFC, Paris, 1968. FF 5. In French.
- 1968 Apr 4-5 Ostend (Belgium)
Int Fed of Christian Trade Unions of Transport Workers. Study session. Compte rendu. " Transport ", No 2, juillet 1958, the Fed, Brussels, pp 4-17, 24 x 16 cm. In French; separate Dutch, German editions.
- 1968 Apr 4-6 Algiers (Algeria)
1968 May 13-15 Warsaw (Poland)
Trade Unions Int of Chemical, Oil and Allied Workers. Anti-monopoly conference of workers in the Mediterranean, the Black Sea and the Middle East; executive cmt meeting. Documents. " Bulletin d'information ", No 4, juin-juillet 1968, the Int, Budapest, pp 2-65, 29 x 21 cm, stenc. In French.
- 1968 Apr 20-30 Bogota (Colombia)
World Assembly of Youth. Seminar on literacy as a factor in development. Informe, WAY, Brussels, 1968. In Spanish.
- 1968 Apr 22-27 (a) Munich (Germany, Fed Rep)
Int Catholic Asn for Radio and Television. General assembly. Rapport. " Unda ", Nos 3/4, 1968, the Asn, Fribourg, pp 1-43, 28 x 20 cm, illus. In English, French, Spanish.
- 1968 Apr 22-27 (b) Munich (Germany, Fed Rep)
Int Catholic Asn for Radio and Television. General assembly. Vortrage (5). " Communicatio socialis ", Rome. DM 4.50. In German.
- 1968 Apr 22-May 13 Teheran (Iran)
Council of Europe. Int conference on human rights. Report. The Council, Strasbourg, 1968, 138 p. Separate English, French editions.
- 1968 Apr 29-May 8 (a) Tunis (Tunisia)
Int Fed of Agricultural Producers. 16th general conference. Rapport. " L'Agriculture dans le monde ", No 3, juillet 1968, the Fed, Paris, pp 1-26, 45-52, 28 x 22 cm, stenc. In French.
- 1968 Apr 29-May 8 (b) Tunis (Tunisia)
Int Fed of Agricultural Producers. 16th general conference. Excerpts from report. " 1FAP News ", Vol 17, No 6, Jun 1968, the Fed, Paris, 12 p, 28 x 22 cm, illus.
- 1968 May 1-5 Prague (Czechoslovakia)
Int League against Unfair Competition. Study session. Rapport. " Revue int de la concurrence ", communication No 103, avril-mai-juin 1968, the League, Paris, pp 24-46, 27 x 21 cm, stenc. In French.
- 1968 May 6-10 Strasbourg (France)
Council of Europe, Parliamentary Assembly. Spring session. Report. " Forward in Europe ", Jun-Jul 1968, the Council, Strasbourg, pp 4-13, 27 x 21 cm, illus.
- 1968 May 7-18 (a) Tokyo (Japan)
World's Woman's Christian Temperance Union. 24th convention. Proceedings. " White Ribbon Bulletin ", April-June 1968, the Union, London, 11 p, 23 x 14 cm, illus.
- 1968 May 7-18 (b) Tokyo (Japan)
World's Woman's Christian Temperance Union. 24th convention. Report. The Union, London/Evans ton, 1968. \$ 1.50; 10s 6d.

-
- 1968 May 12-16 (a) Mexico DF (Mexico)
Rotary Int, 59th annual convention.
Report. "The Rotarian", Jul 1968, the Int, Evanston
pp 3-9, 24-41. 28 x 21 cm. illus.
- 1968 May 12-16 (b) Mexico DF (Mexico)
Rotary Int 59th annual convention.
Proceedings. The Int, Evanston, 1968, illus. \$2.
- 1968 May 13-14 Geneva (Switzerland)
Int Asn of Food Distribution. 3rd symposium.
Report. ALDA, Bern, 1968. In English; separate French,
German editions.
- 1968 May 13-15 Warsaw (Poland)
Trade Unions Int of Chemical, Oil and Allied Workers.
See entry 1968 Apr 4-6.
- 1968 May 15 (a) Washington DC (USA)
Org of American States. Ordinary council session.
Informe de la Comisión de asuntos económicos y socia-
les sobre la frecuencia para la celebración de la confe-
rencia interamericana de ministros del trabajo y sobre
la adscripción del Comité técnico permanente sobre
asuntos laborales al CIES. Pan American Union, Wa-
shington, May 1968, 4 p, 28 x 22 cm, stenc. OEA/Ser.G/
IV C-i-838 (español) Rev. In Spanish.
- 1968 May 15 (b) Washington DC (USA)
Org of American States. Ordinary council session.
Decisiones. Pan American Union, Washington, May
1968, 7 p, 28 x 22 cm, stenc. OEA/Ser.G/IM C-sa-666
(español). In Spanish.
- 1968 May 15-16 Stockholm (Sweden)
Int Fed of Master-Craftsmen. 37th council session.
Procès-verbal. The Fed, Rome, 1968, 13 p, 29 x 21 cm,
stenc. In French.
- 1963 May 25 Geneva (Switzerland)
Asn of Int Libraries. Study session on present catalo-
guing problems.
Compte rendu. "Newsletter No 16", juin 1968, the Asn,
Luxembourg, 25 p, 30 x 21 cm, stenc. In French.
- 1968 May 26-30 New York (NY, USA)
Int Fed of Seed Trade. General assembly.
Rapport. "Bulletin", No 23, juin 1968, FIS, Hoofddorp,
pp 1-14, 27 x 21 cm, stenc. In French.
- 1968 Jun 3-6 Santiago (Chile)
Latin American Iron and Steel Institute. Seminar on
iron ore mining and modern technology.
Informe : seminario sobre minería del hierro y tecnolo-
gía modems. "Revista latinoamericana de siderurgia",
No 99, Julio 1968, ILAFA, Santiago, pp 19-24, 36-53,
27 x 22 cm, illus. In Spanish.
- 1968 Jun 10-12 (a) Baden-Baden (Germany, Fed Rep)
European Fed of Finance House Asns. 8th annual conf-
erence.
National . reports/Rapport des pays/Länder-Berichte.
"Die Teilzahlungswirtschaft", No 4, Juni/Juli 1968, Ver-
lag für Absatzwirtschaft GmbH, Düsseldorf, pp 107-161,
30 x 21 cm, illus. In English, French, German.
- 1968 Jun 10-12 (fa) Baden-Baden (Germany, Fed Rep)
European Fed of Finance House Asns. 8th annual conf-
erence.
Summary report/compte rendu sommaire/kurze Zusam-
menfassung. "Eurofinas newsletter", No 48, Jul 1968,
the Fed, Brussels, 10 p, 28 x 22 cm. In English, French,
German.
- 1968 Jun 12 Washington DC (USA)
Org of American States. Ordinary council session.
Decisiones. Pan American Union, Washington, Jun 1968,
16 p, 28 x 22 cm, stenc. OEA/Ser.G/III C-sa-670 (espa-
ñol). In Spanish.
- 1968 Jun 14 Washington DC (USA)
Org of American States. Ordinary council session.
Informe de la Comisión de asuntos económicos y socia-
les referente a la ampliación del temario para la sep-
tima reunion extraordinaria del Consejo interamericano
económico y social. Pan American Union, Washington.
Jun 1968, 6 p, 28 x 22 cm, stenc. OEA/Ser.G/IV C-i-842
(español) Rev. 2. In Spanish.
- 1968 Jun 17-27 Lagos (Nigeria)
Int Student Conference. West African student seminar
and consultation.
Final communiqué. "Int student bulletin", special sup-
plement, the Conference, Leiden, 20 p, 29 x 21 cm.
- 1968 Jun 24-25 Bologna (Italy)
Int Workers Sport Asn. Executive cmt meeting.
Compte rendu. "Bulletin d'information", août 1968,
the Asn, Brussels, 9 p, 30 x 22 cm. stenc. In French.
-

- 1968 Jim 24-25 (a) Vienna (Austria) 1968 Jul 2-5 Paris (France)
 Org of Petroleum Exporting Countries. 16th conference. Conference of Int NGOs approved for Consultative
 Resolutions. The Org, Vienna, 1968, pp 11-17, 21 x 15 Arrangements with Unesco. 11th conference.
 cm, looseleaf. Comptes rendus. The Conference, Paris, 1968, 16 + 6 p.
 27 x 21 cm, stenc. In French.
- 1968 Jun 24-25 (b) Vienna (Austria) 1968 Aug 5-10 Edinburgh (UK)
 Org of Petroleum Exporting Countries. 16th conference. Int Fed for Information Processing. Congress 68.
 Resolutions. " OPEC bulletin.", No 8, Aug 1968. the Proceedings. Vol 1 : papers. IFIP, London, 1968.
 Org, Vienna, 8 p, 25 x 17 cm.

Index

- Agricultural producers 68 Apr 29-
 May 8.
 Agriculture, credit 67 May 15-18.
 Allergology 67 Nov 5-10.
 Art, history 64 Sep 14-19.
 Automatic control 07 Jun 5-9; 67
 Jun 12-15.
 Automation, ships 66 Jun 13-15.
 Béguin, Olivier 67 Mar 2-8; 67 Sep
 11-15; 67 Dec 7-12.
 Bible socs 67 Mar 2-8; 67 Sep 11-
 15; 67 Dec 7-12.
 Biochemistry (Europe) 65 Apr 21-
 24; 66 Apr 4-7; 67 Jul 3-7.
 Biology 67 Apr 4-7; 6 Aug (ND 1);
 67 Sep (ND 1); 67 Nov 7-10.
 — — radiation 67 Sep 4-8.
 Blood platelets 66 Apr 4-7.
 Bobrow, J G 67 Sep 5-9.
 Bronchitis, emphysema 66 Apr 21-
 22.
 Bubble chambers 67 Apr 13-14.
 Catalogues, libraries 68 May 25.
 Catholic radio/television 68 Apr
 22-27.
 — social service 67 Jul 10-16.
 — women 68 Mar 24-25.
 Chemical workers 68 Apr 4-6.
 Chemists, oil/colour 67 Jun 20-24.
 Children (America) 66 Nov 21-26.
 Christian responsibility, social ser-
 vice 67 Jul 10-16.
 — temperance, women 68 May
 7-18.
 — transport workers 68 Apr 4-5.
 Churches 67 Aug 15-26.
 Cinader, Bernhard 65 Apr 21-24.
 Clergy 67 Aug 1-4.
 Clerical employees 67 Oct 23-26.
 Climatic changes, tertiary correla-
 tion (Pacific) 66 Aug 22-Sep 10.
 Coal, steel (Europe) 66 Apr 21-22.
 Colombo plan 67 Jun 5-9.
 Colour chemists 67 Jun 20-24.
 Commerce, employees 67 Oct 23-
 26.
 Commercial sciences, students 68
 Jul 4-8.
 Communications 66 May 23-27; 63
 Jun 13-15; 67 Oct 12-15.
 Competition, unfair 68 May 1-5.
 Computers, process control 67
 Jun 5-9.
 Co-operative alliance 68 Feb 16-
 23.
 Copyright 67 Jan 23-30.
 Council of Europe
 — assembly 68 May 6-10.
 — education ministers 67 Sep
 12-14.
 — human rights 65 Oct 18-20;
 68 Apr 22-May 13.
 Craftsmen 68 May 15-16.
 Credit, agricultural 67 May 15-18.
 Developing countries, int copyright
 67 Jan 23-30.
 — rural youth 67 Jan 9-13.
 Development 67 Jun 7-11.
 — and literacy 68 Apr 20-30.
 Dévide, Dr Z 67 Sep 19-22.
 Diabetes 67 Jul 30-Aug 4.
 Documentation 67 Sep 12-22.
 — education 68 Feb 5-Mar 2.
 Ecole moderne 67 Apr 1-5.
 Econometrics 67 Aug 28-30.
 Economics policies, evaluation 67
 Aug 28-30.
 — students 66 Jul 4-8.
 Education 67 Apr 1-5.
 — (Commonwealth) 68 Feb 26-
 Mar 9.
 — (Europe) 67 Sep 12-14.
 — (Ibero-american) 68 Feb 5-
 Mar 2.
 — women 68 Mar 24-25.
 Electroencephatography 65 Sep 5-
 10.
 Emphysema, bronchitis 66 Apr 21-
 22.
 Employees 67 Oct 23-26.
 Engineering research 65 Aug 27-
 Sep 2; 66 Sep 3-10; 67 Sep 30-
 Oct 5.
 Europe, future 68 Mar 6-8.
 Family 67 Aug 27-Sep 2.
 Finance houses (Europe) 68 Jun
 10-12.
 Food distribution 68 May 13-14.
 — poisoning 67 Sep 3-14.
 Freinet. teaching method 67 Apr
 1-5.
 Fresh water communities, seconda-
 ry productivity 67 Apr 4-7.
 Friends 67 Aug 3-6.
 GATT 67 Jun 30; 67 Nov 9-24.
 Genetics 66 Apr 4-7.
 Germany, problem of 68 Mar 6-8.
 Hatai, Kotora 66 Aug 22-Sep 10.
 Health, school/university 67 Jul 11-
 14.
 Highways (America) 67 Dec 4-12.
 History, art 64 Sep 14-19.
 Human rights 65 Oct 18-20; 68 Apr
 22-May 13.
 Hydraulic research 65 Sep 7-11; 66
 Sep 7-9.
 Identification, automatic control
 systems 67 Jun 12-15.

