

INDEX TO PROCEEDINGS
OF THE
GENERAL ASSEMBLY

Fourth Session

UNITED NATIONS

1949

KRAUS REPRINT CO.
Millwood, New York
1973

UNITED NATIONS
GENERAL
ASSEMBLY

GENERAL
A/INF/36
31 August 1950
ENGLISH ONLY

DISPOSITION OF AGENDA ITEMS OF THE FOURTH REGULAR SESSION
20 SEPTEMBER - 10 DECEMBER 1949

Prepared by the Documents Index Unit

TABLE OF CONTENTS

Part A.	Introduction	page 2
Part B.	Agenda	page 3
Part C.	Subject-index to the items discussed....	page 13
Part D.	Index to statements of representatives..	page 186
Part E.	Check list of meetings.....	page 386

PART A. INTRODUCTION

1. Subject-index to the items discussed

The items on the agenda of the fourth session of the General Assembly are listed in Part B, together with references to the relevant subject headings used in Part C.

The subjects dealt with during the session are arranged alphabetically in the subject-index (Part C). In this index will be found, under appropriate subject headings, references to the documentation and discussions, and to the disposition of each item. Speeches made by the representatives to the General Assembly and its subordinate bodies are contained in Part D, and are arranged in alphabetical order by countries, subjects discussed, and names of the speakers, with the indication of the plenary or committee meetings. References to records of meetings in Parts C and D are made to meeting numbers only.

2. Check list of meetings

The check list of meetings (Part E) records meeting numbers, dates of meetings, publication of the records, sound recordings kept in the Archives of the United Nations, and relevant United Nations press releases for the plenary meetings of the General Assembly and the meetings of all its subordinate bodies.

3. Resolutions

The resolutions adopted during the fourth session are collected in document A/1251 (Official Records of the fourth session of the General Assembly, Resolutions).

PART B. AGENDA

1. Opening of the session by the Chairman of the delegation of Australia
See GENERAL ASSEMBLY: OPENING SPEECHES (SESSION IV)
2. Appointment of a Credentials Committee
See GENERAL ASSEMBLY: MEMBERS: REPRESENTATIVES (SESSION IV):
3. Election of the President
See GENERAL ASSEMBLY: PRESIDENT (SESSION IV)
4. Constitution of the Main Committees and election of officers
See COMMITTEES OF THE GENERAL ASSEMBLY; COMMITTEES OF THE GENERAL OFFICERS (SESSION IV)
5. Election of Vice-Presidents
See GENERAL ASSEMBLY: VICE-PRESIDENTS (SESSION IV)
6. Notification by the Secretary-General under Article 12, paragraph 2, of the Charter
See CHARTER OF THE UNITED NATIONS: ARTICLE 12: NOTIFICATION TO THE GENERAL ASSEMBLY
7. Adoption of the agenda
See GENERAL ASSEMBLY: AGENDA (SESSION IV)
8. Opening of the general debate
See GENERAL ASSEMBLY: GENERAL DEBATE (SESSION IV)
9. Report of the Secretary-General on the work of the Organization
See SECRETARY-GENERAL: REPORT (1948/49)
10. Report of the Security Council
See SECURITY COUNCIL: REPORT (1948/49)
11. Report of the Economic and Social Council
See ECONOMIC AND SOCIAL COUNCIL: REPORT (1948/49)

12. Report of the Trusteeship Council

See TRUSTEESHIP COUNCIL: REPORT (1948/49)

13. Election of three non-permanent members of the Security Council

See SECURITY COUNCIL: NON-PERMANENT MEMBERS: ELECTION FOR TERM 1950-1951

14. Election of six members of the Economic and Social Council

See ECONOMIC AND SOCIAL COUNCIL: MEMBERS: ELECTION FOR TERM 1950-1952

15. Election of three members of the Trusteeship Council

See TRUSTEESHIP COUNCIL: NON-ADMINISTERING MEMBERS: ELECTION FOR TERMS 1948-1950 AND 1950-1952

16. Installation of the Assistant Secretary-General in charge of Security Council Affairs

See SECRETARIAT: DEPARTMENT OF SECURITY COUNCIL AFFAIRS: ASSISTANT SECRETARY-GENERAL: INSTALLATION

17. Admission of new Members: reports of the Security Council

See ADMISSION OF NEW MEMBERS TO THE UNITED NATIONS

18. Palestine:

(a) Proposals for a permanent international régime for the Jerusalem area: report of the United Nations Conciliation Commission for Palestine

See JERUSALEM: INTERNATIONALIZATION

(b) Protection of the Holy Places: report of the United Nations Conciliation Commission for Palestine

See PALESTINE: HOLY PLACES

(c) Assistance to Palestine refugees: report of the Secretary-General

See PALESTINE REFUGEES

19. Question of the disposal of the former Italian colonies

See ITALY: FORMER COLONIES

20. Question of Indonesia

See INDONESIAN QUESTION

21. Threats to the political independence and territorial integrity of Greece: report of the United Nations Special Committee on the Balkans

See GREEK QUESTION

22. The problem of the independence of Korea: report of the United Nations Commission on Korea

See KOREA: INDEPENDENCE

23. International control of atomic energy: resolutions of the Atomic Energy Commission (transmitted by the Security Council) and report of the permanent members of the Atomic Energy Commission

See ATOMIC ENERGY: INTERNATIONAL CONTROL

24. Prohibition of the atomic weapon and reduction by one-third of the armaments and armed forces of the permanent members of the Security Council: report of the Security Council

See ARMAMENTS AND ARMED FORCES: REDUCTION

25. Report of the Interim Committee of the General Assembly:

- (a) Promotion of international co-operation in the political field

See POLITICAL CO-OPERATION

- (b) Constitution, duration and terms of reference of the Interim Committee

See INTERIM COMMITTEE OF THE GENERAL ASSEMBLY

26. United Nations Field Service: report of the Special Committee

See UNITED NATIONS FIELD SERVICE

27. Observance in Bulgaria, Hungary and Romania of human rights and fundamental

See HUMAN RIGHTS: OBSERVANCE IN BULGARIA, HUNGARY AND ROMANIA

28. Economic development of under-developed countries:

- (a) Economic development of under-developed countries: report of the Economic and Social Council

See ECONOMIC DEVELOPMENT

- (b) Technical assistance for economic development: item proposed by the Economic and Social Council

See ECONOMIC DEVELOPMENT: TECHNICAL ASSISTANCE: REGULAR PROGRAMME

- (c) Expanded co-operative programme of technical assistance for economic development through the United Nations and the specialized agencies: item proposed by the Economic and Social Council

See ECONOMIC DEVELOPMENT: TECHNICAL ASSISTANCE: EXPANDED PROGRAMME

29. Draft convention on freedom of information

See FREEDOM OF INFORMATION: CONVENTION (DRAFT)

30. Discriminations practised by certain States against immigrating labour and, in particular, against labour recruited from the ranks of refugees

See MIGRANT LABOUR: DISCRIMINATION

31. United Nations International Children's Emergency Fund:

- (a) Report of the United Nations International Children's Emergency Fund: item proposed by the Economic and Social Council

See UNITED NATIONS INTERNATIONAL CHILDREN'S EMERGENCY FUND, UNICEF: REPORT

- (b) United Nations Appeal for Children: report of the United Nations International Children's Emergency Fund

See UNITED NATIONS APPEAL FOR CHILDREN, UNAC; UNITED NATIONS INTERNATIONAL CHILDREN'S EMERGENCY FUND, UNICEF: REPORT

32. Action taken in pursuance of the agreements between the United Nations and the specialized agencies: report of the Economic and Social Council

See SPECIALIZED AGENCIES: AGREEMENTS WITH THE UNITED NATIONS: IMPLEMENTATION

33. Administrative unions affecting Trust Territories: report of the Trusteeship Council

See TRUST TERRITORIES: UNIONS WITH OTHER TERRITORIES

34. Question of South West Africa: report of the Trusteeship Council

See SOUTH WEST AFRICA

35. Information from Non-Self-Governing Territories:

- (a) Summary and analysis of information transmitted under Article 73e of the Charter: report of the Secretary-General

See NON-SELF-GOVERNING TERRITORIES: INFORMATION TRANSMITTED: SUMMARY AND ANALYSES

- (b) Information transmitted under Article 73e of the Charter: report of the Special Committee

See NON-SELF-GOVERNING TERRITORIES: INFORMATION TRANSMITTED: CESSATION

36. Headquarters of the United Nations: report of the Secretary-General
See HEADQUARTERS OF THE UNITED NATIONS
37. Financial report and accounts of the United Nations for the financial year ended 31 December 1948, and report of the Board of Auditors
See FINANCES OF THE UNITED NATIONS: ACCOUNTS: AUDIT OF 1948 ACCOUNTS
38. Supplementary estimates for the financial year 1949: report of the Secretary-General
See FINANCES OF THE UNITED NATIONS: BUDGET (1949): SUPPLEMENTARY APPROPRIATIONS
39. Budget estimates for the financial year 1950:
(a) Budget estimates prepared by the Secretary-General
See FINANCES OF THE UNITED NATIONS: BUDGET (1950); SPECIALIZED AGENCIES: FINANCES: BUDGETS (1950)
(b) Reports of the Advisory Committee on Administrative and Budgetary Questions
See ADVISORY COMMITTEE ON ADMINISTRATIVE AND BUDGETARY QUESTIONS: REPORTS (1949)
40. Unforeseen and extraordinary expenses for 1949 and advances from the Working Capital Fund: report of the Secretary-General
See FINANCES OF THE UNITED NATIONS: UNFORESEEN AND EXTRAORDINARY EXPENSES; FINANCES OF THE UNITED NATIONS: WORKING CAPITAL FUND
41. Scale of assessments for the apportionment of the expenses of the United Nations: report of the Committee on Contributions
See FINANCES OF THE UNITED NATIONS: CONTRIBUTIONS TO ANNUAL BUDGETS AND WORKING CAPITAL FUND
42. United Nations International Children's Emergency Fund: financial report and accounts for the financial year ended 31 December 1948, and report of the Board of Auditors
See UNITED NATIONS INTERNATIONAL CHILDREN'S EMERGENCY FUND, UNICEF: AUDIT OF 1948 ACCOUNTS
43. Organization of a United Nations postal administration: report of the Secretary-General
See POSTAL ADMINISTRATION OF THE UNITED NATIONS
44. Establishment of an Administrative Tribunal: report of the Secretary-General
See UNITED NATIONS ADMINISTRATIVE TRIBUNAL

45. Appointments to fill vacancies in the membership of subsidiary bodies of the General Assembly:

(a) Advisory Committee on Administrative and Budgetary Questions

See ADVISORY COMMITTEE ON ADMINISTRATIVE AND BUDGETARY QUESTIONS:
MEMBERS: ELECTION FOR TERM 1950-1952

(b) Committee on Contributions

See COMMITTEE ON CONTRIBUTIONS: MEMBERS: ELECTION FOR TERM 1950-1952

(c) Board of Auditors

See BOARD OF AUDITORS: MEMBERS: ELECTION FOR TERM ENDING 30 JUNE 1953

(d) United Nations Staff Pension Committee

See UNITED NATIONS STAFF PENSION COMMITTEE: MEMBERS: ELECTION FOR
TERM 1950-1952

(e) Investments Committee: confirmation of the appointment made by the Secretary-General

See INVESTMENTS COMMITTEE: MEMBERS: CONFIRMATION FOR TERM 1950-1952

46. United Nations Joint Staff Pension Fund: annual report of the United Nations Staff Pension Committee

See UNITED NATIONS JOINT STAFF PENSION FUND: REPORT (1949)

47. Expenses of the Permanent Central Opium Board. Assessment of non-members of the United Nations, signatories of the Convention of 19 February 1925 relating to narcotic drugs: item proposed by the Economic and Social Council

See PERMANENT CENTRAL OPIUM BOARD, PCOB: EXPENSES

48. Methods and procedures of the General Assembly: report of the Special Committee

See GENERAL ASSEMBLY: PROCEDURE

49. Report of the International Law Commission:

(a) Part I: General

See INTERNATIONAL LAW COMMISSION, ILC: REPORT (12 APRIL - 9 JUNE 1949):
PART I

(b) Part II: Draft declaration on rights and duties of States

See RIGHTS AND DUTIES OF STATES

50. Permanent missions to the United Nations: report of the Secretary-General
See MEMBERS OF THE UNITED NATIONS: PERMANENT MISSIONS TO THE UNITED NATIONS
51. Reparation for injuries incurred in the service of the United Nations: advisory opinion of the International Court of Justice and report of the Secretary-General
See INJURIES IN THE SERVICE OF THE UNITED NATIONS: REPARATION
52. Draft rules for the calling of international conferences: report of the Secretary-General
See CONFERENCES, INTERNATIONAL: CONVOCATION RULES
53. Registration and publication of treaties and international agreements: report of the Secretary-General
See TREATIES: REGISTRATION AND PUBLICATION
54. Privileges and immunities of the United Nations: report of the Secretary-General
See PRIVILEGES AND IMMUNITIES OF THE UNITED NATIONS
55. Approval of a supplementary agreement with the Universal Postal Union concerning the use of the United Nations laissez-passer: report of the Secretary-General
See LAISSEZ-PASSER OF THE UNITED NATIONS
56. Designation of non-member States to which a certified copy of the revised General Act for the Pacific Settlement of International Disputes shall be communicated by the Secretary-General for the purpose of accession to this Act: report of the Secretary-General
See DISPUTES, PACIFIC SETTLEMENT OF: REVISED GENERAL ACT
57. Invitations to be addressed to non-member States to become parties to the Convention on the Prevention and Punishment of the Crime of Genocide: report of the Secretary-General
See GENOCIDE: CONVENTION (1948): ADHERENCE OF NON-MEMBER STATES
58. Application of Liechtenstein to become a party to the Statute of the International Court of Justice: report of the Security Council
See INTERNATIONAL COURT OF JUSTICE: LIECHTENSTEIN
59. Problem of the proliferation and overlapping of the programmes of the United Nations and of the specialized agencies: item proposed by Brazil
See PROGRAMME OF WORK: UNITED NATIONS AND SPECIALIZED AGENCIES

60. The observance and implementation of Articles 55 and 56 of the Charter and in particular of 55a providing for the achievement of full employment and higher standards of living: item proposed by Australia

See EMPLOYMENT AND ECONOMIC STABILITY

61. Action to achieve or maintain full employment and economic stability: item proposed by the Economic and Social Council

See EMPLOYMENT AND ECONOMIC STABILITY

62. Draft convention for the suppression of the traffic in persons and of the exploitation of the prostitution of others: item proposed by the Economic and Social Council

See PROSTITUTION; SUPPRESSION OF: CONVENTION (DRAFT)

63. Refugees and stateless persons: item proposed by the Economic and Social Council

See REFUGEES AND DISPLACED PERSONS

64. Freedom of Information. Access for news personnel to meetings of the United Nations and the specialized agencies: item proposed by the Economic and Social Council

See NEWS PERSONNEL: ACCESS TO MEETINGS OF THE UNITED NATIONS AND SPECIALIZED AGENCIES

65. Advisory social welfare services: item proposed by the Economic and Social Council

See SOCIAL WELFARE: ADVISORY SERVICES

66. Draft convention on the declaration of death of missing persons: item proposed by the Economic and Social Council

See MISSING PERSONS, DECLARATION OF DEATH OF: CONVENTION (DRAFT)

Additional Items

67. Condemnation of the preparations for a new war, and conclusion of a five-Power pact for the strengthening of peace: item proposed by the Union of Soviet Socialist Republics

See PEACE AND SECURITY: FIVE-POWER PACT (PROPOSED)

68. Threats to the political independence and territorial integrity of China and to the peace of the Far East, resulting from Soviet violations of the Sino-Soviet Treaty of Friendship and Alliance of 14 August 1945, and from Soviet violations of the Charter of the United Nations: item proposed by China

See CHINESE QUESTION

Withdrawn Items of the Provisional Agenda (A/932)

- (32.) International Bill of Human Rights. Right of petition (Resolution 217 (III) B of 10 December 1948)

See HUMAN RIGHTS: PETITION, RIGHT OF

- (60.) Plan for the reform of the calendar: item proposed by Panama

See CALENDAR, WORLD

Withdrawn Item from Supplementary List of Agenda Items (A/964)

- (2.) Tribute to the memory of Thomas Woodrow Wilson and Franklin Delano Roosevelt: item proposed by Nicaragua

See WILSON (WOODROW) AND ROOSEVELT (FRANKLIN DELANO): TRIBUTE TO MEMORY

This page intentionally left blank

PART C. SUBJECT-INDEX TO THE ITEMS DISCUSSED

ACCOUNTS: See FINANCES OF THE UNITED NATIONS: ACCOUNTS

ADEN

Documents

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.

Secretary-General. Summary and analysis of information transmitted by
the United Kingdom: Africa. A/908/Add.2, pp.3-18.

Discussion in Fourth Committee: Meeting 115 (Byelorussian S.S.R.).

ADMINISTRATIVE AND FINANCIAL SERVICES, DEPARTMENT OF: See FINANCES OF THE UNITED
NATIONS: BUDGET (1950): SECRETARIAT: DEPARTMENT OF ADMINISTRATIVE AND FINANCIAL
SERVICES

ADMINISTRATIVE TRIBUNAL: See UNITED NATIONS ADMINISTRATIVE TRIBUNAL

ADMISSION OF NEW MEMBERS TO THE UNITED NATIONS (Agenda item 17, A/994)

See also INTERNATIONAL BANK FOR RECONSTRUCTION AND DEVELOPMENT: ADMISSION OF
NEW MEMBERS; INTERNATIONAL MONETARY FUND: ADMISSION OF NEW MEMBERS

General Assembly resolutions 197 (III) A-I. A/810 (Official Records of the
third session of the General Assembly, Part I, Resolutions), p.30.

For documents of the third session, see documents A/INF/28, p.31, and A/INF/28/Add.1,
p.37.

Documents

Argentina. Draft resolution on advisory opinion of the ICJ. A/AC.31/L.18.

Australia. Draft resolutions on applications of Austria, A/AC.31/L.9;
Ceylon, A/AC.31/L.10; Finland, A/AC.31/L.11; Ireland, A/AC.31/L.12;
Italy, A/AC.31/L.13; Jordan, A/AC.31/L.14; Republic of Korea, A/AC.31/L.15;
Portugal, A/AC.31/L.16; Nepal, A/AC.31/L.17.

General Assembly: Ad hoc Political Committee: Rapporteur. Note, transmitting
text of modified draft resolution elaborated by the Rapporteur and
Argentina and based on original draft resolution submitted by Argentina
(A/AC.31/L.18). A/AC.31/L.20.

Iraq. Draft resolution. A/AC.31/L.21.

Korea, Republic of. Letter, dated 19 January 1949, to the Secretary-General,
requesting admission to the United Nations and including declaration
accepting obligations of the Charter of the United Nations. A/817.

Nepal. Communications, dated 13 February and 10 March 1949, to the Secretary-
General, requesting admission to the United Nations and including declara-
tion accepting obligations of the Charter of the United Nations. A/824.

ADMISSION OF NEW MEMBERS TO THE UNITED NATIONS (Agenda item 17, A/994)---continued

Documents---continued

Netherlands. Amendment to revised draft resolution proposed by Argentina (A/AC.31/L.20). A/AC.31/L.22.

Security Council special reports on:

Applications of Albania, Austria, Bulgaria, Ceylon, Finland, Hungary, Ireland, Italy, Mongolian People's Republic, Portugal, Romania and Transjordan for membership in the United Nations. A/982.

Application of the Republic of Korea. A/968.

Application of Nepal. A/974.

U.S.S.R. Draft resolutions on 13 applications. A/AC.31/L.19; A/1079.

U.S.A., Saudi Arabia, Iraq. Amendment to draft resolution proposed by Iraq (A/AC.31/L.21). A/AC.31/L.23.

Discussion in First Committee: Meetings 281 (U.S.S.R.), 326 (El Salvador), 330 (U.S.S.R.).

Discussion in Ad hoc Political Committee: Meetings 25-29.

Resolution, concerning the advisory opinion of the International Court of Justice, adopted at the 29th meeting, 4 November 1949. A/AC.31/L.24.

Resolution, requesting the permanent members of the Security Council to refrain from use of the veto in recommending new States for membership and requesting the Security Council to keep pending applications under consideration, adopted at the 29th meeting, 4 November 1949. A/AC.31/L.25.

REPORT. A/1066.

Discussion in General Assembly: Plenary meetings 220 (Australia), 222 (India), 225 (France, Netherlands, Peru), 226 (Venezuela), 228 (Czechoslovakia), 229 (Argentina, Liberia, United Kingdom), 244 (U.S.S.R., United Kingdom), 251-252.

U.S.S.R. draft resolution (A/1079) rejected by vote of 32 to 12, with 13 abstentions at the 252nd plenary meeting, 22 November 1949.

Draft resolution A in A/1066, on admission of Austria, adopted by vote of 51 to 5, with 2 abstentions as RESOLUTION 296 (IV) A at the 252nd plenary meeting, 22 November 1949.

Draft resolution B in A/1066, on admission of Ceylon, adopted by vote of 53 to 5, with 1 abstention as RESOLUTION 296 (IV) B at the 252nd plenary meeting, 22 November 1949.

Draft resolution C in A/1066, on admission of Finland, adopted by vote of 53 to 5, with 1 abstention as RESOLUTION 296 (IV) C at the 252nd plenary meeting, 22 November 1949.

Draft resolution D in A/1066, on admission of Ireland, adopted by vote of 51 to 5, with 1 abstention as RESOLUTION 296 (IV) D at the 252nd plenary meeting, 22 November 1949.

Draft resolution E in A/1066, on admission of Italy, adopted by vote of 51 to 6, with 1 abstention as RESOLUTION 296 (IV) E at the 252nd plenary meeting, 22 November 1949.

Draft resolution F in A/1066, on admission of Jordan, adopted by vote of 50 to 5, with 2 abstentions as RESOLUTION 296 (IV) F at the 252nd plenary meeting, 22 November 1949.

Draft resolution G in A/1066, on admission of the Republic of Korea, adopted by vote of 50 to 6, with 3 abstentions as RESOLUTION 296 (IV) G at the 252nd plenary meeting, 22 November 1949.

Draft resolution H in A/1066, on admission of Portugal, adopted by vote of 53 to 5, with 1 abstention as RESOLUTION 296 (IV) H at the 252nd plenary meeting, 22 November 1949.

ADMISSION OF NEW MEMBERS TO THE UNITED NATIONS (Agenda item 17, A/994)---continued

Discussion in General Assembly---continued:

- Draft resolution I in A/1066, on admission of Nepal, adopted by vote of 52 to 5, with 1 abstention as RESOLUTION 296 (IV) I at the 252nd plenary meeting, 22 November 1949.
- Draft resolution J in A/1066, on advisory opinion of the International Court of Justice, adopted by vote of 42 to 9, with 6 abstentions as RESOLUTION 296 (IV) J at the 252nd plenary meeting, 22 November 1949.
- Draft resolution K in A/1066, requesting the permanent members of the Security Council to refrain from the use of the veto in connection with membership applications and the Security Council to reconsider the pending applications mentioned in the special report (A/982), adopted by vote of 42 to 5, with 11 abstentions as RESOLUTION 296 (IV) K at the 252nd plenary meeting, 22 November 1949.

ADVISORY COMMITTEE ON ADMINISTRATIVE AND BUDGETARY QUESTIONS:

----- MEMBERS: ELECTION FOR TERM 1950-1952 (Agenda item 45(a), A/994)

General Assembly rules of procedure 144 and 145. A/520.

Documents

Secretariat. List of nominations. A/C.5/L.20.

Secretary-General. Note. A/951.

Discussion in Fifth Committee: Meeting 211.

Draft report. A/C.5/L.32.

REPORT. A/1074.

Discussion in General Assembly: Plenary meeting 255.

Draft resolution in A/1074 adopted without objection as RESOLUTION 344 (IV) at the 255th plenary meeting, 24 November 1949.

Membership of the Committee as of 1 January 1950
(terms of office of members correspond to financial years)

- Mr. Jan Papánek, Czechoslovakia (1948-1950), elected 1 November 1947
Mr. Nivarti Sundaresan, India (1948-1950), elected 1 November 1947
Mr. André Ganem, France (1948-1950), re-elected 1 November 1947
Mr. Thanassis Aghnides, Greece (1949-1951), re-elected 16 October 1948
Mr. Ching-lin Hsia, China (1949-1951), re-elected 16 October 1948
Mr. Valentin I. Kabushko, U.S.S.R. (1949-1951), re-elected 16 October 1948
Mr. Olyntho P. Machado, Brazil (1950-1952), re-elected 24 November 1949
Sir William Matthews, United Kingdom (1950-1952), re-elected 24 November 1949
Mr. William O. Hall, U.S.A. (1950-1952), re-elected 24 November 1949

----- REPORTS (1949) (Agenda item 39(b), A/994)

First report of 1949, on the adoption of Russian and Chinese as working languages of the General Assembly. A/843*

* This report was presented to the second part of the third session of the General Assembly.

ADVISORY COMMITTEE ON ADMINISTRATIVE AND BUDGETARY QUESTIONS---continued:

---- REPORTS (1949) (Agenda item 39(b), A/994)---continued *L. Jensen*

- Second report of 1949, on the budget estimates for 1950 and the Working Capital Fund and other questions. A/934 (Official Records of the fourth session of the General Assembly, Supplement No. 7).
- Third report of 1949, on United Nations International Children's Emergency Fund. Financial report and accounts for the financial year ended 31 December 1948 and report of the Board of Auditors. A/1001.
- Fourth report of 1949, on postal administration of the United Nations. A/1002.
- Fifth report of 1949, on establishment of an administrative tribunal. A/1003.
- Sixth report of 1949, on budgets of the specialized agencies for 1950. A/1005.
- Seventh report of 1949, on financial implications of the resolution on the problem of the independence of Korea proposed by the Ad hoc Political Committee (A/1008). A/1021.
- Eighth report of 1949, on budget estimates for the financial year 1950 for the Trusteeship Council and subsidiary organs. A/1040.
- Ninth report of 1949, on financial implications of the changes effected by the Economic and Social Council in the 1950 calendar of meetings. A/1046.
- Tenth report of 1949, on information centers of the United Nations. A/1047.
- Eleventh report of 1949, on emoluments of the members and rapporteurs of the International Law Commission. A/1051.
- Twelfth report of 1949, on financial implications of the re-establishment of the Interim Committee of the General Assembly. A/1055.
- Thirteenth report of 1949, on financial implications of decisions taken during the ninth session of the Economic and Social Council concerning regional economic commissions. A/1056.
- Fourteenth report of 1949, on financial statements of the United Nations Relief for Palestine Refugees for the period of 1 December 1948 to 30 June 1949, and on the report of the Board of Auditors. A/1057.
- Fifteenth report of 1949, on refugees and displaced persons. A/1059.
- Sixteenth report of 1949, on financial implications of the draft resolution adopted by the Sixth Committee (A/C.5/333) concerning registration and publication of treaties and international agreements. A/1061.
- Seventeenth report of 1949, on financial implications of the draft resolution adopted by the First Committee (A/1062) concerning threats to the political independence and territorial integrity of Greece. A/1067.
- Eighteenth report of 1949, on the estimate of the costs of the United Nations Commission for India and Pakistan for the financial year 1950. A/1070.
- Nineteenth report of 1949, on the financial implications of the decisions taken by the Economic and Social Council at its ninth session. A/1071.
- Twentieth report of 1949, on the establishment of a second information centre in Africa to serve the Republic of Liberia. A/1085.
- Twenty-first report of 1949, on the effect of the revaluation of certain national currencies on the budget estimates for the financial year 1950. A/1086.
- Twenty-second report of 1949, on the salaries and allowances of the Judges and Registrar of the International Court of Justice. A/1087.
- Twenty-third report of 1949, on the financial implications of the draft resolutions adopted by the Ad hoc Political Committee (A/1058) concerning the United Nations Field Service. A/1088.
- Twenty-fourth report of 1949, on the financial implications of the draft resolution adopted by the First Committee (A/1089) concerning the question of the disposal of the former Italian colonies. A/1091.

ADVISORY COMMITTEE ON ADMINISTRATIVE AND BUDGETARY QUESTIONS---continued:

---- REPORTS (1949) (Agenda item 39(b), A/994)---continued

4/11/50

- Twenty-fifth report of 1949, on the financial implications of the draft resolution adopted by the Fourth Committee (A/C.4/L.59, resolution IX), concerning the periodical publication of information on special aspects of the progress of Non-self-governing Territories. A/1153.
- Twenty-sixth report of 1949, on the financial implications of the draft resolutions proposed by the Third Committee (A/1118) concerning refugees and stateless persons. A/1154.
- Twenty-seventh report of 1949, on the financial implications of the resolution adopted by the General Assembly (A/1033) concerning the organization of a United Nations Postal Administration. A/1155.
- Twenty-eighth report of 1949, on the financial implications of the resolution adopted by the General Assembly (A/1142) concerning the establishment of an Administrative Tribunal. A/1156.
- Twenty-ninth report of 1949, on supplementary appropriations for the financial year 1949. A/1157.
- Thirtieth report of 1949, on the estimates of the costs of the United Nations Commission for Indonesia for the financial year 1950. A/1158.
- Thirty-first report of 1949, on the extension of the Palais des Nations in Geneva and accommodations therein of the headquarters of the World Health Organization. A/1160.
- Thirty-second report of 1949, on the budget estimates for the financial year 1950 for the Trusteeship Council. A/1161.
- Thirty-third report of 1949, on the financial implications of the draft resolution on assistance to Palestine refugees adopted by the Ad hoc Political Committee (A/AC.31/12). A/1210.
- Thirty-fourth report of 1949, on the financial implications of the draft resolution concerning an international régime for Jerusalem adopted by the Ad hoc Political Committee (A/1222, resolution I), and of the United Nations Palestine Commission. A/1226.

Documents

India. Draft resolution concerning the work and reports of the Advisory Committee on Administrative and Budgetary Questions. A/C.5/L.44.

Discussion in Fifth Committee*: Meeting 234.

REPORT. A/1229.

Discussion in General Assembly: Plenary meeting 274.

Draft resolution in A/1229 adopted without objection as RESOLUTION 355 (IV) at the 274th plenary meeting, 9 December 1949.

AFRICA:

---- ECONOMIC CONDITIONS: See ECONOMIC COMMISSION FOR AFRICA (PROPOSED)

AGREEMENTS: See ITALY: FORMER COLONIES; REGIONAL AGREEMENTS; TREATIES

AGRICULTURE: See NON-SELF-GOVERNING TERRITORIES: AGRICULTURE

* For the discussion of specific reports, see under the subject of the different reports.

ALASKA

Documents

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.

Secretary-General. Summary and analysis of information transmitted by U.S.A.:
Caribbean territories and Alaska. A/907/Add.1, pp.3-13.

ALBANIA: See ADMISSION OF NEW MEMBERS TO THE UNITED NATIONS; GREEK QUESTION;
YUGOSLAVIA: RELATIONS WITH ALBANIA, BULGARIA, HUNGARY AND ROMANIA

ALLOWANCES: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): COMMON STAFF COSTS

AMERICAN SAMOA

Documents

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.

Secretary-General. Summary and analysis of information transmitted by U.S.A.:
Pacific Islands. A/907.

ANTIGUA

Documents

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.

Secretary-General. Summary and analysis of information transmitted by the
United Kingdom: Various. A/908/Add.4, pp.80-94.

APPEALS BOARD: See UNITED NATIONS ADMINISTRATIVE TRIBUNAL

ARAB REFUGEES: See PALESTINE REFUGEES

ARGENTINA: See FALKLAND ISLANDS: AND ARGENTINA

ARMAMENTS AND ARMED FORCES:

----- REDUCTION (Agenda item 24, A/994)

General Assembly resolution 192 (III). A/810 (Official Records of the third session of the General Assembly, Part I, Resolutions), p.17.

For documents of the third session, see document A/INF/28, p.35.

Documents

Commission for Conventional Armaments. Second progress report. S/C.3/32/Rev.1 and S/C.3/32/Rev.1/Corr.1.

France, Norway. Draft resolution regarding regulation and reduction of conventional armaments and armed forces. A/AC.31/L.33/Rev.2.

Secretary-General. Note, transmitting Security Council resolution of 11 October 1949 (text), and resolutions of 12 August 1948 (text) and second progress report of the Commission for Conventional Armaments (S/C.3/32/Rev.1 and Rev.1/Corr.1). A/1020.

Secretary-General. Note, transmitting Security Council resolution of 18 October 1949 (text). A/1042.

U.S.S.R. Draft resolutions. A/AC.31/L.35; A/1169.

Discussion in First Committee: Meetings 325 (U.S.S.R., U.S.A.), 326 (France), 327 (Canada), 328 (New Zealand), 329 (United Kingdom), 330 (U.S.S.R.), 332 (Ukrainian S.S.R.), 333 (Bolivia), 335 (Israel), 336 (Poland).

Discussion in Ad hoc Political Committee: Meetings 38-43.

REPORT. A/1151.

Discussion in General Assembly: Plenary meetings 222 (U.S.A.), 226 (Egypt, U.S.S.R., Venezuela), 227 (Byelorussian S.S.R.), 229 (Mexico, Ukrainian S.S.R., United Kingdom), 257 (U.S.S.R.), 261 (Canada, U.S.S.R.), 267, 268.

U.S.S.R. draft resolution (A/1169) rejected by vote of 39 to 6, with 9 abstentions at the 268th plenary meeting, 5 December 1949.

Title of draft resolution "Regulation and reduction of conventional armaments and armed forces" in A/1151 adopted by vote of 40 to 5, with 8 abstentions at the 268th plenary meeting, 5 December 1949.

Draft resolution in A/1151 adopted by vote of 44 to 5, with 5 abstentions as RESOLUTION 300 (IV) at the 268th plenary meeting, 5 December 1949.

ARMED FORCES UNDER ARTICLE 43 OF THE CHARTER

Discussion in First Committee: Meetings 325 (U.S.A.), 330 (U.S.S.R.).

Discussion in General Assembly: Plenary meetings 252 (Poland, U.S.S.R., Uruguay), 268 (U.S.S.R.).

ARMISTICE DAY (11 NOVEMBER)

Statement by the Chairman of the Fifth Committee: Meeting 222.

ASIA AND THE FAR EAST:

----- CONFERENCES

Discussion in General Assembly: Plenary meeting 222 (India).

ASSISTANCE, TECHNICAL: See ECONOMIC DEVELOPMENT: TECHNICAL ASSISTANCE

ATOMIC ENERGY:

---- INTERNATIONAL CONTROL (Agenda item 23, A/994)
See also INTERNATIONAL LAW COMMISSION: DECLARATION ON ATOMIC ENERGY (PROPOSED)

General Assembly resolution 1 (I). A/64, p.9.
General Assembly resolution 41 (I). A/64/Add.1, p.65.
General Assembly resolution 191 (III). A/810 (Official Records of the third session of the General Assembly, Part I, Resolutions), p.16.
For documents of the third session, see document A/INF/28, p.36.

Documents

- Argentina. Draft resolution. A/AC.31/L.30, and (in Russian only) A/AC.31/L.30/Rev.1.
- Atomic Energy Commission: Permanent members. Interim report on the consultations of the six permanent members of the Atomic Energy Commission approved on 24 October 1949, transmitting summary records of first ten meetings (A/PERMANENT MEMBERS AEC/SR.1-10). A/1045 and A/1045/Corr.1 (Official Records of the fourth session of the General Assembly, Supplement No.15).
- Canada, China, France, United Kingdom, U.S.A. Statement on the consultations of the six permanent members of the Atomic Energy Commission. A/1050 (Official Records of the fourth session of the General Assembly, Supplement No.15).
- Canada, China, France, United Kingdom, U.S.A. Communication, dated 27 January 1950, received by the Secretary-General, and attached summary record of the fourteenth meeting of the consultations of the six permanent members of the Atomic Energy Commission (A/PERMANENT MEMBERS AEC/SR.14). A/1253*.
- Canada, France. Draft resolution. A/AC.31/L.27/Rev.1.
- Haiti. Draft resolution. A/AC.31/L.29/Corr.1/Rev.1 (in Russian only), and (in English, French, Spanish) A/AC.31/L.29/Rev.1. Withdrawn at the 36th meeting of the Ad hoc Political Committee.
- India. Draft resolution. A/AC.31/L.26.
- Secretary-General. Note transmitting texts of resolutions of the Security Council and the Atomic Energy Commission. A/993 (Official Records of the fourth session of the General Assembly, Supplement No.15).
- U.S.S.R. Draft resolutions. A/AC.31/L.28, and (in English only) A/AC.31/L.28/Corr.1; A/1120.
- U.S.S.R. Amendment to draft resolution proposed by Canada and France (A/AC.31/L.27/Rev.1). A/AC.31/L.31.
- U.S.S.R. Communication, dated 8 February 1950, received by the Secretary-General, in reply to the joint statement (A/1253), and attached statements by the representative of the U.S.S.R. at the consultative conference of the representatives of the six permanent members of the Atomic Energy Commission on 19 January 1950. A/1254*.

* Documents A/1253 and A/1254 were issued after the close of the session.

ATOMIC ENERGY---continued:

---- INTERNATIONAL CONTROL (Agenda item 23, A/994)---continued

Documents---continued

Note. The text of the letter of appeal by the President of the General Assembly (Rommel, Philippines) to the six permanent members of the Atomic Energy Commission, dated 3 November 1949, is published only in Press Release GA/582 of 8 November 1949 and contains a four-point suggestion for an agreement to be reached regarding the international control of atomic energy. The replies of the six permanent members of the Atomic Energy Commission to the President of the General Assembly to his appeal (Press Release GA/582) are published only in Press Release PM/1635 of 3 December 1949. The replies are by Mr. Austin, U.S.A., of 8 November 1949; Sir Alexander Cadogan, United Kingdom, of 10 November 1949; Mr. Vyshinsky, U.S.S.R., of 28 November 1949; Mr. Plaisant, France, of 11 November 1949; Mr. Pearson, Canada, of 12 November 1949; Mr. Tsiang, China, of 30 November 1949.

Discussion in First Committee: Meetings 325 (U.S.S.R., U.S.A.), 326 (France, Peru), 327 (Canada), 329 (United Kingdom), 330 (U.S.S.R.), 332 (India), 333 (Bolivia, Venezuela), 335 (Israel).

Discussion in Ad hoc Political Committee: Meetings 30-37, 38 (France), 39 (United Kingdom), 40 (Egypt, U.S.S.R.), 41 (France, Poland, Yugoslavia), 42 (Australia, Chile, Colombia, U.S.S.R., United Kingdom, U.S.A., Venezuela).

REPORT. A/1119.

Discussion in General Assembly: Plenary meetings 222 (U.S.A.), 224, 226 (Egypt, U.S.S.R., Venezuela), 228 (Canada), 229 (Ukrainian S.S.R., United Kingdom), 237 (Truman, President of U.S.A.), 252-254, 257 (U.S.S.R.), 258 (France, Poland), 259 (Czechoslovakia), 267 (France, Norway, Peru, Poland, U.S.A.), 268 (Byelorussian S.S.R., Colombia, France, Ukrainian S.S.R., U.S.S.R.). U.S.S.R. draft resolution (A/1120) rejected paragraph by paragraph by roll-call vote at the 254th plenary meeting, 23 November 1949.

Draft resolution in A/1119 adopted by vote of 49 to 5, with 3 abstentions as RESOLUTION 299 (IV) at the 254th plenary meeting, 23 November 1949.

ATOMIC WEAPONS:

---- PROHIBITION: See ARMAMENTS AND ARMED FORCES: REDUCTION; ATOMIC ENERGY: INTERNATIONAL CONTROL

AUDITORS, BOARD OF: See BOARD OF AUDITORS

AUSTRALIA:

---- NON-SELF-GOVERNING TERRITORIES: See PAPUA

---- TRUST TERRITORIES: See NAURU; NEW GUINEA

AUSTRIA: See ADMISSION OF NEW MEMBERS TO THE UNITED NATIONS; WORLD WAR, 1939-1945: PEACE TREATIES: AUSTRIA

BAHAMAS

Documents

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.

Secretary-General. Summary and analysis of information transmitted by the United Kingdom: Caribbean and Western Hemisphere. A/908, pp.3-9.

BANK: See INTERNATIONAL BANK FOR RECONSTRUCTION AND DEVELOPMENT

Documents

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.
Secretary-General. Summary and analysis of information transmitted by the
United Kingdom: Caribbean and Western Hemisphere. A/908, pp.10-18.
Discussion in Fourth Committee: Meeting 117 (United Kingdom).

BASUTOLAND:

Documents

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.
Secretary-General. Summary and analysis of information transmitted by the
United Kingdom: Africa and Mediterranean. A/908/Add.1, pp.3-14.
Discussion in Fourth Committee: Meeting 113 (Poland).

---- INCORPORATION IN THE UNION OF SOUTH AFRICA

Discussion in Fourth Committee: Meetings 113 (Brazil), 139 (Mexico).

Documents

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.
Secretary-General. Summary and analysis of information transmitted by the
United Kingdom: Africa and Mediterranean. A/908/Add.1, pp.15-28.

---- INCORPORATION IN THE UNION OF SOUTH AFRICA

Discussion in Fourth Committee: Meetings 113 (Brazil), 139 (Mexico).

BELGIAN CONGO

See also RUANDA-URUNDI: UNION WITH THE BELGIAN CONGO

Documents

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.

Secretary-General. Summary and analysis of information transmitted by
Belgium. A/910 and A/910/Corr.1.

Discussion in Fourth Committee: Meetings 113 (Poland), 115 (Byelorussian S.S.R.,
U.S.S.R.).

BELGIUM:

See also BENELUX

---- NON-SELF-GOVERNING TERRITORIES: See BELGIAN CONGO

---- TRUST TERRITORIES: See RUANDA-URUNDI

BELIZE: See BRITISH HONDURAS

BENELUX

Discussion in General Assembly: Plenary meeting 225 (Netherlands).

BERGDAMARAS:

---- HEARING BY THE FOURTH COMMITTEE: See SCOTT, REVEREND MICHAEL : HEARING BY THE
FOURTH COMMITTEE

BERLIN QUESTION

Discussion in First Committee: Meetings 325 (U.S.S.R.), 333 (Venezuela).

Discussion in General Assembly: Plenary meetings 225 (France), 226 (Venezuela),
229 (United Kingdom).

BERMUDA

Documents

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.

Secretary-General. Summary and analysis of information transmitted by the
United Kingdom: Various. A/908/Add.4, pp.62-65.

BOARD OF AUDITORS:

----- MEMBERS: ELECTION FOR TERM ENDING 30 JUNE 1953 (Agenda item 45(c), A/994)

General Assembly resolution 74 (I). A/64/Add.1, p.135.

Documents

Secretariat. List of nominations. A/C.5/L.20.
Secretary-General. Note. A/950.

Discussion in Fifth Committee: Meeting 212.

Draft report. A/C.5/L.36.
REPORT. A/1076.

Discussion in General Assembly: Plenary meeting 255.

Draft resolution in A/1076 adopted without objection as RESOLUTION 346 (IV)
at the 255th plenary meeting, 24 November 1949.

Membership of the Board as of 1 July 1950

Auditor-General of Canada (until 30 June 1953).
Auditor-General (or other title) of Colombia (until 30 June 1951).
Auditor-General (or other title) of Denmark (until 30 June 1952).

----- REPORT (1948): See FINANCES OF THE UNITED NATIONS: ACCOUNTS

BORNEO: See BRITISH NORTH BORNEO; BRUNEI; SARAWAK

BRITISH GUIANA

Documents

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.

Secretary-General. Summary and analysis of information transmitted by the
United Kingdom: Caribbean and Western Hemisphere. A/908, pp.19-27.

Discussion in Fourth Committee: Meeting 113 (Brazil).

BRITISH HONDURAS:

Documents

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.

Secretary-General. Summary and analysis of information transmitted by the
United Kingdom: Caribbean and Western Hemisphere. A/908, pp.28-37.

----- AND GUATEMALA

Discussion in Fourth Committee: Meeting 114 (Guatemala, Philippines, United Kingdom).

BRITISH NORTH BORNEO

Documents

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.

Secretary-General. Summary and analysis of information transmitted by the
United Kingdom: Asia-Pacific. A/908/Add.3, pp.33-46.

Discussion in Fourth Committee: Meetings 114 (Ukrainian S.S.R.), 117 (United
Kingdom).

BRITISH SOLOMON ISLANDS

Documents

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.

Secretary-General. Summary and analysis of information transmitted by the
United Kingdom: Various. A/908/Add.4, pp.30-36.

BRITISH SOMALILAND

Documents

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.

Secretary-General. Summary and analysis of information transmitted by the
United Kingdom: Africa and Mediterranean. A/908/Add.1, pp.29-39.

Discussion in Fourth Committee: Meeting 115 (Byelorussian S.S.R., U.S.S.R.).

BRITISH VIRGIN ISLANDS: See VIRGIN ISLANDS [U.K.]

BROADCASTING: See RADIO BROADCASTING

BRUNEI

Documents

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.

Secretary-General. Summary and analysis of information transmitted by the
United Kingdom: Asia-Pacific. A/908/Add.3, pp.3-13.

BRUSSELS PACT (1948)

Discussion in General Assembly: Plenary meeting 225 (France).

BUDGET OF THE UNITED NATIONS: See FINANCES OF THE UNITED NATIONS: BUDGET

BULGARIA: See ADMISSION OF NEW MEMBERS TO THE UNITED NATIONS; GREEK QUESTION;
HUMAN RIGHTS: OBSERVANCE IN BULGARIA, HUNGARY AND ROMANIA; YUGOSLAVIA: RELATIONS
WITH ALBANIA, BULGARIA, HUNGARY AND ROMANIA

BURMA:

----- INDEPENDENCE

Discussion in General Assembly: Plenary meeting 229 (United Kingdom).

ERIE: See REPRESENTATIVE COMMITTEE OF THE ITALIANS IN ERITREA

CALENDAR, WORLD (Provisional agenda item 60, A/932)

Documents

Panama. Request for inclusion of item in agenda. A/840.

Panama. Memorandum and proposed calendar. A/901.

Discussion in General Committee: Meeting 65.

REPORT. A/989, paragraph 6.

Discussion in General Assembly: Plenary meeting 224.

Recommendation of General Committee in A/989, that the item be deleted,
adopted at the 224th plenary meeting, 22 September 1949.

CAMEROONS UNDER BRITISH ADMINISTRATION:

----- CHILD MARRIAGE

Discussion in General Assembly: Plenary meeting 239 (United Kingdom).

----- CORPORAL PUNISHMENT

Documents

Cuba and China. Draft resolution on social advancement. A/C.4/L.13/Rev.2.
Trusteeship Council. Annual report. A/933 (Official Records of the fourth
session of the General Assembly, Supplement No.4).

Discussion in Fourth Committee: Meeting 97 (United Kingdom).

Draft resolution by Cuba and China (A/C.4/L.13/Rev.2) adopted at the 98th
meeting, 12 October 1949.

Discussion in General Assembly: Plenary meeting 239 (United Kingdom).

----- ECONOMIC DEVELOPMENT

Discussion in Fourth Committee: Meetings 89 (Brazil), 90 (Ukrainian S.S.R.,
United Kingdom), 92 (U.S.S.R.), 102 (Cuba), 107 (United Kingdom).

----- EDUCATION

Discussion in Fourth Committee: Meetings 90 (United Kingdom), 92 (U.S.S.R.),
93 (United Kingdom), 101 (U.S.S.R., United Kingdom), 102 (Ukrainian S.S.R.).

CAMEROONS UNDER BRITISH ADMINISTRATION---continued:

---- POLITICAL ADVANCEMENT

Discussion in Fourth Committee: Meetings 89 (Brazil), 90 (Ukrainian S.S.R.), 91 (Pakistan), 92 (U.S.S.R.), 93 (United Kingdom), 95 (Brazil), 99 (Cuba), 105 (India, Philippines), 106 (Egypt, Poland), 107 (Byelorussian S.S.R., U.S.S.R., United Kingdom), 108 (Brazil, Ecuador, Philippines, Ukrainian S.S.R., United Kingdom), 111 (United Kingdom).

---- SOCIAL CONDITIONS

Discussion in Fourth Committee: Meetings 90 (Ukrainian S.S.R., United Kingdom), 92 (U.S.S.R.), 93 (United Kingdom), 107 (United Kingdom).

---- UNION WITH NIGERIA

Discussion in Fourth Committee: Meetings 100 (New Zealand, United Kingdom), 105 (Brazil, India, Philippines), 106 (Canada, Egypt, New Zealand, Poland), 107 (Byelorussian S.S.R., Guatemala, U.S.S.R., United Kingdom), 108 (Argentina, Brazil, Ecuador, Philippines, Ukrainian S.S.R., United Kingdom), 111 (United Kingdom).

Discussion in General Assembly: Plenary meeting 239 (United Kingdom).

CAMEROONS UNDER FRENCH ADMINISTRATION:

---- AND THE FRENCH UNION

Discussion in Fourth Committee: Meetings 105 (Brazil, India), 106 (Egypt, New Zealand, Poland), 107 (Byelorussian S.S.R., Guatemala, U.S.S.R.).

