


DAG HAMMARSKJOLD LIBRARY

**Index to
proceedings of the
SECURITY COUNCIL**

Twentieth year - 1965

UNITED NATIONS
New York, 1966

DAG HAMMARSKJOLD LIBRARY
Bibliographical Series, No. S.2

ST. LIB SER. B/S.2

UNITED NATIONS PUBLICATION
Sales No.: 66. I. 15

Price: \$U.S. 1.00
(or equivalent in other currencies)

.

Table of Contents

	<i>Page</i>
Explanatory Note	v
Abbreviations	vi
Introduction	1
Agenda	3
Subject Index	5
Index to Speeches	39
Numerical List of Documents	44

This page intentionally left blank

Explanatory Note

SCOPE

1. This Index, prepared by the Index Section of the Dag Hammarskjöld Library, United Nations, New York, is intended to offer a bibliographical guide to the proceedings and documentation of the 20th year of the Security Council as well as of its committees or *ad hoc* committees which met during the year.

ARRANGEMENT

2. The Index consists of the following parts:

(a) Introduction, including list of the Presidents and check lists of meetings of the Security Council and its committees.

(b) Agenda, with reference to the relevant subject headings used in Part (c).

(c) Subject index. Subjects are arranged alphabetically, with reference to the documentation, discussion, and disposition of each item.

(d) Index to speeches. Speeches and statements by representatives are listed in alphabetical order by country or organization, subdivided by subject discussed and by name of speaker, with an indication of the meeting at which the speech was made. The remarks of the President of the Security Council and of chairmen of committees are normally not indexed. The speeches of chairmen and rapporteurs of committees are included, however, when they presented or explained the reports of their committees to the Council. Statements and speeches made by private individuals representing an organization to which a hearing was granted are listed under the name of the organization. Statements made by officers of the United Nations Secretariat are listed under the name of the Office or Department they represented,

(e) Numerical list of documents, arranged by document symbols. This list also contains information as to the republication of mimeographed documents in the printed fascicles of Supplements to the Official Records.

AVAILABILITY OF DOCUMENTS

3. All verbatim records of meetings of the Security Council appear first in provisional mimeographed form. They may be identified by their symbol, which consists of the series symbol (e.g., S/-) as indicated in the introduction (*see* Check list of meetings), followed by PV and an ordinal number corresponding to that of the meeting (e.g., S/PV.1138). Verbatim records of meetings are later printed as separate fascicles in the Official Records. Committee meeting records are issued only in mimeographed form.

All documents of the Security Council are first issued in mimeographed form. A selected number of them are subsequently printed in the Supplements to the Official Records, where they are arranged chronologically in fascicles, each fascicle covering a quarterly period. Reports are issued individually as numbered Special Supplements. The resolutions and decisions adopted by the Security Council, first issued in mimeographed form, are later collected in a separate fascicle of the Official Records of the year. After their republication in the Official Records, the provisional mimeographed documents are no longer available.

4. Printed documentation of this year of the Security Council may be obtained (or purchased from authorized sales agents) by requesting:

Security Council, Official Records, 20th year:
Meeting . . . (specify meeting number) for verbatim records fascicles.
Supplement for . . . (specify quarter of year or special supplement no.)
Resolutions . . . (for the collected edition of resolutions adopted during the year)

Abbreviations

adm.	administration
Art.	Article(s)
chap.	chapter(s)
Commn(s)	Commission(s)
Cttee(s)	Committee(s)
DC	Disarmament Commission
ECA	Economic Commission for Africa
ECAFE	Economic Commission for Asia and the Far East
ECE	Economic Commission for Europe
ECLA	Economic Commission for Latin America
ESC	Economic and Social Council
ESCOR	Economic and Social Council Official Records
GA	General Assembly
GAOR	General Assembly Official Records
IAPF	Inter-American Peace Force [in the Dominican Republic]
ICJ	International Court of Justice
ILC	International Law Commission
NSGT	Non-Self-Governing Territories
OAS	Organization of American States
OAU	Organization of African Unity
ONUC	United Nations Operation in the Congo
para., paras.	paragraph(s)
plen.	plenary
res.	resolution(s)
SC	Security Council
SCOR	Security Council Official Records
S-G	Secretary-General
sect.	section
sess.	session
Suppl. no.	supplement number
TC	Trusteeship Council
TCOR	Trusteeship Council Official Records
UN	United Nations
UNEF	United Nations Emergency Force
UNFICYP	United Nations Peace-keeping Force in Cyprus
UNIPOM	United Nations India-Pakistan Observation Mission
UNMOGIP	United Nations Military Observer Group in India and Pakistan
United Kingdom	United Kingdom of Great Britain and Northern Ireland
United States	United States of America
UNTSOP	United Nations Truce Supervision Organization in Palestine
UNYOM	United Nations Yemen Observation Mission
USSR	Union of Soviet Socialist Republics

Introduction

Members and Terms of Office

Members, 1965	Date of election by the General Assembly	Term of Office 1 Jan - 31 Dec
Bolivia	18 Oct 1963	1964 - 1965
China	} Permanent members under Art. 23 of the Charter	
France		
Ivory Coast		
Jordan	30 Dec 1964	1964 - 1965
Malaysia	29 Dec 1964	1965
Netherlands	29 Dec 1964	1965 - 1966
USSR	} Permanent members under Art. 23 of the Charter	
United Kingdom		
United States		
Uruguay	29 Dec 1964	1965 - 1966

A list of representatives and advisers for 1965 is contained in the monthly issues of Permanent Missions to the United Nations (documents ST/SG/SER.A/175 to 185).

Presidents

In accordance with Rule 18 of the Provisional Rules of Procedure of the Security Council, the Presidency of the Council shall be held in turn by Member States in the English alphabetical order of their names. Each President holds office for one calendar month.

During 1965 the Presidency was held as follows:

Month	President	Meetings
January	China (Liu)	None
February	France (Seydoux)	None
March	Ivory Coast (Usher)	1190-1193
April	Jordan (Rifa'i)	1194
May	Malaysia (Ramani)	1195-1219
June	Netherlands (de Beus)	1220-1229
July	USSR (Morozov)	1230-1233
August	United Kingdom (Jackling)	1234-1236
September	United States (Goldberg)	1237-1246
October	Uruguay (Paysse Reyes)	1247-1249
November	Bolivia (Ortiz Sanz)	1250-1268
December	China (Liu)	1269-1270

Resolutions and Decisions

Resolutions adopted and decisions taken by the Council during the year 1965, and issued separately in mimeographed form under the symbol S/RES/-, will be collected in a separate fascicle of the Official Records of the Security Council, 20th Year (See also mimeographed document S/INF/20).

Rules of Procedure

The Provisional Rules of Procedure of the Security Council (document S/96/Rev.4 - Sales no.: 52.I.18), were in effect during 1965.

Checklist of Meetings

(Series symbol: S/PV.-)

Meeting	Date, 1965	Meeting	Date, 1965	Meeting	Date, 1965	Meeting	Date, 1965
1190	15 Mar	1211	18 May	1232	26 Jul	1251	5 Nov
1191	17 Mar	1212	19 May	1233	26 Jul	1252	5 Nov
1192	18 Mar	1213	20 May	1234	3 Aug	1253	8 Nov
1193	19 Mar	1214	21 May	1235	5 Aug	1254	9 Nov
1194	30 Apr	1215	21 May	1236	10 Aug	1255	10 Nov
1195	3 May	1216	22 May	1237	4 Sep	1256	11 Nov
1196	3 May	1217	22 May	1238	6 Sep	1257	12 Nov
1197	4 May	1218	24 May	1239	17 Sep	1258	12 Nov
1198	4 May	1219	25 May	1240	18 Sep	1259	13 Nov
1199	5 May	1220	3 Jun	1241	18 Sep	1260	13 Nov
1200	5 May	1221	7 Jun	1242	20 Sep	1261	15 Nov
1201	5 May	1222	9 Jun	1243	20 Sep	1262	16 Nov
1202	6 May	1223	11 Jun	1244	22 Sep	1263	17 Nov
1203	7 May	1224	15 Jun	1245	27 Sep	1264	19 Nov
1204	11 May	1225	16 Jun	*1246	28 Sep	1265	20 Nov
1205	12 May	1226	18 Jun	1247	25 Oct	1266	22 Nov
1206	13 May	1227	18 Jun	1248	27 Oct	1267	22 Nov
1207	13 May	1228	21 Jun	1249	28 Oct	1268	23 Nov
1208	14 May	1229	20 Jul	1250	4 Nov	1269	16 Dec
1209	14 May	1230	20 Jul			1270	17 Dec
1210	18 May	1231	22 Jul				

* Private

INTRODUCTION

Ad Hoc Committees

EXPERT COMMITTEE ESTABLISHED IN PURSUANCE OF SECURITY COUNCIL RESOLUTION 191 (1964) (Series symbol: S/AC.14/-)

Established at Council's 1135th meeting, 18 Jun 1964.

Terms of reference: Resolution 191 (1964)

Membership: Bolivia, Brazil, China, Czechoslovakia,
France, Ivory Coast, Morocco, Norway, USSR, United
Kingdom, United States.

Chairman: The Committee adopted the practice of the
Security Council of rotating its chairmanship among
its members on a monthly basis and following the
English alphabetical order of the names of the States.
The Chairmen were as follows:

Messrs. Edwardsen and Nord (Norway) for January;
Mr. Vorontsov (USSR) for February.

Rapporteur: Mr. Casap (Bolivia).

Report: Contained in document S/6210 & Add.1 (& Add.1/
Corr.1, English only) (SCOR, 20th year, special
suppl. no. 2).

Meetings: All meetings were held in closed session. How-
ever, summary records of the meetings are published
in annex to the report (document S/6210).

<i>Meeting</i>	<i>Date, 1965</i>	<i>Meeting</i>	<i>Date, 1965</i>
24	12 Jan	32	23 Feb
25	14 Jan	33	24 Feb
26	19 Jan	34	25 Feb
27	21 Jan	35	25 Feb
28	22 Jan	36	26 Feb
29	2 Feb	37	26 Feb
30	5 Feb	38	27 Feb
31	9 Feb	(closing)	

Agenda

1. The Council's practice is to adopt at each meeting, on the basis of a provisional agenda circulated in advance, the agenda for that particular meeting. At subsequent meetings an item may appear in its original form or with the addition of such sub-items as the Council may decide to include. An item once included in the agenda thereafter remains on the list of matters of which the Council is seized, until the Council agrees to its removal.
2. The agenda as adopted for each meeting in 1965 will be found in the Official Records of the Security Council,

20th Year, Nos. 1190-1270. A chronological list of matters considered by, or brought to the attention of, the Council during 1965 appears below. A list of weekly summary statements of matters of which the Security Council is seized and on the stage reached in their consideration, submitted by the Secretary-General under Rule 11 of the Provisional Rules of Procedure, appears in the Subject Index under the heading "Security Council: agenda: summary statements".

Chronological list of matters considered by, or brought to the attention of, the Security Council during 1965

NOTE: The words in capital letters following the title of the item, and introduced by the word "See", indicate the subject headings under which the related documentation is listed in the Subject Index.

1. Relations between Indonesia and Malaysia
See INDONESIA and MALAYSIA
2. Relations between Cambodia and Thailand
See CAMBODIA and THAILAND
3. Question relating to Cyprus
See CYPRUS SITUATION
4. Questions concerning the Democratic Republic of the Congo
See CONGO SITUATION
5. Relations between Greece and Turkey
See GREECE and TURKEY
6. Relations between Cambodia and the Republic of Viet-Nam
See CAMBODIA SITUATION
7. Withdrawal of Indonesia from the United Nations
See INDONESIA: United Nations, withdrawal from
8. The Palestine question
See PALESTINE QUESTION
9. Question relating to Cuba
See CUBAN SITUATION
10. The situation in the area of Viet-Nam
See VIET-NAM SITUATION
11. Question relating to Senegal
See PORTUGAL and SENEGAL
12. The policies of apartheid of the Government of the Republic of South Africa
See SOUTH AFRICA: race problems: apartheid
13. Complaint by the Congo (Brazzaville) against Portugal
See CONGO (Brazzaville) and PORTUGAL
14. The India-Pakistan question
See INDIA-PAKISTAN QUESTION
15. Admission of new members to the United Nations
See UNITED NATIONS: Members: admission
16. Requests by States not members of the Council to participate in the discussion of a question
See SECURITY COUNCIL: participation by other than members of the Council
17. Question relating to States which have withdrawn from the United Nations
See UNITED NATIONS: Members: withdrawal
18. Developments relating to Yemen
See YEMEN SITUATION
19. Election of non-permanent members of the Security Council
See SECURITY COUNCIL: members: election
20. Question relating to Southern Rhodesia
See SOUTHERN RHODESIA: independence: unilateral declaration
21. Reports on the Strategic Trust Territory of the Pacific Islands pursuant to the resolution of the Security Council of 7 Mar 1949
See PACIFIC ISLANDS UNDER UNITED STATES ADMINISTRATION: reports
22. Question relating to the Dominican Republic
See DOMINICAN SITUATION
23. Question relating to Aden
See ADEN QUESTION
24. Question concerning the situation in territories under Portuguese administration
See PORTUGAL: OVERSEAS TERRITORIES: status

AGENDA

25. Complaint by Haiti
See DOMINICAN REPUBLIC and HAITI
26. Question relating to South West Africa
See SOUTH WEST AFRICA: international status
27. Question concerning the situation in the Territories of Basutoland, Bechuanaland and Swaziland
See BASUTOLAND: self-government or independence
BECHUANALAND: self-government or independence
SWAZILAND: self-government or independence
28. Election of judges of the International Court of Justice
See INTERNATIONAL COURT OF JUSTICE: judges: election
29. The border situation between India and the People's Republic of China
See CHINA (People's Republic) and INDIA
30. Proposal of Uruguay to invite Pope Paul VI to the Security Council
See PAUL VI, POPE: visit to the United Nations
31. Complaint by the Congo (Brazzaville) against the Democratic Republic of the Congo
See CONGO (Brazzaville) and CONGO (Democratic Republic)
32. The question of disarmament
See DISARMAMENT

Subject Index

AD HOC COMMISSION [on the situation in the Dominican Republic] (OAS)

ADEN QUESTION

Documents

- S/6368 Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples: Chairman. Letter, 18 May, transmitting the text of the resolution on the question adopted by the Committee on 17 May (document A/AC.109/116)
- S/6748 Algeria, Iraq, Jordan, Kuwait, Lebanon, Libya, Morocco, Saudi Arabia, Sudan, Syria, United Arab Republic, Yemen. Letter, 5 Oct, concerning suspension of Aden Constitution and dismissal of the Council of Ministers of Aden by United Kingdom and suggesting that the situation in the Territory requires the urgent attention of the Council
- S/6786 United Kingdom. Letter, 13 Oct, rejecting allegations contained in document S/6748
- S/6900 General Assembly, 20th sess.: President. Letter, 10 Nov, transmitting resolution 2023 (XX) on the question adopted by the General Assembly at its 1368th meeting on 5 Nov

See under Dominican situation

ALGERIA

-- Security Council, participation in

Documents

- S/6304 Algeria. Letter, 27 Apr, requesting participation in the debate on the question of Southern Rhodesia
- S/6904 Algeria. Letter, 10 Nov, requesting participation in the debate on the question of Southern Rhodesia
- S/6912 Zambia. Letter, 11 Nov, informing that Algeria, Ghana, Mali, Nigeria, Sierra Leone, Senegal, United Republic of Tanzania and Zambia wish to participate in the debate on the question of Southern Rhodesia

AMMOUN, FOUAD (Lebanon)

-- biography S/6817 (A/6067)

BADAWI, ABDEL HAMID (United Arab Republic)

-- tribute to S/PV.1236

BASUTOLAND

-- self-government or independence

Documents

- S/6566 Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples: Chairman. Letter, 21 Jul, transmitting the text of a resolution drawing attention to the threat to territorial integrity of the Territory posed by the expansionist policy of the Republic of South Africa adopted by the Committee on 17 Jun (document A/AC.109/127)

BASUTOLAND (*continued*)

-- self-government or independence (*continued*)

Documents (*continued*)

- S/6567 Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples: Chairman. Letter, 21 Jul, transmitting the text of a resolution drawing attention to the explosive situation existing in the Territory adopted by the Committee on 18 Jun (document A/AC.109/128/Rev.1)

BECHUANALAND

-- self-government or independence

Documents

- S/6566 Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples: Chairman. Letter, 21 Jul, transmitting the text of a resolution drawing attention to the threat to territorial integrity of the Territory posed by the expansionist policy of the Republic of South Africa adopted by the Committee on 17 Jun (document A/AC.109/127)
- S/6567 Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples: Chairman. Letter, 21 Jul, transmitting the text of a resolution drawing attention to the explosive situation existing in the Territory adopted by the Committee on 18 Jun (document A/AC.109/128/Rev.1)

BOLIVIA

-- representatives: credentials

Documents

- S/6580 Secretary-General. Report

CAMBODIA and THAILAND

See also Cambodia situation

Documents

- S/6136 Cambodia. Letter, 4 Jan, alleging violation of Cambodian territorial waters followed by a further abduction of Cambodian fishermen by Thailand on 29 Dec 1964
- S/6139 Thailand. Letter, 5 Jan, rejecting charges contained in document S/6132
- S/6141 (& Corr.1, English only) Thailand. Letter, 7 Jan, alleging violation of Thai territorial waters by a party of 15 well armed Cambodian soldiers who allegedly seized a Thai fishing boat and killed four members of the crew on 27 Dec 1964
- S/6144 Thailand. Letter, 8 Jan, rejecting charges contained in document S/6136
- S/6149 Cambodia. Letter, 13 Jan, referring to Thai letter in S/6139 and re-affirming contents of document S/6132

SUBJECT INDEX

CAMBODIA and THAILAND (*continued*)

Documents (continued)

- S/6150 Cambodia. Letter, 13 Jan, protesting version of the incident referred to in document S/6141 & Corr.1
- S/6151 Cambodia. Letter, 13 Jan, concerning incident at Thkeam Romeas on 23 Dec 1964
- S/6155 Thailand. Letter, 20 Jan, rejecting Cambodian allegations contained in document S/6151
- S/6165 Cambodia. Letter, 28 Jan, informing of the abduction of five Cambodians at Cham Yeam by the Thai police on 13 Jan
- S/6171 Thailand. Letter, 2 Feb, referring to Cambodian letter in S/6165 and charging the five Cambodians with entering Thailand illegally
- S/6179 Cambodia. Letter, 9 Feb, contesting version of the incidents given by Thailand in document S/6171
- S/6198 Cambodia. Letter, 18 Feb, further protesting Thai allegations contained in document S/6171 and demanding immediate release of the five Cambodians
- S/6464 Thailand. Letter, 21 Jun, alleging invasion of Thai Territory on 20 Jun by a contingent of about 100 Cambodian soldiers
- S/6474 & Corr.1 Cambodia. Letter, 24 Jun, rejecting Thai allegations in S/6464 and transmitting the text of two communiqués issued by the Government of Cambodia on 22 and 23 Jun
- S/6689 Cambodia. Letter, 16 Sep, alleging attack by some 30 armed elements from Thailand in Khum Thkau on 11 Sep
- S/6846 Thailand. Letter, 29 Oct, rejecting Cambodian allegations contained in document S/6689
- S/6989 Cambodia. Letter, 2 Dec, alleging aggressive acts by Thailand against Cambodian posts of Chhné-Khsach and Hat-Lek on 17 Nov
- S/7047 Thailand. Letter, 28 Dec, rejecting allegations contained in document S/6989 and accusing again Cambodia of deliberately staging the border incidents

CAMBODIA and UNITED STATES OF AMERICA

See Cambodia situation

CAMBODIA and VIET-NAM (REPUBLIC OF)

See Cambodia situation

CAMBODIA SITUATION

See also Cambodia and Thailand

Documents

- S/6147 Cambodia. Letter, 1 Jan, rejecting version of the bombing of the village of Anlong Kres by American-South Vietnamese Air Force contained in document S/6041 and opposing appointment of a United Nations mediator (includes map)
- S/6256 Cambodia. Letter, 25 Mar, alleging attacks by United States-South Vietnamese forces near village of Presh Trohing on 21 Mar

CAMBODIA SITUATION (*continued*)

Documents (continued)

- S/6268 Cambodia. Letter, 1 Apr, alleging attacks by United States-South Vietnamese forces at village of Bat Banleak on 23 Mar
- S/6324 Cambodia. Letter, 3 May, alleging bombing of territory of Cambodia near the border by United States-South Vietnamese aircraft on 28 Apr
- S/6640 Cambodia. Letter, 18 Aug, opposing United States proposal for a United Nations mission of observers along the frontier between Viet-Nam and Cambodia and commenting on violation of minority rights in South Viet-Nam
- S/6641 Cambodia. Letter, 30 Aug, protesting attacks by Vietnamese forces against Cambodian inhabitants of border regions on 25 Aug
- S/6670 Cambodia. Letter, 7 Sep, protesting allegations by the United States, Thailand and South Viet-Nam that Cambodia is helping the Viet-Cong and alleging preparations for an attack against Cambodia
- S/6693 Thailand. Letter, 18 Sep, rejecting Cambodian claims contained in document S/6670 and alleging that Cambodia is paving the way for an eventual aggression against Thailand
- S/6749 Cambodia. Letter, 4 Oct, rejecting allegations contained in document S/6693 and alleging provocative acts by Thailand in the border regions
- S/6802 & Rev.1 Cambodia. Letter, 16 Oct, alleging violation of Khmer air space by United States-South Vietnamese air forces on 14 Oct and protesting renewed acts of provocation
- S/6802 & Corr.1 Cambodia. Letter, 18 Oct, alleging raids by United States and South Vietnamese air forces on Province of Svay Rieng on 15 Oct

CHINA (PEOPLE'S REPUBLIC) and INDIA

Documents

- S/6692 India. Letter, 17 Sep, transmitting text of notes, dated 12, 16 and 17 Sep, exchanged between India and the People's Republic of China in regard to the Sino-Indian border situation
- S/6763 India. Letter, 8 Oct, transmitting texts of two notes dated 2 Oct to the People's Republic of China alleging intrusions and acts of aggression by Chinese forces all along the Sino-Indian border
- S/6776 India. Letter, 11 Oct, transmitting text of note dated 1 Oct to People's Republic of China rejecting allegations contained in the latter's notes of 24 and 26 Sep concerning Sino-Indian border situation

CONGO (Brazzaville)

-- Security Council, participation in

Documents

- S/6359 Congo (Brazzaville). Letter, 17 May, requesting participation in the debate on relations between Portugal and Senegal

SUBJECT INDEX

CONGO (Brazzaville) and CONGO, DEMOCRATIC REPUBLIC OF

Documents

- S/6172 Congo, Democratic Republic of. Letter, 3 Feb, concerning alleged attack at Nkolo and Yumbi from the territory of the Congo (Brazzaville)
- S/6706 Congo (Brazzaville). Letter, 22 Sep, alleging violation of the territory of the Congo (Brazzaville) at the locality of Mfouati by 300 soldiers of the Democratic Republic of the Congo on 14 Sep

CONGO (Brazzaville) and PORTUGAL

Documents

- S/6186 Congo (Brazzaville). Letter, 10 Feb, informing of repeated incursions of Portuguese soldiers into Congolese territory on 22 and 23 Dec 1964 at Tchissakata
- S/6214 Congo (Brazzaville). Letter, 4 Mar, protesting repeated incursions of Portuguese soldiers into Congolese village of Tchissakata on 16 Jan
- S/6249 Portugal. Letter, 19 Mar, rejecting Congolese allegations contained in document S/6186 and assuring that Portuguese armed forces have instructions to respect territorial integrity of all neighbouring countries
- S/6263 Portugal. Letter, 29 Mar, rejecting Congolese allegations contained in document S/6214

CONGO, DEMOCRATIC REPUBLIC OF

See Congo (Brazzaville) and Congo, Democratic Republic of
Congo situation

CONGO SITUATION

See also Congo (Brazzaville) and Congo, Democratic Republic of

Documents

- S/6138 Congo, Democratic Republic of. Letter, 5 Jan, concerning seizure near the Sudanese border of lorries of Soviet manufacture carrying machine-guns of Chinese origin destined for the Congolese rebels
- S/6257 OAU: Secretary-General. Note verbale, 17 Mar, informing of the activities of the OAU's *ad hoc* Commission on the Congo in pursuance of the terms of Security Council resolution of 30 Dec 1964
- S/6589 USSR. Letter, 2 Aug, protesting payment by the United Nations to Belgium of \$1.5 million in settlement of claims by Belgian citizens for losses suffered in the Congo as a result of the actions of United Nations forces
- S/6597 Secretary-General. Letter, 6 Aug, explaining circumstances of payments to Belgian citizens and nationals of other countries for damage to persons and property in the Congo caused by United Nations personnel (contains exchange of letters between the Secretary-General and Belgium, 20 Feb - 17 May 1965)

CUBA

Documents

- S/6318 Cuba. Letter, 1 May, requesting participation in debate on Dominican situation
- S/6320 Secretary-General. Report on credentials
- S/6406, 6407 Cuba. Letters, 3 Jun, requesting participation in debate on Dominican situation
- S/6539 Cuba. Letter, 16 Jul, requesting participation in debate on Dominican situation

CUBAN SITUATION

Documents

- S/6164 Cuba. Letter, 27 Jan, informing of incidents relating to alleged plans made by foreign Governments to overthrow the Revolutionary Government of Cuba and charging that a base for Cuban political exiles is maintained in the Dominican Republic
- S/6169 Dominican Republic. Letter, 30 Jan, denying charges contained in document S/6164