- Industrial property 67 Jan 23-30.
 Information processing 67 Sep 5-9; 68 Aug 5-10.
 Insurance, marine 67 Sep 29-Oct 1.
 Interfacial behaviour 67 Jun 20-24.
 Iron and steel (L America) 68 Jun 3-6.
 Journalism, contemporary society 66 May 26-27.
 Juvenile delinquency (Europe) 64 Oct 27-30.
 Kaniuga, Z 66 Apr 4-7.
 Koide, Prof R 67 Aug 22-24.
 Kowalski, E 66 Apr 4-7.
 Kuhn, H-J 66 Jul 26-30.
 Labour (America) 68 May 15.
 Law, maritime 67 May 16-27.
 Leutz, H 67 Apr 13-14.
 Libraries 68 May 25.
 — education 68 Feb 5-Mar 2.
 Literacy and development 68 Apr 20-30.
 Management, changing world 67 Sep 19-23.
 Marine insurance 67 Sep 29-Oct 1.
 Maritime law 67 May 16-27.
 Medicine (Balkan) 67 Sep 3-14.
 Mitochondria 66 Apr 4-7.
 Molecules, antibodies 65 Apr 21-24.
 Museums 65 Sep 16-Oct 3; 67 Apr 1-6.
 Naylor, Th H 67 Aug 28-30.
 Neurophysiology, clinical 65 Sep 5-10.
 NGOs, Unesco 68 Jul 2-5.
 Niewiarowski, S 66 Apr 4-7.
 Nuclear research (Europe) 67 Apr 13-14.
 Nutrition, vital substances 67 Sep 18-24.
 OAS
 — council 68 Mar 21; 68 May 15; 68 Jun 12; 68 Jun 14.
 Occupational risks 65 Oct 25-30.
 Oil chemists 67 Jun 20-24.
 — workers 68 Apr 4-6.
 Operational research 66 Aug 29-Sep 2.
 Ostman, Dr Jan 67 Jul 30-Aug 4.
 Peace 68 Mar 6-8.
 Personnel management (Europe) 67 Jun 19-22.
 Petroleum exporting 68 Jun 24-25.
 Phillipson, John 67 Nov 7-10.
 Photobiology 67 Sep 19-22.
 Political science 67 May 28-Jun 2; 67 Sep 18-23.
 Postal services (C America) 66 Dec 5-9.
 Power blocs 68 Mar 6-8.
 Primatology 66 Jul 26-30.
 Public administration (C America) 66 Dec 5-9.
 Quakers 67 Aug 3-6.
 Radiation biology 67 Sep 4-8.
 Radio, Catholic 68 Apr 22-27.
 — science 66 Sep 5-15.
 Religion, sociology 67 Aug 1-4.
 Rice-stem borers, biological control 67 Sep (ND1).
 Roads (America) 67 Dec 4-12.
 Robertson, A H 65 Oct 18-20.
 Rose, Dr Bram 67 Nov 5-10.
 Rotary 68 May 12-16.
 Rural leadership, developing countries 67 Jan 9-13.
 Schneider, R 66 Jul 26-30.
 Science (Pacific) 66 Aug 22-Sep 10.
 Scientific research, universities 67 May 8-12.
 Seato 67 Feb 13-17.
 Seed trade 68 May 25-30.
 Ships, automation 66 Jun 13-15.
 Shugar, D 66 Apr 4-7.
 Slater, E C 66 Apr 4-7.
 Social sciences, research (Europe) 64 Oct 27-30.
 — security 65 Oct 25-30.
 — service. Catholic 67 Jul 10-16.
 — values, politics 67 May 28-Jun 2.
 Sociology, religion 67 Aug 1-4.
 Soil ecology 67 Nov 7-10.
 Solidarity (L America) 67 Jul 31-Aug 10.
 Spider-mites, biological control 67 Aug (ND 1).
 Sport, university 66 Sep 19-23; 67 Aug 22-24; 67 Aug 24-25.
 — workers 68 Jun 24-25.
 Starck, D 66 Jul 26-30.
 Steel, coal (Europe) 66 Apr 21-22.
 — iron (L America) 68 Jun 3-6.
 Stroessner, Gen Alfredo 68 Mar 21.
 Students (W Africa) 68 Jun 17-27.
 — economics/commercial, sciences 66 Jul 4-8.
 — health 67 Jul 11-14.
 Symbol manipulation languages 67 Sep 5-9.
 Tariffs, trade 67 Jun 30; 67 Nov 9-24.
 Tawn, A R H 67 Jun 20-24.
 Teachers, social democratic 67 Aug 4-10.
 Technical employees 67 Oct 23-26.
 Technician training (S Asia) 67 Jun 5-9.
 Television, Catholic 68 Apr 22-27.
 Temperance, women 68 May 7-18.
 Trade, tariffs 67 Jun 30; 67 Nov 9-24.
 Transport workers 68 Apr 4-5
 Unesco
 — NGOs 68 Jul 2-5.
 Universities, French-language 67 May 8-12.
 — sport 66 Sep 19-23; 67 Aug 22-24; 67 Aug 24-25.
 Vine, wine 67 Sep 4-11.
 Vocational training (America) 66 Nov 21-23.
 von Einem, Prof Dr Herbert 64 Sep 14-19.
 Water supply 66 Oct 3-7.
 Wertz, K 67 Aug 28-30.
 Widen, L 65 Sep 5-10.
 Wine 67 Sep 4-11.
 Wojtczak, L 66 Apr 4-7.
 Women, Catholic 68 Mar 24-25.
 — country 67 Aug 1-12.
 — temperance 68 May 7-18.
 Wonnacott, Th 67 Aug 28-30.
 Workers, sport 68 Jun 24-25.
 — transport 63 Apr 4-5.
 — vocational training (America) 66 Nov 21-26.
 Youth 67 Jan 9-13; 67 Oct 14-29; 68 Apr 20-30.
 — challenges (Asia) 67 Feb 13-17.

The UAI wishes to express its gratitude to the many international organizations who send in, on publication, the reports of their international meetings, as well as the Library of Congress and the Columbus Memorial Library in Washington, the Deutsche Staatsbibliothek Berlin, the Bibliothèque Royale of Belgium, the University Library of Helsinki (Finland), the National Library of Canada, the Biblioteca Nacional do Lisboa (Portugal), the Library of the International Atomic Energy Agency in Vienna, and the Scientific Information Institute of the Academy of Sciences USSR for their valuable co-operation.

The Union of International Associations wishes to thank the National Science Foundation of the United States for the financial assistance it gave with respect to the preparation and publication of this bibliography during the first three years.

BIBLIOGRAPHIES

Bibliographie sélective sur l'organisation internationale (1885-1964)

par G. P. Speeckaert

Classés dans diverses catégories, 350 titres d'ouvrages consacrés à l'organisation internationale en général et 730 titres d'ouvrages consacrés à des organisations internationales déterminées (214 organisations). La sélection couvre les années de publication de 1885 à fin 1964. Index des auteurs et des organisations.

- 21 x 14,5 cm, 160 p. - Prix: 150 FB, 15 FF, 13 FS.

Répertoire des périodiques publiés par les organisations internationales

1TM édition, in-12°, 110 p., épuisé.

2^o édition, in-12°, 242 p., épuisé.

3^o édition en préparation.

Bibliographie (annuelle) des comptes rendus des réunions internationales tenues :

Vol. 1 : en 1957, 388 p.

Vol. 2: en 1958, 398 p.

Vol. 3: en 1959, 320 p.

Publiée avec l'aide de la National Science Foundation, Washington

Chaque volume, 21 x 16 cm, Prix: 400 FB, 40 FF, 34 FS.

Annuaire des comptes rendus de congrès internationaux

Bibliographie cumulative des comptes rendus des réunions internationales tenues de 1960 à 1967, à paraître fin 1968, environ 750 pages.

Bibliographie courante des documents, comptes rendus et actes des réunions internationales

Publiée mensuellement dans «Associations Internationales», en 1968.

Pour les collections des numéros de cette bibliographie mensuelle publiés de 1961 à 1967, des informations seront envoyées sur demande.

Bibliographie des publications sur l'organisation internationale et les organisations internationales

Ouvrages généraux sur l'organisation internationale. Etudes et travaux par ou sur les organisations intergouvernementales, par ou sur les organisations internationales non gouvernementales.

Paraît 4 fois par an dans «Associations Internationales».

Modes de paiement :

Methods of payment :

— Par virement au compte courant de l'U.A.I.

— by transfer to the account of the T.J.A.I.

Bruxelles :

Compte chèque postal n° 346.99.
ou Compte n° 451.651 à la Société Générale de Banque.

Genève :

Compte courant n° 472-043.309 à l'Union de Banques Suisses.

Düsseldorf :

Konto N° 91097 der Deutsche Bank, Königsallee, 4547 (BeschrSnt konvertierbares DM-Konto).

London :

to Mrs Fay Pannell, 11 Whitehall Court, London SW 1, by crossed cheque payable to Union of International Associations (no application to British Exchange

Control necessary) :

New York :

Account at the First National City Bank, 55, Wall Street.

Paris :

Compte n° 58.567 à la Banque de l'Union Parisienne C.F.C.B., boulevard

Hanssmann, 6-8 (C.C.I. de la Banque n° 170.09).

Some

.Compte courant, Banco di Homa, 307 Via del Corso.

The Hague :

Account 25.78.53308 at R. Mees & Hope, 13, Kneuterdijk.

barré établi à l'ordre de l'Union des Associations Internationales.

— by crossed cheque addressed to and made out to the order of the Union of International Associations.

(continued from page 706)

Seminars Jamaica (2), Trinidad 1968.
Publications "Cajarns" (bi-monthly Newsletter)
02370 IGO .g.u|gs

COMMISSION OF THE CHURCHES ON INTERNATIONAL AFFAIRS

New address : 777 United Nations Plaza New York
N Y 10017.

(7th Sup, Oct 68)

COMMITTEE ON DATA FOR SCIENCE AND TECHNOLOGY - CODATA

(* Comité pour les données scientifiques et technologiques)

Westendstrasse 19, 6 Frankfurt/Main, Germany. Fed Rep.

Founded Jan 1986, Bombay, by the 11th General Assembly of the Int Council of Scientific Unions (ICSU). Aims Promote and encourage on a worldwide basis the production and distribution of compendia and other forms of collections of critically selected numerical values, of properties of substances of importance and interest to science and technology; increase awareness among all scientists of the importance of this problem and in particular encourage young scientists to appreciate and participate in compilation work; point out the need for improved status, working conditions and facilities for compilers; increase personal contacts among workers; encourage programmes of precise experimental determination; ascertain what work is being carried on in each country and what the needs of science and industry are for additional compilations of evaluated data; encourage and coordinate research on new methods. Members Individuals representing international scientific unions (11) and scientific communities, and co-opted members nominated by national adhering bodies to ICSU or recommended by officers of ICSU, from 6 countries.

Structure Committee (at least once a year).
Bureau — President Prof F D Rossini (USA); Vice-Pres Prof Dr W Klemm (Ger), Prof B Vodar (Fr); Sec-Treas Sir Gordon Sutherland (UK).

Finance Funds from ICSU, UNESCO and other international organizations, national institutions and international scientific unions; foundations and other sources.

NGO Relations Int Council of Scientific Unions.
Conference Arnoldshain (Frankfurt/Main) 1968.
10280 BIBL 8 May 68

COMMITTEE ON SCIENCE AND TECHNOLOGY IN DEVELOPING COUNTRIES - COSTED

(* Comité de la science et de la technologie dans les pays en voie de développement)

F W G Baker, ICSU Secrétariat, 7 Via Cornelio Celso. 00161 Rome. T. 862555. C. ICSU Roma.
Founded Jan 1966, Bombay, at 11th General Assembly of Int Council of Scientific Unions (ICSU). Aims Encourage science and technology in developing countries.

Chairman Prof P M S Blackett (UK); Members Prof W K Chagula (Tanzania), Prof K Chandrasekharan (India), Dr R V Garcia (Argentina), Dr J M Harrison (Canada), Prof M Ishidate (Japan), Prof A K Katchalsky (Israel), Prof I Malecki (Poland), Acad Ya V Peyve (USSR), Prof S Prawirohardjo (Indonesia), Prof M Roy (Fr), Prof F Seitz (USA); Sec F W G Baker (UK).

NGO Relations ICSU.

Meetings London 1986, Rome 1968.
641-40 SCIENCE

1.68

COMMONWEALTH ASSOCIATION OF ARCHITECTS

(* Association des architectes du Commonwealth)

66 Portland Place, London W1. T. 580-5533.

Founded 25 Jul 1933, London, at a conference of Commonwealth architects. Constitution adopted Jun 1965, Malta. Aims Promote co-operation between member societies in the Commonwealth and other societies sharing the use of the English language and subscribing to the concepts of architectural practice and professional ethics of the Royal Institute of British Architects with the object of ensuring the maximum contribution by architects to the well-being of society and the creation of a satisfactory physical environment; promote mutual support in professional matters and the raising of professional standards; further the recognition of qualifications between societies; provide a clearing-house of information and advice on architectural practice, management and techniques, the recruitment and exchange of teachers and all forms of collaboration.

Members Societies, institutes and associations in 25 countries.

Structure Conference of delegates (biennial) elects Executive Committee of 6 for term of at least 2 years composed of the President and 1 representative from each continent. Language English.

Exec Cmt — President Sir Robert Matthew (UK); Vice-Pres O Olumuyiwa (Nigeria); Hon Sec J R Bhalia (India); Hon Treas Prof A Ling (UK); Other Members Max Coltard (Australia), John Lovatt Davies (Canada); Sec T C Colchester (UK).

Finance Members' dues; grants, contributions, bequests. (Initial grant of £10,000 per annum for 2 years from the Commonwealth Foundation, renewable.)

Activities Professional and educational collaboration. Information services. Commonwealth Board of Architectural Education established in 1966.

Conferences Malta 1965, New Delhi 1967, Africa 1969. Regional Conferences Singapore 1967, Barbados 1968. Publications "Handbook of Commonwealth Architects" (every 2 years).

37100 PROF

12 Aug 68

COMMONWEALTH BOARD OF ARCHITECTURAL EDUCATION

(* Conseil d'enseignement de l'architecture du Commonwealth)
66 Portland Place, London W1. T. 580-5533.