---- EDUCATION

Discussion in Fourth Committee: Meetings 92 (U.S.S.R.), 93 (Ukrainian S.S.R.), 101 (Cuba, U.S.S.R.), 102 (Peru), 119 (France).

---- POLITICAL ADVANCEMENT

Discussion in Fourth Committee: Meetings 89 (Brazil), 90 (Ukrainian S.S.R.), 91 (Pakistan), 92 (U.S.S.R.), 105 (India), 106 (Egypt, Poland), 107 (Byelorussian S.S.R., U.S.S.R.).

CAPITALISM:

---- AND SOCIALISM

Discussion in General Assembly: Plenary meetings 258 (Poland, Ukrainian S.S.R.), 260 (Ecuador, Uruguay, Yugoslavia).

CARNEGIE ENDOWMENT FOR INTERNATIONAL PEACE:

---- "MEMORANDUM CONCERNING THE CONDUCT OF THE BUSINESS OF THE GENERAL ASSEMBLY OF THE UNITED NATIONS." New York, The Endowment, September 1949. 111, 64p. (Photo-offset).

Discussion in Sixth Committee: Meeting 147 (U.S.S.R.).

CAROLINE ISLANDS: See PACIFIC ISLANDS UNDER U. S. ADMINISTRATION

CEYLON

See also ADMISSION OF NEW MEMBERS TO THE UNITED NATIONS

----- INDEPENDENCE

Discussion in General Assembly: Plenary meeting 229 (United Kingdom).

CHARTER OF THE UNITED NATIONS:

Discussion in General Assembly: Plenary meeting 225 (Peru).

----- AMENDMENT

Discussion in Ad hoc Political Committee: Meeting 29 (Haiti).

----- AMENDMENT: GENERAL CONFERENCE (PROPOSED)

Documents

Argentina. Request for inclusion of item in agenda. A/970.

Discussion in General Committee: Meeting 65.

REPORT. A/989, paragraph 8.

Discussion in General Assembly: Plenary meetings 224, 225 (El Salvador), 229 (Argentina).

Recommendation of General Committee in A/989, that the item be deleted, adopted at the 224th plenary meeting, 22 September 1949.

----- ARTICLE 12

Discussion in Ad hoc Political Committee: Meeting 56 (Chairman, Egypt, Poland, Ukrainian S.S.R.).

Discussion in General Assembly: Plenary meetings 271 (Netherlands, Poland, Ukrainian S.S.R., U.S.A.), 272 (President of the General Assembly, Ukrainian S.S.R.).

----- ARTICLE 12: NOTIFICATION TO THE GENERAL ASSEMBLY (Agenda item 6, A/994)

Documents

Secretary-General. Notification. A/979.

----- ARTICLE 55: See HUMAN RIGHTS: OBSERVANCE IN BULGARIA, HUNGARY AND ROMANIA

----- ARTICLE 73e: See NON-SELF-GOVERNING TERRITORIES: INFORMATION TRANSMITTED

----- ARTICLE 109: See CHARTER OF THE UNITED NATIONS: AMENDMENT: GENERAL CONFERENCE (PROPOSED)

CHILD MARRIAGE: See this subheading under names of individual countries; and TRUST TERRITORIES: CHILD MARRIAGE

CHILDREN:

----- REPATRIATION: See GREEK QUESTION: REPATRIATION OF GREEK CHILDREN

CHILDREN'S FUND: See UNITED NATIONS INTERNATIONAL CHILDREN'S EMERGENCY FUND

CHILE:

----- SEVERANCE OF DIPLOMATIC RELATIONS WITH THE U.S.S.R. .

Discussion in First Committee: Meeting 302 (Chile, Ukrainian S.S.R., U.S.S.R.).

CHINESE QUESTION (Agenda item 68, A/994/Add.2)

Documents

Australia, Mexico, Pakistan, Philippines, U.S.A. Draft resolution "Promotion of the stability of international relations in the Far East". A/C.1/552.

China. Request for inclusion of additional item in agenda. A/1000.

China. Draft resolution. A/C.1/551.

Cuba, Ecuador, Peru. Draft resolution. A/C.1/553, and (in French only) A/C.1/553/Rev.1.

Cuba, Ecuador, Peru. Amendment to draft resolution II proposed by the First Committee (A/1215). A/1221.

General Assembly: President. Letter to the Chairman of the First Committee concerning the inclusion of the Chinese Question in agenda of the General Assembly and its allocation to the First Committee. A/C.1/486.

Lebanon. Amendment to draft resolution of Cuba, Ecuador and Peru (A/C.1/553). A/C.1/556.

Philippines. Amendment to draft resolution of Cuba, Ecuador and Peru (A/C.1/554).

Poland. Request by letter to the Secretary-General regarding two telegrams (texts) from the People's Republic of China received by the President of the General Assembly and by the Secretary-General concerning the representation of China in the United Nations. A/1123.

Uruguay. Amendment to draft resolution of Cuba, Ecuador and Peru (A/C.1/553). A/C.1/555.

Discussion in General Committee: Meeting 57.

REPORT. A/1004.

Discussion in Ad hoc Political Committee: Meeting 60 (China).

Discussion in Fifth Committee: Meeting 202 (paragraphs 7 and 13: Poland and China).

Discussion in First Committee: Meetings 277, 299 (China, U.S.S.R.), 326 (El Salvador), 328 (China), 338-344.

REPORT. A/1215, and (in Spanish only) A/1215/Corr.1.

Discussion in General Assembly: Plenary meetings 223 (China), 226 (U.S.S.R.), 227 (Chile), 229 (Ukrainian S.S.R., United Kingdom), 230, 253 (China, U.S.S.R.), 254 (Byelorussian S.S.R., Ukrainian S.S.R.), 272, 273.

Recommendation of General Committee in A/1004, to include the item in the agenda, adopted at the 230th plenary meeting, 29 September 1949.

The title "Promotion of the Stability of International Relations in the Far East" of draft resolution I in A/1215 adopted by first vote of 18 to 4, with 4 abstentions (no quorum) and by second vote of 44 to 6, with no abstentions at the 273rd plenary meeting, 8 December 1949.

Draft resolution I in A/1215 adopted by first vote of 22 to 4, with 3 abstentions (no quorum) and by second vote of 45 to 5, with no abstentions as RESOLUTION 291 (IV) at the 273rd plenary meeting, 8 December 1949.

CHINESE QUESTION (Agenda item 68, A/994/Add.2)---continued

Discussion in General Assembly---continued:

Amendment by Cuba, Ecuador and Peru (A/1221) to draft resolution II in A/1215 adopted by first vote of 17 to 4, with 8 abstentions (no quorum) and by second vote of 33 to 5, with 14 abstentions at the 273rd plenary meeting, 8 December 1949. First part of draft resolution II in A/1215, as amended, adopted by first roll-call vote of 25 to 4, with 16 abstentions (no quorum; Yugoslavia not participating in voting) and by second vote of 31 to 5, with 16 abstentions at the 273rd plenary meeting, 8 December 1949. Proposal to take a second vote on the above draft resolutions due to the absence of a quorum adopted by vote of 40 to 0, with 4 abstentions at the 273rd plenary meeting, 8 December 1949. Second part of draft resolution II in A/1215 adopted by roll-call vote of 29 to 7, with 20 abstentions at 273rd plenary meeting, 8 December 1949. Draft resolution II in A/1215 as a whole adopted by vote of 32 to 5, with 17 abstentions as RESOLUTION 292 (IV) at the 273rd plenary meeting, 8 December 1949.

"CLAPP REPORT". A/AC.25/6, and (in English only) A/AC.25/6/Corr.1, Parts I and II (United Nations Publications Sales No.: 1949.IIB.5. Part I and II).*
See also PALESTINE REFUGEES

COCA LEAF: See FINANCES OF THE UNITED NATIONS: BUDGET (1949): SUPPLEMENTARY APPROPRIATIONS

COMINFORM

See also COMMUNISM

Discussion in First Committee: Meeting 332 (Chile).

Discussion in General Assembly: Plenary meetings 260 (Yugoslavia), 261 (Chile), 267 (France).

COMMISSION FOR CONVENTIONAL ARMAMENTS: See ARMAMENTS AND ARMED FORCES: REDUCTION

COMMISSION OF ENQUIRY ON THE COCA LEAF: See FINANCES OF THE UNITED NATIONS: BUDGET (1949): SUPPLEMENTARY APPROPRIATIONS

COMMISSIONS OF THE ECONOMIC AND SOCIAL COUNCIL, FUNCTIONAL

Discussion in Second Committee: Meeting 114 (New Zealand).

Discussion in General Assembly: Plenary meeting 227 (Chile).

COMMISSIONS OF THE ECONOMIC AND SOCIAL COUNCIL, REGIONAL ECONOMIC

See also ECONOMIC COMMISSION FOR AFRICA (PROPOSED); ECONOMIC COMMISSION FOR LATIN AMERICA; FINANCES OF THE UNITED NATIONS: BUDGET (1950): COMMISSIONS OF THE ECONOMIC AND SOCIAL COUNCIL, REGIONAL ECONOMIC; FINANCES OF THE UNITED NATIONS: BUDGET (1950): EUROPEAN OFFICE (GENEVA)

Discussion in Second Committee: Meeting 114.

Discussion in General Assembly: Plenary meetings 226 (Venezuela), 227 (Chile).

* Document A/AC.25/6 was issued after the close of the session.

COMMITTEE OF EUROPEAN ECONOMIC CO-OPERATION:

---- NON-PARTICIPATION OF THE U.S.S.R.

Discussion in First Committee: Meeting 325 (U.S.A.).

COMMITTEE ON CONTRIBUTIONS:

---- MEMBERS: ELECTION FOR TERM 1950-1952 (Agenda item 45(b), A/994)

General Assembly rule of procedure 148. A/520.

Documents:

Secretariat. List of nominations. A/C.5/L.20 and A/C.5/L.20/Add.1.

Secretary-General. Note. A/952.

Discussion in Fifth Committee: Meetings 211, 212.

Draft report. A/C.5/L.34.

REPORT. A/1075.

Discussion in General Assembly: Plenary meeting 255.

Draft resolution in A/1075 adopted by vote of 44 to 0, with 5 abstentions as RESOLUTION 345 (IV) at the 255th plenary meeting, 24 November 1949.

Membership of the Committee as of 1 January 1950
(terms of office of members correspond to financial years)

Dr. Maria Z. N. Witteveen, Netherlands (1948-1950), elected 1 November 1947
Mr. Harry Campion, United Kingdom (1948-1950), elected 1 November 1947
Mr. Rafik Asha, Syria (1948-1950), elected 1 November 1947
Mr. René Charron, France (1949-1951), elected 16 October 1948
Mr. Pavel Mikhailovich Chernyshev, U.S.S.R. (1949-1951), elected 16 October 1948
Mr. Seymour Jacklin, Union of South Africa (1949-1951), re-elected 16 October 1948
Mr. Josué Sáenz, Mexico (1949-1951), elected 11 May 1949
Mr. Kan Lee, China (1950-1952), elected 24 November 1949
Mr. Frank Pace, U.S.A. (1950-1952), elected 24 November 1949
Mr. Mitchell W. Sharp, Canada (1950-1952), elected 24 November 1949

---- REPORT. A/954, and (in French only) A/954/Corr.1.

COMMITTEES OF THE GENERAL ASSEMBLY (Agenda item 4, A/994)

See also FINANCES OF THE UNITED NATIONS: BUDGET (1950): GENERAL ASSEMBLY AND SUBSIDIARY ORGANS

---- 1st COMMITTEE: AGENDA (SESSION IV)

Documents:

Agenda allocated by the General Assembly. A/C.1/477, A/C.1/480, A/C.1/486.

Agenda, as approved by the First Committee. A/C.1/482, A/C.1/482/Add.1.

Discussion in First Committee: Meetings 274, 277, 293.

Agenda adopted, as modified, at the 274th and 277th meetings, 27 and 30 September 1949.

COMMITTEES OF THE GENERAL ASSEMBLY (Agenda item 4, A/994)---continued:

--- 1st COMMITTEE: AGENDA (SESSION IV): ALLOCATION OF ITEMS

Documents:

General Assembly: President. Letters to the Chairmen of the First and Ad hoc Political Committees concerning re-allocation of agenda items 10, 18 and 20 from the First Committee to the Ad hoc Political Committee. A/C.1/525; A/AC.31/10.

Discussion in General Committee: Meetings 65, 68.

REPORT. A/989, paragraph 12.

REPORT on the re-allocation of agenda items 10, 18 and 20 from the First Committee to the Ad hoc Political Committee. A/1053.

Discussion in General Assembly: Plenary meeting 238.

Recommendation of General Committee in A/1053 approved at the 238th plenary meeting, 2 November 1949.

---- 1st COMMITTEE: REPORTS

Chinese question. A/1215, and (in Spanish only) A/1215/Corr.1.

Cf. Resolutions 291-292 (IV).

Greek question. A/1062, and (in English, French, Spanish) A/1062/Corr.1.

Cf. Resolutions 288 (IV) A-C.

Italy: former colonies. A/1089, and (in English and Russian only) A/1089/Corr.1, and (in Russian only) A/1089/Corr.2.

Cf. Resolutions 289 (IV) A-C.

Peace and security: Five-Power Pact (proposed). A/1150, and (in English only) A/1150/Corr.1, and (in French only) A/1150/Corr.2.

Cf. Resolution 290 (IV).

---- 2nd COMMITTEE: AGENDA (SESSION IV)

Documents:

Agenda allocated by the General Assembly. A/C.2/167.

General Assembly: Second Committee: Chairman. Note. A/C.2/L.1 and A/C.2/L.1/Corr.1.

Discussion in Second Committee: Meeting 87.

Agenda adopted unanimously at the 87th meeting, 28 September 1949.

---- 2nd COMMITTEE: AGENDA (SESSION IV): ALLOCATION OF ITEMS

Discussion in General Committee: Meeting 65.

REPORT. A/989, paragraph 12.

---- 2nd COMMITTEE: REPORTS

Economic development. A/1064.

Cf. Resolutions 304-307 (IV).

Economic and Social Council: report (1948/49): chapter II B. A/1083.

Cf. Resolution 312 (IV).

Employment and economic stability. A/1126.

Cf. Resolution 308 (IV).

COMMITTEES OF THE GENERAL ASSEMBLY (Agenda item 4, A/994)---continued:

----- JOINT 2nd AND 3rd COMMITTEE: AGENDA (SESSION IV)

Documents:

General Assembly: Joint Second and Third Committee: Chairman. Note.

A/C.2&3/L.6.

General Assembly: President. Letter to the Chairman of the Second Committee.

A/C.2&3/L.1.

Secretariat. Agenda of the 44th meeting. A/C.2&3/L.12.

----- JOINT 2nd AND 3rd COMMITTEE: AGENDA (SESSION IV): ALLOCATION OF ITEMS

Discussion in General Committee: Meeting 65.

REPORT. A/989, paragraph 12.

----- JOINT 2nd AND 3rd COMMITTEE: APPOINTMENT

Documents:

Secretary-General. Memorandum. A/EUR/118, paragraph 7.

Discussion in General Committee: Meeting 65.

REPORT. A/989, paragraph 10.

Discussion in General Assembly: Plenary meeting 224.

Recommendation of General Committee in A/989, to establish the joint committee, adopted at the 224th plenary meeting, 22 September 1949.

----- JOINT 2nd AND 3rd COMMITTEE: CHAIRMAN

Documents:

General Assembly: President. Letter to the Chairman of the Second Committee.

A/C.2&3/L.1.

Following the suggestion of the President of the General Assembly

(A/C.2&3/L.1) that the chairmanship of the joint committee should

be decided upon by mutual arrangement between the chairmen of the

Second and Third Committees, it was agreed by the two chairmen

concerned that the meetings of the joint committee would be presided

over by the Chairman of the Third Committee (A/1107).

----- JOINT 2nd AND 3rd COMMITTEE: REPORT

Economic and Social Council: report (1948/49): chapters I, IV and VI. A/1107.

Cf. Resolution 312 (IV).

----- JOINT MEETINGS OF THE JOINT 2nd AND 3rd COMMITTEE AND THE 5th COMMITTEE:
AGENDA (SESSION IV)Documents:

General Assembly: Joint Meetings of Joint Second and Third and Fifth Committees

Chairman. Note. A/C.2&3/L.5-A/C.5/L.24 (double symbol).

General Assembly: President. Letter to the Chairman of the Second Committee.

A/C.2&3/L.1.

Discussion in Joint Meeting: Meeting 40 of the Joint Second and Third Committee;

meeting 217 of the Fifth Committee, 5 November 1949*.

Agenda adopted.

* The summary records of the joint meetings bear double symbols.

COMMITTEES OF THE GENERAL ASSEMBLY (Agenda item 4, A/994)---continued:

---- JOINT MEETINGS OF THE JOINT 2nd AND 3rd COMMITTEE AND THE 5th COMMITTEE: CHAIRMAN

Documents:

General Assembly: President. Letter to the Chairman of the Second Committee.
A/C.2&3/L.1.

Discussion in Joint Meeting: Meeting 40 of the Joint Second and Third Committee;
meeting 217 of the Fifth Committee, 5 November 1949*. Statement that the
Chairman of the Second Committee would take the chair at the joint meetings.
REPORT. A/1121.

---- JOINT MEETINGS OF THE JOINT 2nd AND 3rd COMMITTEE AND THE 5th COMMITTEE: REPORTS

Co-ordination between the United Nations and Specialized Agencies: finances: joint
system of external audit. A/1121.

Cf. Resolution 347 (IV).

Economic and Social Council: report (1948/49): chapter V. A/1121.

Cf. Resolution 312 (IV).

Programme of work: United Nations and Specialized Agencies. A/1121.

Cf. Resolution 310 (IV).

Specialized Agencies: agreements with the United Nations: implementation. A/1121.

Cf. Resolution 309 (IV).

Specialized Agencies: finances: budgets (1950). A/1121.

Cf. Resolutions 311 (IV) A-C.

---- 3rd COMMITTEE: AGENDA (SESSION IV)

Documents:

Agenda allocated by the General Assembly. A/C.3/L.3/Rev.1.

Provisional agenda. A/C.3/L.1.

Discussion in Third Committee: Meeting 231.

Agenda adopted, as modified, at the 231st meeting, 23 September 1949.

---- 3rd COMMITTEE: AGENDA (SESSION IV): ALLOCATION OF ITEMS

Documents:

General Assembly: President. Letter to the Chairman of the Third Committee
concerning the allocation of agenda items. A/C.3/L.2.

Discussion in General Committee: Meeting 65.

REPORT. A/989, paragraph 12.

---- 3rd COMMITTEE: REPORTS

Economic and Social Council: report (1948/49): chapter III. A/1069.

Cf. Resolution 312 (IV).

Freedom of information: convention (draft). A/1010.

Cf. Resolution 313 (IV).

Migrant labour: discrimination. A/1052.

Cf. Resolution 315 (IV).

News personnel: access to meetings of the United Nations and Specialized Agencies.
A/1011.

Cf. Resolution 314 (IV).

* The summary records of the joint meetings bear double symbols.

COMMITTEES OF THE GENERAL ASSEMBLY (Agenda item 4, A/994)---continued:

---- 3rd COMMITTEE: REPORTS---continued

Prostitution, suppression of: convention (draft). A/1164.

Cf. Resolution 317 (IV).

Refugees and displaced persons. A/1118.

Cf. Resolutions 319 (IV) A-B.

Social welfare: advisory services. A/1058.

Cf. Resolution 316 (IV).

United Nations International Children's Emergency Fund. A/1152.

Cf. Resolution 318 (IV).

---- 4th COMMITTEE: AGENDA (SESSION IV)

Documents:

Agenda allocated by the General Assembly. A/C.4/173.

Discussion in Fourth Committee: Meeting 87.

Agenda adopted unanimously at the 87th meeting, 27 September 1949.

---- 4th COMMITTEE: AGENDA (SESSION IV): ALLOCATION OF ITEMS

Discussion in General Committee: Meeting 65.

REPORT. A/989, paragraph 12.

---- 4th COMMITTEE: AND THE INTERNATIONAL COURT OF JUSTICE

Discussion in General Assembly: Plenary meeting 263 (Mexico).

---- 4th COMMITTEE: COMPETENCE

Discussion in Fourth Committee: Meetings 94 (Australia, Thailand, Union of South Africa, U.S.A.), 95 (Belgium, France, Philippines, U.S.S.R.); 97 (Philippines), 98 (Yugoslavia), 116 (Philippines), 118 (Belgium, Chile, Philippines), 119 (Philippines, United Kingdom, U.S.A.).

---- 4th COMMITTEE: REPORTS

Non-self-governing territories: information transmitted. A/1159, and (in English only) A/1159/Corr.1.

Cf. Resolutions 327-336 (IV).

Non-self-governing territories: information transmitted: Special Committee on Information transmitted under Article 73e of the Charter (proposed). A/1159, and (in English only) A/1159/Corr.1, A/1214.

Cf. Resolutions 332-333 (IV).

South West Africa. A/1180.

Cf. Resolutions 337-338 (IV).

Trust Territories: unions with other territories. A/1065.

Cf. Resolution 326 (IV).

Trusteeship Council: report (1948/49). A/1028.

Cf. Resolutions 320-325 (IV).

OF THE GENERAL ASSEMBLY (Agenda item 4, A/994)---continued:

---- 5th COMMITTEE: AGENDA (SESSION IV)

Documents:

Agenda allocated by the General Assembly. A/C.5/301.

Discussion in Fifth Committee: Meeting 185.

Agenda adopted unanimously at the 185th meeting, 23 September 1949.

---- 5th COMMITTEE: AGENDA (SESSION IV): ALLOCATION OF ITEMS

Discussion in General Committee: Meeting 65.

REPORT. A/989, paragraph 12.

---- 5th COMMITTEE: REPORTS

Advisory Committee on Administrative and Budgetary Questions: members: election for term 1950-1952. A/1074.

Cf. Resolution 344 (IV).

Advisory Committee on Administrative and Budgetary Questions: reports (1949). A/1229.

Cf. Resolution 355 (IV).

Board of Auditors: members: election for term ending 30 June 1953. A/1076.

Cf. Resolution 346 (IV).

Committee on Contributions: members: election for term 1950-1952. A/1075.

Cf. Resolution 345 (IV).

Co-ordination between the United Nations and Specialized Agencies: finances: joint system of external audit. A/1076.

Cf. Resolution 347 (IV).

Economic and Social Council: report (1948/49): chapter VII. A/1193.

Cf. Resolution 312 (IV).

European Office (Geneva): extension of headquarters. A/1232, paragraphs 46-49, and (in French only) A/1232/Corr.1.

Cf. Resolution 360 (IV).

Finances of the United Nations: accounts: audit of 1948 accounts. A/1017.

Cf. Resolution 339 (IV).

Finances of the United Nations: budget (1949): supplementary appropriations. A/1230.

Cf. Resolution 354 (IV).

Finances of the United Nations: budget (1949): supplementary appropriations. (Commission of Enquiry on the Coca Leaf). A/1016.

Finances of the United Nations: budget (1950). A/1232, and (in French only) A/1232/Corr.1.

Cf. Resolutions 356-360 (IV).

Finances of the United Nations: budget (1950): economic development: technical assistance. A/1072.

Finances of the United Nations: budget (1950): Interim Committee of the General Assembly. A/1073.

Finances of the United Nations: budget (1950): Italy: former colonies. A/1109.

Finances of the United Nations: budget (1950): Jerusalem: Internationalization. A/1234.

Finances of the United Nations: budget (1950): Palestine refugees. A/1223.

COMMITTEES OF THE GENERAL ASSEMBLY (Agenda item 4, A/994)---continued:

---- 5th COMMITTEE: REPORTS---continued

- Finances of the United Nations: budget (1950): refugees and displaced persons. A/1177.
- Finances of the United Nations: budget (1950): Secretariat: Department of Trusteeship and Information from Non-Self-Governing Territories. A/1166, A/1232, paragraph 100.
- Finances of the United Nations: budget (1950): treaties: registration and publication. A/1108.
- Finances of the United Nations: budget (1950): United Nations Commission on Korea. A/1027.
- Finances of the United Nations: budget (1950): United Nations Field Service. A/1122, A/1232, paragraph 87.
- Finances of the United Nations: contributions to annual budgets and Working Capital Fund. A/1025.
Cf. Resolution 343 (IV).
- Finances of the United Nations: unforeseen and extraordinary expenses. A/1230, A/1232.
Cf. Resolution 357 (IV).
- Finances of the United Nations: Working Capital Fund. A/1230, A/1232.
Cf. Resolution 358 (IV).
- Headquarters of the United Nations. A/1115.
Cf. Resolution 350 (IV).
- Investments Committee: members: confirmation for term 1950-1952. A/1078.
Cf. Resolution 349 (IV).
- Permanent Central Opium Board: expenses. A/1128.
Cf. Resolution 353 (IV).
- Postal administration of the United Nations. A/1015.
Cf. Resolution 342 (IV).
- Secretariat: staff regulations, provisional. A/1127.
Cf. Resolution 352 (IV).
- Tax equalization. A/1232, paragraphs 20-27.
Cf. Resolution 359 (IV).
- United Nations Administrative Tribunal. A/1127 and A/1127/Corr.1.
Cf. Resolution 351 (IV) A.
- United Nations Administrative Tribunal: members: appointment. A/1228.
Cf. Resolution 351 (IV) B.
- United Nations International Children's Emergency Fund: audit of 1948 accounts. A/1019.
Cf. Resolution 340 (IV).
- United Nations Joint Staff Pension Fund: report (1949). A/1018.
Cf. Resolution 341 (IV).
- United Nations Staff Pension Committee: members (alternate): election for term 1950-1952. A/1077.
Cf. Resolution 348 (IV).

---- 6th COMMITTEE: AGENDA (SESSION IV)

Documents:

Agenda allocated by the General Assembly. A/C.6/327.

Discussion in Sixth Committee: Meeting 142.

Agenda adopted unanimously at the 142nd meeting, 27 September 1949.

COMMITTEES OF THE GENERAL ASSEMBLY (Agenda item 4, A/994)---continued:

----- 5th COMMITTEE: AGENDA (SESSION IV): ALLOCATION OF ITEMS

Discussion in General Committee: Meeting 65.
REPORT. A/989, paragraph 12.

----- 6th COMMITTEE: REPORTS

Conferences, international: convocation rules. A/1165, and (in French only) A/1165/Corr.1.

Cf. Resolution 366-367 (IV).

Disputes, pacific settlement of: revised General Act. A/1179.

Cf. Resolution 372 (IV).

General Assembly: procedure. A/1026 and A/1026/Corr.1.

Cf. Resolution 362 (IV).

Genocide: Convention (1948): adherence of non-member States. A/1168.

Cf. Resolution 368 (IV).

Injuries in the service of the United Nations: reparation. A/1101, and (in English only) A/1101/Corr.1, (in Spanish only) A/1101/Corr.2.

Cf. Resolution 365 (IV).

International Court of Justice: Liechtenstein. A/1054, and (in Spanish only) A/1054/Rev.1.

Cf. Resolution 363 (IV).

International Law Commission: report (12 April - 9 June 1949): Part I. A/1196.

Cf. Resolutions 373-374 (IV).

Laissez-passer of the United Nations. A/1022.

Cf. Resolution 361 (IV).

Members of the United Nations: permanent missions to the United Nations. A/1178.

Cf. Resolution 371 (IV).

Missing persons, declaration of death of: convention (draft). A/1170.

Cf. Resolution 369 (IV).

Privileges and immunities of the United Nations. A/1171.

Cf. Resolution 370 (IV).

Rights and duties of States. A/1196.

Cf. Resolution 375 (IV).

Treaties: registration and publication. A/1100, and (in Spanish only) A/1100/Rev.1.

Cf. Resolutions 364 (IV) A-B.

----- AD HOC COMMITTEE [TO NOMINATE A UNITED NATIONS COMMISSIONER IN LIBYA]: See ITALY:
FORMER COLONIES

----- AD HOC POLITICAL COMMITTEE: AGENDA (SESSION IV)

Documents:

Agenda allocated by the General Assembly. A/AC.31/2.

Discussion in Ad hoc Political Committee: Meeting 1.

Agenda adopted unanimously at the 1st meeting, 27 September 1949.

COMMITTEES OF THE GENERAL ASSEMBLY (Agenda item 4, A/994)---continued:

---- AD HOC POLITICAL COMMITTEE: AGENDA (SESSION IV): ALLOCATION OF ITEMS

Documents:

General Assembly: President. Letters to the Chairmen of the First and Ad hoc Political Committees concerning re-allocation of agenda items 10, 18 and 20 from the First Committee to the Ad hoc Political Committee. A/C.1/525; A/AC.31/10.

Discussion in General Committee: Meetings 65, 68.

REPORT. A/989, paragraph 12.

REPORT on the re-allocation of items 10, 18 and 20 from the First Committee to the Ad hoc Political Committee. A/1053.

Discussion in Ad hoc Political Committee: Meeting 28.

Discussion in General Assembly: Plenary meeting 238.

Recommendation of General Committee in A/1053 approved at the 238th plenary meeting, 2 November 1949.

---- AD HOC POLITICAL COMMITTEE: APPOINTMENT

Discussion in General Committee: Meeting 65.

REPORT. A/989, paragraph 11.

Discussion in General Assembly: Plenary meeting 224.

Recommendation of General Committee in A/989, to establish an Ad hoc Political Committee, adopted at the 224th plenary meeting, 22 September 1949.

---- AD HOC POLITICAL COMMITTEE: REPORTS

Admission of new Members to the United Nations. A/1066.

Cf. Resolutions 296 (IV) A-K.

Armaments and armed forces: reduction. A/1151.

Cf. Resolution 300 (IV).

Atomic energy: international control. A/1119.

Cf. Resolution 299 (IV).

Human rights: observance in Bulgaria, Hungary and Romania. A/1023.

Cf. Resolution 294 (IV).

Indonesian question. A/1208.

Cf. Resolution 301 (IV).

Interim Committee of the General Assembly. A/1049.

Cf. Resolution 295 (IV).

Jerusalem: internationalization. A/1222 and A/1222/Add.1.

Cf. Resolution 303 (IV).

Korea: independence. A/1008.

Cf. Resolution 293 (IV).

Palestine: holy places. A/1222 and A/1222/Add.1.

Cf. Resolution 303 (IV).

Palestine refugees. A/1222.

Cf. Resolution 302 (IV).

Security Council: report (1948/49). A/1114.

Cf. Resolution 298 (IV).

United Nations Field Service. A/1058.

Cf. Resolutions 297 (IV) A-B.

---- ADVISORY COMMITTEE ON ADMINISTRATIVE AND BUDGETARY QUESTIONS: See this subject heading

COMMITTEES OF THE GENERAL ASSEMBLY (Agenda item 4, A/994)---continued:

---- AGENDA COMMITTEE (PROPOSED): See GENERAL ASSEMBLY: PROCEDURE

---- BOARD OF AUDITORS: See this subject heading

---- COMMITTEE ON CONTRIBUTIONS: See this subject heading

---- COMMITTEE SECRETARIATS (SESSION IV): LIST

List of committee secretariats for the fourth session. A/INF/34.

---- CONCILIATION COMMITTEE [ON THE GREEK QUESTION]: See GREEK QUESTION: CONCILIATION

---- CREDENTIALS COMMITTEE: See GENERAL ASSEMBLY: MEMBERS: REPRESENTATIVES (SESSION IV): CREDENTIALS

---- GENERAL COMMITTEE: REPORTS

Adoption of agenda and allocation of items. A/989.

Adopted with amendment to item 25 at the 224th plenary meeting, 22 September 1949.

Inclusion of additional item in agenda and its allocation. A/998.

Adopted at the 229th plenary meeting, 26 September 1949.

Inclusion of additional item in agenda and its allocation. A/1004.

Adopted at the 230th plenary meeting, 29 September 1949.

Re-allocation of agenda items 10, 18 and 20 from the First Committee to the Ad hoc Political Committee. A/1053.

Adopted at the 238th plenary meeting, 2 November 1949.

---- INFORMATION TRANSMITTED UNDER ARTICLE 73e OF THE CHARTER, SPECIAL COMMITTEE ON:
See NON-SELF-GOVERNING TERRITORIES: INFORMATION TRANSMITTED; SPECIAL COMMITTEE ON INFORMATION TRANSMITTED UNDER ARTICLE 73e OF THE CHARTER (PROPOSED)

---- INTERIM COMMITTEE OF THE GENERAL ASSEMBLY: See this subject heading

---- INVESTMENTS COMMITTEE: See this subject heading

---- MEMBERS: REPRESENTATIVES (SESSION IV): LISTS

1st Committee: A/C.1/479/Rev.1.

2nd Committee: A/C.2/166/Rev.3.

Joint 2nd and 3rd Committee: A/C.2&3/88/Rev.2.

3rd Committee: A/C.3/519/Rev.3.

4th Committee: A/C.4/174/Rev.3.

5th Committee: A/C.5/302/Rev.2.

6th Committee: A/C.6/328/Rev.3.

Ad hoc Political Committee: A/AC.31/1/Rev.2.

---- OFFICERS (SESSION IV) (Agenda item 4, A/994)

1st Committee:

Chairman: Mr. Lester Pearson (Canada), elected on first ballot at the 273rd meeting, 20 September 1949.

Vice-Chairman: Mr. Selim Sarper (Turkey), elected by acclamation at the 274th meeting, 27 September 1949.

Rapporteur: Mr. Mario de Diego (Panama), elected by acclamation at the 274th meeting, 27 September 1949.

COMMITTEES OF THE GENERAL ASSEMBLY (Agenda item 4, A/994)---continued:

---- OFFICERS (SESSION IV) (Agenda item 4, A/994)---continued

2nd Committee:

Chairman: Mr. Hernán Santa Cruz (Chile), elected on first ballot at the 86th meeting, 20 September 1949.

Vice-Chairman: Mr. Georges Hakim (Lebanon), elected in the absence of any other nomination at the 87th meeting, 28 September 1949.

Rapporteur: Mr. V. P. Smoliar (Byelorussian S.S.R.), elected in the absence of any other nomination at the 87th meeting, 28 September 1949.

Joint 2nd and 3rd Committee:

Chairman: Mr. Carlos E. Stolk (Venezuela), by mutual arrangement between the Chairmen of the Second and Third Committees.

Rapporteur: Mr. D. P. Karmarkar (India), elected by acclamation at the 44th meeting, 10 November 1949.

Joint meetings of the joint 2nd and 3rd Committee and the 5th Committee:

Chairman: Mr. Hernán Santa Cruz (Chile). Statement at the 40th meeting of the joint 2nd and 3rd Committee and the 217th meeting of the 5th Committee, 5 November 1949, that in accordance with previous practice and in agreement with the chairmen of the 3rd and 5th Committees, the chairman of the 2nd Committee would take the chair at the joint meetings.

Rapporteur: Miss Maria Z. N. Witteveen (Netherlands), elected at the 40th meeting of the joint 2nd and 3rd Committee and the 217th meeting of the 5th Committee, 5 November 1949.

3rd Committee:

Chairman: Mr. Carlos E. Stolk (Venezuela), elected in the absence of any other nomination at the 230th meeting, 20 September 1949.

Vice-Chairman: Mrs. Ulla Lindstrom (Sweden), elected by acclamation at the 231st meeting, 23 September 1949.

Rapporteur: Mr. F. Vrba (Czechoslovakia), elected by acclamation at the 231st meeting, 23 September 1949.

4th Committee:

Chairman: Mr. Hermod Lannung (Denmark), elected on first ballot at the 86th meeting, 20 September 1949.

Vice-Chairman: Prince Wan Waithayakon (Thailand), elected on first ballot at the 87th meeting, 27 September 1949.

Rapporteur: Mr. de Marchena (Dominican Republic), elected on first ballot at the 87th meeting, 27 September 1949.

5th Committee:

Chairman: Mr. Alexis Kyrrou (Greece), elected on first ballot at the 184th meeting, 20 September 1949.

Vice-Chairman: Mr. Alexei D. Voina (Ukrainian Soviet Socialist Republic), elected on first ballot at the 185th meeting, 23 September 1949.

Rapporteur: Miss Maria Z. N. Witteveen (Netherlands), elected on first ballot at the 185th meeting, 23 September 1949.

6th Committee:

Chairman: Mr. Manfred Lachs (Poland), elected in the absence of any other nomination at the 141st meeting, 20 September 1949.

Vice-Chairman: U. E. Maung (Burma), elected in the absence of any other nomination at the 142nd meeting, 27 September 1949.

Rapporteur: Mr. Enrique Ferrer Vieyra (Argentina), elected in the absence of any other nomination at the 142nd meeting, 27 September 1949.

COMMITTEES OF THE GENERAL ASSEMBLY (Agenda item 4, A/994)---continued:

---- OFFICERS (SESSION IV) (Agenda item 4, A/994)---continued

Ad hoc Political Committee:

Chairman: Mr. Nasrollah Entezam (Iran), elected by acclamation at the 1st meeting, 27 September 1949.

Vice-Chairman: Mr. Hector David Castro (El Salvador), elected on first ballot at the 1st meeting, 27 September 1949.

Rapporteur: Mr. Joseph Nisot (Belgium), elected without opposition at the 1st meeting, 27 September 1949.

Credentials Committee:

Chairmen: Mr. Manuel Brana (Cuba) and Mr. Carlos Blanco (Cuba).

---- POLITICAL COMMITTEE: See subheading above AD HOC POLITICAL COMMITTEE

---- RECORDS

Documents:

--Secretary-General. Note. A/BUR/119.

Discussion in General Committee: Meeting 65.

The Committee recommended the provision of verbatim records for the 1st Committee.

---- SPECIAL COMMITTEE ON A UNITED NATIONS GUARD: See UNITED NATIONS FIELD SERVICE

---- SPECIAL COMMITTEE ON INFORMATION TRANSMITTED UNDER ARTICLE 73e OF THE CHARTER:
See NON-SELF-GOVERNING TERRITORIES: INFORMATION TRANSMITTED: SPECIAL COMMITTEE ON INFORMATION TRANSMITTED UNDER ARTICLE 73e OF THE CHARTER (PROPOSED)

---- SPECIAL COMMITTEE ON METHODS AND PROCEDURES: See GENERAL ASSEMBLY: PROCEDURE

---- UNITED NATIONS COMMISSION FOR INDIA AND PAKISTAN: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): UNITED NATIONS COMMISSION FOR INDIA AND PAKISTAN

---- UNITED NATIONS COMMISSION FOR INDONESIA: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): UNITED NATIONS COMMISSION FOR INDONESIA; INDONESIAN QUESTION

---- UNITED NATIONS COMMISSION ON KOREA: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): UNITED NATIONS COMMISSION ON KOREA; KOREA: INDEPENDENCE

---- UNITED NATIONS CONCILIATION COMMISSION FOR PALESTINE: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): UNITED NATIONS CONCILIATION COMMISSION FOR PALESTINE; JERUSALEM: INTERNATIONALIZATION; PALESTINE: HOLY PLACES; PALESTINE REFUGEES

---- UNITED NATIONS SPECIAL COMMITTEE ON THE BALKANS: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): UNITED NATIONS SPECIAL COMMITTEE ON THE BALKANS; GREEK QUESTION

COMMON SERVICES: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): COMMON SERVICES

COMMON STAFF COSTS: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): COMMON STAFF COSTS

COMMUNISM

See also COMINFORM

Discussion in First Committee: Meetings 331 (Iraq), 332 (Chile), 334 (Lebanon), 335 (U.S.S.R.), 336 (U.S.S.R.), 337 (Lebanon, U.S.S.R.).

Discussion in General Assembly: Plenary meetings 222 (Syria), 223 (China), 228 (Canada), 258 (Poland, Ukrainian S.S.R.), 259 (Lebanon), 260 (Ecuador, Uruguay), 261 (Chile, U.S.S.R.), 267 (Peru).

COMORO ISLANDS

Documents:

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.
Secretary-General. Summary and analysis of information transmitted by France. A/909, pp.19-29.

CONFERENCE AND GENERAL SERVICES, DEPARTMENT OF: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): SECRETARIAT: DEPARTMENT OF CONFERENCE AND GENERAL SERVICES

CONFERENCES: See ASIA AND THE FAR EAST: CONFERENCES; CHARTER OF THE UNITED NATIONS: AMENDMENT: GENERAL CONFERENCE (PROPOSED); CONFERENCES, INTERNATIONAL; FINANCES OF THE UNITED NATIONS: BUDGET (1950): CONFERENCES; INTER-AMERICAN CONFERENCE FOR THE MAINTENANCE OF CONTINENTAL PEACE AND SECURITY; INTER-AMERICAN CONFERENCES; NON-SELF-GOVERNING TERRITORIES: PARTICIPATION IN INTERNATIONAL CONFERENCES; UNITED NATIONS SCIENTIFIC CONFERENCE ON THE CONSERVATION AND UTILIZATION OF RESOURCES

CONFERENCES, INTERNATIONAL

See also FINANCES OF THE UNITED NATIONS: BUDGET (1950): CONFERENCES; NON-SELF-GOVERNING TERRITORIES: PARTICIPATION IN INTERNATIONAL CONFERENCES

---- CONVOCATION RULES (Agenda item 52, A/994)

See also NON-SELF-GOVERNING TERRITORIES: PARTICIPATION IN INTERNATIONAL CONFERENCES

General Assembly resolution 173 (II). A/519 (Official Records of the second session of the General Assembly, Resolutions), p.104.

Economic and Social Council resolution 220 (VIII). E/1310 (Official Records of the eighth session of the Economic and Social Council, Resolutions, Supplement No. 1), p.41.

For documents of the second session, see document A/INF/15, p.12.

Documents:

Argentina. Draft resolution. A/C.6/L.77.
Argentina. Amendment to draft rule 1. A/C.6/L.76.
Australia. Amendment to draft rule 4. A/C.6/L.85.
Australia. Amendments to draft rules 3, 4, 6 and 8. A/C.6/L.69.
Chile. Amendment to draft rule 5. A/C.6/L.82.
Cuba. Amendment to Australian amendment to draft rules (A/C.6/L.69).
A/C.6/L.90/Rev.2.
Cuba. Amendment to draft rule 3. A/C.6/L.86.
Cuba. Proposed additional rule. A/C.6/L.90/Rev.1.
Ecuador. Amendment to draft rule 3. A/C.6/L.81.

CONFERENCES, INTERNATIONAL---continued:

---- CONVOCATION RULES (Agenda item 52, A/994)---continued

Documents---continued:

- Iran. Amendment to draft rule 3. A/C.6/L.83.
- Israel. Amendment to draft rule 4. A/C.6/L.67.
- Israel. Proposals. A/C.6/L.73.
- Lebanon. Amendments to draft rules 2, 4, 6 and 9. A/C.6/L.74.
- Netherlands. Amendment to draft rule 4. A/C.6/L.75.
- Peru. Amendment to draft rule 2. A/C.6/L.80.
- Secretary-General. Note, transmitting draft rules submitted by the Economic and Social Council. A/943.
- Secretary-General. Note concerning the decision of the Sixth Committee to confine the rules to conferences of States. A/C.6/L.78.
- U.S.S.R. Amendments to draft rules 1, 3, 5, 8 and 11. A/C.6/L.72.
- United Kingdom. Amendments to draft rules 3 and 8. A/C.6/L.84.
- U.S.A. Amendment to draft rule 5. A/C.6/L.89.
- U.S.A. Amendments to draft rules 5 and 8. A/C.6/L.63.

Discussion in Sixth Committee: Meetings 187-199.

- Draft rules approved up to 19 November 1949. A/C.6/L.91.
- Draft resolution and text of rules approved, as redrafted by the Chairman and the Rapporteur. A/C.6/L.101.

REPORT. A/1165, and (in French only) A/1165/Corr.1.

Discussion in General Assembly: Plenary meeting 266.

- Cuban suggestion concerning rules 4 in A/1165 rejected by vote of 18 to 17, with 8 abstentions at the 266th plenary meeting, 3 December 1949.
- Draft resolution I in A/1165 adopted by vote of 39 to 0, with 6 abstentions as RESOLUTION 366 (IV) at the 266th plenary meeting, 3 December 1949.
- Draft resolution II in A/1165 adopted by vote of 40 to 3, with 2 abstentions as RESOLUTION 367 (IV) at the 266th plenary meeting, 3 December 1949.

CONFERENCES, NON-GOVERNMENTAL:

---- CONVOCATION RULES: See CONFERENCES, INTERNATIONAL: CONVOCATION RULES

CONGO: See BELGIAN CONGO; FRENCH EQUATORIAL AFRICA

CONTRIBUTIONS: See COMMITTEE ON CONTRIBUTIONS; FINANCES OF THE UNITED NATIONS: CONTRIBUTIONS TO ANNUAL BUDGETS AND WORKING CAPITAL FUND

CONVENTIONAL ARMAMENTS, COMMISSION FOR: See ARMAMENTS AND ARMED FORCES: REDUCTION

CONVENTIONS: See GAS WARFARE: CONVENTION (1925); GENOCIDE: CONVENTION (1948); MISSING PERSONS, DECLARATION OF DEATH OF: CONVENTION (DRAFT); NEWS, INTERNATIONAL TRANSMISSION OF: CONVENTION (DRAFT); PROSTITUTION, SUPPRESSION OF: CONVENTION (DRAFT); TREATIES

COOK ISLANDS

Documents:

- Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Secretary-General. Summary and analysis of information transmitted by
New Zealand. A/913, pp.3-9.
Discussion in Fourth Committee: Meeting 119 (New Zealand).

CO-OPERATION, ECONOMIC: See COMMITTEE OF EUROPEAN ECONOMIC CO-OPERATION; COUNCIL FOR MUTUAL ECONOMIC ASSISTANCE

CO-OPERATION, INTERNATIONAL: See PEACE AND SECURITY: FIVE-POWER PACT (PROPOSED); POLITICAL CO-OPERATION

CO-OPERATION, POLITICAL: See POLITICAL CO-OPERATION

CO-ORDINATION BETWEEN THE UNITED NATIONS AND SPECIALIZED AGENCIES:

---- FINANCES: JOINT SYSTEM OF EXTERNAL AUDIT

Documents:

- Secretary-General. Report and recommendations for a joint system of external audit, amending Resolution 74 (I) of the General Assembly. A/C.5/305.
*Discussion in Joint Meetings: Meetings 40, 41 of the Joint Second and Third Committee; meetings 217, 218 of the Fifth Committee.
Draft report. A/C.2&3/L.13 - A/C.5/L.37 (joint symbol).
REPORT. A/1121.
Discussion in Fifth Committee: Meeting 212.
Draft report. A/C.5/L.36.
REPORT. A/1076.
Discussion in General Assembly: Plenary meeting 255.
Draft resolution in A/1076 adopted by vote of 43 to 0, with 5 abstentions as RESOLUTION 347 (IV) at the 255th plenary meeting, 24 November 1949.

CORPORAL PUNISHMENT: See this subheading under names of individual countries; and TRUST TERRITORIES: CORPORAL PUNISHMENT

CORRECTION, RIGHT OF: See NEWS, INTERNATIONAL TRANSMISSION OF: CONVENTION (DRAFT)

COUNCIL FOR MUTUAL ECONOMIC ASSISTANCE [Eastern European countries]

Discussion in General Assembly: Plenary meeting 227 (Poland).

COUNCIL OF EUROPE

See also EUROPEAN UNION

Discussion in General Assembly: Plenary meetings 225 (France, Netherlands), 226 (Belgium, Union of South Africa).

* The summary records of the joint meetings bear double symbols.

COUNCIL OF FOREIGN MINISTERS:

----- NEGOTIATIONS -----

Discussion in General Assembly: Plenary meeting 229 (Mexico).

CREDENTIALS: See GENERAL ASSEMBLY: MEMBERS: REPRESENTATIVES (SESSION IV): CREDENTIALS;
MEMBERS OF THE UNITED NATIONS: PERMANENT MISSIONS TO THE UNITED NATIONS

CURAÇAO

Documents:

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.
Secretary-General. Summary and analysis of information transmitted by the
Netherlands. A/912, pp.3-11.

CURRENCIES:

----- DEVALUATION: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): EFFECT OF
DEVALUATION OF CURRENCIES

CYPRUS

Documents:

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Secretary-General. Summary and analysis of information transmitted by the
United Kingdom: Africa and Mediterranean. A/908/Add.1, pp.40-49.

CYRENAICA: See ITALY: FORMER COLONIES; NATIONAL CONGRESS OF CYRENAICA

CZECHOSLOVAKIA: See UNITED NATIONS BULLETIN (16 NOVEMBER 1949): CONFISCATION IN
PRAGUE

DSB: DRUG SUPERVISORY BODY

DAIREN: See CHINESE QUESTION

DEMOCRACIES

Discussion in First Committee: Meeting 331 (Iraq).
Discussion in General Assembly: Plenary meeting 261 (Chile).

DENMARK:

----- NON-SELF-GOVERNING TERRITORIES: See GREENLAND

DEPENDENT TERRITORIES: See ITALY: FORMER COLONIES; NON-SELF-GOVERNING TERRITORIES;
SOUTH WEST AFRICA; TRUST TERRITORIES

DEVALUATION OF CURRENCIES: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): EFFECT
OF DEVALUATION OF CURRENCIES

DEVASTATED AREAS:

---- ECONOMIC RECONSTRUCTION

Discussion in General Assembly: Plenary meeting 226 (U.S.S.R.).