CYPRUS

-- Security Council, participation in

Documents

- S/6241 Cyprus. Letter, 16 Mar, requesting participation in debate on Cyprus situation
- S/6438 Cyprus. Letter, 14 Jun, requesting participation in debate on Cyprus situation
- S/6578 Cyprus. Letter, 31 Jul, requesting participation in debate on Cyprus situation
- S/6592 Cyprus. Letter, 2 Aug, requesting participation in debate on Cyprus situation
- S/6883 Cyprus. Letter, 5 Nov, requesting participation in debate on Cyprus situation
- S/7023 Cyprus. Letter, 17 Dec, requesting participation in debate on Cyprus situation

CYPRUS and GREECE

See Cyprus situation

CYPRUS and TURKEY

See Cyprus situation

CYPRUS SITUATION

See also Greece and Turkey

United Nations Mediator on Cyprus
United Nations Peace-keeping Force in Cyprus

Documents

- S/6137 Turkey. Letter, 4 Jan, concerning false rumors alleging Turkish Cypriot military preparations for an attack on the Greeks in Cyprus and listing Greek landings of men and materials in Cyprus
- S/6152 Cyprus. Letter, 15 Jan, concerning statements made by Dr. Ihsan Ali, a moderate Turkish Cypriot leader
- S/6158 Turkey. Letter, 20 Jan, referring to letter from Cyprus contained in S/6152 and concerning statements made by Nicos Panaghi Agouros, a Greek Cypriot

SUBJECT INDEX

CYPRUS SITUATION (continued)

Documents (continued)

- S/6159 & Add.1 Turkey. Letter, 22 Jan, transmitting telegram from Vice-President of Cyprus concerning official bank holidays in Cyprus
- S/6161 Turkey. Letter, 23 Jan, referring to false rumors alleging Turkish Cypriot military preparations and warning that the charges may be a prelude to a renewed aggression by Greek Cypriots
- S/6168 Turkey. Letter, 28 Jan, informing of further evidence of Greek and Greek Cypriot preparations for a renewal of hostilities in Cyprus
- S/6173 Cyprus. Letter, 4 Feb, referring to Turkish letter in S/6161 and informing of the discovery of a secret underground tunnel excavated by Turkish Cypriots in Nicosia
- S/6176 Turkey. Letter, 8 Feb, transmitting telegram from Vice-President of Cyprus alleging Greece's pan-hellenistic imperialism directed at annexing the island of Cyprus to Greece in collusion with Greek Cypriot leadership
- S/6180 Turkey. Letter, 9 Feb, informing of alleged military preparations at Famagusta by Greek Cypriots
- S/6181 Turkey. Letter, 9 Feb, alleging military preparations of Greek Cypriots and requesting UNFICYP to take immediate action
- S/6182 Turkey. Letter, 9 Feb, transmitting telegram from Dr. Shensi Kiazim, Acting President of Turkish Communal Chamber in Cyprus concerning release of Red Crescent supplies for Turkish Cypriot refugees
- S/6183 Turkey. Letter, 9 Feb, referring to previous letters in S/6161 and S/6168 and informing of latest incidents in Cyprus provoked by the Greek Administration
- S/6184 Turkey. Letter, 10 Feb, transmitting telegram from Vice-President of Cyprus concerning statements made by the Greek Ambassador in Cyprus in connexion with alleged Greek objective of destroying Cyprus and uniting its territory to Greece
- S/6188 Cyprus. Telegram, 12 Feb, denying military preparations against Turkish Cypriots and charging Turkey with violating the air space and territorial waters of Cyprus
- S/6193 Turkey. Letter, 19 Feb, referring to S/6188 and alleging further evidence of Greek Cypriot military preparations
- S/6194 Cyprus. Letter, 19 Feb, denying Turkish allegations and concerning certain security measures taken to maintain law and order in Cyprus and rejecting Turkish charges
- S/6205 Cyprus. Letter, 27 Feb, referring to S/6193 and claiming that Cypriot military preparations are the consequence of threats from Turkey
- S/6212 Cyprus. Letter, 2 Mar, referring to statements by Dr. Ihsan Ali concerning Turkish Cypriot extremists and terrorists and the question of the violation of human rights

CYPRUS SITUATION (continued)

Documents (continued)

- S/6213 Turkey. Letter, 3 Mar, referring to statements by Mr. N. C. Lanitis concerning present Greek Cypriot administration
- S/6215 Cyprus. Letter, 2 Mar, referring to statements by Mr. Nicos Agouros in S/6158
- S/6216 Cyprus. Letter, 2 Mar, stating that reports of incidents in S/6183 have no basis in fact
- S/6217 Turkey. Letter, 4 Mar, concerning S/6205 and stating that Turkey will continue to guarantee the independence of Cyprus against Greek expansionism
- S/6221 Turkey. Letter, 8 Mar, referring to statement by President of Cyprus and alleging Greek intention of uniting Cyprus with Greece
- S/6223 Turkey. Letter, 8 Mar, transmitting telegram from Vice-President of Cyprus alleging that the real aim of Greece is annexation of Cyprus
- S/6227 Turkey. Letter, 10 Mar, denying allegations in S/6212 of Turkish Cypriot discontent with their leadership
- S/6228 & Corr.1, Add.1 Secretary-General. Report on UN Operation in Cyprus, 13 Dec 1964 - 17 Mar 1965
- S/6230 Cyprus. Letter, 12 Mar, replying to Turkish communication in S/6217
- S/6233 Cyprus. Letter, 15 Mar, replying to Turkish letters in S/6221 and S/6223
- S/6236 Turkey. Letter, 15 Mar, requesting participation in debate
- S/6237 Turkey. Letter, 15 Mar, transmitting message from Mr. Rauf Denktas, President of Turkish Communal Chamber in Cyprus, concerning safety of Turks in Greek-controlled areas
- S/6239 Greece. Letter, 15 Mar, requesting participation in debate
- S/6241 Cyprus. Letter, 16 Mar, requesting participation in debate
- S/6244 Turkey. Letter, 18 Mar, transmitting letter from Mr. Rauf Denktas, commenting on Secretary-General's report in S/6228
- S/6246 Turkey. Letter, 18 Mar, transmitting message from Mr. Rauf Denktas commenting on contents of S/6233
- S/6247 Bolivia, Ivory Coast, Jordan, Malaysia, Netherlands, Uruguay. Draft resolution concerning extension of UNFICYP until 26 Jun 1965
- S/6251 Turkey. Letter, 22 Mar, transmitting message from Vice-President of Cyprus concerning statements by Foreign Minister of Cyprus at SC meeting of 19 Mar
- S/6253 (& Corr.1, English only) UN Mediator on Cyprus (Plaza). Report on his efforts at mediation, 28 Sep 1964 - 26 Mar 1965
- S/6255 Turkey. Letter, 24 Mar, transmitting message from Vice-President of Cyprus concerning importation of Red Crescent supplies for Turkish refugees
- S/6267 & Add.1 Exchange of letters, 31 Mar, 1 and 6 Apr, between Turkey and Secretary-General concerning report of UN Mediator on Cyprus

SUBJECT INDEX

CYPRUS SITUATION (continued)

Documents (continued)

- S/6271 Turkey. Letter, 2 Apr, concerning dissolution of Greek Communal Chamber of Cyprus
- S/6275 Cyprus. Letter, 31 Mar, expressing appreciation for efforts of UN mediator on Cyprus
- S/6275/Add.1 Cyprus. *Note verbale*, 12 Apr, transmitting Government's statement on report of UN Mediator on Cyprus
- S/6279 Secretary-General. Note transmitting letter dated 3 Apr from Vice-President of Cyprus and statement by Turkish-Cypriot leadership on report of UN Mediator on Cyprus
- S/6280 Greece. Letter, 8 Apr, transmitting Government's statement on report of UN Mediator on Cyprus
- S/6286 Cyprus. Letter, 16 Apr, alleging assassination of Dervish Kavazoglou and Costas Missiaoulis by Turkish terrorists
- S/6293 Turkey. Letter, 20 Apr, transmitting cable from Turkish Cypriots protesting economic blockade imposed on Turkish people of Nicosia
- S/6296 Cyprus. Letter, 22 Apr, transmitting President's statement concerning measures taken by the Government for the pacification of the Island
- S/6298 Turkey. Letter, 23 Apr, transmitting message from Vice-President of Cyprus protesting economic blockade imposed on Turkish Community in Cyprus
- S/6299 Cyprus. Letter, 23 Apr, concerning alleged incidents caused by Turkish Cypriot terrorists on 9 and 15 Apr
- S/6306 Turkey. Letter, 27 Apr, transmitting message from Vice-President of Cyprus denying allegations in S/6286
- S/6307 (& Corr.1, English and Russian only) Turkey. Letter, 27 Apr, transmitting message from Vice-President of Cyprus concerning strict blockade on Turkish-controlled area in Nicosia following an incident near the Green Line
- S/6309 Turkey. Letter, 28 Apr, transmitting statement by Turkish Cypriot leadership at Nicosia commenting on the pacification measures described in S/6296
- S/6311 Turkey. Letter, 30 Apr, transmitting telegram from Vice-President of Cyprus concerning blockade imposed on Turkish Community in Nicosia
- S/6326 Turkey. Letter, 3 May, urging that commander of UNFICYP and Secretary-General's Special Representative use their good offices for the prompt removal of blockade in Nicosia
- S/6327 Cyprus. Letter, 3 May, alleging violation of its air space at Kyrenia by Turkey
- S/6334 Cyprus. Letter, 6 May, alleging Turkish military preparations in Cyprus
- S/6335 Turkey. Letter, 5 May rejecting allegations contained in S/6299 and alleging that the incidents were caused by Greek Cypriots

CYPRUS SITUATION (continued)

Documents (continued)

- S/6337 Turkey. Letter, 7 May, rejecting allegations contained in S/6327
- S/6350 Cyprus. Letter, 12 May, referring to letter in S/6326 and stating that peace cannot be fully restored in Cyprus as long as Turko-Cypriot extremists carry on their terrorist activities
- S/6357 Turkey. Letter, 13 May, transmitting message from Vice-President of Cyprus concerning Mr. Irfan Suleiman
- S/6383 Cyprus. Letter, 26 May, informing of alleged acts of provocation and aggression committed by Turkish Cypriot rebels
- S/6384 Turkey. Letter, 27 May, transmitting message from Vice-President of Cyprus rejecting allegations contained in S/6334
- S/6393 Turkey. Letter, 27 May, rejecting allegations contained in S/6334
- S/6394 Turkey. Letter, 27 May, rejecting allegations contained in S/6350 and stating that Turkey genuinely desires to see an independent Cyprus
- S/6395 Turkey. Letter, 28 May, informing of alleged Greco-Cypriot aggressive acts and rejecting allegations contained in S/6383
- S/6402 Turkey. Letter, 1 Jun, concerning dismissal of Mr. Irfan Suleiman from Government service in Cyprus and transmitting text of his petition to Public Service Commission
- S/6426 (& Corr.1, English only) Secretary-General. Report on United Nations Operation in Cyprus, 11 Mar - 10 Jun 1965
- S/6428 Turkey. Letter, 10 Jun, transmitting message from Vice-President of Cyprus alleging that Greeks continue to worsen situation in Cyprus and commit acts of sacrilege against the Turkish Community
- S/6429 Cyprus. Letter, 10 Jun, referring to Turkish letters in S/6384, S/6394 and S/6395 and alleging that Turkey forcibly prevents conciliation and normal relations between Greek and Turkish Cypriots
- S/6437 Greece. Letter, 11 Jun, requesting participation in debate
- S/6438 Cyprus. Letter, 14 Jun, requesting participation in debate
- S/6439 Turkey. Letter, 14 Jun, requesting participation in debate
- S/6440 Bolivia, Ivory Coast, Jordan, Malaysia, Netherlands, Uruguay. Draft resolution concerning extension of the UNFICYP for six months until 26 Dec 1965
- S/6442 Cyprus. Letter, 15 Jun, replying to letter in S/6393
- S/6463 Turkey. Letter, 21 Jun, transmitting letter from Vice-President to the President of Cyprus suggesting that a Turkish Cypriot member be included in the Cypriot delegation to the forthcoming Afro-Asian Conference in Algiers
- S/6473 Cyprus. Letter, 23 Jun, transmitting text of a statement issued by the Government with reference to letter in S/6463

SUBJECT INDEX

CYPRUS SITUATION (continued)

Documents (continued)

- S/6485 Turkey. Letter, 28 Jun, transmitting message from Vice-President of Cyprus concerning military exercises of Greek forces in Cyprus
- S/6486 Turkey. Letter, 29 Jun, transmitting message from Vice-President of Cyprus concerning Turkish Cypriot students studying abroad
- S/6493 Cyprus. Letter, 1 Jul, replying to letter in S/6486
- S/6512 Turkey. Letter, 8 Jul, protesting prohibition of return to Cyprus of Turkish Cypriot students studying abroad
- S/6534 Cyprus. Letter, 17 Jul, rejecting Turkish allegations in S/6485
- S/6549 Cyprus. Letter, 22 Jul, replying to letter in S/6512 and alleging that Turkish-Cypriot youths are trained in Ankara and sent to Cyprus to join in the rebellion
- S/6552 Turkey. Letter, 22 Jul, drawing attention to the inhuman measures taken against Turkish community by Greek Cypriots
- S/6562 Turkey. Letter, 26 Jul, transmitting message from Vice-President of Cyprus alleging that Greek members of House of Representatives enacted electoral legislation inconsistent with the constitutional structure of Cyprus
- S/6569 & Corr.1 & Add.1, 2 Secretary-General Report, 29 Jul, 5 Aug and 10 Aug, on developments in Cyprus with reference to the electoral legislation enacted by the House of Representatives
- S/6571 Turkey. Letter, 30 Jul, concerning purported enactments of laws by House of Representatives of Cyprus and requesting Security Council meeting to consider the situation
- S/6573 Cyprus. Letter, 30 Jul, concerning recent enactment by Cyprus Legislature of electoral laws
- S/6576 Turkey. Letter, 29 Jul, concerning the arrest and inhuman treatment of Mr. Ahmet Ismail by Greek Cypriot officials
- S/6578 Cyprus. Letter, 31 Jul, requesting participation in debate
- S/6579, S/6583 Turkey. Letters, 2 Aug, requesting participation in debate
- S/6581 Cyprus. Letter, 31 Jul, requesting emergency meeting to consider complaint against Turkey for acts of intervention in the internal affairs of Cyprus and for the threat of use of force against its territorial integrity and political independence
- S/6582 Greece. Letter, 2 Aug, requesting participation in debate
- S/6586 Secretary-General. Report, 2 Aug, on developments in Cyprus concerning "law" and "decision" approved by Turkish Cypriot members of House of Representatives
- S/6592 Cyprus. Letter, 2 Aug, requesting participation in debate
- S/6594 Turkey. Letter, 4 Aug, requesting that Mr. R. Denktas, be invited to appear before and to address the Security Council

CYPRUS SITUATION (continued)

Documents (continued)

- S/6601 Turkey. Letter, 9 Aug, transmitting message from Mr. R. Denktas protesting accusations made against him by representative of Cyprus in the Security Council
- S/6602 Turkey. Letter, 9 Aug, concerning election and enactment of new laws in the House of Representatives of Cyprus
- S/6603 Bolivia, Ivory Coast, Jordan, Malaysia, Netherlands, Uruguay. Draft resolution calling upon all parties to avoid any action which is likely to worsen the situation
- S/6606 Turkey. Letter, 10 Aug, transmitting message from Vice-President of Cyprus commenting on Security Council meeting of 5 Aug
- S/6630 Cyprus. Letter, 25 Aug, commenting on the Turkish interpretation of "enosis"
- S/6631 Cyprus. Letter, 25 Aug, commenting on Turkish concept of partnership in Cyprus
- S/6632 Cyprus. Letter, 25 Aug, concerning SC resolution
- S/6635 Turkey. Letter, 27 Aug, rejecting allegations in S/6630 and alleging Greek Cypriot intentions of uniting Cyprus with Greece
- S/6638 Turkey. Letter, 27 Aug, informing of incidents resulting from measures of oppression applied by Greek Cypriot Administration against Turkish Cypriot Community
- S/6650 Greece. Letter, 2 Sep, rejecting allegations in S/6635 and stating that Greek policy regarding Cyprus is to support its self-determination and freedom from foreign interference
- S/6653 Turkey. Letter, 2 Sep, commenting on letter in S/6632
- S/6654 Cyprus. Letter, 3 Sep, protesting Turkish allegations in S/6635 and stating that Cyprus will not permit any foreign power to intervene in its own affairs
- S/6656 Turkey. Letter, 3 Sep, protesting statement in S/6650
- S/6665 Cyprus. Letter, 7 Sep, transmitting text of *note verbale* sent to Turkey concerning rotation of Turkish forces in Cyprus
- S/6667 Turkey. Letter, 7 Sep, transmitting message from Vice-President of Cyprus proposing that the Greeks and Turks in Cyprus should rule themselves and co-operate within the framework of modern conceptions of federal government
- S/6668 Turkey. Letter, 7 Sep, transmitting message from Mr. R. Denktas commenting on contents of letter in S/6631
- S/6675 Cyprus. Letter, 9 Sep, alleging violation of air space of Cyprus by Turkey on 8 Sep
- S/6682 Turkey. Letter, 14 Sep, alleging practice of fraudulently describing Turkish Cypriots as of "Greek ethnic origin" by Greek Cypriot Administration
- S/6697 Turkey. Letter, 17 Sep, denying allegations contained in S/6675
- S/6702 Secretary-General. Report on the financial situation of the UN Operation in Cyprus, as at 23 Sep 1965

SUBJECT INDEX

CYPRUS SITUATION (continued)

Documents (continued)

- S/6704 Turkey. Letter, 21 Sep, transmitting message from Vice-President of Cyprus concerning economic blockade against Turkish Cypriots
- S/6708 Turkey. Letter, 21 Sep, transmitting message from Vice-President of Cyprus concerning allegations of Greek Cypriots with regard to Turkish proposal for a federal solution in Cyprus
- S/6724 Turkey. Letter, 28 Sep, transmitting message from Vice-President of Cyprus alleging attacks against Turkish quarter in Polemedia by Greek Cypriots
- S/6798 Turkey. Letter, 18 Oct, commenting on the "Declaration of Intention and Memorandum" from Cyprus contained in A/6039
- S/6806 Turkey. Letter, 18 Oct, alleging occupation by Greek Cypriots of several hills on the Green Line separating Greek and Turkish positions in the Limnidi area
- S/6820 Greece. Letter, 18 Oct, referring to statement by Turkish Prime Minister concerning security measures taken to prevent riots and possible attacks on Greeks in Istanbul
- S/6837 Turkey. Letter, 27 Oct, rejecting Greek allegations in S/6820 and alleging extremely hostile treatment of Turkish people of Cyprus by Greek Cypriots
- S/6863 & Corr.1 Secretary-General. Letters, 28 Oct and 2 Nov, appealing to Governments for voluntary contributions to UNFICYP
- S/6872 Greece. Letter, 4 Nov, replying to letter in S/6837 and commenting on educational matters of the respective minorities in Greece and Turkey
- S/6877 Turkey. Letter, 4 Nov, requesting emergency meeting of Security Council to consider situation created by a new Greek Cypriot armed attack against Turkish quarter of Famagusta
- S/6880 Turkey. Letter, 5 Nov, requesting participation in debate
- S/6881 & Add.1, 2 Secretary-General. Report, 5, 6 Nov, on the situation in the Famagusta area
- S/6882 Greece. Letter, 5 Nov, requesting participation in debate
- S/6883 Cyprus. Letter, 5 Nov, requesting participation in debate
- S/6954 Secretary-General. Report on the financial situation of UNFICYP as at 19 Nov 1965
- S/7001 Secretary-General. Report on United Nations Operation in Cyprus, 11 Jun - 8 Dec 1965
- S/7013 Turkey. Letter, 13 Dec, concerning law passed in Cyprus to replace the existing Public Service Commission
- S/7019 Turkey. Letter, 16 Dec, requesting participation in debate
- S/7022 Greece. Letter, 17 Dec, requesting participation in debate
- S/7023 Cyprus. Letter, 17 Dec, requesting participation in debate

CYPRUS SITUATION (continued)

Documents (continued)

- S/7024 Bolivia, Ivory Coast, Jordan, Malaysia, Netherlands, Uruguay. Draft resolution concerning extension of the UNFICYP for three months ending 26 Mar 1966
- S/7054 UN Mediator on Cyprus (Plaza). Letter, 22 Dec, submitting his resignation from the position (contains reply, 30 Dec, from Secretary-General)
- Discussion in Security Council: Meetings 1191-1193, 1224, 1234-1236, 1252, 1270*
- Draft resolution in S/6247, proposing extension of UNFICYP until 26 Jun 1965, adopted unanimously at 1193rd meeting as S/RES/201 (1965)
- Draft resolution in S/6440, proposing extension of UNFICYP until 26 Dec 1965, adopted unanimously at 1224th meeting as S/RES/206 (1965)
- Draft resolution in S/6603, calling upon all parties to avoid any action which is likely to worsen the situation, adopted unanimously at 1236th meeting as S/RES/207 (1965)
- At the 1252nd meeting the President on behalf of the Council made an appeal to all parties to give evidence of the utmost moderation, and to co-operate in the total application of the Council's resolutions and to refrain from any action likely to worsen the situation
- Draft resolution in S/7024, proposing extension of UNFICYP until 26 Mar 1966, adopted unanimously at 1270th meeting as S/RES/219 (1965)

DISARMAMENT

Documents

- S/6707 (also issued as A/5992) Disarmament Commission: Chairman. Letter, 21 Sep, transmitting texts of resolutions DC/224 and DC/225 adopted on 15 Jun 1965

DOMINICAN REPUBLIC

- human rights: violations, alleged: *See* Dominican situation
- Security Council, participation in

Documents

- S/6353 Secretary-General. Report, 14 May, on the recent developments concerning representation of the Dominican Republic in the United Nations

DOMINICAN REPUBLIC and HAITI

Documents

- S/6533 (& Rev.1, Russian only) Haiti. Cable, 10 Jul, transmitting notes to OAS alleging threat from Dominican territory against the territorial integrity and the national sovereignty and independence of Haiti

SUBJECT INDEX

DOMINICAN SITUATION

See also Special Representative of the Secretary-General in the Dominican Republic

Documents

- S/6310 United States. Letter, 29 Apr, transmitting text of statement of President Johnson on 28 Apr concerning despatch of troops in the Dominican Republic to protect American citizens
- S/6313 OAS. Cable, 29 Apr, transmitting text of communication sent to Dominican authorities appealing for an immediate cease-fire
- S/6314 Cuba. Letter, 30 Apr, denouncing illegal action carried out in the Dominican Republic by the United States
- S/6315 OAS. Cable, 30 Apr, transmitting resolution of OAS Council calling for a meeting of Consultation of Ministers of Foreign Affairs of the American Republics to consider situation existing in the Dominican Republic
- S/6316 USSR. Letter, 1 May, requesting emergency meeting of the Council to consider the question of the armed interference by the United States in the internal affairs of the Dominican Republic
- S/6317 USSR. Letter, 1 May, transmitting statement of TASS alleging armed interference by the United States in the internal affairs of the Dominican Republic
- S/6318 Cuba. Letter, 1 May, requesting participation in debate
- S/6319 OAS. Cable, 1 May, transmitting resolution adopted by the 10th Meeting of Consultation of Ministers of Foreign Affairs establishing a commission of five Member States to investigate the situation and to bring about a restoration of peace
- S/6323 OAS. Telegram, 3 May, transmitting resolution adopted by the 10th Meeting of Consultation of Ministers of Foreign Affairs concerning urgent assistance to the Dominican Republic
- S/6325 USSR. Letter, 3 May, transmitting article from U.S. Department of States Bulletin No. 578 of 31 Jul 1950 enumerating various landings of U.S. armed forces in foreign territories
- S/6328 USSR. Draft resolution demanding the immediate withdrawal of U.S. armed forces from the Dominican Republic
- S/6330 Yugoslavia. *Note verbale*, 4 May, transmitting text of statement by the Government condemning armed intervention of United States in the internal affairs of the Dominican Republic
- S/6331 United States. Letter, 5 May, transmitting full text of article from U.S. Department of State Bulletin No. 578 of 31 Jul 1950 concerning despatch of American troops abroad to protect American lives and property
- S/6333 (& Rev.1, English only) OAS. Cable, 6 May, transmitting resolution adopted by 10th Meeting of Consultation of Ministers of Foreign Affairs concerning the formation of an inter-American force to be deployed in the Dominican Republic

DOMINICAN SITUATION (*continued*)

Documents (continued)