Founded Oct 1966, London, by Commonwealth Asn of Architects. Aims Improve the standards of architectural education; provide schools of architecture in Commonwealth countries with assistance and advice. Members* Individuals (10) from 5 countries, appointed by the Executive Committee of the Commonwealth Asn of Architects. Language English. Chairman Sir Hugh Wilson (UK); Members Max Collard (Australia), Prof R Gardner Medwin (UK), Dr O Koenigsberger (UK), Prof T Howarth (Canada), M O Onafowokan (Nigeria), John C Parkin (Canada), Zahir-ud-Deen Khwaja (Pakistan); Ex Officio Sir Robert Matthew (UK); Sec T C Colchester (UK). Finance Proportion of Commonwealth Foundation grant to Commonwealth Asn of Architects. Activities Seminars. Visits to schools of architecture. Appointment of advisers. Meetings London 1966, New Delhi 1967, Canada 1968, Nairobi 1969. Publications Lists of recognized schools of architecture. 37110 PROF 12 Aug 68

COMMONWEALTH FOUNDATION

(* Fondation du Commonwealth)
Marlborough House, Pall Mall, London SW1. T. 930.3783-5.
Established 1 March 1966, London, following the adoption of an "Agreed Memorandum" by the Conference of Commonwealth Heads of State, July 1935. Registered as a Charity under English law 15 Dec 1966. Aims Administer a fund for increasing interchanges between Commonwealth organizations in professional fields throughout the Commonwealth; provide assistance where it is needed in order to foster such interchanges.
Members Governments of 24 countries. Structure Board of Trustees appointed in personal capacity by subscribing Governments (one member each); Chairman appointed with the approval of all member Governments; Director appointed by Commonwealth Heads of Government collectively acting through their representatives in London. Language English.
Chairman Sir Macfarlane Burnet (Australia); Director John Chadwick (UK).
Finance Contributions from member countries. Budget (1966-67): £344,000.
Activities Grants totalling £385,800 allocated during the period March 1966 to June 1968, mainly to voluntary professional associations and institutions. Plans for three annual "Commonwealth Foundation Lectureships" and for creation of Professional Centres in developing Commonwealth countries.
Publications "First Progress Report"; "Handbook of Commonwealth Professional Organizations". 03110 IGO 15 Aug 68

CONFEDERATION OF TAX CONSULTANTS' GROUPS IN THE EEC

New address: 66 bd Brand Whitlock, Brussels 4 T. 33.91.77. (7th Sup, Oct 68)

CONFERENCE OF EUROPEAN RABBIS AND ASSOCIATED RELIGIOUS ORGANIZATIONS

(* Conférence des rabbins européens et des organisations religieuses associées)
Adler House, Tavistock Square, London WC1. T. EUS10n 1056. C, Chirabinat London WC1.
Founded March 1965, London, biennial conferences having been held since 1957. Aims As a combination of Rabbinic and Synagogal bodies offers a platform for the mutual strengthening of Orthodox Jewish life, with the Synagogue as its focal point.
Members Organizations (15) in 8 countries. Structure Conference (every 2 years); Standing Committee (every 6 months). Languages English, Hebrew.
President and Chairman of Standing Cmt Rabbi Dr Israel Brodie (UK); Secretary Rabbi A M Rose (UK). Finance Voluntary subscriptions from member organizations. 13400 REL 26 Aug 68

CONFERENCE OF WORLD ORGANIZATIONS INTERESTED IN THE HANDICAPPED

New address: c/o ISR D, 219 East 44th Street, New York, N Y 10017. (7th Sup, Oct 68)

EUROPEAN ASSOCIATION FOR THE EXCHANGE OF TECHNICAL LITERATURE IN THE FIELD OF METALLURGY

New address: 17 rue Aldringer, Luxembourg (GD). (7th Sup, Oct 68)

EUROPEAN COMMITTEE FOR RURAL LAW

New address: 11 rue Ernest Lacoste, Paris 12e. T. 628-38.96. (7th Sup, Oct 68)

EUROPEAN COMMUNITY

E: EUROPEAN PARLIAMENT
New address: Centre européen, Plateau du Kirchberg, Luxembourg (GD). T. 47711. (7th Sup, Oct 68)

EUROPEAN COMMUNITY

H: EUROPEAN INVESTMENT BANK
New address: 2 place de Metz, Luxembourg (GD). (7th Sup, Oct 68)

EUROPEAN CONFEDERATION OF HARDWARE WHOLESALE TRADE

New address: 6 av de Messine, Paris 8e. T. 522 10-62. (7th Sup, Oct 68)

EUROPEAN COUNCIL FOR EDUCATION BY CORRESPONDENCE

New address: M K Newell, Wolsey Hall, Oxford, UK. T. Oxford 54231. (7th Sup, Oct 68)

EUROPEAN INSURANCE COMMITTEE

New address : H Favre, 3 rue Meyerbeer, Paris 9e.
(7th Sup, Oct 68)

EUROPEAN MOTEL FEDERATION

New address : Eigerstr 60, 3023 Berne, Switzerland.
(7th Sup, Oct 68)

EUROPEAN MOVEMENT

New address: 14 rue Duquesnoy, Bureaux 14-18,
Brussels 1. T. 13.36.20. (7th Sup, Oct 68J)

EUROPEAN OIL HYDRAULIC AND PNEUMATIC COMMITTEE

New address : c/o Association of Hydraulic Equip-
ment Manufacturers, 54 Warwick Square, London
SW 1. (7th Sup, Oct 68)

EUROPEAN REGIONAL ORGANIZATION OF THE INTERNATIONAL DENTAL FEDERATION - ERO

(Organisation régionale pour l'Europe de la Fédération dentaire internationale — Regionale Organisation für Europa der Internationale Zahnärztliche Vereinigung)
Secrétariat Dr Rolf Braun, Universitätstrasse 73, 5
Cologne-Lindenthal, Germany, Fed Rep. T. 418241.
President Dr Bans Freihofer, Todistrasse 15, Zurich,
Switzerland.

Founded 31 Jan 1965, Lutich. Constitution revised
23 Jan 1966. Aims Establish closer co-operation between the member associations or national committees of the International Dental Federation (FDI) in Europe in the fields of research, education and public health in order to improve the dental and general health of all peoples and safeguard the interests of the profession; increase the exchange of information in all areas which are of interest to all members of the Organization.

Members Associations and national committees of the FDI in 14 countries.

Structure Delegate Meeting (at least twice a year) elects officers for four-year term. Languages English, French, German.

President Dr Hans Freihofer (Switz); Vice-Prés Dr Wilhelm Brenner (Austria); SG Dr Rolf Braun (Ger),
NGO Relations Regional organization of FDI.

Finance Members' dues; financial contribution from FDI. Budget (1968); DM 13.140.

Meetings 4 up to 1956; London, Paris 1937, Vienna. Varna 1958, Stockholm 1969.

Publications Information circulars (3 to 4 a year)

72700 HEALTH 27 Jun 68

EUROPEAN SOCIETY FOR PAEDIATRIC NEPHROLOGY

(* Société européenne de néphrologie pédiatrique)
Dr Gavin C Arneil, Royal Hospital for Sick Children, Yorkhill, Glasgow C3. UK.

Founded Sep 1967, Glasgow. Aims Promote the knowledge of paediatric nephrology and of research in this field; disseminate such knowledge at meetings and elsewhere.

Members Founder members (42) in 23 countries.
Structure General Meeting (annual) elects 2 councilors for 3-year term and President (responsible for organizing subsequent annual scientific meeting) for 1-year term; Secretary and Deputy Secretary elected for 5-year term. Meetings closed. Language English.
Secretary Prof Gavin C Arneil (UK); Deputy Sec Dr H A W M Tiddens (Neth); Foundation Councilors Prof Niilo Mailman (Finland), Prof Jan Wlnberg (Sweden), Prof Emile Gautier (Switz), Prof Horst Bickel (Ger).

Meetings Glasgow 1967, Utrecht 1968.
70740 HEALTH

23 Aug 68

EUROPEAN SOCIETY OF CARDIOLOGY

New address: Secrétariat 178 av Winston Churchill. Brussels 18. T. 43.92.57 (7th Sup, Oct 68)

EXPLORATORY COMMITTEE ON SOCIETY, DEVELOPMENT AND PEACE OF THE ROMAN CATHOLIC CHURCH AND THE WORLD COUNCIL OF CHURCHES

(Comité exploratoire sur la société, le développement et la paix de l'Eglise catholique romaine et le Conseil œcuménique des églises — Comité Exploratorio sobre Sociedad, Desarrollo y Paz de Iglesia Católica Romana y Consejo Mundial de Iglesias — Ausschusses der Römischkatholischen Kirche und des Ökumenischen Rates der Kirchen für die Zusammenarbeit in Fragen der Gesellschaft, der Entwicklung und des Friedens)
Ecumenical Centre, 150 route de Fémey, 1211-Geneva 20, Switzerland. T. 33.34.00. C. Oikumene.
Founded Jan 1968. Geneva, on experimental basis, by mutual agreement of Holy See (Pontifical Commission Justice and Peace) and World Council of Churches. Aims Fuse the energies and resources of the Christian churches in an effort to awaken all men to a realization of the gravity of problems of world poverty and threats to peace and quicken their conscience to a sense of responsibility to support all appropriate measures to deal effectively with these problems.

Structure Committee (twice a year) of about 12, composed of an equal number of Roman Catholic and Protestant/Orthodox representatives and appointed by the appropriate authorities on each side; two co-Chairmen, one from the Pontifical Commission Justice and Peace, the other from the World Council of Churches. Languages English, French.
Co-chairmen Mgr Joseph Gremillon (USA), Max Kohnstamm (Neth); Exec Sec Rev George H Dunne.
Finance Equally supported by Pontifical Commission Justice and Peace and World Council of Churches. Present annual budget : \$ 30,000.

Activities Major and regional conferences, symposia.
Conference Beirut 1968.

Publications Report of Beirut conference on Co-operation for World Development (in English, French, Portuguese, Spanish).
13570 REL 3 Jul 68

HOP TRADE GROUP OF THE COMMON MARKET
New address : Rudolf Zelenka, Ludwigstrasse 46,
85 Nijmberg, Germany, Fed Rep.
(7th Sup, Oct 68)

* INTERAMERICAN COMMITTEE FOR CROP PROTECTION
(Comité interaméricain de protection agricole — Comité Interamericano de Protección Agrícola - CIPA; Comité Interamericano de Protección Agrícola)
Paseo Colon 974, oficina 73, Buenos Aires. T. 33-7521 interno 247.

Founded 16 September 1965, Rio de Janeiro, to replace the former Comité Interamericano Permanente Antia-
ridiano. Activities began in 1957. Aims Promote Interamerican co-operation in combatting all diseases affecting agriculture in member countries; co-ordinate research; draft uniform phytosanitary legislation. Members Organizations in 6 countries.

Structure Governing Council (annual); Executive. Languages Portuguese, Spanish.

President César Carrera (Argentina); Vice-Prés Hélio Teixeira Alves (Brazil); other Council members Alejandro Donoso (Bolivia), Armando Garcia Adria-sola (Chile), Luis Alberto Alvarez (Paraguay), Mario Boroukhovitch (Uruguay); Technical Director Augustin Ruffinelli (Uruguay); Technical Co-ordinating Sec Ing Agr Mario Carlos Zerbino (Argentina); Admin Sec Carlos E Firpo (Argentina).

Finance Members' dues: \$ 15,000 per annum. Activities Council meetings; special technical meetings.

Publications Various (irregular).
54610 AGR 9 Aug 68

INTERNATIONAL ACADEMY OF HERALDRY
New address : 1 av Marc Monnier, 1200 Geneva, Switzerland,
(7th Sup, Oct 68)

* INTERNATIONAL ACADEMY OF TOURISM
New address : Villa Girasole, 16 bd de Suisse, Monte Carlo.
(7th Sup, Oct 68)

INTERNATIONAL ASSOCIATION FOR CRAFTS AND THE TEACHING OF ART
New address : 36 av Van Goolen, Brussels 15.
(7th Sup, Oct 68)

INTERNATIONAL ASSOCIATION FOR ECOLOGY
(* Association internationale d'écologie)
Dr F H Whitehead, Department of Botany, Imperial College, London SW7.
Founded 17 Sep 1967, Montreux, to take over the work of the former Commission on Applied Ecology of the International Union of Biological Sciences (IUBS). Aims Promote the science and practice of ecology by providing opportunities for communications between ecologists through symposia and publications, co-operating with organizations and individuals

with related aims and interests, and encouraging studies of common interest to the different fields of ecology.

Members Individuals and societies in various countries.

Structure General Meeting elects Officers and Board, Language English.

President Prof Arthur D Hasler (USA); Vice-Pres Prof Charles Sauvage (Fr); Treas Dr Maxim Todovic (Yugoslavia); SG Dr F H Whitehead (UK); Board Prof C S Holling (Canada), Dr W H van Dobben (Neth), Prof George Knox (New Zealand), Prof R Misra (India), Dr P B Vipper (USSR).

Finance Members' dues. NGO Relations Member of Botany Division, IUBS.

Meeting Montreux 1967.
Publication Newsletter.
64680 SCIENCE 3.68

INTERNATIONAL ASSOCIATION OF HAIL INSURANCE COMPANIES

New address: Seilergraben 61, 8001 Zurich, Switzerland. Postfach, 8023 Zurich. T. 051-32.71.72.
(7th Sup, Oct 68)

INTERNATIONAL ASSOCIATION OF METROPOLITAN CITY LIBRARIES - INTAMEL

(Association internationale des bibliothèques des villes métropolitaines)

Sec Godfrey Thompson, Guildhall Library, London EC 2.

Founded Aug 1967, Toronto. Constitution adopted 25 Mar 1968, Liverpool. Aims Encourage international co-operation between public library services in towns or urban communities of more than 400,000 inhabitants; promote exchanges of publications and information; organize courses abroad for staff. Members Libraries in 9 countries.

Structure General Meeting (annual) elects Executive Committee. Language English.

Executive Cmt — Chairman Dr George Chandler (UK); Vice-Pres F Andrae (Ger, Fed Rep), E Castagna (USA), R Malek (Czechoslovakia); Sec Godfrey Thompson (UK); Treas L Tynell (Sweden).

Finance Members' dues. NGO Relations Acts as sub-section of the Int Fed of Library Asns public library section.