DIPLOMATIC RELATIONS: See CHILE: SEVERANCE OF DIPLOMATIC RELATIONS WITH THE U.S.S.R.;
YUGOSLAVIA: RELATIONS WITH THE U.S.S.R.

DISARMAMENT: See ARMAMENTS AND ARMED FORCES: REDUCTION

DISCRIMINATION: See MIGRANT LABOUR: DISCRIMINATION; NON-SELF-GOVERNING TERRITORIES:
DISCRIMINATION; TRUST TERRITORIES: DISCRIMINATION; and this subheading under
names of individual countries

DISPLACED PERSONS: See REFUGEES AND DISPLACED PERSONS

DISPUTES, PACIFIC SETTLEMENT OF:

---- REVISED GENERAL ACT (Agenda item 56, A/994)

General Assembly resolution 268 (III) A. A/900 (Official Records of the third
session of the General Assembly, Part II, Resolutions), p.10.

Text of Pacific Settlement of International Disputes, General Act, adopted by
the Assembly of the League of Nations, Geneva, on 26 September 1928 (League
of Nations Treaty Series No. 2123, Volume XCIII, p.345). A/AC.18/19.

For documents of the third session, see document A/INF/28/Add.1, p.65.

Documents:

Belgium. Draft resolution. A/C.6/L.108.

Chile. Draft resolution. A/C.6/L.109.

Secretary-General. Report on the designation of non-Member States to which
certified copies shall be communicated. A/941.

Discussion in Sixth Committee: Meetings 210, 211.

REPORT. A/1179.

Discussion in General Assembly: Plenary meeting 266.

Draft resolution in A/1179 adopted by vote of 38 to 0, with 8 abstentions
as RESOLUTION 372 (IV) at the 266th plenary meeting, 3 December 1949.

DOCUMENTS: See COMMITTEES OF THE GENERAL ASSEMBLY: RECORDS; FINANCES OF THE UNITED
NATIONS: BUDGET (1950): COMMON SERVICES

DOMINICA

Documents:

Secretary-General. Summaries and analyses of information concerning:

Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.

Education. A/919.

Labour. A/920, and (in English only) A/920/Corr.1.

Public health. A/921, and (in English only) A/921/Corr.1.

Social welfare. A/922.

Secretary-General. Summary and analysis of information transmitted by the
United Kingdom: Various. A/908/Add.4, pp.106-121.

DRUG SUPERVISORY BODY, DSB: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): DRUG SUPERVISORY BODY

DUTCH GULANA: See SURINAM

ECAFE: ECONOMIC COMMISSION FOR ASIA AND THE FAR EAST

ECE: ECONOMIC COMMISSION FOR EUROPE

ECLA: See ECONOMIC COMMISSION FOR LATIN AMERICA

ERP: See EUROPEAN RECOVERY PROGRAMME

EAST-WEST CONFLICT

Discussion in General Assembly: Plenary meetings 222 (Syria), 229 (Liberia, United Kingdom), 260 (Peru).

ECONOMIC AFFAIRS, DEPARTMENT OF: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): SECRETARIAT: DEPARTMENT OF ECONOMIC AFFAIRS

ECONOMIC AND EMPLOYMENT COMMISSION

Discussion in Second Committee: Meetings 89 (India), 104 (United Kingdom), 106 (Egypt), 114 (New Zealand), 156 (Egypt).

ECONOMIC AND SOCIAL CO-OPERATION: See EMPLOYMENT AND ECONOMIC STABILITY

ECONOMIC AND SOCIAL COUNCIL

See also FINANCES OF THE UNITED NATIONS: BUDGET (1950): ECONOMIC AND SOCIAL COUNCIL AND SUBSIDIARY ORGANS

Discussion in General Assembly: Plenary meetings 227 (Byelorussian S.S.R.), 229 (United Kingdom).

---- MEMBERS: ELECTION FOR TERM 1950-1952 (Agenda item 14, A/994)

Canada, Czechoslovakia, Iran, Mexico, Pakistan and United States of America were elected on the 1st ballot, at the 231st plenary meeting of the General Assembly, 20 October 1949.

Composition of the Economic and Social Council as of 1 January 1950:

Terms of office begin on 1 January and end on 31 December of respective years:

Australia (1948-1950), elected 1 October 1947.
Belgium (1949-1951), elected 8 October 1948.
Brazil (1948-1950), elected 1 October 1947.
Canada (1950-1952), elected 20 October 1949.
Chile (1949-1951), re-elected 8 October 1948.
China (1949-1951), re-elected 8 October 1948.
Czechoslovakia (1950-1952), elected 20 October 1949.
Denmark (1948-1950), elected 1 October 1947.
France (1949-1951), re-elected 8 October 1948.

ECONOMIC AND SOCIAL COUNCIL---continued:

---- MEMBERS: ELECTION FOR TERM 1950-1952 (Agenda item 14, A/994)---continued

Composition of the Economic and Social Council as of 1 January 1950---continued:

India (1949-1951), elected 8 October 1948.
Iran (1950-1952), elected 20 October 1949.
Mexico (1950-1952), elected 20 October 1949.
Pakistan (1950-1952), elected 20 October 1949.
Peru (1949-1951), re-elected 8 October 1948.
Poland (1948-1950), elected 1 October 1947.
U.S.S.R. (1948-1950), re-elected 1 October 1947.
United Kingdom (1948-1950), re-elected 1 October 1947.
U.S.A. (1950-1952), re-elected 20 October 1949.

---- ORGANIZATION OF WORK (Agenda item 11, A/994)

Documents:

Economic and Social Council. Report, covering the period from 30 August 1948 to 15 August 1949. Chapter I. A/972 (Official Records of the fourth session of the General Assembly, Supplement No. 3).

Discussion in Second Committee: Meeting 114 (New Zealand).

REPORT: Annex. A/1083.

Discussion in Joint Second and Third Committees: Meeting 44.

Draft report. A/C.2&3/L.14.

REPORT. A/1107.

---- REPORT (1948/49): CHAPTER I (Agenda item 11, A/994)

Documents:

Economic and Social Council. Report, covering the period from 30 August 1948 to 15 August 1949. A/972 (Official Records of the fourth session of the General Assembly, Supplement No. 3), and (in English only) A/972/Corr.1 (printed).

General Assembly: Joint Second and Third Committee: Chairman. Note. A/C.2&3/L.6.

Discussion in Joint Second and Third Committees: Meeting 44.

Draft report. A/C.2&3/L.14.

REPORT. A/1107.

Discussion in General Assembly: Plenary meeting 272.

Chilean proposal, to take note of the report (A/972), adopted by vote of 48 to 0, with no abstentions as RESOLUTION 312 (IV) at the 272nd plenary meeting, 7 December 1949.

ECONOMIC AND SOCIAL COUNCIL---continued:

---- REPORT (1948/49): CHAPTER II A (Agenda item 11, A/994)

Documents:

Economic and Social Council. Report, covering the period from 30 August 1948 to 15 August 1949. A/972 (Official Records of the fourth session of the General Assembly, Supplement No. 3).

Discussion in General Committee: Meeting 65.

REPORT. A/989.

For discussion in Second Committee: See under subject heading ECONOMIC DEVELOPMENT

Discussion in General Assembly: Meetings 224, 272.

Recommendation of General Committee in A/989, to discuss Chapter II A in conjunction with economic development, adopted at the 224th plenary meeting, 22 September 1949.

Chilean proposal, to take note of the report (A/972), adopted by vote of 48 to 0, with no abstentions as RESOLUTION 312 (IV) at the 272nd plenary meeting, 7 December 1949.

---- REPORT (1948/49): CHAPTER II B (Agenda item 11, A/994)

Documents:

Economic and Social Council. Report, covering the period from 30 August 1948 to 15 August 1949. A/972 (Official Records of the fourth session of the General Assembly, Supplement No. 3).

Philippines. Draft resolution. A/C.2/L.30/Rev.1.

Discussion in Second Committee: Meetings 87 (Secretariat: Owen), 113, 114, 115.

Draft report. A/C.2/L.32.

REPORT. A/1083.

Discussion in General Assembly: Plenary meeting 272.

Chilean proposal, to take note of the report (A/972), adopted by vote of 48 to 0, with no abstentions as RESOLUTION 312 (IV) at the 272nd plenary meeting, 7 December 1949.

---- REPORT (1948/49): CHAPTER III (Agenda item 11, A/994)

Documents:

China. Draft resolution. A/C.3/L.24.

Economic and Social Council. Report, covering the period from 30 August 1948 to 15 August 1949. A/972 (Official Records of the fourth session of the General Assembly, Supplement No. 3).

Discussion in Third Committee: Meeting 255.

REPORT. A/1069.

Discussion in General Assembly: Plenary meeting 272.

Chilean proposal, to take note of the report (A/972), adopted by vote of 48 to 0, with no abstentions as RESOLUTION 312 (IV) at the 272nd plenary meeting, 7 December 1949.

ECONOMIC AND SOCIAL COUNCIL---continued:

---- REPORT (1948/49): CHAPTER IV (Agenda item 11, A/994)

Documents:

Economic and Social Council. Report, covering the period from 30 August 1948 to 15 August 1949. A/972 (Official Records of the fourth session of the General Assembly, Supplement No. 3).

General Assembly: Joint Second and Third Committee: Chairman. Note.
A/C.2&3/L.6.

Discussion in Joint Second and Third Committee: Meeting 44.

Draft report. A/C.2&3/L.14.

REPORT. A/1107.

Discussion in General Assembly: Plenary meeting 272.

Chilean proposal, to take note of the report (A/972), adopted by vote of 48 to 0, with no abstentions as RESOLUTION 312 (IV) at the 272nd plenary meeting, 7 December 1949.

---- REPORT (1948/49): CHAPTER V (Agenda item 11, A/994)

Documents:

Economic and Social Council. Report, covering the period from 30 August 1948 to 15 August 1949. A/972 (Official Records of the fourth session of the General Assembly, Supplement No. 3).

*Discussion in Joint Meeting: Meeting 43 of the Joint Second and Third Committee; meeting 220 of the Fifth Committee.

Draft report. A/C.2&3/L.13 - A/C.5/L.37 (double symbol).

REPORT. A/1121.

Discussion in General Assembly: Plenary meetings 255, 272.

Chilean proposal, to take note of the report (A/972), adopted by vote of 48 to 0, with no abstentions as RESOLUTION 312 (IV) at the 272nd plenary meeting, 7 December 1949.

---- REPORT (1948/49): CHAPTER VI (Agenda item 11, A/994)

Documents:

Economic and Social Council. Report, covering the period from 30 August 1948 to 15 August 1949. A/972 (Official Records of the fourth session of the General Assembly, Supplement No. 3).

General Assembly: Joint Second and Third Committee: Chairman. Note.
A/C.2&3/L.6.

Discussion in Joint Second and Third Committee: Meeting 44.

Draft report. A/C.2&3/L.14.

REPORT. A/1107.

Discussion in General Assembly: Plenary meeting 272.

Chilean proposal, to take note of the report (A/972), adopted by vote of 48 to 0, with no abstentions as RESOLUTION 312 (IV) at the 272nd plenary meeting, 7 December 1949.

* The summary records of the joint meetings bear double symbols.

ECONOMIC AND SOCIAL COUNCIL---continued:

---- REPORT (1948/49): CHAPTER VII (Agenda item 11, A/994)

Documents:

Economic and Social Council. Report, covering the period from 30 August 1948 to 15 August 1949. A/972 (Official Records of the fourth session of the General Assembly, Supplement No. 3).

Discussion in Fifth Committee: Meeting 228.

REPORT. A/1193.

Discussion in General Assembly: Plenary meetings 224, 272.

Chilean proposal, to take note of the report (A/972), adopted by vote of 48 to 0, with no abstentions as RESOLUTION 312 (IV) at the 272nd plenary meeting, 7 December 1949.

---- SESSIONS: PLACE

Documents:

Colombia. Draft resolution. A/C.5/L.17.

Discussion in Fifth Committee: Meetings 229, 230.

Draft report. A/C.5/L.46, paragraphs 50-59.

REPORT. A/1232, paragraphs 50-59.

---- SUBSIDIARY ORGANS: See COMMISSIONS OF THE ECONOMIC AND SOCIAL COUNCIL, FUNCTIONAL; COMMISSIONS OF THE ECONOMIC AND SOCIAL COUNCIL, REGIONAL ECONOMIC; FINANCES OF THE UNITED NATIONS: BUDGET (1950): ECONOMIC AND SOCIAL COUNCIL AND SUBSIDIARY ORGANS; PERMANENT CENTRAL OPIUM BOARD; UNITED NATIONS INTERNATIONAL CHILDREN'S EMERGENCY FUND

ECONOMIC COMMISSION FOR AFRICA (PROPOSED)

Discussion in Second Committee: Meetings 114, 115 (India).

ECONOMIC COMMISSION FOR ASIA AND THE FAR EAST, ECAFE: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): SECRETARIAT: ECONOMIC COMMISSION FOR ASIA AND THE FAR EAST

ECONOMIC COMMISSION FOR EUROPE, ECE: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): EUROPEAN OFFICE (GENEVA)

ECONOMIC COMMISSION FOR LATIN AMERICA, ECLA

See also FINANCES OF THE UNITED NATIONS: BUDGET (1950): SECRETARIAT: ECONOMIC COMMISSION FOR LATIN AMERICA

Discussion in General Assembly: Plenary meeting 272 (Chile).

ECONOMIC DEVELOPMENT (Agenda item 28, A/994)

See also NON-SELF-GOVERNING TERRITORIES: ECONOMIC DEVELOPMENT; TRUST TERRITORIES: ECONOMIC DEVELOPMENT; and this subheading under names of individual countries

General Assembly resolution 198 (III). A/810 (Official Records of the third session of the General Assembly, Part I, Resolutions), p.37.

Economic and Social Council resolutions 222 (IX) A-D. E/1553 (Official Records of the ninth session of the Economic and Social Council, Supplement No. 1, Resolutions), p.4.

For documents of the third session, see document A/INF/28, p.54.

Documents:

Chile. Draft resolution. A/C.2/L.2/Rev.3.

Economic and Social Council. Report, covering the period from 30 August 1948 to 15 August 1949. Chapter II A. A/972 (Official Records of the fourth session of the General Assembly, Supplement No. 3).

Yugoslavia. Amendment to Chilean draft resolution (A/C.2/L.2/Rev.3).
A/C.2/L.7.

Discussion in General Committee: Meeting 65.

REPORT. A/989, paragraphs 3, 12.

Discussion in Second Committee: Meetings 87 (Secretariat: Owen), 88-95, 98-99, 113.

Preliminary draft report. A/C.2/L.21.

Draft report. A/C.2/L.29 and A/C.2/L.29/Corr.1.

REPORT. A/1064.

Discussion in General Assembly: Plenary meetings 220 (Australia), 222, 224 (New Zealand), 225 (Ecuador, Netherlands), 226-229, 237 (U.S.A.), 241, 242, 272 (Chile).

Draft resolution C in A/1064 adopted unanimously as RESOLUTION 306 (IV) at the 242nd plenary meeting, 16 November 1949.

---- **CO-ORDINATION IN PLANNING (Agenda item 28, A/994)**

Documents:

Mexico. Amendment to Uruguayan draft resolution (A/C.2/L.3/Rev.1). A/C.2/L.9.

U.S.A. Amendment to Uruguayan draft resolution (A/C.2/L.3/Rev.1). A/C.2/L.10.

Uruguay. Draft resolution. A/C.2/L.3/Rev.1. Withdrawn at the 100th meeting of the Second Committee.

Discussion in Second Committee: Meetings 99, 100.

REPORT. A/1064.

---- **INFLUENCE OF COMMERCIAL POLICY ON (Agenda item 28, A/994)**

Documents:

Australia. Amendment to Cuban draft resolution. A/C.2/L.12.

China. Amendment to Cuban draft resolution. A/C.2/L.12.

Cuba. Draft resolution. A/C.2/L.4/Rev.3, and (in English only) A/C.2/L.4/Rev.3/Corr.1*.

Philippines, Saudi Arabia, Iraq, Syria. Joint amendment to Cuban draft resolution. A/C.2/L.11.

Poland. Amendment to Cuban draft resolution. A/C.2/L.13.

Uruguay. Amendment to Cuban draft resolution. A/C.2/L.8.

* The English full and corrected text is contained in document A/C.2/L.4/Rev.3/Corr.1.

ECONOMIC DEVELOPMENT (Agenda item 28, A/994)---continued:

---- INFLUENCE OF COMMERCIAL POLICY ON (Agenda item 28, A/994)---continued

Discussion in Second Committee: Meetings 100-103, 113.

REPORT. A/1054.

Discussion in General Assembly: Plenary meetings 241, 242.

Second part of the operative paragraph of draft resolution D in A/1064 rejected by roll-call vote of 21 to 20, with 14 abstentions at the 242nd plenary meeting, 16 November 1949.

Preamble and first part of the operative paragraph of draft resolution D in A/1054 adopted unanimously by roll-call vote as RESOLUTION 307 (IV) at the 242nd plenary meeting, 16 November 1949.

---- TECHNICAL ASSISTANCE: EXPANDED PROGRAMME (Agenda item 28(c), A/994)

See also FINANCES OF THE UNITED NATIONS: BUDGET (1950): ECONOMIC DEVELOPMENT: TECHNICAL ASSISTANCE

Economic and Social Council resolution 222 (IX) A. E/1553 (Official Records of the ninth session of the Economic and Social Council, Supplement No. 1, Resolutions), p.4.

Technical assistance for economic development. Plan for expanded co-operative programme... (UN Publications Sales No.1: 1949.II.B.1). E/1327/Add.1, E/1327/Add.1/Corr.1 and Corr.2 and E/1327/Add.2, Add.3, Add.4 and Add.5.

Documents:

Australia. Amendment to draft resolution recommended by the Economic and Social Council (A/983, Annex II). A/C.2/L.5.

Economic and Social Council. Report, covering the period from 30 August 1948 to 15 August 1949. Chapter II A. A/972 (Official Records of the fourth session of the General Assembly, Supplement No. 3).

Lebanon. Amendment to draft resolution recommended by the Economic and Social Council (A/983, Annex II). A/C.2/L.6.

Mexico. Amendment to draft resolution recommended by the Economic and Social Council (A/983, Annex II). A/C.2/L.5.

Poland. Amendment to draft resolution recommended by the Economic and Social Council (A/983, Annex II). A/C.2/L.5, and (in Spanish only) A/C.2/L.5/Corr.1.

Secretary-General. Note, transmitting resolution 222 (IX) of the Economic and Social Council. A/983.

Discussion in General Committee: Meeting 65.

REPORT. A/989, paragraphs 3, 12.

Discussion in Second Committee: Meetings 95-98, 113.

Preliminary draft report. A/C.2/L.21.

Draft report. A/C.2/L.29 and A/C.2/L.29/Corr.1.

REPORT. A/1064.

Discussion in General Assembly: Plenary meetings 241, 242.

Draft resolution A in A/1064 adopted unanimously as RESOLUTION 304 (IV) at the 242nd plenary meeting, 16 November 1949.

ECONOMIC DEVELOPMENT (Agenda item 28, A/994)---continued:

----- **TECHNICAL ASSISTANCE: EXPANDED PROGRAMME: CO-OPERATION WITH REGIONAL ORGANIZATIONS**

Discussion in General Assembly: Plenary meeting 242 (Colombia).

----- **TECHNICAL ASSISTANCE: NON-MEMBER COUNTRIES**

Documents:

Philippines. Draft resolution. A/C.2/L.30/Rev.1. Ruled out of order by the Chairman of the Second Committee at the 114th meeting.

Discussion in Second Committee: Meetings 95, 96 (Saudi Arabia), 113, 114.

----- **TECHNICAL ASSISTANCE: NON-SELF-GOVERNING TERRITORIES**

Documents:

Australia. Draft resolution. A/C.4/L.43/Rev.1.

China. Amendment to draft resolution E submitted by the Special Committee. A/C.4/L.38.

Cuba. Amendments to draft resolutions (A/923). A/C.4/L.2.

Special Committee on Information transmitted under Article 73e of the Charter.

Report, paragraphs 93-104. A/923, and (in English only) A/923/Corr.1, (in English and Spanish only) A/923/Corr.2, (in French only) A/923/Corr.3 (Official Records of the fourth session of the General Assembly, Supplement No. 14).

Discussion in Second Committee: Meeting 94 (Brazil, U.S.S.R.).

Discussion in Fourth Committee: Meetings 109 (India), 118, 127.

REPORT. A/1159, and (in English only) A/1159/Corr.1, paragraphs 31-35 and 74-76.

Discussion in General Assembly: Plenary meetings 262 (United Kingdom), 263 (India).

Draft resolution V in A/1159 adopted by vote of 39 to 2, with 8 abstentions as RESOLUTION 331 (IV) at the 263rd plenary meeting, 2 December 1949.

Draft resolution X in A/1159 adopted by vote of 46 to 1, with 5 abstentions as RESOLUTION 336 (IV) at the 263rd plenary meeting, 2 December 1949.

----- **TECHNICAL ASSISTANCE: REGULAR PROGRAMME (Agenda item 28(b), A/994)**

General Assembly resolution 200 (III). A/810 (Official Records of the third session of the General Assembly, Part I, Resolutions), p.38.

Economic and Social Council resolution 222 (IX) C. E/1553 (Official Records of the ninth session of the Economic and Social Council, Supplement No. 1, Resolutions), p.15.

For documents of the third session, see document A/INF/28, p.55.

Documents:

Economic and Social Council. Report, covering the period from 30 August 1948 to 15 August 1949. Chapter II A. A/972 (Official Records of the fourth session of the General Assembly, Supplement No. 3).

Secretary-General. Note, transmitting resolution 222 (IX) of the Economic and Social Council. A/983.

Discussion in General Committee: Meeting 65.

REPORT. A/989, paragraphs 3, 12.

ECONOMIC DEVELOPMENT (Agenda item 28, A/994)---continued:

---- TECHNICAL ASSISTANCE: REGULAR PROGRAMME (Agenda item 28(b), A/994)---continued

Discussion in Second Committee: Meetings 98, 113.

Preliminary draft report. A/C.2/L.21.

Draft report. A/C.2/L.29 and A/C.2/L.29/Corr.1.

REPORT. A/1054.

Discussion in General Assembly: Plenary meetings 241, 242.

Draft resolution B in A/1064 adopted unanimously as RESOLUTION 305 (IV) at the 242nd plenary meeting, 16 November 1949.

ECONOMIC DEVELOPMENT, SUB-COMMISSION ON: See SUB-COMMISSION ON ECONOMIC DEVELOPMENT

ECONOMIC RECONSTRUCTION: See DEVASTATED AREAS: ECONOMIC RECONSTRUCTION

ECONOMIC STABILITY: See EMPLOYMENT AND ECONOMIC STABILITY

ECONOMIC SURVEY MISSION FOR THE MIDDLE EAST: See PALESTINE REFUGEES

ECUADOR:

---- EARTHQUAKE (1949).

Documents:

Economic and Social Council. Report, covering the period from 30 August 1948 to 15 August 1949. Chapter IV, paragraph 384. A/972 (Official Records of the fourth session of the General Assembly, Supplement No. 3).

Interim Committee of the General Assembly. Report. A/966, part II, section D (Official Records of the fourth session of the General Assembly, Supplement No. 11).

Discussion in Third Committee: Meetings 265, 266.

Discussion in Joint Second and Third Committee: Meeting 44.

Draft report. A/C.2&3/L.14.

REPORT. A/1107.

Discussion in General Assembly: Plenary meetings 225 (Ecuador), 272 (Chile).

EDUCATION: See this subheading under names of individual countries; and NON-SELF-GOVERNING TERRITORIES: EDUCATION; TRUST TERRITORIES: EDUCATION

EGYPTIAN QUESTION

Discussion in General Assembly: Plenary meeting 226 (Egypt).

EIRE: See IRELAND

ELLICE ISLANDS: See GILBERT AND ELLICE ISLANDS

EMIGRANT LABOUR: See MIGRANT LABOUR: DISCRIMINATION

EMPLOYMENT AND ECONOMIC STABILITY (Agenda items 60 and 61, A/994)

Economic and Social Council resolution 221 (IX). E/1553 (Official Records of the ninth session, of the Economic and Social Council, Supplement No. 1, Resolutions p.1.

Documents:

- Argentina. Amendment to Australian draft resolution. A/C.2/L.19.
- Australia. Request for the inclusion of the item in the agenda. A/948.
- Australia. Draft resolution. A/C.2/L.14/Rev.4, and (in Spanish only) A/C.2/L.14/Rev.5.
- Belgium. Amendment to Australian draft resolution. A/C.2/L.26.
- Chile. Amendments to Australian draft resolution. A/C.2/L.22, A/C.2/L.23, A/C.2/L.27.
- China and India. Joint amendment to Pakistan amendment to Australian draft resolution. A/C.2/L.17.
- Czechoslovakia. Draft resolutions. A/C.2/L.16; A/1081.
- India. Amendments to Australian draft resolution. A/C.2/L.15, A/C.2/L.28.
- Iraq and Philippines. Amendment to Australian draft resolution. A/C.2/L.18.
- Pakistan. Amendments to Australian draft resolution. A/C.2/L.15.
- Secretary-General. Note, transmitting resolutions 221 (IX) E-F of the Economic and Social Council. A/984.
- Secretary-General. Report on full employment. A/C.2/168, and (in English only) A/C.2/168/Corr.1.
- Syria. Amendments to Australian draft resolution. A/C.2/L.20, A/C.2/L.24.
- U.S.A. Amendment to Australian draft resolution. A/C.2/L.25.

Discussion in General Committee: Meeting 65.

REPORT. A/989.

Discussion in Second Committee: Meetings 103 (Czechoslovakia), 104-112, 115, 116.

Preliminary draft report. A/C.2/L.31/Rev.1.

Draft report. A/C.2/L.33.

REPORT. A/1126.

Discussion in General Assembly: Plenary meetings 220 (Australia), 224 (New Zealand), 226 (U.S.S.R., Venezuela), 227, 228 (Czechoslovakia), 255, 256.

Czechoslovak draft resolution (A/1081) voted on paragraph by paragraph by roll-call vote; draft resolution as a whole rejected by vote of 27 to 5, with 12 abstentions at the 256th plenary meeting, 25 November 1949.

Draft resolution in A/1126 adopted by vote of 41 to 5, with 2 abstentions as RESOLUTION 308 (IV) at the 256th plenary meeting, 25 November 1949.

EMPLOYMENT AND ECONOMIC STABILITY, SUB-COMMISSION ON: See SUB-COMMISSION ON EMPLOYMENT AND ECONOMIC STABILITY

EQUATORIAL AFRICA, FRENCH: See FRENCH EQUATORIAL AFRICA

EQUIPMENT, PERMANENT: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): PERMANENT EQUIPMENT

ERITREA: See ERITREAN BLOC FOR INDEPENDENCE; ITALY: FORMER COLONIES; REPRESENTATIVE COMMITTEE OF THE ITALIANS IN ERITREA; UNIONIST PARTY IN ERITREA

ERITREAN BLOC FOR INDEPENDENCE:

---- PARTICIPATION IN DISCUSSION

See also ITALY: FORMER COLONIES

Discussion in First Committee: Meetings 287, 290.

EUROPE, ECONOMIC COMMISSION FOR: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): EUROPEAN OFFICE (GENEVA)

EUROPEAN OFFICE (GENEVA): EXTENSION OF HEADQUARTERS
See also FINANCES OF THE UNITED NATIONS: BUDGET (1950): EUROPEAN OFFICE (GENEVA)

Documents:

Advisory Committee on Administrative and Budgetary Questions. Thirty-first report of 1949. A/1160.

Secretary-General. Report. A/C.5/361 and A/C.5/361/Add.1.

Discussion in Fifth Committee: Meetings 230, 231.

Draft report. A/C.5/L.46, paragraphs 46-49.

REPORT. A/1232, and (in French only) A/1232/Corr.1, paragraphs 46-49.

Discussion in General Assembly: Plenary meeting 276.

Draft resolution V in A/1232 adopted by vote of 45 to 0, with 4 abstentions as RESOLUTION 360 (IV) at the 276th plenary meeting, 10 December 1949.

EUROPEAN RECOVERY PROGRAMME, ERP

Discussion in First Committee: Meetings 325 (U.S.S.R.), 328 (Czechoslovakia), 329 (Poland), 332 (Ukrainian S.S.R.).

Discussion in Second Committee: Meetings 90 (Mexico), 91 (Poland), 92 (Czechoslovakia), 93 (Norway), 104, 105 (Byelorussian S.S.R., Norway), 106, 107, 108 (India), 109, 110, 113 (U.S.S.R.).

Discussion in Ad hoc Political Committee: Meetings 40 (U.S.S.R.), 41 (France).

Discussion in General Assembly: Plenary meetings 223 (China), 225 (Netherlands), 226, 227, 228 (Czechoslovakia), 229, 241 (Chile, Peru), 242 (U.S.S.R.), 243 (Byelorussian S.S.R.), 256, 257 (U.S.S.R.), 259 (Czechoslovakia).

EUROPEAN UNION

See also COUNCIL OF EUROPE

Discussion in General Assembly: Plenary meeting 229 (Ukrainian S.S.R.).

EXECUTIVE OFFICE OF THE SECRETARY-GENERAL: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): SECRETARIAT: LIBRARY; FINANCES OF THE UNITED NATIONS: BUDGET (1950): SECRETARY-GENERAL: EXECUTIVE OFFICE

EXPATRIATION ALLOWANCE: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): COMMON STAFF COSTS

FALKLAND ISLANDS:

Documents:

Secretary-General. Summaries and analyses of information concerning:

Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.

Education. A/919.

Labour. A/920, and (in English only) A/920/Corr.1.

Public health. A/921, and (in English only) A/921/Corr.1.

Social welfare. A/922.

Secretary-General. Summary and analysis of information transmitted by the United Kingdom: Caribbean and Western Hemisphere. A/908, pp.38-43.

Discussion in Fourth Committee: Meeting 117 (United Kingdom).

FALKLAND ISLANDS---continued:

----- AND ARGENTINA

Discussion in Fourth Committee: Meetings 110.(Argentina, United Kingdom),
114 (Guatemala, Philippines, United Kingdom).

FALSE OR DISTORTED REPORTS: See NEWS, INTERNATIONAL TRANSMISSION OF: CONVENTION
(DRAFT)

FAR EAST:

----- PROMOTION OF THE STABILITY OF INTERNATIONAL RELATIONS: See CHINESE QUESTION

FELLOWSHIPS:

----- TECHNICAL ASSISTANCE

Discussion in Second Committee: Meetings 89 (Sweden), 91 (Netherlands, Pakistan),
92 (Peru, Venezuela), 94 (Denmark), 98 (Greece).

FEZZAN: See ITALY: FORMER COLONIES

FIELD SERVICE OF THE UNITED NATIONS: See UNITED NATIONS FIELD SERVICE

FIJI

Documents:

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.

Secretary-General. Summary and analysis of information transmitted by the
United Kingdom: Asia - Pacific. A/908/Add.3, pp.14-23.

Discussion in Fourth Committee: Meeting 117 (United Kingdom).

FINANCES OF THE UNITED NATIONS

See also ADVISORY COMMITTEE ON ADMINISTRATIVE AND BUDGETARY QUESTIONS; COMMITTEE
ON CONTRIBUTIONS; INVESTMENTS COMMITTEE; SPECIALIZED AGENCIES: FINANCES:
BUDGETS (1950)

Discussion in General Assembly: Plenary meetings 226 (Union of South Africa),
227 (Chile).

----- ACCOUNTS: AUDIT OF 1948 ACCOUNTS (Agenda item 37, A/994)

Documents:

Advisory Committee on Administrative and Budgetary Questions. Second report
of 1949. A/934 (Official Records of the fourth session of the General
Assembly, Supplement No. 7), paragraphs 238 to 247.

Board of Auditors. Report. A/902 (Official Records of the fourth session of
the General Assembly, Supplement No. 6).

Secretary-General. Comments. A/924.

FINANCES OF THE UNITED NATIONS---continued:

---- ACCOUNTS: AUDIT OF 1948 ACCOUNTS (Agenda item 37, A/994)---continued

Discussion in Fifth Committee: Meeting 186.

Draft report. A/C.5/L.12.

REPORT. A/1017.

Discussion in General Assembly: Plenary meeting 231.

Draft resolution in A/1017 adopted without objection as RESOLUTION 339 (IV) at the 231st plenary meeting, 20 October 1949.

---- BUDGET: SUPPLEMENTARY APPROPRIATIONS (Agenda item 38, A/994)

Documents:

Advisory Committee on Administrative and Budgetary Questions. Twenty-ninth report of 1949. A/1157.

Secretary-General. Memorandum on the Commission of Enquiry on the Coca Leaf. A/C.5/297 and A/C.5/297/Corr.1.

Secretary-General. Report on supplementary estimates for the financial year 1949. A/C.5/353.

Secretary-General. Statement of 1949 budget expenses to 30 June 1949. A/C.5/299.

Discussion in Fifth Committee: Meetings 185, 227, 229, 230.

Draft report on the supplementary appropriation for the Commission of Enquiry on the Coca Leaf. A/C.5/L.11.

REPORT on the supplementary appropriation for the Commission of Enquiry on the Coca Leaf. A/1016.

REPORT on the supplementary appropriation for 1949. A/1230.

Discussion in General Assembly: Plenary meetings 231, 274.

Report of the Fifth Committee (A/1016) approved without objection at the 231st plenary meeting, 20 October 1949.

Draft resolution in A/1230 adopted without objection as RESOLUTION 354 (IV) at the 274th plenary meeting, 9 December 1949.

---- BUDGET (1950) (Agenda item 39(a,b), A/994)

---- BUDGET (1950): APPROPRIATION RESOLUTION

Documents:

Advisory Committee on Administrative and Budgetary Questions. Second report of 1949, Appendix I. A/934 (Official Records of the fourth session of the General Assembly, Supplement No. 7).

Advisory Committee on Administrative and Budgetary Questions: Chairman. Statement to the Fifth Committee. A/C.5/313.

General Assembly: Fifth Committee: Chairman. Proposal for a new appropriation to be added to the draft resolution submitted by the Fifth Committee. A/1240.

Secretary-General. Budget estimates for the financial year 1950, draft resolution. A/903 (Official Records of the fourth session of the General Assembly, Supplement No. 5).

Secretary-General. Proposed amendments to paragraph 4 of the draft appropriation resolution in A/903. A/C.5/316, A/C.5/335.

FINANCES OF THE UNITED NATIONS---continued:

---- BUDGET (1950): - APPROPRIATION RESOLUTION---continued

Documents---continued:

Secretary-General. Statement to the Fifth Committee. A/C.5/312.

Secretary-General. Summary of the budget situation as of 6 October 1949.
A/C.5/306.

Secretary-General. Summary of the budget situation after the first reading
by the Fifth Committee. A/C.5/354 and A/C.5/354/Corr.1.

Secretary-General. Summary of the budget situation after the second reading
by the Fifth Committee. A/C.5/354/Rev.1.

Discussion in Fifth Committee: Meetings 191-195, 233.

Draft report. A/C.5/L.46, draft resolution I.

REPORT. A/1232, draft resolution I.

Discussion in General Assembly: Plenary meeting 276.

Draft resolution I in A/1232 adopted as amended by the Chairman of the Fifth
Committee (A/1240), by vote of 48 to 0, with 7 abstentions as RESOLUTION
356 (IV) at the 276th plenary meeting, 10 December 1949.

---- BUDGET (1950): COMMISSIONS OF THE ECONOMIC AND SOCIAL COUNCIL, REGIONAL ECONOMIC*

Documents:

Advisory Committee on Administrative and Budgetary Questions. Second report
of 1949, paragraphs 49, 50. A/934 (Official Records of the fourth
session of the General Assembly, Supplement No. 7).

Advisory Committee on Administrative and Budgetary Questions. Thirteenth
report of 1949, on the financial implications of the decisions taken
by the Economic and Social Council at its ninth session in regard to
regional commissions. A/1056.

Secretary-General. Budget estimates for the financial year 1950, section 3b.
A/903 (Official Records of the fourth session of the General Assembly,
Supplement No. 5).

Secretary-General. Report on the financial implications of the decisions
taken by the Economic and Social Council at its ninth session in regard
to regional commissions. A/C.5/324.

Discussion in Fifth Committee: Meetings 197, 210, 232.

Draft report. A/C.5/L.46, paragraph 77.

REPORT. A/1232, paragraph 77.

---- BUDGET (1950): COMMON SERVICES*

Documents:

Advisory Committee on Administrative and Budgetary Questions. Second report
of 1949, paragraphs 30-36, 145-155. A/934 (Official Records of the fourth
session of the General Assembly, Supplement No. 7).

Secretary-General. Budget estimates for the financial year 1950, section 18.
A/903 (Official Records of the fourth session of the General Assembly,
Supplement No. 5).

* All sections of the budget estimates were considered finally together as parts of
appropriation resolution 356 (IV). For further action, therefore, see subheading
above BUDGET (1950): APPROPRIATION RESOLUTION.

FINANCES OF THE UNITED NATIONS---continued:

---- BUDGET (1950): COMMON SERVICES*---continued

Discussion in Fifth Committee: Meetings 203, 204, 233.

Draft report. A/C.5/L.46, paragraph 113.

REPORT. A/1232, paragraph 113.

---- BUDGET (1950): COMMON STAFF COSTS*

See also TAX EQUALIZATION; UNITED NATIONS JOINT STAFF PENSION FUND

Documents:

Advisory Committee on Administrative and Budgetary Questions. Second report of 1949, paragraphs 15-29. A/934 (Official Records of the fourth session of the General Assembly, Supplement No. 7).

International Labour Organisation. Views on the report of the Committee of Experts on salary, allowance and leave systems. A/C.5/331/Add.3.

Secretariat. Individual views of certain members of the staff on the report of the Committee of Experts on salary, allowance and leave systems. A/C.5/331/Add.2.

Secretary-General. Budget estimates for the financial year 1950, section 17. A/903 (Official Records of the fourth session of the General Assembly, Supplement No. 5).

Secretary-General. Note, transmitting the report (text) of the Committee of Experts on salary, allowance and leave systems. A/C.5/331, and (in English only) A/C.5/331/Corr.1.

Secretary-General. Report. A/C.5/323.

Secretary-General. Report on the report of the Committee of Experts on salary, allowance and leave systems, transmitting: a) his own views and recommendations for General Assembly action; b) the views of the Consultative Committee on Administrative Questions; c) a comparative table of the financial implications of the proposed plan for the years 1950, 1953, and 1956; d) a statement adopted by the Staff Association; e) a table showing a draft staff classification. A/C.5/331/Add.1, and (in French only) A/C.5/331/Add.1/Corr.1, A/C.5/331/Add.1/Corr.2.

World Health Organization. Views on the report of the Committee of Experts on salary, allowance and leave systems. A/C.5/331/Add.3.

Discussion in Fifth Committee: Meetings 204, 211, 227, 228, 233.

Draft report. A/C.5/L.46, paragraphs 38-45, 112.

REPORT. A/1232, paragraphs 38-45, 112.

---- BUDGET (1950): CONFERENCES*

Documents:

Advisory Committee on Administrative and Budgetary Questions. Second report of 1949, paragraphs 54-56. A/934 (Official Records of the fourth session of the General Assembly, Supplement No. 7).

Advisory Committee on Administrative and Budgetary Questions. Nineteenth report of 1949, on the financial implications of the decisions taken by the Economic and Social Council during its ninth session. A/1071.

udget estimates were considered finally together as parts of ion 356 (IV). For further action, therefore, see subheading above BUDGET (1950): APPROPRIATION RESOLUTION.

FINANCES OF THE UNITED NATIONS---continued:

---- BUDGET (1950): CONFERENCES*---continued

Documents---continued:

Secretary-General. Budget estimates for the financial year 1950, section 5.
A/903 (Official Records of the fourth session of the General Assembly, Supplement No. 5).

Secretary-General. Supplementary estimates. A/C.5/339.

Discussion in Fifth Committee: Meetings 197, 223, 232.

Draft report. A/C.5/L.46, paragraphs 82, 83.

REPORT. A/1232, paragraphs 82, 83.

---- BUDGET (1950): DRUG SUPERVISORY BODY*

Documents:

Advisory Committee on Administrative and Budgetary Questions. Second report of 1949, paragraphs 47, 48. A/934 (Official Records of the fourth session of the General Assembly, Supplement No. 7).

Secretary-General. Budget estimates for the financial year 1950, section 3a.
A/903 (Official Records of the fourth session of the General Assembly, Supplement No. 5).

Discussion in Fifth Committee: Meetings 197, 232.

Draft report. A/C.5/L.46, paragraph 76.

REPORT. A/1232, paragraph 76.

---- BUDGET (1950): ECONOMIC AND SOCIAL COUNCIL AND SUBSIDIARY ORGANS*
See also subheadings BUDGET (1950): COMMISSIONS OF THE ECONOMIC AND SOCIAL COUNCIL, REGIONAL ECONOMIC; BUDGET (1950): DRUG SUPERVISORY BODY; BUDGET (1950): PERMANENT CENTRAL OPIUM BOARD

Documents:

Advisory Committee on Administrative and Budgetary Questions. Second report of 1949, paragraphs 43-46. A/934 (Official Records of the fourth session of the General Assembly, Supplement No. 7).

Advisory Committee on Administrative and Budgetary Questions. Ninth report of 1949, on the financial implications of the changes effected by the Economic and Social Council in the 1950 calendar of meetings. A/1046.

Advisory Committee on Administrative and Budgetary Questions. Nineteenth report of 1949, on the financial implications of the decisions taken by the Economic and Social Council at its ninth session. A/1071.

Colombia. Draft resolution concerning place of sessions. A/C.5/L.17.

Secretary-General. Budget estimates for the financial year 1950, section 3.
A/903 (Official Records of the fourth session of the General Assembly, Supplement No. 5).

Secretary-General. Report on financial implications of the changes effected by the Economic and Social Council in the 1950 calendar of meetings.
A/C.5/319.

Secretary-General. Report on the financial implications of the decisions taken by the Economic and Social Council at its 9th session. A/C.5/339.

Discussion in Fifth Committee: Meetings 196, 210, 221, 223, 232.

Draft report. A/C.5/L.46, paragraphs 70-75.

REPORT. A/1232, paragraphs 70-75.

* All sections of the budget estimates were considered finally together as parts of appropriation resolution 356 (IV). For further action, therefore, see subheading above BUDGET (1950): APPROPRIATION RESOLUTION.

FINANCES OF THE UNITED NATIONS---continued:

---- BUDGET (1950): ECONOMIC DEVELOPMENT: TECHNICAL ASSISTANCE*

Documents:

- Advisory Committee on Administrative and Budgetary Questions. Second report of 1949, paragraphs 208-209. A/934 (Official Records of the fourth session of the General Assembly, Supplement No. 7).
- General Assembly: President. Letter to the Chairman of the Fifth Committee, transmitting draft resolutions adopted by the Second Committee. A/C.5/327.
- Secretary-General. Budget estimates for the financial year 1950, section 25a. A/903 (Official Records of the fourth session of the General Assembly, Supplement No. 5).
- Secretary-General. Note on the financial implications of the proposed Technical Assistance Conference. A/C.5/328.
- Discussion in Fifth Committee: Meetings 205, 211, 233.
- Draft reports. A/C.5/L.35, A/C.5/L.46, paragraphs 135, 137, 138.
- REPORTS. A/1072, A/1232, paragraphs 135, 137, 138.
- Discussion in General Assembly: Plenary meeting 242.
- Special report of the Fifth Committee presented and discussed together with that of the Second Committee.

---- BUDGET (1950): EFFECT OF DEVALUATION OF CURRENCIES*

Documents:

- Advisory Committee on Administrative and Budgetary Questions. Twenty-first report of 1949. A/1086.
- Secretary-General. Note. A/C.5/335.
- Discussion in Fifth Committee: Meetings 224, 233.
- Draft report. A/C.5/L.46, paragraphs 28-30, 142.
- REPORT. A/1232, paragraphs 28-30, 142.

---- BUDGET (1950): EUROPEAN OFFICE (GENEVA)*

Documents:

- Advisory Committee on Administrative and Budgetary Questions. Second report of 1949, paragraphs 159-180. A/934 (Official Records of the fourth session of the General Assembly, Supplement No. 7).
- Secretariat. General policy statement on the use of the European Office at Geneva. A/C.5/322.
- Secretary-General. Budget estimates for the financial year 1950, section 20. A/903 (Official Records of the fourth session of the General Assembly, Supplement No. 5).
- Secretary-General. Report. A/C.5/310.
- Discussion in Fifth Committee: Meetings 204, 207, 208, 233.
- Draft report. A/C.5/L.46, paragraphs 115-124.
- REPORT. A/1232, paragraphs 115-124.

* All sections of the budget estimates were considered finally together as parts of appropriation resolution 356 (IV). For further action, therefore, see subheading above BUDGET (1950): APPROPRIATION RESOLUTION.

FINANCES OF THE UNITED NATIONS---continued:

---- BUDGET (1950): GENERAL ASSEMBLY AND SUBSIDIARY ORGANS*

See also subheadings ~~BUDGET (1950): ADMINISTRATIVE TRIBUNAL~~; BUDGET (1950): INTERIM COMMITTEE OF THE GENERAL ASSEMBLY; BUDGET (1950): UNITED NATIONS ADMINISTRATIVE TRIBUNAL

Documents:

Advisory Committee on Administrative and Budgetary Questions. Second report of 1949, paragraphs 37-41. A/934 (Official Records of the fourth session of the General Assembly, Supplement No. 7).

Advisory Committee on Administrative and Budgetary Questions. Eleventh report of 1949, on the emoluments of the members and rapporteurs of the International Law Commission. A/1051.

General Assembly: President. Letter to the Chairman of the Fifth Committee, transmitting resolution of the Sixth Committee concerning the emoluments of the members and rapporteurs of the International Law Commission. A/C.5/320.

Secretary-General. Budget estimates for the financial year 1950, section 1. A/903 (Official Records of the fourth session of the General Assembly, Supplement No. 5).

Secretary-General. Note on budget estimates for the financial year 1950 for the International Law Commission. A/C.5/325.

Secretary-General. Report on the emoluments of the members of the International Law Commission. A/C.5/347.

Secretary-General. Report on local transportation during the fifth session of the General Assembly. A/C.5/L.15.

Discussion in Fifth Committee: Meetings 195, 196, 208, 222, 231.

Draft report. A/C.5/L.46, paragraphs 60-68.

REPORT. A/1232, paragraphs 60-68.

---- BUDGET (1950): GREEK QUESTION: REPATRIATION OF GREEK CHILDREN

Documents:

Advisory Committee on Administrative and Budgetary Questions. Seventeenth report of 1949. A/1067.

General Assembly: President. Letter to the Chairman of the Fifth Committee. A/C.5/346.

Secretary-General. Report and budget estimates for the financial year 1950. A/C.5/342.

Discussion in Fifth Committee: Meeting 222.

Draft report. A/C.5/L.40.

REPORT. A/1092.

Discussion in General Assembly: Plenary meeting 244.

Report of the Fifth Committee presented and discussed together with that of the First Committee.

---- BUDGET (1950): HOSPITALITY EXPENSES*

Documents:

Advisory Committee on Administrative and Budgetary Questions. Second report of 1949, paragraph 201. A/934 (Official Records of the fourth session of the General Assembly, Supplement No. 7).

Secretary-General. Budget estimates for the financial year 1950, section 24. A/903 (Official Records of the fourth session of the General Assembly, Supplement No. 5).

* All sections of the budget estimates were considered finally together as parts of appropriation resolution 356 (IV). For further action, therefore, see subheading above BUDGET (1950): APPROPRIATION RESOLUTION.

FINANCES OF THE UNITED NATIONS---continued:

---- BUDGET (1950): HOSPITALITY EXPENSES*---continued

Discussion in Fifth Committee: Meetings 205, 233.

Draft report. A/C.5/L.46, paragraph 134.

REPORT. A/1232, paragraph 134.

---- BUDGET (1950): INFORMATION CENTRES*

Documents:

Advisory Committee on Administrative and Budgetary Questions. Second report of 1949, paragraphs 181-189. A/934 (Official Records of the fourth session of the General Assembly, Supplement No. 7).

Advisory Committee on Administrative and Budgetary Questions. Tenth report of 1949. A/1047.

Advisory Committee on Administrative and Budgetary Questions. Twentieth report of 1949, on the establishment of a second information center in Africa to serve the Republic of Liberia. A/1085.

Liberia. Draft resolution proposing the establishment of an information center in Liberia to serve West Africa. A/C.5/L.19.

Secretary-General. Budget estimates for the financial year 1950, section 21. A/903 (Official Records of the fourth session of the General Assembly, Supplement No. 5).

Secretary-General. Report. A/C.5/321.

Secretary-General. Report on the establishment of an information center in Monrovia, Liberia, and budget estimates for the same for the financial year 1950. A/C.5/349.

Discussion in Fifth Committee: Meetings 200 (Australia, Union of South Africa), 201 (Secretariat: Cohen), 204, 205, 210, 211, 224, 231 (Iran), 233.