- S/6339 Poland. *Note verbale*, 7 May, condemning act of aggression by the United States against the Dominican Republic
- S/6341 Mongolia. Cable, 5 May, condemning armed intervention by the United States in the Dominican Republic
- S/6343 Brazil. Letter, 7 May, stating that the landing of American forces in Brazil referred to in S/6325 had never occurred
- S/6345 & Rev.1 OAS. Cable, 10 May, transmitting resolution adopted by 10th meeting of Consultation of Ministers of Foreign Affairs concerning continuation of Committee of five Member States and establishment of unified Command of OAS Inter-American Armed Force
- S/6346 & Rev.1 Uruguay. Draft resolution calling for immediate compliance with the cease-fire ordered by the Security Council in resolution 203 (1965)
- S/6347 Cambodia. Letter, 10 May, transmitting declaration condemning interference by the United States in the domestic affairs of the Dominican Republic
- S/6352 & Rev.1, 2 USSR. Amendments to draft resolution in S/6346/Rev.1
- S/6353 Secretary-General. Report, 14 May, on recent developments concerning representation of the Dominican Republic in the United Nations
- S/6354 Albania. Letter, 13 May, transmitting Declaration condemning armed aggression by the United States against the Dominican Republic
- S/6355 Ivory Coast, Jordan, Malaysia. Draft resolution calling for strict cease-fire and inviting the Secretary-General to send a representative to the Dominican Republic
- S/6358 Secretary-General. Report, 15 May, concerning appointment of José Antonio Mayobre as his Special Representative in the Dominican Republic
- S/6364 OAS. Letter, 12 May, transmitting 1st report of the Special Cttee of the 10th Meeting of Consultation of the Ministers of Foreign Affairs on the situation
- S/6365 Secretary-General. Report, 18 May, containing, in annex, text of appeal from the Secretary-General to all parties concerned in the Dominican Republic
- S/6369 Secretary-General. Report, 19 May, on the situation and on activities of his Special Representative
- S/6370 & Add.1 OAS. Letter, 19 May, transmitting 2nd report of the Special Cttee of the 10th Meeting of Consultation of Ministers of Foreign Affairs (Add.1 contains minority report by Panama)
- S/6370/Add.2 OAS. Letter, 19 May, transmitting resolution urging a cease-fire
- S/6371 & Add.1, 2 Secretary-General. Report on information received from Special Representative concerning developments from 19 to 22 May (Add.1 contains text of Provisional Cease-fire Agreements)

SUBJECT INDEX

DOMINICAN SITUATION (*continued*)

Documents (continued)

- S/6372 (& Rev.1, English only) OAS. Cable, 20 May, transmitting resolution entrusting the Secretary-General of OAS to negotiate a strict cease-fire
- S/6373 United States. Draft resolution requesting Secretary-General's Special Representative to co-ordinate efforts with Secretary-General of OAS to assure observance of cease-fire
- S/6374 OAS. Cable, 22 May, transmitting resolution calling upon the parties to transform the suspension of hostilities into a permanent cease-fire
- S/6375 United Kingdom. Draft resolution calling for a continued and complete cessation of hostilities
- S/6376 France. Draft resolution requesting that the suspension of hostilities in Santo Domingo be transformed into a permanent cease-fire
- S/6377 & Rev.1 OAS. Cable, 22 May, transmitting resolution requesting Brazil to designate the Commander, and the United States, the Deputy Commander, of the Inter-American Armed Force
- S/6378 Secretary-General. Report on information received on 22 May from Special Representative concerning exchange of fire between United States and Caamaño forces
- S/6380 Secretary-General. Report on information received on 23 May from Special Representative concerning the cease-fire
- S/6381 (& Corr.1, Spanish only) OAS. Cable, 24 May, transmitting text of Act establishing the Inter-American Armed Force
- S/6386 Secretary-General. Report on information received on the situation, 25-26 May
- S/6396 OAS. Letter, 28 May, transmitting report to the 10th Meeting of Consultation of Ministers of Foreign Affairs on the situation and on the state of negotiations
- S/6400 OAS. Cable, 2 Jun, transmitting resolution on the title of the Inter-American Peace Force
- S/6401 OAS. Cable, 2 Jun, transmitting resolution appointing an Ad Hoc Commission consisting of Brazil, El Salvador and United States to take the necessary action for the prompt restoration of democratic order in the Dominican Republic
- S/6404 & Add.1 OAS. Cables, 2 and 3 Jun, informing of the arrival at Santo Domingo and of the activities of Luis Reque and Manuel Bianchi, Executive Secretary and Chairman of Inter-American Commission on Human Rights
- S/6406, 6407 Cuba. Letters, 3 Jun, requesting participation in debate
- S/6408 Secretary-General. Report, 3 Jun, on information received concerning cease-fire and economic situation in the Dominican Republic

DOMINICAN SITUATION (*continued*)

Documents (continued)

- S/6409 Argentina, Bolivia, Brazil, Colombia, Costa Rica, El Salvador, Guatemala, Haiti, Honduras, Nicaragua, Panama, Paraguay, Peru. Letter, 25 May, reaffirming that OAS is an instrument for the preservation of peace and security on the American continent
- S/6411 (& Corr.1, English only) USSR. Letter, 3 Jun, alleging the illegality of the formation of the Inter-American Peace Force
- S/6413 OAS. Cable, 3 Jun, informing of the arrival of Manuel Bianchi and his staff at Santo Domingo for the investigation of reports concerning violations of human rights
- S/6417 OAS. Cable, 6 Jun, concerning violations of cease-fire on 4 Jun
- S/6418 OAS. Cable, 6 Jun, concerning investigation of incidents on 4 Jun
- S/6419 OAS. Cable, 6 Jun, concerning activities of the Inter-American Commission on Human Rights
- S/6420 Secretary-General. Report, 7 Jun, on information received from his Representative concerning a breach of the cease-fire on 4 Jun
- S/6422 USSR. Letter, 7 Jun, concerning distortion of meaning of a statement in S/6411 in the English translation
- S/6424 & Corr.1, 2 OAS. Telegram, 7 Jun, transmitting information supplied by Unified Command, IAPF concerning complaint about violations of cease-fire on 4 Jun
- S/6427 (& Rev.1, English only) OAS. Cable, 9 Jun, concerning activities of the Inter-American Commission on Human Rights
- S/6430 OAS. Cable, 10 Jun, concerning recruiting of a team of criminologists to investigate violations of human rights
- S/6431 OAS. Cable, 10 Jun, transmitting statements signed by Government of National Reconstruction and Constitutionalist Government concerning human rights
- S/6432 Secretary-General. Report, 11 Jun, on information received from his Representative concerning alleged mass executions
- S/6433 OAS. Cable, 11 Jun, informing of activities of Special Cttee, Inter-American Commission on Human Rights and IAPF
- S/6443 OAS. Cable, 15 Jun, informing of the arrival and composition of the mission of criminologists at Santo Domingo
- S/6445 OAS. Telegram, 15 Jun, transmitting information received by Ad Hoc Committee concerning firing on IAPF from Caamaño Zone
- S/6447 & Add.1 Secretary-General. Report on information received from his Representative concerning a breach of the cease-fire on 15 Jun
- S/6448 OAS. Cable, 16 Jun, transmitting summary of activities of Inter-American Commission on Human Rights
- S/6450 & Corr.1 OAS. Telegram, 16 Jun, concerning the fighting on 15 Jun
- S/6451 & Corr.1 OAS. Telegram, 16 Jun, concerning cease-fire negotiations

SUBJECT INDEX

DOMINICAN SITUATION (continued)

Documents (continued)

- S/6452 OAS. Telegram, 16 Jun, transmitting additional report on the shooting on 15 Jun
- S/6455 OAS. Telegram, 17 Jun, transmitting information received from Ad Hoc Committee concerning incidents of that day
- S/6456 OAS. Telegram, 18 Jun, transmitting message from Ad Hoc Committee concerning attacks by Caamaño forces against IAPF on 15 and 16 Jun
- S/6457 OAS. Cable, 18 Jun, transmitting statements from Ad Hoc Committee concerning a "Proposal of the Committee for the solution of the Dominican crisis" and "Declaration to the Dominican people"
- S/6459 Secretary-General. Report, 19 Jun, on information received from his Representative concerning present deployment of the IAPF in the area where fighting had taken place on 15 and 16 Jun
- S/6462 OAS. Cable, 21 Jun, transmitting messages concerning the reception of the proposal in S/6457 and the activities of the Inter-American Commission on Human Rights
- S/6465 OAS. Cable, 21 Jun, informing of the military situation on 18, 19 and 20 Jun
- S/6467 OAS. Cable, 22 Jun, informing of the activities of the Inter-American Commission on Human Rights
- S/6468 OAS. Cable, 22 Jun, transmitting information concerning the proposal in S/6457 and the activities of Inter-American Commission on Human Rights
- S/6469 OAS. Letter, 17 Jun, transmitting the OAS Secretary-General's statement before 10th Meeting of Consultation of Ministers of Foreign Affairs
- S/6471 & Corr.1 OAS. Cable, 23 Jun, transmitting counter-proposals presented to Ad Hoc Committees by Constitutionalist Government
- S/6472 OAS. Cable, 23 Jun, transmitting reply to the Committee's proposal from Government of National Reconstruction
- S/6475 OAS. Cable, 24 Jun, transmitting text of cables from Government of National Reconstruction concerning the right to take police action in the sector of the capital occupied by the rebels
- S/6476 OAS. Cable, 24 Jun, denying report in *New York Times* of 24 Jun concerning a trusteeship plan for the Dominican Republic
- S/6477 OAS. Cable, 25 Jun, informing of activities of Inter-American Commission on Human Rights and of attacks against United States troops by Caamaño forces
- S/6478 OAS. Cable, 25 Jun, transmitting message from Government of National Reconstruction concerning scope of arrests in the safety zone
- S/6479 OAS. Telegram, 26 Jun, transmitting messages concerning attacks by Caamaño forces and activities of IAPF and of the Inter-American Commission on Human Rights
- S/6480 OAS. Telegram, 27 Jun, informing of incidents in San Francisco de Macoris

DOMINICAN SITUATION (continued)

Documents (continued)

- S/6483 OAS. Cable, 28 Jun, transmitting text of note from Government of National Reconstruction alleging that Dominican Navy was prevented from raising the Dominican flag by OAS
- S/6484 OAS. Telegram, 28 Jun, transmitting correspondence between Ad Hoc Committee and UN Military Advisor concerning improved liaison between IAPF and UN Mission
- S/6487 OAS. Telegram, 29 Jun, informing of activities of Inter-American Commission on Human Rights
- S/6488 OAS. Cable, 30 Jun, informing of activities of Inter-American Commission on Human Rights and of violation of cease-fire by Caamaño forces
- S/6491 OAS. Cable, 1 Jul, concerning activities of Inter-American Commission on Human Rights
- S/6494 OAS. Cable, 2 Jul, informing of activities of Inter-American Commission on Human Rights
- S/6495 OAS. Letter, 29 Jun, transmitting preliminary report by Chairman of Inter-American Commission on Human Rights on the human rights situation in the Dominican Republic
- S/6496 OAS. Cable, 3 Jul, informing of present situation and of activities of Inter-American Commission on Human Rights
- S/6497 OAS. Cable, 4 Jul, informing of present conditions and of activities of Inter-American Commission on Human Rights
- S/6498 OAS. Cable, 4 Jul, transmitting note from Ad Hoc Cttee concerning complaints from people living in the constitutionalist zone
- S/6499 OAS. Cable, 4 Jul, transmitting note from Ad Hoc Cttee to Colonel Caamaño requesting co-operation for operation of electric plant
- S/6500 OAS. Cable, 5 Jul, transmitting notes exchanged between Government of National Reconstruction and Ad Hoc Cttee concerning looting in a business establishment and message denying news that Brazilian troops would cross the demarcation line of the safety zone
- S/6501 OAS. Cable, 7 Jul, transmitting text of agreement between the Central Bank of the Dominican Republic and the Pan-American Union concerning the opening of an account
- S/6502 OAS. Cable, 5 Jul, informing of activities of Inter-American Commission on Human Rights
- S/6504 OAS. Cable, 6 Jul, informing of exchange of fire between Caamaño forces and IAPF on 5 Jul
- S/6505 OAS. Letter, 6 Jul, transmitting notes by Ad Hoc Committee to Government of National Reconstruction and Constitutional Government concerning safety zone, cease-fire and IAPF
- S/6509 OAS. Cable, 7 Jul, informing of exchange of fire between Caamaño's forces and IAPF on 6 Jul

SUBJECT INDEX

DOMINICAN SITUATION *(continued)*

Documents (continued)

- S/6510 OAS. Cable, 7 Jul, concerning activities of Inter-American Commission on Human Rights
- S/6511 OAS. Cable, 8 Jul, transmitting detailed report by IAPF concerning attacks by Caamaño forces on 6 Jul
- S/6514 & Corr.1 OAS. Cable, 9 Jul, informing of violations of the cease-fire by Caamaño forces on 7 Jul and of activities of Inter-American Commission on Human Rights
- S/6515 & Corr.1 OAS. Letter, 8 Jul, transmitting texts of "Grant Agreement" and "Memorandum of Agreement" entered into on 30 Jun by and between the OAS and United States concerning programmes of economic recovery in the Dominican Republic
- S/6516 OAS. Cable, 10 Jul, informing of violations of the cease-fire by Caamaño forces on 7 Jul and of activities of Inter-American Commission on Human Rights
- S/6517 OAS. Cable, 11 Jul, transmitting note from Paraguay concerning enlargement of Paraguayan military contingent of IAPF
- S/6518 OAS. Cable, 11 Jul, transmitting list of Dominican citizens to assist in seeking a solution to the problems of the nation, supplied to OAS by the Government of National Reconstruction
- S/6519 OAS. Cable, 11 Jul, transmitting press release of the Constitutional Government concerning candidates for Presidency and Vice-Presidency of Provisional Government
- S/6520 OAS. Cable, 11 Jul, informing of activities of Inter-American Commission on Human Rights and of violations of the cease-fire by Caamaño forces on 9 Jul
- S/6521 OAS. Cable, 12 Jul, transmitting notes exchanged between Ad Hoc Committee and Constitutional Government concerning establishment of a provisional government
- S/6522 OAS. Letter, 11 Jul, transmitting documents received from the technical mission of criminologists concerning atrocities committed in Santo Domingo
- S/6523 OAS. Cable, 13 Jul, informing of activities of Ad Hoc Committee and IAPF
- S/6524 OAS. Cable, 13 Jul, informing of activities of Inter-American Commission on Human Rights and of violations of the cease-fire by Caamaño forces
- S/6525 OAS. Cable, 14 Jul, informing of activities of Ad Hoc Committee
- S/6528 OAS. Cable, 14 Jul, transmitting contracts signed between the Pan American Union and Banco Agrícola de la República Dominicana and between the Pan American Union and Banco Popular Dominicano
- S/6529 OAS. Cable, 14 Jul, transmitting cable from Constitutional Government alleging violations of sovereignty of the Dominican Republic by IAPF
- S/6530 & Corr.1 Secretary-General. Report, 16 Jul, on information received from his Representative concerning situation in the northern and southeastern parts of the Dominican Republic from 19 Jun to 15 Jul 1965

DOMINICAN SITUATION *(continued)*

Documents (continued)

- S/6531 OAS. Cable, 15 Jul, concerning situation on 12 Jul
- S/6532 OAS. Cable, 16 Jul, informing of activities of Inter-American Commission on Human Rights
- S/6535 OAS. Cable, 17 Jul, informing of activities of Inter-American Commission on Human Rights
- S/6536 & Corr.1 OAS. Cable, 17 Jul, concerning joint patrols of IAPF and National Police in Santo Domingo
- S/6539 Cuba. Letter, 16 Jul, requesting participation in debate
- S/6540 OAS. Cable, 19 Jul, informing of situation on 16 and 17 Jul and of activities of Inter-American Commission on Human Rights
- S/6541 OAS. Cable, 20 Jul, informing of situation on 17 Jul and of activities of Inter-American Commission on Human Rights
- S/6542 Secretary-General. Report on information received from his Representative concerning a breach of cease-fire during 19-20 Jul
- S/6543 OAS. Cable, 21 Jul, transmitting cable from Constitutional Government concerning violations of the cease-fire on 20 Jul
- S/6544 OAS. Cable, 21 Jul, informing of activities of Inter-American Commission on Human Rights
- S/6546 OAS. Cable, 21 Jul, transmitting report by Unified Command of IAPF concerning incidents on 20 Jul
- S/6547 OAS. Cable, 22 Jul, informing of activities of Inter-American Commission on Human Rights
- S/6553 Secretary-General. Report, 22 Jul, on information received from his Representative concerning situation in the south western part of the Dominican Republic
- S/6555 OAS. Cable, 23 Jul, informing of attacks by Caamaño forces on 21 Jul and of activities of Inter-American Commission on Human Rights
- S/6556 OAS. Cable, 23 Jul, transmitting note sent by Ad Hoc Committee to Government of National Reconstruction concerning violations of the cease-fire on 20 Jul
- S/6557 OAS. Cable, 24 Jul, informing of the situation on 22 and 23 Jul and of activities of Inter-American Commission on Human Rights
- S/6558 OAS. Cable, 25 Jul, transmitting press release for the Voice of OAS concerning health and morale of the troops in the IAPF
- S/6559 OAS. Cable, 25 Jul, informing of activities of Inter-American Commission on Human Rights
- S/6560 OAS. Cable, 25 Jul, informing of violations of the cease-fire by Caamaño forces on 24 Jul
- S/6563 OAS. Cable, 27 Jul, informing of attacks by forces of Constitutional Government and of activities of Inter-American Commission on Human Rights

SUBJECT INDEX

DOMINICAN SITUATION (continued)

Documents (continued)

- S/6568 OAS. Cable, 28 Jul, informing of activities of Inter-American Commission on Human Rights
- S/6570 OAS. Cable, 29 Jul, informing of activities of Inter-American Commission on Human Rights
- S/6574 OAS. Cable, 30 Jul, informing of activities of Inter-American Commission on Human Rights
- S/6577 OAS. Cable, 31 Jul, informing of attacks by forces of Constitutional Government on 28 and 29 Jul and of activities of Inter-American Commission on Human Rights
- S/6587 OAS. Cable, 2 Aug, transmitting report by Ad Hoc Committee concerning incidents on 1 Aug
- S/6588 OAS. Cable, 2 Aug, concerning situation on 30 and 31 Jul
- S/6590 OAS. Cable, 3 Aug, concerning activities of Inter-American Commission on Human Rights
- S/6595 OAS. Cable, 5 Aug, informing of situation on 2 and 3 Aug and of activities of Inter-American Commission on Human Rights
- S/6598 OAS. Cable, 6 Aug, informing of attack by Constitutional forces on 4 Aug and of activities of Inter-American Commission on Human Rights
- S/6600, OAS. Cable, 7 Aug, informing of attack by Constitutional forces on 8 Aug and of activities of Inter-American Commission on Human Rights
- S/6604 OAS. Cable, 10 Aug, informing of attacks by Constitutional forces on 8 Aug and of activities of Inter-American Commission on Human Rights
- S/6607 OAS. Cable, 11 Aug, transmitting cable from Ad Hoc Committee concerning proposed "Dominican Reconciliation Act" and "Institutional Act"
- S/6608 & Corr.1, 2 OAS. Letter, 9 Aug, transmitting texts of Ad Hoc Committee documents "Act of Dominican Reconciliation", "Declaration to Dominican People" and "Institutional Act"
- S/6610 OAS. Cable, 13 Aug, informing of violations of the cease-fire by forces of Constitutional Government on 10 Aug
- S/6611 OAS. Cable, 13 Aug, informing of situation on 12 Aug
- S/6612 OAS. Cable, 13 Aug, transmitting cable from Ad Hoc Committee concerning presentation of "Act of Dominican Reconciliation" to Government of National Reconstruction and Constitutional Government
- S/6614 OAS. Cable, 16 Aug, transmitting cable from Ad Hoc Committee concerning threats against the life of Jules Dubois
- S/6615 Secretary-General. Report on information received from his Representatives concerning situation from 22 Jul to 17 Aug 1965
- S/6616 OAS. Cable, 17 Aug, informing of situation on 14 and 15 Aug and of activities of Inter-American Commission on Human Rights

DOMINICAN SITUATION (continued)

Documents (continued)

- S/6620 OAS. Cable, 17 Aug, informing of situation on 15 Aug
- S/6621 OAS. Cable, 18 Aug, informing of situation on 16 Aug
- S/6622 OAS. Cable, 18 Aug, transmitting cable from Ad Hoc Committee concerning Act of Dominican Reconciliation
- S/6624 OAS. Cable, 20 Aug, informing of situation on 18 Aug
- S/6625 OAS. Letter, 19 Aug, informing of exchange of fire between Constitutionalist forces and IAPF and transmitting cable from Ad Hoc Committee concerning activities of Screening Committee of Inter-American Commission on Human Rights
- S/6627 OAS. Cable, 20 Aug, transmitting cable from Ad Hoc Committee concerning establishment of a provisional government in the Dominican Republic and the withdrawal of IAPF
- S/6628 OAS. Letter, 17 Aug, transmitting cables from Ad Hoc Committee concerning response to "Act of Dominican Reconciliation" and "Institutional Act"
- S/6629 OAS. Letter, 19 Aug, transmitting cable from Ad Hoc Committee concerning support of its proposals by personalities of the commercial and industrial world in the Dominican Republic
- S/6633 OAS. Cable, 25 Aug, transmitting cable from Ad Hoc Committee concerning declarations of support for its proposals from organizations, associations and institutions in the Dominican Republic
- S/6634 OAS. Letter, 25 Aug, informing of supports of proposal of Ad Hoc Committee, of situation from 19 to 21 Aug and of activities of Inter-American Commission on Human Rights
- S/6642 OAS. Letter, 27 Aug, transmitting cable from Constitutional Government and informing of situation from 22 to 24 Aug and of activities of Inter-American Commission of Human Rights
- S/6643 OAS. Letter, 27 Aug, transmitting cable from Ad Hoc Committee concerning its efforts to achieve agreement between the parties
- S/6644 OAS. Cable, 31 Aug, transmitting cable from Ad Hoc Committee concerning exchange of fire between Constitutionalist forces and IAPF on 29 and 30 Aug
- S/6646 OAS. Letter, 31 Aug, transmitting cables from Ad Hoc Committee relating to its proposal, the IAPF and the situation from 25 to 28 Aug
- S/6649 & Corr.1 Secretary-General. Report on information received from his Representative concerning the situation from 17 Aug to 2 Sep 1965
- S/6652 OAS. Cable, 2 Sep, informing of activities of Inter-American Commission on Human Rights

SUBJECT INDEX

DOMINICAN SITUATION *(continued)*

Documents (continued)

- S/6655 OAS. Letter, 1 Sep, transmitting cables from Ad Hoc Committee concerning signing of "Act of Dominican Reconciliation" by Constitutional Government and Provisional Government of National Reconstruction and informing of attacks by Caamaño forces on 28 and 29 Aug
- S/6660 OAS. Cable, 3 Sep, informing of attacks by Caamaño forces on 2 Sep
- S/6663 OAS. Cable, 6 Sep, informing of decree issued by Provisional Government concerning radio broadcasting
- S/6674 OAS. Cable, 8 Sep, listing countries which have thus far recognized the Provisional Government
- S/6676 OAS. Letter, 7 Sep, concerning accession of Dr. Godoy to the Presidency of the Provisional Government
- S/6677 OAS. Cable, 9 Sep, informing of the situation on 6 and 7 Sep
- S/6680 OAS. Letter, 9 Sep, reproducing cable from Ad Hoc Committee dated 27 Aug concerning erroneous interpretation by local information media of its negotiations to reach an agreement between the parties in conflict
- S/6681 OAS. Cable, 14 Sep, informing of activities of Inter-American Commission on Human Rights
- S/6717 OAS. Letter, 22 Sep, reproducing cable from Ad Hoc Committee transmitting letter from National Union of Stevedores praising the establishment of the Provisional Government
- S/6741 OAS. Cable, 1 Oct, transmitting cable from Ad Hoc Committee concerning implementation of Act of Reconciliation
- S/6822 & Add.1-3 Secretary-General. Report on the situation since the inauguration of the Provisional Government (3 Sep - 29 Oct)
- S/6843 (& Corr.1, English and Spanish only) OAS. Letter, 20 Oct, transmitting 2nd general report of the Ad Hoc Committee
- S/6844 OAS. Letter, 21 Oct, transmitting resolution expressing sincere desire that the Provisional Government may achieve the objectives of peace and national reconciliation
- S/6847 OAS. Cable, 29 Oct, transmitting cable from Ad Hoc Committee concerning disagreements between the civil authorities and armed forces
- S/6856 OAS. Cable, 1 Nov, transmitting cable from Ad Hoc Committee concerning situation in the Dominican Republic on 30 Oct
- S/6873 OAS. Letter, 20 Oct, transmitting cable from the Ad Hoc Committee concerning disarming of the Constitutionalist Zone
- S/6931 OAS. Cable, 13 Nov, transmitting cable from Ad Hoc Committee concerning progress made toward the restoration of normal conditions
- S/6970 Pan American Union (OAS). Cable, 23 Nov, transmitting cable from Ad Hoc Committee concerning progress made towards the restoration of normal conditions

DOMINICAN SITUATION *(continued)*

Documents (continued)

- S/6975 Secretary-General. Report, 25 Nov, on the situation
- S/6991 & Add.1 Secretary-General. Report, 3 Dec, on the situation (contains text of electoral law)
- S/6994 OAS. Cable, 4 Dec, transmitting cable from Ad Hoc Committee concerning the situation
- S/7025 & Add.1 Secretary-General. Report on strikes of public employees and sugar workers on 16 Dec
- S/7032 & Add.1-3 Secretary-General. Report on incidents in Santiago and Santo Domingo on 19-25 Dec
- S/7034 OAS. Cable, 21 Dec, concerning recent events in Santiago and Santo Domingo

Discussion in Security Council: Meetings 1196, 1198, 1200, 1202-1204, 1207-1209, 1212-1223, 1225-1233

Draft resolution in S/6355, calling for a strict cease-fire and inviting the Secretary-General to send a representative to the Dominican Republic, adopted unanimously at the 1208th meeting as S/RES/203 (1965)

At the 1212th meeting the decision was taken to request the Secretary-General to convey to his representative in Santo Domingo that the Council desires that his urgent efforts should be devoted to the immediate securing of a suspension of hostilities so that the humanitarian work of the Red Cross to search for the dead and the wounded might be facilitated

Draft resolution in S/6238, demanding the immediate withdrawal of United States armed forces from Dominican Republic, not adopted at 1214th meeting

Draft resolution in S/6346/Rev.1, calling for immediate compliance with cease-fire ordered by Security Council, not adopted at 1216th meeting due to negative vote of a permanent member (USSR)

Amendments in S/6352/Rev.2 rejected at 1216th meeting

Draft resolution in S/6376, requesting that the suspension of hostilities in Santo Domingo be transformed into a permanent cease-fire, adopted (10-0-1) at the 1217th meeting as S/RES/205 (1965)

At the 1233rd meeting it was decided to approve a statement by the President in behalf of the Council summing up the discussion and concerning violations of the cease-fire, violations of human rights and the need for continued reporting by the Secretary-General on the situation

EL-ERIAN, ABDULLAH (United Arab Republic)

-- biography S/6817 (A/6067)

ETHIOPIA.