Meetings Toronto 1967, Liverpool 1968.
11080 BIBL
4.68

INTERNATIONAL COMMISSION ON GLASS

New address : C Thorpe, British Glass Industry Research Asn, Northumberland Road, Sheffield, s10 2UA, Yorks, UK.
(7th Sup, Oct 68)

INTERNATIONAL CONGRESS OF UNIVERSITY ADULT EDUCATION

New address : A A Liveright, c/o School of Education, Syracuse University, Syracuse, N Y 13210, USA.
(7th Sup, Oct 68)

INTERNATIONAL COUNCIL OF MARINE INDUSTRY ASSOCIATIONS - ICOMIA

(* Conseil international des associations des industries nautiques)

31 Great Queen Street, London WC 2. T HOLborn 7481.

Founded 30 Oct 1967, Stockholm. Aims Promote boating as a leading international recreational activity by establishing the medium for the exchange of information on all matters related to the common interest, such as safety, service, quality and marinas, so as to stimulate the sale and use of boats and their equipment.

Members National marine industry associations (12) in 9 countries,

Structure Membership Meeting (annual) elects Executive Committee. Language English.

President A W MacKerel (USA); 1st Vice-Près G Eriksen (Sweden); 2nd Vice-Près J P Jouet (Fr); Members at large A R Moody (UK), G de Vries Lentsch Jr (Neth); Sec T A Webb (UK); Treas M J Millard (UK); Admin Adviser J M Maso (Spain). Finance Members' dues.

Activities Committees: Standard and Safety; Boat Service; Marina Development; Promotion and Publicity; Technical Research Co-ordination.

Meetings Stockholm 1967, Hamburg 1968.

58170 TRA 1 Mar 68

INTERNATIONAL COUNCIL OF SPORT AND PHYSICAL EDUCATION

New address: Secretariat 16 rue Peron, 78-Croissy-sur-Seine, France.

(7th Sup, Oct 68)

INTERNATIONAL COUNCIL ON JEWISH SOCIAL AND WELFARE SERVICES

New address: 75 rue de Lyon, 1211 Geneva 13, Switzerland. T. 44.99.00.

(7th Sup, Oct 68)

INTERNATIONAL ELECTRONICS ASSOCIATION

New address: Rossmarkt 12, 6000 Frankfurt/Main, Germany, Fed Rep. T. 282554

(7th Sup, Oct 68)

INTERNATIONAL FEDERATION OF CHRISTIAN MINERS UNIONS

New address: 145 rue Belliard, Brussels 4. T. 35.30.92

(7th Sup, Oct 68)

INTERNATIONAL FEDERATION OF JOURNALISTS

New address: 14 rue Duquesnoy, Brussels 1. T. 02/12.28.45.

(7th Sup, Oct 68)

* INTERNATIONAL FEDERATION OF MEDICAL WRITERS (AUTHORS)

New name, number and address: * International Society of Medical Writers (Société internationale de médecins-écrivains).

Registered office: Dr Jean-Michel Junod, 43 route d'Oron, Lausanne, Switzerland.

87000 RECR (7th Sup, Oct 68)

INTERNATIONAL FEDERATION OF MODERN LANGUAGE TEACHERS

New address: Prof Zoran Konstantinovic, Generala Zivica Pavlovica 1, Belgrade (7th Sup, Oct 68)

INTERNATIONAL INSTITUTE FOR CONSERVATION OF HISTORIC AND ARTISTIC WORKS

New address: 176 Old Brompton Road, London SW5. T. 373.5975.

(7th Sup, Oct 68)

INTERNATIONAL IRON AND STEEL INSTITUTE - MSI (Institut international du fer et de l'acier — International Eisen- und Stahlinstitut)

5 Place du Champ de Mars, Brussels 5. T. 12.30.73. Télex 22.639.

Founded 21 May, 1967, New York. Charter approved 10 July 1987, Brussels. Registered according to Belgian law. Aims Promote the welfare and interests of the world's steel industries; serve as a forum for the exchange of knowledge and discussion of problems relating to steel industries; undertake research in and studies of all aspects of steel industries (scientific, technological, economic, governmental, sociological, legal and others); collect, disseminate and maintain statistics and information; serve as liaison with international, regional and national steel organizations.

Members Regular Company Members (major steel companies) — 35 R; Regular Members-at-Large (individuals representing several smaller companies in one country) — 10 L; Affiliated Members (central steel associations, technical institutes, etc) — 18 A; in 14 countries.

Structure Annual General Meeting elects Board of Directors (annual) which in turn appoints Executive Committee (Chairman, Vice-Chairman and one member for each country represented) and officers. Language English.

Chairman or Board Hans-Gunther Sohl (Ger); Vice-Chairman Logan T Johnston (USA); Sec and Treas Pierre van der Rest (Belg); SG Charles B Baker (USA); Dep SGs Pierre Benoît (Fr), Lenhard J Holschuh (Ger), Takisu Mitsui (Japan).

Finance Annual dues and assessments.

Activities Statistical and other studies, promotion, surveys.

Annual Conferences Brussels 1987, Los Angeles 1988. Publications Conference proceedings; Members Directory; projected statistical reports, bulletins and a quarterly review,

62600 TECH 10 Jun 68

INTERNATIONAL LEAGUE OF ANTIQUARIAN BOOKSELLERS

New address: Fernand De Nobele (President), 35 rue Bonaparte, Paris 6e.

(7th Sup, Oct 68)

INTERNATIONAL PALEONTOLOGICAL UNION

New address: SG Geology Laboratory, Faculty of Science, The University, Lucknow, India.

(7th Sup, Oct 68)

INTERNATIONAL RAILWAY TEMPERANCE UNION

New address : Martin Vogt, Russenweg 5, 8008 Zurich, Switzerland.

(7th Sup, Oct 68)

INTERNATIONAL RHINOLOGIC SOCIETY

(Société internationale de rhinologie)

1515 Pacific Avenue, Everett, Washington 98201, USA.

Founded 20 Oct 1965, Kyoto, at a joint meeting of the American Rhinologic Society, European Rhinologie Society and Japan Rhinologic Society. Aims Create a central organization with which all national and regional societies of rhinology throughout the world may be affiliated; organize international congresses and courses of instruction and stimulate study, research and scientific advancement in the field of rhinology and all related basic sciences. Members Fellows and Hon Fellows; national or regional societies in 24 countries.

Structure General Assembly elects Board of Directors for 6-year term, composed of the Officers and from 6 to 12 regional Vice-Présidents, which appoints an Executive Committee of 5. Staff ... Language English.

President Dr H E van Dishoeck (Neth); Pres-Elect Dr Kenneth H Hinderer (USA); Vice-Prés Dr A Marchand (Fr); Sec-Treas Dr G H Drumheller (USA).

Finance Annual contributions of national or regional societies. NGO Relations Member of C'IOMS.

European Congresses 2 up to 1957; Zagreb 1958. World Congress Mexico 1959.

Publications " International Journal of Rhinology ". 73900 HEALTH 29 Jul 68

INTERNATIONAL SOCIETY FOR CONTEMPORARY MUSIC

New address : Molenweg 34, Amstelveen, Netherlands. (7th Sup, Oct 68)

INTERNATIONAL SOCIETY FOR THE HISTORY OF PHARMACY

New address : Petersacker 9, D-7031 Steinenbronn, Germany, Fed Rep. T. 07157-2316. (7th Sup, Oct 68)

INTERNATIONAL TRADE CENTRE UNCTAD/GATT

(Centre du commerce international CNUCED/GATT — Centra Comercio Internacional)

Palais des Nations, CH-1211 Geneva 10 Switzerland.

Established May 1964, Geneva, by the General Agreement on Tariffs and Trade (GATT). Jointly operated by the United Nations Conference on Trade and Development (UNCTAD) and GATT since Jan 1968 as a result of decisions taken by the UN General Assembly and the Contracting Parties of GATT to integrate the resources and activities of both bodies in the field of export promotion. Aims Assist developing countries in the promotion of their exports by the provision of information on export markets and marketing and of technical services designed to help

them develop their own export promotion services and train the personnel required to run them.

Members States which are members of UNCTAD and GATT.

Structure The Centre is headed by a Director jointly nominated by the Director-General of GATT and the Secretary-General of UNCTAD and a Deputy Director. Staff 100, including professional staff seconded by developed countries at their own expense and administrative staff provided by the secretariats of the two parent bodies. Languages English, French, Spanish.

Director H L Jacobson (USA); Deputy Director V E Santiapillai (Ceylon).

Finance The Centre is financed through the regular budgets of GATT and UNCTAD. These funds are supplemented by contributions in services or cash from many developed countries (financial grants, secondment of professional staff and Trade Promotion Advisers, assignment of lecturers for the training programme, etc).

Activities The Centre is associated with the UN Export Promotion Programme, maintains close relations with governmental and non-governmental organizations concerned with export promotion and trade and co-operates with other UN agencies, particularly ILO, FAO, UNIDO and the UN Regional Economic Commissions. The Centre has a world-wide system of liaison agencies in developed and-developing countries, usually in the foreign trade sections of Ministries. Activities are channelled through four main services : Market Information Service; Publications Programme; Trade Promotion Advisory Service; Training Programme (courses, trade study tours). Publications " International Trade Forum " and Supplement (quarterly); series of handbooks on trade promotion techniques and sources of trade information (all published in separate English, French or Spanish editions or in trilingual ones). 01870 UN 20 Jun 68

INTERNATIONAL UNION FOR PROTECTING PUBLIC MORALITY

New name : International Union for Moral and Social Action - IUAMS (Union internationale d'action morale et sociale - UIAMS).

(7th Sup, Oct 68)

INTERNATIONAL UNION OF BAILIFFS AND LAW OFFICERS

New address : Me. Henry Dumas, 4 rue Jean Mer-moz, 84-Cavaillon, France.

(7th Sup, Oct 68)

INTERNATIONAL UNION OF DIRECTORS OF ZOOLOGICAL GARDENS

New address : Dr W Windecker, Zoologischer Garten, Riehlerstrasse 173, Cologne-Riehl, Germany, Fed Rep. (7th Sup, Oct 68)

INTERNATIONAL UNION OF NUTRITIONAL SCIENCES

New address : Prof R Ammon, Physiologisch-Chemisches Institut, Universität des Saarlandes, 655 Homburg (Saar), Germany, Fed Rep. (7th Sup, Oct 68)

INTERNATIONAL UNION OF ORIENTALISTS

New address : Prof Raj Barr (President), Royal Danish Academy of Sciences, Dantesplads 5, Copenhagen V. (7th Sup, Oct 68)

Members Individuals and associations in 17 countries. Structure Conference (every 2 years) elects Executive. Language English. President Justice J R Kerr (Australia). Conferences Canberra 1966, Kuala Lumpur 1968. 32590 LAW 5.68

INTERNATIONAL UNION OF PURE AND APPLIED CHEMISTRY

New address : Secretariat 2-3 Pound Way, Cowley Centre, Oxford, UK. (7th Sup, Oct 68)

LIBERAL EUROPEAN YOUTH

New address : C G Labalue, Résidence Richelieu, 86-Chatelreau, France. (7th Sup, Oct 68)

INTERNATIONAL YACHT RACING UNION

New address: 5 Buckingham Gate, London SW1. (7th Sup, Oct 68)

NORTH ATLANTIC ASSEMBLY

New address : Secretariat 3 Place du Petit Sablon, Brussels 1. T. 13.28.65. C. Asatlantic, Belgique. (7th Sup, Oct 68)

INTER-UNION COMMISSION ON SOLAR-TERRESTRIAL PHYSICS - IUCSTP

(* Commission inter-unions de physique solaire-terrestre)

Dr C M Minnis. 6 Carlton House Terrace, London SW1. T. 839-5561.

Founded 11 Jan 1958, Bombay, at 11th General Assembly of Int Council of Scientific Unions (ICSU). Aims Promote, organize and co-ordinate international research in the solar-controlled disciplines of geophysics; co-ordinate all ICSU symposia in the field of solar-terrestrial physics.

Members Representatives of World Data Centres, IAU, IUGG, IUPAP, URSI, COSPAR and other international organizations, with ICSU as parent body; discipline representatives.

Structure Bureau (annual) consisting of President, appointed by ICSU, and five members appointed by the respective organizations they represent; Advisory Council.

President Dr H Friedman (COSPAR); Union Representatives Dr Z Svestka (IAU), Prof J G Roederer (IUGG), Prof W J G Beynon (URSI); Acting Sec Dr C M Minnis. 64310 SCIENCE

1.68

OCEANIA FOOTBALL CONFEDERATION

(* Confédération océanienne de football) c/o Ian McAndrew, Australian Soccer Federation, 155 King Street, Sydney, NSW, Australia. T. 285443, 289009. C. Football, Sydney.

Founded 1966.

President W G Walkley; SG Ian A McAndrew (both Australia).

NGO Relations Continental confederation of the Int Fed of Association Football. 85700 RECR 1.67

*** ORGANIZATIONS OF CATHOLIC UNIVERSITIES IN LATIN AMERICA**

New address : SG Dr Salvador Maria Lozada, Juncal 1912, Buenos Aires. T. 44-1035 - 44-4224 - 42-6529. (7th Sup, Oct 68)

ORGANIZATION OF SENEGAL RIVER STATES

(Organisation des Etats riverains du fleuve Senegal - OERS)

SG Robert N'Daw, BP 243, Saint-Louis, Sénégal. T. 517.

Established 24 March 1968, Labé, by the Presidents of Guinea, Mali, Mauritania and Senegal, in succession to the Inter-State Committee for the River Senegal which had been set up on 26 July 1963, Bamako, by a Convention adopted by the Presidents of Mali, Mauritania and Senegal. Aims Close co-operation among member-states in the exploitation of the river basin as well as in the broader areas of economic, social and cultural development. Members Governments of 4 countries. Structure Conference of Heads of State; Ministerial Council; Inter-Parliamentary Consultative Council. Language French.

Exec Secretary Ahmed Ould Daddah (Mauritania). Finance Contributions from member-governments. Budget : 55 million Francs CFA. Heads of State Conferences Labé 1968, Dakar 1969. 07370 IGO 8.68

LATIN AMERICAN FEDERATION OF CHRISTIAN TRADE UNIONISTS

New address : Apartado 6681, Caracas, Venezuela. T. 72.89.61. C. CLASC, Caracas. (7th Sup, Oct 68)

LAW ASSOCIATION FOR ASIA AND THE WESTERN PACIFIC - LAWASIA

(Association juridique de l'Asie et du Pacifique occidental)

Executive Office 174 Phillip Street, Sydney 2000, Australia.