Draft report. A/C.5/L.46, paragraphs 125-130.

REPORT. A/1232, paragraphs 125-130.

---- BUDGET (1950): INTERIM COMMITTEE OF THE GENERAL ASSEMBLY*

Documents:

Advisory Committee on Administrative and Budgetary Questions. Twelfth report of 1949. A/1055.

General Assembly: President. Letter to the Chairman of the Fifth Committee. A/C.5/326.

Secretary-General. Report and budget estimates for 1950. A/C.5/330.

Discussion in Fifth Committee: Meetings 208, 212, 231.

Draft reports. A/C.5/L.30, A/C.5/L.46, paragraph 67.

REPORTS. A/1073, A/1232, paragraph 67.

Discussion in General Assembly: Plenary meeting 250.

Report of the Fifth Committee presented and discussed together with that of the Ad hoc Political Committee.

* All sections of the budget estimates were considered finally together as parts of appropriation resolution 356 (IV). For further action, therefore, see subheading above BUDGET (1950): APPROPRIATION RESOLUTION.

FINANCES OF THE UNITED NATIONS---continued:

---- BUDGET (1950): INTERNATIONAL COURT OF JUSTICE*

Documents:

- Advisory Committee on Administrative and Budgetary Questions. Second report of 1949, paragraphs 218-223. A/934 (Official Records of the fourth session of the General Assembly, Supplement No. 7).
- Advisory Committee on Administrative and Budgetary Questions. Twenty-second report of 1949, on the salaries and allowances of the Judges and Registrar of the International Court of Justice. A/1087.
- International Court of Justice: President. Letter to the Chairman of the Fifth Committee. A/C.5/L.7.
- Secretary-General. Budget estimates for the financial year 1950, section 27. A/903 (Official Records of the fourth session of the General Assembly, Supplement No. 5).
- Secretary-General. Memorandum on the application of the Staff Assessment Plan to the estimates of the International Court of Justice. A/C.5/303.
- Secretary-General. Memorandum on the salaries and allowances of the Judges and Registrar of the International Court of Justice. A/C.5/336.
- Secretary-General. Note on the salaries and allowances of the Judges and Registrar of the International Court of Justice. A/C.5/363.
- Discussion in Fifth Committee: Meetings 205, 206, 224, 225, 233.
- Draft report. A/C.5/L.46, paragraphs 31-37, 140.
- REPORT. A/1232, paragraphs 31-37, 140.

---- BUDGET (1950): ITALY: FORMER COLONIES

Documents:

- Advisory Committee on Administrative and Budgetary Questions. Twenty-fourth report of 1949. A/1091.
- General Assembly: President. Letter to the Chairman of the Fifth Committee. A/C.5/352.
- Secretary-General. Financial implications of the draft resolution adopted by the First Committee on the question of the disposal of the former Italian colonies. A/C.5/351.
- Discussion in First Committee: Meeting 324.
- Discussion in Fifth Committee: Meeting 225.
- REPORT. A/1109.
- Discussion in General Assembly: Plenary meeting 247.
- Report of the Fifth Committee presented and discussed together with that of the First Committee.

---- BUDGET (1950): JERUSALEM: INTERNATIONALIZATION

Documents:

- Advisory Committee on Administrative and Budgetary Questions. Thirty-fourth report of 1949. A/1226.
- General Assembly: Fifth Committee: Chairman. Statement. A/1240.
- Secretariat. Estimate of expenditures as a result of the draft resolution adopted by the Ad hoc Political Committee. A/C.5/L.47.
- Secretary-General. Report and budget estimates for the financial year 1950. A/C.5/367.
- U.S.S.R. Proposal to add a new section to the Resolution I proposed by the Ad hoc Political Committee (A/1222). A/1238/Rev.1.

* All sections of the budget estimates were considered finally together as parts of appropriation resolution 356 (IV). For further action, therefore, see subheading above BUDGET (1950): APPROPRIATION RESOLUTION.

FINANCES OF THE UNITED NATIONS---continued:

---- BUDGET (1950): JERUSALEM: INTERNATIONALIZATION

Discussion in Fifth Committee: Meetings 234, 235.
REPORT. A/1234.

Discussion in General Assembly: Plenary meeting 274.

Report of the Fifth Committee presented and discussed together with that of the Ad hoc Political Committee.

---- BUDGET (1950): LEAGUE OF NATIONS, TRANSFER OF ASSETS*

Documents:

Advisory Committee on Administrative and Budgetary Questions. Second report of 1949, paragraphs 216, 217. A/934 (Official Records of the fourth session of the General Assembly, Supplement No. 7).

Secretary-General. Budget estimates for the financial year 1950, section 26. A/903 (Official Records of the fourth session of the General Assembly, Supplement No. 5).

Discussion in Fifth Committee: Meetings 205, 233.

Draft report. A/C.5/L.46, paragraph 139.

REPORT. A/1232, paragraph 139.

---- BUDGET (1950): NON-SELF-GOVERNING TERRITORIES: INFORMATION TRANSMITTED: SUMMARIES AND ANALYSES: PUBLICATION OF DATA ON SPECIAL ASPECTS OF PROGRESS*

Documents:

Advisory Committee on Administrative and Budgetary Questions. Twenty-fifth report of 1949, on the financial implications of the periodical publication of the information on the special aspects of the progress of non-self-governing territories. A/1153.

General Assembly: President. Letter to the Chairman of the Fifth Committee, concerning the financial implications of the resolution (text) on the periodical publication of the information on the special aspects of the progress of non-self-governing territories, adopted by the Fourth Committee. A/C.5/358.

Secretary-General. Note and budget estimates for the financial year 1950 for the periodical publication of the information on the special aspects of the progress of non-self-governing territories. A/C.5/360.

Discussion in Fifth Committee: Meetings 227, 231.

REPORT. A/1166.

Discussion in the General Assembly: Plenary meeting 262.

Report of the Fifth Committee presented and discussed together with that of the Fourth Committee.

---- BUDGET (1950): PALESTINE: HOLY PLACES: See subheading above BUDGET (1950): JERUSALEM: INTERNATIONALIZATION

he budget estimates were considered finally together as parts of
olution 356 (IV). For further action, therefore, see subheading
above BUDGET (1950): APPROPRIATION RESOLUTION.

FINANCES OF THE UNITED NATIONS---continued:

---- BUDGET (1950): PALESTINE REFUGEES

Documents:

Advisory Committee on Administrative and Budgetary Questions. Thirty-third report of 1949. A/1210.

General Assembly: President. Letter to the Chairman of the Fifth Committee. A/C.5/365.

Secretary-General. Report on the financial implications of the draft resolution adopted by the Ad hoc Political Committee (A/AC.31/12). A/C.5/366.

Discussion in Ad hoc Political Committee: Meeting 54 (Secretariat).

Discussion in Fifth Committee: Meeting 234.

REPORT. A/1223.

Discussion in General Assembly: Plenary meeting 273.

Report of the Fifth Committee presented and discussed together with that of the Ad hoc Political Committee.

---- BUDGET (1950): PERMANENT CENTRAL OPIUM BOARD*

Documents:

Advisory Committee on Administrative and Budgetary Questions. Second report of 1949, paragraphs 47, 48. A/934 (Official Records of the fourth session of the General Assembly, Supplement No. 7).

Secretary-General. Budget estimates for the financial year 1950, section 3a. A/903 (Official Records of the fourth session of the General Assembly, Supplement No. 5).

Discussion in Fifth Committee: Meetings 197, 232.

Draft report. A/C.5/L.46, paragraph 76.

REPORT.. A/1232, paragraph 76.

---- BUDGET (1950): PERMANENT EQUIPMENT*

Documents:

Advisory Committee on Administrative and Budgetary Questions. Second report of 1949, paragraphs 156-158. A/934 (Official Records of the fourth session of the General Assembly, Supplement No. 7).

Secretary-General. Budget estimates for the financial year 1950, section 19. A/903 (Official Records of the fourth session of the General Assembly, Supplement No. 5).

Discussion in Fifth Committee: Meetings 204, 233.

Draft report. A/C.5/L.46, paragraph 114.

REPORT. A/1232, paragraph 114.

---- BUDGET (1950): PRINTING COSTS*

See also subheading below BUDGET (1950): TREATIES: REGISTRATION AND PUBLICATION

Documents:

Secretary-General. Report. A/C.5/316.

Discussion in Fifth Committee: Meetings 195, 203, 204, 224, 232, 233.

Draft report. A/C.5/L.46, paragraphs 15-19, 141.

REPORT. A/1232, paragraphs 15-19, 141.

* All sections of the budget estimates were considered finally together as parts of appropriation resolution 356 (IV). For further action, therefore, see subheading above BUDGET (1950): APPROPRIATION RESOLUTION.

FINANCES OF THE UNITED NATIONS---continued:

---- BUDGET (1950): PUBLIC ADMINISTRATION: INTERNATIONAL TRAINING*

Documents:

Advisory Committee on Administrative and Budgetary Questions. Second report of 1949, paragraphs 210-215. A/934 (Official Records of the fourth session of the General Assembly, Supplement No. 7).

Secretary-General. Budget estimates for the financial year 1950, section 25b. A/903 (Official Records of the fourth session of the General Assembly, Supplement No. 5).

Discussion in Fifth Committee: Meetings 205, 233.

Draft report. A/C.5/L.46, paragraphs 135, 138.

REPORT. A/1232, paragraphs 135, 138.

---- BUDGET (1950): REFUGEES AND DISPLACED PERSONS

Documents:

Advisory Committee on Administrative and Budgetary Questions. Fifteenth report of 1949. A/1059.

Advisory Committee on Administrative and Budgetary Questions. Twenty-sixth report of 1949, on the financial implications of the draft resolutions adopted by the Third Committee (A/1118). A/1154.

General Assembly: President. Letter to the Chairman of the Fifth Committee. A/C.5/359.

Secretary-General. Note on the financial implications of the resolutions adopted by the Third Committee (A/1118). A/C.5/357.

Discussion in Fifth Committee: Meetings 227, 230.

Draft report. A/C.5/L.43.

REPORT. A/1177.

Discussion in General Assembly: Plenary meeting 264.

Report of the Fifth Committee presented and discussed together with that of the Third Committee.

---- BUDGET (1950): SECRETARIAT: DEPARTMENT OF ADMINISTRATIVE AND FINANCIAL SERVICES*

Documents:

Advisory Committee on Administrative and Budgetary Questions. Second report of 1949, paragraphs 131-138. A/934 (Official Records of the fourth session of the General Assembly, Supplement No. 7).

Secretary-General. Budget estimates for the financial year 1950, section 16. A/903 (Official Records of the fourth session of the General Assembly, Supplement No. 5).

Discussion in Fifth Committee: Meetings 204, 233.

Draft report. A/C.5/L.46, paragraph 111.

REPORT. A/1232, paragraph 111.

* All sections of the budget estimates were considered finally together as parts of appropriation resolution 356 (IV). For further action, therefore, see subheading above BUDGET (1950): APPROPRIATION RESOLUTION.

FINANCES OF THE UNITED NATIONS---continued:

----- BUDGET (1950): SECRETARIAT: DEPARTMENT OF CONFERENCE AND GENERAL SERVICES*

Documents:

- Advisory Committee on Administrative and Budgetary Questions. Second report of 1949, paragraphs 118-130. A/934 (Official Records of the fourth session of the General Assembly, Supplement No. 7).
- Advisory Committee on Administrative and Budgetary Questions. Twenty-seventh report of 1949, on the financial implications of the establishment of a United Nations Postal Administration. A/1155.
- Secretary-General. Budget estimates for the financial year 1950, section 15. A/903 (Official Records of the fourth session of the General Assembly, Supplement No. 5).
- Secretary-General. Budget estimates for the financial year 1950 to cover the salaries of the consultants on the postal service of the United Nations. A/C.5/355.
- Secretary-General. Report. A/C.5/311.
- Discussion in Fifth Committee: Meetings 202, 203, 232, 233.
- Draft report. A/C.5/L.46, paragraphs 108-110.
- REPORT. A/1232, paragraphs 108-110.

----- BUDGET (1950): SECRETARIAT: DEPARTMENT OF ECONOMIC AFFAIRS*

Documents:

- Advisory Committee on Administrative and Budgetary Questions. Second report of 1949, paragraphs 85-90. A/934 (Official Records of the fourth session of the General Assembly, Supplement No. 7).
- Secretary-General. Budget estimates for the financial year 1950, section 10. A/903 (Official Records of the fourth session of the General Assembly, Supplement No. 5).
- Secretary-General. Report. A/C.5/307.
- Discussion in Fifth Committee: Meetings 197-199, 232.
- Draft report. A/C.5/L.46, paragraphs 93-95.
- REPORT. A/1232, paragraphs 93-95.

----- BUDGET (1950): SECRETARIAT: DEPARTMENT OF LEGAL AFFAIRS*
See also TREATIES: REGISTRATION AND PUBLICATION

Documents:

- Advisory Committee on Administrative and Budgetary Questions. Second report of 1949, paragraphs 113-117. A/934 (Official Records of the fourth session of the General Assembly, Supplement No. 7).
- Secretary-General. Budget estimates for the financial year 1950, section 14. A/903 (Official Records of the fourth session of the General Assembly, Supplement No. 5).
- Discussion in Fifth Committee: Meetings 202, 212, 232.
- Draft report. A/C.5/L.46, paragraph 107.
- REPORT. A/1232, paragraph 107.

* All sections of the budget estimates were considered finally together as parts of appropriation resolution 356 (IV). For further action, therefore, see subheading above BUDGET (1950): APPROPRIATION RESOLUTION.

FINANCES OF THE UNITED NATIONS---continued:

---- BUDGET (1950): SECRETARIAT: DEPARTMENT OF PUBLIC INFORMATION*
See also subheading above BUDGET (1950): INFORMATION CENTRES

Documents:

Advisory Committee on Administrative and Budgetary Questions. Second report of 1949, paragraphs 104-112. A/934 (Official Records of the fourth session of the General Assembly, Supplement No. 7).
Secretary-General. Budget estimates for the financial year 1950, section 13. A/903 (Official Records of the fourth session of the General Assembly, Supplement No. 5).
Secretary-General. Report. A/C.5/309.
Discussion in Fifth Committee: Meetings 200, 201, 232.
Draft report. A/C.5/L.46, paragraphs 101-106.
REPORT. A/1232, paragraphs 101-106.

---- BUDGET (1950): SECRETARIAT: DEPARTMENT OF SECURITY COUNCIL AFFAIRS*

Documents:

Advisory Committee on Administrative and Budgetary Questions. Second report of 1949, paragraphs 74-80. A/934 (Official Records of the fourth session of the General Assembly, Supplement No. 7).
Secretary-General. Budget estimates for the financial year 1950, section 8. A/903 (Official Records of the fourth session of the General Assembly, Supplement No. 5).
Discussion in Fifth Committee: Meetings 197, 232.
Draft report. A/C.5/L.46, paragraph 90.
REPORT. A/1232, paragraph 90.

---- BUDGET (1950): SECRETARIAT: DEPARTMENT OF SOCIAL AFFAIRS*

Documents:

Advisory Committee on Administrative and Budgetary Questions. Second report of 1949, paragraphs 91-97. A/934 (Official Records of the fourth session of the General Assembly, Supplement No. 7).
Advisory Committee on Administrative and Budgetary Questions. Nineteenth report of 1949, on the financial implications of the decisions taken by the Economic and Social Council at its ninth session. A/1071.
Secretary-General. Budget estimates for the financial year 1950, section 11. A/903 (Official Records of the fourth session of the General Assembly, Supplement No. 5).
Secretary-General. Report. A/C.5/308.
Secretary-General. Report on the financial implications of the decisions taken by the Economic and Social Council at its ninth session. A/C.5/339.
Discussion in Fifth Committee: Meetings 199, 232.
Draft report. A/C.5/L.46, paragraphs 96-99.
REPORT. A/1232, paragraphs 96-99.

* All sections of the budget estimates were considered finally together as parts of appropriation resolution 356 (IV). For further action, therefore, see subheading above BUDGET (1950): APPROPRIATION RESOLUTION.

FINANCES OF THE UNITED NATIONS---continued:

---- BUDGET (1950): SECRETARIAT: DEPARTMENT OF TRUSTEESHIP AND INFORMATION FROM
NON-SELF-GOVERNING TERRITORIES*

Documents:

Advisory Committee on Administrative and Budgetary Questions. Second report of 1949, paragraphs 98-103. A/934 (Official Records of the fourth session of the General Assembly, Supplement No. 7).

Secretary-General. Budget estimates for the financial year 1950, section 12. A/903 (Official Records of the fourth session of the General Assembly, Supplement No. 5).

Discussion in Fifth Committee: Meetings 200, 232.

Draft report. A/C.5/L.46, paragraph 100.

REPORT. A/1232, paragraph 100.

---- BUDGET (1950): SECRETARIAT: ECONOMIC COMMISSION FOR ASIA AND THE FAR EAST*

Documents:

Advisory Committee on Administrative and Budgetary Questions. Second report of 1949, paragraphs 191-198. A/934 (Official Records of the fourth session of the General Assembly, Supplement No. 7).

Advisory Committee on Administrative and Budgetary Questions. Thirteenth report of 1949, on the financial implications of the decisions taken by the Economic and Social Council at its ninth session in regard to regional commissions. A/1056.

Secretary-General. Budget estimates for the financial year 1950, section 22. A/903 (Official Records of the fourth session of the General Assembly, Supplement No. 5).

Secretary-General. Report on the financial implications of the decisions taken by the Economic and Social Council at its ninth session in regard to regional commissions. A/C.5/324.

Discussion in Fifth Committee: Meetings 221, 233.

Draft report. A/C.5/L.46, paragraphs 131-133.

REPORT. A/1232, paragraphs 131-133.

---- BUDGET (1950): SECRETARIAT: ECONOMIC COMMISSION FOR EUROPE: See subheading above BUDGET (1950): EUROPEAN OFFICE (GENEVA)

---- BUDGET (1950): SECRETARIAT: ECONOMIC COMMISSION FOR LATIN AMERICA*

Documents:

Advisory Committee on Administrative and Budgetary Questions. Second report of 1949, paragraphs 191-194, 199, 200. A/934 (Official Records of the fourth session of the General Assembly, Supplement No. 7).

Advisory Committee on Administrative and Budgetary Questions. Thirteenth report of 1949, on the financial implications of the decisions taken by the Economic and Social Council at its ninth session in regard to regional commissions. A/1056.

Secretary-General. Budget estimates for the financial year 1950, section 23. A/903 (Official Records of the fourth session of the General Assembly, Supplement No. 5).

Secretary-General. Report on the financial implications of the decisions taken by the Economic and Social Council at its ninth session in regard to regional commissions. A/C.5/324.

Discussion in Fifth Committee: Meetings 221, 233.

Draft report. A/C.5/L.46, paragraphs 131-133.

REPORT. A/1232, paragraphs 131-133.

* All sections of the budget estimates were considered finally together as parts of appropriation resolution 356 (IV). For further action, therefore, see subheading above BUDGET (1950): APPROPRIATION RESOLUTION.

FINANCES OF THE UNITED NATIONS---continued:

---- BUDGET (1950): SECRETARIAT: LIBRARY*

Documents:

Advisory Committee on Administrative and Budgetary Questions. Second report of 1949, paragraphs 67-73. A/934 (Official Records of the fourth session of the General Assembly, Supplement No. 7).

Secretary-General. Budget estimates for the financial year 1950, section 7a. A/903 (Official Records of the fourth session of the General Assembly, Supplement No. 5).

Secretary-General. Report on the library policy and organization. A/C.5/298.

Discussion in Fifth Committee: Meetings 197, 207 (Netherlands), 232.

Draft report. A/C.5/L.46, paragraph 89.

REPORT. A/1232, paragraph 89.

---- BUDGET (1950): SECRETARIAT: MILITARY STAFF COMMITTEE*

Documents:

Advisory Committee on Administrative and Budgetary Questions. Second report of 1949, paragraphs 81-84. A/934 (Official Records of the fourth session of the General Assembly, Supplement No. 7).

Secretary-General. Budget estimates for the financial year 1950, section 9. A/903 (Official Records of the fourth session of the General Assembly, Supplement No. 5).

Secretary-General. Report. A/C.5/337.

Discussion in Fifth Committee: Meetings 197, 199, 232.

Draft report. A/C.5/L.46, paragraphs 91, 92.

REPORT. A/1232, paragraphs 91, 92.

---- BUDGET (1950): SECRETARY-GENERAL: EXECUTIVE OFFICE*
See also subheading above BUDGET (1950): SECRETARIAT: LIBRARY

Documents:

Advisory Committee on Administrative and Budgetary Questions. Second report of 1949, paragraphs 61-66. A/934 (Official Records of the fourth session of the General Assembly, Supplement No. 7).

Secretary-General. Budget estimates for the financial year 1950, section 7. A/903 (Official Records of the fourth session of the General Assembly, Supplement No. 5).

Discussion in Fifth Committee: Meetings 197, 232.

Draft report. A/C.5/L.46, paragraph 88.

REPORT. A/1232, paragraph 88.

---- BUDGET (1950): SECURITY COUNCIL AND SUBSIDIARY ORGANS*

Documents:

Advisory Committee on Administrative and Budgetary Questions. Second report of 1949, paragraph 42. A/934 (Official Records of the fourth session of the General Assembly, Supplement No. 7).

Secretary-General. Budget estimates for the financial year 1950, section 2. A/903 (Official Records of the fourth session of the General Assembly, Supplement No. 5).

* All sections of the budget estimates were considered finally together as parts of appropriation resolution 356 (IV). For further action, therefore, see subheading above BUDGET (1950): APPROPRIATION RESOLUTION.

FINANCES OF THE UNITED NATIONS---continued:-

---- BUDGET (1950): SECURITY COUNCIL AND SUBSIDIARY ORGANS*---continued

Discussion in Fifth Committee: Meetings 196, 204, 232.
Draft report. A/C.5/L.46, paragraph 69.
REPORT. A/1232, paragraph 69.

---- BUDGET (1950): SOCIAL WELFARE: ADVISORY SERVICES*

Documents:

Advisory Committee on Administrative and Budgetary Questions. Second report of 1949, paragraphs 202-207. A/934 (Official Records of the fourth session of the General Assembly, Supplement No. 7).

Secretary-General. Budget estimates for the financial year 1950, section 25. A/903 (Official Records of the fourth session of the General Assembly, Supplement No. 5).

Discussion in Fifth Committee: Meetings 205, 233.
Draft report. A/C.5/L.46, paragraphs 135, 136, 138.
REPORT. A/1232, paragraphs 135, 136, 138.

---- BUDGET (1950): TREATIES: REGISTRATION AND PUBLICATION

Documents:

Advisory Committee on Administrative and Budgetary Questions. Sixteenth report of 1949. A/1061.

General Assembly: President. Letter to the Chairman of the Fifth C concerning the financial implications of the draft resolution tion and publication of treaties and agreements adopted by the mittee. A/C.5/333.

Discussion in Fifth Committee: Meeting 222.
Draft report. A/C.5/L.38.
REPORT. A/1108.

Discussion in General Assembly: Plenary meeting 262.
Report of the Fifth Committee presented and discussed together with that of the Sixth Committee.

---- BUDGET (1950): TRUSTEESHIP COUNCIL AND SUBSIDIARY ORGANS*

Documents:

Advisory Committee on Administrative and Budgetary Questions. Second report of 1949, paragraphs 51-53. A/934 (Official Records of the fourth session of the General Assembly, Supplement No. 7).

Advisory Committee on Administrative and Budgetary Questions. Eighth report of 1949. A/1040.

Advisory Committee on Administrative and Budgetary Questions. Thirty-second report of 1949. A/1161.

Secretary-General. Budget estimates for the financial year 1950, section 4. A/903 (Official Records of the fourth session of the General Assembly, Supplement No. 5).

Secretary-General. Revised budget estimates. A/C.5/318 and A/C.5/318/Corr.1.
Secretary-General. Supplementary estimates for the Trusteeship Council 1950 visiting mission. A/C.5/317.

* All sections of the budget estimates were considered finally together as parts of appropriation resolution 356 (IV). For further action, therefore, see subheading above BUDGET (1950): APPROPRIATION RESOLUTION.

FINANCES OF THE UNITED NATIONS---continued:

---- BUDGET (1950): TRUSTEESHIP COUNCIL AND SUBSIDIARY ORGANS*---continued

Discussion in Fifth Committee: Meetings 197, 209, 232.

Draft report. A/C.5/L.46, paragraphs 78-81.

REPORT. A/1232, paragraphs 78-81.

---- BUDGET (1950): UNITED NATIONS ADMINISTRATIVE TRIBUNAL*

Documents:

Advisory Committee on Administrative and Budgetary Questions. Fifth report of 1949. A/1003.

Advisory Committee on Administrative and Budgetary Questions. Twenty-eighth report of 1949. A/1156.

Secretary-General. Reports and budget estimates for the financial year 1950. A/986; A/C.5/355.

Discussion in Fifth Committee: Meetings 227, 231.

Draft report. A/C.5/L.46, paragraph 68.

REPORT. A/1232, paragraph 68.

---- BUDGET (1950): UNITED NATIONS COMMISSION FOR INDIA AND PAKISTAN*

Documents:

Advisory Committee on Administrative and Budgetary Questions. Eighteenth report of 1949. A/1070.

Secretary-General. Report and budget estimates for the financial year 1950. A/C.5/338.

Discussion in Fifth Committee: Meetings 221-223.

REPORT. A/1232, paragraph 85.

---- BUDGET (1950): UNITED NATIONS COMMISSION FOR INDONESIA*

Documents:

Advisory Committee on Administrative and Budgetary Questions. Thirtieth report of 1949. A/1158.

Secretary-General. Report and budget estimates for the financial year 1950. A/C.5/356.

Discussion in Fifth Committee: Meetings 227, 229.

REPORT. A/1232, paragraph 86.

---- BUDGET (1950): UNITED NATIONS COMMISSION ON KOREA*

Documents:

Advisory Committee on Administrative and Budgetary Questions. Seventh report of 1949. A/1021.

General Assembly: President. Letter to the Chairman of the Fifth Committee, transmitting draft resolution of the Ad hoc Political Committee (A/AC.31/8). A/C.5/314.

Secretary-General. Report. A/C.5/315.

Discussion in Fifth Committee: Meetings 194, 196, 200, 235.

Draft report. A/C.5/L.18.

REPORTS. A/1027, A/1232, paragraph 84.

* All sections of the budget estimates were considered finally together as parts of appropriation resolution 356 (IV). For further action, therefore, see subheading above BUDGET (1950): APPROPRIATION RESOLUTION.

FINANCES OF THE UNITED NATIONS---continued:

----- BUDGET (1950): UNITED NATIONS CONCILIATION COMMISSION FOR PALESTINE*

Documents:

Advisory Committee on Administrative and Budgetary Questions. Thirty-fourth report of 1949. A/1226.

Secretary-General. Report and budget estimates for the financial year 1950. A/C.5/367.

Discussion in Fifth Committee: Meetings 234, 235.

REPORT. A/1232, paragraph 86(a).

----- BUDGET (1950): UNITED NATIONS FIELD SERVICE*

Documents:

Advisory Committee on Administrative and Budgetary Questions. Twenty-third report of 1949. A/1088.

General Assembly: President. Letter to the Chairman of the Fifth Committee, transmitting a communication from the Chairman of the Ad hoc Political Committee. A/C.5/332.

Secretary-General. Report and budget estimates for the financial year 1950. A/C.5/348.

Discussion in Fifth Committee: Meetings 212, 226, 232.

Draft report. A/C.5/L.46, paragraph 87.

REPORTS. A/1122, A/1232, paragraph 87.

Discussion in General Assembly: Plenary meeting 252.

Report of the Fifth Committee presented and discussed together with that of the Ad hoc Political Committee.

----- BUDGET (1950): UNITED NATIONS SPECIAL COMMITTEE ON THE BALKANS

Documents:

Advisory Committee on Administrative and Budgetary Questions. Seventeenth report of 1949. A/1067.

General Assembly: President. Letter to the Chairman of the Fifth Committee. A/C.5/345.

Secretary-General. Report and budget estimates for the financial year 1950. A/C.5/343.

Discussion in Fifth Committee: Meetings 221, 222.

Draft report. A/C.5/L.40.

REPORT. A/1092 and A/1092/Corr.1.

Discussion in General Assembly: Plenary meeting 244.

Report of the Fifth Committee presented and discussed together with that of the First Committee.

----- CONTRIBUTIONS TO ANNUAL BUDGETS AND WORKING CAPITAL FUND (Agenda item 41, A/994)

General Assembly resolution 238 (III). A/810 (Official Records of the third session of the General Assembly, Part I, Resolutions), p.97.

For documents of the third session, see document A/INF/28, p.78.

* All sections of the budget estimates were considered finally together as parts of appropriation resolution 356 (IV). For further action, therefore, see subheading above BUDGET (1950): APPROPRIATION RESOLUTION.

OF THE UNITED NATIONS---continued:

---- CONTRIBUTIONS TO ANNUAL BUDGETS AND WORKING CAPITAL FUND (Agenda item 41, A/994)---
continued

Documents:

Committee on Contributions: Chairman. Statements to the Fifth Committee.
A/C.5/L.8, A/C.5/L.9.

Committee on Contributions. Report. A/954, and (in French only) A/954/Corr.1.
Secretary-General. Note on the arrears in contributions to the United Nations
and the specialized agencies. A/C.2&3/L.10 - A/C.5/L.28 (joint symbol).

Secretary-General. Report on the scales of contributions for the United Nations
and other international organizations. A/C.5/341.

Secretary-General. Statement of the advances to the Working Capital Fund and
contributions to the budgets for the financial years 1948 and 1949 as at
31 October 1949. A/C.5/344.

Discussion in Fifth Committee: Meetings 190, 191, 211 (Australia, Secretariat).

Draft report. A/C.5/L.16.

REPORT. A/1025.

Discussion in General Assembly: Plenary meeting 231.

Draft resolution in A/1025 adopted without objection as RESOLUTION 343 (IV)
at the 231st plenary meeting, 20 October 1949.

---- MISCELLANEOUS INCOME

Documents:

Advisory Committee on Administrative and Budgetary Questions. Second report
of 1949, paragraphs 224-229. A/934 (Official Records of the fourth
session of the General Assembly, Supplement No. 7).

Secretary-General. Budget estimates for the financial year 1950: estimates
of miscellaneous income for the United Nations and the International
Court of Justice, pp.247, 248. A/903 (Official Records of the fourth
session of the General Assembly, Supplement No. 5).

Secretary-General. Note. A/C.5/354.

Discussion in Fifth Committee: Meetings 233, 235.

Draft report. A/C.5/L.46, paragraph 1.

REPORT. A/1232, paragraph 1.

---- UNFORESEEN AND EXTRAORDINARY EXPENSES (Agenda item 40, A/994)

Documents:

Advisory Committee on Administrative and Budgetary Questions. Second report
of 1949, Appendix II. A/934 (Official Records of the fourth session of
the General Assembly, Supplement No. 7).

Denmark, France, Lebanon. Amendment to draft resolution II submitted by the
Fifth Committee. A/1233.

Secretary-General. Budget estimates for the financial year 1950, draft resolu-
tion B. A/903 (Official Records of the fourth session of the General
Assembly, Supplement No. 5).

Secretary-General. Draft resolution relating to unforeseen and extraordinary
expenses. A/C.5/364.

Secretary-General. Report on unforeseen and extraordinary expenses for 1949
and advances from the Working Capital Fund. A/1007.

Discussion in Fifth Committee: Meetings 211, 233.

Draft report. A/C.5/L.46/Add.1.

REPORT. A/1232, paragraphs 143, 149.

FINANCES OF THE UNITED NATIONS---continued:

---- UNFORESEEN AND EXTRAORDINARY EXPENSES (Agenda item 40, A/994)---continued

Discussion in General Assembly: Plenary meeting 276.

Draft resolution II in A/1232 adopted, as amended by Denmark, France, and Lebanon (A/1233), by vote of 53 to 0, with 2 abstentions as RESOLUTION 357 (IV) at the 276th plenary meeting, 10 December 1949.

---- WORKING CAPITAL FUND

See also subheading above CONTRIBUTIONS TO ANNUAL BUDGETS AND WORKING CAPITAL FUND

Documents:

Advisory Committee on Administrative and Budgetary Questions. Second report of 1949, Appendix III and paragraphs 230-234. A/934 (Official Records of the fourth session of the General Assembly, Supplement No. 7).

Secretary-General. Budget estimates for the financial year 1950, draft resolution C. A/903 (Official Records of the fourth session of the General Assembly, Supplement No. 5).

Secretary-General. Report. A/1007.

Discussion in Fifth Committee: Meetings 211, 213.

Draft report. A/C.5/L.46/Add.1.

REPORT. A/1232, paragraphs 143-148.

Discussion in General Assembly: Plenary meeting 276.

Draft resolution III in A/1232 adopted by vote of 53 to 0, with no abstentions as RESOLUTION 358 (IV) at the 276th plenary meeting, 10 December 1949.

FINLAND: See ADMISSION OF NEW MEMBERS TO THE UNITED NATIONS

FLAG OF THE UNITED NATIONS: See TRUST TERRITORIES: FLAG OF THE UNITED NATIONS

FOREIGN EXCHANGE

Discussion in Second Committee: Meetings 92 (Czechoslovakia), 104 (Australia), 105 (U.S.A.), 107 (Poland), 109, 110 (Czechoslovakia).

Discussion in General Assembly: Plenary meetings 227 (Poland), 229 (Ukrainian S.S.R.), 255 (Czechoslovakia), 256 (Poland).

FRANCE:

---- NON-SELF-GOVERNING TERRITORIES: See COMORO ISLANDS; FRENCH EQUATORIAL AFRICA; FRENCH SOMALILAND; FRENCH WEST AFRICA; MADAGASCAR; MOROCCO; NEW HEBRIDES; TUNISIA

---- RELATIONS WITH POLAND: See WORLD WAR, 1939-1945: EVENTS OF SEPTEMBER 1939

---- TRUST TERRITORIES: See CAMEROONS UNDER FRENCH ADMINISTRATION; TOGOLAND UNDER FRENCH ADMINISTRATION

FREEDOM OF INFORMATION

See also RADIO BROADCASTING: JAMMING; UNITED NATIONS BULLETIN (16 NOVEMBER 1949): CONFISCATION IN PRAGUE

Discussion in First Committee: Meeting 336 (Poland, United Kingdom).

Discussion in Ad hoc Political Committee: Meetings 12 (U.S.S.R.), 13 (Poland, United Kingdom), 14 (U.S.S.R.).

Discussion in General Assembly: Plenary meetings 234 (United Kingdom), 235 (Ukrainian S.S.R.).

---- CONVENTION (DRAFT) (Agenda item 29, A/994)

General Assembly resolution 277 (III). A/900 (Official Records of the third session of the General Assembly, Part II, Resolutions), p.21.

Economic and Social Council resolution 241 (IX). E/1553 (Official Records of the ninth session of the Economic and Social Council, Supplement No. 1, Resolutions), p.34.

For documents of the third session, see document A/INF/28/Add.1, p.44.

Documents:

France. Draft resolution, establishing a working party. A/C.3/L.6.

Netherlands, United Kingdom, U.S.A. Draft resolution concerning the Convention on the International Transmission of News and the Right of Correction. A/C.3/L.4.

Netherlands, United Kingdom, U.S.A. Draft resolution, recommending postponement of further action. A/C.3/L.5.

Secretary-General. Memorandum with text of the draft convention. A/C.3/518.

Secretary-General. Note. A/961.

Discussion in Third Committee: Meetings 232-234.

REPORT. A/1010.

Discussion in General Assembly: Plenary meeting 232.

Lebanese amendment (text in A/PV.232) to draft resolution in A/1010 rejected by vote of 26 to 17, with 9 abstentions at the 232nd plenary meeting, 20 October 1949.

Uruguayan draft resolution (text in A/PV.232) rejected by vote of 32 to 17, with 7 abstentions at the 232nd plenary meeting, 20 October 1949.

Draft resolution in A/1010 adopted by roll-call vote of 38 to 10, with 10 abstentions as RESOLUTION 313 (IV) at the 232nd plenary meeting, 20 October 1949.

---- NEWS, INTERNATIONAL TRANSMISSION OF: CONVENTION (DRAFT): See this subject heading

---- NEWS PERSONNEL: ACCESS TO MEETINGS OF THE UNITED NATIONS AND SPECIALIZED AGENCIES: See this subject heading

THE PRESS: See FREEDOM OF INFORMATION

FRENCH EQUATORIAL AFRICA

Documents:

- Secretary-General. Summaries and analyses of information concerning:
 Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
 Education. A/919.
 Labour. A/920, and (in English only) A/920/Corr.1.
 Public health. A/921, and (in English only) A/921/Corr.1.
 Social welfare. A/922.
- Secretary-General. Summary and analysis of information transmitted by France. A/909, pp.4-18.

FRENCH SOMALILAND

Documents:

- Secretary-General. Summaries and analyses of information concerning:
 Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
 Education. A/919.
 Labour. A/920, and (in English only) A/920/Corr.1.
 Public health. A/921, and (in English only) A/921/Corr.1.
 Social welfare. A/922.
- Secretary-General. Summary and analysis of information transmitted by France. A/909/Add.1, pp.26-34.
- Discussion in Fourth Committee: Meeting 115 (Byelorussian S.S.R., U.S.S.R.).

FRENCH WEST AFRICA

Documents:

- Secretary-General. Summaries and analyses of information concerning:
 Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
 Education. A/919.
 Labour. A/920, and (in English only) A/920/Corr.1.
 Public health. A/921, and (in English only) A/921/Corr.1.
 Social welfare. A/922.
- Secretary-General. Summary and analysis of information transmitted by France. A/909/Add.1, pp.3-25.
- Discussion in Fourth Committee: Meeting 115 (Byelorussian S.S.R.).

FUNDS: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): PALESTINE REFUGEES; FINANCES OF THE UNITED NATIONS: BUDGET (1950): REFUGEES AND DISPLACED PERSONS; FINANCES OF THE UNITED NATIONS: WORKING CAPITAL FUND; INTERNATIONAL BANK FOR RECONSTRUCTION AND DEVELOPMENT; INTERNATIONAL MONETARY FUND; PALESTINE REFUGEES; REFUGEES AND DISPLACED PERSONS; UNITED NATIONS INTERNATIONAL CHILDREN'S EMERGENCY FUND; UNITED NATIONS JOINT STAFF PENSION FUND

GAMBIA

Documents:

- Secretary-General. Summaries and analyses of information concerning:
 Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
 Education. A/919.
 Labour. A/920, and (in English only) A/920/Corr.1.
 Public health. A/921, and (in English only) A/921/Corr.1.
 Social welfare. A/922.
- Secretary-General. Summary and analysis of information transmitted by the United Kingdom: Africa and Mediterranean. A/908/Add.1, pp.50-59.

GAS WARFARE:

---- CONVENTION (1925)

Discussion in General Assembly: Plenary meeting 229 (United Kingdom).

GENERAL AGREEMENT ON TARIFFS AND TRADE: See INTERNATIONAL TRADE

GENERAL ASSEMBLY

See also FINANCES OF THE UNITED NATIONS: BUDGET (1950): GENERAL ASSEMBLY AND
SUBSIDIARY ORGANS

---- AGENDA (SESSION IV) (Agenda item 7, A/994)

Documents:

Agenda, as adopted at the 224th, 229th and 230th plenary meetings, 22, 26 and 29 September 1949. A/994, A/994/Add.1, A/994/Add.2.

Panama. Letter, dated 18 April 1949, to the Secretary-General, requesting to include in the agenda of the fourth session of the General Assembly - the plan for the reform of the calendar. A/840.

Provisional agenda. A/932.

Secretary-General. Memorandum on the adoption of the agenda. A/EUR/118.

Supplementary list of items. A/964.

Supplementary items proposed by:

Argentina. A/970.

Australia. A/948.

Brazil. A/947.

China. A/1000.

Costa Rica. A/980.

Nicaragua. A/946; A/EUR/121.

U.S.S.R. A/996.

Discussion in General Committee: Meetings 65-67.

REPORTS. A/989, A/998, A/1004.

Discussion in General Assembly: Plenary meetings 224, 229, 230.

A/994 adopted at the 224th plenary meeting, 22 September 1949.

A/994/Add.1 adopted at the 229th plenary meeting, 26 September 1949.

A/994/Add.2 adopted at the 230th plenary meeting, 29 September 1949.

---- AGENDA (SESSION IV): ALLOCATION OF ITEMS

Documents:

Agenda as adopted. A/994, A/994/Add.1, A/994/Add.2.

General Assembly: President. Letters to the Chairmen of the Committees concerning allocation of agenda items:

1st Committee: A/C.1/477, A/C.1/480, A/C.1/486, A/C.1/525.

2nd Committee: A/C.2/167.

Joint 2nd and 3rd Committee: A/C.2&3/L.1.

3rd Committee: A/C.3/L.2.

4th Committee: A/C.4/173.

5th Committee: A/C.5/301.

6th Committee: A/C.6/327.

Ad hoc Political Committee: A/AC.31/2, A/AC.31/10.

Secretary-General. Memorandum on the adoption of the agenda and allocation of items. A/EUR/118.

GENERAL ASSEMBLY---continued:

---- AGENDA (SESSION IV): ALLOCATION OF ITEMS---continued

Discussion in General Committee: Meetings 65-68.

REPORTS. A/989, paragraph 12, A/998, A/1004, A/1053.

Discussion in General Assembly: Plenary meetings 224, 229, 230, 238.

A/989 adopted at the 224th plenary meeting, 22 September 1949.

A/998 adopted at the 229th plenary meeting, 26 September 1949.

A/1004 adopted at the 230th plenary meeting, 29 September 1949.

A/1053 approved at the 238th plenary meeting, 2 November 1949.

---- CLOSING SPEECHES

The President of the General Assembly, General Carlos P. Rómulo (Philippines), declared the fourth session of the General Assembly closed at the end of the 276th plenary meeting, 10 December 1949.

Closing speeches in plenary meeting 276:

Mr. John Sherman Cooper (U.S.A.).

Secretary-General (Mr. Lie).

Mr. Yakov A. Malik (U.S.S.R.).

Sir Alexander Cadogan (United Kingdom).

Mr. Homero Viteri-Lafronte (Ecuador).

President of the General Assembly, General Carlos P. Rómulo (Philippines).

---- COMMITTEES: See COMMITTEES OF THE GENERAL ASSEMBLY

---- COMPETENCE

Discussion in Fourth Committee: Meetings 108 (Cuba, Ecuador, U.S.A.), 114 (Philippines), 116 (Philippines), 119 (United Kingdom), 121 (Philippines).

Discussion in General Assembly: Plenary meeting 262 (Belgium).

---- FUNCTIONS

Discussion in General Assembly: Plenary meeting 225 (Peru).

---- GENERAL DEBATE (Agenda item 8)

The following delegations took part in the general debate, which opened with the 222nd plenary meeting, 21 September 1949, and closed with the 229th plenary meeting, 26 September 1949 (the relevant plenary meeting number is indicated in parenthesis):

Argentina (229)
Belgium (225)
Brazil (222)
Byelorussian S.S.R. (227)
Canada (228)
Chile (227)
China (223)
Cuba (222)
Czechoslovakia (228)
Dominican Republic (229)

Ecuador (225)
Egypt (~~226~~)
El Salvador (225)
Ethiopia (227)
France (225)
Greece (228)
India (222)
Iraq (223)
Israel (229)
Lebanon (228)

1949
a/pv222

ASSEMBLY---continued:

---- GENERAL DEBATE (Agenda item 8)---continued

Liberia (229)
Mexico (229)
Netherlands (225)
New Zealand (224)
Pakistan (227)
Peru (225)
Poland (227)

Syria (222)
Ukrainian S.S.R. (229)
Union of South Africa (226)
U.S.S.R. (226)
United Kingdom (229)
U.S.A. (222)
Venezuela (226)
Yugoslavia (228)

The Shahinshah of Iran, His Imperial Majesty Mohammad Reza Shah Pahlavi, addressed the General Assembly at the 250th plenary meeting, 21 November 1949.

---- MEMBERS: REPRESENTATIVES (SESSION IV): CREDENTIALS (Agenda item 2, A/994)

The Credentials Committee, consisting of Belgium, Brazil, Byelorussian S.S.R., Cuba, Iran, Union of South Africa, Union of Soviet Socialist Republics, United States of America, and Uruguay, was elected at the 220th plenary meeting, 20 September 1949. The Committee met twice (14th and 15th meeting), 22 September 1949 and 7 December 1949. 1st oral report: Text in A/PV.226 adopted at the 226th plenary meeting, 23 September 1949. 2nd oral report: Text in A/PV.274 adopted at the 274th plenary meeting, 9 December 1949.

Discussion in General Assembly: Plenary meeting 272 (China, Poland, U.S.S.R., U.S.A.).

---- MEMBERS: REPRESENTATIVES (SESSION IV): CREDENTIALS: CHINA
See also CHINESE QUESTION

Documents:

Poland. Request by letter to the Secretary-General regarding two telegrams (texts) from the People's Republic of China received by the President of the General Assembly and by the Secretary-General concerning the representation of China in the United Nations. A/1123.

Discussion in First Committee: Meeting 338.

Discussion in Fifth Committee: Meeting 202 (paragraphs 7 and 13: Poland and China).

Discussion in General Assembly: Plenary meetings 253 (China, U.S.S.R.), 254 (Byelorussian S.S.R., Ukrainian S.S.R.).

---- MEMBERS: REPRESENTATIVES (SESSION IV): LIST

Documents:

Provisional list. A/INF/33/Rev.1.

---- METHODS AND PROCEDURES: See subheading below PROCEDURE

GENERAL ASSEMBLY---continued:

---- OPENING SPEECHES (Agenda item 1, A/994)

Opening of the session by the acting President, Mr. Norman J. O. Makin (Australia).
Opening speeches in plenary meeting 220, 20 September 1949, by Mr. Makin (Australia)
on behalf of Mr. H. V. Evatt (Australia), General Carlos P. Rómulo (Philippines).

---- PRESIDENT (SESSION IV) (Agenda item 3, A/994)

Mr. Norman J. O. Makin (Australia), as acting President, opened the fourth session
at the 220th plenary meeting, 20 September 1949.
General Carlos P. Rómulo (Philippines), elected on the first ballot at the 220th
plenary meeting, 20 September 1949.

---- PROCEDURE (Agenda item 48, A/994)

General Assembly resolution 271 (III). A/900 (Official Records of the third session
of the General Assembly, Part II, Resolutions), p.17.
For documents of the third session, see document A/INF/28/Add.1, p.41.

Documents:

- Australia. Amendment to draft resolution of the Sixth Committee. A/1036.
Australia, Sweden, Yugoslavia. Amendment to rule 14 of the rules of procedure
of the General Assembly. A/C.6/L.2.
Belgium. Proposal concerning the adoption of an additional rule 76(a).
A/C.6/L.22.
Brazil. Amendment to Annex I of draft resolution of the Sixth Committee.
A/1037/Rev.1, and (in French only) A/1037/Rev.1/Corr.1.
Chile. Amendment to rule 59 of the rules of procedure proposed by the Special
Committee on Methods and Procedure. A/C.6/L.10.
Chile, Canada, Venezuela. Joint proposal concerning rule 59 of the rules of
procedure of the General Assembly. A/C.6/L.11.
China. Amendments to joint draft resolution of Denmark, Iceland, Norway and
Sweden. A/C.6/L.36.
China. Proposed amendment to rule 31 of the rules of procedure of the General
Assembly. A/C.6/L.13.
Denmark, Iceland, Norway, Sweden. Draft resolution. A/C.6/L.23.
Egypt. Amendment to draft resolution of Denmark, Iceland, Norway and Sweden.
A/C.6/L.26.
Egypt. Proposal concerning rules 81 and 118. A/C.6/L.18.
France. Draft resolution requesting advisory opinion of the International
Court of Justice. A/C.6/L.27.
France. Amendment to rule 59 of the rules of procedure proposed by the Special
Committee on Methods and Procedure. A/C.6/L.7.
France. Proposed additions to rules 31(a) and 97(a) of the rules of procedure
of the General Assembly. A/C.6/L.14.
General Assembly: Sixth Committee. Text of amendments and additions to the
rules of procedure of the General Assembly, as approved by the Sixth
Committee up to 8 October 1949, and on 10 and 11 October 1949. A/C.6/L.24,
A/C.6/L.24/Add.1, A/C.6/L.24/Add.2.
General Assembly: Sixth Committee: Drafting Committee. Text of amendments and
additions to the rules of procedure of the General Assembly, as revised
by the Drafting Committee. A/C.6/L.29, and (in English only)
A/C.6/L.29/Add.1, (in French only) A/C.6/L.29/Rev.1 and A/C.6/L.29/Rev.1/
Add.1, (in Spanish only) A/C.6/L.29/Rev.2 and A/C.6/L.29/Rev.2/Add.1.