-- Security Council, participation in

Documents

S/6922 Ethiopia. Letter, 12 Nov, requesting participation in debate on question of Southern Rhodesia

SUBJECT INDEX

EXPERT COMMITTEE ESTABLISHED IN PURSUANCE OF SECURITY COUNCIL RESOLUTION 191 (1964)

-- organization of work

Discussion in Expert Cttee: Meeting 31

-- report S/6210 & Add.1: See South Africa: race problems: apartheid for discussion

GAMBIA

-- Security Council, participation in

Documents

A/6933 Gambia. Letter, 15 Nov, requesting participation in debate on question of Southern Rhodesia

-- United Nations, admission to

Documents

S/6197 (also issued as A/5898) Gambia. Letter, 18 Feb, applying for membership in the United Nations

S/6226 Ivory Coast, Malaysia, Jordan, United Kingdom. Draft resolution

Discussion in Security Council: Meeting 1190

Draft resolution in S/6226, recommending admission of the Gambia to membership in the United Nations, adopted unanimously as S/RES/200 (1965)

GHANA

-- Security Council, participation in

Documents

S/6907 Ghana. Letter, 11 Nov, requesting participation in debate on question of Southern Rhodesia

S/6912 Zambia. Letter, 11 Nov, informing that Algeria, Ghana, Mali, Nigeria, Sierra Leone, Senegal, United Republic of Tanzania and Zambia wish to participate in debate on question of Southern Rhodesia

GREECE

-- Security Council, participation in

Documents

S/6239 Greece. Letter, 15 Mar, requesting participation in debate on Cyprus situation

S/6434 Secretary-General. Report on credentials

S/6437 Greece. Letter, 11 Jun, requesting participation in debate on Cyprus situation

S/6582 Greece. Letter, 2 Aug, requesting participation in debate on Cyprus situation

S/6882 Greece. Letter, 5 Nov, requesting participation in debate on Cyprus situation

S/7022 Greece. Letter, 17 Dec, requesting participation in debate on Cyprus situation

GREECE and CYPRUS

See Cyprus situation

GREECE and TURKEY

Documents

S/6143 Greece. Letter, 5 Jan, informing of alleged violation of air space over the island of Mytilene by Turkey

GREECE and TURKEY (continued)

Documents (continued)

S/6154 Greece. Letter, 18 Jan, informing of another violation of air space over the island of Mytilene by Turkey

S/6162 Greece. Letter, 25 Jan, concerning alleged mass deportations of Greek nationals residing in Turkey

S/6189 Turkey. Letter, 12 Feb, rejecting Greek allegations concerning violations of Greek air space by Turkish aircraft

S/6199 Turkey. Letter, 23 Feb, alleging violation of Turkish air space at Ipsala by Greece

S/6200 Turkey. Letter, 23 Feb, rejecting allegations in S/6154

S/6238 Greece. Letter, 15 Mar, alleging violation of Greek air space near the River Evros by Turkey

S/6254 Turkey. Letter, 23 Mar, alleging violation of Turkish territorial waters by a Greek destroyer

S/6266 Greece. Letter, 29 Mar, alleging violation of air space over the island of Mytilene by Turkey

S/6274 Greece. Letter, 5 Apr, alleging violation of air space in Thrace by Turkey

S/6277 Greece. Letter, 7 Apr, alleging violation of air space of the island of Symi by Turkey

S/6282 Greece. Letter, 9 Apr, rejecting allegations in S/6254

S/6285 Turkey. Letter, 12 Apr, alleging violation of Turkish territorial waters by Greek minesweeper

S/6287 Turkey. Letter, 19 Apr, rejecting allegations in S/6274

S/6288 Greece. Letter, 17 Apr, alleging maltreatment and abuse of minorities by police on island of Imbros

S/6289 Turkey. Letter, 20 Apr, denying allegations in S/6277

S/6351 Turkey. Letter, 12 May, rejecting Greek allegations in S/6288

S/6362 Greece. Letter, 15 May, alleging violation of air space over the island of Lesbos by Turkey

S/6385 Greece. Letter, 27 May, alleging violation of air space over the island of Lesbos by Turkey

S/6403 Greece. Letter, 1 Jun, alleging violation of air space over the islands of Lesbos and Chios by Turkey

S/6405 Greece. Letter, 1 Jun, alleging violation of air space over the islands of Chios, Enossae and Lesbos by Turkey

S/6410 Greece. Letter, 2 Jun, alleging violation of air space over the islands of Lesbos by Turkey

S/6425 Greece. Letter, 8 Jun, alleging violation of air space over the island of Lesbos by Turkey

S/6441 Greece. Letter, 12 Jun, alleging violation of air space over the island of Lesbos by Turkey

S/6470 Greece. Letter, 21 Jun, alleging violation of air space over the island of Cos by Turkey

SUBJECT INDEX

GREECE and TURKEY (*continued*)

Documents (continued)

- S/6506 Greece. Letter, 6 Jul, alleging violations of Greek territorial waters by Turkish craft
- S/6526 Turkey. Letters, 14 Jul, rejecting allegations in S/6266, S/6385, S/6403, S/6405 and S/6410
- S/6527 (& Corr.1, English only) Turkey. Letter, 14 Jul, rejecting Greek allegations in S/6506
- S/6538 Greece. Letter, 15 Jul, alleging violation of air space over the island of Lesbos by Turkey
- S/6550 Turkey. Letter, 22 Jul, alleging damage of Turkish vessel by a Greek mine-layer-sweeper
- S/6551 Turkey. Letter, 22 Jul, alleging violation of air space in Thrace by Greece
- S/6618 Greece. Letter, 16 Aug, alleging violation of air space over the region of Dydimoteichon by Turkey
- S/6619 Greece. Letter, 16 Aug, alleging violation of air space over the island of Lesbos by Turkey
- S/6623 Greece. Letter, 19 Aug, alleging violation of air space on the east border-line by Turkey
- S/6679 Greece. Letter, 11 Sep, alleging violation of air space over the island of Samos by Turkey
- S/6684 Greece. Letter, 14 Sep, alleging violation of air space over the area of Samothrace by Turkey
- S/6718 Greece. Letter, 24 Sep, concerning mass deportations of Greeks from Istanbul
- S/6721 Greece. Letter, 25 Sep, alleging violation of air space over the island of Lesbos by Turkey
- E/6723 Greece. Letter, 27 Sep, concerning measures taken by Turkish authorities against the Ecumenical Patriarchate
- S/6728 Turkey. Letter, 29 Sep, replying to allegations in S/6718
- S/6729 Greece. Letter, 29 Sep, alleging violation of air space over the island of Lesbos by Turkey
- S/6732 Greece. Letter, 1 Oct, alleging violation of air space along the Ebro River by Turkey
- S/6734 Greece. Letter, 1 Oct, commenting on contents of S/6728
- S/6758 Turkey. Letter, 7 Oct, rejecting allegations in S/6723 and alleging interference by Greece in the religious affairs of the Turkish minority in Greece
- S/6783 (& Corr.1, Russian only) Greece. Letter, 13 Oct, rejecting allegations in S/6758
- S/6787 Greece. Letter, 12 Oct, alleging violation of air space over the island of Samos by Turkey
- S/6809 Turkey. Letter, 18 Oct, rejecting allegations in S/6618, S/6619 and S/6623
- S/6820 Greece. Letter, 18 Oct, commenting on statement by Turkish Prime Minister concerning security measures taken to prevent riots and possible attacks in Istanbul

GREECE and TURKEY (*continued*)

Documents (continued)

- S/6830 Greece. Letter, 25 Oct, alleging violation of air space over the region of Psathades by Turkey
- S/6831 Turkey. Letter, 25 Oct, rejecting allegations in S/6679
- S/6837 Turkey. Letter, 27 Oct, rejecting allegations in S/6820 and alleging hostile treatment of Turkish people of Cyprus by Greek Cypriots
- S/6853 Greece. Letter, 30 Oct, alleging violation of air space over the Dodecanese Islands by Turkey
- S/6872 Greece. Letter, 4 Nov, rejecting allegations in S/6837 and commenting on certain educational matters of the respective minorities in Greece and Turkey
- S/6914 Turkey. Letter, 11 Nov, rejecting allegations in S/6684

GREEKS IN TURKEY

See Greece and Turkey

GUINEA

-- Security Council, participation in

Documents

- S/6919 Guinea. Letter, 12 Nov, requesting participation in debate on question of Southern Rhodesia

HAITI and DOMINICAN REPUBLIC

See Dominican Republic and Haiti

INDIA

See also India-Pakistan question

-- Security Council, participation in

Documents

- S/6659 India. Letter, 4 Sep, requesting participation in debate on India-Pakistan question
- S/6690 India. Letters, 6 and 14 Sep, concerning composition of Indian delegation to the meetings of the Security Council on India-Pakistan question
- S/6829 India. Letter, 25 Oct, concerning composition of Indian delegation to the meetings of the Security Council on India-Pakistan question
- S/6905 India. Letter, 11 Nov, requesting participation in debate on question of Southern Rhodesia
- S/6917 India. Letter, 12 Nov, concerning composition of Indian delegation to the meetings of the Security Council on question of Southern Rhodesia

INDIA and CHINA (PEOPLE'S REPUBLIC)

See China (People's Republic) and India

SUBJECT INDEX

INDIA-PAKISTAN QUESTION

Documents

- S/6218 India. Letter, 5 Mar, protesting alleged Pakistani attempt to integrate part of Indian Union territory of Jammu and Kashmir with Pakistan
- S/6242 India. Letter, 17 Mar, transmitting text of note to Pakistan protesting against certain statements contained in Sino-Pakistan Border Agreement and China-Pakistan Joint Communiqué
- S/6281 India. Letter, 11 Apr, alleging illegal intrusions into area South of the boundary between Kutch and Sind by Pakistan armed personnel
- S/6291 Pakistan. Letter, 19 Apr, rejecting Indian allegations in S/6281 and affirming Pakistan's desire to settle Kutch disputes peacefully
- S/6292 Pakistan. Letter, 20 Apr, rejecting Indian allegations in S/6218 and stating that people of Kashmir should decide their future in a free and impartial plebiscite under the auspices of the United Nations
- S/6303 (& Corr.1, Russian only) India. Letter, 27 Apr, protesting signing of Boundary Protocol to Sino-Pakistan Boundary Agreement
- S/6305 Pakistan. Letter, 27 Apr, transmitting note to India explaining Sino-Pakistan Boundary Agreement and Boundary Protocol with reference to S/6242
- S/6308 India. Letter, 27 Apr, replying to letter in S/6291 and alleging new aggressive acts by Pakistan inside Indian territory
- S/6321 India. Letter, 3 May, transmitting map and historical evidence indicating boundary between Kutch and Sind
- S/6322 Pakistan. Letter, 3 May, transmitting map showing area of dispute in the Rann of Kutch
- S/6340 & Add.1 Pakistan. Letter, 7 May, alleging that Indian troops have been deployed in offensive positions along the borders of West Pakistan and East Pakistan
- S/6360 Pakistan. Letter, 17 May, commenting on letter in S/6303
- S/6367 (& Corr.1, English only) Pakistan. Letter, 18 May, concerning detention of Sheikh Abdullah and Mirza Afzal Beg by India
- S/6389 India. Letter, 28 May, rejecting allegations in S/6340 & Add.1 and alleging that Pakistan maintains its aggressive position all along the border
- S/6423 Pakistan. Letter, 7 Jun, alleging massive build-up of Indian military forces all along the borders of Pakistan and transmitting maps showing the established boundary between Sind and Kutch
- S/6458 Pakistan. Letter, 18 Jun, alleging offensive build-up of Indian military forces in Indian-occupied territory of Jammu and Kashmir
- S/6466 Pakistan. Letter, 22 Jun, rejecting allegations in S/6389 and informing of conditions in East Pakistan with particular reference to Dahagram

INDIA-PAKISTAN QUESTION (continued)

Documents (continued)

- S/6481 Pakistan. Letter, 28 Jun, alleging continuing increase of forces by India in Indian-occupied territory of Jammu and Kashmir
- S/6507 Pakistan. Letter, 6 Jul, transmitting copy of the agreement between India and Pakistan for a cease-fire in the Rann of Kutch
- S/6545 India. Letter, 21 Jul, referring to S/6423 and concerning boundary between Sind and Kutch
- S/6636 & Corr.1 India. Letter, 27 Aug, referring to letter in S/6292 and protesting occupation of part of Indian State of Jammu and Kashmir by Pakistan
- S/6637 India. Letter, 27 Aug, replying to letter in S/6360
- S/6647 Secretary-General. Telegrams, 1 Sep, sent to Governments of India and Pakistan appealing for observance of the Cease-Fire Agreement
- S/6651 Secretary-General. Report, 13 Sep, on the situation in Kashmir with particular reference to Cease-Fire Agreement, Cease-Fire Line and functioning of UNMOGIP (contains map)
- S/6657 Bolivia, Ivory Coast, Jordan, Malaysia, Netherlands, Uruguay. Draft resolution calling for an immediate cease-fire and for co-operation with UNMOGIP
- S/6658 Pakistan. Letter, 4 Sep, requesting participation in debate
- S/6659 India. Letter, 4 Sep, concerning composition of Indian delegation to the meetings of the Council on the question
- S/6661 Secretary-General. Report, 6 Sep, on developments in the situation in Kashmir since the adoption of Security Council resolution 209 (1965) on 4 Sep
- S/6662 Bolivia, Ivory Coast, Jordan, Malaysia, Netherlands, Uruguay. Draft resolution calling for an immediate cease-fire and requesting the Secretary-General to strengthen the UNMOGIP
- S/6666 Pakistan. Telegram, 5 Sep, replying to Secretary-General's appeal in S/6647
- S/6669 & Corr.1 Pakistan. Telegram, 6 Sep, informing of armed attacks along the borders of West Pakistan by India
- S/6671 USSR. Letter, 8 Sep, transmitting TASS statement concerning peaceful solution of Indian-Pakistani conflict
- S/6672 India. Message, 4 Sep, replying to Secretary-General's appeal in S/6647
- S/6673 India. Message, 6 Sep, commenting on Secretary-General's report in S/6651 and on Security Council resolution 209 (1965)
- S/6683 Secretary-General. Preliminary report, 16 Sep, on his visits to the Governments of India and Pakistan
- S/6685 USSR. Letter, 15 Sep, transmitting messages to India and Pakistan appealing for peaceful settlement of the conflict in Kashmir
- S/6686 (& Corr.1, Russian only) Secretary-General. 2nd report, 16 Sep, on his mission to India and Pakistan

SUBJECT INDEX

INDIA-PAKISTAN QUESTION *(continued)*

Documents (continued)

- S/6687 Secretary-General. Report, 16 Sep, on the military situation in the area of conflict between India and Pakistan
- S/6688 India. Letter, 17 Sep, transmitting statement of Prime Minister made in Parliament concerning Secretary-General's visit
- S/6690 India. Letters, 6 and 14 Sep, informing of composition of Indian delegation to the meetings of the Council on the question
- S/6691 Pakistan. Letter, 17 Sep, informing of composition of Pakistani delegation to the meetings of the Council on the question
- S/6694 Netherlands. Draft resolution calling for a cease-fire to take effect on 22 Sep 1965, at 0700 hours GMT
- S/6699 Secretary-General. Report on his efforts to give effect to Security Council resolution 211 of 20 Sep 1965
- S/6699/Add.1 Pakistan. Letter, 22 Sep, concerning conditional acceptance of cease-fire
- S/6699/Add.2 Secretary-General. Telegrams, dated 22 and 23 Sep, to Governments of India and Pakistan concerning postponement of cease-fire to 2200 hours GMT on 22 Sep
- S/6699/Add.3 Secretary-General. Report, 23 Sep, concerning provision of a group of observers for the supervision of the cease-fire
- S/6699/Add.4 Secretary-General. Report, 24 Sep, concerning dispatch of military observers for UNIPOM and UNMOGIP
- S/6699/Add.5 Secretary-General. Report, 27 Sep, concerning recruitment and dispatch of observers for UNIPOM and UNMOGIP
- S/6699/Add.6 Secretary-General. Report, 1 Oct, concerning operation of UNIPOM and strengthening of UNMOGIP
- S/6699/Add.7 Secretary-General. Report, 4 Oct, on the function and scope of UNIPOM
- S/6699/Add.8 Secretary-General. Report, 5 Oct, on the operation of UNIPOM
- S/6699/Add.9 & Corr.1 Secretary-General. Facts and figures concerning arrangements for the supervision of the cease-fire and the withdrawal of armed personnel under SC resolutions 210 and 211
- S/6699/Add.10 Secretary-General. Report, 13 Dec, on arrangements and costs for the supervision of the withdrawal of armed personnel under SC resolutions 210, 211 and 215
- S/6699/Add.11 (& Corr.1, English only) Secretary-General. Report, 15 Dec, relating to cease-fire, withdrawal provisions of military personnel, and continuation of UNIPOM and maintenance of the added strength for UNMOGIP
- S/6703 Pakistan. Letter, 22 Sep, concerning composition of Pakistani delegation to the meetings of the Council on the question
- S/6705 India. Letter, 22 Sep, informing of attack against the city of Amritsar by Pakistani bombers
- S/6709 Pakistan. Letter, 24 Sep, replying to allegations in S/6705 and alleging violations of the cease-fire by India

INDIA-PAKISTAN QUESTION *(continued)*

Documents (continued)

- S/6710 & Add.1-14 Secretary-General. Reports, 25 Sep - 30 Dec, on the observance of the cease-fire under Security-Council resolution 211 of 20 Sep 1965
- S/6711 India. Letter, 25 Sep, alleging violations of the cease-fire by Pakistan, 23-24 Sep
- S/6712 Pakistan. Letter, 25 Sep, alleging violations of the cease-fire by India, 24 Sep
- S/6713 Pakistan. Letter, 26 Sep, alleging violations of the cease-fire by India, 24-25 Sep
- S/6714 Pakistan. Letter, 26 Sep, alleging increasing frequency and intensity of Indian attacks on Pakistani positions
- S/6715 Pakistan. Letter, 26 Sep, replying to telegram from Secretary-General concerning withdrawal of troops
- S/6719 & Corr.1 & Add.1-4 Secretary-General. Reports, 27 Sep - 25 Nov, on compliance with the withdrawal provisions of Security Council resolution 211 of 20 Sep (Add.3 contains text of letters to India and Pakistan concerning designation of a representative to seek agreement on the matter of withdrawals of military personnel)
- S/6720 India. Letter, 28 Sep, replying to communication from Secretary-General concerning withdrawal of troops and alleging violation of the cease-fire by Pakistan
- S/6722 India. Letter, 28 Sep, alleging violations of the cease-fire by Pakistan, 26-28 Sep
- S/6725 India. Letter, 29 Sep, alleging violations of the cease-fire by Pakistan, 26-28 Sep
- S/6726 Pakistan. Letter, 29 Sep, concerning the ultimatum issued by India to forces in the Chhamb sector
- S/6727 Pakistan. Letter, 29 Sep, alleging violations of the cease-fire by India, 28 Sep
- S/6730 India. Letter, 30 Sep, alleging violations of the cease-fire by Pakistan, 25-29 Sep
- S/6735 India. Letter, 30 Sep, concerning supervision of the cease-fire by UNIPOM and UNMOGIP
- S/6736 India. Letter, 1 Oct, alleging violations of the cease-fire by Pakistan, 23-30 Sep
- S/6737 Pakistan. Letter, 1 Oct, concerning attack against Pakistani forces in Chhamb Sector on 1 Oct
- S/6738 Secretary-General. Aide-memoire, 25 Sep, and letters, 30 Sep and 2 Oct, to India concerning supervision of the cease-fire by UNIPOM and UNMOGIP
- S/6739 Pakistan. Letter, 2 Oct, alleging acts of barbarity committed by Indian military authorities against Pakistani prisoners of war
- S/6740 India. Letter, 2 Oct, alleging violations of the cease-fire by Pakistan, 29 Sep - 1 Oct
- S/6742 India. Aide-memoire, 24 Sep, referring to communications from Secretary-General in S/6699 & Add.2
- S/6744 India. Letter, 3 Oct, alleging violations of the cease-fire by Pakistan, 30 Sep and 1 Oct
- S/6745 Pakistan. Letter, 4 Oct, alleging Indian aggressive move in the area between Naushahra and Jhangar Dharamsal

SUBJECT INDEX

INDIA-PAKISTAN QUESTION (continued)

Documents (continued)

- S/6746 India. Letter, 4 Oct, alleging violation of the cease-fire by Pakistan, 1-3 Oct
- S/6747 India. Letter, 5 Oct, concerning expenses arising out of the establishment of the new observer corps on the borders between India and Pakistan as well as the cease-fire line
- S/6750 Pakistan. Letter, 5 Oct, alleging violation of the cease-fire by India and requesting the Security Council to establish the contemplated 4-Power Commission
- S/6751 Pakistan. Letter, 5 Oct, referring to Secretary-General's report in S/6699/Add.6 concerning function and scope of UNMOGIP and UNIPOM
- S/6752 India. Letter, 5 Oct, alleging violations of the cease-fire by Pakistan, 1-4 Oct
- S/6753 Pakistan. Letter, 6 Oct, alleging violations of the cease-fire by India, 3 and 4 Oct
- S/6754 Pakistan. Letter, 6 Oct, alleging violation of the Geneva Convention on the Treatment of Prisoners of War by India
- S/6755 India. Letter, 7 Oct, alleging violations of the cease-fire by Pakistan, 3-5 Oct
- S/6756 India. Letter, 7 Oct, stating Indian position on certain aspects of the question of withdrawals of armed personnel
- S/6757 Pakistan. Letter, 7 Oct, stating Pakistani position on the function and scope of UNMOGIP and UNIPOM
- S/6759 Pakistan. Letter, 8 Oct, alleging violation of the cease-fire by India, 29-30 Sep
- S/6760 Pakistan. Letter, 8 Oct, alleging violations of the cease-fire by India, 4 and 7 Oct
- S/6761 India. Letter, 8 Oct, commenting on Secretary-General's report in S/6719 and on violations of the cease-fire by Pakistan
- S/6762 India. Letter, 8 Oct, requesting the Secretary-General to unify the cease-fire observation under a single command
- S/6764 India. Letter, 8 Oct, alleging violations of the cease-fire by Pakistan, 1-5 Oct
- S/6765 Pakistan. Letter, 9 Oct, alleging violations of the cease-fire by India, 30 Sep - 7 Oct
- S/6766 Pakistan. Letter, 10 Oct, alleging violations of the cease-fire by India, 6 Oct
- S/6767 Pakistan. Letter, 10 Oct, alleging violations of the cease-fire by India, 6 and 7 Oct
- S/6768 India. Letter, 8 Oct, alleging violations of the cease-fire by Pakistan, 5-7 Oct
- S/6770 Pakistan. Letter, 11 Oct, alleging violation of the cease-fire by India, 6 Oct
- S/6771 Pakistan. Letter, 11 Oct, alleging violations of the cease-fire by India, 6 and 7 Oct
- S/6772 India. Letter, 9 Oct, alleging violations of the cease-fire by Pakistan, 6-8 Oct
- S/6773 India. Letter, 10 Oct, alleging violations of the cease-fire by Pakistan, 6-9 Oct
- S/6774 India. Letter, 11 Oct, transmitting copy of note to Pakistan protesting attack against Indian civilian aircraft by Pakistani Air Force

INDIA-PAKISTAN QUESTION (continued)

Documents (continued)

- S/6775 India. Letter, 11 Oct, transmitting copy of note to Pakistan concerning violation of immunities of Indian diplomatic mission in Karachi
- S/6777 India. Letter, 11 Oct, alleging violations of the cease-fire by Pakistan, 8-10 Oct
- S/6778 India. Letter, 12 Oct, alleging violations of the cease-fire by Pakistan, 9 and 10 Oct
- S/6779 Pakistan. Letter, 12 Oct, alleging violations of the cease-fire by India, 1-9 Oct
- S/6781 India. Letter, 13 Oct, alleging violations of the cease-fire by Pakistan, 9-12 Oct
- S/6782 Secretary-General. Letter, 11 Oct, replying to Pakistani message in S/6757; letters, 11, 12 and 13 Oct replying to Indian messages in S/6756, S/6761 and S/6762
- S/6784 Pakistan. Letter, 13 Oct, alleging violations of the cease-fire by India, 9-12 Oct
- S/6785 Pakistan. Letter, 13 Oct, alleging violations of the cease-fire by India, 4-11 Oct
- S/6788 India. Letter, 14 Oct, alleging violations of the cease-fire by Pakistan, 1-12 Oct
- S/6789 Pakistan. Letter, 14 Oct, alleging violations of the cease-fire by India, 11 and 12 Oct
- S/6790 India. Letter, 14 Oct, alleging preparation for more intensified attacks in Kashmir by Pakistan
- S/6792 Pakistan. Letter, 15 Oct, alleging violations of the cease-fire by India, 11-14 Oct
- S/6793 Pakistan. Letter, 15 Oct, alleging violations of the cease-fire by India, 12-14 Oct
- S/6794 India. Letter, 15 Oct, alleging violation of the cease-fire by Pakistan, 12-14 Oct
- S/6795 Pakistan. Letter, 16 Oct, alleging violations of the cease-fire by India, 10-15 Oct
- S/6796 Pakistan. Letter, 16 Oct, alleging violations of the cease-fire by India, 13-16 Oct
- S/6799 Pakistan. Letter, 18 Oct, alleging violations of the cease-fire by India, 14 and 15 Oct
- S/6800 Pakistan. Letter, 18 Oct, alleging violations of the cease-fire by India, 15-17 Oct
- S/6801 Pakistan. Letter, 18 Oct, alleging atrocities and savage measures of repression committed by Indian occupation authorities in State of Jammu and Kashmir
- S/6804 Pakistan. Letter, 18 Oct, concerning withdrawal of armed personnel
- S/6805 India. Letter, 18 Oct, alleging violations of the cease-fire by Pakistan, 13-15 Oct
- S/6808 & Corr.1 India. Letter, 19 Oct, alleging violations of the cease-fire by Pakistan, 14-16 Oct
- S/6810 India. Letter, 19 Oct, concerning Indian position on the question of the cease-fire and the withdrawal of forces
- S/6811 Pakistan. Letter, 19 Oct, alleging violations of the cease-fire by India, 11-14 Oct
- S/6812 India. Letter, 19 Oct, alleging violations of the cease-fire by Pakistan, 16 and 17 Oct
- S/6813 India. Letter, 20 Oct, alleging violations of the cease-fire by Pakistan, 16-19 Oct
- S/6814 India. Letter, 21 Oct, concerning military position held by Pakistan at the time of the cease-fire on 22 Sep