Founded 13 Aug 1966, Canberra. Aims Promote better administration of justice, protect human rights, maintain the rule of law, advance the standards of legal education, further international understanding and goodwill, and foster the standards of the legal profession within the ECAFE Région.

SCIENTIFIC COMMITTEE ON WATER RESEARCH - COWAR

(* Comité scientifique pour les problèmes de l'eau)
L Serra, 98 rue Xavier de Maistre, 92 Rueil-Malmaison, France.

Founded June 1954, London, by Executive Committee of Int Council of Scientific Unions (ICSU). Aims Consider the problem of international water resources in all its aspects; formulate and execute programmes of research.

President Prof A Volker (Neth); Vice-Près Dr K Szesztay (Hungary); Sec L Serra (Fr); Members W C Ackermann (USA), V Bogomolov (USSR), G Castany (Fr), E Erikson (Sweden), W L Godson (Canada), R Keller (Ger. F R), G R Laclavère (Fr), L J Tison (Belg), E B Worthington (UK).

IGO Relations Adviser on behalf of ICSU to UNESCO, WHO, FAO and WMO on problems pertaining to the International Hydrological Decade.
64220 SCIENCE

1.68

SOCIETAS LINGUISTICA EUROPAEA

(Linguistic Society of Europe - Société européenne de linguistique)

Prof Werner Winter, Neue Universität, Olshausenstrasse 40-50, 2300 Kiel, Germany, Fed Rep. T. 0431-596-2414.

Founded 27 Feb, 1966, Kiel. Aims Advance, in European countries and elsewhere, the scientific study of language in all its aspects.

Members Regular and Associate, totalling about 500 in 25 countries.

Structure Annual Meeting elects officers, Executive Committee (11 members) Committee on Publication (5) and a Nominating Committee (5). Language English. . *

President Björn Collinder (Sweden); Vice-Pres Josef Vachek (Czech); Treas Hans Erich Keller (Neth); Sec Werner Winter; Editor Ronald A Grassland (UK). Exec Cmt Peter Hartman (Ger), Frank R Palmer (UK), Hansjakob Seiler (Ger), Vladimír Skalicka (Czech), Roland Derolez (Belg), Henri Draye (Belg). Finance Members' fees (Hfl 9) and annual dues (Hfl 22.50).

Meetings Kiel 1966, Brussels 1967, Kiel, 1958. Publications " Folia Linguistica "; monographs. 21800 SOC SCIENCE 8 Jul 68

SPECIALIZED COMMITTEE ON CATTLE FOODSTUFFS CO-OPERATIVES OF THE EEC COUNTRIES

New address: Blaak 31, Postbus 182, Rotterdam 1, Netherlands. T. 010.14.22.11.

(7th Sup, Oct 68)

STANDING TECHNICAL SECRETARIAT FOR THE CONFERENCES OF MINISTERS OF NATIONAL EDUCATION IN FRENCH-SPEAKING AFRICAN AND MALAGASY STATES

(Secréariat technique permanent de la Conférence des ministres de l'éducation nationale des états d'expression française d'Afrique et de Madagascar)

Provisional address c/o Ministry of National Education, Dakar.

Established 10 Feb 1958, Libreville, at annual conference of Ministers of National Education of French-speaking African and Malagasy countries. Aims Ensure application of Conference resolutions and recommendations, maintaining the necessary liaison between member States; co-operate with appropriate specialized bodies for research on educational and technical questions.

Members Governments of 16 countries.
Conferences Abidjan 1967, Libreville 1968.
07730 IGO 4.68

UNION FOR CO-ORDINATING PRODUCTION AND DISTRIBUTION OF ELECTRICITY

New address: L De Heem, 31 rue Belliard, Brussels 4. (7th Sup, Oct 68)

UNITED NATIONS INDUSTRIAL DEVELOPMENT ORGANIZATION - UNIDO

(Organisation des Nations Unies pour le développement industriel - ONUDI; Organización de las Naciones Unidas para el desarrollo industrial)

Felderhaus, Rathausplatz 2, P O Box 707, 1010 Vienna. T. 43.50.

Liaison Office United Nations, New York.

Established 1 Jan 1987 following the adoption by the General Assembly of Resolution 2089 (XX) of 20 Dec 1965 and Resolution 2152 (XXI) of 17 Nov 1956. Aims Promote industrial development by encouraging the mobilization of national and international resources to assist in, promote and accelerate the industrialization

of the developing countries, with particular emphasis on the manufacturing sector. The Organization advises and assists governments of developing countries in formulating industrial development programmes, in building and strengthening industrial support institutions and in preparing specific industrial projects. Members Open to all members of the UN, of the specialized agencies and of IAEA. Structure Industrial Development Board, elected by the General Assembly, meets normally once a year and is composed of 45 member states. Executive Director is appointed by the SG of the United Nations and confirmed by the General Assembly.

Exec Director Ibrahim Helmi Abdel-Rahman. Finance Expenses for administrative and research activities are borne by the regular budget of the UN, which includes a separate budgetary provision for such expenses. Expenses for operational activities are met : from the voluntary contributions made to the Organization, in cash or in kind, by Governments of the States Members of the UN, members of the specialized agencies and of the IAEA; through participation' in the UN Development Programme on the same basis as other participating organizations; by the utilization of the appropriate resources of the UN regular programme of technical assistance. IGO Relations Representatives of specialized agencies and other IGOs may participate, without right to vote, in the deliberations of the Board and its subsidiary organs. NGO Relations Representatives of NGOs desi-

gnated by the Board may sit as observers at public meetings of the Board, its committees and subsidiary organs.

Activities Expenditures for field activities during 1967 totalled \$5.4 million. This included projects for which UNIDO acted as executing or participating agency under the Technical Assistance and Special Fund components of the UN Development Programme, the Regular Programme of Technical Assistance of the United Nations, and the Special Industrial Services (SIS). During 1967 302 experts were at work in Africa, Asia, Europe and Latin America. Supporting activities included studies and research on a variety of industrial sectors, as well as in such fields as planning and programming, investment financing, export promotion, industrial technology and management techniques. National committees for UNIDO have been established in India, Lesotho, the Netherlands Nicaragua, Rwanda, Sudan and Tunisia. A total of 19 expert group meetings, seminars and workshops were convened during 1967. In-plant group training programmes were organized in five countries, and 539 fellowships were awarded to engineers and technicians from developing countries. International symposium Athens 1967. Publications " Bulletin on Industrialization and Productivity ", " Industrial Research and Development News ", " Industrial Legislative Series ", " UNIDO Newsletter ", Series of studies and monographs.
01910 UN 27 Juh 68

WOOD INDUSTRIES EXECUTIVE COMMITTEE FOR EFTA

(Commission executive des industries du bois pour l'AELE)

J M Macquart, 36 av Hoche, Paris 8e.

Founded Nov 67, Paris.

Members EFTA countries which are also members of the European Cnfd of Woodworking Industries.

President G F B Fish (UK).

NGO Relations European Cnfd of Woodworking Industries.

98900 B-EFTA

28 Mar 68

WORLD ASSOCIATION FOR THE SCHOOL AS AN INSTRUMENT OF PEACE

(Association mondiale pour l'école "instrument de-paix - BIP)

5 rue du Simplon, 1211 Geneva 6, Switzerland. T. 36.44.52.

Founded 19 Sep 1967, Geneva. Registered in accordance with Swiss law. Aims Promote instruction in the service of peace by means of the school; endeavour by every means to spread the following universal principles of civic education : the school is at the service of humanity; the school opens the door to mutual understanding for children throughout the world; the school teaches respect for life and for man; the school teaches the child to overcome his egoism and helps him to understand that mankind can only progress by Individual effort and the active collaboration of all.
Members Individuals.

Structure General Assembly elects Board of Directors (minimum of 5, maximum of 30) for 3-year term. President Jacques Muhlethaler (Switz); Vice-Pres Alfred Borel, André Chavanne, Arthur Schmid, Henri Schmitt, Léo Lejeune, Sergio Caratti (all Switz), Prof Iwao Ayusawa (Japan), Marion Coulon (Belg); Sec Georges Boujon; Treas Jean Clerc (both Switz).

Finance Members' dues (SF 12 per annum).

Publications "History and Purpose of EIP" (in 12 languages).
80470 EDUC 13 Aug 68

WORLD COUNCIL OF PEACE

New address : SG Romesh Chandra, Bulevardi 13, Helsinki. (7th Sup, Oct 68)

WORLD FEDERATION OF ENGINEERING ORGANIZATIONS - WFEO

(Fédération mondiale des organisations d'ingénieurs - FMOI)

Dr G F Gainsborough, Savoy Place, London WC 2. T. 240.1288. Télex 261176.

Founded 4 March 1958. Paris, an international working group having been set up in 1965. Constitution adopted 7 March 1968. Aims Advance engineering as a profession in the interest of the world community; foster co-operation between engineering organizations throughout the world; undertake special projects by co-operation between member organizations and in co-operation with other international bodies. Members National organizations (64) in 60 countries; international organizations (5).

Structure General Assembly (annual) elects Executive Committee. Languages English, French. President Dr Eric Choisy (Switz); Vice-Prés R Gibrat (Fr). Exec Cmt — Chairman Dr Choisy; Vice-Chairman C R Végh Garzon (Uruguay); SG Dr G F Gainsborough (UK); other members Col G Clogensen (Fr), A Gajkowicz (Poland), R Gibrat, Prof V Péevsky (Bulgaria), M Sakr (UAR), Dr W H Wisely (USA), B P Kapadia (India).

Finance Members' dues. Activities Programmes of work on the qualification and continuing development of professional engineers and of their technical supporting staff. Promotion of a world-wide system of information dissemination and retrieval in the engineering field. Drawing up a world-wide code of professional conduct for engineers.
General Assemblies Paris 1958, Beirut 1939.

63970 TECH

26 Aug 68

WORLD FEDERATION OF HEMOPHILIA

New address: F Schnabel, Suite 107 - 400 Lansdowne, Montreal 6, Canada.

(7th Sup, Oct 68)

WORLD FEDERATION OF PARASITOLOGISTS

New address : Dr Aurel O Foster, Beltsville Parasitological Laboratory, Animal Disease and Parasite Research Division, Agricultural Research Service, US Dept of Agriculture, Beltsville, Maryland 20705, USA (7th Sup, Oct 68)

WORLD SOCIETY OF ENDOSCOPY, ENDOBIOPSY AND DIGESTIVE CYTOLOGY

(Société mondiale d'endoscopie, d'endobiopsie et de cytologie digestive)

SG (European Section) : Dr S Stoichita, 29 rue Pitar Mos, Bucharest.

Founded June 1934, Brussels, at the 7th Int Gastroenterological Congress. Aims Develop endoscopy, endobiopsy and digestive cytology by organizing continental and world congresses.

Members Individuals.

Structure Three sections (European, American, Asian) collaborate to organize congresses.

SGs : European Section Dr S Stoichita (Rumania); **American Section** Prof Berk (USA); **Asian Section** Prof Y Yohitoshl (Japan).

Finance Congress fees. NGO Relations World Org of Gastroenterology. Activities International post-university course in endoscopy, endobiopsy and digestive cytology planned for 1970.

World Congresses Tokyo 1958, Copenhagen 1970, Regional Congress Prague 1968.

Publications Congress proceedings.
76990 HEALTH

17 Jun 68

HOLLAND ORGANIZING CENTRE

16 Lange Voorhout - The Hague - The Netherlands - tel. (070) 18.49.25

*International Congress Consultants
a comprehensive service for all your congress needs*

*Conseillers pour les congrès internationaux
tous les services pour tous vos congrès*

15, Boulevard de l'Empereur - Bruxelles - Belgique - tél. (020) 11.62.84

BELGIAN ORGANIZING CENTRE

DOLDER GRAND HOTEL ZURICH

*Vue magnifique
sur la ville, le lac
et les Alpes
650 m.s.m.*

Situation tranquille dans le quartier résidentiel - Nouvelle aile de 64 appartements de grand luxe avec balcon ou terrasse - Salles de conférences et de congrès (arrangements spéciaux durant l'hiver) - Golf-Tennis - Minigolf-Piscine à vagues artificielles - Service de voiture avec le centre de la ville (6 min.).

Représentant pour la France et le Bénélux : M Claude L C DUTEIL, 11, rue de Rome, 75-Paris 8^e
Tél. LAB 81-99

The annual international

Congress Calendar

Tenth supplement

October 1968 Octobre

Dixième supplément

In 1965 the UAI introduced the system of indexing by date in connection with its "Bibliography of Proceedings of International Meetings held in 1959". The system was adopted from January 1966 onwards in the monthly "Bibliographical Current List of Papers, Reports and Proceedings of International Meetings".

Its practical advantages, particularly as regards speed of production, have led us to use it for the "International Congress Calendar" also. As the entries in the Calendar are in strict chronological order, any particular item can be found immediately from the date given after the appropriate keyword in the index starting on page 746.

This supplement gives details of new congresses announced after the annual Calendar (which appeared as the December 1967 issue of International Associations) closed for press. The insertion of "•" after the date indicates that previously published arrangements have been modified.

En 1965 l'UAI introduisait pour la première fois le système d'indexation par date : il s'agissait de la Bibliographie des Comptes Rendus des Réunions Internationales tenues en 1959. Le système fut étendu, à partir de janvier 1966, à la "Bibliographie Courante des Documents, Comptes Rendus et Actes des Réunions Internationales".

Les avantages pratiques de ce système, notamment en ce qui concerne la rapidité de production, nous ont amené à l'introduire également dans l'"International Congress Calendar". L'index des mots clés qui complète non seulement le Calendrier annuel, mais désormais également chaque supplément mensuel (voir page 746), réfère donc à des dates, et non plus à des numéros d'ordre comme précédemment.

Ce supplément comporte les nouvelles informations reçues depuis la mise sous presse de l'édition complète. Le signe « • » après la date indique qu'il s'agit d'une information déjà mentionnée mais dont certaines données ont été modifiées.