GENERAL ASSEMBLY---continued:

---- PROCEDURE (Agenda item 48, A/994)

Documents---continued:

- General Assembly: Special Committee on Methods and Procedures. Proposed new rule 35 of the rules of procedure of the General Assembly. A/C.5/L.5.
- General Assembly: Special Committee on Methods and Procedures. Report. A/937, and (in Russian only) A/937/Corr.1, (in French only) A/937/Rev.1 (Official Records of the fourth session of the General Assembly, Supplement No. 12).
- Guatemala. Amendment to draft resolution of the Sixth Committee. A/1041.
- India, Poland, Union of South Africa. Amendments to rules 31 and 97 of the rules of procedure of the General Assembly. A/C.6/L.3.
- Iran. Proposal concerning rule 59 of the rules of procedure of the General Assembly. A/C.5/L.12.
- Lebanon. Amendment to draft resolution of Denmark, Iceland, Norway and Sweden. A/C.5/L.28, and (in English only, correcting the symbol, erroneously issued as A/C.5/L.23) A/C.6/L.28/Corr.1.
- Netherlands. Amendment to draft rules 81 and 118. A/C.6/L.17.
- Netherlands, Australia. Amendment to proposed rules 81 and 118. A/C.5/L.20.
- Secretariat. List of questions on which no specific recommendations were made by the Special Committee on Methods and Procedures. A/C.5/L.15.
- Secretariat. Synopsis of recommendations of the Special Committee on Methods and Procedures not requiring adoption of amendments to the rules of procedure of the General Assembly. A/C.6/L.16 and A/C.6/L.16/Corr.1.
- Secretariat. Text of amendments to the rules of procedure of the General Assembly proposed by the Special Committee on Methods and Procedures. A/C.5/L.1.
- Secretary-General. Memorandum on the study of proposals relating to the establishment of an agenda committee of the General Assembly. A/997.
- United Kingdom. Amendment to rule 35(b) of the rules of procedure proposed by the Special Committee on Methods and Procedures. A/C.6/L.6, and (in Spanish only) A/C.5/L.6/Corr.1.
- United Kingdom. Proposals for new rules 13(a)-(d), 35(c) and amendments to rules 35(a), 72, 82, 110, 119; proposals concerning duplication of rules and a preface or annex to the rules of procedure of the General Assembly. A/C.5/L.8.
- U.S.A., Sweden. Draft resolution. A/C.6/L.21.
- Discussion in General Committee: Meeting 65.
- REPORT. A/989, paragraph 12.
- Discussion in Sixth Committee: Meetings 142-158, 164-166.
- REPORT. A/1026 and A/1026/Corr.1.
- Discussion in Drafting Committee: No records published.
- Discussion in General Assembly: Plenary meetings 225 (Netherlands), 226 (Union of South Africa), 235, 236.
- Draft amendment to Annex I submitted by Guatemala (A/1041) rejected by vote of 28 to 17, with 9 abstentions at the 236th plenary meeting, 22 October 1949.
- Draft resolution and Annexes I and II in A/1026 and A/1026/Corr.1, as amended by Australia (A/1036) and Brazil (A/1037/Rev.1), adopted by vote of 43 to 5, with 3 abstentions as RESOLUTION 362 (IV) at the 236th plenary meeting, 22 October 1949.
- Rules of procedure of the General Assembly, as amended and adopted during the fourth session, published in document A/520/Rev.1 (United Nations Publications. Sales No.:1950.I.1.).

GENERAL ASSEMBLY---continued:

---- RESOLUTIONS (SESSION IV). A/1251 (Official Records of the fourth session of the General Assembly, Resolutions).

Resolutions issued previously in mimeographed form as follows:

- Admission of new Members to the United Nations [Resolutions 296 (IV)A-K]. A/1129.
Advisory Committee on Administrative and Budgetary Questions: members: election for term 1950-1952 [Resolution 344 (IV)]. A/1135.
Advisory Committee on Administrative and Budgetary Questions: reports (1949) [Resolution 355 (IV)]. A/1244.
Armaments and armed forces: reduction [Resolution 300 (IV)]. A/1211.
Atomic energy: international control [Resolution 299 (IV)]. A/1134.
Board of Auditors: members: election for term ending 30 June 1953 [Resolution 346 (IV)]. A/1137.
Chinese Question [Resolutions 291-292 (IV)]. A/1236, A/1239.
Committee on Contributions: members: election for term 1950-1952 [Resolution 345 (IV)]. A/1136.
Conferences: convocation rules [Resolutions 356-367 (IV)]. A/1200, and (in French only) A/1200/Rev.1, A/1201 and (in French only) A/1201/Rev.1.
Co-ordination between the United Nations and Specialized Agencies: finances: external audit: joint system [Resolution 347 (IV)]. A/1138.
Disputes, pacific settlement of: Revised General Act [Resolution 372 (IV)]. A/1206.
Economic and Social Council: report (1948/49) [Resolution 312 (IV)]. A/1225.
Economic development [Resolution 306 (IV)]. A/1104.
Economic development: influence of commercial policy on [Resolution 307 (IV)]. A/1105.
Economic development: technical assistance: expanded programme [Resolution 304 (IV)]. A/1102.
Economic development: technical assistance: regular programme [Resolution 305 (IV)]. A/1103.
Employment and economic stability [Resolution 308 (IV)]. A/1148.
European Office of the United Nations (Geneva): extension of headquarters [Resolution 360 (IV)]. A/1250.
Finances of the United Nations: accounts: audit of 1948 accounts [Resolution 339 (IV)]. A/1030.
Finances of the United Nations: budget (1949): supplementary appropriations [Resolution 354 (IV)]. A/1242.
Finances of the United Nations: budget (1950): appropriation resolution [Resolution 356 (IV)]. A/1246.
Finances of the United Nations: contributions to annual budgets and Working Capital Fund [Resolution 343 (IV)]. A/1034.
Finances of the United Nations: unforeseen and extraordinary expenses [Resolution 357 (IV)]. A/1247.
Finances of the United Nations: Working Capital Fund [Resolution 358 (IV)]. A/1240.
Freedom of information: convention (draft) [Resolution 313 (IV)]. A/1035.
General Assembly: procedure [Resolution 362 (IV)]. A/1048 (without annexes).
Genocide: Convention (1948): adherence of non-member States [Resolution 368 (IV)]. A/1202.
Greek question [Resolutions 288 (IV) A-C]. A/1117 and A/1117/Corr.1, A/1212.
Headquarters of the United Nations [Resolution 350 (IV)]. A/1141.
Human rights: observance in Bulgaria, Hungary and Romania [Resolution 294 (IV)]. A/1043.
Indonesian question [Resolution 301 (IV)]. A/1224.

ASSEMBLY---continued:

---- RESOLUTIONS (SESSION IV). A/1251 (Official Records of the fourth session of the General Assembly, Resolutions)---continued.

- Injuries in the service of the United Nations: reparation [Resolution 365 (IV)]. A/1174.
- Interim Committee of the General Assembly [Resolution 295 (IV)]. A/1125.
- International Court of Justice: Liechtenstein [Resolution 363 (IV)]. A/1172, and (in French only) A/1172/Corr.1.
- International Law Commission: report (12 April - 9 June 1949): part I [Resolutions 373-374 (IV)]. A/1218, A/1219.
- Investments Committee: members: confirmation for term 1950-1952 [Resolution 349 (IV)]. A/1140.
- Italy: former colonies [Resolutions 289 (IV) A-C]. A/1124.
- Jerusalem: internationalization [Resolution 303 (IV)]. A/1245.
- Korea: independence [Resolution 293 (IV)]. A/1039.
- Laissez-passer of the United Nations [Resolution 361 (IV)]. A/1044.
- Members of the United Nations: permanent missions to the United Nations [Resolution 371 (IV)]. A/1205.
- Migrant labour: discrimination [Resolution 315 (IV)]. A/1111.
- Missing persons, declaration of death of: convention (draft) [Resolution 369 (IV)]. A/1203, and (in Russian only) A/1203/Corr.1.
- News personnel: access to meetings of the United Nations and specialized agencies [Resolution 314 (IV)]. A/1038.
- Non-self-governing territories [Resolutions 327-336 (IV)]. A/1181-A/1190.
- Non-self-governing territories: information transmitted: Special Committee on Information transmitted under Article 73e of the Charter (proposed) [Resolutions 332-333 (IV)]. A/1186, A/1187.
- Palestine: holy places [Resolution 303 (IV)]. A/1245.
- Palestine refugees [Resolution 302 (IV)]. A/1237.
- Peace and security: Five-Power Pact (proposed) [Resolution 290 (IV)]. A/1167.
- Permanent Central Opium Board: expenses [Resolution 353 (IV)]. A/1144.
- Postal administration of the United Nations [Resolution 342 (IV)]. A/1033.
- Privileges and immunities of the United Nations [Resolution 370 (IV)]. A/1204.
- Programme of work: United Nations and specialized agencies [Resolution 310 (IV)]. A/1146.
- Prostitution, suppression of: convention (draft) [Resolution 317 (IV)]. A/1194.
Text of the convention in A/1164.
- Refugees and displaced persons [Resolutions 319 (IV) A-B]. A/1199.
- Rights and duties of States [Resolution 375 (IV)]. A/1220 (without annex).
- Secretariat: staff regulations, provisional [Resolution 352 (IV)]. A/1143.
- Security Council: report (1948/49) [Resolution 298 (IV)]. A/1131.
- Social welfare: advisory services [Resolution 316 (IV)]. A/1112.
- South West Africa [Resolutions 337-338 (IV)]. A/1216, A/1217.
- Specialized Agencies: agreements with the United Nations: implementation [Resolution 309 (IV)]. A/1145.
- Specialized Agencies: finances: budgets (1950) [Resolutions 311 (IV) A-C]. A/1147.
- Tax equalization [Resolution 359 (IV)]. A/1249.
- Treaties: registration and publication [Resolutions 364 (IV) A-B]. A/1173.
- Trust territories [Resolutions 320-326 (IV)]. A/1093 - A/1099.
- Trusteeship Council: report (1948/49) [Resolutions 320-325 (IV)]. A/1093-A/1098.
- Trusteeship Council: visiting missions: reports [Resolution 321 (IV)]. A/1094.
- United Nations Administrative Tribunal [Resolution 351 (IV) A]. A/1142.
- United Nations Administrative Tribunal: members: appointment [Resolution 351 (IV) B]. A/1243.

GENERAL ASSEMBLY---continued:

---- RESOLUTIONS (SESSION IV). A/1251 (Official Records of the fourth session of the General Assembly, Resolutions)---continued.

United Nations Field Service [Resolutions 297 (IV) A-B]. A/1130.
United Nations International Children's Emergency Fund: audit of 1948 accounts [Resolution 340 (IV)]. A/1031.
United Nations International Children's Emergency Fund: report [Resolution 318 (IV)]. A/1195.
United Nations Joint Staff Pension Fund: report (1949) [Resolution 341 (IV)]. A/1032.
United Nations Staff Pension Committee: members: election for term 1950-1952 [Resolution 348 (IV)]. A/1139.

---- SCHEDULE (SESSION IV)

Documents:

Secretary-General. Memorandum on the organization of the fourth regular session of the General Assembly. A/BUR/120.
Discussion in General Committee: Meetings 65, 68.
REPORTS. A/989, paragraphs 13, 14, 15; A/1053.
Discussion in General Assembly: Plenary meetings 224, 238, 248.
Recommendations of General Committee in A/989 adopted at the 224th plenary meeting, 22 September 1949.
Recommendation of General Committee in A/1053 adopted at the 238th plenary meeting, 2 November 1949.

---- SPECIAL SESSION IN 1950 (PROPOSED)

Documents:

Uruguay. Draft resolution, proposing the adjournment of the debate on the International Régime of Jerusalem (agenda item 18a) and on the Holy Places in Palestine (agenda item 18b) during the present session and the holding of a special session of the General Assembly for further consideration of these items. A/1241.
Discussion in First Committee: Meeting 324 (Iraq).
Discussion in General Assembly: Plenary meeting 275 (Uruguay).

---- VICE-PRESIDENTS (SESSION IV) (Agenda item 5, A/994)

The following Vice-Presidents were elected at the 221st plenary meeting, 20 September 1949: Brazil, China, France, Pakistan, Union of Soviet Socialist Republics, United Kingdom, and United States of America.

GENOCIDE:

---- CONVENTION (1948): ADHERENCE OF NON-MEMBER STATES (Agenda item 57, A/994)

General Assembly resolution 260 (III). A/810 (Official Records of the third session of the General Assembly, Part I, Resolutions), p.174.
For documents of the third session, see document A/INF/28, p.90.

Documents:

Australia, Cuba. Joint draft resolution. A/C.6/L.99, and (in English only) A/C.6/L.99/Corr.1.
Philippines. Amendment to joint draft resolution of Australia and Cuba. A/C.6/L.103.
Secretary-General. Report. A/942.

GENOCIDE---continued:

---- CONVENTION (1948): ADHERENCE OF NON-MEMBER STATES (Agenda item 57, A/994)---
continued

Discussion in Sixth Committee: Meetings 208, 209.
REPORT. A/1168.

Discussion in General Assembly: Plenary meetings 220 (Australia), 222 (Brazil),
224 (New Zealand), 266.

Draft resolution in A/1168 adopted by vote of 38 to 0, with 7 abstentions
as RESOLUTION 368 (IV) at the 265th plenary meeting, 3 December 1949.

GEOGRAPHICAL DISTRIBUTION OF MEMBERSHIP:

---- SECRETARIAT

Documents:

Secretary-General. Report on the staff of the United Nations Secretariat.
A/C.5/L.1.

Discussion in Fifth Committee: Meeting 231 (Iran).

GERMAN-SOVIET PACT (1939)

Discussion in First Committee: Meeting 337 (U.S.S.R.).

GERMANY

See also WORLD WAR, 1939-1945: PEACE TREATIES: GERMANY

Discussion in General Assembly: Plenary meetings 225 (France), 227 (Poland),
257 (U.S.S.R.).

---- BERLIN QUESTION: See this subject heading

GIBRALTAR

Documents:

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.

Secretary-General. Summary and analysis of information transmitted by the
United Kingdom: Africa and Mediterranean. A/908/Add.1, pp.59-65.

Discussion in Fourth Committee: Meeting 117 (United Kingdom).

GILBERT AND ELLICE ISLANDS

Documents:

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.

Secretary-General. Summary and analysis of information transmitted by the
United Kingdom: Various. A/908/Add.4, pp.54-61.

GOLD COAST

See also TOGOLAND UNDER BRITISH ADMINISTRATION: UNION WITH GOLD COAST

Documents:

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.

Secretary-General. Summary and analysis of information transmitted by the
United Kingdom: Africa and Mediterranean. A/908/Add.1, pp.64-84.

Discussion in Fourth Committee: Meetings 113 (Brazil, Saudi Arabia), 115 (U.S.S.R.),
118 (United Kingdom).

Discussion in General Assembly: Plenary meeting 262 (United Kingdom).

GREEK QUESTION (Agenda item 21, A/994)

See also FINANCES OF THE UNITED NATIONS: BUDGET (1950): UNITED NATIONS SPECIAL
COMMITTEE ON THE BALKANS

General Assembly resolution 193 (III). A/810 (Official Records of the third session
of the General Assembly, Part I, Resolutions), p.18.

For documents of the third session, see document A/INF/28, p.104.

Documents:

Albania. Cable to the Secretary-General concerning the resolution of the First
Committee of 31 October 1949 (A/C.1/519). A/C.1/550.

Albania, Bulgaria, Greece, Yugoslavia. Reports submitted pursuant to General
Assembly resolution 193 (III) B. A/978.

Australia. Draft resolution concerning the appointment of a conciliation
committee. A/C.1/481.

Australia, China, United Kingdom, U.S.A. Draft resolution concerning the
continuation of the United Nations Special Committee on the Balkans.
A/C.1/513, and (in Spanish only) A/C.1/513/Rev.1.

Australia, China, United Kingdom, U.S.A. Revised draft resolution concerning
the repatriation of Greek children. A/C.1/514/Rev.1.

Bulgaria. Letter to the Chairman of the First Committee, requesting partici-
pation in the discussion of the Greek question. A/C.1/521.

Colombia. Draft resolution. A/C.1/510.

Cuba. Amendment to Polish draft resolution (A/C.1/483). A/C.1/484. With-
drawn at the 276th meeting of the First Committee.

Ecuador. Draft resolutions. A/C.1/512/Rev.1; A/1207.

El Salvador. Draft resolution. A/C.1/485. Withdrawn at the 276th meeting
of the First Committee.

General Assembly: President. Letter to the Chairman of the First Committee,
reporting on the work of the Conciliation Committee. A/C.1/503.

Greece. Letter, dated 15 August 1949, from the President of the Provisional
Democratic Government to the General Assembly. A/C.1/520.

Paraguay. Draft resolution. A/C.1/509.

Poland. Draft resolution. A/C.1/483.

Poland. Amendment to U.S.S.R. draft resolution (A/C.1/507). A/C.1/508.

Secretary-General. Note, transmitting the preliminary joint report by the
International Committee of the Red Cross and the League of Red Cross
Societies. A/836.

Secretary-General. Note, transmitting the joint report by the International
Committee of the Red Cross and the League of Red Cross Societies.

A/1014.

GREEK QUESTION (Agenda item 21, A/994)---continued:

Documents---continued:

- U.S.S.R. Draft resolutions concerning death sentences in Greece. A/C.1/507; A/1080 (Withdrawal announced at the 268th plenary meeting of the General Assembly).
- U.S.S.R. Draft resolutions concerning the establishment of a Joint Commission of the Powers, withdrawal of foreign troops from Greece, and dissolution of the United Nations Special Committee on the Balkans. A/C.1/518; A/1063.
- U.S.S.R. Amendment to revised draft resolution of Ecuador (A/C.1/512/Rev.1). A/C.1/516.
- United Kingdom. Draft resolution concerning death sentences in Greece. A/1116. Withdrawal announced at the 268th plenary meeting of the General Assembly.
- United Kingdom. Draft resolution concerning the safety of United Nations employees. A/C.1/519.
- United Kingdom. Amendment to draft resolution of Australia, China, United Kingdom and U.S.A. (A/C.1/514/Rev.1). A/C.1/523.
- United Nations Special Committee on the Balkans. Report. A/935 (Official Records of the fourth session of the General Assembly, Supplement No. 8), and (in English only) A/935/Corr.1 (printed).
- United Nations Special Committee on the Balkans. Supplementary report. A/981 and A/981/Add.1.
- U.S.A. Amendment to revised draft resolution of Ecuador (A/C.1/512/Rev.1). A/C.1/515. Withdrawn at the 298th meeting of the First Committee.

Uruguay. Draft resolution. A/C.1/511/Rev.1.

Discussion in General Committee: Meeting 65.

REPORT. A/989.

Discussion in Ad hoc Political Committee: Meetings 13 (Byelorussian S.S.R.), 14 (Greece), 18 (Greece, Ukrainian S.S.R.).

Discussion in First Committee: Meetings 275, 276, 280, 282-284, 293-311, 341 (El Salvador), 342 (China, Ecuador, El Salvador, Greece, Mexico, U.S.A.), 343 (Ecuador).

Draft resolution submitted by the United Kingdom, concerning the safety of United Nations employees, adopted at the 303rd meeting, 31 October 1949. A/C.1/519.

Resolution, appointing a Conciliation Committee, adopted at the 276th meeting, 29 September 1949. A/C.1/493.

Resolution, concerning death sentences in Greece, adopted at the 298th meeting, 27 October 1949. A/C.1/517.

Resolution, concerning the repatriation of Greek children, adopted at the 310th meeting, 3 November 1949. A/C.1/524, and (in French and Spanish only) A/C.1/524/Rev.1.

REPORT. A/1062, and (in English, French, Spanish) A/1062/Corr.1.

Discussion in Conciliation Committee: No records published.

REPORTS. A/C.1/503, A/C.1/506.

Discussion in General Assembly: Plenary meetings 222 (U.S.A.), 223 (China), 224, 225 (El Salvador, France), 228 (Czechoslovakia, Greece, Lebanon), 229 (Dominican Republic, Ukrainian S.S.R., United Kingdom), 244-247, 259 (Czechoslovakia), 268, 276.

U.S.S.R. draft resolution (A/1063) rejected paragraph by paragraph by roll-call vote at the 246th plenary meeting, 18 November 1949.

Draft resolution A in A/1062 adopted by vote of 50 to 6, with 2 abstentions as RESOLUTION 288 (IV) A at the 246th plenary meeting, 18 November 1949.

GREEK QUESTION (Agenda item 21, A/994)---continued:

Discussion in General Assembly---continued:

Draft resolution B in A/1062 adopted unanimously as RESOLUTION 288 (IV) B at the 246th plenary meeting, 18 November 1949.

Ecuadorean draft resolution (A/1207), concerning death sentences in Greece, adopted without objection or discussion as RESOLUTION 288 (IV) C at the 268th plenary meeting, 5 December 1949.

---- CONCILIATION

For the documentation concerning the Conciliation Committee established during the third session of the General Assembly, see document A/INF/28, p.103, and for the statement of the Chairman of the Conciliation Committee (Mr. Evatt, Australia) of 19 May 1949 upon its end of function, see the report of the United Nations Special Committee on the Balkans (A/935, p.24).

The Conciliation Committee of the fourth session of the General Assembly was appointed by resolution of the First Committee, adopted at the 276th meeting, 29 September 1949 (A/C.1/493), and consisted of the President of the General Assembly, the Secretary-General, and the Chairman and Vice-Chairman of the First Committee.

Documents:

Australia. Draft resolution concerning the appointment of a conciliation committee. A/C.1/481.

General Assembly: President. Letter to the Chairman of the First Committee, reporting on the work of the Conciliation Committee. A/C.1/503.

Discussion in First Committee: Meetings 275, 276, 280, 283, 284, 293, 294, 298-302, 304-308, 310, 311.

Resolution, appointing a Conciliation Committee, adopted at the 276th meeting, 29 September 1949. A/C.1/493.

REPORT. A/1062, and (in English, French, Spanish) A/1062/Corr.1.

Discussion in Conciliation Committee: No records published.

REPORT. A/C.1/503.

REPORT, including U.S.S.R. proposals, suggestions for draft agreements, and replies thereto. A/C.1/506.

Discussion in General Assembly: Plenary meetings 244-247, 276.

Draft resolution A in A/1062 adopted by vote of 50 to 6, with 2 abstentions as RESOLUTION 288 (IV) A at the 246th plenary meeting, 18 November 1949.

---- EXECUTION OF GREEK TRADE UNIONISTS AND OTHERS

Documents:

Colombia. Draft resolution. A/C.1/510. The First Committee decided against its competence to adopt this draft resolution.

Cuba. Amendment to Polish draft resolution (A/C.1/483). A/C.1/484. Withdrawn at the 276th meeting of the First Committee.

Ecuador. Draft resolutions. A/C.1/512/Rev.1 (the First Committee decided its competence to adopt this draft resolution); A/1207.

El Salvador. Draft resolution. A/C.1/485. Withdrawn at the 276th meeting of the First Committee.

Paraguay. Draft resolution. A/C.1/509. The First Committee decided against its competence to adopt this draft resolution.

Poland. Draft resolution. A/C.1/483.

Poland. Amendment to U.S.S.R. draft resolution (A/C.1/507). A/C.1/508. The First Committee decided against its competence to adopt the U.S.S.R. draft resolution, as amended by Poland.

QUESTION (Agenda item 21, A/994)---continued:---- EXECUTION OF GREEK TRADE UNIONISTS AND OTHERS---continuedDocuments---continued:

U.S.S.R. Draft resolutions. A/C.1/507; A/1080 (withdrawal announced at the 268th plenary meeting of the General Assembly).

U.S.S.R. Amendment to revised draft resolution of Ecuador (A/C.1/512/Rev.1). A/C.1/516.

United Kingdom. Draft resolution. A/1116. Withdrawal announced at the 268th plenary meeting of the General Assembly.

U.S.A. Amendment to revised draft resolution of Ecuador (A/C.1/512/Rev.1). A/C.1/515. Withdrawn at the 298th meeting of the First Committee.

Uruguay. Draft resolution. A/C.1/511/Rev.1. The First Committee decided against its competence to adopt this draft resolution.

Discussion in First Committee: Meetings 275, 276, 280, 282-284, 293-298, 302, 307. Resolution adopted at the 298th meeting, 27 October 1949. A/C.1/517.

REPORT. A/1062, and (in English, French, Spanish) A/1062/Corr.1.

Discussion in General Assembly: Plenary meetings 244-247, 268, 276.

Ecuadorean draft resolution (A/1207) adopted without objection or discussion as RESOLUTION 288 (IV) C at the 258th plenary meeting, 5 December 1949.

---- REPATRIATION OF GREEK CHILDREN

See also FINANCES OF THE UNITED NATIONS: BUDGET (1950): GREEK QUESTION: REPATRIATION OF GREEK CHILDREN

Documents:

Australia, China, United Kingdom, U.S.A. Revised draft resolution. A/C.1/514/Rev.1.

Secretary-General. Note, transmitting the preliminary joint report by the International Committee of the Red Cross and the League of Red Cross Societies. A/836.

Secretary-General. Note, transmitting the joint report by the International Committee of the Red Cross and the League of Red Cross Societies. A/1014.

United Kingdom. Amendment to draft resolution of Australia, China, United Kingdom and U.S.A. (A/C.1/514/Rev.1). A/C.1/523 (no vote taken).

Discussion in First Committee: Meetings 298, 300-310.

Resolution adopted at the 310th meeting, 3 November 1949. A/C.1/524, and (in French and Spanish only) A/C.1/524/Rev.1.

REPORT. A/1062, and (in English, French, Spanish) A/1062/Corr.1.

Discussion in General Assembly: Plenary meetings 244-246.

Draft resolution B in A/1062 adopted unanimously as RESOLUTION 288 (IV) B at the 246th plenary meeting, 18 November 1949.

GREENLAND

Documents:

Secretary-General. Summaries and analyses of information concerning:

Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1. Education. A/919.

Labour. A/920, and (in English only) A/920/Corr.1.

Public health. A/921, and (in English only) A/921/Corr.1.

Social welfare. A/922.

Secretary-General. Summary and analysis of information transmitted by Denmark. A/911.

GRENADE

Documents:

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.
Secretary-General. Summary and analysis of information transmitted by the
United Kingdom: Various. A/908/Add.4, pp.106-121.

GUAM

Documents:

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.
Secretary-General. Summary and analysis of information transmitted by the
U.S.A.: Pacific Islands. A/907, pp.16-34.

GUARD FORCE OF THE UNITED NATIONS: See UNITED NATIONS FIELD SERVICE

GUATEMALA: See BRITISH HONDURAS: AND GUATEMALA

GULIANA: See BRITISH GUIANA; SURINAM

HAITI:

----- **ADMISSION TO THE INTERNATIONAL BANK FOR RECONSTRUCTION AND DEVELOPMENT AND THE
INTERNATIONAL MONETARY FUND**

Discussion in Second Committee: Meeting 90 (Haiti).

HAVANA CHARTER: See INTERNATIONAL TRADE

HAWAII

Documents:

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.
Secretary-General. Summary and analysis of information transmitted by the
U.S.A.: Pacific Islands. A/907, pp.35-53.

HEADQUARTERS OF THE UNITED NATIONS (Agenda item 36, A/994)

See also EUROPEAN OFFICE (GENEVA): EXTENSION OF HEADQUARTERS; FINANCES OF THE
UNITED NATIONS: BUDGET (1950): EUROPEAN OFFICE (GENEVA); SPECIALIZED AGENCIES:
HEADQUARTERS

General Assembly resolution 242 (III). A/810 (Official Records of the third session
of the General Assembly, Part I, Resolutions), p.125.

For documents of the third session, see document A/INF/28, p.106.

HEADQUARTERS OF THE UNITED NATIONS (Agenda item 36, A/994)---continued:

Documents:

Secretary-General. Progress report. A/1009.

Discussion in Fifth Committee: Meeting 206.

Draft report. A/C.5/L.39.

REPORT. A/1115.

Discussion in General Assembly: Plenary meeting 255.

Draft resolution in A/1115 adopted by vote of 46 to 0, with 1 abstention as
RESOLUTION 350 (IV) at the 255th plenary meeting, 24 November 1949.

---- CORNERSTONE CEREMONY

The ceremony was held at the 237th plenary meeting on 24 October 1949 on the site of the permanent headquarters in New York. Speeches were made by General Rómulo, President of the General Assembly, Mr. Austin, Chairman of the Headquarters Advisory Committee, Mr. O'Dwyer, Mayor of New York City, Mr. Dewey, Governor of New York State, Mr. Truman, President of the United States of America, and Mr. Lie, Secretary-General of the United Nations.

Programme for the cornerstone ceremony, New York City, 24 October 1949. 21p., illus.

HEALTH: See NON-SELF-GOVERNING TERRITORIES: HEALTH; TRUST TERRITORIES: HEALTH

HEARINGS BEFORE ORGANS OF THE UNITED NATIONS: See ITALY: FORMER COLONIES; JERUSALEM: INTERNATIONALIZATION; SCOTT, REVEREND MICHAEL: HEARING BY THE FOURTH COMMITTEE

HEREROS:

---- HEARING BY THE FOURTH COMMITTEE: See SCOTT, REVEREND MICHAEL: HEARING BY THE FOURTH COMMITTEE

HIGH COMMISSIONER'S OFFICE FOR REFUGEES: See REFUGEES AND DISPLACED PERSONS

HONDURAS, BRITISH: See BRITISH HONDURAS

HONG KONG

Documents:

Secretary-General. Summaries and analyses of information concerning:

Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.

Education. A/919.

Labour. A/920, and (in English only) A/920/Corr.1.

Public health. A/921, and (in English only) A/921/Corr.1.

Social welfare. A/922.

Secretary-General. Summary and analysis of information transmitted by the United Kingdom: Asia-Africa. A/908/Add.3, pp.24-32.

HOSPITALITY EXPENSES: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): HOSPITALITY EXPENSES

HUMAN RIGHTS

See also FREEDOM OF INFORMATION; GENOCIDE; NON-SELF-GOVERNING TERRITORIES: HUMAN RIGHTS

---- OBSERVANCE

Discussion in Ad hoc Political Committee: Meeting 25 (Sweden).

---- OBSERVANCE IN BULGARIA, HUNGARY AND ROMANIA (Agenda item 27, A/994)

General Assembly resolution 272 (III). A/900 (Official Records of the third session of the General Assembly, Part II, Resolutions), p.17.

For documents of the third session, see document A/INF/28/Add.1, p.56.

Documents:

Australia. Request to include the observance of fundamental freedoms and human rights in Romania in agenda (in conjunction with the analogous question in connection with Bulgaria and Hungary). A/948.

Australia. Amendment to draft resolution proposed by Bolivia, U.S.A. and Canada (A/AC.31/L.1). A/AC.31/L.2.

Bolivia, U.S.A., Canada. Draft resolution. A/AC.31/L.1/Rev.1.

Brazil, Lebanon, Netherlands: Amendment to draft resolution proposed by Bolivia, U.S.A. and Canada (A/AC.31/L.1/Rev.1). A/AC.31/L.3.

Romania. Cablegram to the Secretary-General concerning Romania's non-participation in the discussion of the question. A/AC.31/L.4.

United Kingdom. Letter to the Secretary-General, transmitting the exchange of notes between the United Kingdom and Bulgaria, Hungary and Romania. A/990

U.S.A. Letter to the Secretary-General, transmitting the exchange of notes between the U.S.A. and Bulgaria, Hungary and Romania. A/985, and (in English only) A/985/Corr.1.

Discussion in General Committee: Meeting 65.

REPORT. A/989, paragraph 2.

Discussion in First Committee: Meeting 296 (Canada, Poland, U.S.S.R.).

Discussion in Ad hoc Political Committee: Meetings 7-15.

Resolution adopted at the 15th meeting, 13 October 1949. A/AC.31/9.

REPORT. A/1023.

Discussion in General Assembly: Plenary meetings 222 (U.S.A.), 224, 225 (El Salvador), 227 (Poland), 228 (Czechoslovakia, Lebanon), 234, 235.

Recommendation of General Committee in A/989, to include the item in the agenda, adopted at the 224th plenary meeting, 22 September 1949.

Draft resolution in A/1023 adopted by roll-call vote of 47 to 5, with 7 abstentions as RESOLUTION 294 (IV) at the 235th plenary meeting, 22 October 1949.

---- PETITION, RIGHT OF (Provisional agenda item 32, A/932)

General Assembly resolution 217 (III) B. A/810 (Official Records of the third session of the General Assembly, Part I, Resolutions), p.77.

For documents of the third session, see document A/INF/28, p.108.

Economic and Social Council resolution 236 (IX) B. E/1553 (Official Records of the ninth session of the Economic and Social Council, Supplement No. 1, Resolutions), p.30.

Documents:

Secretary-General. Memorandum on the adoption of the agenda. A/BUR/118, paragraph 5.

Secretary-General. Note, transmitting resolution 236 (IX) B of the Economic and Social Council. A/BUR/117.

HUMAN RIGHTS---continued:

----- PETITION, RIGHT OF (Provisional agenda item 32, A/932)---continued

Discussion in General Committee: Meeting 65.

REPORT. A/989, paragraph 5.

Discussion in General Assembly: Plenary meeting 224.

Recommendation of General Committee in A/989, that item be deleted, adopted at the 224th plenary meeting, 22 September 1949.

----- UNIVERSAL DECLARATION

Discussion in General Assembly: Plenary meetings 222 (U.S.A.), 225 (Netherlands).

HUNGARY:

See also ADMISSION OF NEW MEMBERS TO THE UNITED NATIONS; HUMAN RIGHTS: OBSERVANCE IN BULGARIA, HUNGARY AND ROMANIA; YUGOSLAVIA: RELATIONS WITH ALBANIA, BULGARIA, HUNGARY AND ROMANIA; YUGOSLAVIA: RELATIONS WITH HUNGARY: BORDER INCIDENT OF 27 OCTOBER 1949

----- RAJK TRIAL

Discussion in First Committee: Meetings 327 (Yugoslavia), 330 (U.S.S.R., Yugoslavia), 333 (Byelorussian S.S.R.), 335 (Yugoslavia).

Discussion in Ad hoc Political Committee: Meeting 14 (Ukrainian S.S.R., Yugoslavia).

Discussion in General Assembly: Plenary meeting 228 (Yugoslavia).

HYDERABAD QUESTION

Discussion in General Assembly: Plenary meeting 227 (Pakistan).

ILC: See INTERNATIONAL LAW COMMISSION

ILO: See INTERNATIONAL LABOUR ORGANISATION

IRO: INTERNATIONAL REFUGEE ORGANIZATION

ITO: INTERNATIONAL TRADE ORGANIZATION

ITU: INTERNATIONAL TELECOMMUNICATION UNION

ILLITERACY: See NON-SELF-GOVERNING TERRITORIES: ILLITERACY

IMMIGRANT LABOUR: See MIGRANT LABOUR: DISCRIMINATION

IMPERIALISM

Discussion in First Committee: Meetings 340 (China), 344 (U.S.A.).

Discussion in General Assembly: Plenary meetings 222 (Syria), 228 (Canada), 229 (United Kingdom), 249 (Ethiopia), 261 (Canada).

INDEPENDENCE PARTY OF TRIPOLITANIA:

----- PARTICIPATION IN DISCUSSION
See also ITALY: FORMER COLONIES

Discussion in First Committee: Meetings 288, 289.

INDEPENDENT MOSLEM LEAGUE:

----- PARTICIPATION IN DISCUSSION
See also ITALY: FORMER COLONIES

Discussion in First Committee: Meeting 289.

INDIA:

----- AND PAKISTAN: See HYDERABAD QUESTION; INDIA-PAKISTAN QUESTION

----- AND UNION OF SOUTH AFRICA: See INDIANS IN THE UNION OF SOUTH AFRICA

----- INDEPENDENCE

Discussion in General Assembly: Plenary meeting 229 (United Kingdom).

INDIA-PAKISTAN QUESTION

See also FINANCES OF THE UNITED NATIONS: BUDGET (1950): UNITED NATIONS COMMISSION FOR INDIA AND PAKISTAN

Discussion in General Assembly: Plenary meetings 222 (India), 226 (Venezuela), 227 (Chile, Pakistan), 228 (Canada), 229 (United Kingdom), 270 (India, Pakistan).

INDIANS IN THE UNION OF SOUTH AFRICA

Discussion in General Assembly: Plenary meetings 222 (India), 224 (Poland), 226 (Union of South Africa).

INDONESIA

See also INDONESIA QUESTION

Documents:

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.

Secretary-General. Summary and analysis of information transmitted by the Netherlands. A/912/Add.1.

Discussion in Fourth Committee: Meetings 109 (India), 113 (Saudi Arabia), 115 (Lebanon).

INDONESIAN QUESTION (Agenda item 20, A/994)

See also FINANCES OF THE UNITED NATIONS: BUDGET (1950): UNITED NATIONS COMMISSION FOR INDONESIA

General Assembly resolution 274 (III). A/900 (Official Records of the third session of the General Assembly, Part II, Resolutions), p.19.

For documents of the third session, see document A/INF/28/Add.1, p.58.

Documents:

Afghanistan, Australia, Burma, China, Egypt, India, Iran, Iraq, Lebanon, Pakistan, Philippines, Saudi Arabia, Syria, Yemen. Draft resolution. A/AC.31/L.50.

General Assembly: President. Letters to the Chairmen of the First and the Ad hoc Political Committees concerning the re-allocation of this item from the First Committee to the Ad hoc Political Committee. A/C.1/525; A/AC.31/10.

Ukrainian S.S.R. Draft resolutions. A/AC.31/L.51 (the Ad hoc Political Committee decided at its 56th meeting that this draft resolution constituted a recommendation within the meaning of Article 12 of the Charter and it was, therefore, not put to a vote); A/1209.

United Nations Commission for Indonesia. First interim report to the Security Council. S/1373 and S/1373/Corr.1.

United Nations Commission for Indonesia. Special report to the Security Council on the Round Table Conference at the Hague, 23 August to 2 November 1949. S/1417 and S/1417/Add.1.

Discussion in General Committee: Meeting 68.

REPORT on the re-allocation of this item from the First Committee to the Ad hoc Political Committee. A/1053.

Discussion in First Committee: Meetings 333 (Netherlands), 337 (Netherlands).

Discussion in Ad hoc Political Committee: Meeting 56.

REPORT. A/1208.

Discussion in General Assembly: Plenary meetings 222 (India, U.S.A.), 225 (El Salvador, Netherlands), 226 (Egypt, Venezuela), 227 (Pakistan), 228 (Canada, Czechoslovakia, Lebanon), 229 (Dominican Republic, Liberia), 238 (Netherlands), 249 (U.S.S.R.), 271, 272.

Recommendation of General Committee in A/1053, approved at the 238th plenary meeting, 2 November 1949.

The proposal of the President of the General Assembly, to vote on the draft resolution submitted by the Ukrainian S.S.R. (A/1209), rejected by vote of 33 to 5, with 12 abstentions at the 272nd plenary meeting, 7 December 1949.

Draft resolution in A/1208 adopted by vote of 44 to 5, with 2 abstentions as RESOLUTION 301 (IV) at the 272nd plenary meeting, 7 December 1949.

INFORMATION: See FREEDOM OF INFORMATION; NON-SELF-GOVERNING TERRITORIES: INFORMATION TRANSMITTED

INFORMATION CENTRES: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): INFORMATION CENTRES

INJURIES IN THE SERVICE OF THE UNITED NATIONS:

---- REPARATION (Agenda item 51, A/994)

General Assembly resolution 258 (III). A/810 (Official Records of the third session of the General Assembly, Part I, Resolutions), p.172.
For documents of the third session, see document A/INF/28, p.129.

Documents:

- Australia. Amendment to joint draft resolution of Brazil, India, Iran and U.S.A. A/C.6/L.62.
- Belgium. Amendment to joint draft resolution of Brazil, India, Iran and U.S.A. A/C.6/L.57.
- Brazil, India, Iran, U.S.A. Draft resolution. A/C.6/L.51, and (in French and Spanish only) A/C.6/L.51/Rev.1.
- France. Draft resolution. A/C.6/L.71.
- France. Amendments to joint draft resolution of Brazil, India, Iran and U.S.A. A/C.6/L.68.
- International Court of Justice. Reparation for injuries suffered in the service of the United Nations. Advisory opinion of 11 April 1949. (International Court of Justice Publications Sales No. 17.)
- International Court of Justice. Reparation for injuries suffered in the service of the United Nations. Pleadings, oral arguments, and documents relating to the advisory opinion of 11 April 1949. (International Court of Justice Publications Sales No. 18.)
- Secretary-General. Note, transmitting the advisory opinion of the International Court of Justice of 11 April 1949. A/960.
- Secretary-General. Report. A/955.
- United Kingdom. Amendment to joint draft resolution of Brazil, India, Iran and U.S.A.

Discussion in Sixth Committee: Meetings 183-187.

REPORT. A/1101, and (in English only) A/1101/Corr.1, (in Spanish only) A/1101/Corr.2.

Discussion in General Assembly: Plenary meetings 225 (Ecuador), 262.

Draft resolution in A/1101 adopted by vote of 48 to 5, with 1 abstention as RESOLUTION 365 (IV) at the 262nd plenary meeting, 1 December 1949.

INTER-AMERICAN CONFERENCE FOR THE MAINTENANCE OF CONTINENTAL PEACE AND SECURITY

Discussion in First Committee: Meeting 326 (Peru).

Discussion in General Assembly: Plenary meetings 222 (U.S.A.), 267 (Peru).

INTER-AMERICAN CONFERENCES

Discussion in First Committee: Meeting 334 (Dominican Republic).

INTER-AMERICAN TREATY OF RECIPROCAL ASSISTANCE (1947): See **INTER-AMERICAN CONFERENCE FOR THE MAINTENANCE OF CONTINENTAL PEACE AND SECURITY**

INTERIM COMMITTEE OF THE GENERAL ASSEMBLY (Agenda item 25b, A/994)

See also CHINESE QUESTION; FINANCES OF THE UNITED NATIONS: BUDGET (1950): INTERIM COMMITTEE OF THE GENERAL ASSEMBLY; ITALY: FORMER COLONIES

General Assembly resolution 196 (III). A/810 (Official Records of the third session of the General Assembly, Part I, Resolutions), p.28.

For documents of the third session, see document A/INF/28, p.131.

Documents:

Interim Committee of the General Assembly. Report. A/966 (Official Records of the fourth session of the General Assembly, Supplement No. II).

Panama. Amendment to the draft resolution on the re-establishment of the Interim Committee (A/966, Annex III). A/AC.31/L.6. Withdrawn at the 20th meeting of the Ad hoc Political Committee.

Venezuela. Draft resolution concerning the appointment of a sub-committee. A/AC.31/L.5. Withdrawn at the 20th meeting of the Ad hoc Political Committee.

Discussion in General Committee: Meeting 65.

REPORT. A/989.

Discussion in Ad hoc Political Committee: Meetings 16-20.

REPORT. A/1049.

Discussion in General Assembly: Plenary meetings 224, 227 (Pakistan), 228 (Czechoslovakia), 250.

The item was included in the agenda at the 224th plenary meeting, 22 September 1949.

Draft resolution in A/1049 adopted by vote of 45 to 5, with 4 abstentions as RESOLUTION 295 (IV) at the 250th plenary meeting, 21 November 1949.

INTERNATIONAL BANK FOR RECONSTRUCTION AND DEVELOPMENT, Bank:

Discussion in Second Committee: Meetings 88 (U.S.A.), 90 (Mexico), 91 (Poland), 92 (Czechoslovakia), 105 (U.S.A.), 106 (Egypt), 114 (New Zealand).

Discussion in General Assembly: Plenary meetings 227 (Chile), 228 (Czechoslovakia), 241 (Lebanon).

---- ADMISSION OF NEW MEMBERS: HAITI

Discussion in Second Committee: Meeting 90 (Haiti).

---- LOAN TO POLAND FOR RECONSTRUCTION OF WAR-DEVASTATED AREAS

Discussion in First Committee: Meeting 329 (Poland).

INTERNATIONAL CHILDREN'S EMERGENCY FUND: See UNITED NATIONS INTERNATIONAL CHILDREN'S EMERGENCY FUND

INTERNATIONAL CONFERENCES: See CONFERENCES, INTERNATIONAL; INTER-AMERICAN CONFERENCES

INTERNATIONAL COURT OF JUSTICE

See also FINANCES OF THE UNITED NATIONS: BUDGET (1950): INTERNATIONAL COURT OF JUSTICE; FINANCES OF THE UNITED NATIONS: MISCELLANEOUS INCOME

Discussion in General Assembly: Plenary meeting 276 (Secretary-General).

INTERNATIONAL COURT OF JUSTICE---continued:

---- ADVISORY OPINIONS

See also ADMISSION OF NEW MEMBERS TO THE UNITED NATIONS; INJURIES IN THE SERVICE OF THE UNITED NATIONS: REPARATIONS; SOUTH WEST AFRICA

Discussion in Ad hoc Political Committee: Meetings 26 (Australia, Czechoslovakia, Poland, Syria, Union of South Africa), 27 (Lebanon, Norway, Poland), 28 (Canada, France, U.S.S.R.), 29 (Haiti).

Discussion in General Assembly: Plenary meeting 250 (U.S.S.R.).

---- LIECHTENSTEIN (Agenda item 58, A/994)

Documents:

Australia, Belgium. Joint draft resolution. A/C.6/L.47.

Security Council: Committee of Experts. Report. S/1342.

Security Council: President. Letter to the President of the General Assembly. A/967.

Discussion in Sixth Committee: Meeting 174.

REPORT. A/1054, and (in Spanish only) A/1054/Rev.1.

Discussion in General Assembly: Plenary meeting 262.

Draft resolution in A/1054 adopted by vote of 40 to 2, with 2 abstentions as RESOLUTION 363 (IV) at the 262nd plenary meeting, 1 December 1949.

---- STAFF BENEFITS: See UNITED NATIONS JOINT STAFF PENSION FUND

INTERNATIONAL LABOUR ORGANISATION, ILO

Discussion in Joint Second and Third Committee: Meeting 44 (Chile).

Discussion in General Assembly: Plenary meeting 243 (Czechoslovakia, Ukrainian S.S.R., United Kingdom).

INTERNATIONAL LAW COMMISSION, ILC:

---- DECLARATION ON ATOMIC ENERGY (PROPOSED)

Discussion in Ad hoc Political Committee: Meetings 30 (India, New Zealand), 31 (Cuba), 33 (Mexico, Venezuela), 35 (India).

---- MEMBERS: EMOLUMENTS: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): GENERAL ASSEMBLY AND SUBSIDIARY ORGANS; INTERNATIONAL LAW COMMISSION: REPORT (12 APRIL - 9 JUNE 1949): PART I

---- REPORT (12 APRIL - 9 JUNE 1949): PART I (Agenda item 49a, A/994)

See also FINANCES OF THE UNITED NATIONS: BUDGET (1950): GENERAL ASSEMBLY AND SUBSIDIARY ORGANS

General Assembly resolutions 174 (II) and 177 (II). A/519 (Official Records of the second session of the General Assembly, Resolutions), pp.105 and 111.

General Assembly resolution 250 (III). A/810 (Official Records of the third session of the General Assembly, Part I, Resolutions), p.174.

For documents of the second session, see document A/INF/15, pp.29, 30.

For documents of the third session, see document A/INF/28, pp.90-91, 135.

INTERNATIONAL LAW COMMISSION, ILC---continued:

---- REPORT (12 APRIL - 9 JUNE 1949): PART I (Agenda item 49a, A/994)---continued

Documents:

- Canada. Draft resolution concerning the emoluments for the members of the Commission. A/C.6/L.34.
- Canada. Amendment to draft resolution of France. A/C.6/L.31.
- Chile. Draft resolution concerning the emoluments for the members of the Commission. A/C.6/L.38.
- Cuba. Amendment to resolution III, on the draft declaration on rights and duties of States, proposed by the Sixth Committee (A/1196). A/1213.
- Cuba. Proposed amendments to article 13 (on emoluments) of the Statute of the International Law Commission. A/C.6/L.30.
- Cuba, Mexico. Joint draft resolution concerning the emoluments for the members of the Commission. A/C.6/L.92.
- France. Draft resolution. A/C.6/331/Rev.1.
- General Assembly: President. Letter, transmitting the reply of the Chairman of the Fifth Committee concerning the emoluments for the members of the Commission. A/C.6/L.79.
- Guatemala. Amendment to draft resolution of Chile. A/C.6/L.41.
- Iceland. Draft resolution. A/C.6/L.37.
- International Law Commission. Report. A/925 (Official Records of the fourth session of the General Assembly, Supplement No. 10).
- Iran. Amendment to draft resolution of France. A/C.6/L.33.
- Pakistan. Draft resolution. A/C.6/L.42.
- Philippines. Amendments to draft resolution of France. A/C.6/L.32, A/C.6/L.35.
- U.S.S.R. Proposal. A/C.6/L.39.
- Discussion in Sixth Committee: Meetings 158-164, 166-168, 192, 199, 206.
REPORT. A/1196.
- Discussion in Drafting Sub-Committee [on emoluments]: No records published.
Draft resolution arrived at by a majority on the basis of proposals of Canada, Chile, Cuba and Guatemala. A/C.6/L.43.
- Discussion in General Assembly: Plenary meetings 270, 271 (President of the General Assembly).
Cuban amendment (A/1213) to draft resolution II in A/1196, as amended by Pakistan, rejected by vote of 22 to 11, with 15 abstentions at the 270th plenary meeting, 6 December 1949.
Draft resolution I in A/1196 adopted by vote of 42 to 0, with 5 abstentions as RESOLUTION 373 (IV) at the 270th plenary meeting, 6 December 1949.
Draft resolution II in A/1196 adopted by vote of 32 to 8, with 8 abstentions as RESOLUTION 374 (IV) at the 270th plenary meeting, 6 December 1949.