SUBJECT INDEX

INDIA-PAKISTAN QUESTION (continued)

Documents (continued)

- S/6815 Pakistan. Letter, 21 Oct, alleging violations of the cease-fire by India, 5-17 Oct
- S/6816 Pakistan. Letter, 21 Oct, alleging violations of the cease-fire by India, 16 and 17 Oct
- S/6819 India. Letter, 21 Oct, alleging violations of the cease-fire by Pakistan, 18-20 Oct
- S/6821 Pakistan. Letter, 22 Oct, requesting urgent meeting of the Council to consider the deteriorating situation between India and Pakistan
- S/6823 India. Letter, 24 Oct, rejecting Pakistani allegations in S/6801 and S/6821 and stating that India would stay away from the Council if matters other than cease-fire and withdrawal of armed personnel were to be discussed
- S/6825 Pakistan. Letter, 25 Oct, concerning withdrawals and requesting the Security Council to set up the proposed commission
- S/6826 India. Letter, 23 Oct, alleging violations of the cease-fire by Pakistan, 19-21 Oct
- S/6827 India. Letter, 24 Oct, alleging violations of the cease-fire by Pakistan, 20 and 21 Oct
- S/6828 Pakistan. Letter, 25 Oct, transmitting photostat copy of an alleged Indian document containing "Indian plans to violate cease-fire in Jammu and Kashmir"
- S/6829 India. Letter, 25 Oct, concerning composition of Indian delegation to the meetings of the Security Council
- S/6832 India. Letter, 26 Oct, alleging violations of the cease-fire by Pakistan, 20-24 Oct
- S/6833 India. Letter, 26 Oct, concerning Indian participation in the discussion by the Security Council of issues relating to the cease-fire and withdrawal of armed personnel
- S/6834 Pakistan. Letter, 26 Oct, replying to note in S/6775 and alleging violation of diplomatic privileges of Pakistan High Commission in New Delhi
- S/6835 India. Letter, 27 Oct, protesting statements made by Pakistan at the 1247th meeting of the Security Council
- S/6836 India. Letter, 26 Oct, protesting statements by Pakistan at the 1247th meeting and listing violations of the cease-fire by Pakistan from 23 Sep
- S/6839 Pakistan. Letter, 26 Oct, referring to Secretary-General's report in S/6719/Add.1 and rejecting Indian allegations in S/6761 (contains map)
- S/6840 India. Letter, 27 Oct, alleging violations of the cease-fire by Pakistan, 23-25 Oct
- S/6841 India. Letter, 27 Oct, alleging violations of the cease-fire by Pakistan, 24-26 Oct
- S/6842 India. Letter, 28 Oct, alleging violations of the cease-fire by Pakistan, 25-27 Oct
- S/6845 Pakistan. Letter, 29 Oct, commenting on Indian position stated in S/6823 and S/6833 and on statement of Indian Representative at the 1247th meeting
- S/6848 India. Letter, 29 Oct, alleging violations of the cease-fire by Pakistan, 26-28 Oct
- S/6849 Pakistan. Letter, 29 Oct, alleging violations of the cease-fire by India, 9-20 Oct

INDIA-PAKISTAN QUESTION (continued)

Documents (continued)

- S/6850 Pakistan. Letter, 29 Oct, alleging violations of the cease-fire by India, 10-21 Oct
- S/6855 & Corr.1 Pakistan. Letter, 1 Nov, rejecting Indian allegations in S/6836 and commenting on Indian delegation's walk-out from the meeting of Security Council on 26 Oct
- S/6857 Pakistan. Letter, 1 Nov, concerning the situation in Jammu and Kashmir
- S/6858 Pakistan. Letter, 1 Nov, commenting on Indian letter in S/6747
- S/6862 India. Letter, 1 Nov, alleging violations of the cease-fire by Pakistan, 27-29 Oct
- S/6864 Pakistan. Letter, 2 Nov, commenting on certain statements contained in S/6829
- S/6865 Pakistan. Letter, 2 Nov, refuting allegations in S/6836 and summarizing violations committed by India since the cease-fire came into effect
- S/6867 India. Letter, 2 Nov, alleging violations of the cease-fire by Pakistan, 28-31 Oct
- S/6869 Pakistan. Letter, 3 Nov, alleging violations of the cease-fire by India, 17-23 Oct
- S/6870 Pakistan. Letter, 3 Nov, alleging violations of the cease-fire by India, 17-27 Oct
- S/6874 India. Letter, 3 Nov, alleging violations of the cease-fire by Pakistan, 31 Oct - 2 Nov
- S/6875 India. Letter, 3 Nov, alleging violations of the cease-fire by Pakistan, 29 Oct - 1 Nov
- S/6876 (& Rev.1, French only) Bolivia, Ivory Coast, Malaysia, Netherlands, Uruguay. Draft resolution calling upon India and Pakistan to co-operate with the United Nations and cease all military activity
- S/6878 Secretary-General. Letter, 4 Nov, replying to Pakistani letter in S/6839 concerning claims to positions held by the opposing forces at the time of the cease-fire
- S/6879 Pakistan. Letter, 4 Nov, alleging extreme repression by India in Jammu and Kashmir
- S/6884 India. Letter, 5 Nov, alleging violations of the cease-fire by Pakistan, 31 Oct - 3 Nov
- S/6888 Secretary-General. Report, 9 Nov, relating to an aspect of the procedures employed in observing and reporting on the cease-fire
- S/6889 India. Letter, 6 Nov, alleging violations of the cease-fire by Pakistan, 3-5 Nov
- S/6890 India. Letter, 8 Nov, alleging violations of the cease-fire by Pakistan, 2-4 Nov
- S/6893 India. Letter, 8 Nov, rejecting Pakistani allegations in S/6858
- S/6894 Pakistan. Letter, 9 Nov, alleging violations of the cease-fire by India, 18-27 Oct
- S/6895 India. Letter, 9 Nov, alleging violations of the cease-fire by Pakistan, 3-7 Nov
- S/6901 Pakistan. Letter, 11 Nov, alleging violations of the cease-fire by India, 19-27 Oct
- S/6920 Pakistan. Letter, 12 Nov, reiterating Pakistan's position of adhering to all resolutions passed by the Security Council on the question
- S/6925 India. Letter, 10 Nov, alleging violations of the cease-fire by Pakistan, 6-9 Nov

SUBJECT INDEX

INDIA-PAKISTAN QUESTION (continued)

Documents (continued)

- S/6926 India. Letter, 11 Nov, alleging violations of the cease-fire by Pakistan, 8-10 Nov
- S/6927 India. Letter, 12 Nov, alleging violations of the cease-fire by Pakistan, 8-10 Nov
- S/6939 India. Letter, 15 Nov, alleging violations of the cease-fire by Pakistan, 10-12 Nov
- S/6945 India. Letter, 16 Nov, alleging violations of the cease-fire by Pakistan, 11-14 Nov
- S/6947 Pakistan. Letter, 16 Nov, alleging violations of the cease-fire by India, 23 Oct - 1 Nov
- S/6948 Pakistan. Letter, 17 Nov, alleging violations of the cease-fire by India, 24 Oct - 1 Nov
- S/6949 Pakistan. Letter, 17 Nov, concerning treatment of Pakistan nationals interned in India
- S/6950 Pakistan. Letter, 17 Nov, concerning the situation in Indian-occupied area of Jammu and Kashmir
- S/6952 India. Letter, 17 Nov, alleging violations of the cease-fire by Pakistan, 13-15 Nov
- S/6960 Pakistan. Letter, 19 Nov, alleging violation of the cease-fire by India in launching an attack on Shahgarh on 31 Oct
- S/6967 Pakistan. Letter, 22 Nov, referring to Indian statements in S/6893
- S/6968 India. Letter, 19 Nov, alleging violations of the cease-fire by Pakistan, 14-17 Nov
- S/6973 India. Letter, 22 Nov, alleging violations of the cease-fire by Pakistan, 15-18 Nov
- S/6974 (& Corr.1, English only) Pakistan. Letter, 24 Nov, alleging violations of the cease-fire by India, 29 Oct - 6 Nov
- S/6976 Pakistan. Letter, 26 Nov, alleging developments of the gravest character in the situation in the Indian-occupied area of Jammu and Kashmir
- S/6977 India. Letter, 24 Nov, alleging violations of the cease-fire by Pakistan, 17-22 Nov
- S/6978 Pakistan. Letter, 29 Nov, concerning Indus Waters Treaty of 1960 and water supplies to Pakistan
- S/6980 Pakistan. Letter, 29 Nov, alleging atrocities by Indian occupation authorities in Jammu and Kashmir
- S/6982 India. Letter, 26 Nov, alleging violations of the cease-fire by Pakistan, 18-24 Nov
- S/6984 India. Letter, 30 Nov, alleging violations of the cease-fire by Pakistan, 21-28 Nov
- S/6985 India. Letter, 1 Dec, rejecting allegations in S/6978
- S/6987 Pakistan. Letter, 2 Dec, protesting treatment of Pakistan Deputy High Commissioner in Calcutta and his staff
- S/6988 Pakistan. Letter, 2 Dec, alleging violations of the cease-fire by India, 10-21 Nov
- S/6992 Pakistan. Letter, 3 Dec, alleging violations of the cease-fire by India, 10-21 Nov
- S/6995 Pakistan. Letter, 6 Dec, alleging violations of the cease-fire by India, 9-17 Nov
- S/6996 Pakistan. Letter, 6 Dec, alleging inhuman treatment of Pakistani nationals interned in India

INDIA-PAKISTAN QUESTION (continued)

Documents (continued)

- S/6997 Pakistan. Letter, 6 Dec, protesting harassment of the officers and staff of Pakistan High Commission in New Delhi
- S/6998 Pakistan. Letter, 6 Dec, alleging continued harassment and maltreatment of Pakistani diplomats in Calcutta
- S/6999 Pakistan. Letter, 6 Dec, alleging that Indian Armed Constabulary in Rajasthan forcibly pushed 2,500 Muslims across the border
- S/7000 India. Letter, 6 Dec, alleging violations of the cease-fire by Pakistan, 27-30 Nov
- S/7002 Pakistan. Letter, 7 Dec, alleging violations by India of the Rann of Kutch Agreement, 1965
- S/7003 Pakistan. Letter, 7 Dec, alleging firing by India on the Indo-East Pakistan border
- S/7004 India. Letter, 7 Dec, alleging violations of the cease-fire by Pakistan, 29 Nov - 6 Dec
- S/7009 India. Letter, 12 Dec, alleging violations of the cease-fire by Pakistan, 27 Nov - 8 Dec
- S/7014 India. Letter, 14 Dec, rejecting allegations contained in S/6987 and protesting against violations of the norms of diplomatic behaviour in Dacca
- S/7017 Pakistan. Letter, 15 Dec, alleging violations of the cease-fire by India, 21-27 Nov
- S/7018 India. Letter, 14 Dec, alleging violations of the cease-fire by Pakistan, 7-12 Dec
- S/7020 India. Letter, 16 Dec, rejecting allegations contained in S/6997 and S/6998 and transmitting copy of notes to Pakistan concerning harassment of Indian diplomats in Dacca
- S/7026 Pakistan. Letter, 17 Dec, alleging violations of the air space of East Pakistan by India, 23 Nov - 3 Dec
- S/7027 India. Letter, 16 Dec, rejecting allegations in S/7003 and alleging heavy firing by Pakistan in India-East Pakistan border regions
- S/7028 India. Letter, 17 Dec, rejecting Pakistani allegations in S/6949 and S/6996
- S/7029 India. Letter, 17 Dec, alleging seizure of Indian ships and cargoes by Pakistani authorities
- S/7033 India. Letter, 20 Dec, alleging violations of the cease-fire by Pakistan, 11-15 Dec
- S/7035 Pakistan. Letter, 21 Dec, alleging violations of the cease-fire by India, 16 Nov - 3 Dec
- S/7036 Pakistan. Letter, 21 Dec, alleging violations of the cease-fire by India, 20 Nov - 3 Dec
- S/7037 Pakistan. Letter, 21 Dec, rejecting arguments in S/6985
- S/7038 Pakistan. Letter, 21 Dec, alleging attacks by India on civilian targets in East Pakistan
- S/7039 India. Letter, 24 Dec, rejecting Pakistani allegations in S/7002
- S/7040 India. Letter, 23 Dec, alleging violations of the cease-fire by Pakistan, 14-19 Dec
- S/7044 Pakistan. Letter, 28 Dec, concerning bank accounts of the Deputy High Commission for Pakistan in Calcutta

SUBJECT INDEX

INDIA-PAKISTAN QUESTION *(continued)*

Documents (continued)

- S/7045 Pakistan. Letter, 28 Dec, alleging violations of the cease-fire by India, 28 Nov - 11 Dec
- S/7049 India. Letter, 28 Dec, rejecting allegations in S/7026
- S/7050 India. Letter, 28 Dec, alleging violations of the cease-fire by Pakistan, 18-23 Dec

Discussion in Security Council: Meetings 1237-1242, 1244, 1245, 1247-1249, 1251

- Draft resolution in S/6657, calling for an immediate cease-fire, for the withdrawal of armed personnel and for co-operation with UNMOGIP, adopted unanimously at 1237th meeting, as S/RES/209 (1965)
- Draft resolution in S/6662, calling for an immediate cease-fire, withdrawal of all armed personnel and requesting the Secretary-General to strengthen the UNMOGIP, adopted unanimously at 1238th meeting as S/RES/210 (1965) (& Rev.1, Russian only)
- Draft resolution in S/6694, demanding that a cease-fire take effect on 22 Sep 1965, at 0700 hours GMT, adopted unanimously at 1242nd meeting as S/RES/211 (1965)
- At the 1244th meeting it was decided to authorize the President to make a statement on behalf of the Council concerning implementation of the cease-fire not later than 2200 hours GMT, 22 Sep
- Draft resolution, demanding that the parties urgently honour their commitment to the Council to observe the cease-fire and withdraw all armed personnel, adopted at 1245th meeting as S/RES/214 (1965)
- Draft resolution in S/6876 (& Rev.1, French only), calling upon India and Pakistan to co-operate with the United Nations and cease all military activity, adopted at the 1251st meeting as S/RES/215 (1965)

INDONESIA

-- United Nations, withdrawal from

Documents

- S/6157 Indonesia. Letter, 20 Jan, announcing its withdrawal from the United Nations subsequent to the election of Malaysia to the Security Council (also issued as A/5857 & Corr.1)
- S/6166 Malaysia. Letter, 22 Jan, replying to certain statements contained in S/6157 (also issued as A/5861)
- S/6202 Secretary-General. Letter, 26 Feb, acknowledging receipt of letter in S/6157 (also issued as A/5899)
- S/6229 United Kingdom. Letter, 8 Mar, recording views that States which have withdrawn from the United Nations remain bound to observe Art. 2 of the Charter relative to maintenance of international peace and security (also issued as A/5910)

INDONESIA *(continued)*

-- United Nations, withdrawal from *(continued)*

Documents (continued)

- S/6356 Italy. *Note verbale*, 13 May, concerning authority of the United Nations in relation to a non-Member State and the obligations previously assumed by a withdrawing State under multilateral conventions adopted within the United Nations framework (also issued as A/5914)

INDONESIA and MALAYSIA

Documents

- S/6134 Malaysia. Letter, 31 Dec, concerning alleged Indonesian incursions into Malaysia, 13-29 Dec 1964
- S/6140 Malaysia. Letter, 7 Jan, concerning heavy build-up by Indonesian forces along the border in Borneo
- S/6157 Indonesia. Letter, 20 Jan, announcing its withdrawal from United Nations subsequent to election of Malaysia to Security Council (also issued as A/5857)
- S/6166 Malaysia. Letter, 22 Jan, replying to certain statements contained in S/6157 (also issued as A/5861)
- S/6167 Malaysia. Letter, 28 Jan, informing of Indonesian military build-up on Borneo border and of incidents since 1 Jan 1965
- S/6222 Malaysia. Letter, 8 Mar, alleging Indonesian incursions into Malaysia, 25 Jan - 28 Feb
- S/6388 Malaysia. Letter, 28 May, listing incidents on the borders of Sarawak, 7 Mar - 30 Apr, and transmitting pamphlet containing statements by and photographs of Indonesian prisoners

INTER-AMERICAN ARMED FORCE (OAS)

See under Dominican situation

INTER-AMERICAN COMMISSION ON HUMAN RIGHTS (OAS)

See under Dominican situation

INTER-AMERICAN PEACE FORCE (OAS)

See under Dominican situation

INTERNATIONAL COURT OF JUSTICE

-- judges: election

Documents

- S/6599 [Secretariat. Note, 9 Aug, concerning] date of election to fill a vacancy in the ICJ created by the death of Judge Badawi
- S/6817 & Add.1, 2 (A/6067/Add.1, 2) Secretary-General. Note transmitting list and *curricula vitae* of candidates nominated by national groups to fill the vacancy caused by the death of Judge Abdel Hamid Badawi

SUBJECT INDEX

INTERNATIONAL COURT OF JUSTICE (*continued*)

-- judges: election (*continued*)

Documents (continued)

S/6818 (A/6068) Secretary-General. Memorandum setting out the composition of the Court and describing the procedure in the General Assembly and the Security Council in regard to the election

S/6937 (A/6103) Syria, *Note verbale*, 11 Nov, concerning nomination of Mr. Fouad Ammoun (Lebanon) by the national group of Syria

Discussion in Security Council: Meetings 1236, 1262

The Security Council adopted unanimously resolution 208 (1965) whereby it decided that an election to fill the vacancy should take place during the twentieth regular session of the General Assembly

Following elections by secret ballot in the Security Council and the General Assembly, meeting simultaneously, Justice Fouad Ammoun of Lebanon, having received the required majority of votes in both bodies, was declared elected at the 1262nd meeting

JAMAICA

-- Security Council, participation in

Documents

S/6934 Jamaica. Letter, 15 Nov, requesting participation in debate on question of Southern Rhodesia

JAMMU and KASHMIR

See under India-Pakistan question

JORDAN

-- representatives: credentials

Documents

S/6142, 6148, 6561, 6807 Secretary-General. Reports

KUTCH

See under India-Pakistan question

LIBERIA

-- Security Council, participation in

Documents

S/6860 Liberia. Letter, 2 Nov, requesting participation in debate on Portuguese overseas territories and apartheid policies in South Africa

MADAGASCAR

-- Security Council, participation in

Documents

S/6868 Madagascar. Letter, 3 Nov, requesting participation in debate on Portuguese overseas territories and apartheid policies in South Africa

S/6918 Madagascar. Letter, 12 Nov, requesting participation in debate on question of Southern Rhodesia

MADAGASCAR (*continued*)

-- Security Council, participation in (*continued*)

Documents (continued)

S/6962 Madagascar. Letter, 10 Nov, requesting participation in debate on Portuguese overseas territories and apartheid policies in South Africa

MALAYSIA

-- representatives: credentials

Documents

S/6133, 6146, 6613 Secretary-General. Reports

MALAYSIA and INDONESIA

See Indonesia and Malaysia

MALDIVE ISLANDS

-- United Nations, admission to

Documents

S/6645 Maldives Islands. Letter, 26 Aug, applying for membership in the United Nations

S/6695 Jordan, Malaysia, United Kingdom. Draft resolution

Discussion in Security Council: Meeting 1243

Draft resolution in S/6695, recommending admission of the Maldives Islands to membership in the United Nations, adopted unanimously as S/RES/212 (1965)

MALI

-- Security Council, participation in

Documents

S/6912 Zambia. Letter, 11 Nov, informing that Algeria, Ghana, Mali, Nigeria, Sierra Leone, Senegal, United Republic of Tanzania and Zambia wish to participate on question of Southern Rhodesia

S/6913 Mali. Letter, 12 Nov, requesting participation in debate on question of Southern Rhodesia

MAURITANIA

-- Security Council, participation in

Documents

S/6932 Mauritania. Letter, 15 Nov, requesting participation in debate on question of Southern Rhodesia

NETHERLANDS

-- representatives: credentials

Documents

S/6131, 6156, 6302, 6312 & Rev.1, 6548 Secretary-General. Reports

NIGERIA

Documents

S/6912 Zambia. Letter, 11 Nov, informing that Algeria, Ghana, Mali, Nigeria, Sierra Leone, Senegal, United Republic of Tanzania and Zambia wish to participate in debate on question of Southern Rhodesia

S/6916 Nigeria. Letter, 12 Nov, rejecting participation in debate on question of Southern Rhodesia

SUBJECT INDEX

OECCUMENICAL PATRIARCHATE

See under Greece and Turkey

ORGANIZATION OF AMERICAN STATES

See Ad Hoc Commission [on the situation in the Dominican Republic] (OAS)
Inter-American Commission on Human Rights (OAS)
Inter-American Peace Force (OAS)
Special Committee [on the situation in the Dominican Republic] (OAS)

PACIFIC ISLANDS UNDER UNITED STATES ADMINISTRATION

-- reports

Documents

S/6295 Secretary-General. Note, 22 Apr, transmitting United States Government's report on Trust Territory of Pacific Islands, 1963/1964
S/6490 Trusteeship Council. Report on the Trust Territory of the Pacific Islands, covering the period 30 Jun 1964 - 30 Jun 1965

PAKISTAN

See also India-Pakistan question

-- Security Council, participation in

Documents

S/6658 Pakistan. Letter, 4 Sep, requesting participation in debate on India-Pakistan question
S/6691 Pakistan. Letter, 17 Sep, concerning composition of Pakistani delegation to the meetings of the Security Council on India-Pakistan question
S/6703 Pakistan. Letter, 22 Sep, concerning composition of Pakistani delegation to the meetings of the Security Council on India-Pakistan question
S/6906 Pakistan. Letter, 11 Nov, requesting participation in debate on question of Southern Rhodesia
S/6915 Pakistan. Letter, 12 Nov, concerning composition of Pakistani delegation to the meetings of the Security Council on question of Southern Rhodesia

PALESTINE QUESTION

Documents

S/6731 Syria. Letter, 30 Sep, transmitting memorandum from Palestine Liberation Organization alleging onslaught against Arab population in Ramleh on 22 Aug 1965 and requesting that a United Nations commission of inquiry be sent to Israel
S/6780 Israel. Letter, 13 Oct, concerning incident referred to in document S/6731

-- Armistice Agreements: Jordan/Israel: complaints of violations

Documents

S/6163 Jordan. Letter, 26 Jan, informing of violations by Israel in Mount Scopus area in Jerusalem

PALESTINE QUESTION (*continued*)

-- Armistice Agreements: Jordan/Israel: complaints of violations (*continued*)

Documents (continued)

S/6208 Israel. Letter, 1 Mar, alleging incursions from Jordan into Israeli villages of Nechusha, Arad and Kfar Hess, Jan-Feb 1965
S/6209 Jordan. Letter, 15 Mar, informing of preparations by Israeli authorities to review a military parade in Jerusalem
S/6220 & Corr.1 Jordan. Letter, 8 Mar, denying charges in S/6208
S/6232 Jordan. Letter, 15 Mar, informing of violations by Israel in Latrun area in Jerusalem
S/6235 Jordan. Letter, 15 Mar, concerning Israeli plans for a military parade in Tel-Aviv and a "symbolic military parade" in Jerusalem
S/6387 Israel. Letter, 27 May, alleging acts of violence and sabotage by armed groups penetrating into Israel from Jordan, Mar-May 1965
S/6390 Jordan. Letter, 28 May, alleging acts of armed aggression by Israel on 22 May
S/6391 Jordan. Letter, 28 May, informing of orders issued to repel Israeli attacks
S/6397 (& Corr.1, English only) Israel. Letter, 1 Jun, alleging shooting in Jerusalem of civilians by Jordanian troops on 31 May
S/6414 Israel. Letter, 4 Jun, alleging incursions of saboteur groups from Jordan, 12 Jun
S/6415 Jordan. Letter, 4 Jun, rejecting allegations in S/6397
S/6444 Lebanon. Letter, 15 Jun, rejecting Israeli allegations in S/6414 concerning persons crossing the Lebanese border
S/6446 Jordan. Letter, 16 Jun, transmitting results of the investigations carried out by Jordan/Israel Mixed Armistice Commission on the recent Israeli armed attacks against Jordan
S/6492 Israel. Letter, 1 Jul, concerning incident discussed in S/6397 and S/6415
S/6508 Jordan. Letter, 7 Jul, rejecting allegations in S/6492
S/6852 Jordan. Letter, 1 Nov, alleging violation of the Armistice Agreement by Israel in the Latrun Sector on 30 Oct
S/6854 Jordan. Letter, 1 Nov, referring to S/6852
S/6866 Israel. Letter, 2 Nov, commenting on contents of S/6852 and alleging violation of the Armistice Agreement by Jordan on 30 Oct