Abbreviations

association	Asn	association
committee	Cmt	comité
confederation	Cnfed	confédération
associated exhibition	Exhib	exposition associée
federation	Fed	fédération
international	Int	international (fe)
organization	Org	organisation
expected participation	P	nombre de participants attendus
society	Soc	société

The reproduction of the whole of this Calendar, or of a major part 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. 1 rue aux Laines, 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. 1 rue aux Laines, Bruxelles 1, Belgique".

NOVEMBER

1968 Nov 4-11 • Monte Carlo (Monaco)
Universal Fed of Travel Agents' Asns. 2nd congress.
30, avenue Marnx. Brussels 5, Belgium.

1958 Nov 6-15 • Rome (Italy)
World Food Program. 14th session of the UN/FAO Inter-governmental Cmt of the World Food Program.
W M Shepherd, WFP. Viale délie Terme di Caracalla, Rome.

1968 Nov 7-11 Geneva (Switzerland)
Int Asn of Crafts and Small and Medium Sized Enterprises. Symposium. P : 100.
98 rue de Saint-Jean, 1211 Geneva 11, Switzerland.
Report : UIAPME, Geneva, Dec 1968.

1968 Nov 9 Baghdad (Iraq)
Org of Petroleum Exporting Countries. 17th conference
P: 30.
Dr Karl Lueger-Ring 10, A-1010 Vienna 1.

1968 Nov 11-13 Frankfurt (Germany, Fed Rep)
European Cmt for Co-operation of the Machine Tool Industries. Biennial meeting. P : 50.
Verein Deutscher Werkzeug-maschinenfabriken (VDW), Corneliustrasse 6000 Frankfurt (Main).
Report : The Cmt, Brussels, Dec 1938.

1968 Nov 11-13 Rotterdam (Netherlands)
Int Fed for Documentation, Int Building Classification Cmt: 13th meeting.
7 Hofweg, The Hague, Netherlands.

1968 Nov 11-15 Singapore
Public Services Int. Regional Asian conference. P : 50.
G Kandasamy, Amalgamated Union of Public Employees, Singapore.

1968 Nov 11-23 • Buenos Aires (Argentina)
Pan American Railway Congress Asn. 12th congress (Exhib).
Calle Peru 277, Buenos Aires.
Repc--" : During the year.

1968 Nov 14-16 Vienna (Austria)
Trade Unions Int of Chemical, Oil and Allied Workers. Int meeting on the development of the paper industry and its repercussions on the living and working conditions of workers and their tasks as affecting the trade unions.

Dozsa György u 84/6 Budapest 76.

1968 Nov 19-20 Brussels (Belgium)
Int Reclamation Bureau. Autumn congress.
12bis rue de Courcelles, 75-Paris 8°.

1968 Nov 19-22 Geneva (Switzerland)
Int Astronautical Fed/Int Academy of Astronautics. 3rd int symposium on man in space.
250 rue Saint-Jacques, Paris 5°.

1968 Nov 20-23 Brussels (Belgium)
European Union of Independent Building Contractors.
6th symposium. Theme : taxation on building constructions and property transactions. P : 200.
11 rue des Paroissiens, Brussels 1.

1968 Nov 20-23 New Delhi (India)
Asian Broadcasting Union. 5th general assembly.
All India Radio, Broadcasting House, Parliament Street, New Delhi.
Report: ABU, Tokyo, Vol I and II, early 1959.

1968 Nov 22-23 • Paris (France)
United Nations Educational, Scientific and Cultural Org. Executive Board : 81st session.
Place de Fontenoy, 75-Paris 7°.

1968 Nov 25-27 • Cannes (France)
Int Council of Scientific Management. 6th regional conference of CECIOS (Europe). Theme : modern methods of estimations by heads of business concerns.
CNOF, 3 rue Cassette, 75-Paris 6°.

1968 Nov 25-29. Geneva (Switzerland)
United Int Bureaux for the Protection of Intellectual Property/Int Cnfd of Socs of Authors and Composers.
Symposium on the practical aspects of copyright
32 Chemin des Colombettes, Place des Nations, 1211 Geneva 20.

1968 Nov 25-30 • Strasbourg (France)
European Parliament. Sessions.
Centre Européen, Plateau du Kitchberg, Luxembourg,

1968 Nov 25-Dec 6 Vienna (Austria)
United Nations, Advisory Cmt on the Application of Science and Technology to Development: 10th session.
United Nations, New York, NY 10017.

DECEMBER

- 1968 Dec 1-7 San José (Costa Rica)
Int Hospital Fed. 2nd regional conference. P : 300-400.
Dr José E Sotela, Asociación Costarricense de Hospitales, Apartado 1475, San José.
- 1968 Dec 2-4 Paris (France)**
Int Union of Geological Sciences. Conference for the establishment of an asn of journal editors in the earth sciences.
Prof W P van Lickwijck, Mechelse steenweg 20G. Antwerp, Belgium.
- 1968 Dec 2-6 London (UK)**
6th int conference and exhibition of engineering materials and design.
c/o Industrial Trade Fairs Ltd, Commonwealth House, 1-19 New Oxford Street, London WC1.
- 1968 Dec 2-7 Eindhoven (Netherlands)
Int Union of Pure and Applied Physics. Int seminar on education of physicists for work in industry.
Dr G Diemer, N V Philips WYI, Eindhoven, Netherlands.
- 1968 Dec 2-10 • Geneva (Switzerland)
United Int Bureaux for the Protection of Intellectual Property. Committee of experts; Patent Cooperation Treaty. Theme : new draft treaty.
32 chemin des Colombettes. Place des Nations, 1200 Geneva, Switzerland.
- 1968 Dec 4-6 Miami Beach (Fia, USA)**
Int symposium on circuit theory.
Group on Circuit Theory, Institute of Electrical and Electronics Engineers, 345 E 47th St, New York. NY 10017.
- 1968 Dec 4-8 Caracas (Venezuela)**
Int symposium on basic mechanisms in photochemistry and photobiology.
.Dept of Chemistry, IVIC, Apartado 1827. Caracas.
- 1968 Dec 6 Brussels (Belgium)**
Standing Conference of Chambers of Commerce and Industry of EEC. 24th plenary assembly. P : 100-140.
14 avenue de Tervueren, Brussels 4.
Report: The Conference, Brussels, Jan 1969.
- 1968 Dec 8-14 • Mexico City (Mexico)**
Int Council of Museums/Int Union of Architects. Int symposium on museums. Theme : museum architecture — circulation problems. P : 20.
Prof Mario Vásquez, Museo Nacional de Antropología, Calle de la Milla, Mexico 5, DF.
Report. ICOM, Paris, 1969-1970.
- 1968 Dec 11-18 Basle (Switzerland)
European Broadcasting Union. 6th int seminar for teaching by television : adult education.
Centre Int, 1 rue de Varembe, 1211 Geneva 20, Switzerland.
- 1968 Dec 12-13 Strasbourg (France)
Council of Europe. Cmt of Ministers' meeting.
Avenue de l'Europe, 67-Strasbourg.
- 1968 Dec 16-17 Paris (France)
Int Brain Research Org. Meeting of Central Council, c/o Unesco. Place de Fontenoy, 75-Paris 7^e.
- 1968 Dec 16-20 • Paris (France)
United Nations Educational, Scientific and Cultural Org. Int symposium on the concept of lifelong integrated education.
Place de Fontenoy, 75-Paris 7^e.
- 1968 Dec 17-20 London (UK)
Inter-Governmental Maritime Consultative Org/Int Labour Org. Joint cmt meeting. 1st session.
22 Berners Street, London W1.
- 1968 (ND 1) Brussels (Belgium)
Int Union of Independent Laboratories. Congress.
A Herzka, Ashbourne House, Alberon Gardens, London NW11.
- 1968 (ND 2) Brussels (Belgium)**
Int Union of Technical Cinematograph Asn. 8th congress.
92 avenue des Champs-Élysées, 75-Paris 8^e.
- 1968 (ND 3) Cairo (UAR)**
Int Radio and Television Org. 41st administrative council.
U Mrazovsky 3, Prague 5.
- 1968 (ND 4) Frankfurt (Germany, Fed Rep)**
Int Asn of Technological University Libraries. General assembly.
James D Mack, Librarian Lehigh University Library, Bethlehem, Pennsylvania 18015, USA.

- 1968 (ND 5) e Garmisch-Partenkirchen (Germany, Fed Rep)
European Cnfd of Hardware Wholesale Trade, Annual general assembly. P : 60.
68 Boulevard de Strasbourg, 75-Paris 10^e, France.
Report: The Secretariat.
- 1968 (ND 6) Geneva (Switzerland)
Asn of Former Int Civil Servants. General assembly P : 150.
Annexe de l'Onu, Bureau 212, 65 rue de Lausanne, Geneva.
Report : Quarterly Bulletin No 2.
- 1968 (ND 7) (Germany, Fed Rep)
Asn for the Development of European Political Science. Symposium.
61 rue des Belles-Feuilles. 75-Paris 16^e.
- 1968 (ND8) Grenoble (France)**
Asn for the Development of European Political Science. Symposium.
61 rue des Belles-Feuilles, 75-Paris 16^e.
- 1968 (ND 9) Helsinki (Finland)
European Fed of Manufacturers of Multiwall Paper Sacks. 17th congress.
73 Boulevard Haussmann, 75-Paris 8^e France.
- 1963 (ND 10) Helsinki (Finland)
Nordic Secretariat for Local Government. Delegate meeting.
Sven Ahlgren, Sveriges Kommunalstämman-afu'r-bund, Box 5101, Stockholm 5, Sweden.
- 1968 (ND11) Heusden (Belgium)
Int Asn of Builder Companions. General assembly.
Naansesteenweg 573, Heverlee, Belgium.
- 1968 (ND 12) Juan-les-Pins (France)
Western European Coal Producers' Asn. Plenary assembly.
31 avenue des Arts, Brussels 4.
- 1968 (ND 13) Kiel (Germany, Fed Rep)
Asn of European Conjunction Institutes. 23rd plenary assembly.
Adenauerallee 170, Bonn, Germany, Fed Rep.
- 1968 (ND 14) Knokke-le-Zoute (Belgium)
Int Asn of Textile Dyers and Printers. Congress.
12 rue d'Anjou, 75-Paris 8^e, France,
- 1968 (ND 15) Lisbon (Portugal)
Int Amateur Rugby Fed. Congress.
7 Cité d'Antin, 75-Paris 9^e.
- 1968 (ND 16) London (UK)**
Int Cocoa Trades Fed. Meeting.
W Galloway, Dunster House, Mincing Lanes, London E C3.
- 1968 (ND 17) London (UK)
Int Sugar Council. Council session.
Haymarket House, 28 Haymarket, London SW1.
- 1968 (ND 18) London (UK)
World Health Org, Regional Office for Europe. Working group on the epidemiology of cardiovascular diseases.
8 Scherfisvej, Copenhagen 0, Denmark.
- 1968 (ND 19) (Luxemburg)
Fed of Telecommunications Engineers in the European Community. Assembly.
42 rue des Palais, Brussels 3.
- 1968 (ND 20) Madrid (Spain)**
European Sheep Cmt. Meeting.
61 rue Jean Jaurès, 92-Levallois-Perret, France.
- 1968 (ND 21) Milan (Italy)
European Atherosclerosis Group. Meeting.
Dr A N Howard, c/o Department of Pathology, University of Cambridge, Tennis Court Road, Cambridge. UK.
- 1968 (ND 22) Modena (Italy)**
European Asn for the Study of the Liver. Meeting.
Prof Dr J de Groote, Minneveldstraat 26, Kortenberg, Belgium.

1968 (ND 23) Nordic Asn of Journalists. Meeting. Ole N Hoemsnes, Norsk Journalistlag, Aftenposten Akersgt 51, Oslo 1.	Oslo (Norway)	1968 (ND32) Int Mineralogical Asn. 6th congress. Prof C E Tilley, Dept. Mineralogy and Petrology, The University, Cambridge, UK.	Prague (Czechoslovakia)
1968 (ND 24) Asian-African Legal Consultative Cmt. 10th annual sessions. 20 Ring Road, Lajpat Nagar-IV, New Delhi 14.	(Pakistan)	1968 (ND33) Int Scientific Film Library. General assembly. 31 rue Vautier, Brussels 4.	Rome (Italy)
1968 (ND 25) European Union of Film and Television Workers. 15th congress. 62 rue François I ^{er} , 75-Paris 8 ^e .	Paris (France)	1968 (ND34) Medical Union of Latin Mediterranean. Meeting of the gynecology section. Prof P Fabre et Prof H Jahier, C H U , 31-Toulouse, France.	Rome (Italy)
1968 (ND 26) Int Cell Research Org. Conference. Dr A Kepes, Department of Advancement of Scien- ce, Unesco. Place de Fontenoy, 75-Paris 7 ^e .	Paris (France)	1968 (ND 35) World Anti-Communist League. Meeting. Freedom House, Korea.	Saigon (S Vietnam)
1968 (ND 27) Int Cocoa Trades Fed. Meeting. W Galloway, Dunster House, Mincing Lane, London EC 3.	Paris (France)	1968 (ND36) European Mechanics Colloquia — Euromech. Sympo- sium. Dr D Kiichemann, Aerodynamics Dept. Royal Air- craft Establishment, Farnborough, Hants, UK.	Stuttgart (Germany, Fed Rep)
1968 (ND28) Int Liaison Center for Agricultural Machinery Distribu- tors and Maintenance. 20th general assembly and mee- ting. 45 rue de Lisbonne, 75-Paris 8 ^e .	Paris (France)	1968 (ND 37) Asian Asn of Biology Education. Conference. c/o Japan Society of Biological Teaching, Buzon Upper Secondary School, Bunkyo-Ku. Tokyo.	Tokyo (Japan)
1968 (ND29) United Nations Educational, Scientific and Cultural Org. 1st meeting of Standing Cmt of non-governmental orgs elected by the 11th conference. Place de Fontenoy, 75-Paris 7 ^e .	Paris (France)	1968 (ND 38) Int Soc of City and Regional Planners. General assem- bly. Van der Lelystraat 18, Delft, Netherlands.	Turin (Italy)
1968 (ND30) United Nations Educational, Scientific and Cultural Org. Meeting of working groups of non-governmental orgs. Place de Fontenoy, 75-Paris 7 ^e .	Paris (France)	1968 (ND39) Central Treaty Org. 2nd seminar on hydrology and water resources. Old Grand National Assembly Building, Ankara, Turkey.	(UK)
1968 (ND31) Int Soc of City and Regional Planners. Council meeting. Van der Lelystraat 18, Delft, Netherlands.	(Poland)	1968 (ND40) Int Cnfd of Art Dealers. 16th general assembly, 11 rue Jean Mermoz, 75-Paris 8 ^e .	Vienna (Austria)