---- REPORT (12 APRIL - 9 JUNE 1949): PART II: See RIGHTS AND DUTIES OF STATES

INTERNATIONAL MILITARY TRIBUNAL (NÜRNBERG):

---- ARCHIVES

- Discussion in Fifth Committee: Meetings 205 (International Court of Justice, U.S.A.), 233.
Draft report. A/C.5/L.46, paragraph 140.
REPORT. A/1232, paragraph 140.

INTERNATIONAL MONETARY FUND, Fund :

Discussion in General Assembly: Plenary meeting 227 (Chile).

---- ADMISSION OF NEW MEMBERS: HAITI

Discussion in Second Committee: Meeting 90 (Haiti).

INTERNATIONAL REFUGEE ORGANIZATION, IRO: See REFUGEES AND DISPLACED PERSONS

INTERNATIONAL TELECOMMUNICATION UNION, ITU: See PRIVILEGES AND IMMUNITIES OF THE UNITED NATIONS

INTERNATIONAL TRADE

Discussion in Second Committee: Meetings 89 (United Kingdom), 92 (Cuba), 93 (Yugoslavia), 98 (Brazil), 100-107, 109.

Discussion in General Assembly: Plenary meetings 222 (Cuba), 241, 242, 255 (Australia).

INTERNATIONAL TRADE ORGANIZATION, ITO: See INTERNATIONAL TRADE

INVESTMENTS COMMITTEE:

---- MEMBERS: CONFIRMATION FOR TERM 1950-1952 (Agenda item 45e, A/994)

General Assembly resolution 155 (II). A/519 (Official Records of the second session of the General Assembly, Resolutions), p.63.

General Assembly resolution 235 (III). A/810 (Official Records of the third session of the General Assembly, Part I, Resolutions), p.96.

Documents:

Secretary-General. Note, submitting the name of Mr. Ivar Rooth. A/949.

Discussion in Fifth Committee: Meeting 212.

Draft report. A/C.5/L.33.

REPORT. A/1078.

Discussion in General Assembly: Plenary meeting 255.

Draft resolution in A/1078 adopted without objection as RESOLUTION 349 (IV) at the 255th plenary meeting, 24 November 1949.

Membership of the Committee as of 1 January 1950
(terms of office correspond to financial years listed below)

Mr. Jacques Rueff, France (1948-1950), elected 15 November 1947.

Mr. Lesley R. Rounds, U.S.A. (1949-1951), elected 16 October 1948.

Mr. Ivar Rooth, Sweden (1950-1952), re-elected 24 November 1949.

IRELAND: See ADMISSION OF NEW MEMBERS TO THE UNITED NATIONS

ITALIAN SOMALILAND: See ITALY: FORMER COLONIES

ITALIANS IN ERITREA: See ITALY: FORMER COLONIES; REPRESENTATIVE COMMITTEE OF THE ITALIANS IN ERITREA

ITALY:

See also ADMISSION OF NEW MEMBERS TO THE UNITED NATIONS

---- FORMER COLONIES (Agenda item 19, A/994)

See also FINANCES OF THE UNITED NATIONS: BUDGET (1950): ITALY: FORMER COLONIES

General Assembly resolution 287 (III). A/900 (Official Records of the third session of the General Assembly, Part II, Resolutions), p.36.

For documents of the third session, see document A/INF/28/Add.1, p.59.

Documents of the Four Power Commission of Investigation for the Former Italian Colonies:

NOTE: The following documents (declassified from "SECRET") were distributed in Paris to the members of the First Committee.

Volume I. Report on Eritrea. 117p.

Corrigenda to Volume I. 4p.

Appendices to Volume I. 558 leaves, 4 folding maps, 8 folding tables.

Volume II. Report on Somaliland. 122p.

Corrigenda to Volume II. 4p.

Appendices to Volume II. 394p., 2 folding maps, 2 folding tables.

Volume III. Report on Libya. 238p., 1 folding map.

Corrigenda to Volume III. 3p.

Appendices to Volume III. 334p., 2 folding maps.

Documents of the Council of Foreign Ministers (Deputies...Appointed to Consider the Question of the Disposal of the Former Italian Colonies), London, 1947-1948:

NOTE: The following documents (declassified from "SECRET") were distributed in Paris to the members of the First Committee.

Recommendations to the Council of Foreign Ministers.

C.F.M./D/L/48/IC/202.

Views and supplementary views of Governments:

Australia. C.F.M./D/L/47/IC/1.

Australia. C.F.M./D/L/48/IC/147.

Australia. C.F.M./D/L/48/IC/175.

Belgium. C.F.M./D/L/47/IC/41.

Brazil. C.F.M./D/L/47/IC/61.

Brazil. C.F.M./D/L/48/IC/169.

Byelorussian S.S.R. C.F.M./D/L/48/IC/130.

Byelorussian S.S.R. C.F.M./D/L/48/IC/168.

Canada. C.F.M./D/L/48/IC/150.

Canada. C.F.M./D/L/48/IC/179.

China. C.F.M./D/L/47/IC/64.

China. C.F.M./D/L/48/IC/171.

Czechoslovakia. C.F.M./D/L/48/IC/146.

Egypt. C.F.M./D/L/47/IC/22.

Egypt. C.F.M./D/L/47/IC/76.

Egypt. C.F.M./D/L/48/IC/163.

Ethiopia. C.F.M./D/L/47/IC/72.

Republished as sections 10 and 11 of document *A/C.1/W.8.

Ethiopia. C.F.M./D/L/47/IC/75.

Republished as section 12 of document *A/C.1/W.8.

Ethiopia. C.F.M./D/L/48/IC/164.

Republished as section 13 of document *A/C.1/W.8.

Greece. C.F.M./D/L/47/IC/44.

Greece. C.F.M./D/L/48/IC/143.

Greece. C.F.M./D/L/48/IC/148.

Greece. C.F.M./D/L/48/IC/176.

ITALY---continued:

----- FORMER COLONIES (Agenda item 19, A/994)---continued

Documents of the Council of Foreign Ministers (Deputies...Appointed to Consider the Question of the Disposal of the Former Italian Colonies), London, 1947-1948---continued:

Views and supplementary views of Governments---continued:

- India. C.F.M./D/L/47/IC/80.
- India. C.F.M./D/L/48/IC/177.
- Italy. C.F.M./D/L/48/IC/162.
- Netherlands. C.F.M./D/L/47/IC/73.
- Netherlands. C.F.M./D/L/48/IC/172.
- New Zealand. C.F.M./D/L/48/IC/142.
- New Zealand. C.F.M./D/L/48/IC/153.
- New Zealand. C.F.M./D/L/48/IC/174.
- Pakistan. C.F.M./D/L/47/IC/79.
- Pakistan. C.F.M./D/L/48/IC/166.
- Poland. C.F.M./D/L/48/IC/149.
- Poland. C.F.M./D/L/48/IC/178.
- Ukrainian S.S.R. C.F.M./D/L/48/IC/128.
- Ukrainian S.S.R. C.F.M./D/L/48/IC/167.
- Union of South Africa. C.F.M./D/L/48/IC/154.
- Union of South Africa. C.F.M./D/L/48/IC/173.
- Yugoslavia. C.F.M./D/L/48/IC/151.
- Yugoslavia. C.F.M./D/L/48/IC/170.

Documents of the General Assembly:

- Argentina. Draft resolution concerning the appointment of a committee. A/C.1/SC.17/L.9.
- Argentina. Draft resolution concerning the appointment of a sub-committee. A/C.1/492.
- Argentina. Draft resolutions concerning Eritrea. A/C.1/SC.17/L.15, A/C.1/SC.17/L.21.
- Argentina. Draft resolution concerning Somaliland. A/C.1/SC.17/L.5.
- Argentina. Amendment to the first draft resolution recommended by Sub-Committee 17 (A/C.1/522). A/C.1/541.
- Argentina. Amendment to Lebanese amendment (A/C.1/530) to the first draft resolution recommended by Sub-Committee 17 (A/C.1/522). A/C.1/532.
- Argentina, Turkey. Revised draft resolution. A/C.1/536/Rev.1.
- Australia. Proposal concerning Eritrea. A/C.1/SC.17/L.20.
- Australia, Guatemala. Draft resolution concerning Eritrea. A/C.1/SC.17/L.25.
- Brazil. Draft resolution. A/C.1/SC.17/L.1.
- Brazil, India, Iraq, Liberia, U.S.A. Draft resolution, incorporating modifications and the General Plan of Constitution for the Ethio-Eritrean Federation. A/C.1/SC.17/L.22.
- Burma. Amendment to the first draft resolution recommended by Sub-Committee 17 (A/C.1/522). A/C.1/535.
- Chile. Draft resolution. A/C.1/SC.17/L.14.
- Chile. Amendment to Argentina amendment (A/C.1/541) to the first draft resolution recommended by Sub-Committee 17 (A/C.1/522). A/C.1/545.
- Chile. Amendment to U.S.A. amendments (A/C.1/SC.17/L.23) to proposal of Guatemala (A/C.1/SC.17/L.18). A/C.1/SC.17/L.24.
- China. Amendments to the first draft resolution recommended by Sub-Committee 17 (A/C.1/522). A/C.1/528.
- China. Amendment to Lebanese amendment (A/C.1/530) to the first draft resolution recommended by Sub-Committee 17 (A/C.1/522). A/C.1/540.

ITALY---continued:

---- FORMER COLONIES (Agenda item 19, A/994)---continued

Documents of the General Assembly---continued:

- Egypt. Draft resolution. A/C.1/SC.17/L.3.
Egypt. Amendment to draft resolution of the United Kingdom (A/C.1/SC.17/L.10).
A/C.1/SC.17/L.13.
Ethiopia. Telegram to the Secretary-General. A/991.
Ethiopia. Telegram to the Secretary-General concerning the decision of the General Assembly regarding the administration of Somaliland. A/1191.
France. Amendment to the revised draft resolution of Argentina and Turkey (A/C.1/536/Rev.1). A/C.1/543.
Guatemala. Proposal concerning Eritrea. A/C.1/SC.17/L.18.
India. Draft resolution concerning Eritrea. A/C.1/SC.17/L.17.
India. Draft resolutions concerning Libya. A/C.1/491 (withdrawal mentioned in the 318th meeting of the First Committee); A/C.1/SC.17/L.4.
India. Draft resolution concerning Somaliland. A/C.1/SC.17/L.6, and (in French only) A/C.1/SC.17/L.6/Corr.1.
India. Amendments to the first draft resolution recommended by Sub-Committee 17 (A/C.1/522). A/C.1/531, A/C.1/537.
Iraq. Draft resolution concerning Eritrea. A/C.1/SC.17/L.16.
Iraq. Draft resolution concerning Libya. A/C.1/489.
Iraq. Draft resolution concerning Somaliland. A/C.1/SC.17/L.7.
Iraq. Amendment to draft resolution recommended by Sub-Committee 17 (A/C.1/522).
A/C.1/542. Withdrawn at the 323rd meeting of the First Committee.
Israel. Amendment to Annexure proposed by India (A/C.1/522, p.19). A/C.1/539.
Italy. Letter to the Secretary-General, requesting participation of the Italian representative (list) in the discussion of the item. A/C.1/478, and (in English only) A/C.1/478/Rev.1.
Lebanon. Amendment to the first draft resolution recommended by Sub-Committee 17 (A/C.1/522). A/C.1/530.
Liberia. Draft resolution. A/C.1/490.
Liberia. Amendment to draft resolution of Brazil (A/C.1/SC.17/L.1).
A/C.1/SC.17/L.2.
Liberia. Amendments to the first draft resolution recommended by Sub-Committee 17 (A/C.1/522). A/C.1/527.
Liberia. Amendment to draft resolution of Iraq (A/C.1/SC.17/L.7).
A/C.1/SC.17/L.8.
Mexico. Amendment to the first draft resolution recommended by Sub-Committee 17 (A/C.1/522). A/C.1/548.
Pakistan. Draft resolution concerning Libya, Eritrea and Somaliland.
A/C.1/499.
Pakistan. Draft resolution concerning the United Nations Commissioner for Libya. A/C.1/SC.17/L.11.
Philippines. Amendment to draft resolution of Poland (A/C.1/501). A/C.1/505.
Poland. Draft resolution concerning the free expression of opinion in Somaliland. A/C.1/501. Withdrawn at the 293rd meeting of the First Committee.
Poland. Draft resolution concerning the provisional administration in Somaliland. A/C.1/547.
Poland. Amendments to the first draft resolution recommended by Sub-Committee 17 (A/C.1/522). A/C.1/529.
Poland. Amendment to Lebanese amendment (A/C.1/530) to the first draft resolution submitted by Sub-Committee 17 (A/C.1/522). A/C.1/538.
Poland. Revised amendments to draft resolution proposed by the First Committee (A/1089). A/1110/Rev.1.

ITALY---continued:

---- FORMER COLONIES (Agenda item 19, A/994)---continued

Documents of the General Assembly---continued:

- Saudi Arabia. Amendment to Argentina amendment (A/C.1/532) to the first draft resolution recommended by Sub-Committee 17 (A/C.1/522). A/C.1/534.
- Secretariat. Information regarding three Eritrean political parties.
A/C.1/SC.16/L.4.
- Secretary-General. Lists of communications received from individuals and non-governmental organizations concerning the question of the disposal of the former Italian colonies:
- First list. A/C.1/SC.16/L.1.
Second list. A/C.1/SC.16/L.3.
Third list. A/C.1/SC.16/L.6.
Fourth list. A/C.1/SC.16/L.8.
Fifth list. A/C.1/SC.16/L.9.
Sixth list. A/C.1/SC.16/L.10.
Seventh list. A/C.1/SC.16/L.11.
Eighth list. A/C.1/SC.16/L.12.
Ninth list. A/C.1/SC.16/L.13.
Tenth list. A/C.1/SC.16/L.14.
Eleventh list. A/C.1/SC.16/L.15.
Twelfth list. A/C.1/SC.16/L.16.
Thirteenth list. A/C.1/SC.16/L.17.
Fourteenth list. A/C.1/SC.16/L.18.
Fifteenth list. A/C.1/SC.16/L.19.
Sixteenth list. A/C.1/SC.16/L.20.
Seventeenth list. A/C.1/SC.16/L.21.
- U.S.S.R. Draft resolutions concerning Libya, Eritrea and Somaliland.
A/C.1/487/Rev.1; A/1082.
- United Kingdom. Draft resolution. A/C.1/SC.17/L.10.
- United Kingdom. Amendments to the first draft resolution recommended by Sub-Committee 17 (A/C.1/522). A/C.1/526, and (in English and Spanish only) A/C.1/526/Rev.1. Withdrawn at the 318th meeting of the First Committee.
- United Kingdom. Amendment to draft resolution of Poland (A/C.1/501).
A/C.1/502. Withdrawn at the 293rd meeting of the First Committee.
- U.S.A. Draft resolution concerning Eritrea. A/C.1/SC.17/L.19.
- U.S.A. Draft resolution concerning Libya, Eritrea and Somaliland. A/C.1/497.
- U.S.A. Draft resolution concerning the United Nations Commissioner for Libya.
A/C.1/SC.17/L.12.
- U.S.A. Amendment to Australian and Guatemalan revised proposal (A/C.1/SC.17/L.25). A/C.1/SC.17/L.26.
- U.S.A. Amendment to the first draft resolution recommended by Sub-Committee 17 (A/C.1/522). A/C.1/533. Withdrawal announced at the 324th meeting of the First Committee and replaced by a new text, published in A/C.1/SR.324, p.15, paragraph 47.
- U.S.A. Amendments to proposal of Guatemala (A/C.1/SC.17/L.18). A/C.1/SC.17/L.23.
- U.S.A. Amendment to U.S.A. draft resolution (A/C.1/497). A/C.1/500.
- Yugoslavia. Amendment to draft resolution of Poland (A/C.1/501). A/C.1/504.
Withdrawn at the 293rd meeting of the First Committee.

ITALY---continued:

---- FORMER COLONIES (Agenda item 19, A/994)---continued

Discussion in General Committee: Meeting 65.

REPORT. A/989, paragraph 12.

Discussion in First Committee: Meetings 278-293, 311-324.

Resolution, establishing Sub-Committee 16, adopted at the 279th meeting, 1 October 1949. A/C.1/488.

Resolution, establishing Sub-Committee 17, adopted at the 291st meeting, 11 October 1949. A/C.1/498.

Resolution, concerning Libya, Somaliland and Eritrea, adopted at the 324th meeting, 12 November 1949, and text proposed by India. A/C.1/546, and (in English only) A/C.1/546/Corr.1, (in French only) A/C.1/546/Corr.2, (in Russian only) A/C.1/546/Corr.3.

REPORT. A/1089, and (in English and Russian only) A/1089/Corr.1, (in Russian only) A/1089/Corr.2.

Discussion in Sub-Committee 15: No records published.

1st interim report to First Committee. A/C.1/494.

2nd interim report to First Committee. A/C.1/495.

3rd interim report to First Committee. A/C.1/496.

Discussion in Sub-Committee 16: Working Group: No records published.

1st report to Sub-Committee 16. A/C.1/SC.16/L.2.

2nd report to Sub-Committee 16. A/C.1/SC.16/L.5.

3rd report to Sub-Committee 16. A/C.1/SC.16/L.7.

Discussion in Sub-Committee 17: No records published.

Report to First Committee. A/C.1/522, and (in Spanish only) A/C.1/522/Corr.1, (in Russian only) A/C.1/522/Corr.2.

Discussion in General Assembly: Ad hoc Committee [to nominate a United Nations Commissioner in Libya]: No records published.

Report, proposing the nomination of Mr. Adrian Pelt (Netherlands) as United Nations Commissioner in Libya. A/1235, and (in Spanish only) A/1235/Corr.1.

Discussion in General Assembly: Plenary meetings 222 (India, U.S.A.), 223 (Iraq), 225 (El Salvador, France), 226 (Egypt, Venezuela), 227 (Chile, Ethiopia, Pakistan), 228 (Czechoslovakia, Lebanon), 229 (Dominican Republic, Liberia, United Kingdom) 247-250, 276.

Polish amendments (A/1110/Rev.1) to sections A, B and C of the draft resolution proposed by the First Committee (A/1089) rejected at the 250th plenary meeting, 21 November 1949.

Proposal to vote on the U.S.S.R. draft resolution (A/1082) rejected by vote of 17 to 16, with 18 abstentions at the 250th plenary meeting, 21 November 1949.

Draft resolution A in A/1089, concerning Libya, Somaliland and Eritrea, voted on section by section by roll-call vote; adopted as a whole by roll-call vote of 48 to 1, with 9 abstentions as RESOLUTION 289 (IV) A at the 250th plenary meeting, 21 November 1949.

Draft resolution B in A/1089, establishing a committee of the General Assembly to nominate a United Nations Commissioner in Libya, adopted by vote of 48 to 5, with 3 abstentions as RESOLUTION 289 (IV) B at the 250th plenary meeting, 21 November 1949.

Draft resolution C in A/1089, calling on the Interim Committee of the General Assembly to study the procedure for the delimitation of the boundaries of the former Italian colonies and to report to the fifth session of the General Assembly, adopted by vote of 32 to 13, with 6 abstentions as RESOLUTION 289 (IV) C at the 250th plenary meeting, 21 November 1949.

ITALY---continued:---- FORMER COLONIES (Agenda item 19, A/994)---continuedDiscussion in General Assembly---continued:

Mr. Adrian Pelt (Netherlands) was elected United Nations Commissioner in Libya by secret ballot, obtaining 28 votes, at the 276th plenary meeting, 10 December 1949.

---- FORMER COLONIES: HEARINGS OF REPRESENTATIVES OF POLITICAL PARTIES OR ORGANIZATIONS

In accordance with the resolution of 1 October 1949, adopted at the 279th meeting of the First Committee (A/C.1/488), representatives of the following political parties or organizations in the former Italian colonies were heard at the 286th, 287th, 288th, 289th, and 290th meetings of the First Committee:

Eritrean Bloc for Independence (287, 290)
 Independence Party of Tripolitania (288, 289)
 Independent Moslem League (289)
 Jewish Community of Tripolitania (288, 290)
 National Congress of Cyrenaica (286, 290)
 National Congress of Tripolitania (286, 289)
 Representative Committee of the Italians in Eritrea, CRIE (288)
 Somali Conference (286, 290)
 Somali Youth League (288, 290)
 Unionist Party of Eritrea (289, 290)

JAMAICA

Documents:

Secretary-General. Summaries and analyses of information concerning:
 Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
 Education. A/919.
 Labour. A/920, and (in English only) A/920/Corr.1.
 Public health. A/921, and (in English only) A/921/Corr.1.
 Social welfare. A/922.

Secretary-General. Summary and analysis of information transmitted by the United Kingdom: Various. A/908/Add.4, pp.66-79.

Discussion in Fourth Committee: Meetings 114 (Ukrainian S.S.R.), 118 (Dominican Republic).

JAMMU AND KASHMIR: See INDIA-KASHMIR QUESTION

JERUSALEM:

---- INTERNATIONALIZATION (Agenda item 18a, A/994)

See also FINANCES OF THE UNITED NATIONS: BUDGET (1950): JERUSALEM: INTERNATIONALIZATION; FINANCES OF THE UNITED NATIONS: BUDGET (1950): UNITED NATIONS CONCILIATION COMMISSION FOR PALESTINE

General Assembly resolution 194 (III). A/810 (Official Records of the third session of the General Assembly, Part I, Resolutions), p.21.

For documents of the third session, see document A/INF/28, p.151.

Agenda item 18a, A/994)---continued

- Committee for Palestine. Communication to the Secretary-General concerning two aspects of the Palestine problem discussed at the present session of the General Assembly. A/AC.31/L.55.
- Australia. Draft resolution. A/AC.31/L.37.
- Australia. Revised draft resolution. A/AC.31/SC.1/L.4.
- Bolivia. Draft resolution. A/AC.31/L.52. Withdrawn at the 58th meeting of the Ad hoc Political Committee.
- Chile. Amendment to draft resolution of Netherlands and Sweden (A/AC.31/L.53). A/AC.31/L.58.
- Colombia, Lebanon. Amendments to the draft instrument submitted by the United Nations Conciliation Commission for Palestine, establishing a permanent international régime for the Jerusalem area (A/973). A/AC.31/L.44.
- Cuba. Draft resolution. A/AC.31/L.57.
- Cuba. Amendment to the draft instrument proposed by the United Nations Conciliation Commission for Palestine (A/973). A/AC.31/L.43.
- Cuba. Amendment to draft resolution proposed by Sub-Committee 1 (A/AC.31/11). A/AC.31/L.54.
- El Salvador. Amendment to draft resolution of Australia (A/AC.31/L.37). A/AC.31/L.40.
- General Assembly: Ad hoc Political Committee: Chairman. Letter to the head of the delegation of the Hashemite Jordan Kingdom, replying to its letter (A/AC.31/L.38). A/AC.31/L.39.
- General Assembly: President. Letters to the Chairmen of the First and the Ad hoc Political Committees concerning the re-allocation of this item from the First Committee to the Ad hoc Political Committee. A/C.1/525; A/AC.31/10.
- Israel. Letter to the Chairman of the Ad hoc Political Committee, transmitting a memorandum on the future of Jerusalem, analysing the Palestine Conciliation Commission's draft instrument for Jerusalem. A/AC.31/L.34.
- Israel. Draft resolution and text of the draft agreement between the United Nations and Israel. A/AC.31/L.42.
- Jordan. Letter to the Chairman of the Ad hoc Political Committee, requesting participation in the discussion of the question and giving the names of the official delegation of Jordan. A/AC.31/L.38.
- Jordan. Telegram to the Secretary-General concerning the resolution adopted by the Ad hoc Political Committee (A/1222). A/1231.
- Lebanon. Amendment to U.S.S.R. amendments (A/AC.31/L.41) to draft resolution of Australia (A/AC.31/L.37). A/AC.31/SC.1/L.3.
- Lebanon. Letter to the Chairman of the Ad hoc Political Committee, transmitting a message from the Administrative Committee of the Arab Property Owners in Jerusalem. A/AC.31/L.45.
- Netherlands. Draft resolution concerning the protection of the holy places, religious buildings and sites in Palestine and a special régime in Jerusalem. A/AC.31/SC.1/L.2.
- Netherlands. Suggestion (draft resolution concerning the problem of the status of Jerusalem and of the holy places in Israel and Jordan, suggested for the adoption by Sub-Committee 1 of the Ad hoc Political Committee). A/AC.31/SC.1/L.1.
- Netherlands, Sweden. Draft resolutions. A/AC.31/L.53; A/1227.
- Sweden. Revised suggestion (draft resolution, including Articles 1-8 proposed for the adoption by the General Assembly). A/AC.31/SC.1/L.6.

JERUSALEM---continued:

---- INTERNATIONALIZATION (Agenda item 18a, A/994)---continued

Documents---continued:

- U.S.S.R. Amendments to draft resolution of Australia (A/AC.31/L.37).
A/AC.31/L.41.
- U.S.S.R. Amendment to draft resolution proposed by Sub-Committee 1 (A/AC.31/11).
A/AC.31/L.56.
- U.S.S.R. Amendment to resolution I proposed by the Ad hoc Political Committee
(A/1222). A/1238/Rev.1.
- United Nations Conciliation Commission for Palestine. Progress reports:
1st. A/819.
2nd. A/838.
3rd (period 9 April - 8 June 1949). A/927.
4th (period 9 June - 15 September 1949) containing the terms of reference
of the United Nations Representative in Jerusalem. A/992.
5th (period 16 September - 9 December 1949) including the text of the
address by the Chairman of the United Nations Conciliation Commission
for Palestine to the Ad hoc Political Committee (A/AC.31/SR.43).
A/1252.
- United Nations Conciliation Commission for Palestine. Proposals for a permanent
international régime and text of a draft instrument. A/973 and A/973/Add.1.
- Uruguay. Draft resolution, proposing to adjourn the debate on this item during
the present session and to hold a special session of the General Assembly.
A/1241.
- Uruguay. Suggestion (draft resolution concerning the holy places of Palestine
and the special régime in Jerusalem). A/AC.31/SC.1/L.5.

Discussion in General Committee: Meeting 68.

REPORT on the re-allocation of this item from the First Committee to the Ad hoc
Political Committee. A/1053.

Discussion in Ad hoc Political Committee: Meetings 43-50, 57-61.

REPORT. A/1222 and A/1222/Add.1 (map of Jerusalem).

Discussion in Sub-Committee 1: No records published.

Resolution adopted at the 6th meeting. A/AC.31/SC.1/L.8.

Draft report. A/AC.31/SC.1/L.7.

Report. A/AC.31/11.

Discussion in General Assembly: Plenary meetings 222 (U.S.A.), 225 (El Salvador,
France), 227 (Pakistan), 228 (Lebanon), 229 (Israel), 238, 274, 275.

Recommendation of General Committee in A/1053 approved at the 238th plenary
meeting, 2 November 1949.

Draft resolution of Uruguay (A/1241) rejected by roll-call vote of 34 to 20,
with 5 abstentions at the 275th plenary meeting, 9 December 1949.

First U.S.S.R. amendment (A/1238/Rev.1) rejected by vote of 43 to 5, with 8
abstentions at the 275th plenary meeting, 9 December 1949.

Second U.S.S.R. amendment (A/1238/Rev.1) adopted by vote of 19 to 14, with 16
abstentions at the 275th plenary meeting, 9 December 1949.

Draft resolution in A/1222 voted on in parts by roll-call vote; adopted as a
whole by roll-call vote of 38 to 14, with 7 abstentions as RESOLUTION 303
(IV) at the 275th plenary meeting, 9 December 1949.

JEWISH COMMUNITY OF TRIPOLITANIA:

----- PARTICIPATION IN DISCUSSION
See also ITALY: FORMER COLONIES

Discussion in First Committee: Meetings 288, 290.

JOINT STAFF PENSION FUND: See UNITED NATIONS JOINT STAFF PENSION FUND

JORDAN: See ADMISSION OF NEW MEMBERS TO THE UNITED NATIONS; JERUSALEM: INTERNATIONALIZATION; PALESTINE: HOLY PLACES; PALESTINE REFUGEES

KASHMIR: See INDIA-PAKISTAN QUESTION

KENYA

See also TANGANYIKA: UNION WITH KENYA AND UGANDA

Documents:

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.

Secretary-General. Summary and analysis of information transmitted by the United Kingdom: Africa. A/908/Add.2, pp.19-38.

Discussion in Fourth Committee: Meetings 113 (Poland), 114 (Ukrainian S.S.R.), 115 (Byelorussian S.S.R., U.S.S.R.), 117 (United Kingdom).

KOREA

See also ADMISSION OF NEW MEMBERS TO THE UNITED NATIONS

----- INDEPENDENCE (Agenda item 22, A/994)

See also FINANCES OF THE UNITED NATIONS: BUDGET (1950): UNITED NATIONS COMMISSION ON KOREA

General Assembly resolution 195 (III), paragraph 5(f). A/810 (Official Records of the third session of the General Assembly, Part I, Resolutions), p.25.
For documents of the third session, see document A/INF/28, p.140.

Documents:

Guatemala. Amendments to joint draft resolution of Australia, China, Philippines and U.S.A. (A/AC.31/3). A/AC.31/7.
Philippines. Draft resolution concerning participation of the Republic of Korea in the discussion. A/AC.31/4.
U.S.S.R. Draft resolution concerning participation of the Democratic People's Republic of Korea in the discussion. A/AC.31/5.
U.S.S.R. Draft resolutions concerning the termination of the United Nations Commission on Korea. A/AC.31/6, and (in Spanish only) A/AC.31/6/Corr.1; A/1024.

KOREA---continued:

---- INDEPENDENCE (Agenda item 22, A/994)---continued

Documents---continued:

United Nations Commission on Korea. Information reports:

1st (period 1-19 February 1949). A/822.

2nd (period 20 February - 12 March 1949). A/830, and (in French only) A/830/Corr.1.

3rd (period 13 March - 2 April 1949). A/904.

4th (period 3-23 April 1949). A/905.

5th (period 24 April - 14 May 1949). A/906.

6th (period 15 May - 4 June 1949). A/928.

7th (period 5 June - 2 July 1949). A/931.

8th (period 3-30 July 1949). A/956.

9th (period 31 July - 27 August 1949). A/969.

10th (period 28 August - 27 September 1949). A/1013.

United Nations Commission on Korea. Report, covering the period from 30 January to 28 July 1949. A/936, and (in English and French) A/936/Corr.1 (printed) and A/936/Add.1 (Official Records of the fourth session of the General Assembly, Supplement No. 9, Volume I and II (Annexes)).

U.S.A., Australia, China, Philippines. Joint draft resolution. A/AC.31/3, and (in French only) A/AC.31/3/Rev.1.

Discussion in General Committee: Meeting 65.

REPORT. A/989.

Discussion in Ad hoc Political Committee: Meetings 2-6.

Resolution adopted at the 6th meeting, 3 October 1949. A/AC.31/8, and (in Russian only) A/AC.31/8/Rev.1.

REPORT. A/1008.

Discussion in General Assembly: Plenary meetings 222 (U.S.A.), 224, 225 (El Salvador), 228 (Czechoslovakia), 229 (Dominican Republic), 233, 250 (Poland, U.S.S.R.), 259 (Czechoslovakia).

The item was included in the agenda at the 224th plenary meeting, 22 September 1949.

U.S.S.R. draft resolution (A/1024) rejected by vote of 42 to 6, with 5 abstentions at the 233rd plenary meeting, 21 October 1949.

Draft resolution in A/1008 adopted by vote of 48 to 6, with 3 abstentions as RESOLUTION 295 (IV) at the 233rd plenary meeting, 21 October 1949.

LABOUR: See EMPLOYMENT AND ECONOMIC STABILITY; INTERNATIONAL LABOUR ORGANIZATION; MIGRANT LABOUR; NON-SELF-GOVERNING TERRITORIES: LABOUR

LAISSEZ-PASSER OF THE UNITED NATIONS (Agenda item 55, A/994)

See also PRIVILEGES AND IMMUNITIES OF THE UNITED NATIONS

Documents:

France. Draft resolution. A/C.6/L.40.

Secretary-General. Report and supplementary agreement between the United Nations and the Universal Postal Union. A/944.

Discussion in Sixth Committee: Meeting 164.

REPORT. A/1022.

Discussion in General Assembly: Plenary meeting 235.

Draft resolution in A/1022 adopted without objection as RESOLUTION 361 (IV) at the 235th plenary meeting, 22 October 1949.

LATIN AMERICA: See ECONOMIC COMMISSION FOR LATIN AMERICA; FINANCES OF THE UNITED NATIONS: BUDGET (1950): SECRETARIAT: ECONOMIC COMMISSION FOR LATIN AMERICA

LAW, INTERNATIONAL: See INTERNATIONAL LAW COMMISSION

LEAGUE OF NATIONS: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): LEAGUE OF NATIONS, TRANSFER OF ASSETS

LEEWARD ISLANDS: See ANTIGUA; MONTSERRAT; SAINT KITTS-NEVIS; VIRGIN ISLANDS [U.K.]

LEGAL AFFAIRS, DEPARTMENT OF: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): SECRETARIAT: DEPARTMENT OF LEGAL AFFAIRS

LIBRARY OF THE UNITED NATIONS: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): SECRETARIAT: LIBRARY

LIBYA: See ITALY: FORMER COLONIES

LUXEMBOURG: See BENELUX

MADAGASCAR

Documents:

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.

Secretary-General. Summary and analysis of information transmitted by France.
A/909, pp.30-43.

Discussion in Fourth Committee: Meeting 115 (U.S.S.R.).

MALAYA :

Documents:

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.

Secretary-General. Summary and analysis of information transmitted by the United Kingdom: Various. A/908/Add.4, pp.37-53.

Discussion in Fourth Committee: Meeting 113 (Brazil).

Discussion in General Assembly: Plenary meeting 262 (Poland).

---- INDEPENDENCE

Discussion in General Assembly: Plenary meeting 229 (United Kingdom).

MALTA: See NON-SELF-GOVERNING TERRITORIES: INFORMATION TRANSMITTED: CESSATION: MALTA

MALVINAS ISLANDS: See FALKLAND ISLANDS

MAN, RIGHTS OF: See HUMAN RIGHTS

MANCHURIA: See CHINESE QUESTION

MARIANAS ISLANDS: See PACIFIC ISLANDS UNDER U.S. ADMINISTRATION

MARSHALL ISLANDS: See PACIFIC ISLANDS UNDER U.S. ADMINISTRATION

MARSHALL PLAN: See EUROPEAN RECOVERY PROGRAMME

MAURITIUS

Documents:

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.

Secretary-General. Summary and analysis of information transmitted by the
United Kingdom: Africa. A/908/Add.2, pp.39-53.

Discussion in Fourth Committee: Meetings 117 (United Kingdom), 126 (United Kingdom)

MEMBERS OF THE UNITED NATIONS:

See also ADMISSION OF NEW MEMBERS TO THE UNITED NATIONS

----- PERMANENT MISSIONS TO THE UNITED NATIONS (Agenda item 50, A/994)

General Assembly resolution 257 (III). A/810 (Official Records of the third session of the General Assembly, Part I, Resolutions), p.171.

For documents of the third session, see document A/INF/28, p.143.

Documents:

Egypt. Draft resolution. A/C.6/L.107.

Guatemala. Draft resolution. A/C.6/L.106.

Secretary-General. Report. A/939/Rev.1 and A/939/Rev.1/Add.1.

Discussion in Sixth Committee: Meeting 211.

REPORT. A/1178.

Discussion in General Assembly: Plenary meeting 266.

Draft resolution in A/1178 adopted by vote of 44 to 0, with no abstentions
as RESOLUTION 371 (IV) at the 266th plenary meeting, 3 December 1949.

MIDDLE EAST:

----- ECONOMIC SURVEY MISSION: See PALESTINE REFUGEES

MIGRANT LABOUR:

----- DISCRIMINATION (Agenda item 30, A/994)

General Assembly resolution 282 (III). A/900 (Official Records of the third session of the General Assembly, Part II, Resolutions), p.32.

For documents of the third session, see document A/INF/28/Add.1, p.63.

MIGRANT LABOUR---continued:

---- DISCRIMINATION (Agenda item 30, A/994)---continued

Documents:

Cuba. Amendment to Polish draft resolution (A/C.3/524). A/C.3/L.18. Withdrawn at the 251st meeting of the Third Committee.

Mexico. Amendment to United Kingdom draft resolution. A/C.3/L.20.

Poland. Draft resolutions. A/C.3/524; A/1084.

United Kingdom. Draft resolution. A/C.3/L.19.

Discussion in Third Committee: Meetings 249-251, 261 (Czechoslovakia).
REPORT. A/1052.

Discussion in General Assembly: Plenary meetings 242, 243.

Draft resolution in A/1052 adopted, as amended, by vote of 45 to 6, with 2 abstentions as RESOLUTION 315 (IV) at the 243rd plenary meeting, 17 November 1949.

MIGRATION: See GREEK QUESTION: REPATRIATION OF GREEK CHILDREN; MIGRANT LABOUR; REFUGEES AND DISPLACED PERSONS; and this subheading under names of individual countries

MILITARY STAFF COMMITTEE: SECRETARIAT: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): SECRETARIAT: MILITARY STAFF COMMITTEE

MISSING PERSONS, DECLARATION OF DEATH OF:

---- CONVENTION (DRAFT) (Agenda item 66, A/994)

Economic and Social Council resolution 249 (IX). E/1553 (Official Records of the ninth session of the Economic and Social Council, Supplement No. 1, Resolutions), p.61.

Documents:

Belgium, Denmark, Sweden, Uruguay. Joint amendment to proposed draft resolution of Sixth Committee (A/1170). A/1192.

Chile. Amendment to joint draft resolution (A/C.6/L.93). A/C.6/L.100.

Economic and Social Council: Ad hoc Committee on Declaration of Death of Missing Persons. Report and draft convention. E/1368 - E/AC.30/47 (joint symbol), Corr.1, and (in French only) Corr.2.

Egypt, Ecuador, France, Iran. Joint draft resolution. A/C.6/L.93.

Pakistan. Amendment to joint draft resolution (A/C.6/L.93). A/C.6/L.105.

Secretary-General. Memorandum and commentary. A/C.6/L.87.

Secretary-General. Note, transmitting Economic and Social Council resolution 249 (IX). A/999, and (in English only) A/999/Corr.1.

Venezuela. Amendment to joint draft resolution (A/C.6/L.93). A/C.6/L.104.

Discussion in Sixth Committee: Meetings 206, 207, 209.

REPORT. A/1170.

Discussion in General Assembly: Plenary meeting 266.

Joint draft amendments submitted by Belgium, Denmark, Sweden and Uruguay (A/1192) adopted by separate vote at the 266th plenary meeting, 3 December 1949.

Draft resolution in A/1170 adopted, as amended, by vote of 29 to 1, with 15 abstentions as RESOLUTION 369 (IV) at the 266th plenary meeting, 3 December 1949.

MISSIONS TO THE UNITED NATIONS: See MEMBERS OF THE UNITED NATIONS: PERMANENT MISSIONS TO THE UNITED NATIONS

MONGOLIAN PEOPLE'S REPUBLIC:

See also ADMISSION OF NEW MEMBERS TO THE UNITED NATIONS

---- INDEPENDENCE

Discussion in First Committee: Meeting 338 (China).

MONTSERRAT

Documents:

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.
Secretary-General. Summary and analysis of information transmitted by the United Kingdom: Various. A/908/Add.4, pp.80-94.

MOROCCO

Documents:

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.
Secretary-General. Summary and analysis of information transmitted by France. A/909/Add.1, pp.35-51.
Discussion in Fourth Committee: Meetings 109 (Syria), 113 (Brazil, Poland), 115 (Byelorussian S.S.R.), 116 (Egypt, France, Syria), 117 (France), 119 (France).

MOSLEM LEAGUE, INDEPENDENT: See INDEPENDENT MOSLEM LEAGUE; ITALY: FORMER COLONIES

MUTUAL DEFENSE ASSISTANCE ACT, U.S.A. (1949)

Discussion in First Committee: Meeting 325 (U.S.A.).

NAMAS:

---- HEARING BY THE FOURTH COMMITTEE: See SCOTT, REVEREND MICHAEL: HEARING BY THE FOURTH COMMITTEE

NARCOTIC DRUGS: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): DRUG SUPERVISORY BOARD; FINANCES OF THE UNITED NATIONS: BUDGET (1950): PERMANENT CENTRAL OPIUM BOARD; PERMANENT CENTRAL OPIUM BOARD

NATIONAL CONGRESS OF CYRENAICA:

---- PARTICIPATION IN DISCUSSION

See also ITALY: FORMER COLONIES

Discussion in First Committee: Meetings 286, 290.

NATIONAL CONGRESS OF TRIPOLITANIA:

----- PARTICIPATION IN DISCUSSION
See also ITALY: FORMER COLONIES

Discussion in First Committee: Meetings 286, 289.

NATIONAL SOVEREIGNTY: See SOVEREIGNTY, NATIONAL

NAURU:

----- DISCRIMINATION

Discussion in Fourth Committee: Meetings 90 (China), 92 (Australia), 98 (Australia).

----- ECONOMIC DEVELOPMENT

Documents:

Cuba. Draft resolution. A/C.4/L.10/Rev.1.

Discussion in Fourth Committee: Meetings 92 (U.S.S.R.), 102 (Cuba, Philippines).

----- RACE RELATIONS

Discussion in Fourth Committee: Meetings 90 (China), 92 (Australia).

NEPAL: See ADMISSION OF NEW MEMBERS TO THE UNITED NATIONS

NETHERLANDS:

See also BENELUX; INDONESIA QUESTION

----- NON-SELF-GOVERNING TERRITORIES: See CURAÇAO; INDONESIA; SURINAM

NETHERLANDS INDIES: See INDONESIA QUESTION

NETHERLANDS WEST INDIES: See CURAÇAO

NEVIS: See SAINT KITTS-NEVIS

NEW GUINEA:

----- CORPORAL PUNISHMENT

Documents:

Cuba, China. Draft resolution. A/C.4/L.13/Rev.2.

Trusteeship Council. Annual report. A/933 (Official Records of the fourth session of the General Assembly, Supplement No. 4).

Discussion in Fourth Committee: Meetings 97 (Australia, China), 98 (Australia).

Discussion in General Assembly: Meetings 240 (Australia, China, Mexico).

----- DISCRIMINATION

Discussion in Fourth Committee: Meetings 90 (China), 92 (Australia), 97 (China), 98 (Australia, U.S.S.R.).

NEW GUINEA---continued:

---- MIGRATION

Discussion in Fourth Committee: Meetings 92 (Australia), 97 (China), 98 (Australia).

---- POLITICAL ADVANCEMENT

Discussion in Fourth Committee: Meetings 92 (U.S.S.R.), 105 (Philippines), 107 (Byelorussian S.S.R., U.S.S.R.), 108 (Ukrainian S.S.R.).

---- UNION WITH PAPUA

Discussion in Fourth Committee: Meetings 105 (Brazil, Philippines), 106 (Egypt, New Zealand, Poland), 107 (Australia, Byelorussian S.S.R., Guatemala, U.S.S.), 108 (Philippines, Ukrainian S.S.R.).

NEW HEBRIDES

Documents:

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.
Secretary-General. Summary and analysis of information transmitted by France.
A/909/Add.1, pp.74-85.

NEW ZEALAND:

---- NON-SELF-GOVERNING TERRITORIES: See COOK ISLANDS; NIUE ISLAND; TOKELAU

---- TRUST TERRITORIES: See WESTERN SAMOA

NEWS, INTERNATIONAL TRANSMISSION OF:

---- CONVENTION (DRAFT)

Documents:

Netherlands, United Kingdom, U.S.A. Draft resolution. A/C.3/L.4.
Discussion in Third Committee: Meetings 233, 234.
Discussion in General Assembly: Plenary meeting 232.

NEWS PERSONNEL:

---- ACCESS TO MEETINGS OF THE UNITED NATIONS AND SPECIALIZED AGENCIES (Agenda item 64, A/994)

General Assembly resolution 277 (III). A/900 (Official Records of the third session of the General Assembly, Part II, Resolutions), p.21.

For documents of the third session, see document A/INF/28/Add.1, p.45.

Economic and Social Council resolution 241 (IX) A. E/1553 (Official Records of the ninth session of the Economic and Social Council, Supplement No. 1, Resolutions), p.34.

NEWS PERSONNEL---continued:

---- **ACCESS TO MEETINGS OF THE UNITED NATIONS AND SPECIALIZED AGENCIES (Agenda item 64, A/994)---continued**

Documents:

- Cuba. Amendment to draft resolution of the Economic and Social Council. A/C.3/L.7.
- India. Amendment to draft resolution of the Economic and Social Council. A/C.3/L.7.
- Lebanon. Amendments to draft resolution of the Economic and Social Council. A/C.3/L.7.
- Peru. Amendment to draft resolution of the Economic and Social Council. A/C.3/L.7. Withdrawn at the 236th meeting of the Third Committee.
- Philippines. Amendment to draft resolution of the Economic and Social Council. A/C.3/L.7.
- Saudi Arabia. Amendment to draft resolution of the Economic and Social Council. A/C.3/L.7.
- Secretary-General. Note, transmitting draft resolution proposed by the Economic and Social Council. A/965.
- United Nations Conference on Freedom of Information. Final Act, resolution 9. E/CONF.6/79 (Lake Success, New York, 1948, United Nations Sales No.:1948.XIV.2).

Discussion in Third Committee: Meetings 235, 236.

REPORT. A/1011.

Discussion in General Assembly: Plenary meeting 233.

Draft resolution in A/1011 adopted without objection as RESOLUTION 314 (IV) at the 233rd plenary meeting, 21 October 1949.

--- also CAMEROONS UNDER BRITISH ADMINISTRATION: UNION WITH NIGERIA

Documents:

- Secretary-General. Summaries and analyses of information concerning:
 - Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
 - Education. A/919.
 - Labour. A/920, and (in English only) A/920/Corr.1.
 - Public health. A/921, and (in English only) A/921/Corr.1.
 - Social welfare. A/922.
- Secretary-General. Summary and analysis of information transmitted by the United Kingdom: Various. A/908/Add.4, pp.3-29.

Discussion in Fourth Committee: Meetings 113 (Saudi Arabia), 115 (U.S.S.R.), 118 (United Kingdom), 126 (United Kingdom).

Discussion in General Assembly: Plenary meeting 262 (Poland).

NIUE ISLAND

Documents:

- Secretary-General. Summary and analysis of information transmitted by New Zealand. A/913, pp.10-14.

CONFERENCES:

---- **CONVOCATION: RULES (DRAFT):** See **CONFERENCES, INTERNATIONAL: CONVOCATION RULES**

NON-GOVERNMENTAL ORGANIZATIONS: See ECONOMIC AND SOCIAL COUNCIL: REPORT (1948/49):
CHAPTER VI

NON-SELF-GOVERNING TERRITORIES:

See also ITALY: FORMER COLONIES; SOUTH WEST AFRICA; TRUST TERRITORIES

----- AGRICULTURE

Documents:

China. Amendments to draft resolution E submitted by the Special Committee.
A/C.4/L.38.

Cuba. Amendments to draft resolutions submitted by the Special Committee.
A/C.4/L.2.

Secretary-General. Summary and analysis of information concerning agriculture.
A/917, and (in English only) A/917/Corr.1, A/917/Add.1.

Special Committee on Information transmitted under Article 73e of the Charter.
Report, paragraphs 43-79 and 94-105. A/923, and (in English only)
A/923/Corr.1, (in English and Spanish only) A/923/Corr.2, (in French only)
A/923/Corr.3 (Official Records of the fourth session of the General
Assembly, Supplement No. 14).

Discussion in Fourth Committee: Meetings 114 (Pakistan), 115 (U.S.S.R.), 116
(U.S.A.).

----- AGRICULTURE: TECHNICAL ASSISTANCE

Documents:

Australia. Draft resolution. A/C.4/L.43/Rev.1.

China. Amendments to draft resolution E submitted by the Special Committee.
A/C.4/L.38.

Cuba. Amendments to draft resolutions (A/923). A/C.4/L.2.

Special Committee on Information transmitted under Article 73e of the Charter.
Report, paragraphs 93-104. A/923, and (in English only) A/923/Corr.1,
(in English and Spanish only) A/923/Corr.2, (in French only) A/923/Corr.3
(Official Records of the fourth session of the General Assembly, Supple-
ment No. 14).

Discussion in Fourth Committee: Meetings 109 (India), 118, 127.

REPORT. A/1159, and (in English only) A/1159/Corr.1, paragraphs 31-35 and
74-76.

Discussion in General Assembly: Plenary meetings 262 (United Kingdom), 263
(India).