-- Armistice Agreements: Lebanon/Israel: complaints of violations

Documents

S/6898 Lebanon. Letter, 11 Nov, alleging incursions of Israeli armed forces into Lebanese territory on 28 and 29 Oct
S/6956 Israel. Letter, 19 Nov, rejecting allegations in S/6898

SUBJECT INDEX

PALESTINE QUESTION (*continued*)

-- Armistice Agreements: Syria/Israel: complaints of violations

Documents

- S/6243 Israel. Letter, 17 Mar, concerning incidents near Almagor (contains map)
S/6248 Syria. Letter, 19 Mar, alleging ever-increasing aggressive acts of Israel along Armistice Demarcation Line and the demilitarized zones
S/6382 Syria. Letter, 25 May, alleging aggressive attacks by Israel on Syrian borders and on Armistice Demarcation Line, 13-18 May
S/6392 Syria. Letter, 28 May, submitting details of incidents referred to in S/6382

PAUL VI, POPE

-- visit to the United Nations

Documents

- S/6701 Uruguay. Letter, 21 Sep, proposing that the Security Council hold a special solemn meeting to receive Pope Paul VI

PETREN, STURE (Sweden)

-- biography S/6817 (A/6067)

PORTUGAL

See also Congo (Brazzaville) and Portugal

-- Security Council, participation in

Documents

- S/6348 Portugal. Telegram, 11 May, requesting participation in debate on relations between Portugal and Senegal
S/6859 Portugal. Telegram, 22 Oct, requesting participation in debate on Portuguese overseas territories
S/6958 Portugal. *Note verbale*, 19 Nov, requesting participation in debate on Portuguese overseas territories

PORTUGAL and SENEGAL

Documents

- S/6177 Senegal. Letter, 4 Feb, concerning border incident at Senegalese villages of Salikené and Temanto, 6-10 Jan
S/6192 (& Corr.1, English only) Portugal. Letter, 16 Feb, rejecting charges in S/6177 and alleging violation of Portuguese frontier by terrorists from Senegal
S/6196 Senegal. Letter, 24 Feb, alleging the destruction of Senegalese village of NGoree NGoby by Portuguese soldiers
S/6240 Portugal. Letter, 16 Mar, rejecting allegations in S/6196 and alleging violation of its frontier by terrorists from Senegal
S/6338 Senegal. Letter, 7 May, requesting emergency meeting of the Council to consider alleged repeated violations of Senegalese air space and territory by Portugal
S/6348 Portugal. Telegram, 11 May, requesting participation in debate
S/6349 Senegal. Letter, 11 May, requesting participation in debate
S/6359 Congo (Brazzaville). Letter, 17 May, requesting participation in debate

PORTUGAL and SENEGAL (*continued*)

Documents (continued)

- S/6366 & Rev.1 Ivory Coast, Jordan, Malaysia. Draft resolution requesting Portugal to prevent any violation of Senegal's sovereignty and territorial integrity

Discussion in Security Council: Meetings 1205, 1206, 1210-1212

- Draft resolution in S/6366/Rev.1, requesting Portugal to prevent any violation of Senegal's sovereignty and territorial integrity, adopted unanimously at 1212th meeting as S/RES/204 (1965)

PORTUGAL: OVERSEAS TERRITORIES

-- status

Documents

- S/6460 Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples: Chairman. Telegram, 17 Jun, transmitting resolution of 10 Jun (A/AC.109/124) requesting the Security Council to adopt measures against Portugal
S/6567 Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples: Chairman. Letter, 21 Jul, transmitting resolution of 18 Jun (A/AC.109/128/Rev.1) drawing attention to the explosive situation existing in the region
S/6585 Algeria, Burundi, Cameroon, Central African Republic, Chad, Congo (Democratic Republic), Dahomey, Ethiopia, Ghana, Guinea, Ivory Coast, Kenya, Liberia, Libya, Madagascar, Malawi, Mali, Mauritania, Morocco, Nigeria, Rwanda, Senegal, Sierra Leone, Somalia, Sudan, Togo, Tunisia, Uganda, United Arab Republic, United Republic of Tanzania, Upper Volta, Zambia. Letter, 28 Jul, requesting convening of Security Council to resume consideration of situation existing in Portuguese overseas territories
S/6791 Liberia, Madagascar, Sierra Leone, Tunisia. Letter, 15 Oct, referring to letter from 32 African States in S/6585, requesting the convening of the Security Council to discuss situation existing in Portuguese overseas territories and South Africa
S/6859 Portugal. Telegram, 22 Oct, requesting participation in debate
S/6860 Liberia. Letter, 2 Nov, requesting participation in debate
S/6861 Tunisia. Letter, 1 Nov, requesting participation in debate
S/6868 Madagascar. Letter, 3 Nov, requesting participation in debate
S/6871 Sierra Leone. Letter, 4 Nov, requesting participation in debate
S/6886 Portugal. Letter, 8 Nov, transmitting list of 140 violations of air space over Portuguese Guinea in the first six months of 1965
S/6892 Tanzania. Letter, 9 Nov, requesting participation in debate

SUBJECT INDEX

PORTUGAL: OVERSEAS TERRITORIES (continued)

-- status (continued)

Documents (continued)

- S/6953 (& Rev.1, English only) & [Rev.1]/Add.1 Ivory Coast, Jordan, Liberia, Madagascar, Malaysia, Sierra Leone, Tunisia. Draft resolution *inter alia* calling upon Portugal to give immediate effect to the principle of self-determination in the Territories under its administration
- S/6958 Portugal. *Note verbale*, 19 Nov, requesting participation in debate
- S/6962 Madagascar. Letter, 10 Nov, requesting participation in debate
- S/6965 Uruguay. Amendments to S/6953 (& Rev.1, English only & [Rev.1]/Add.1)
- S/7011 Portugal. Letter, 11 Dec, transmitting list of 40 violations of air space over Portuguese Guinea during Oct 1965
- S/7041 USSR. Letter, 22 Dec, supporting Security Council resolution 218 (1965)

Discussion in Security Council: Meetings 1250, 1253-1256, 1266-1268

Draft resolution in S/6953 (& Rev.1, English only) & [Rev.1]/Add.1, *inter alia* calling upon Portugal to give immediate effect to the principle of self-determination in the Territories under its administration, and requesting that all States refrain from offering any assistance which would enable Portugal to continue its repression of the peoples, as amended by Uruguay in S/6965, adopted at 1268th meeting as S/RES/218 (1965)

RANN OF KUTCH

See under India-Pakistan question

REGALA, ROBERTO (Philippines)

-- biography S/6817 (A/6067)

SECURITY COUNCIL

-- agenda: summary statements

Documents

S/6135 as of 2 Jan	S/6421 as of 5 Jun
S/6145 as of 9 Jan	S/6436 as of 12 Jun
S/6153 as of 16 Jan	S/6461 as of 19 Jun
S/6160 as of 23 Jan	S/6482 as of 26 Jun
S/6170 as of 30 Jan	S/6503 as of 3 Jul
S/6175 as of 6 Feb	S/6513 as of 10 Jul
S/6191 as of 13 Feb	S/6537 as of 17 Jul
S/6195 as of 20 Feb	S/6554
S/6207 as of 27 Feb	& Corr.1 as of 23 Jul
S/6219 as of 6 Mar	S/6572 as of 30 Jul
S/6231 as of 13 Mar	S/6596 as of 7 Aug
S/6250 as of 20 Mar	S/6609 as of 14 Aug
S/6261 as of 27 Mar	S/6626 as of 21 Aug
S/6273 as of 3 Apr	S/6639 as of 28 Aug
S/6284 as of 10 Apr	S/6664 as of 4 Sep
S/6290 as of 17 Apr	S/6678 as of 11 Sep
S/6301 as of 24 Apr	S/6698 as of 18 Sep
S/6336 as of 1 May	S/6716 as of 25 Sep
S/6342 as of 8 May	S/6743 as of 1 Oct
S/6361 as of 15 May	S/6769 as of 9 Oct
S/6379 as of 22 May	S/6797 as of 16 Oct
S/6398 as of 29 May	S/6824 as of 23 Oct

SECURITY COUNCIL (continued)

-- agenda: summary statements (continued)

Documents (continued)

S/6851 as of 30 Oct	S/6981 as of 27 Nov
S/6885 as of 6 Nov	S/6993 as of 4 Dec
S/6936 as of 13 Nov	S/7007 as of 11 Dec
S/6963 as of 20 Nov	S/7030 as of 18 Dec

-- communications received

Documents

Secretariat. Communications received from private individuals and non-governmental bodies relating to matters of which the Security Council is seized:

S/NC/176 as of 31 Mar 1965

S/NC/177 as of 28 Jun 1965

S/NC/178 as of 20 Aug 1965

S/NC/179 as of 20 Oct 1965

S/NC/180 as of 22 Dec 1965

-- members: election

Documents

S/6264 Czechoslovakia. Letter, 29 Mar, concerning election of non-permanent members of Security Council and its split of the 2-year term with Malaysia

S/6269 Malaysia. Letter, 2 Apr, protesting contents of letter in S/6264

-- members: representatives, 1965: credentials

See also Security Council: participation by other than members of the Council

Bolivia

Scott-Murga, Guillermo S/6580

Jordan

El-Farra, Muhammad H. S/6807

Rifai, Abdul Monem S/6142, 6148

Saadi, Walid S/6561

Malaysia

Aznam, Raja S/6613

Ramani, Radhakrishna S/6133, 6146

Netherlands

de Beus, J.G. S/6131, 6156

Polderman, Jan S/6302, 6312 & Rev.1

Quarles van Ufford, Jonkheer L. S/6548

United Kingdom

Hope, C. Peter S/6234

United States

Goldberg, Arthur J. S/6593

Uruguay

Marques Seré, Mateo S/6700

Paysse Reyes, Héctor S/6700

Velazquez, Carlos Maria S/6130

Vidal Zaglio, Luis S/6700

-- members: representatives, 1966: credentials

Bulgaria

Tarabanov, Milko S/7042

Japan

Abe, Isao S/7051

Matsui, Akira S/7051

SUBJECT INDEX

SECURITY COUNCIL (*continued*)

-- members: representatives, 1966: credentials (*continued*)

Uganda

Allimadi, E. Otema S/7043
Kironde, Apollo S/7043

-- participation by other than members of the Council

Cyprus situation

(i) Communications concerning participation in the debate:

Cyprus S/6241, 6438, 6578, 6592, 6883, 7023
Greece S/6239, 6437, 6582, 6882, 7022
Turkey S/6236, 6439, 6579, 6583, 6880, 7019

(ii) Reports by Secretary-General on credentials:
Greece S/6434

(iii) Invitations to representatives to participate, without vote, in the consideration of the question:

Cyprus, Greece, Turkey: decision taken at the 1191st, 1224th, 1234th, 1252nd and 1270th meetings
Mr. Rauf Denktaş, President of Turkish Communal Chamber of Cyprus, was invited to make a statement before the Council at the 1235th meeting

Dominican situation

(i) Communications concerning participation in the debate:

Cuba S/6318, 6406, 6407, 6539
Dominican Republic S/6353

(ii) Reports by the Secretary-General on credentials:

Cuba S/6320
Dominican Republic S/6353

(iii) Invitations to representatives to participate, without vote, in the consideration of the question:

Cuba: decision taken at 1196th meeting
Dominican Republic: decision to hear statements from Mr. Rubén Brache and Mr. Guaroa Velázquez taken at 1209th, 1225th, 1229th, 1231st and 1232nd meetings

India-Pakistan question

(i) Communications concerning participation in the debate:

India S/6659, 6690, 6829
Pakistan S/6658, 6691, 6703

(ii) Invitations to representatives to participate, without vote, in the consideration of the question:

India, Pakistan: decision taken at 1237th and 1248th meetings

International Court of Justice: judges: election

(i) Invitations to representatives to participate, without vote, in the consideration of the question:

United Arab Republic: decision taken at 1236th meeting

SECURITY COUNCIL (*continued*)

-- participation by other than members of the Council (*continued*)

Portugal and Senegal

(i) Communications concerning participation in the debate:

Congo (Brazzaville) S/6359
Portugal S/6348
Senegal S/6349

(ii) Invitations to representatives to participate, without vote, in the consideration of the question:

Congo (Brazzaville): decision taken at the 1210th meeting
Portugal, Senegal: decision taken at the 1210th meeting

Portugal: overseas territories: status

(i) Communications concerning participation in the debate:

Liberia S/6860
Madagascar S/6868, 6962
Portugal S/6859, 6958
Sierra Leone S/6871
Tanzania S/6892
Tunisia S/6861

(ii) Invitations to representatives to participate, without vote, in the consideration of the question:

Liberia, Madagascar, Portugal, Sierra Leone and Tunisia: decision taken at 1250th meeting
Tanzania: decision taken at 1255th meeting

South Africa: race problems: apartheid

(i) Communications concerning participation in the debate:

Liberia S/6860
Madagascar S/6868, 6962
Sierra Leone S/6871
Tunisia S/6899

Southern Rhodesia: self-government

(i) Communications concerning participation in the debate:

Algeria S/6304, 6904, 6912
Ethiopia S/6922
Gambia S/6933
Ghana S/6907
Guinea S/6919
India S/6905, 6917
Jamaica S/6934
Madagascar S/6918
Mauritania S/6932
Mali S/6912, 6913
Nigeria S/6912, 6913
Pakistan S/6906, 6915
Senegal S/6297, 6912
Somalia S/6941
Sudan S/6944
Tanzania S/6912
Zambia S/6909, 6912

(ii) Report by Secretary-General on credentials:
Senegal S/6911

SUBJECT INDEX

SECURITY COUNCIL (*continued*)

-- participation by other than members of the Council (*continued*)

Southern Rhodesia: self-government (*continued*)

(iii) Invitations to representatives to participate, without vote, in the consideration of the question:

Algeria, Senegal: decision taken at the 1194th meeting

Algeria, India, Pakistan, Ghana, Zambia, Sierra Leone, Senegal, Mali, Tanzania, Nigeria: decision taken at the 1257th meeting

Portugal, South Africa: decision taken at the 1257th meeting

Guinea: decision taken at the 1258th meeting

Ethiopia: decision taken at the 1260th meeting

Mauritania, Gambia, Jamaica: decision taken at the 1261st meeting

Somalia, Sudan: decision taken at the 1263rd meeting

-- report to the General Assembly, 1964/1965

A/6002 (GAOR, 20th sess., suppl. no.2) Security Council. Report, 16 Jul 1964/15 Jul 1965

Discussion in Council: Meeting 1246 (private)

The Council approved the draft report unanimously

-- resolutions and decisions, 1965

S/INF/20 Collected edition of decisions and resolutions

Texts of resolutions issued separately in mimeographed form as follows:

S/RES/201, 206, 207, 219 (1965)	Cyprus situation
S/RES/203, 205 (1965)	Dominican situation
S/RES/209-211, 214, 215 (1965)	India-Pakistan question
S/RES/208 (1965)	ICJ: judges: election
S/RES/204 (1965)	Portugal and Senegal
S/RES/218 (1965)	Portugal: overseas territories: status
S/RES/202, 216/Rev.1 (English only), 217	Southern Rhodesia: independence: unilateral declaration
S/RES/200 (1965)	UN: Members: admission: Gambia
S/RES/212 (1965)	UN: Members: admission: Maldive Islands
S/RES/213 (1965)	UN: Members: admission: Singapore

SECURITY COUNCIL MISSION TO THE KINGDOM OF CAMBODIA AND THE REPUBLIC OF VIET-NAM

See also Cambodia situation

Documents

S/6640 Cambodia. Letter, 18 Aug, concerning United States proposal for a United Nations mission to investigate alleged suppression of minority rights in Viet-Nam

SENEGAL

-- Security Council, participation in

Documents

S/6297 Senegal. Cable, 23 Apr, requesting participation in debate on question of Southern Rhodesia

SENEGAL (*continued*)

-- Security Council, participation in (*continued*)

Documents (continued)

S/6349 Senegal. Letter, 11 May, requesting participation in debate on relations between Portugal and Senegal

S/6911 Secretary-General. Report on credentials
S/6912 Zambia. Letter, 11 Nov, informing that Algeria, Ghana, Mali, Nigeria, Sierra Leone, Senegal, Tanzania and Zambia wish to participate in debate on question of Southern Rhodesia

SENEGAL and PORTUGAL

See Portugal and Senegal

SIERRA LEONE

-- Security Council, participation in

Documents

S/6871 Sierra Leone. Letter, 4 Nov, requesting participation in debate on Portuguese overseas territories and apartheid policies in South Africa

S/6910 Sierra Leone. Letter, 11 Nov, requesting participation in debate on question of Southern Rhodesia

S/6912 Zambia. Letter, 11 Nov, informing that Algeria, Ghana, Mali, Nigeria, Sierra Leone, Senegal, Tanzania and Zambia wish to participate in debate on question of Southern Rhodesia

SIND

See under India-Pakistan question

SINGAPORE

-- United Nations, admission to

Documents

S/6648 Singapore. Cable, 2 Sep, applying for membership in the United Nations

S/6696 Ivory Coast, Jordan, Malaysia, United Kingdom. Draft resolution

Discussion in Security Council: Meeting 1243

Draft resolution in S/6696, recommending admission of Singapore to membership in the United Nations, adopted unanimously as S/RES/213 (1965)

SOMALIA

-- Security Council, participation in

Documents

S/6941 Somalia. Letter, 16 Nov, requesting participation in debate on question of Southern Rhodesia

SOUTH AFRICA

-- race problems: apartheid

Documents

S/6210 & Add.1 (& Add.1/Corr.1, English only) (SCOR, 20th year, special suppl. no. 2) Expert Cttee established in pursuance of SC resolution 191 (1964). Report, 2 Mar 1965

SUBJECT INDEX

SOUTH AFRICA (*continued*)

-- race problems: apartheid (*continued*)

Documents (continued)

- S/6453 Special Committee on the Policies of Apartheid of the Government of the Republic of South Africa. Report, 17 Jun 1965 (also issued as A/5932)
- S/6454 Special Committee on the Policies of Apartheid of the Government of the Republic of South Africa: Chairman. Letter, 17 Jun, transmitting statement made by the Chairman on the occasion of the adoption of the report on 17 Jun 1965
- S/6584 Algeria, Burundi, Cameroon, Central African Republic, Chad, Congo (Democratic Republic), Dahomey, Ethiopia, Ghana, Guinea, Ivory Coast, Kenya, Liberia, Libya, Madagascar, Malawi, Mali, Mauritania, Morocco, Nigeria, Rwanda, Senegal, Sierra Leone, Somalia, Sudan, Togo, Tunisia, Uganda, United Arab Republic, United Republic of Tanzania, Upper Volta, Zambia. Letter, 28 Jul, requesting the convening of the Security Council to resume consideration of the situation existing in South Africa
- S/6605 Special Committee on the Policies of Apartheid of the Government of the Republic of South Africa. Report, 16 Aug 1965 (also issued as A/5957)
- S/6791 Liberia, Madagascar, Sierra Leone, Tunisia. Letter, 15 Oct, requesting the convening of the Security Council to discuss the situation existing in South Africa
- S/6860 Liberia. Letter, 2 Nov, requesting participation in debate
- S/6868 Madagascar. Letter, 3 Nov, requesting participation in debate
- S/6871 Sierra Leone. Letter, 4 Nov, requesting participation in debate
- S/6891 Secretary-General. Report, 9 Nov, on United Nations programme for the education and training abroad of South Africans in pursuance of Security Council resolution S/5773 of 18 Jun 1964
- S/6899 Tunisia. Letter, 10 Nov, requesting participation in debate
- S/6962 Madagascar. Letter, 10 Nov, requesting participation in debate
- S/6964 Liberia, Madagascar, Sierra Leone, Tunisia. Letter, 22 Nov, requesting Security Council to defer the debate on South Africa to a later date
- S/AC.14/1 Secretariat. Selected statistical material on South Africa in the fields of trade, transport, labour, mining, electric power and balance of payments
- S/AC.14/2 Secretariat. Comparative tables showing the figures for employment and total salaries and wages in mining, manufacturing, construction, transport, communications and public authorities in South Africa
- S/AC.14/3 Secretariat. Note on uses of petroleum imports in South Africa
- S/AC.14/4 Secretariat. Note on immigrant labour in South Africa

SOUTH AFRICA (*continued*)

-- race problems: apartheid (*continued*)

Documents (continued)

- S/AC.14/5 Secretariat. Papers submitted to International Conference on Economic Sanctions against South Africa held in London, 14-17 Apr 1964 (previously issued as S/AC.14/L.2)
- S/AC.14/6 Secretariat. Resolutions adopted by General Assembly with regard to racial policies of South Africa (previously issued as S/AC.14/L.3/Add.1)
- S/AC.14/7 Secretariat. Bibliography on sanctions in international law with special reference to the experience of the League of Nations
- S/AC.14/8 Secretariat. Documents of League of Nations, International Institute of Intellectual Co-operation and United Nations on sanctions
- Discussion in Expert Committee: Meetings 24-38* (closed; summaries republished in S/6210 & Add.1)

SOUTH WEST AFRICA

-- international status

Documents

- S/6565 Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples: Chairman. Letter, 21 Jul, transmitting resolution of 17 Jun (A/AC.109/126), drawing attention to the serious situation prevailing in South West Africa
- S/6567 Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples: Chairman. Letter, 21 Jul, transmitting resolution of 18 Jun (A/AC.109/128/Rev.1) drawing attention to the explosive situation existing in the region

SOUTHERN RHODESIA

-- independence: unilateral declaration

Documents

- S/6294 (& Corr.1, Russian only) & Add.1 Algeria, Burundi, Cameroon, Central African Republic, Chad, Congo (Brazzaville), Congo (Democratic Republic of), Dahomey, Ethiopia, Gabon, Ghana, Guinea, Ivory Coast, Kenya, Liberia, Libya, Madagascar, Malawi, Mali, Mauritania, Morocco, Niger, Nigeria, Rwanda, Senegal, Sierra Leone, Somalia, Sudan, Togo, Tunisia, Uganda, United Arab Republic, United Republic of Tanzania, Upper Volta, Zambia. Letter, 21 Apr, requesting emergency meeting to consider situation existing in Southern Rhodesia
- S/6297 Senegal. Cable, 23 Apr, requesting participation in debate

SUBJECT INDEX

SOUTHERN RHODESIA (*continued*)

-- independence: unilateral declaration (*continued*)

Documents (continued)

- S/6300 Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples: Chairman. Letter, 23 Apr, transmitting resolution of 22 Apr (A/AC.109/112) drawing the immediate attention of the Security Council to the grave situation prevailing in Southern Rhodesia
- S/6304 Algeria. Letter, 27 Apr, requesting participation in debate
- S/6329 & Rev.1 Ivory Coast, Jordan, Malaysia. Draft resolution *inter alia* requesting United Kingdom to prevent unilateral declaration of independence of Southern Rhodesia by minority Government
- S/6332 (& Rev.1, English, French and Spanish only) USSR. Amendments (to S/6329/Rev.1)
- S/6344 Zambia. Letter, 7 May, transmitting text of broadcast by Dr. Kaunda, President of Zambia, concerning Southern Rhodesia's threats of economic aggression against Zambia
- S/6412 Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples: Chairman. Letter, 2 Jun, transmitting resolution of 28 May (A/AC.109/120) drawing the attention of the Security Council to the serious situation in the Territory
- S/6416 USSR. Letter, 5 Jun, proposing to convene a constitutional conference to settle the question of the independence of Southern Rhodesia
- S/6567 Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples: Chairman. Letter, 21 Jul, transmitting resolution of 18 Jun (A/AC.109/128/Rev.1) drawing attention to the explosive situation existing in the region
- S/6838 USSR. Letter, 27 Oct, transmitting TASS statement concerning the conversion of Southern Rhodesia into an "independent" white racist State
- S/6896 United Kingdom. Letter, 11 Nov, requesting emergency meeting of the Security Council to consider the situation in Southern Rhodesia
- S/6897 General Assembly, 20th sess.: President. Letter, 10 Nov, transmitting resolutions 2012 (XX) and 2022 (XX) adopted by the 1357th and 1368th meetings of the General Assembly
- S/6902 Algeria, Burundi, Cameroon, Central African Republic, Chad, Congo (Brazzaville), Congo (Democratic Republic of), Dahomey, Ethiopia, Gabon, Ghana, Guinea, Ivory Coast, Kenya, Liberia, Libya, Madagascar, Malawi, Mali, Mauritania, Morocco, Niger, Nigeria, Rwanda, Senegal, Sierra Leone, Somalia, Sudan, Tanzania, Togo, Tunisia, Uganda, United Arab Republic, Upper Volta, Zambia. Letter, 11 Nov, requesting emergency meeting of the Security Council to consider the situation in Southern Rhodesia

SOUTHERN RHODESIA (*continued*)

-- independence: unilateral declaration (*continued*)

Documents (continued)