-
- 1968 (ND 41) Visby (Sweden)
Nordic Engineers' Asn. Congress.
Munkbron 9, 1 tr. Pack, Stockholm C. Sweden.
- 1968 (ND 42) Washington DC (USA)
Nuclear Public Relations Contact Group. 8th general meeting.
Pietro Bullio, c/o Forum Italiano dell'Energia Nucleare, Via Paisiello 26/28, Rome. Italy.
- 1968 (ND 43) Washington DC (USA)
World Meteorological Org. Symposium on radiometric measurements by meteorological satellites.
41 avenue Giuseppe Motta, Geneva.
- 1968 (ND 44) Wellington (New Zealand)
Anzus Council. Council meeting.
Department of External Affairs, Canberra Australia.
- 1968 (ND 45)
European Federalist Movement. 12th congress.
6 rue de Trévisse, 75-Paris 9^e; France.
- 1968 (ND 46)
Food and Agriculture Org of the United Nations. Regional conference for Latin America, 10th session.
Dr Herman Santa Cruz, Casilla 10095, Oantico, Chile.
- 1968 (ND 47)
Food and Agriculture Org of the United Nations. Regional conference of representatives of Freedom-From-Hunger Campaign Cmtes in Latin America.
Dr Herman Santa Cruz, Casilla 10095, Santiago Chile.
- 1968 (ND48)
Int Bowling Fed. 19th congress.
59 Via Carlo Alberto, Turin, Italy.
- 1968 (ND49)
Int Social Science Council. Symposium on intercultural research in social psychology.
6, rue Franklin, 75-Paris 16^e:
- 1968 (ND 50)
World Fed of Neurology. Int symposium on migraine.
Dr Macdonald Critchley, c/o Institute of Neurology, Queen Square, London WC1.
- 1968 (ND 51) (Africa)
Int Secretariat for Volunteer Service. Regional conference.
Michael U R von Schenk, 1424 16th St. NW, Washington DC 20036. USA.
- 1968 (ND 52) Algiers (Algeria)
Conference of African Women. Congress.
B P 310, Bamako, Mali.
- 1969
- 1969 Jan 2-5 Frankfurt am Main (Germany, F R)
Int Bureau for the Study of the Problems Relating to the Teaching of Greek and Latin. 3rd symposium for the didactics of the classical languages.
Professor Patzer, Universität, Seminar für klassische Philologie, Mertonstrasse 17, Frankfurt am Main.
- 1969 Jan 28-31 Ellenville (NY, USA)
Int symposium on information theory.
Jack Wolf, Dept of Electrical Engineering, Polytechnic Institute of Brooklyn, 333 Jay Street, Brooklyn, New York 11201.
- 1969 Feb 18-21 • Vollebakk (Norway)
Int Soc for Horticultural Science. Symposium on vegetable storage.
Dr Weisaeth, Dept of Vegetable Crops, Agricultural College of Norway, Vollebakk.
- 1969 Feb 19-21 Washington DC (USA)
6th conference on int education. Theme : int education — resources and responsibilities in the 70s.
Institute of Int Education, 809 United Nations Plaza, New York, NY 10017.
- 1969 Feb 24-28 London (UK)
Inter-Governmental Maritime Consultative Org. Maritime Safety Cmt : 19th session.
22 Berners Street, London W 1.
- 1969 Feb 28-Mar 1 Brussels (Belgium)
Int symposium on drug addicts.
94 Chaussée de Vleurgat, Brussels 5.
-

-
- | | |
|---|--|
| <p>1969 Mar 5-7 « (Bulgaria)
Trade Unions Int of Chemical, Oil and Allied Workers/
Trade Unions Int of Public and Allied Workers. Int trade
unions' meeting on the problems of the pharmaceu-
tical industry and its effects on public health.
Dosza Gyorgy u 84/6 Budapest 76.</p> | <p>1969 Apr 24-May 15 Vienna (Austria)
United Nations Industrial Development Org. 3rd session
of the Board.
Felderhaus, 2 Rathausplatz, A-1010, Vienna.</p> |
| <p>1969 Mar 7-12 San Francisco (Cal, USA)
Int Academy of Pathology, 58th annual meeting.
Dr F K Mostofi, c/o Armed Forces Institute of
Pathology, Washington DC 20305, USA.</p> | <p>1969 Apr 28-May 9 Bangkok (Thailand)
United Nations, Economic and Social Council : Cmt for
Development Planning : 4th session.
ECAFE, Sala Santitham, Rajadamnan Avenue, Bang-
kok.</p> |
| <p>1969 Mar 24-27 Rome (Italy)
16th int scientific congress on electronics.
Via Crescenzo 9, 00193 Rome, Italy.</p> | <p>1969 May 5-6 Sao Paulo (Brazil)
Int Council for Scientific Management. PACCIOS staff
workshop seminar.
PACCIOS, c/o Instituto Colombiano de Administra-
cion, Apartado Aero 5407, Cali. Columbia.</p> |
| <p>1969 Apr 5-7 Tunis (Tunisia)
Open Door Int — For the Economic Emancipation of the
Woman Worker. 14th congress.
16 rue Américaine. Brussels 5.</p> | <p>1969 May 5-8 • Dallas (Texas, USA)
Int symposium on microwave theory and techniques.
J B Horton. Texas Inst Inc. P O Box 5012, Dallas,
Texas 75222.</p> |
| <p>1969 Apr 7-12 Madrid (Spain)
1st int dental congress.
Dr Cervera. Fernanflor 4, Madrid.</p> | <p>1969 May 7-9 Brussels (Belgium)
European Org of the IFCTU. 1st congress.
27 rue de l'Association, Brussels 1.</p> |
| <p>1969 Apr 9-May 21 Vienna (Austria)
United Nations. Conference on treaty rights, 2nd ses-
sion. P: 300.
United Nations, New York 10017, NY.</p> | <p>1969 May 8-10 Rome (Italy)
Int Astronomical Union. Symposium on X- and Gamma-
Ray astronomy.
L Gratton. Laboratorio di Astrofisica, Casella Pos-
tale 67, Frascati, Rome.</p> |
| <p>1969 Apr 15-18 London (UK)
Inter-Governmental Maritime Consultative Org. Legal
Cmt : 5th session.
22 Berners Street, London W1.</p> | <p>1969 May 11-16 Liège (Belgium)
Int neuroleptical week.
Dr J Collard. Clinique psychiatrique Univ, 58 rue
St Laurent. Liège.</p> |
| <p>1969 Apr 15-18 Southampton (UK)
Int conference on computer aided design.
The Institution of Electrical Engineers, Savoy Place,
London WC2.</p> | <p>1969 May 12-16 London (UK)
Inter-Governmental Maritime Consultative Org. Coun-
cil meeting : 22nd session.
22 Berners Street, London W1.</p> |
| <p>1969 Apr 18-21 Los Angeles (Calif, USA)
Fed of European American Orgs. 1st convention.
Mrs I de Man-Martin, 13 Hagedoorlaan. Antwerp.
Belgium,</p> | <p>1969 May 22-23 Prague (Czechoslovakia)
Cmt on Space Research. 12th meeting.
55 Boulevard Malesherbes, 75-Paris 8°.</p> |
-

-
- 1968 May 25-29 © Helsingør (Denmark)
 European Asn of Direct Mail Houses. 10th congress.
 Emile Alder. P O Box Ch 4000 Basle 25 Switzerland.
- 1969 Jun 23-Jul 3 © Berne (Switzerland)
 Int Fed of Park Administration. 2nd European congress
 on park and recreation administration.
 Liechi, Stadgarterei Monbijoustrasse 36, Berne.
- 1969 May 27-30 Paris (France)
 Société de chimie physique. 20th annual meeting.
 Theme : non-radiative transitions in molecules.
 10 rue Vauquelin, 75-Paris 5°.
- 1969 Jun 24-27 Lunteren (Netherlands)
 Int Astronomical Union. Symposium on ultraviolet stel-
 lar spectra and related ground-based observations.
 H Lamers, The Astronomical Institute, Servaas Bol-
 werk 13, Utrecht, Netherlands.
- 196S May 27-Jun 23 London (UK)
 Inter-Governmental Maritime Consultative Org. Int conf-
 erence on tonnage measurement.
 22 Berners Street, London W 1.
- 1969 Jul 2-9
 Int Cnfed of Free Trade Unions. 9th congress.
 37-39 rue Montagne-aux-Herbes-Potageres, Brus-
 sels 1.
- 1969 Jun 1-3 Sienna (Italy)
 2nd int symposium on children's dental health.
 Dr G Falcoïni, Istituto G Eastman, Viale Regina
 Elena. 287 B. 00161, Rome.
- 1969 Jul 12-19 • Kyoto (Japan)
 Int Institute of Welding, 22nd annual assembly.
 Japan Welding Society, 1-11, Sakuma-cho, Kanda,
 Chiyoda-ku, Tokyo.
- 1969 Jun 2 New York (NY, USA)
 Int Asn for Accident and Traffic Medicine. Int confere-
 nce on drug abuse.
 S20 First Avenue. New York, NY 10016.
- 1969 Jul 31-Aug 1 Araras, nr Rio de Janiero (Brazil)
 Lutheran World Fed. Commission for Latin America :
 annual meeting.
 150 route de Ferney. 1211 Geneva 20.
- 1969 Jun 3-4 New York (NY, USA)
 Int Asn for Accident and Traffic Medicine. Int confere-
 nce on poison control.
 520 First Avenue. New York, NY 10-016.
- 1969 Aug 2-4 Nottingham (UK)
 World Alliance of Young Men's Christian Asn. World
 conference of YMCA secretaries.
 John R Mott House, 37 Quai Wilson 1201 Geneva.
 Switzerland.
- 1969 Jun 14-17 • Helsinki (Finland)
 Women's Int Democratic Fed. World congress. The-
 me : the role of women in the world today. P : 350.
 Suomen Naisten Demokraattinen Liitti, Simonkatu
 8 B PUH, Helsinki.
 Report: WIDF, Berlin (GDR), 1969.
- 1969 Aug 25-29 • Kingston (Canada)
 Int Agricultural Aviation Centre. 4th int congress.
 Theme : progress through co-operation. P : 400.
 K M Ward, c/o National Research Council of Cana-
 da. Ottawa, Canada.
 Report: IAAC, The Hague.
- 1969 Jun 4-23 • (Europe)
 Int Institute for Sugar-Beet Research — Joint meeting
 with American Soc of Sugar Beet Technologists.
 O J Kint, Beauduinstraat 150, Tienen, Belgium.
- 1969 Aug 29-Sep 7 Lisbon (Portugal)
 Int University Sports Fed, Summer universiades.
 Inspeccao Nacional de Desporto Universitario, Av.
 Infante Santo 76, 4°Lisbon 3.
- 1969 Jun 10-12 • Boulder (Col, USA)
 Institute of electrical and electronics engineers — Int
 communications conference.
 ComTech, Denver Section. M Nesenbergs. Iono-
 spheric Telecomm Labs, ESSA/ITS, Boulder, Col
 80302.
- 1969 Sep 1-11 (Crimea, USSR)
 Int Astronomical Union/Int Union of Theoretical and Ap-
 plied Mechanics. 6th joint symposium on cosmlgal gas
 dynamics " gas dynamics of the interstellar medium ".
 Dr L Perek, Astronomical Institute, Czechoslovak
 Academy of Sciences. Budecska o, Prague 2.
-

-
- 1969 Sep 7-12 Bangkok (Thailand)
World Assn of Judges. 2nd world assembly.
75 rue de Lyon, 1203 Geneva, Switzerland.
- 1969 Sep 8-13 Graz (Austria)
Int Soc for Electro-sleep and Electroanesthesia. 2nd int
symposium on basic research, electro-sleep electroanes-
thesia. P: 400.
Dr F M Wageneder, Chirurgische Universitätsklinik
A-8036 Graz.
- 1969 Sep 10-12 • London (UK)
Int Council of Socs of Industrial Design. General assem-
bly and 6th congress.
Miss P A May, Council of Industrial Design, The
Design Centre, 28 Haymarket, London SW1.
- 1969 Sep 15-18 Bucharest (Rumania)
Balkan Medical Union/Int Asn for Medical Research and
Cultural Exchange. 2nd session of medical confronta-
tions.
10 rue Progresul, Bucharest.
- 1969 Sep 18-28 • Geneva (Switzerland)
Int Recreation Asn. European regional recreation con-
gress. (Exhib).
Norman Lourie, Geneva Center of IRA.
- 1969 Sep 21 Warsaw (Poland)
Int Amateur Rugby Fed. Congress.
7 Cité d'Antin, 75-Paris 9^e.
- 1969 Oct 6-8 Milan (Italy)
Int Cnfed of Technical Agricultural Engineers, Int Centre
for the Co-ordination of research in Agriculture. 3rd
int congress for plant-protection.
Via Barberini 86, 00187 Rome Congita.
- 1969 Oct 13-15 • (Tunisia)
Int Asn of Hail Insurance Companies. 10th congress.
Röntgenstrasse 22, 8023 Zurich, Switzerland.
- 1969 Oct 14-20 • Brisbane (Australia)
European Fed of Outdoor Advertising. 3rd congress,
c/o Fachverband Plakatanschlag Verkehrsmittel- und
Grossflächenwerbung, Karfstr 31, 4 Dusseldorf, Ger-
many, Fed Rep.
- 1969 Oct 20-24 Amsterdam (Netherlands)
Int Air Transport Asn. 25th annual meeting. P: 800.
KLM Head Office, Schipol Airport, Amsterdam.
- 1969 Oct 20-25 O Addis Ababa (Ethiopia)
Int Road Fed. African regional meeting.
1023 Washington Building, Washington DC 200005.
- 1969 Oct 30-Nov 7 New Delhi (India)
Inter-Parliamentary Union. 57th conference.
Place du Pett-Saconnex, 1211 Geneva 19. Switzer-
land.
- 1969 Dec 9-12 Austin (Tex, USA)
Institute of electrical and electronics engineers. G-AP
int symposium.
345 East 47th Street, New York, NY 10017.
- 1970 Washington DC (USA)
Institute of electrical and electronics engineers. Int
conference on magnetics (Intermag). (Exhib).
IEEE, Technical Activities Board, 345 East 47th
Street, New York, NY 10017.
- 1970 Jul 8-11 • Copenhagen (Denmark)
World Soc of Endoscopy, Endobiopsy and Digestive Cy-
tology. 2nd world congress.
Dr S Stoichita, 29 rue Pitar Mos, Bucharest.
- 1970 Jul 12-16 New York (NY, USA)
3rd int powder metallurgy conference.
P K Johnson, 201 East 42nd Street. New York, NY
10017.
- 1970 Sep 14-18 Columbus (Ohio, USA)
Institute of electrical and electronics engineers. G-AP
Int symposium.
345 East 47th Street, New York, NY 10017.
- 1971 Philadelphia (Pa, USA)
Institute of electrical and electronics engineers. Int
solid state circuits conference. 18th annual meeting.
University of Pennsylvania, Philadelphia, Pa.
-

1971 Jun 14-16 * The Hague (Netherlands)
European Assn of Radiology. 2nd congress P • 2000
(Exhib).

Nederlandse Vereniging voor Radiologie, c/o Hol-
land Organizing Centre, 16 Lange Voorhout, The
Hague.