Draft resolution V in A/1159 adopted by vote of 39 to 2, with 8 abstentions
as RESOLUTION 331 (IV) at the 263rd plenary meeting, 2 December 1949.

----- AND SPECIALIZED AGENCIES: See SPECIALIZED AGENCIES: AND NON-SELF-GOVERNING
TERRITORIES

----- DISCRIMINATION

Documents:

Cuba. Amendment to draft resolutions (A/923). A/C.4/L.2.

Secretary-General. Summaries and analyses of information concerning:
Education. A/919.

Labour. A/920, and (in English only) A/920/Corr.1.

Special Committee on Information transmitted under Article 73e of the Charter.
Report, paragraphs 42-92. A/923, and (in English only) A/923/Corr.1,
(in English and Spanish only) A/923/Corr.2, (in French only) A/923/Corr.3
(Official Records of the fourth session of the General Assembly, Supple-
ment No. 14).

TERRITORIES---continued:

---- DISCRIMINATION---continued

Discussion in Fourth Committee: Meetings 113 (Poland, Saudi Arabia), 114 (Ukrainian S.S.R.), 115 (U.S.S.R.), 117.
REPORT. A/1159, paragraphs 8-10.

Discussion in General Assembly: Plenary meeting 262 (Poland, United Kingdom).
Draft resolution II in A/1159, on equal treatment in matters relating to education, adopted by vote of 44 to 1, with 7 abstentions as RESOLUTION 328 (IV) at the 263rd plenary meeting, 2 December 1949.

---- ECONOMIC DEVELOPMENT

Documents:

China. Amendment to draft resolution E submitted by the Special Committee.
A/C.4/L.38.

Cuba. Amendments to draft resolutions submitted by the Special Committee.
A/C.4/L.2.

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Labour. A/920, and (in English only) A/920/Corr.1.

Special Committee on Information transmitted under Article 73e of the Charter.
Report, paragraphs 43-79 and 94-105. A/923, and (in English only)
A/923/Corr.1, (in English and Spanish only) A/923/Corr.2, (in French only)
A/923/Corr.3 (Official Records of the fourth session of the General
Assembly, Supplement No. 14).

Discussion in Second Committee: Meeting 91 (Byelorussian S.S.R.).

Discussion in Fourth Committee: Meetings 113 (Brazil, Poland), 114 (Guatemala,
Ukrainian S.S.R.), 115 (Byelorussian S.S.R., U.S.S.R.), 116 (Syria, Ukrainian
S.S.R., U.S.A.).

---- ECONOMIC DEVELOPMENT: TECHNICAL ASSISTANCE: See ECONOMIC DEVELOPMENT: TECHNICAL ASSISTANCE: NON-SELF-GOVERNING TERRITORIES

---- EDUCATION

Documents:

China. Amendment to draft resolution E submitted by the Special Committee.
A/C.4/L.38.

Cuba. Amendment to draft resolutions (A/925). A/C.4/L.2.

Mexico, U.S.A. Draft resolution, proposing that the Special Committee concentrate on one functional field each year. A/C.4/L.41/Rev.2.

Secretary-General. Summaries and analyses of information concerning education.
A/919.

Special Committee on Information transmitted under Article 73e of the Charter.
Report, paragraphs 43-105. A/923, and (in English only) A/923/Corr.1,
(in English and Spanish only) A/923/Corr.2, (in French only) A/923/Corr.3
(Official Records of the fourth session of the General Assembly, Supplement No. 14).

Syria. Amendment to draft resolution C submitted by the Special Committee.
A/C.4/L.44.

Yugoslavia. Amendment to draft resolution C submitted by the Special Committee.
A/C.4/L.45, and (in English only) A/C.4/L.45/Rev.1.

NON-SELF-GOVERNING TERRITORIES---continued:

---- EDUCATION---continued

Discussion in Fourth Committee: Meetings 113 (Poland, Saudi Arabia), 114 (Pakistan), 115 (Byelorussian S.S.R., Lebanon, U.S.S.R.), 116 (France, Syria, U.S.A.), 117-120, 123.

REPORT. A/1159, paragraphs 8-30.

Discussion in General Assembly: Plenary meetings 262 (Poland, United Kingdom), 263 (India).

Draft resolution II in A/1159, on equal treatment in matters relating to education, adopted by vote of 44 to 1, with 7 abstentions as RESOLUTION 328 (IV) at the 263rd plenary meeting, 2 December 1949.

Draft resolution III in A/1159, on language of instruction, adopted by vote of 34 to 4, with 13 abstentions as RESOLUTION 329 (IV) at the 263rd plenary meeting, 2 December 1949.

Draft resolution IV in A/1159, on the eradication of illiteracy, adopted by vote of 42 to 0, with 10 abstentions as RESOLUTION 330 (IV) at the 263rd plenary meeting, 2 December 1949.

Draft resolution VII in A/1159, on the work of the Special Committee, adopted by vote of 35 to 5, with 9 abstentions as RESOLUTION 333 (IV) at the 263rd plenary meeting, 2 December 1949.

---- EDUCATION: DISCRIMINATION

Documents:

Cuba. Amendment to draft resolutions (A/923). A/C.4/L.2.

Secretary-General. Summaries and analyses of information concerning education. A/919.

Special Committee on Information transmitted under Article 73a of the Charter. Report, paragraphs 42-92. A/923, and (in English only) A/923/Corr.1, (in English and Spanish only) A/923/Corr.2, (in French only) A/923/Corr.3 (Official Records of the fourth session of the General Assembly, Supplement No. 14).

Discussion in Fourth Committee: Meetings 113 (Poland, Saudi Arabia), 114 (Ukrainian S.S.R.), 115 (Byelorussian S.S.R., Cuba, U.S.S.R.), 117.

REPORT. A/1159, paragraphs 8-10.

Discussion in General Assembly: Plenary meeting 262 (United Kingdom).

Draft resolution II in A/1159 adopted by vote of 44 to 1, with 7 abstentions as RESOLUTION 328 (IV) at the 263rd plenary meeting, 2 December 1949.

---- EDUCATION: LANGUAGE USED FOR TEACHING

Documents:

Secretary-General. Summary and analysis of information concerning education. A/919.

Special Committee on Information transmitted under Article 73e of the Charter. Report, paragraphs 43-105. A/923, and (in English only) A/923/Corr.1, (in English and Spanish only) A/923/Corr.2, (in French only) A/923/Corr.3 (Official Records of the fourth session of the General Assembly, Supplement No. 14).

Syria. Amendment to draft resolution C submitted by the Special Committee. A/C.4/L.44.

Yugoslavia. Amendment to draft resolution C submitted by the Special Committee. A/C.4/L.45, and (in English only) A/C.4/L.45/Rev.1.

NON-SELF-GOVERNING TERRITORIES---continued:

---- EDUCATION: LANGUAGE USED FOR TEACHING---continued.

Discussion in Fourth Committee: Meetings 115 (Cuba, Lebanon), 116 (France, Ukrainian S.S.R., U.S.A.), 118 (U.S.A.), 119, 120, 123 (Yemen).
REPORT. A/1159, paragraphs 11-27.

Discussion in General Assembly: Plenary meetings 262 (United Kingdom), 263 (India).

Draft resolution III in A/1159 adopted by vote of 34 to 4, with 13 abstentions as RESOLUTION 329 (IV) at the 263rd plenary meeting, 2 December 1949.

---- EDUCATION: TECHNICAL ASSISTANCE

Documents:

Australia. Draft resolution. A/C.4/L.43/Rev.1.

China. Amendment to draft resolution E submitted by the Special Committee. A/C.4/L.38.

Cuba. Amendments to draft resolutions (A/923). A/C.4/L.2.

Special Committee on Information transmitted under Article 73e of the Charter. Report, paragraphs 93-104. A/923, and (in English only) A/923/Corr.1, (in English and Spanish only) A/923/Corr.2, (in French only) A/923/Corr.3 (Official Records of the fourth session of the General Assembly, Supplement No. 14).

Discussion in Fourth Committee: Meetings 109 (India), 118, 127.

REPORT. A/1159, and (in English only) A/1159/Corr.1, paragraphs 31-35 and 74-76.

Discussion in General Assembly: Plenary meetings 262 (United Kingdom), 263 (India).

Draft resolution V in A/1159 adopted by vote of 39 to 2, with 8 abstentions as RESOLUTION 331 (IV) at the 263rd plenary meeting, 2 December 1949.

---- GEOGRAPHY

Discussion in Fourth Committee: Meetings 115 (Cuba), 117 (Cuba, Syria, United Kingdom).

---- HEALTH

Documents:

China. Amendment to draft resolution E submitted by the Special Committee. A/C.4/L.38.

Cuba. Amendments to draft resolutions submitted by the Special Committee. A/C.4/L.2.

Secretary-General. Summaries and analyses of information concerning public health. A/921, and (in English only) A/921/Corr.1.

Special Committee on Information transmitted under Article 73e of the Charter. Report, paragraphs 43-79 and 94-105. A/923, and (in English only) A/923/Corr.1, (in English and Spanish only) A/923/Corr.2, (in French only) A/923/Corr.3 (Official Records of the fourth session of the General Assembly, Supplement No. 14).

Discussion in Fourth Committee: Meetings 113 (Poland), 114 (Pakistan, Ukrainian S.S.R.), 115 (Byelorussian S.S.R., U.S.S.R.), 116 (U.S.A.).

Discussion in General Assembly: Plenary meeting 263 (India).

NON-SELF-GOVERNING TERRITORIES---continued:

---- HEALTH: TECHNICAL ASSISTANCE

Documents:

Australia. Draft resolution. A/C.4/L.43/Rev.1.

China. Amendment to draft resolution E submitted by the Special Committee.
A/C.4/L.38.

Cuba. Amendments to draft resolutions (A/923). A/C.4/L.2.

Special Committee on Information transmitted under Article 73e of the Charter.
Report, paragraphs 93-104. A/923, and (in English only) A/923/Corr.1,
(in English and Spanish only) A/923/Corr.2, (in French only) A/923/Corr.3
(Official Records of the fourth session of the General Assembly, Supplement No. 14).

Discussion in Fourth Committee: Meetings 109 (India), 118, 127.

REPORT. A/1159, and (in English only) A/1159/Corr.1, paragraphs 31-35 and
74-75.

Discussion in General Assembly: Plenary meetings 262 (United Kingdom), 263
(India).

Draft resolution V in A/1159 adopted by vote of 39 to 2, with 8 abstentions
as RESOLUTION 331 (IV) at the 263rd plenary meeting, 2 December 1949.

---- HISTORY

Discussion in Fourth Committee: Meetings 115 (Cuba), 117 (Cuba, Syria, United
Kingdom).

---- HUMAN RIGHTS

Discussion in Fourth Committee: Meetings 115 (Cuba), 117 (Cuba, Syria, United
Kingdom).

---- ILLITERACY

Documents:

Cuba. Amendments to draft resolutions (A/923). A/C.4/L.2.

Secretary-General. Summaries and analyses of information concerning education.
A/919.

Special Committee on Information transmitted under Article 73e of the Charter.
Report, paragraphs 42-92. A/923, and (in English only) A/923/Corr.1,
(in English and Spanish only) A/923/Corr.2, (in French only) A/923/Corr.3
(Official Records of the fourth session of the General Assembly, Supplement No. 14).

Discussion in Fourth Committee: Meetings 115 (Byelorussian S.S.R., U.S.S.R.), 118.
REPORT. A/1159, paragraphs 28-30.

Discussion in General Assembly: Plenary meetings 262 (United Kingdom), 263
(India).

Draft resolution IV in A/1159 adopted by vote of 42 to 0, with 10 abstentions
as RESOLUTION 330 (IV) at the 263rd plenary meeting, 2 December 1949.

NON-SELF-GOVERNING TERRITORIES---continued:

---- INFORMATION TRANSMITTED (Agenda item 35, A/994)

For documentation and discussion concerning individual countries, see ADEN;
ALASKA; AMERICAN SAMOA; ANTIGUA; BAHAMAS; BARBADOS; BASUTOLAND;
BECHUANALAND; BELGIAN CONGO; BERMUDA; BRITISH GULANA; BRITISH HONDURAS;
BRITISH NORTH BORNEO; BRITISH SOLOMON ISLANDS; BRITISH SOMALILAND; BRUNEI;
COMORO ISLANDS; COOK ISLANDS; CURAÇAO; CYPRUS; DOMINICA; FALKLAND ISLANDS;
FIJI; FRENCH EQUATORIAL AFRICA; FRENCH SOMALILAND; FRENCH WEST AFRICA;
GAMBIA; GIBRALTAR; GILBERT AND ELLICE ISLANDS; GOLD COAST; GREENLAND;
GRENADA; GUAM; HAWAII; HONG KONG; INDONESIA; JAMAICA; KENYA; MADAGASCAR;
MALAYA; MAURITIUS; MONTSERRAT; MOROCCO; NEW HEBRIDES; NIGERIA; NIUE
ISLAND; NORTHERN RHODESIA; NYASALAND; PAPUA; PITCAIRN ISLAND; PUERTO RICO;
SAINT HELENA; SAINT KITTS-NEVIS; SAINT LUCIA; SAINT VINCENT; SARAWAK;
SEYCHELLES; SIERRA LEONE; SINGAPORE; SURINAM; SWAZILAND; TOKELAU; TRINI-
DAD; TUNISIA; UGANDA; VIRGIN ISLANDS [U.K.]; VIRGIN ISLANDS [U.S.]; ZANZI-
BAR

---- INFORMATION TRANSMITTED: CESSATION (Agenda item 35, A/994)

General Assembly resolution 222 (III). A/810 (Official Records of the third session of the General Assembly, Part I, Resolutions), p.84.
For documents of the third session, see document A/INF/28, p.149.

Documents:

Egypt. Draft resolution concerning the territories to which Chapter XI of the Charter applies. A/C.4/L.37/Rev.3.

Secretary-General. Report on communications from:

France. A/915.

United Kingdom. A/915.

U.S.A. A/915/Add.1.

Special Committee on Information transmitted under Article 73e of the Charter. Report. A/923, and (in English only) A/923/Corr.1, (in English and Spanish only) A/923/Corr.2, (in French only) A/923/Corr.3 (Official Records of the fourth session of the General Assembly, Supplement No. 14).

Discussion in Fourth Committee: Meetings 109 (Egypt, India, Syria), 113 (Saudi Arabia), 114 (China, Pakistan, Ukrainian S.S.R.), 115 (Cuba, Lebanon, U.S.S.R.), 116 (Egypt, France, U.S.S.R.), 117 (France), 124, 125.

REPORT. A/1159, paragraphs 63-66.

Discussion in General Assembly: Plenary meetings 262 (Egypt, Poland), 263 (France, India, U.S.A.).

Draft resolution VIII in A/1159 adopted by roll-call vote of 30 to 12, with 10 abstentions as RESOLUTION 334 (IV) at the 263rd plenary meeting, 2 December 1949.

---- INFORMATION TRANSMITTED: CESSATION: MALTA

Discussion in Fourth Committee: Meetings 124 (Mexico, United Kingdom), 125 (Egypt, India, Mexico, United Kingdom).

---- INFORMATION TRANSMITTED: COMPARISONS WITH INFORMATION COMMUNICATED BY INDEPENDENT COUNTRIES

Discussion in Fourth Committee: Meetings 109 (Egypt), 118 (Canada, Chile, Mexico), 126, 127.

NON-SELF-GOVERNING TERRITORIES---continued:

----- INFORMATION TRANSMITTED: SPECIAL COMMITTEE ON INFORMATION TRANSMITTED UNDER ARTICLE 73e OF THE CHARTER (PROPOSED)

Documents:

Cuba. Amendment to draft resolution of India (A/C.4/L.39). A/C.4/L.50.

Czechoslovakia. Amendment to draft resolution of India (A/C.4/L.39)..
A/C.4/L.46.

France. Amendment to the text proposed by India (A/C.4/L.39). A/C.4/L.52.

India. Proposed revised text on the establishment of a Special Committee on Information transmitted under Article 73e of the Charter. A/C.4/L.39, and (in French only) A/C.4/L.39/Rev.1.

India. Revision of paragraph 2 of draft resolution of India (A/C.4/L.39).
A/C.4/L.49.

Mexico, U.S.A. Draft resolution, proposing that the Special Committee concentrate on one functional field each year. A/C.4/L.41/Rev.2.

Netherlands. Amendment to draft resolution of India (A/C.4/L.39). A/C.4/L.51.

Secretary-General. Financial estimates. A/C.4/175.

Special Committee on Information transmitted under Article 73e of the Charter. Report, paragraphs 105-134. A/923, and (in English only) A/923/Corr.1, (in English and Spanish only) A/923/Corr.2, (in French only) A/923/Corr.3 (Official Records of the Fourth session of the General Assembly, Supplement No. 14).

U.S.A. Amendment to draft resolution of India (A/C.4/L.39). A/C.4/L.48.

Discussion in Fourth Committee: Meetings 109 (India), 113 (Brazil, Saudi Arabia) 114 (China, Pakistan), 115 (Cuba, Lebanon, U.S.S.R.), 116 (France), 120-123, REPORTS. A/1159, and (in English only) A/1159/Corr.1, paragraphs 36-62, A/1214.

Discussion in General Assembly: Plenary meetings 262 (Belgium, Poland, United Kingdom), 263 (France, India), 274.

Report of the Fourth Committee (A/1214) noted at the 274th plenary meeting, 9 December 1949.

Draft resolution VI in A/1159 adopted by vote of 44 to 5, with 4 abstentions as RESOLUTION 332 (IV) at the 263rd plenary meeting, 2 December 1949.

Draft resolution VII in A/1159, on the work of the Special Committee, adopted by vote of 35 to 5, with 9 abstentions as RESOLUTION 333 (IV) at the 263rd plenary meeting, 2 December 1949.

Election of Members of the Special Committee

The following members were elected at the 142nd meeting of the Fourth Committee, 5 December 1949:

For a term of 3 years: Brazil, Egypt, India, Union of Soviet Socialist Republics.

For a term of 2 years: Mexico, Philippines.

For a term of 1 year: Sweden, Venezuela.

Composition of the Special Committee on Information transmitted under Article 73e of the Charter:

Australia*, Belgium*, Brazil, Denmark*, Egypt, France*, India, Mexico, Netherlands*, New Zealand*, Philippines, Sweden, U.S.S.R., United Kingdom*, U.S.A.*, Venezuela.

* Members (Administering Authorities) transmitting information under Article 73e of the Charter.

NON-SELF-GOVERNING TERRITORIES---continued:

---- INFORMATION TRANSMITTED: SUMMARIES AND ANALYSES (Agenda item 35, A/994)

General Assembly resolution 66 (I). A/64/Add.1, p.124.
General Assembly resolution 142 (II) and 143 (II). A/519 (Official Records of the second session of the General Assembly, Resolutions), p.48, 55.
General Assembly resolution 218 (III). A/810 (Official Records of the third session of the General Assembly, Part I, Resolutions), p.80.
For documents of the third session, see document A/INF/28, p.147.

Documents:

Australia. Draft resolution. A/C.4/L.43/Rev.1.
China. Amendment to draft resolution E submitted by the Special Committee. A/C.4/L.38.
Cuba. Amendment to draft resolution of India (A/C.4/L.39). A/C.4/L.50.
Cuba. Amendments to draft resolutions submitted by the Special Committee. A/C.4/L.2.
Czechoslovakia. Amendment to draft resolution of India (A/C.4/L.39). A/C.4/L.46.
France. Amendment to the text proposed by India (A/C.4/L.39). A/C.4/L.52.
India. Proposed revised text on the establishment of a Special Committee on Information transmitted under Article 73e of the Charter. A/C.4/L.39, and (in French only) A/C.4/L.39/Rev.1.
India. Revision of paragraph 2 of draft resolution of India (A/C.4/L.39). A/C.4/L.49.
Mexico, U.S.A. Draft resolution, proposing that the Special Committee concentrate on one functional field each year. A/C.4/L.41/Rev.2.
Netherlands. Amendment to draft resolution of India (A/C.4/L.39). A/C.4/L.51.
Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.
Secretary-General. Summaries and analyses of information transmitted by:
Australia. A/914.
Belgium. A/910, and (in English and French only) A/910/Corr.1.
Denmark. A/911.
France. A/909 and A/909/Add.1.
Netherlands. A/912 and A/912/Add.1.
New Zealand. A/913 and A/913/Add.1.
United Kingdom. A/908 and A/908/Add.1, 2, and (in English only) Add.2/Corr.1, Add.3, 4.
U.S.A. A/907 and A/907/Add.1.
Special Committee on Information transmitted under Article 73e of the Charter. Report. A/923, and (in English only) A/923/Corr.1, (in English and Spanish only) A/923/Corr.2, (in French only) A/923/Corr.3 (Official Records of the fourth session of the General Assembly, Supplement No. 14).
Syria. Amendment to draft resolution C submitted by the Special Committee. A/C.4/L.44.
U.S.A. Amendment to draft resolution of India (A/C.4/L.39). A/C.4/L.48.
Yugoslavia. Amendment to draft resolution C submitted by the Special Committee. A/C.4/L.43, and (in English only) A/C.4/L.45/Rev.1.

NON-SELF-GOVERNING TERRITORIES---continued:

---- INFORMATION TRANSMITTED: SUMMARIES AND ANALYSES (Agenda item 35, A/994---continued)

Discussion in Fourth Committee: Meetings 108-110, 113-123.

Draft report. A/C.4/L.59, and (in English only) A/C.4/L.59/Corr.1.

REPORT. A/1159, and (in English only) A/1159/Corr.1.

Discussion in General Assembly: Plenary meetings 262, 263.

Draft resolution II in A/1159 adopted by vote of 44 to 1, with 7 abstentions as RESOLUTION 328 (IV) at the 263rd plenary meeting, 2 December 1949

Draft resolution III in A/1159 adopted by vote of 34 to 4, with 13 abstentions as RESOLUTION 329 (IV) at the 263rd plenary meeting, 2 December 1949.

Draft resolution IV in A/1159 adopted by vote of 42 to 0, with 10 abstentions as RESOLUTION 330 (IV) at the 263rd plenary meeting, 2 December 1949.

Draft resolution V in A/1159 adopted by vote of 39 to 2, with 8 abstentions as RESOLUTION 331 (IV) at the 263rd plenary meeting, 2 December 1949.

Draft resolution VI in A/1159 adopted by vote of 44 to 5, with 4 abstentions as RESOLUTION 332 (IV) at the 263rd plenary meeting, 2 December 1949.

Draft resolution VII in A/1159 adopted by vote of 35 to 5, with 9 abstentions as RESOLUTION 333 (IV) at the 263rd plenary meeting, 2 December 1949.

Draft resolution IX in A/1159 adopted by vote of 31 to 4, with 16 abstentions as RESOLUTION 335 (IV) at the 263rd plenary meeting, 2 December 1949.

Draft resolution X in A/1159 adopted by vote of 46 to 1, with 5 abstentions as RESOLUTION 336 (IV) at the 263rd plenary meeting, 2 December 1949.

---- INFORMATION TRANSMITTED: SUMMARIES AND ANALYSES: LANGUAGE OF PUBLICATIONS

Documents:

Cuba, Ecuador, Guatemala. Draft resolution. A/C.4/L.40, and (in English and French only) A/C.4/L.40/Rev.1, (in French only) A/C.4/L.40/Rev.1/Corr.1.

Discussion in Fourth Committee: Meetings 125-127.

REPORT. A/1159, paragraphs 67-73.

Discussion in General Assembly: Plenary meetings 262, 263.

Draft resolution IX in A/1159 adopted by vote of 31 to 4, with 16 abstentions as RESOLUTION 335 (IV) at the 263rd plenary meeting, 2 December 1949.

---- INFORMATION TRANSMITTED: SUMMARIES AND ANALYSES: PUBLICATION OF DATA ON SPECIAL ASPECTS OF PROGRESS

See also FINANCES OF THE UNITED NATIONS: BUDGET (1950): NON-SELF-GOVERNING TERRITORIES: INFORMATION TRANSMITTED: SUMMARIES AND ANALYSES: PUBLICATION OF DATA ON SPECIAL ASPECTS OF PROGRESS; FINANCES OF THE UNITED NATIONS: BUDGET (1950): SECRETARIAT: DEPARTMENT OF TRUSTEESHIP AND INFORMATION FROM NON-SELF-GOVERNING TERRITORIES

Documents:

Cuba, Ecuador, Guatemala. Draft resolution. A/C.4/L.40, and (in English and French only) A/C.4/L.40/Rev.1, (in French only) A/C.4/L.40/Rev.1/Corr.1.

Secretary-General. Financial implications of the draft resolution submitted by Cuba, Ecuador and Guatemala (A/C.4/L.40/Rev.1). A/C.4/L.47.

Discussion in Fourth Committee: Meetings 125-127.

REPORT. A/1159, paragraphs 67-73.

Discussion in General Assembly: Plenary meetings 262 (United Kingdom), 263.

Draft resolution IX in A/1159 adopted by vote of 31 to 4, with 16 abstentions as RESOLUTION 335 (IV) at the 263rd plenary meeting, 2 December 1949.

TERRITORIES---continued:

---- INFORMATION TRANSMITTED: TERRITORIES ENUMERATED

Documents:

Egypt. Draft resolution. A/C.4/L.37/Rev.3.

Special Committee on Information transmitted under Article 73e of the Charter. Report, paragraphs 9-29. A/923, and (in English only) A/923/Corr.1, (in English and Spanish only) A/923/Corr.2, (in French only) A/923/Corr.3 (Official Records of the fourth session of the General Assembly, Supplement No. 14).

Discussion in Fourth Committee: Meetings 115 (Byelorussian S.S.R.), 124, 125.

REPORT. A/1159, paragraphs 63-66.

Discussion in General Assembly: Plenary meetings 262 (Egypt, Poland), 263 (France, India, U.S.A.).

Draft resolution VIII in A/1159 adopted by roll-call vote of 30 to 12, with 10 abstentions as RESOLUTION 334 (IV) at the 263rd plenary meeting, 2 December 1949.

---- INFORMATION TRANSMITTED VOLUNTARILY

Documents:

Cuba. Amendments to draft resolutions submitted by the Special Committee. A/C.4/L.2.

Special Committee on Information transmitted under Article 73e of the Charter. Report, paragraphs 33-42. A/923, and (in English only) A/923/Corr.1, (in English and Spanish only) A/923/Corr.2, (in French only) A/923/Corr.3 (Official Records of the fourth session of the General Assembly, Supplement No. 14).

Discussion in Fourth Committee: Meetings 109 (Egypt, India), 113 (Brazil), 114 (Pakistan, Ukrainian S.S.R.), 115 (Byelorussian S.S.R., Cuba), 117.

REPORT. A/1159, paragraphs 6-7.

Discussion in General Assembly: Plenary meetings 262 (United Kingdom), 263 (U.S.A.).

Draft resolution I in A/1159 adopted by vote of 33 to 9, with 11 abstentions as RESOLUTION 327 (IV) at the 263rd plenary meeting, 2 December 1949.

---- LABOUR

Documents:

China. Amendment to draft resolution E submitted by the Special Committee. A/C.4/L.38.

Cuba. Amendments to draft resolutions submitted by the Special Committee. A/C.4/L.2.

Secretary-General. Summaries and analyses of information concerning labour. A/920, and (in English only) A/920/Corr.1.

Special Committee on Information transmitted under Article 73e of the Charter. Report, paragraphs 43-79 and 94-105. A/923, and (in English only) A/923/Corr.1, (in English and Spanish only) A/923/Corr.2, (in French only) A/923/Corr.3 (Official Records of the fourth session of the General Assembly, Supplement No. 14).

Discussion in Fourth Committee: Meetings 109 (Egypt), 113 (Brazil, Poland), 114 (Pakistan, Ukrainian S.S.R.), 115 (Byelorussian S.S.R., U.S.S.R.), 116 (Syria), 118 (India).

Discussion in General Assembly: Plenary meetings 262 (Poland), 263 (India).

NON-SELF-GOVERNING TERRITORIES---continued:

---- LABOUR: TECHNICAL ASSISTANCE

Documents:

Australia. Draft resolution. A/C.4/L.43/Rev.1.

China. Amendment to draft resolution E submitted by the Special Committee.
A/C.4/L.38.

Cuba. Amendments to draft resolutions (A/923). A/C.4/L.2.

Special Committee on Information transmitted under Article 73e of the Charter.
Report, paragraphs 93-104. A/923, and (in English only) A/923/Corr.1,
(in English and Spanish only) A/923/Corr.2, (in French only) A/923/Corr.3
(Official Records of the fourth session of the General Assembly, Supplement
No. 14).

Discussion in Fourth Committee: Meetings 109 (India), 118, 127.

REPORT. A/1159, and (in English only) A/1159/Corr.1, paragraphs 31-35 and
74-76.

Discussion in General Assembly: Plenary meetings 262 (United Kingdom), 263 (India).

Draft resolution V in A/1159 adopted by vote of 39 to 2, with 8 abstentions as
RESOLUTION 331 (IV) at the 263rd plenary meeting, 2 December 1949.

---- PARTICIPATION IN INTERNATIONAL CONFERENCES

Documents:

Australia. Amendments to the draft rules submitted by the Economic and Social
Council (A/943). A/C.6/L.59.

Cuba. Amendment to Australian amendment (A/C.6/L.59) to the draft rules sub-
mitted by the Economic and Social Council (A/943). A/C.6/L.90/Rev.2.

Discussion in Sixth Committee: Meetings 197, 198.

REPORT. A/1165.

Discussion in General Assembly: Plenary meeting 266 (Cuba).

Draft resolution I in A/1165 adopted by vote of 39 to 0, with 6 abstentions as
RESOLUTION 366 (IV) at the 266th plenary meeting, 3 December 1949.

---- POLITICAL ADVANCEMENT

Discussion in Fourth Committee: Meetings 113 (Brazil, Poland, Saudi Arabia), 114
(Guatemala, Pakistan, Ukrainian S.S.R.), 115 (Byelorussian S.S.R., Cuba,
U.S.S.R.), 116 (France, Syria, Ukrainian S.S.R., U.S.A.), 117 (Belgium, Nether-
lands, United Kingdom, Yugoslavia), 125 (Australia, Canada, Guatemala, Mexico,
United Kingdom).

Discussion in General Assembly: Plenary meeting 262 (Belgium, Egypt, Poland, United
Kingdom).

---- POPULATION

Discussion in Fourth Committee: Meetings 115 (Cuba), 117 (Cuba, Syria, United
Kingdom).

---- SOCIAL CONDITIONS

Documents:

China. Amendment to draft resolution E submitted by the Special Committee.
A/C.4/L.38.

Cuba. Amendments to draft resolutions submitted by the Special Committee.
A/C.4/L.2.

TERRITORIES---continued:

---- SOCIAL CONDITIONS---continued

Documents---continued:

Secretary-General. Summaries and analyses of information concerning:
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.

Special Committee on Information transmitted under Article 73e of the Charter.
Report, paragraphs 43-79 and 94-105. A/923, and (in English only)
A/923/Corr.1, (in English and Spanish only) A/923/Corr.2, (in French only)
A/923/Corr.3 (Official Records of the fourth session of the General
Assembly, Supplement No. 14).

Discussion in Fourth Committee: Meetings 113 (Brazil), 114 (Ukrainian S.S.R.),
115 (Byelorussian S.S.R., Lebanon, U.S.S.R.), 116 (Ukrainian S.S.R.), 126
(Secretariat, United Kingdom).

Discussion in General Assembly: Plenary meetings 262 (Poland), 263 (India).

---- SOCIAL WELFARE: TECHNICAL ASSISTANCE

Documents:

Australia. Draft resolution. A/C.4/L.43/Rev.1.

China. Amendment to draft resolution E submitted by the Special Committee.
A/C.4/L.38.

Cuba. Amendments to draft resolutions (A/923). A/C.4/L.2.

Special Committee on Information transmitted under Article 73e of the Charter.
Report, paragraphs 93-104. A/923, and (in English only) A/923/Corr.1,
(in English and Spanish only) A/923/Corr.2, (in French only) A/923/Corr.3
(Official Records of the fourth session of the General Assembly, Supple-
ment No. 14).

Discussion in Fourth Committee: Meetings 109 (India), 118, 127.

REPORT. A/1159, and (in English only) A/1159/Corr.1, paragraphs 31-35 and
74-76.

Discussion in General Assembly: Plenary meetings 262 (United Kingdom), 263
(India).

Draft resolution V in A/1159, on international collaboration, adopted by vote
of 39 to 2, with 8 abstentions as RESOLUTION 331 (IV) at the 263rd plenary
meeting, 2 December 1949.

Draft resolution X in A/1159, on information concerning technical assistance,
adopted by vote of 46 to 1, with 5 abstentions as RESOLUTION 336 (IV) at
the 263rd plenary meeting, 2 December 1949.

NORTH ATLANTIC PACT (1949)

Discussion in First Committee: Meetings 325 (U.S.S.R., U.S.A.), 326 (Denmark),
327 (Canada), 328 (Czechoslovakia), 329 (Poland), 330 (Brazil, U.S.S.R.), 332
(Ukrainian S.S.R.), 333 (Bolivia, Iceland, Netherlands), 334 (Dominican Repub-
lic).

Discussion in Ad hoc Political Committee: Meetings 35 (France), 40 (U.S.S.R.),
41 (Poland, Ukrainian S.S.R.).

Discussion in General Assembly: Plenary meetings 222 (U.S.A.), 223 (China), 224
(New Zealand), 225 (France), 226 (Union of South Africa, U.S.S.R.), 227
(Byelorussian S.S.R., Poland), 228 (Czechoslovakia), 229 (Ukrainian S.S.R.,
United Kingdom), 257 (U.S.S.R.), 258 (Poland), 259 (Czechoslovakia), 261
(Chile), 267 (Czechoslovakia, Poland), 268 (Byelorussian S.S.R., Ukrainian
S.S.R., U.S.S.R.).

ORNEO, BRITISH: See BRITISH NORTH BORNEO

NORTHERN RHODESIA

Documents:

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.

Secretary-General. Summary and analysis of information transmitted by the
United Kingdom: Africa and Mediterranean. A/908/Add.1, pp.85-100.

Discussion in Fourth Committee: Meetings 113 (Brazil), 114 (Ukrainian S.S.R.),
115 (Byelorussian S.S.R., U.S.S.R.).

NYASALAND

Documents:

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.

Secretary-General. Summary and analysis of information transmitted by the
United Kingdom: Africa. A/908/Add.2, pp.54-72.

Discussion in Fourth Committee: Meeting 115 (U.S.S.R.).

OFFICIAL RECORDS: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): SECRETARIAT:
DEPARTMENT OF CONFERENCE AND GENERAL SERVICES

ORGANIZATION OF AMERICAN STATES:

---- GENERAL SECRETARIAT: See subheading below PAN-AMERICAN UNION

---- PAN-AMERICAN UNION

Discussion in First Committee: Meeting 334 (Dominican Republic).

PCOB: See PERMANENT CENTRAL OPIUM BOARD

PACIFIC ISLANDS UNDER U.S. ADMINISTRATION:

Discussion in Fourth Committee: Meeting 89 (Brazil).

---- POLITICAL ADVANCEMENT

Discussion in Fourth Committee: Meeting 95 (Philippines).

PAKISTAN:

---- AND INDIA: See INDIA-PAKISTAN QUESTION

---- INDEPENDENCE

Discussion in General Assembly: Plenary meeting 229 (United Kingdom).

PALESTINE:

----- HOLY PLACES (Agenda item 18b, A/994)
See also FINANCES OF THE UNITED NATIONS: BUDGET (1950): UNITED NATIONS CONCILIATION COMMISSION FOR PALESTINE

General Assembly resolution 194 (III). A/810 (Official Records of the third session of the General Assembly, Part I, Resolutions), p.21.
For documents of the third session, see document A/INF/28, p.151.

Documents:

- Arab Higher Committee for Palestine. Communication to the Secretary-General concerning two aspects of the Palestine problem discussed at the present session of the General Assembly. A/AC.31/L.55.
- Australia. Draft resolution. A/AC.31/L.37.
- Australia. Revised draft resolution. A/AC.31/SC.1/L.4.
- Bolivia. Draft resolution. A/AC.31/L.52. Withdrawn at the 58th meeting of the Ad hoc Political Committee.
- Chile. Amendment to draft resolution of Netherlands and Sweden (A/AC.31/L.53). A/AC.31/L.58.
- Colombia, Lebanon. Amendments to the draft instrument submitted by the United Nations Conciliation Commission for Palestine establishing a permanent international régime for the Jerusalem area (A/973). A/AC.31/L.44.
- Cuba. Draft resolution. A/AC.31/L.57.
- Cuba. Amendment to the draft instrument proposed by the United Nations Conciliation Commission for Palestine (A/973). A/AC.31/L.43.
- Cuba. Amendment to draft resolution proposed by Sub-Committee 1 (A/AC.31/11). A/AC.31/L.54.
- General Assembly: President. Letters to the Chairmen of the First and Ad hoc Political Committees concerning the re-allocation of this item from the First Committee to the Ad hoc Political Committee. A/C.1/525; A/AC.31/10.
- Israel. Draft resolution and text of draft agreement between the United Nations and Israel. A/AC.31/L.42.
- Lebanon. Letter to the Chairman of the Ad hoc Political Committee, transmitting a message from the Administrative Committee of the Arab Property Owners in Jerusalem. A/AC.31/L.45.
- Netherlands. Draft resolution concerning the protection of the holy places, religious buildings and sites in Palestine and a special régime in Jerusalem. A/AC.31/SC.1/L.2.
- Netherlands. Suggestion (draft resolution concerning the problem of the status of Jerusalem and of the holy places in Israel and Jordan, suggested for the adoption by Sub-Committee 1 of the Ad hoc Political Committee). A/AC.31/SC.1/L.1.
- Netherlands, Sweden. Draft resolutions. A/AC.31/L.53; A/1227.
- Sweden. Revised suggestion (draft resolution, including Articles 1-8 proposed for the adoption by the General Assembly). A/AC.31/SC.1/L.6.
- U.S.S.R. Amendment to draft resolution proposed by Sub-Committee 1 (A/AC.31/11). A/AC.31/L.56.
- U.S.S.R. Amendment to resolution I proposed by the Ad hoc Political Committee (A/1222). A/1238/Rev.1.
- United Nations Conciliation Commission for Palestine. Letter to the Secretary-General concerning the protection of and free access to the holy places, religious buildings and sites in Palestine outside the Jerusalem area (A. Letter from the Commission to heads of the Arab and Israel delegations, transmitting text of a draft declaration; B. Letter from the representative of Israel to the Commission; C. Declaration submitted by the Arab delegations). A/1113.

PALESTINE---continued:

---- HOLY PLACES (Agenda item 18b, A/994)---continued

Documents---continued:

United Nations Conciliation Commission for Palestine. Progress reports:

1st. A/819.

2nd. A/838.

3rd (period 9 April - 8 June 1949). A/927.

4th (period 9 June - 15 September 1949). A/992.

5th (period 15 September - 9 December 1949) including text of the address by the Chairman of the United Nations Conciliation Commission for Palestine to the Ad hoc Political Committee (A/AC.31/SR.43).
A/1252.

United Nations Conciliation Commission for Palestine. Proposals for international régime and text of a draft instrument. A/973 and Uruguay. Draft resolution, proposing to adjourn the debate on this ~~item~~ the present session and to hold a special session of the General Assembly. A/1241.

Uruguay. Suggestion (draft resolution concerning the holy places of Palestine and the special régime in Jerusalem). A/AC.31/SC.1/L.5.

Discussion in General Committee: Meeting 68.

REPORT on the re-allocation of this item from the First Committee to the Ad hoc Political Committee. A/1053.

Discussion in Ad hoc Political Committee: Meetings 43-50, 57-61.

REPORT. A/1222 and A/1222/Add.1 (map of Jerusalem).

Discussion in Sub-Committee 1: No records published.

Resolution adopted at the 6th meeting. A/AC.31/SC.1/L.8.

Draft report. A/AC.31/SC.1/L.7.

Report. A/AC.31/11.

Discussion in General Assembly: Plenary meetings 222 (U.S.A.), 225 (El Salvador, France, Netherlands), 228 (Lebanon), 229 (Dominican Republic, Israel), 238, 274, 275.

Recommendation of General Committee in A/1053 approved at the 238th plenary meeting, 2 November 1949.

Draft resolution of Uruguay (A/1241) rejected by vote of 34 to 20, with 5 abstentions at the 275th plenary meeting, 9 December 1949.

First U.S.S.R. amendment (A/1238/Rev.1) rejected by vote of 43 to 5, with 8 abstentions at the 275th plenary meeting, 9 December 1949.

Second U.S.S.R. amendment (A/1238/Rev.1) adopted by vote of 19 to 14, with 16 abstentions at the 275th plenary meeting, 9 December 1949.

Draft resolution in A/1222 voted on in parts by roll-call vote; adopted as a whole by roll-call vote of 38 to 14, with 7 abstentions as RESOLUTION 303 (IV) at the 275th plenary meeting, 9 December 1949.

PALESTINE QUESTION

See also FINANCES OF THE UNITED NATIONS: BUDGET (1950); UNITED NATIONS CONCILIATION COMMISSION FOR PALESTINE; JERUSALEM: INTERNATIONALIZATION; PALESTINE: HOLY PLACES; PALESTINE REFUGEES

Discussion in Ad hoc Political Committee: Meeting 47 (Iraq).

Discussion in General Assembly: Plenary meetings 223 (Iraq), 225 (France), 226 (Egypt, Venezuela), 228 (Canada, Czechoslovakia), 229 (Israel).

PALESTINE REFUGEES (Agenda item 18c, A/994)

See also FINANCES OF THE UNITED NATIONS: BUDGET (1950): PALESTINE REFUGEES;
FINANCES OF THE UNITED NATIONS: BUDGET (1950): UNITED NATIONS CONCILIATION
COMMISSION FOR PALESTINE

General Assembly resolution 212 (III). A/810 (Official Records of the third session of the General Assembly, Part I, Resolutions), p.66.

For documents of the third session, see document A/INF/28, p.179.

Documents:

- Advisory Committee on Administrative and Budgetary Questions. Fourteenth report of 1949 concerning the assistance to Palestine refugees. A/1057.
- Arab Higher Committee for Palestine. Communication to the Secretary-General concerning two aspects of the Palestine problem discussed at the present session of the General Assembly. A/AC.31/L.55.
- Australia. Amendment to draft resolution of France, Turkey, United Kingdom and U.S.A. (A/AC.31/L.46/Rev.1). A/AC.31/L.49.
- Board of Auditors. Report. A/902 (Official Records of the fourth session of the General Assembly, Supplement No. 5).
- Chile. Amendment to draft resolution of France, Turkey, United Kingdom and U.S.A. (A/AC.31/L.46). A/AC.31/L.47.
- Egypt. Amendment to joint draft resolution of France, Turkey, United Kingdom and U.S.A. (A/AC.31/L.46/Rev.1). A/AC.31/L.48/Rev.1.
- France, Turkey, United Kingdom, U.S.A. Draft resolution concerning the establishment of a Near East Relief and Works Agency. A/AC.31/L.46/Rev.1.
- General Assembly: Ad hoc Political Committee: Chairman. Letter to the head of the delegation of the Hashemite Jordan Kingdom, replying to letter of Jordan (A/AC.31/L.38). A/AC.31/L.39.
- General Assembly: President. Letters to the Chairmen of the First and Ad hoc Political Committees concerning the re-allocation of this item from the First Committee to the Ad hoc Political Committee. A/C.1/525; A/AC.31/10.
- Jordan. Letter to the Chairman of the Ad hoc Political Committee, requesting participation in the discussion of the question and giving the names of the official delegation of Jordan. A/AC.31/L.38.
- Secretary-General. Report on the assistance to Palestine refugees. A/1060.
- United Nations Conciliation Commission for Palestine. Progress reports:
 - 1st. A/819.
 - 2nd. A/838.
 - 3rd (period 9 April - 9 June 1949) containing the text of Protocol of 12 May 1949. A/927.
 - 4th (period 9 June - 15 September 1949) containing terms of reference of the Economic Survey Mission. A/992.
 - 5th (period 16 September - 9 December 1949). A/1252.
- United Nations Economic Survey Mission for the Middle East. First interim report, transmitted by letter from the Chairman of the United Nations Conciliation Commission for Palestine to the Secretary-General. A/1106.
- United Nations Economic Survey Mission for the Middle East. Final report, Parts I and II ("Clapp Report"). A/AC.25/6, and (in English only) A/AC.25/6/Corr.1 (printed) (United Nations Publications Sales No.:1949. IIB.5. Part I and II).*
- United Nations Relief for Palestine Refugees and Board of Auditors. Report on the financial statements of the United Nations Relief for Palestine Refugees for the period of 1 December 1948 to 30 June 1949. A/1060/Add.1.

* Document A/AC.25/6 was issued after the close of the session.

PALESTINE REFUGEES (Agenda item 18c, A/994)---continued:

Discussion in General Committee: Meetings 65, 68.

REPORT. A/989, paragraph 12.

REPORT on the re-allocation of this item from the First Committee to the Ad hoc Political Committee. A/1053.

Discussion in Ad hoc Political Committee: Meetings 44, 45, 47, 51-55.

Draft resolution adopted at the 55th meeting, 2 December 1949. A/AC.31/12.

REPORT. A/1222.

Discussion in Fifth Committee: Meeting 213.

The Committee takes note without discussion of the report of the Advisory Committee on Administrative and Budgetary Questions concerning the assistance to Palestine refugees (A/1057).

Discussion in General Assembly: Plenary meetings 222 (U.S.A.), 223 (Iraq), 225 (France), 226 (Egypt), 228 (Lebanon), 229 (Dominican Republic, Israel), 238, 273.

Recommendation of General Committee in A/1053 approved at the 238th plenary meeting, 2 November 1949.

Draft resolution II in A/1222, establishing the United Nations Relief and Works Agency for Palestine Refugees in the Near East and an Advisory Commission, adopted without discussion by vote of 47 to 0, with 6 abstentions as RESOLUTION 302 (IV) at the 273rd plenary meeting, 8 December 1949.

PAN-AMERICAN UNION: See ORGANIZATION OF AMERICAN STATES: PAN-AMERICAN UNION

PANEL FOR INQUIRY AND CONCILIATION: See POLITICAL CO-OPERATION

PAPUA

See also NEW GUINEA: UNION WITH PAPUA

Documents:

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Secretary-General. Summary and analysis of information transmitted by
Australia. A/914.

PEACE AND SECURITY :

Discussion in General Assembly: Plenary meetings 224 (New Zealand), 225 (Peru),
250 (U.S.S.R.).

Discussion in First Committee: Meetings 334 (Lebanon), 335 (U.S.S.R.)

---- APPEAL TO GREAT POWERS

Discussion in General Assembly: Plenary meeting 229 (Mexico).

---- ESSENTIALS OF PEACE: See PEACE AND SECURITY: FIVE-POWER PACT (PROPOSED)

PEACE AND SECURITY---continued:

---- FIVE-POWER PACT (PROPOSED) (Agenda item 67, A/994/Add.1)

Documents:

U.S.S.R. Request for the inclusion of an additional item in the agenda, including text of draft resolution. A/996.

U.S.S.R. Draft resolution. A/1149.

U.S.A., United Kingdom. Draft resolution "Essentials of Peace". A/C.1/549, and (in Russian only) A/C.1/549/Rev.1.

Discussion in General Committee: Meeting 66.

REPORT. A/998.

Discussion in First Committee: Meetings 325-337.

REPORT. A/1150, and (in English only) A/1150/Corr.1, (in French only) A/1150/Corr.2.

Discussion in General Assembly: Plenary meetings 226 (U.S.S.R.), 227 (Byelorussian S.S.R., Chile, Poland), 228 (Canada, Czechoslovakia, Yugoslavia), 229 (Ukrainian S.S.R.), 257-261, 268 (Ukrainian S.S.R.).

Recommendation of General Committee in A/998 adopted at the 229th plenary meeting, 26 September 1949.

U.S.S.R. draft resolution (A/1149), including its title, rejected paragraph by paragraph at the 261st plenary meeting, 1 December 1949.

Draft resolution in A/1150 voted on paragraph by paragraph and on title; adopted as a whole by vote of 53 to 5, with 1 abstention as RESOLUTION 290 (IV) at the 261st plenary meeting, 1 December 1949.

PEACE TREATIES: See ADMISSION OF NEW MEMBERS TO THE UNITED NATIONS; HUMAN RIGHTS: OBSERVANCE IN BULGARIA, HUNGARY AND ROMANIA; WORLD WAR, 1939-1945: PEACE TREATIES

PENSION FUND: See UNITED NATIONS JOINT STAFF PENSION FUND

PERMANENT CENTRAL OPIUM BOARD, PCOB:

See also FINANCES OF THE UNITED NATIONS: BUDGET (1950): PERMANENT CENTRAL OPIUM BOARD.

---- EXPENSES (Agenda item 47, A/994)

Economic and Social Council resolution 201 (VIII). E/1310 (Official Records of the eighth session of the Economic and Social Council, Supplement No. 1, Resolutions), p.14.

Documents:

Secretary-General. Memorandum on the assessment of non-members of the United Nations, signatories of the Convention of 19 February 1925 relating to narcotic drugs. A/976.