- S/6903 Afghanistan, Ceylon, Cyprus, Ghana, India, Iran, Iraq, Jordan, Kuwait, Libya, Madagascar, Mauritania, Morocco, Pakistan, Philippines, Sierra Leone, Somalia, Sudan, Syria, Thailand, Turkey, Uganda. Letter, 11 Nov, requesting emergency meeting of the Security Council to consider the situation in Southern Rhodesia
- S/6904 Algeria. Letter, 10 Nov, requesting participation in debate
- S/6905 India. Letter, 11 Nov, requesting participation in debate
- S/6906 Pakistan. Letter, 11 Nov, requesting participation in debate
- S/6907 Ghana. Letter, 11 Nov, requesting participation in debate
- S/6908 General Assembly, 20th sess.: President. Letter, 11 Nov, transmitting resolution 2024 (XX) adopted at the 1375th meeting of the General Assembly
- S/6909 Zambia. Letter, 11 Nov, requesting participation in debate
- S/6910 Sierra Leone. Letter, 11 Nov, requesting participation in debate
- S/6912 Zambia. Letter, 11 Nov, informing that Algeria, Ghana, Mali, Nigeria, Sierra Leone, Senegal, United Republic of Tanzania and Zambia wish to participate in debate
- S/6913 Mali. Letter, 12 Nov, requesting participation in debate
- S/6915 Pakistan. Letter, 12 Nov, concerning composition of Pakistani delegation to the meetings of the Security Council on the question
- S/6916 Nigeria. Letter, 12 Nov, requesting participation in debate
- S/6917 India. Letter, 12 Nov, concerning composition of Indian delegation to the meetings of the Security Council on the question
- S/6918 Madagascar. Letter, 9 Nov, requesting participation in debate
- S/6919 Guinea. Letter, 12 Nov, requesting participation in debate
- S/6921 & Rev.1 Jordan. Draft resolution calling upon all States not to recognize the illegal regime in Southern Rhodesia
- S/6922 Ethiopia. Letter, 12 Nov, requesting participation in debate
- S/6923 Guinea. Letter, 12 Nov, condemning the situation in Southern Rhodesia
- S/6924 Uganda. Letter, 12 Nov, condemning the unilateral declaration of independence by Southern Rhodesia
- S/6928 United Kingdom. Draft resolution refusing to recognize the unilateral declaration of independence by Southern Rhodesia
- S/6929 Ivory Coast. Draft resolution demanding that the rebellion by the racist minority settler regime be immediately crushed
- S/6930 Israel. Letter, 13 Nov, condemning the illegal declaration of independence by Southern Rhodesia
- S/6932 Mauritania. Letter, 15 Nov, requesting participation in debate

SUBJECT INDEX

SOUTHERN RHODESIA (*continued*)

-- independence: unilateral declaration (*continued*)

Documents (continued)

- S/6933 Gambia. Letter, 15 Nov, requesting participation in debate
- S/6934 Jamaica. Letter, 15 Nov, requesting participation in debate
- S/6935 South Africa. Letter, 15 Nov, rejecting the invitation to participate in the debate
- S/6938 Portugal. *Note verbale*, 15 Nov, rejecting the invitation to participate in the debate
- S/6940 USSR. Letter, 16 Nov, condemning the illegal declaration of independence by Southern Rhodesia
- S/6941 Somalia. Letter, 16 Nov, requesting participation in debate
- S/6942 Yugoslavia. Letter, 17 Nov, condemning the unilateral declaration of independence by Southern Rhodesia
- S/6943 Mongolia. Letter, 17 Nov, condemning the unilateral proclamation of independence by Southern Rhodesia
- S/6944 Sudan. Letter, 15 Nov, requesting participation in debate
- S/6946 Trinidad and Tobago. *Note verbale*, 15 Nov, announcing embargoes and other measures against Southern Rhodesia
- S/6951 Haiti. Letter, 18 Nov, condemning the unilateral declaration of independence by Southern Rhodesia
- S/6955 Bolivia, Uruguay. Draft resolution condemning the usurpation of power by a racist settler minority in Southern Rhodesia
- S/6957 International Labour Office: Director-General. Letter, 19 Nov, transmitting resolution adopted by the Governing Body of ILO condemning the unilateral declaration of independence by Southern Rhodesia
- S/6959 India. Letter, 19 Nov, condemning unilateral declaration of independence by Southern Rhodesia
- S/6961 Cuba. Letter, 20 Nov, condemning the unilateral declaration of independence by Southern Rhodesia (also issued as A/6112)
- S/6966 Nigeria. Letter, 22 Nov, informing of measures taken with respect to Southern Rhodesia
- S/6969 Jamaica. *Note verbale*, 22 Nov, transmitting resolutions adopted by Jamaican House of Representatives on the question of Southern Rhodesia
- S/6971 Iran. *Note verbale*, 22 Nov, condemning the unilateral declaration of independence by Southern Rhodesia
- S/6972 Albania. Letter, 22 Nov, condemning the unilateral declaration of independence by Southern Rhodesia (also issued as A/6116)
- S/6979 Dominican Republic. Letter, 20 Nov, condemning the unilateral declaration of independence by Southern Rhodesia
- S/6986 Greece. *Note verbale*, 1 Dec, condemning the unilateral declaration of independence by Southern Rhodesia
- S/6990 Japan. Letter, 3 Dec, informing of measures taken with respect to Southern Rhodesia (also issued as A/6133)

SOUTHERN RHODESIA (*continued*)

-- independence: unilateral declaration (*continued*)

Documents (continued)

- S/7005 Denmark. Letter, 10 Dec, concerning its position with regard to Southern Rhodesia (also issued as A/6153)
 - S/7006 Kenya. Cable, 12 Dec, proposing approval of sanctions by Security Council
 - S/7008 Norway. *Note verbale*, 10 Dec, concerning its position with regard to Southern Rhodesia (also issued as A/6155)
 - S/7010 Sweden. Letter, 10 Dec, concerning its position with regard to Southern Rhodesia (also issued as A/6156)
 - S/7012 Sweden. Letter, 14 Dec, transmitting extracts of a statement on the question of sanctions
 - S/7015 Romania. *Note verbale*, 7 Dec, condemning the unilateral declaration of independence by Southern Rhodesia (also issued as A/6170)
 - S/7016 Italy. *Note verbale*, 13 Dec, concerning measures adopted in compliance with Security Council resolution 217 of 20 Nov
 - S/7021 United Kingdom. Letter, 17 Dec, concerning measures taken to bring to an end the illegal regime in Rhodesia
 - S/7031 Kenya. Letter, 20 Dec, requesting postponement of Security Council meeting on Southern Rhodesia until further notice
 - S/7046 Netherlands. Letter, 23 Dec, concerning measures taken with respect to Southern Rhodesia
 - S/7048 (& Corr.1, English and French only) Italy. *Note verbale*, 27 Dec, concerning measures taken with respect to Southern Rhodesia
 - S/7052 Belgium. Letter, 22 Dec, concerning measures taken with respect to Southern Rhodesia (also issued as A/6231)
 - S/7053 Byelorussian SSR. *Note verbale*, 27 Dec, condemning declaration of independence by Southern Rhodesia
 - S/7055 Luxembourg. Letter, 15 Dec, concerning measures taken with respect to Southern Rhodesia
- Discussion in Security Council: Meetings 1194, 1195, 1197, 1199, 1201, 1202, 1257-1265*
- Draft resolution in S/6329/Rev.1, *inter alia* requesting the United Kingdom and all States Members of the United Nations not to accept a unilateral declaration of independence for Southern Rhodesia by the minority government, adopted at 1202nd meeting as S/RES/202 (1965)
 - Draft resolution in S/6921 & Rev.1, condemning the unilateral declaration of independence and calling upon all States not to recognize the illegal regime in Southern Rhodesia, adopted at 1258th meeting as S/RES/216 (1965)
 - Draft resolution in S/6955, *inter alia* calling upon the United Kingdom to bring the minority regime in Southern Rhodesia to an immediate end, upon all States to refrain from recognizing or assisting the regime, and on the Organization of African Unity to assist in the implementation of the resolution, adopted at 1265th meeting as S/RES/217 (1965)

SUBJECT INDEX

SOUTHERN RHODESIA (*continued*)

-- self-government: *See sub-heading* independence: unilateral declaration *above*

SPECIAL COMMITTEE [on the situation in the Dominican Republic] (OAS)

See under Dominican situation

SPECIAL REPRESENTATIVE OF THE SECRETARY-GENERAL IN THE DOMINICAN REPUBLIC

See also Dominican situation

Documents

S/6358 Secretary-General. Report, 15 May, concerning appointment of José Antonio Mayobre

SUDAN

-- Security Council, participation in

Documents

S/6944 Sudan. Letter, 15 Nov, requesting participation in debate on question of Southern Rhodesia

SWAZILAND

-- self-government or independence

Documents

S/6566 Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples: Chairman. Letter, 21 Jul, transmitting the text of a resolution drawing attention to the threat to territorial integrity of the Territory posed by the expansionist policy of the Republic of South Africa adopted by the Committee on 17 Jun (document A/AC.109/127)

S/6567 Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples: Chairman. Letter, 21 Jul, transmitting the text of a resolution drawing attention to the explosive situation existing in the Territory adopted by the Committee on 18 Jun (document A/AC.109/128/Rev.1)

TANZANIA

See United Republic of Tanzania

THAILAND and CAMBODIA

See Cambodia and Thailand

TUNISIA

-- Security Council, participation in

Documents

S/6861 Tunisia. Letter, 1 Nov, requesting participation in debate on Portuguese overseas territories

S/6899 Tunisia. Letter, 10 Nov, requesting participation in debate on apartheid policies in South Africa

TURKEY

-- Security Council, participation in

Documents

S/6236 Turkey. Letter, 15 Mar, requesting participation in debate on Cyprus situation

S/6439 Turkey. Letter, 14 Jan, requesting participation in debate on Cyprus situation

S/6579, 6583 Turkey. Letters, 2 Aug, requesting participation in debate on Cyprus situation

S/6880 Turkey. Letter, 5 Nov, requesting participation in debate on Cyprus situation

S/7019 Turkey. Letter, 15 Dec, requesting participation in debate on Cyprus situation

TURKEY and CYPRUS

See Cyprus situation

TURKEY and GREECE

See Greece and Turkey

UNION OF SOVIET SOCIALIST REPUBLICS

-- space flights

Statements in Council: Meeting 1193

UNITED KINGDOM

-- representatives: credentials

Documents

S/6234 Secretary-General. Report

UNITED NATIONS

-- Members: admission

Documents

S/6197 Gambia. Letter, 18 Feb, applying for membership

S/6226 Ivory Coast, Malaysia, Jordan, United Kingdom. Draft resolution calling for admission of the Gambia to membership

S/6645 Maldives Islands. Letter, 26 Aug, applying for membership

S/6648 Singapore. Cable, 2 Sep, applying for membership

S/6695 Jordan, Malaysia, United Kingdom. Draft resolution calling for admission of the Maldives Islands to membership

S/6696 Ivory Coast, Jordan, Malaysia, United Kingdom. Draft resolution calling for admission of Singapore to membership

Discussion in Security Council: Meetings 1190, 1243

Draft resolution in S/6226, recommending admission of the Gambia to membership in the United Nations, adopted unanimously at the 1190th meeting as S/RES/200 (1965)

Draft resolution in S/6695, recommending admission of the Maldives Islands to membership in the United Nations, adopted unanimously at the 1243rd meeting as S/RES/212 (1965)

Draft resolution in S/6696, recommending admission of Singapore to membership in the United Nations, adopted unanimously at the 1243rd meeting as S/RES/213 (1965)

SUBJECT INDEX

UNITED NATIONS (*continued*)

-- Members: withdrawal

Documents

- S/6157 Indonesia. Letter, 20 Jan, announcing its withdrawal from the United Nations subsequent to the election of Malaysia to the Security Council (also issued as A/5857 & Corr.1)
- S/6166 Malaysia. Letter, 22 Jan, replying to certain statements contained in S/6157
- S/6202 Secretary-General. Letter, 26 Feb, acknowledging receipt of letter in S/6157 (also issued as A/5899)
- S/6229 United Kingdom. Letter, 8 Mar, recording views that States which have withdrawn from the United Nations remain bound to observe Art. 2 of the Charter relative to maintenance of international peace and security (also issued as A/5910)
- S/6356 Italy. *Note verbale*, 13 May, concerning authority of the United Nations in relation to a non-Member State and the obligations previously assumed by a withdrawing State under multilateral conventions adopted within the United Nations framework (also issued as A/5914)

UNITED NATIONS INDIA-PAKISTAN OBSERVATION MISSION

See India-Pakistan question

UNITED NATIONS MEDIATOR ON CYPRUS (Galo Plaza)

-- report S/6253 (& Corr.1, English only): *See* Cyprus situation *for discussion*

-- resignation S/7054

UNITED NATIONS MILITARY OBSERVER GROUP IN INDIA AND PAKISTAN

See India-Pakistan question

UNITED NATIONS PEACE-KEEPING FORCE IN CYPRUS

See also Cyprus situation

Documents

- S/6181 Turkey. Letter, 9 Feb, alleging military preparations of Greek Cypriots and requesting UNFICYP to take immediate action
- S/6228 & Corr.1, Add.1 Secretary-General. Report on United Nations Operation in Cyprus, 13 Dec 1964 - 17 Mar 1965
- S/6247 Bolivia, Ivory Coast, Jordan, Malaysia, Netherlands, Uruguay. Draft resolution concerning extension of Force until 26 Jun 1965
- S/6426 (& Corr.1, English only) Secretary-General. Report on United Nations Operation in Cyprus, 11 Mar - 10 Jun 1965
- S/6440 Bolivia, Ivory Coast, Jordan, Malaysia, Netherlands, Uruguay. Draft resolution concerning extension of Force for six months until 26 Dec 1965
- S/6603 Bolivia, Ivory Coast, Jordan, Malaysia, Netherlands, Uruguay. Draft resolution calling upon all parties to avoid any action which is likely to worsen the situation
- S/6702 Secretary-General. Report on the financial situation of the UN Operation in Cyprus, as at 23 Sep 1965

UNITED NATIONS PEACE-KEEPING FORCE IN CYPRUS (*continued*)

Documents (continued)

- S/6863 & Corr.1 Secretary-General. Letters, 28 Oct and 2 Nov, appealing to Governments for voluntary contributions to UNFICYP
- S/6954 Secretary-General. Report on the financial situation of UNFICYP as at 19 Nov 1965
- S/7001 Secretary-General. Report on United Nations Operation in Cyprus, 11 Jan - 8 Dec 1965
- S/7024 Bolivia, Ivory Coast, Jordan, Malaysia, Netherlands, Uruguay. Draft resolution concerning extension of the UNFICYP for three months ending 26 Mar 1966

Discussion in Security Council: Meetings 1191-1193, 1224, 1234-1236, 1252, 1270

- Draft resolution in S/6247, proposing extension of Force until 26 Jun 1965, adopted unanimously at 1193rd meeting as S/RES/201 (1965)
- Draft resolution in S/6440, proposing extension of Force until 26 Dec 1965, adopted unanimously at 1224th meeting as S/RES/206 (1965)
- Draft resolution in S/6603, calling upon all parties to avoid any action which is likely to worsen the situation, adopted unanimously at 1236th meeting as S/RES/207 (1965)
- At the 1252nd meeting the President on behalf of the Council made an appeal to all the parties to give evidence of the utmost moderation, to co-operate in the total application of the Council's resolutions and to refrain from any action likely to worsen the situation
- Draft resolution in S/7024, proposing extension of Force until 26 Mar 1966, adopted unanimously at 1270th meeting as S/RES/219 (1965)

UNITED REPUBLIC OF TANZANIA

-- Security Council, participation in

Documents

- S/6892 United Republic of Tanzania. Letter, 9 Nov, requesting participation in debate on Portuguese overseas territories
- S/6912 Zambia. Letter, 11 Nov, informing that Algeria, Ghana, Mali, Nigeria, Sierra Leone, Senegal, United Republic of Tanzania and Zambia wish to participate in debate on the question of Southern Rhodesia

UNITED STATES

-- interference in internal affairs of other States, alleged

See also Dominican situation

Documents

- S/6325 USSR. Letter, 3 May, transmitting article for U.S. Department of State Bulletin No. 578 of 31 Jul 1950 enumerating various landings of U.S. armed forces in foreign territories

SUBJECT INDEX

UNITED STATES (*continued*)

-- interference in internal affairs of other States, alleged (*continued*)

Documents (continued)

S/6331 United States. Letter, 5 May, transmitting full text of article from U.S. Department of State Bulletin No. 578 of 31 Jul 1950 concerning dispatch of American troops abroad to protect American lives and property

S/6343 Brazil. Letter, 7 May, stating that the landing of American forces in Brazil referred to in S/6325 had never occurred

-- representatives: credentials

Documents

S/6593 Secretary-General. Report

-- space flights

Statements in Council: Meeting 1221

UNITED STATES and VIET-NAM, DEMOCRATIC REPUBLIC OF

See Viet-Nam situation

URUGUAY

-- representatives: credentials

Documents

S/6130, 6700 Secretary-General. Reports

VIET-NAM, DEMOCRATIC REPUBLIC OF and UNITED STATES

See Viet-Nam situation

VIET-NAM SITUATION

See also Cambodia situation

Documents

S/6174 (& Corr.1, English and French only) United States. Letter, 7 Feb, informing of attacks by Viet Cong on South Vietnamese air bases and villages in Pleiku and Tuy Hoa and of air attack against Dong Hoi by United States and Vietnamese air forces

S/6178 USSR. Letter, 9 Feb, condemning bombing of territory of Viet-Nam (Democratic Republic) by United States

S/6185 (& Corr.1, French only) Viet-Nam (Republic). Letter, 10 Feb, informing of attacks by Viet Cong and of bombing of Dong Hoi by United States and Viet-Nam (Republic) and protesting statement by USSR in S/6178

S/6187 Czechoslovakia. Letter, 11 Feb, condemning United States intervention in South Viet-Nam and air attacks against Viet Cong

S/6190 Poland. Letter, 12 Feb, condemning United States intervention in South Viet-Nam and air attacks against Viet Cong

S/6201 Hungary. Letter, 20 Feb, transmitting resolution of Hungarian National Assembly supporting a new Geneva Conference to restore peace

S/6203 Mongolia. Letter, 23 Feb, condemning bombing of territory of Viet-Nam (Democratic Republic) by United States

VIET-NAM SITUATION (*continued*)

Documents (continued)

S/6204 Viet-Nam (Republic). Letter, 25 Feb, concerning captured material allegedly originating in Viet-Nam (Democratic Republic) and other Communist countries

S/6206 United States. Letter, 27 Feb, transmitting report entitled "Aggression from the North, the record of North Viet-Nam's campaign to conquer South Viet-Nam"

S/6211 Bulgaria. Letter, 27 Feb, condemning bombing of territory of Viet-Nam (Democratic Republic) by United States

S/6224 Romania. Letter, 9 Mar, condemning bombing of territory of Viet-Nam (Democratic Republic) by United States

S/6225 USSR. Letter, 9 Mar, condemning bombing of territory of Viet-Nam (Democratic Republic) by United States

S/6245 (& Corr.1, French only; & Rev.1, English only) Mongolia. Letter, 15 Mar, appealing for withdrawal of United States and other foreign troops from South Viet-Nam and South East Asia

S/6260 USSR. Letter, 27 Mar, transmitting text of note to United States alleging the use of poison gases against population of South Viet-Nam by United States armed forces

S/6262 Viet-Nam (Republic). Letter, 26 Mar, concerning captured arms and ammunition allegedly originating in Viet-Nam (Democratic Republic) and other Communist countries

S/6270 United States. Letter, 2 Apr, referring to USSR letter in S/6260 and transmitting statement by United States Secretary of State concerning use of gas in South Viet-Nam for riot control

S/6278 United States. Letter, 9 Apr, transmitting statement by President Johnson concerning United States policy on Viet-Nam and South East Asia

S/6363 USSR. Letter, 15 May, transmitting statement addressed to Australia in connexion with the latter's decision to send troops to South Viet-Nam

S/6399 Australia. Letter, 1 Jun, transmitting statement delivered to USSR in reply to the latter's statement in S/6363

S/6435 USSR. Letter, 14 Jun, transmitting statement addressed to New Zealand in connexion with the latter's decision to send troops to South Viet-Nam

S/6449 New Zealand. Letter, 16 Jun, transmitting note handed to USSR in reply to the latter's statement in S/6435

S/6575 & Corr.1 United States. Letter, 30 Jul, re-emphasizing United States policy on Viet-Nam and South East Asia

S/6670 Cambodia. Letter, 7 Sep, protesting allegations by the United States, Thailand and South Viet-Nam that Cambodia is helping the Viet-Cong and alleging preparations for an attack against Cambodia

S/6693 Thailand. Letter, 18 Sep, rejecting Cambodian claims contained in document S/6670 and alleging that Cambodia is paving the way for an eventual aggression against Thailand

SUBJECT INDEX

YASSEEN, MUSTAFA KAMIL (Iraq)
-- biography S/6817 (A/6067)

YEMEN SITUATION

Documents

- S/6252 & Corr.1 United Kingdom. Letter, 22 Mar, informing of incidents on the border between Yemen and the State of Beihan in South Arabia Federation, 5-19 Mar
- S/6258 Yemen. *Note verbale*, 17 Mar, informing of plans of air raid against Yemen by United Kingdom
- S/6259 Yemen. Letter, 25 Mar, informing of attacks against Yemeni post of Qatabah by United Kingdom, 12-20 Mar
- S/6265 United Kingdom. Letter, 30 Mar, rejecting allegations in S/6258
- S/6272 United Kingdom. Letter, 5 Apr, alleging air attacks over territory of South Arabia Federation, 1 and 2 Apr
- S/6276 United Kingdom. Letter, 7 Apr, alleging artillery attacks on Federal Regular Army in South Arabia Federation on 6 Apr
- S/6283 United Kingdom. Letter, 12 Apr, rejecting allegations in S/6259
- S/6489 United Kingdom. Letter, 30 Jun, alleging air attacks over territory of Federation of South Arabia on 29 Jun
- S/6564 United Kingdom. Letter, 26 Jul, alleging violations of air space of the Federation of South Arabia on 14 and 16 Jul

YEMEN SITUATION (*continued*)

Documents (continued)

- S/6591 Yemen. Letter, 30 Jul, referring to contents of S/6489 and S/6564 and alleging acts of aggression against Yemen by United Kingdom, 1-13 Jul
- S/6617 United Kingdom. Letter, 13 Aug, rejecting allegations in S/6591
- S/6733 Yemen. Letter, 1 Oct, alleging acts of aggression against Yemen by United Kingdom, 4 Aug - 26 Sep
- S/6887 United Kingdom. Letter, 8 Nov, commenting on allegations in S/6733
- S/6983 Yemen. Letter, 29 Nov, replying to statement in S/6887 and alleging acts of aggression and violations of Yemeni space by United Kingdom during Oct and Nov

ZAMBIA

-- Security Council, participation in

Documents

- S/6909 Zambia. Letter, 11 Nov, requesting participation in debate on question of Southern Rhodesia
- S/6912 Zambia. Letter, 11 Nov, informing that Algeria, Ghana, Mali, Nigeria, Sierra Leone, Senegal, United Republic of Tanzania and Zambia wish to participate in debate on question of Southern Rhodesia

Index to Speeches

ALGERIA

Southern Rhodesia: independence: unilateral declaration
S/PV.1194, 1197, 1202, 1259

Speeches by representatives

Bouattoura S/PV.1259
Bouteflika S/PV.1194, 1197, 1202

BOLIVIA

Cyprus situation S/PV.1193, 1270
Dominican situation S/PV.1198, 1203, 1212, 1214, 1216,
1217, 1220-1222
India-Pakistan question S/PV.1238, 1251
ICJ: judges: election S/PV.1236
Portugal: overseas territories: status S/PV.1256
Portugal and Senegal S/PV.1210
Southern Rhodesia: independence: unilateral declaration
S/PV.1197, 1202, 1265
Stevenson, Adlai (United States): tribute to S/PV.1229
United Nations: Members: admission S/PV.1190, 1243

Speeches by representatives

Ortiz Sanz S/PV.1190, 1193, 1197, 1198, 1202, 1203,
1210, 1212, 1214, 1216, 1217, 1220-1222, 1229,
1243, 1251, 1256, 1265, 1270
Scott-Murga S/PV.1236, 1238

BRACHE, RUBEN (Dominican Republic)

Dominican situation S/PV.1212, 1225, 1230, 1231

CHINA

Cyprus situation S/PV.1193
Dominican situation S/PV.1202, 1212
India-Pakistan question S/PV.1237, 1241, 1249
Portugal: overseas territories: status S/PV.1256, 1267
Southern Rhodesia: independence: unilateral declaration
S/PV.1197, 1258
Stevenson, Adlai (United States): tribute to S/PV.1229
United Nations: Members: admission S/PV.1190, 1243

Speeches by representatives

Hsueh S/PV.1193, 1241, 1243
Liu S/PV.1190, 1197, 1202, 1212, 1229, 1237, 1256,
1258, 1267
Tung S/PV.1249

CONGO (Brazzaville)

Portugal and Senegal S/PV.1210, 1212

Speeches by representatives

Mouanza S/PV.1210, 1212

CUBA

Dominican situation S/PV.1196, 1198, 1200, 1202, 1203,
1213, 1219, 1221, 1226, 1230

CUBA (continued)

Speeches by representatives

Alfonso S/PV.1221, 1226, 1230
Alvarez Tabio S/PV.1196, 1198, 1200, 1202, 1203,
1213, 1219

CYPRUS

Cyprus situation S/PV.1191-1193, 1224, 1234, 1235, 1252,
1270

Speeches by representatives

Kyprianou S/PV.1191-1193, 1224, 1234, 1235, 1252
Rossides S/PV.1270

CYPRUS: TURKISH COMMUNAL CHAMBER: PRESIDENT
(R. Denktas)