1971 Aug 18-27 • Canberra (Australia)
Pacific Science Assn. 12th quinquennial congress (limi-
ted attendance).

Australian Academy of Science, Gordon Street,
Canberra City, ACT.

1972

1972 Feb 16-18 Philadelphia (Pa, USA)
Institute of electrical and electronics engineers. Int
solid state circuits conference. 19th annual meeting.
University of Pennsylvania, Philadelphia, Pa.

1973

1973 Feb 14-16 Philadelphia (Pa, USA)
Institute of electrical and electronics engineers. Int
solid state circuits conference. 20th annual meeting.
University of Pennsylvania, Philadelphia, Pa.

1974

1974 Feb 13-15 Philadelphia (Pa, USA)
Institute of electrical and electronics engineers. Int
solid state circuits conference. 21st annual meeting.
University of Pennsylvania, Philadelphia, Pa.

1975

1975 Feb 12-14 Philadelphia (Pa, USA)
Institute of electrical and electronics engineers. Int
solid state circuits conference. 22nd annual meeting.
University of Pennsylvania, Philadelphia, Pa.

Index

- Accident medicine 69 Jun 2; 69 Jun
3*1.
- Adult education 68 Dec 11-18.
- Advertising, outdoor (Europe) 69
Oct 14-20.
- Agricultural engineers 69 Oct 0-8.
— machinery 68 (ND 28).
- Agriculture, aviation 69 Aug 25-29.
— research 69 Oct 6-8.
- Air transport 69 Oct 20-24.
- American orgs, European 69 Apr
18-21.
- Anesthesia, electro- 69 Sep 8-13,
- Anzuz 68 (ND 44).
- Architects 68 Dec 8-14.
- Art dealers 68 (ND 40).
- Astronautics 68 Nov 19-22.
- Astronomy 69 May 8-10; 69 Jun 24-
27; 69 Sep 1-11.
- Atherosclerosis (Europe) 68 (ND
21).
- Authors, copyright 68 Nov 25-29.
- Aviation, agricultural 69 Aug 25-
- Biology education (Asia) 68 (ND
37).
- Bowling 68 (ND 48).
- Brain research 68 Dec 16-17.
- Broadcasting (Asia) 68 Nov 20-23.
— (Europe) 68 Dec 11-18.
- Builder companions 68 (ND11).
- Building classification 68 Nov 11-
13.
— contractors, independent (Eu-
rope) 68 Nov 20-23.
- Cardiovascular diseases (Europe)
68 (ND 18).
- Cell research 68 (ND26).
- Cento 68 (ND 39):
- Chemical workers 68 Nov 14-16;
69 Mar 5-7.
- Christian trade unions (Europe) 69
May 7-9.
- Cinematograph, technical 68 (ND
2).
- Circuit theory 68 Dec 4-6.
- City planners 68 (ND31); 68 (ND
38).
- Civil servants, former int 68 (ND
6).
- Coal producers (W Europe) 68
(ND 12).
- Cocoa trades 68 (ND 16); 68
(ND 27).
- Commerce, chambers (EEC) 68 Dec
6.
- Communications 69 Jun 10-12.
- Communism, anti- 68 (ND 35).
- Composers, copyright 68 Nov 25-
29.
- Computers, design aids 69 Apr
15-18.
- Conjuncture institutes (Europe) 68
(ND 13).
- Copyright 68 Nov 25-29.
- Council of Europe
— ministers 68 Dec 12-13.
- Crafts 68 Nov 7-11.
- Cultural exchange 69 Sep 15-18.
- Dental health, children 69 Jun 1-3.
- Dentistry 69 Apr 7-12.
- Design, computer-aided 69 Apr 15-
18.
T- industrial 69 Sep 10-12.
- Development, science/technology
68 Nov 25-Dec 6.

- Digestive cytology 70 Jul 8-11.
Documentation 68 Nov 11-13.
Drugs 69 Jun 2.
— addicts 69 Feb 28-Mar 1.
Editors, earth sciences 68 Dec 2-4.
Education 69 Feb 19-21.
— adult 68 Dec 11-18.
— integrated 68 Dec 16-20.
EEC
— commerce/industry 68 Dec 6.
Electrical engineering 68 Dec 4-6.
Electrical/electronics engineers 69 Jun 10-12; 69 Dec 9-12; 70 Apr 21-24; 70 Sep 14-18; 71 Feb 17-19; 72; Feb 15-18; 73 Feb 14-16; 74 Feb 13-15; 75 Feb 12-14.
Electronics 69 Mar 24-27.
Electrosleep 69 Sep 8-13.
Endoscopy, endobiospy 70 Jul 8-11.
Engineering materials/design 68 Dec 2-6.
Engineers (Nordic) 68 (ND41).
Enterprises, small/medium-sized 68 Nov 7-11.
European American orgs 69 Apr 18-21.
— parliament 68 Nov 25-30.
FAO
— hunger, freedom from (L America) 68 (ND47).
— L America 68 (ND 46).
Federalists (Europe) 68 (ND 45).
Film library, scientific 68 (ND 33).
— workers 68 (ND 25).
Food, world 68 Nov 6-15.
Gamma-rays 69 May 8-10.
Gas dynamics 69 Sep 1-11.
Geological sciences 68 Dec 2-4.
Government, local (Nordic) 68 (ND 10).
Greek, teaching problems 69 Jan 2-5.
Hail insurance 69 Oct 13-15.
Hardware (Europe) 68 (ND 5).
Horticulture 69 Feb 18-21.
Hospitals 68 Dec 1-7.
Hunger, freedom from (L America) 68 (ND47).
Hydrology, Cento 68 (ND 39).
ILO
— maritime 68 Dec 17-20.
Industrial design 69 Sep 10-12.
— development 69 Apr 24-May 15.
Industry, chambers (EEC) 68 Dec 6.
— physicists 68 Dec 2-7.
Information theory 69 Jan 28-31.
Insurance, hail 69 Oct 13-15.
Intellectual property 68 Nov 25-29; 68 Dec 2-10.
Journalists (Nordic) 68 (ND 23).
Judges 69 Sep 7-12.
Laboratories, independent 68 (ND 1).
Latin, teaching problems 69 Jan 2-5.
Law, maritime 69 Apr 15-18.
Legal consultation (Afro-Asia) 68 (ND 24).
Libraries, scientific film 68 (ND 33).
— technological university 68 (ND 4).
Liver (Europe) 68 (ND 22).
Lutherans (L America) 69 Jul 31-Aug 1.
Machine tool industry (Europe) 68 Nov 11-13.
Magnetics 70 Apr 21-24.
Mail, direct (Europe) 69 May 25-29.
Man, space 68 Nov 19-22.
Maritime consultation 68 Dec 17-20; 69 May 12-16.
— legal 69 Apr 15-18.
— tonnage measurement 69 May 27-Jun 23.
— safety 69 Feb 24-28.
Mechanics (Europe) 68 (ND 35).
— theoretical and applied 69 Sep 1-11.
Medical research 69 Sep 15-18.
Medicine (Balkan) 69 Sep 15-18.
— (Latin Mediterranean) 68 (ND 34).
— accident/traffic 69 Jun 2; 69 Jun 3-4.
Metallurgy, powder 70 Jul 12-16.
Meteorology, satellites 68 (ND 3).
Microwaves 69 May 5-8.
Migraine 68 (ND 50).
Mineralogy 68 (ND 32).
Molecules 69 May 27-30.
Museums 68 Dec 8-14.
Neurolepsy 69 May 11-16.
Neurology 68 (ND 50).
NGOs, Unesco 68 (ND 29); 68 (ND 30).
Nuclear public relations 68 (ND 42).
Oil workers 68 Nov 14-16; 69 Mar 5-7.
Paper sacks, multiwall (Europe) 68 (ND 9).
— workers 68 Nov 14-16.
Parks (Europe) 69 Jun 23-Jul 3.
Parliaments 69 Oct 30-Nov 7.
Patents 68 Dec 2-10.
Pathology 69 Mar 7-12.
Petroleum exporting 68 Nov 9.
Pharmaceutical industry, public health 69 Mar 5-7.
Photobiology 68 Dec 4-8.
Photochemistry 68 Dec 4-8.
Physicists, industry 68 Dec 2-7.
Physics, pure and applied 68 Dec 2-7.
Planning, town and country 68 (ND31); 68 (ND 38).
Plant protection 69 Oct 6-8.
Poison control 69 Jun 3-4.
Political science (Europe) 68 (ND 7); 68 (ND 8).
Powder metallurgy 70 Jul 12-16.
Property, intellectual 68 Nov 25-29; 68 Dec 2-10.
Psychology, social 68 (ND 49).
Public health, pharmaceutical industry 69 Mar 5-7.
— relations, nuclear 68 (ND 42).
— services (Asia) 68 Nov 11-15.
Radio 68 (ND 3).
Radiology (European) 71 Jun 14-16.
Railways (America) 68 Nov 11-23.

Reclamation 68 Nov 19-20.	Sugar 68 (ND 17).	— science/technology, develop- ment 68 Nov 25-Dec 6.
Recreation (Europe) 69 Jun 23-Jul 3; 69 Sep 18-28.	Sugar-beet 69 Jun 4-23.	— treaty rights 69 Apr 9-May 21.
Regional planning 68 (ND31); 68 (ND 38).	Taxation, building/property 68 Nov 20-23.	Unesco
Roads (Africa) 69 Oct 20-25.	Technology, development 68 Nov 25-Dec 6.	— education 68 Dec 16-20.
Rugby, amateur 68 (ND 15); 69 Sep 21.	Telecommunications engineers (Eu- rope) 68 (ND 19).	— executive 68 Nov 22-23.
Sacks, paper (Europe) 68 (ND9).	Television 68 (ND 3).	— NGOs 68 (ND 29); 68 (ND 30).
Salvage 68 Nov 19-20.	— adult education 68 Dec 11- 18.	University, sports 69 Aug 29-Sep 7.
Satellites, weather 68 (ND 43).	— workers (Europe) 68 (ND 25).	— technological libraries 68 (ND 4).
Science (Pacific) 71 Aug 18-27.	Textile dyers/printers 68 (ND 14).	Vegetable storage 69 Feb 18-21.
— development 68 Nov 25-Dec 6.	Town planning 68 (ND 31); 68 (ND 38).	Volunteer service (Africa) 68 (ND 51).
Scientific management 69 May 5-6.	Trade unions, Christian (Europe) 69 May 7-9.	Water resources, Cento 68 (ND 39).
— (Europe) 68 Nov 25-27.	— free 69 Jul 2-9.	Welding 69 Jul 12-19.
Sheep 68 (ND 20).	— paper industry 68 Nov 14- 16.	WHO
Social sciences, psychology 68 (ND 49).	— public health 69 Mar 5-7.	— cardiovascular diseases (Eu- rope) 68 (ND 18).
Solid state circuits 71 Feb 17-19; 72 Feb 16-18; 73 Feb 14-16; 74 Feb 13-15; 75 Feb 12-14.	Traffic medicine 69 Jun 2; 69 Jun 3-4.	WMO
Space, man 68 Nov 19-22.	Transport, air 69 Oct 20-24.	— satellites 68 (ND 43).
— research 69 May 22-23.	Travel agents 68 Nov 4-11.	Women (Africa) 68 (ND 52).
Sports, university 69 Aug 29-Sep 7.	Treaty rights 69 Apr 9-May 21.	— Democrats 69 Jun 14-17.
Stars, ultraviolet spectra 69 Jun 24-27.	UN	— workers 69 Apr 5-7.
	— Ecosoc, development 69 Apr 28-May 9.	Workers 69 Mar 5-7.
	— industry 69 Apr 24-May 15.	— paper industry 68 Nov 14-16.
		— women 69 Apr 5-7.
		X-rays 69 May 8-10:
		YMCA secretaries 69 Aug 2-4.

PLEASE NOTE

The complete 1969 edition of the Annual Calendar of International Meetings announced for the years 1969 to 1982 will be published in our December, 1968 issue. As in the past, it will be supplemented by subject and geographical indexes. This issue will also contain a classified index of the contents of the Review for the 12 numbers appearing in 1968.

ATTENTION

Le Calendrier complet annuel (édition 1969) des réunions internationales annoncées pour les années 1969 à 1982 sera publié dans notre numéro de décembre 1968. Il sera complété comme d'habitude par des index matières et géographie.

On trouvera dans ce même numéro la table des matières analytique de la Revue pour les 12 numéros de l'année 1968.