Cyprus situation S/PV.1235

DENKTAS, RAUF

See Cyprus: Turkish Communal Chamber: President

ETHIOPIA

Southern Rhodesia: independence: unilateral declaration
S/PV.1260

Speeches by representatives

Gebre-Egzy S/PV.1260

FRANCE

Cyprus situation S/PV.1235
Dominican situation S/PV.1198, 1207-1209, 1212-1217,
1221-1223, 1226, 1227, 1231
India-Pakistan question S/PV.1237, 1238, 1241, 1242, 1247,
1249, 1251
ICJ: judges: election S/PV.1236
Portugal: overseas territories: status S/PV.1267
Portugal and Senegal S/PV.1206, 1210
Southern Rhodesia: independence: unilateral declaration
S/PV.1202, 1257, 1258
Stevenson, Adlai (United States): tribute to S/PV.1229
United Nations: Members: admission S/PV.1190, 1243

Speeches by representatives

Arnaud S/PV.1267
Seydoux S/PV.1190, 1198, 1202, 1206-1210, 1212-
1217, 1221-1223, 1226, 1227, 1237, 1238, 1241-
1243, 1247, 1249, 1251, 1257, 1258
Tiné S/PV.1229, 1231, 1235, 1236

GAMBIA

Southern Rhodesia: independence: unilateral declaration
S/PV.1261

INDEX TO SPEECHES

GAMBIA (*continued*)

Speeches by representatives
N'Jie S/PV.1261

GHANA

Southern Rhodesia: independence: unilateral declaration
S/PV.1257, 1264

Speeches by representatives
Quaison-Sackey S/PV.1257, 1264

GREECE

Cyprus situation S/PV.1191-1193, 1224, 1234, 1235, 1252,
1270

Speeches by representatives
Bitsios S/PV.1191-1193
Demetropoulos S/PV.1270
Liatis S/PV.1224, 1234, 1235, 1252

GUINEA

Southern Rhodesia: independence: unilateral declaration
S/PV.1260

Speeches by representatives
Diallo S/PV.1260

INDIA

India-Pakistan question S/PV.1237-1239, 1241, 1242, 1244,
1245, 1247

Southern Rhodesia: independence: unilateral declaration
S/PV.1258

Speeches by representatives
Chagla S/PV.1239, 1241, 1242
Jha S/PV.1238
Parthasarathi S/PV.1237, 1244, 1245, 1258
Singh S/PV.1247

IVORY COAST

Cyprus situation S/PV.1234, 1270
Dominican situation S/PV.1203, 1209, 1212-1216, 1223,
1227

India-Pakistan question S/PV.1237, 1241, 1242, 1247-1249
ICJ: judges: election S/PV.1236

Portugal: overseas territories: status S/PV.1253, 1255,
1266-1268

Portugal and Senegal S/PV.1206, 1210-1212
Southern Rhodesia: independence: unilateral declaration
S/PV.1194, 1195, 1197, 1199, 1201, 1202, 1256, 1257,
1259, 1263, 1265

Stevenson, Adlai (United States): tribute to S/PV.1229
United Nations: Members: admission S/PV.1190, 1243

Speeches by representatives
Aka S/PV.1223, 1227, 1229, 1234, 1236, 1237, 1241-
1243

IVORY COAST (*continued*)

Speeches by representatives (continued)
Usher S/PV.1190, 1194, 1195, 1197, 1199, 1201-
1203, 1206, 1209-1216, 1247-1249, 1253, 1255-
1257, 1259, 1263, 1265-1268, 1270

JAMAICA

Southern Rhodesia: independence: unilateral declaration
S/PV.1262

Speeches by representatives
Richardson S/PV.1262

JORDAN

Cyprus situation S/PV.1193, 1270
Dominican situation S/PV.1200, 1202-1204, 1208, 1209,
1212-1216, 1220-1222, 1226, 1227, 1231

India-Pakistan question S/PV.1237-1239, 1241, 1242, 1247,
1248, 1251

ICJ: judges: election S/PV.1236, 1266-1268

Portugal: overseas territories: status S/PV.1254, 1267,
1268

Portugal and Senegal S/PV.1210, 1211

Southern Rhodesia: independence: unilateral declaration
S/PV.1195, 1199, 1257, 1258, 1260, 1261, 1263, 1264

Stevenson, Adlai (United States): tribute to S/PV.1229
United Nations: Members: admission S/PV.1190, 1243

Speeches by representatives

El-Farra S/PV.1247, 1248, 1251, 1254, 1257, 1258,
1260, 1261, 1263, 1264, 1267, 1268, 1270

Rifa'i S/PV.1190, 1193, 1195, 1199, 1200, 1202-1204,
1208-1216, 1220-1222, 1226, 1227, 1236-1239,
1241

Sadi S/PV.1229, 1231, 1242, 1243

LIBERIA

Portugal: overseas territories: status S/PV.1250, 1267,
1268

Speeches by representatives

Grimes S/PV.1250, 1267, 1268

MADAGASCAR

Portugal: overseas territories: status S/PV.1250, 1253

Speeches by representatives

Rakotomalala S/PV.1250, 1253

MALAYSIA

Cyprus situation S/PV.1193, 1236, 1270

Dominican situation S/PV.1202, 1212, 1215, 1216, 1222,
1226

India-Pakistan question S/PV.1237, 1238, 1241, 1242, 1247,
1249

ICJ: judges: election S/PV.1236

Portugal: overseas territories: status S/PV.1254, 1256,
1266

INDEX TO SPEECHES

MALAYSIA (*continued*)

Portugal and Senegal S/PV.1211
 Southern Rhodesia: independence: unilateral declaration
 S/PV.1199, 1257, 1258, 1260, 1265
 Stevenson, Adlai (United States): tribute to S/PV.1229
 United Nations: Members: admission S/PV.1190, 1243

Speeches by representatives

Ramani S/PV.1190, 1193, 1199, 1202, 1211, 1212,
 1215, 1216, 1222, 1226, 1229, 1236-1238, 1241-
 1243, 1247, 1249, 1254, 1256-1258, 1260, 1265,
 1266, 1270

MALI

Southern Rhodesia: independence: unilateral declaration
 S/PV.1258

Speeches by representatives

Coulibaly S/PV.1258

MAURITANIA

Southern Rhodesia: independence: unilateral declaration
 S/PV.1261

Speeches by representatives

Miské S/PV.1261

NETHERLANDS

Cyprus situation S/PV.1193, 1270
 Dominican situation S/PV.1202, 1203, 1212, 1214-1216,
 1232
 India-Pakistan question S/PV.1237, 1241, 1242, 1251
 ICJ: judges: election S/PV.1236
 Portugal: overseas territories: status S/PV.1254, 1267,
 1268
 Portugal and Senegal S/PV.1212
 Southern Rhodesia: independence: unilateral declaration
 S/PV.1197, 1256, 1257, 1260, 1265
 Stevenson, Adlai (United States): tribute to S/PV.1229
 United Nations: Members: admission S/PV.1190, 1243

Speeches by representatives

de Beus S/PV.1190, 1193, 1197, 1202, 1203, 1212,
 1214-1216, 1241-1243, 1251, 1254, 1256, 1257,
 1260, 1265, 1267, 1268, 1270
 Polderman S/PV.1229
 Quarles van Ufford S/PV.1232, 1236, 1237

NIGERIA

Southern Rhodesia: independence: unilateral declaration
 S/PV.1258

Speeches by representatives

Ibekwe S/PV.1258

PAKISTAN

India-Pakistan question S/PV.1237, 1238, 1240, 1242, 1244,
 1245, 1247

PAKISTAN (*continued*)

Southern Rhodesia: independence: unilateral declaration
 S/PV.1259

Speeches by representatives

Ali S/PV.1237, 1238, 1259
 Bhutto S/PV.1244, 1245, 1247
 Zafar S/PV.1240, 1242

PORTUGAL

Portugal: overseas territories: status S/PV.1250, 1253,
 1255, 1256, 1266, 1268
 Portugal and Senegal S/PV.1205, 1206, 1210-1212

Speeches by representatives

Miranda S/PV.1205, 1206, 1210-1212, 1266, 1268
 Nogueira S/PV.1250, 1253, 1255, 1256

SECRETARY-GENERAL (U Thant)

Cyprus situation S/PV.1252, 1270
 Dominican situation S/PV.1207-1209, 1212, 1214-1217,
 1222, 1223, 1227, 1228
 India-Pakistan question S/PV.1238, 1239, 1242

SECURITY COUNCIL: PRESIDENT (de Beus, Netherlands)

Dominican situation S/PV.1227, 1228

SECURITY COUNCIL: PRESIDENT (Goldberg, United States)

India-Pakistan question S/PV.1244

SECURITY COUNCIL: PRESIDENT (Morozov, USSR)

Dominican situation S/PV.1232, 1233

SECURITY COUNCIL: PRESIDENT (Ramani, Malaysia)

Dominican situation S/PV.1207, 1212

SENEGAL

Portugal and Senegal S/PV.1205, 1206, 1212
 Southern Rhodesia: independence: unilateral declaration
 S/PV.1194, 1197, 1202, 1257

Speeches by representatives

Diop S/PV.1205, 1206, 1212, 1257
 Thiam S/PV.1194, 1197, 1202

SIERRA LEONE

Portugal: overseas territories: status S/PV.1250
 Southern Rhodesia: independence: unilateral declaration
 S/PV.1259

INDEX TO SPEECHES

SIERRA LEONE *(continued)*

Speeches by representatives

Collier S/PV.1259
Rogers-Wright S/PV.1250

SOMALIA

Southern Rhodesia: independence: unilateral declaration
S/PV.1263

Speeches by representatives

Farah S/PV.1263

SUDAN

Southern Rhodesia: independence: unilateral declaration
S/PV.1263

Speeches by representatives

Fakher-Ed-Dine S/PV.1263

TUNISIA

Portugal: overseas territories: status S/PV.1250, 1254,
1256, 1266, 1267

Speeches by representatives

Slim, M. S/PV.1250, 1254, 1256, 1266, 1267

TURKEY

Cyprus situation S/PV.1191-1193, 1224, 1234, 1235, 1252,
1270

Speeches by representatives

Eralp S/PV.1191-1193, 1224, 1234, 1235, 1252, 1270

UNION OF SOVIET SOCIALIST REPUBLICS

Cyprus situation S/PV.1192, 1224, 1235, 1252, 1270
Dominican situation S/PV.1196, 1198, 1200, 1202-1204,
1207-1209, 1212-1220, 1222, 1223, 1225-1227, 1230,
1233
India-Pakistan question S/PV.1237, 1241, 1247, 1248, 1251
ICJ: judges: election S/PV.1236
Portugal: overseas territories: status S/PV.1255, 1256,
1267, 1268
Portugal and Senegal S/PV.1210, 1212
Southern Rhodesia: independence: unilateral declaration
S/PV.1195, 1201, 1202, 1256-1259, 1261, 1265
Stevenson, Adlai (United States): tribute to S/PV.1229
USSR: space flights S/PV.1193
United Nations: Members: admission S/PV.1190, 1243

Speeches by representatives

Fedorenko S/PV.1190, 1192, 1193, 1195, 1196, 1198,
1200-1204, 1207-1210, 1212-1220, 1222-1227,
1241, 1243, 1247, 1251, 1252, 1255-1259, 1261,
1265, 1267, 1268, 1270
Morozov S/PV.1229, 1230, 1233, 1235-1237, 1248

UNITED KINGDOM

Cyprus situation S/PV.1192, 1224, 1235, 1252, 1270
Dominican situation S/PV.1198, 1207, 1209, 1212, 1214-
1217, 1222, 1232, 1233
India-Pakistan question S/PV.1237, 1238, 1241, 1247, 1248
ICJ: judges: election S/PV.1236
Portugal: overseas territories: status S/PV.1254, 1256,
1267
Portugal and Senegal S/PV.1210, 1212
Southern Rhodesia: independence: unilateral declaration
S/PV.1194, 1195, 1197, 1199, 1202, 1256-1259, 1263-
1265
Stevenson, Adlai (United States): tribute to S/PV.1229
United Nations: Members: admission S/PV.1190, 1243

Speeches by representatives

Lord Caradon S/PV.1194, 1195, 1197-1199, 1202,
1207, 1209, 1210, 1212, 1214-1217, 1224, 1229,
1237, 1238, 1241, 1243, 1248, 1254, 1256, 1264,
1265, 1267, 1270
Hope S/PV.1212, 1222, 1247
Jackling S/PV.1190, 1192, 1232, 1233, 1235, 1236,
1252
Stewart S/PV.1257-1259, 1263

UNITED REPUBLIC OF TANZANIA

Portugal: overseas territories: status S/PV.1255
Southern Rhodesia: independence: unilateral declaration
S/PV.1260

Speeches by representatives

Malecela S/PV.1255, 1260

UNITED STATES OF AMERICA

Cyprus situation S/PV.1193, 1224, 1235, 1252, 1270
Dominican situation S/PV.1196, 1198, 1200, 1202-1204,
1207-1209, 1212-1218, 1220-1223, 1225-1227, 1230,
1233
India-Pakistan question S/PV.1237, 1239, 1241, 1242, 1247,
1251
ICJ: judges: election S/PV.1236
Portugal: overseas territories: status S/PV.1256, 1267,
1268
Portugal and Senegal S/PV.1212
Southern Rhodesia: independence: unilateral declaration
S/PV.1201, 1202, 1256, 1257, 1265
Stevenson, Adlai (United States): tribute to S/PV.1229
United Nations: Members: admission S/PV.1190, 1243
United States: space flights S/PV.1221

Speeches by representatives

Goldberg S/PV.1237, 1239, 1241-1243, 1247, 1251,
1252, 1256, 1257, 1265, 1268
Nabrit S/PV.1270
Plimpton S/PV.1229, 1230
Stevenson S/PV.1193, 1196, 1198, 1200-1204, 1207-
1209, 1212-1218, 1221, 1222, 1227
Yost S/PV.1190, 1220, 1223-1227, 1233, 1235, 1236,
1267

URUGUAY

Cyprus situation S/PV.1224, 1270

INDEX TO SPEECHES

URUGUAY (*continued*)

Dominican situation S/PV.1198, 1202-1204, 1207, 1212-1216, 1221, 1225-1227, 1231
India-Pakistan question S/PV.1238, 1242, 1251
ICJ: judges: election S/PV.1236
Portugal: overseas territories: status S/PV.1256, 1267, 1268
Portugal and Senegal S/PV.1210-1212
Southern Rhodesia: independence: unilateral declaration S/PV.1199, 1201, 1256-1258, 1261, 1264
Stevenson, Adlai (United States): tribute to S/PV.1229
United Nations: Members: admission S/PV.1190, 1243

Speeches by representatives

Paysse Reyes S/PV.1251, 1256-1258, 1261, 1264, 1267, 1268, 1270
Velazquez S/PV.1190, 1198, 1199, 1201-1204, 1207, 1210-1216, 1221, 1224-1227, 1229, 1231, 1236, 1238
Vidal-Zaglio S/PV.1242, 1243

VELAZQUEZ, GUAROA (Dominican Republic)

Dominican situation S/PV.1212, 1225, 1230, 1232

ZAMBIA

Southern Rhodesia: independence: unilateral declaration S/PV.1260

Speeches by representatives

Mulikita S/PV.1260

Numerical List of Documents

NOTE: Documents republished in the Supplements to the Official Records are marked with asteriks as follows:

- (*) Documents included in the Supplement for January, February and March 1965
- (**) Documents included in the Supplement for April, May and June 1965
- (***) Documents included in the Supplement for July, August and September 1965

No information as to the documents to be included in the Supplement for October, November and December 1965 was available at time of publication (May 1966).

Council Documents

General Series

S/
6134 (*)
6135
6136-6140 (*)
6141 (& Corr.1, English only) (*)
6142
6143, 6144 (*)
6145, 6146
6147 (*)
6148
6149-6152 (*)
6153
6154-6158 (*)
6159 & Add.1 (*)
6160
6161-6169 (*)
6170
6171-6173 (*)
6174 (& Corr.1, English and French only) (*)
6175
6176-6184 (*)
6185 (& Corr.1, French only) (*)
6186-6190 (*)
6191
6192 (& Corr.1, English only) (*)
6193, 6194 (*)
6195
6196-6206 (*)
6207
6208, 6209 (*)
6210 & Add.1 (& Add.1/Corr.1, English only) (ESCOR, 20th year, special suppl. no. 2)
6211-6218 (*)
6219
6220 & Corr.1 (*)
6221-6225 (*)
6226
6227 (*)
6228 & Corr.1 & Add.1 (*)
6229, 6230 (*)
6231
6232, 6233 (*)
6234
6235-6244 (*)

General Series (continued)

S/
6245 (& Corr. 1, French only)
6245/Rev.1 (*)
6246 (*)
6247
6248, 6249 (*)
6250
6251 (*)
6252 & Corr. 1 (*)
6253 (& Corr.1, English only) (*)
6254-6260 (*)
6261
6262-6266 (*)
6267 & Add.1 (**)
6268-6272 (**)
6273
6274 (**)
6275 & Add.1 (**)
6276-6283 (**)
6284
6285-6289 (**)
6290
6291-6293 (**)
6294 & Add.1 (**)
6295
6296-6300 (**)
6301, 6302
6303 (& Corr. 1, Russian only) (**)
6304-6306 (**)
6307 (& Corr.1, English and Russian only) (**)
6308-6311 (**)
6312 (& Rev.1, English only)
6313
6314-6318 (**)
6319, 6320
6321, 6322 (**)
6323
6324-6327 (**)
6328 (incorporated in S/PV.1198)
6329 & Rev.1
6330, 6331 (**)
6332 (& Rev.1, English, French and Spanish only) (**)
6333 & Rev.1 (English only)
6334, 6335 (**)

General Series (continued)

S/
6336
6337-6339 (**)
6340 & Add.1 (**)
6341 (**)
6342
6343, 6344 (**)
6345 & Rev.1
6346 & Rev.1
6347-6351 (**)
6352 & Rev.1, 2 (incorporated in S/PV.1216)
6353, 6354 (**)
6355
6356-6360 (**)
6361
6362-6365 (**)
6366 & Rev.1
6367 & Corr.1 (**)
6368, 6369 (**)
6370 & Add.1 (**)
6371 & Add.1, 2 (**)
6372 & Rev.1
6373 (incorporated in S/PV.1214)
6374
6375 (incorporated in S/PV.1216)
6376
6377 & Rev.1 (**)
6378 (*)
6379
6380 (**)
6381 (& Corr.1, Spanish only) (**)
6382-6396 (**)
6397 (& Corr.1, English only) (**)
6398
6399-6403 (**)
6404 & Add.1 (**)
6405-6408 (**)
6409 (incorporated in S/PV.1220)
6410 (**)
6411 (& Corr.1, English only) (**)
6412 (**)
6413
6414-6420 (**)
6421
6422, 6423 (**)

LIST OF DOCUMENTS

General Series (continued)

S/
 6424 & Corr.1, 2 (**)
 6425 (**)
 6426 (& Corr.1, English only) (**)
 6427 (& Rev.1, English only) (**)
 6428, 6429 (**)
 6430, 6431
 6432, 6433 (**)
 6434
 6435 (**)
 6436
 6437-6439 (**)
 6440
 6441-6446 (**)
 6447 & Add.1 (**)
 6448, 6449 (**)
 6450 & Corr.1 (**)
 6451 & Corr.1 (**)
 6452 (**)
 6453, 6454
 6455-6460 (**)
 6461
 6462-6464 (**)
 6465
 6466-6470 (**)
 6471 & Corr.1 (**)
 6472, 6473 (**)
 6474 & Corr.1 (**)
 6475-6481 (**)
 6482
 6483-6489 (**)
 6490 (SCOR, 20th year, special
 suppl. no. 1)
 6491-6502 (***)
 6503
 6504-6512 (***)
 6513
 6514 & Corr.1 (***)
 6515 & Corr.1 (***)
 6516-6526 (***)
 6527 (& Corr.1, English only) (***)
 6528, 6529 (***)
 6530 & Corr.1 (***)
 6531, 6532 (***)
 6533 (& Rev.1, Russian only) (***)
 6534, 6535 (***)
 6536 & Corr.1 (***)
 6537
 6538-6547 (***)
 6548
 6549-6553 (***)
 6554 & Corr.1
 6555-6560 (***)
 6561
 6562-6568 (***)
 6569 & Corr.1 & Add.1, 2 (***)
 6570, 6571 (***)
 6572
 6573, 6574 (***)
 6575 & Corr.1 (***)
 6576-6579 (***)
 6580
 6581-6592 (***)
 6593
 6594, 6595 (***)
 6596

General Series (continued)

S/
 6597-6602 (***)
 6603
 6604 (***)
 6605
 6606, 6607 (***)
 6608 & Corr.1, 2 (***)
 6609
 6610-6612 (***)
 6613
 6614-6625 (***)
 6626
 6627-6635 (***)
 6636 & Corr.1 (***)
 6637, 6638 (***)
 6639
 6640-6648 (***)
 6649 & Corr.1 (***)
 6650-6656 (***)
 6657
 6658-6661 (***)
 6662
 6663 (***)
 6664
 6665-6668 (***)
 6669 & Corr.1 (***)
 6670, 6671 (***)
 6672 (incorporated in S/PV.1232)
 6673 (incorporated in S/PV.1238)
 6674-6677 (***)
 6678
 6679-6685 (***)
 6686 (& Corr.1, Russian only) (***)
 6687-6690 (***)
 6691
 6692, 6693 (***)
 6694-6696
 6697, 6698 (***)
 6699 & Add.1-5 (***)
 6699/Add.6-9, Add.9/Corr.1,
 Add.10, 11, Add.11/Corr.1
 (English only)
 6700, 6701
 6702-6709 (***)
 6710 & Add.1, 2, Add.2/Corr.1
 (***)
 6710/Add.3, Add.3/Corr.1 (English,
 Russian and Spanish only),
 Add.4-14
 6711-6715 (***)
 6716
 6717, 6718 (***)
 6719 & Corr.1, Add.1-3 (***)
 6720-6730 (***)
 6731-6782
 6783 (& Corr.1, Russian only)
 6784-6801
 6802 & Rev.1
 6803 & Rev.1
 6804-6807
 6808 & Corr.1
 6809-6821
 6822 & Add.1, 2
 6823-6842
 6843 (& Corr.1, English and Spanish
 only)

General Series (continued)

S/
 6844-6854
 6855 & Corr.1
 6856-6862
 6863 & Corr.1
 6864-6875
 6876 (& Rev.1, French only)
 6877-6880
 6881 & Add.1, 2
 6882-6920
 6921 & Rev.1
 6922-6952
 6953 & Rev.1 (& Rev.1/Add.1,
 English only)
 6954-6973
 6974 (& Corr.1, English only)
 6975-6990
 6991 & Add.1
 6992-7024
 7025 & Add.1
 7026-7031
 7032 & Add.1-3
 7033-7047
 7048 (& Corr.1, English and French
 only)
 7049-7055

Agenda Series

S/Agenda/
 1190-1193
 1194 & Rev.1
 1195 & Rev.1
 1196-1207
 1208 & Rev.1
 1209-1228
 1229 & Rev.1
 1230-1233
 1234 & Rev.1
 1235
 1236 & Rev.1
 1237 & Rev.1
 1238 & Rev.1
 1239-1247
 1248 & Rev.1
 1249
 1250 & Rev.1-3
 1251-1263
 1264 & Rev.1, 2
 1265-1268
 1269 & Rev.1, 2
 1270 (& Corr.1, Spanish only)
 & Rev.1

Information Series

S/INF/20

Communications (Limited distribution)

S/NC/176-180

Meeting Records

S/PV.1190-1270

LIST OF DOCUMENTS

Supplements to Official Records

(All texts bilingual - E & F)

- Supplement for January, February, March 1965 (containing texts of documents S/6134 to S/6266). Not published yet (May 1966).
- Supplement for April, May, June 1965 (containing texts of documents S/6267 & Add.1 to S/6489). Not published yet.
- Supplement for July, August, September 1965 (containing texts of documents S/6490 to S/6730). Not published yet.
- Supplement for October, November, December 1965 (containing texts of documents S/6731 to S/7055). Not published yet.
- Special Supplement No. 1: Report of the Trusteeship Council to the Security Council on the Trust Territory of the Pacific Islands covering the period from 30 Jun 1964 to 30 Jun 1965. Jan 1966. 55 p. (S/6490). \$U.S. 0.75 (or equivalent in other currencies).
- Special Supplement No. 2: Report of the Expert Committee established in pursuance of Security Council resolution 191 (1964) relating to the policies of apartheid of the Government of South Africa. Dec 1965. 315 p. (S/6210 & Add.1). \$U.S. 3.50 (or equivalent in other currencies).

Expert Committee Established in Pursuance of Security Council Resolution 191 (1964)

General Series

S/AC.14/1-8

Meeting Records

S/AC.14/SR.24-38 (republished in
S/6210 & Add.1)

HOW TO OBTAIN UNITED NATIONS PUBLICATIONS

United Nations publications may be obtained from bookstores and distributors throughout the world. Consult your bookstore or write to: United Nations, Sales Section, New York or Geneva.

COMMENT SE PROCURER LES PUBLICATIONS DES NATIONS UNIES

Les publications des Nations Unies sont en vente dans les librairies et les agences dépositaires du monde entier. Informez-vous auprès de votre librairie ou adressez-vous à: Nations Unies, Section des ventes, New York ou Genève.

COMO CONSEGUIR PUBLICACIONES DE LAS NACIONES UNIDAS

Las publicaciones de las Naciones Unidas están en venta en librerías y casas distribuidoras en todas partes del mundo. Consulte a su librero o diríjase a: Naciones Unidas, Sección de Ventas, Nueva York o Ginebra.