Secretary-General. Note on the assessment of non-members of the United Nations, signatories of the Convention of 19 February 1925 relating to narcotic drugs. A/C.5/340.

Secretary-General. Note, transmitting letter from the President of the Permanent Central Opium Board concerning the assessment of non-members of the United Nations, signatories of the Convention of 19 February 1925 relating to narcotic drugs. A/C.5/334.

Discussion in Fifth Committee: Meeting 221.

Draft report. A/C.5/L.42.

REPORT. A/1128.

Discussion in General Assembly: Plenary meeting 255.

Draft resolution in A/1128 adopted without objection as RESOLUTION 353 (IV) at the 255th plenary meeting, 24 November 1949.

PERMANENT EQUIPMENT: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): PERMANENT EQUIPMENT

PERMANENT MISSIONS TO THE UNITED NATIONS: See MEMBERS OF THE UNITED NATIONS: PERMANENT MISSIONS TO THE UNITED NATIONS

PETITIONS: See HUMAN RIGHTS: PETITION, RIGHT OF; TRUST TERRITORIES: PETITIONS

PITCAIRN ISLAND

Documents:

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.

Secretary-General. Summary and analysis of information transmitted by the
United Kingdom: Asia-Pacific. A/908/Add.3, pp.47-49.

POLAND :

See also INTERNATIONAL BANK FOR RECONSTRUCTION AND DEVELOPMENT: LOAN TO POLAND FOR RECONSTRUCTION OF WAR-DEVASTATED AREAS; SPECIALIZED AGENCIES: PARTICIPATION OF POLAND

---- RELATIONS WITH FRANCE: See WORLD WAR, 1939-1945: EVENTS OF SEPTEMBER 1939

---- RELATIONS WITH THE U.S.S.R.

Discussion in General Assembly: Plenary meeting 258 (Poland).

POLITICAL ADVANCEMENT: See this subheading under names of individual countries; and NON-SELF-GOVERNING TERRITORIES: POLITICAL ADVANCEMENT; TRUST TERRITORIES: POLITICAL ADVANCEMENT

POLITICAL CO-OPERATION (Agenda item 25a, A/994)

See also INTERIM COMMITTEE OF THE GENERAL ASSEMBLY; PEACE AND SECURITY: FIVE-POWER PACT (PROPOSED)

General Assembly resolution 268 (III). A/900 (Official Records of the third session of the General Assembly, Part II, Resolutions), p.10.

For documents of the third session, see documents A/INF/28, p.156, and A/INF/28/Add.1, p.65.

Documents:

Interim Committee of the General Assembly. Report. A/966 (Official Records of the fourth session of the General Assembly, Supplement No. 11), Part II, section A.

Secretary-General. Note, communicating a list of persons designated by Member States for the inclusion in the Panel for Inquiry and Conciliation created by the General Assembly resolution 268 (III) D of 28 April 1949. A/1198, A/1198/Add.1, A/1198/Add.2.

Discussion in General Committee: Meeting 65.
REPORT. A/989.

Discussion in First Committee: Meeting 325 (U.S.A.).

For discussion in Ad hoc Political Committee: See under subject heading INTERIM COMMITTEE OF THE GENERAL ASSEMBLY

Discussion in General Assembly: Plenary meetings 226 (U.S.S.R.), 228 (Yugoslavia).

Draft resolution in A/1049 adopted by vote of 45 to 5, with 4 abstentions as RESOLUTION 295 (IV) at the 250th plenary meeting, 21 November 1949.

PORTUGAL: See ADMISSION OF NEW MEMBERS TO THE UNITED NATIONS

POSTAL ADMINISTRATION OF THE UNITED NATIONS (Agenda item 43, A/994)

See also FINANCES OF THE UNITED NATIONS: BUDGET (1950): SECRETARIAT: DEPARTMENT OF CONFERENCE AND GENERAL SERVICES

General Assembly resolution 232 (III). A/810 (Official Records of the third session of the General Assembly, Part I, Resolutions), p.95.

For documents of the third session, see document A/INF/28, p.157.

Documents:

Advisory Committee on Administrative and Budgetary Questions. Fourth report of 1949. A/1002.

Advisory Committee on Administrative and Budgetary Questions. Twenty-seventh report of 1949. A/1155.

Argentina. Draft resolution. A/C.5/L.2.

Secretary-General. Report. A/988.

U.S.A. Note concerning the issuance by the U.S. Government of special postage stamps. A/988/Add.1.

Discussion in Fifth Committee: Meetings 186-188.

Draft report. A/C.5/L.10.

REPORT. A/1015.

Discussion in Drafting Committee: No records published.

Draft resolution submitted to the Fifth Committee. A/C.5/L.3.

Discussion in General Assembly: Plenary meeting 231.

Draft resolution in A/1015 adopted without objection as RESOLUTION 342 (IV) at the 231st plenary meeting, 20 October 1949.

PRINTING COSTS: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): PRINTING COSTS

PRIVILEGES AND IMMUNITIES OF THE UNITED NATIONS (Agenda item 54, A/994)

See also LAISSEZ-PASSER OF THE UNITED NATIONS; NEWS PERSONNEL: ACCESS TO MEETINGS OF THE UNITED NATIONS AND SPECIALIZED AGENCIES

Documents:

Secretary-General. Report. A/940 and A/940/Add.1, 2.

Discussion in Fifth Committee: Meeting 221.

Discussion in Sixth Committee: Meetings 187 (Colombia), 211.

REPORT. A/1171.

Discussion in General Assembly: Plenary meeting 266.

Draft resolution in A/1171 adopted by vote of 45 to 0, with no abstentions as RESOLUTION 370 (IV) at the 266th plenary meeting, 3 December 1949.

PROGRAMME OF WORK:

---- UNITED NATIONS AND SPECIALIZED AGENCIES (Agenda item 59, A/994)

Documents:

Brazil. Request for the inclusion of the item in the agenda. A/947.

Brazil. Draft resolution. A/1012.

Brazil, United Kingdom. Joint draft resolution. A/C.2&3/L.11 - A/C.5/L.29 (double symbol).

United Kingdom. Amendment to Brazilian draft resolution (A/1012). A/C.2&3/L.2.

PROGRAMME OF WORK---continued:

---- UNITED NATIONS AND SPECIALIZED AGENCIES (Agenda item 59, A/994)---continued

*Discussion in Joint Meeting: Meetings 40, 42, 43 of the Joint Second and Third Committee; meetings 217, 219, 220 of the Fifth Committee.
Draft report. A/C.2&3/L.13 - A/C.5/L.37 (double symbol).
REPORT. A/1121.

Discussion in General Assembly: Plenary meetings 222 (Brazil), 226 (Belgium), 227 (Ethiopia), 255.
Draft resolution II in A/1121 adopted unanimously as RESOLUTION 310 (IV) at the 255th plenary meeting, 24 November 1949.

PROSTITUTION, SUPPRESSION OF:

---- CONVENTION (DRAFT) (Agenda item 62, A/994)

Economic and Social Council resolution 243 (IX) B, including the text of the draft convention, proposed by the Economic and Social Council. E/1553 (Official Records of the ninth session of the Economic and Social Council, Supplement No. 1, Resolutions), p.42.

Documents**:

- Afghanistan. Amendment to Article 17. A/C.3/L.15.
Egypt. Amendment to Article 30 (A/C.6/L.88). A/C.6/L.95.
France. Amendments to Article 6 (A/C.3/520). A/C.3/L.9, A/C.3/L.12.
France. Amendment to Article 25. A/C.6/L.94.
General Assembly: President. Letter to the Chairman of the Third Committee, transmitting a memorandum of the Sixth Committee (A/C.6/L.102).
A/C.3/L.40.
General Assembly: President. Letter to the Chairman of the Sixth Committee, transmitting the request for a legal opinion. A/C.6/329 and A/C.6/329/Add.1
General Assembly: Third Committee: Chairman. Letter to the President, transmitting a procedural resolution. A/C.3/522.
General Assembly: Third Committee: Chairman. Letter to the President, transmitting the request for a legal opinion of the Sixth Committee.
A/C.3/523.
General Assembly: Third Committee: Chairman. Memorandum to the Chairman of the Sixth Committee with texts of Articles adopted by the Third Committee. A/C.3/526 and A/C.3/526/Corr.1.
Text of A/C.3/526 and A/C.3/526/Corr.1 reproduced, and corrections to Third Committee summary records appended as Annex I. A/C.6/333, and (in Spanish only) A/C.6/333/Rev.1.
General Assembly: Third Committee: Chairman. Note concerning Articles 9 and 10. A/C.3/525.
General Assembly: Sixth Committee: Chairman. Memorandum to the Third Committee on questions referred to the Sixth Committee. A/C.6/L.102.
General Assembly: Sixth Committee: Chairman and Rapporteur. Working paper on questions referred by the Third Committee to the Sixth Committee. A/C.6/L.66.
General Assembly: Sixth Committee: Sub-Committee 7. Text of Articles 24, 25 and 29 as drafted by the Sub-Committee. A/C.6/L.96, and (in English only) A/C.6/L.96/Rev.1.

* The summary records of the joint meetings bear double symbols.

**The Article numbers are those appearing in the text adopted by the Economic and Social Council, published in E/1458 (printed as E/1553).

PROSTITUTION, SUPPRESSION OF---continued:

---- CONVENTION (DRAFT) (Agenda item 62, A/994)---continued

Documents**---continued:

- India. Amendment to Article 27. A/C.3/L.16. Withdrawn at the 248th meeting of the Third Committee.
- India, Argentina, Australia. Joint amendment to the proposed article relating to Federal or Non-Unitary States (A/C.6/L.88). A/C.6/L.97.
- New Zealand. Amendment to Article 17. A/C.3/L.15.
- Secretariat. Draft of new Article 4. A/C.3/L.8.
- Secretariat. Survey of provisions in other conventions approved by the General Assembly. A/C.3/L.14.
- Secretary-General. Note, transmitting resolution 243 (IX) B of the Economic and Social Council. A/977.
- Secretary-General. Note with comparative texts and revision of the French text. A/C.3/520.
- Secretary-General. Note concerning questions referred to the Sixth Committee. A/C.3/530.
- Sweden. Amendment to Part IV of the report of Sub-Committee 7. A/C.6/L.98.
- Ukrainian S.S.R. Amendments to Articles 23, 24 and 27. A/C.3/L.10.
- United Kingdom. Draft resolution. A/C.3/L.17.
- United Kingdom. Amendment to Article 17. A/C.3/L.15.
- United Kingdom. Amendments to Articles 17 and 20 and to the final Protocol. A/C.3/L.11.
- United Kingdom. Amendments to the draft convention proposed by the Third Committee (A/1164). A/1175.
- U.S.A. Amendments to Articles 7-11, 14, 16, 18-20, 23, 27 and 30, and recommendation to delete the final Protocol. A/C.3/L.13.
- Discussion in Sixth Committee: Meetings 169, 190, 199, 200-206, 208.
- Discussion in Sub-Committee 7: No records published.
Report to the Sixth Committee. A/C.6/L.88 and A/C.6/L.88/Add.1.
- Discussion in Third Committee: Meetings 237-248, 268, 269.
REPORT. A/1164.
- Discussion in General Assembly: Plenary meetings 263, 264.
- United Kingdom amendment (A/1175) to Article 1 of the draft convention proposed by the Third Committee (A/1164) rejected by vote of 24 to 14, with 9 abstentions at the 264th plenary meeting, 2 December 1949.
- United Kingdom amendment (A/1175) to Article 23 of the draft convention proposed by the Third Committee (A/1164) rejected by roll-call vote of 33 to 14, with 4 abstentions at the 264th plenary meeting, 2 December 1949.
- United Kingdom amendments (A/1175) to Articles 25 and 26 of the draft convention proposed by the Third Committee withdrawn at the 264th plenary meeting, 2 December 1949.
- United Kingdom proposal (A/1175), to insert an additional Article between Articles 24 and 25 of the draft convention proposed by the Third Committee (A/1164), rejected by roll-call vote of 34 to 14, with 3 abstentions at the 264th plenary meeting, 2 December 1949.
- Draft resolution and convention in A/1164 adopted by roll-call vote of 35 to 2, with 15 abstentions as RESOLUTION 317 (IV) at the 264th plenary meeting, 2 December 1949.

**The Article numbers are those appearing in the text adopted by the Economic and Social Council, published in E/1458 (printed as E/1553).

PUBLIC ADMINISTRATION:

---- **INTERNATIONAL TRAINING:** See FINANCES OF THE UNITED NATIONS: BUDGET (1950): PUBLIC ADMINISTRATION: INTERNATIONAL TRAINING

---- **INTERNATIONAL TRAINING CENTRE**

Discussion in Joint Second and Third Committee: Meeting 44 (Chile).

PUBLIC INFORMATION, DEPARTMENT OF: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): SECRETARIAT: DEPARTMENT OF PUBLIC INFORMATION

PUBLICATIONS OF THE UNITED NATIONS:

See also UNITED NATIONS BULLETIN (16 NOVEMBER 1949): CONFISCATION IN PRAGUE

---- **ECONOMIC**

Discussion in Second Committee: Meetings 87 (Secretariat), 105 (New Zealand), 106 (Egypt), 113 (India, Saudi Arabia).

PUERTO RICO

Documents:

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.

Secretary-General. Summary and analysis of information transmitted by the U.S.A.: Caribbean territories and Alaska. A/907/Add.1, pp.14-31.

Discussion in Fourth Committee: Meetings 114 (Ukrainian S.S.R.), 116 (Ukrainian S.S.R., U.S.A.), 118 (Dominican Republic).

RADIO BROADCASTING:

---- **JAMMING**

Discussion in First Committee: Meetings 325 (U.S.A.), 329 (United Kingdom), 330 (U.S.S.R.), 336 (United Kingdom).

RAJK, LÁSZLO: See HUNGARY: RAJK TRIAL

RAJK TRIAL: See HUNGARY: RAJK TRIAL

REFUGEES AND DISPLACED PERSONS (Agenda item 53, A/994):

See also FINANCES OF THE UNITED NATIONS: BUDGET (1950): REFUGEES AND DISPLACED PERSONS; MIGRANT LABOUR: DISCRIMINATION; PALESTINE REFUGEES

General Assembly resolution 8 (I). A/64, p.12.

Economic and Social Council resolution 248 (IX) A. E/1553 (Official Records of the ninth session of the Economic and Social Council, Supplement No. 1, Resolutions), p.58.

REFUGEES AND DISPLACED PERSONS (Agenda item 63, A/994)---continued:

Documents:

Australia. Amendment to joint draft resolution. A/C.3/L.31.
Brazil. Amendment to Resolution A of the Third Committee (A/1118). A/1176.
Byelorussian S.S.R. Draft resolutions. A/C.3/L.25; A/1133.
France. Draft resolutions. A/C.3/529; A/C.3/L.26, A/C.3/L.27.
France, U.S.A. Joint draft resolution. A/C.3/L.29.
International Refugee Organization: General Council. Communication. E/1392.
Israel. Amendments to joint draft resolution. A/C.3/L.33.
Lebanon. Amendments to joint draft resolution. A/C.3/L.30.
Secretary-General. Note, transmitting a memorandum from the General Council of the International Refugee Organization. A/C.3/528.
Secretary-General. Note, transmitting resolution 248 (IX) A of the Economic and Social Council. A/971.
Secretary-General. Report. E/1112 and E/1112/Add.1.
Secretary-General. Report. A/C.3/527 and A/C.3/527/Corr.1.
United Kingdom. Amendment to joint draft resolution. A/C.3/L.32.
U.S.A. Draft resolution. A/C.3/L.28.
U.S.A. Amendments to Resolution A of the Third Committee (A/1118). A/1162, and (in French only) A/1162/Corr.1.

Discussion in Third Committee: Meetings 256-264.

REPORT. A/1118.

Discussion in General Assembly: Plenary meetings 228 (Lebanon), 264, 265.

Amendments of Brazil, France to draft resolution A of the Third Committee adopted by separate votes at the 265th plenary meeting, 3 December 1949.
Byelorussian draft resolution (A/1133), voted on paragraph by paragraph, rejected at the 265th plenary meeting, 3 December 1949.
U.S.A. amendments to paragraphs 3, 5 and 7 of the Annex to draft resolution A of the Third Committee adopted by separate votes at the 265th plenary meeting, 3 December 1949.
U.S.A. proposal, to delete paragraph 6 of the Annex to draft resolution A of the Third Committee, rejected by vote of 11 to 9, with 31 abstentions at the 265th plenary meeting, 3 December 1949.
Draft resolution A of the Third Committee (A/1118), as amended, adopted by vote of 35 to 7, with 13 abstentions as RESOLUTION 319 (IV) A at the 265th plenary meeting, 3 December 1949.
Draft resolution B of the Third Committee (A/1118) adopted by vote of 32 to 6, with 17 abstentions as RESOLUTION 319 (IV) B at the 265th plenary meeting, 3 December 1949.

---- REPATRIATION AND RESETTLEMENT: See GREEK QUESTION: REPATRIATION OF GREEK CHILDREN

REGIONAL AGREEMENTS

Discussion in General Assembly: Plenary meetings 225 (France, Netherlands), 226 (Belgium), 229 (Mexico, Ukrainian S.S.R.).

REGIONAL ORGANIZATIONS: See ECONOMIC DEVELOPMENT: TECHNICAL ASSISTANCE: EXPANDED PROGRAMME: CO-OPERATION WITH REGIONAL ORGANIZATIONS

REPRESENTATIVE COMMITTEE OF THE ITALIANS IN ERITREA, CRIE:

----- PARTICIPATION IN DISCUSSION

See also ITALY: FORMER COLONIES

Discussion in First Committee: Meeting 288.

RHODESIA, NORTHERN: See NORTHERN RHODESIA

RIGHTS AND DUTIES OF STATES (Agenda item 49b, A/994)

General Assembly resolution 178 (II). A/519 (Official Records of the second session of the General Assembly, Resolutions), p.112.

For documents of the second session, see document A/INF/15, p.31.

Documents:

Argentina. Draft article. A/C.6/L.9.

Argentina. Draft resolution. A/C.6/332.

Argentina, Netherlands, U.S.A. Proposal. A/C.6/L.50, and (in French only) A/C.6/L.50/Rev.1.

-Australia. Amendments to joint proposal of Argentina, Netherlands and U.S.A. A/C.6/L.58, A/C.6/L.64.

Belgium. Amendment to U.S.A. draft resolution. A/C.6/L.44.

Chile. Proposed amendments to Articles 13 and 14 of the draft declaration. A/C.6/L.19.

Chile, Colombia. Amendments to joint proposal of Argentina, Netherlands and U.S.A. A/C.6/L.56, A/C.6/L.55.

Chile, Colombia, Cuba. Amendment to joint proposal of Argentina, Netherlands and U.S.A. A/C.6/L.61.

China. Amendments to the draft declaration. A/C.6/L.4, and (in Spanish only) A/C.6/L.4/Corr.1.

Colombia. Draft amendment to joint proposal of Argentina, Netherlands and U.S.A. A/C.6/L.52.

Cuba. Amendment to joint proposal of Argentina, Netherlands and U.S.A. A/C.6/L.55.

Cuba. Amendment to U.S.A. draft resolution. A/C.6/L.45.

Cuba. Amendment to the resolution of the Sixth Committee (A/1196). A/1213.

Cuba. Proposed amendments to the draft declaration. A/C.6/L.25.

Dominican Republic. Proposal to set up a sub-committee. A/C.6/L.49.

France. Amendment to U.S.A. draft resolution. A/C.6/L.48.

International Law Commission. Report, containing the draft declaration on rights and duties of States. A/925 (Official Records of the fourth session of the General Assembly, Supplement No. 10).

Israel. Amendment to joint proposal of Argentina, Netherlands and U.S.A. A/C.6/L.53.

Lebanon. Amendment to joint proposal of Argentina, Netherlands and U.S.A. A/C.6/L.54.

Poland. Amendment to joint proposal of Argentina, Netherlands and U.S.A. A/C.6/L.59.

U.S.A. Draft resolution. A/C.6/330.

Uruguay, Venezuela. Amendment to joint proposal of Argentina, Netherlands and U.S.A. A/C.6/L.60.

Yugoslavia. Proposed declaration. A/C.6/326, and (in French only) A/C.6/326/Rev.1.

Discussion in General Committee: Meeting 65.

REPORT. A/989.

RIGHTS AND DUTIES OF STATES (Agenda item 49b, A/994)---continued:

Discussion in Sixth Committee: Meetings 159 (United Kingdom), 168-173, 175-183.
REPORT. A/1196.

Discussion in General Assembly: Plenary meetings 222 (India), 224 (Poland, U.S.S.R.), 225 (Ecuador, Peru), 270.

Danish amendment to draft resolution III in A/1196 adopted by vote of 19 to 15, with 14 abstentions at the 270th plenary meeting, 6 December 1949.

Draft resolution III in A/1196, as amended, and annex thereto, adopted by vote of 30 to 0, with 12 abstentions as RESOLUTION 375 (IV) at the 270th plenary meeting, 6 December 1949.

----- DECLARATION (DRAFT)

Discussion in Ad hoc Political Committee: Meeting 28 (Yugoslavia).

ROMANIA: See ADMISSION OF NEW MEMBERS TO THE UNITED NATIONS; HUMAN RIGHTS: OBSERVANCE IN BULGARIA, HUNGARY AND ROMANIA; YUGOSLAVIA: RELATIONS WITH ALBANIA, BULGARIA, HUNGARY AND ROMANIA

ROOSEVELT, FRANKLIN DELANO: See WILSON, WOODROW AND ROOSEVELT, FRANKLIN DELANO: TRIBUTE TO MEMORY

RUANDA-URUNDI:

----- CORPORAL PUNISHMENT

Documents:

Cuba, China. Draft resolution. A/C.4/L.13/Rev.2.

Trusteeship Council. Annual report. A/933 (Official Records of the fourth session of the General Assembly, Supplement No. 4).

----- EDUCATION

Discussion in Fourth Committee: Meetings 92 (Belgium), 101 (U.S.S.R.).

----- POLITICAL ADVANCEMENT

Discussion in Fourth Committee: Meetings 89 (Brazil), 92 (Belgium), 105 (Philippines), 107 (U.S.S.R.), 108 (Ukrainian S.S.R.).

----- SOCIAL CONDITIONS

Discussion in Fourth Committee: Meetings 89 (Brazil), 92 (Belgium).

----- UNION WITH THE BELGIAN CONGO

Discussion in Fourth Committee: Meetings 105 (Brazil, Philippines), 106 (Belgium, New Zealand), 107 (France, Guatemala, U.S.S.R.), 108 (Ukrainian S.S.R.).

SAINT HELENA

Documents:

- Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.
- Secretary-General. Summary and analysis of information transmitted by the
United Kingdom: Africa and Mediterranean. A/908/Add.1, pp.101-106.

SAINT KITTS-NEVIS

Documents:

- Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.

SAINT LUCIA

Documents:

- Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.
- Secretary-General. Summary and analysis of information transmitted by the
United Kingdom: Various. A/908/Add.4, pp.106-121.

SAINT VINCENT

Documents:

- Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.
- Secretary-General. Summary and analysis of information transmitted by the
United Kingdom: Various. A/908/Add.4, pp.106-121.

SAMOA: See AMERICAN SAMOA; WESTERN SAMOA

SARAWAK

Documents:

- Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.
- Secretary-General. Summary and analysis of information transmitted by the
United Kingdom: Asia-Pacific. A/908/Add.3, pp.50-62.

5
3

REVEREND MICHAEL:

----- HEARING BY THE FOURTH COMMITTEE
See also SOUTH WEST AFRICA

Documents:

Dominican Republic. Amendment to the proposal of Guatemala (A/C.4/L.56).
A/C.4/L.58.

Guatemala. Proposal on the question of South West Africa. A/C.4/L.56/Rev.1.
Kutako (Chief Hosea). Cablegram, dated 9 November 1949, addressed to the
Secretary-General. A/C.4/L.57 and A/C.4/L.57/Corr.1.

Scott (Reverend Michael). Documents submitted as annexes to his statement.
A/C.4/L.66.

Scott (Reverend Michael). Letters to the Chairman of the Fourth Committee,
requesting hearing by the Fourth Committee. A/C.4/L.57 and A/C.4/L.57/
Corr.1.

Discussion in Fourth Committee: Meetings 130-134, 135 (Union of South Africa),
136, 137, 138 (hearing), 139 (France, Guatemala, Union of South Africa), 140
(Dominican Republic, Haiti, Syria, Thailand, U.S.A.).

Resolution adopted at the 134th meeting, 23 November 1949. A/C.4/L.60.
REPORT. A/1180.

Discussion in Sub-Committee 7: No records published.

Report to the Fourth Committee. A/C.4/L.62.

Discussion in General Assembly: Plenary meeting 269 (Liberia, Union of South
Africa).

----- COMMITTEES OF THE GENERAL ASSEMBLY: COMMITTEE SECRETARIATS; FINANCES OF
THE UNITED NATIONS: BUDGET (1950): SECRETARIAT; GEOGRAPHICAL DISTRIBUTION OF
MEMBERSHIP: SECRETARIAT; SECRETARY-GENERAL; TAX EQUALIZATION; UNITED NATIONS
JOINT STAFF PENSION FUND; UNITED NATIONS STAFF PENSION COMMITTEE

----- DEPARTMENT OF PUBLIC INFORMATION: UNITED NATIONS BULLETIN: See UNITED NATIONS
BULLETIN (16 NOVEMBER 1949): CONFISCATION IN PRAGUE

----- DEPARTMENT OF SECURITY COUNCIL AFFAIRS: ASSISTANT SECRETARY-GENERAL: INSTALLATION
(Agenda item 16, A/994)

Mr. Constantin Zinchenko was installed as Assistant Secretary-General in charge of
Security Council Affairs at the 233rd plenary meeting of the General Assembly,
21 October 1949.

----- STAFF ALLOWANCES: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): COMMON STAFF
COSTS; SECRETARIAT OF THE UNITED NATIONS AND SPECIALIZED AGENCIES: SALARIES
AND ALLOWANCES

----- STAFF ASSESSMENT PLAN: See TAX EQUALIZATION

----- STAFF COMPOSITION: See GEOGRAPHICAL DISTRIBUTION OF MEMBERSHIP: SECRETARIAT

----- STAFF INJURIES: See INJURIES IN THE SERVICE OF THE UNITED NATIONS: REPARATION

----- STAFF PENSIONS: See UNITED NATIONS JOINT STAFF PENSION FUND; UNITED NATIONS STAFF
PENSION COMMITTEE

SECRETARIAT---continued:

---- STAFF REGULATIONS, PROVISIONAL

See also UNITED NATIONS ADMINISTRATIVE TRIBUNAL

Documents:

Secretary-General. Proposed amendments and new regulation. A/986; A/C.5/331/
Add.1.

Discussion in Fifth Committee: Meeting 221.

Draft report. A/C.5/L.41.

REPORT. A/1127.

Discussion in General Assembly: Plenary meeting 255.

Draft resolution in A/1127 adopted without objection as RESOLUTION 352 (IV)
at the 255th plenary meeting, 24 November 1949.

SECRETARIATS OF THE UNITED NATIONS AND SPECIALIZED AGENCIES:

---- SALARIES AND ALLOWANCES

*Discussion in Joint Meeting: Meeting 40 of the Joint Second and Third Committee;
meeting 217 of the Fifth Committee.

SECRETARY-GENERAL:

---- EXECUTIVE OFFICE: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): SECRETARIAT:
LIBRARY; FINANCES OF THE UNITED NATIONS: BUDGET (1950): SECRETARY-GENERAL:
EXECUTIVE OFFICE

---- NOTIFICATION UNDER ARTICLE 12 OF THE CHARTER: See CHARTER OF THE UNITED NATIONS:
ARTICLE 12: NOTIFICATION TO THE GENERAL ASSEMBLY

---- REPORT (1948/49) (Agenda item 9, A/994)

Documents:

Secretary-General. Annual report. A/930 (Official Records of the fourth session
of the General Assembly, Supplement No. 1).

SECURITY COUNCIL:

See also FINANCES OF THE UNITED NATIONS: BUDGET (1950): SECURITY COUNCIL AND SUB-
SIDIARY ORGANS

---- AGENDA: See CHARTER OF THE UNITED NATIONS: ARTICLE 12: NOTIFICATION TO THE GENERAL
ASSEMBLY

---- FUNCTIONS

Discussion in General Assembly: Plenary meetings 228 (Canada), 250 (U.S.S.R.).

* The summary records of the joint meetings bear double symbols.

SECURITY COUNCIL---continued:

---- NON-PERMANENT MEMBERS: ELECTION FOR TERM 1950-1951 (Agenda item 13, A/994)

Ballots:

- 1st: Ecuador and India elected, 231st plenary meeting, 20 October 1949.
- 2nd: Yugoslavia elected, 231st plenary meeting, 20 October 1949.

Composition of the Security Council as of 1 January 1950:

Two-year terms of elected members begin on 1 January and end on 31 December of respective years.

- China (permanent member under Article 23 of the Charter).
- Cuba (1949-1950), elected 8 October 1948.
- Ecuador (1950-1951), elected 20 October 1949.
- Egypt (1949-1950), elected 8 October 1948.
- France (permanent member under Article 23 of the Charter).
- India (1950-1951), elected 20 October 1949.
- Norway (1949-1950), elected 8 October 1948.
- U.S.S.R. (permanent member under Article 23 of the Charter).
- United Kingdom (permanent member under Article 23 of the Charter).
- U.S.A. (permanent member under Article 23 of the Charter).
- Yugoslavia (1950-1951), elected 20 October 1949.

---- PROCEDURE: VOTING (VETO)

Discussion in First Committee: Meetings 325 (U.S.A.), 326 (El Salvador, Peru), 330 (Brazil), 335 (Israel).

Discussion in Ad hoc Political Committee: Meetings 25 (Sweden, United Kingdom), 26 (Argentina, Cuba, Iraq, Netherlands, Ukrainian S.S.R., Union of South Africa, U.S.A.), 27 (Byelorussian S.S.R., China, Guatemala, Iraq, Lebanon, Peru, Saudi Arabia, Venezuela), 28 (Canada, France, Iraq, U.S.S.R.), 29 (Haiti, U.S.S.R., United Kingdom), 41 (Poland).

Discussion in General Assembly: Plenary meetings 224 (New Zealand), 225 (El Salvador, Peru), 226 (Venezuela), 228 (Canada), 229 (Argentina, Liberia), 244 (U.S.S.R., United Kingdom), 251 (Argentina, Iraq, Ukrainian S.S.R.), 252 (U.S.S.R., United Kingdom, U.S.A.), 257 (U.S.A.).

---- REPORT (1948/49) (Agenda item 10, A/994)

Documents:

General Assembly: President. Letters to the Chairmen of the First and Ad hoc Political Committees concerning the re-allocation of this item from the First Committee to the Ad hoc Political Committee. A/C.1/525; A/AC.31/10.

Security Council. Report, covering the period from 16 July 1948 to 15 July 1949. A/945 (Official Records of the fourth session of the General Assembly, Supplement No. 2) and A/945/Add.1 (printed).

Discussion in General Committee: Meeting 68.

REPORT on the re-allocation of this item from the First Committee to the Ad hoc Political Committee. A/1053.

Discussion in Ad hoc Political Committee: Meeting 40.

Resolution adopted at the 40th meeting, 17 November 1949. A/AC.31/L.36.
REPORT. A/1114.

Discussion in General Assembly: Plenary meetings 238, 252.

Recommendation of General Committee in A/1053 approved at the 238th plenary meeting, 2 November 1949.

Draft resolution in A/1114 adopted without objection as RESOLUTION 298 (IV) at the 252nd plenary meeting, 22 November 1949.

SECURITY COUNCIL---continued:

---- SESSIONS: PLACE

Documents:

Colombia. Draft resolution. A/C.5/L.17.
Discussion in Fifth Committee: Meetings 229, 230.
Draft resolution. A/C.5/L.46, paragraphs 50-59.
REPORT. A/1232, paragraphs 50-59.

SECURITY COUNCIL AFFAIRS, DEPARTMENT OF: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): SECRETARIAT: DEPARTMENT OF SECURITY COUNCIL AFFAIRS

SEYCHELLES

Documents:

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.
Secretary-General. Summary and analysis of information transmitted by the
United Kingdom: Africa and Mediterranean. A/908/Add.1, pp.107-116.
Discussion in Fourth Committee: Meetings 117 (United Kingdom), 126 (United
Kingdom).

SIERRA LEONE

Documents:

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.
Secretary-General. Summary and analysis of information transmitted by the
United Kingdom: Africa and Mediterranean. A/908/Add.1, pp.117-133.
Discussion in Fourth Committee: Meetings 115 (U.S.S.R.), 118 (United Kingdom).

SINGAPORE

Documents:

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.
Secretary-General. Summary and analysis of information transmitted by the
United Kingdom: Asia-Pacific. A/908/Add.3, pp.63-74.

SOCIAL AFFAIRS, DEPARTMENT OF: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): SECRETARIAT: DEPARTMENT OF SOCIAL AFFAIRS

SOCIAL CONDITIONS: See this subheading under names of individual countries; and NON-SELF-GOVERNING TERRITORIES: SOCIAL CONDITIONS; TRUST TERRITORIES: SOCIAL CONDITIONS

SOCIAL WELFARE:

---- **ADVISORY SERVICES** (Agenda item 65, A/994)
See also FINANCES OF THE UNITED NATIONS: BUDGET (1950): SOCIAL WELFARE: ADVISORY SERVICES

General Assembly resolution 58 (I). A/64/Add.1, p.93.
Economic and Social Council resolution 243 (IX) E. E/1553 (Official Records of the ninth session of the Economic and Social Council, Supplement No. 1, Resolutions), p.51.

Documents:

Belgium, Lebanon. Amendment to draft resolution of the Economic and Social Council. A/C.3/L.21/Rev.1.

Ethiopia. Amendment to draft resolution of the Economic and Social Council. A/C.3/L.23.

Israel. Amendment to draft resolution of the Economic and Social Council. A/C.3/L.22. Withdrawn at the 254th meeting of the Third Committee.

Secretary-General. Note on programmes. A/C.3/521, and (in English only) A/C.3/521/Corr.1.

Secretary-General. Note, transmitting resolution 243 (IX) of the Economic and Social Council. A/975.

Social Commission. Report of the fourth session, paragraph 28. E/1359.

Discussion in Third Committee: Meetings 252-254.

REPORT. A/1068.

Discussion in General Assembly: Plenary meeting 243.

Draft resolution in A/1068 adopted without objection as RESOLUTION 316 (IV) at the 243rd plenary meeting, 17 November 1949.

---- **TECHNICAL ASSISTANCE: NON-SELF-GOVERNING TERRITORIES:** See NON-SELF-GOVERNING TERRITORIES: SOCIAL WELFARE: TECHNICAL ASSISTANCE

SOCIALISM:

---- **AND CAPITALISM**

Discussion in General Assembly: Plenary meetings 258 (Poland, Ukrainian S.S.R.), 260 (Ecuador, Uruguay, Yugoslavia).

SOLOMON ISLANDS, BRITISH: See BRITISH SOLOMON ISLANDS

SOMALI CONFERENCE:

---- **PARTICIPATION IN DISCUSSION**
See also ITALY: FORMER COLONIES

Discussion in First Committee: Meetings 286, 290.

SOMALI YOUTH LEAGUE:

---- **PARTICIPATION IN DISCUSSION**
See also ITALY: FORMER COLONIES

Discussion in First Committee: Meetings 288, 290.

SOMALILAND: See BRITISH SOMALILAND; FRENCH SOMALILAND; ITALY: FORMER COLONIES

SOUTH WEST AFRICA (Agenda item 34, A/994):

General Assembly resolution 227 (III). A/810 (Official Records of the third session of the General Assembly, Part I, Resolutions), p.89.

Trusteeship Council resolution 111 (V). T/411 (Official Records of the fifth session of the Trusteeship Council, Supplement No. 1, Resolutions), p.19.

For documents of the third session, see document A/INF/28, p.166.

Documents:

Argentina, Belgium, Brazil, Canada, China, Denmark, Dominican Republic, Guatemala, Iraq, Lebanon, Mexico, Norway, Syria, Thailand, Turkey, U.S.A., Uruguay.
Amendment to resolution II proposed by the Fourth Committee (A/1180).
A/1197.

Denmark, India, Norway, Syria and Thailand. Draft resolution. A/C.4/L.64.

Denmark, Norway, Syria and Thailand. Draft resolution. A/C.4/L.54.

Dominican Republic. Amendment to proposal of Guatemala (A/C.4/L.56). A/C.4/L.58.

Guatemala. Amendment to Indian draft resolution (A/C.4/L.53). A/C.4/L.63.

Guatemala. Proposal on the question of South West Africa. A/C.4/L.56/Rev.1.

India. Draft resolutions. A/C.4/L.53, A/C.4/L.55.

Kutako (Chief Hosea). Cablegram, dated 9 November 1949, addressed to the Secretary-General. A/C.4/L.57 and A/C.4/L.57/Corr.1.

Scott (Reverend Michael). Documents submitted as annexes to his statement. A/C.4/L.66.

Scott (Reverend Michael). Letters to the Chairman of the Fourth Committee, requesting hearing by the Fourth Committee. A/C.4/L.57, and A/C.4/L.57/Corr.1.

Secretary-General. Note, transmitting text of resolution 111 (V) of the Trusteeship Council. A/962.

Trusteeship Council. Annual report. Chapter V, paragraph 3. A/933 (Official Records of the fourth session of the General Assembly, Supplement No. 4).

Union of South Africa. Letter from the deputy permanent representative. A/929.

U.S.S.R. Amendment to draft resolution of India (A/C.4/L.53). A/C.4/L.61.

Discussion in Fourth Committee: Meetings 105 (Brazil), 108 (Brazil, Union of South Africa), 128-137, 138 (hearing), 139-141.

Resolution adopted at the 134th meeting, 23 November 1949. A/C.4/L.60.

Draft report. A/C.4/L.65.

REPORT. A/1180.

Discussion in Sub-Committee 7: No records published.

Report to the Fourth Committee. A/C.4/L.62.

Discussion in General Assembly: Plenary meetings 222 (India), 226 (Union of South Africa), 227 (Poland), 269.

Draft resolution I in A/1180, as amended by India (A/PV.269), adopted by roll-call vote of 33 to 9, with 10 abstentions as RESOLUTION 337 (IV) at the 269th plenary meeting, 6 December 1949.

Draft resolution II in A/1180, as amended by the joint amendment (A/1197), adopted by vote of 40 to 7, with 4 abstentions as RESOLUTION 338 (IV) at the 269th plenary meeting, 6 December 1949.

SOUTH WEST AFRICA (Agenda item 34, A/994)---continued:

---- AND THE INTERNATIONAL COURT OF JUSTICE

Documents:

Argentina, Belgium, Brazil, Canada, China, Denmark, Dominican Republic, Guatemala, Iraq, Lebanon, Mexico, Norway, Syria, Thailand, Turkey, U.S.A., Uruguay. Amendment to resolution II proposed by the Fourth Committee (A/1180). A/1197.

Denmark, India, Norway, Syria, Thailand. Draft resolution. A/C.4/L.64.

Denmark, Norway, Syria, Thailand. Draft resolution. A/C.4/L.54.

India. Draft resolution. A/C.4/L.55.

Discussion in Fourth Committee: Meetings 128 (Philippines, Thailand), 129 (Belgium, India, Norway), 130 (Cuba, France, Syria), 135 (Dominican Republic, Guatemala, Poland, U.S.S.R., United Kingdom), 136 (Canada, Cuba, Liberia, Mexico, Netherlands), 139 (Brazil, Cuba, India, Liberia, Mexico), 140. REPORT. A/1180.

Discussion in General Assembly: Plenary meeting 269.

Draft resolution II in A/1180, as amended by the joint amendment (A/1197), adopted by vote of 40 to 7, with 4 abstentions as RESOLUTION 338 (IV) at the 269th plenary meeting, 6 December 1949.

---- HEARING BY THE FOURTH COMMITTEE OF REPRESENTATIVES OF THE INDIGENOUS POPULATION:

See SCOTT, REVEREND MICHAEL: HEARING BY THE FOURTH COMMITTEE

SOVEREIGNTY, NATIONAL

See also discussions on ARMAMENTS AND ARMED FORCES: REDUCTION and ATOMIC ENERGY: INTERNATIONAL CONTROL

Discussion in General Assembly: Plenary meetings 258 (Poland), 261 (Chile).

SPAIN UNDER FRANCO REGIME:

---- ADHERENCE TO GENOCIDE CONVENTION: See GENOCIDE: CONVENTION (1948): ADHERENCE OF NON-MEMBER STATES

SPECIAL COMMITTEE ON INFORMATION TRANSMITTED UNDER ARTICLE 73e OF THE CHARTER: See NON-SELF-GOVERNING TERRITORIES: INFORMATION TRANSMITTED: SPECIAL COMMITTEE ON INFORMATION TRANSMITTED UNDER ARTICLE 73e OF THE CHARTER (PROPOSED)

SPECIALIZED AGENCIES:

See also CO-ORDINATION BETWEEN THE UNITED NATIONS AND SPECIALIZED AGENCIES

---- AGREEMENTS WITH THE UNITED NATIONS: IMPLEMENTATION (Agenda item 32, A/994)

General Assembly resolution 50 (I). A/64/Add.1, p.78.

Economic and Social Council resolution 259 (IX). E/1553 (Official Records of the ninth session of the Economic and Social Council, Supplement No. 1, Resolutions), p.66.

Documents:

New Zealand. Draft resolution. A/C.2&3/L.4 - A/C.5/L.23 (double symbol).

Poland. Amendment to New Zealand draft resolution. A/C.2&3/L.9 - A/C.5/L.27 (double symbol).

Secretary-General. Note, transmitting resolution 259 (IX) C of the Economic and Social Council. A/995.

Secretary-General. Report. A/1029.

SPECIALIZED AGENCIES---continued:

---- **AGREEMENTS WITH THE UNITED NATIONS: IMPLEMENTATION (Agenda item 32, A/994)---**
continued

***Discussion in Joint Meeting:** Meetings 40, 42 of the Joint Second and Third Committee; meetings 217, 219 of the Fifth Committee.

Draft report. A/C.2&3/L.13 - A/C.5/L.37 (double symbol).

REPORT. A/1121.

Discussion in General Assembly: Plenary meeting 255.

Draft resolution I in A/1121 adopted unanimously as RESOLUTION 309 (IV) at the 255th plenary meeting, 24 November 1949.

---- **AND NON-SELF-GOVERNING TERRITORIES**

See also UNITED NATIONS EDUCATIONAL, SCIENTIFIC AND CULTURAL ORGANIZATION: AND NON-SELF-GOVERNING TERRITORIES

Documents:

Australia. Draft resolution. A/C.4/L.43/Rev.1.

China. Amendment to draft resolution E submitted by the Special Committee.
A/C.4/L.38.

Cuba. Amendments to draft resolutions (A/923). A/C.4/L.2.

Special Committee on Information transmitted under Article 73e of the Charter.
Report, paragraphs 43-105 and 136-142. A/923, and (in English only)
A/923/Corr.1, (in English and Spanish only) A/923/Corr.2, (in French only)
A/923/Corr.3 (Official Records of the fourth session of the General
Assembly, Supplement No. 14).

Discussion in Fourth Committee: Meetings 109 (India), 110 (Union of South Africa)
113 (Poland, Saudi Arabia), 115 (Cuba), 118, 127.

REPORT. A/1159, and (in English only) A/1159/Corr.1, paragraphs 31-35 and
74-76.

Discussion in General Assembly: Plenary meetings 222 (India), 262 (United Kingdom)
263 (India).

Draft resolution V in A/1159, on international collaboration, adopted by vote
of 39 to 2, with 8 abstentions as RESOLUTION 331 (IV) at the 263rd plenary
meeting, 2 December 1949.

Draft resolution X in A/1159, on information concerning technical assistance,
adopted by vote of 46 to 1, with 5 abstentions as RESOLUTION 336 (IV) at
the 263rd plenary meeting, 2 December 1949.

---- **AND TRUST TERRITORIES**

**See also UNITED NATIONS EDUCATIONAL, SCIENTIFIC AND CULTURAL ORGANIZATION: AND
TRUST TERRITORIES**

Discussion in Fourth Committee: Meetings 89 (Brazil, Egypt), 90 (Saudi Arabia),
100 (Brazil), 101 (Mexico).

---- **AND UNITED NATIONS: See CO-ORDINATION BETWEEN THE UNITED NATIONS AND SPECIALIZED
AGENCIES**

---- **FINANCES: BUDGETS (1950) (Agenda item 39, A/994)**

Documents:

Advisory Committee on Administrative and Budgetary Questions. Sixth report
of 1949. A/1005.

Australia. Draft resolution. A/C.2&3/L.8 - A/C.5/L.26 (joint symbol).

Australia, Belgium. Draft resolution. A/C.2&3/L.7/Rev.1 - A/C.5/L.25/Rev.1
(joint symbol).

* The summary records of the joint meetings bear double symbols.

SPECIALIZED AGENCIES---continued:

---- FINANCE: BUDGETS (1950) (Agenda item 39, A/994)---continued

Documents---continued:

Secretary-General. Budget estimates for the financial year 1950, Information Annex IV. A/905/Add.1 (Official Records of the fourth session of the General Assembly, Supplement No. 5a).

Secretary-General. Note on the arrears in the contributions to the United Nations and the specialized agencies. A/C.2&3/L.10 - A/C.5/L.28 (joint symbol).

Secretary-General. Report on the scales of contributions for the United Nations and other international organizations. A/C.5/341.

U.S.A. Draft resolution. A/C.2&3/L.3 - A/C.5/L.22 (joint symbol).

World Health Organization. Communication addressed to the Secretary of the joint meetings of the Second and Third and Fifth Committees. A/C.2&3/89 - A/C.5/368, A/C.2&3/89/Corr.1 - A/C.5/368/Corr.1 (joint symbol).

*Discussion in Joint Meeting: Meetings 40, 41 of the Joint Second and Third Committee; meetings 217, 218 of the Fifth Committee.

Draft report. A/C.2&3/L.13 - A/C.5/L.37 (double symbol).

REPORT. A/1121.

Discussion in General Assembly: Plenary meeting 255.

Draft resolution III A in A/1121 adopted unanimously as RESOLUTION 311 (IV) A at the 255th plenary meeting, 24 November 1949.

Draft resolution III B in A/1121 adopted by vote of 38 to 2, with 7 abstentions as RESOLUTION 311 (IV) B at the 255th plenary meeting, 24 November 1949.

Draft resolution III C in A/1121 adopted by vote of 42 to 1, with 5 abstentions as RESOLUTION 311 (IV) C at the 255th plenary meeting, 24 November 1949.

---- HEADQUARTERS

See also EUROPEAN OFFICE (GENEVA): EXTENSION OF HEADQUARTERS

*Discussion in Joint Meeting: Meetings 40, 42 of the Joint Second and Third Committee; meetings 217, 219 of the Fifth Committee.

---- NON-PARTICIPATION OF THE U.S.S.R.

Discussion in First Committee: Meetings 325 (U.S.A.), 329 (Poland).

Discussion in General Assembly: Plenary meeting 259 (Czechoslovakia).

---- PARTICIPATION OF POLAND

Discussion in First Committee: Meeting 329 (Poland).

---- STAFF BENEFITS: See UNITED NATIONS JOINT STAFF PENSION FUND

---- SUPPLEMENTARY AGREEMENTS WITH THE UNITED NATIONS: See LAISSEZ-PASSER OF THE UNITED NATIONS

STAFF ASSESSMENT PLAN: See TAX EQUALIZATION

STAFF BENEFITS: See UNITED NATIONS JOINT STAFF PENSION FUND

STAFF PENSION FUND: See UNITED NATIONS JOINT STAFF PENSION FUND

* The summary records of the joint meetings bear double symbols.

STATELESS PERSONS: See REFUGEES AND DISPLACED PERSONS

STATES:

---- RIGHTS AND DUTIES: See RIGHTS AND DUTIES OF STATES

---- TERRITORIAL INTEGRITY

Discussion in General Assembly: Plenary meeting 225 (El Salvador).

"STATES DIRECTLY CONCERNED"

Discussion in General Assembly: Plenary meeting 250 (Ethiopia).

STETTINIUS, EDWARD R., JR., U.S.A., 1900-1949:

---- TRIBUTE TO

Tributes to the memory of Mr. Edward R. Stettinius, Jr. were paid at the 238th plenary meeting of the General Assembly, 2 November 1949, and at the 303rd and 305th meetings of the First Committee, 31 October 1949 and 1 November 1949.

SUB-COMMISSION ON ECONOMIC DEVELOPMENT

Discussion in Second Committee: Meetings 89 (India), 91 (Poland), 92 (Czechoslovakia), 104 (United Kingdom), 109 (Yugoslavia), 113 (India).

Discussion in General Assembly: Plenary meeting 241 (India).

SUB-COMMISSION ON EMPLOYMENT AND ECONOMIC STABILITY

Discussion in Second Committee: Meetings 104 (United Kingdom), 106 (Egypt), 109 (Yugoslavia), 113 (India), 156 (Egypt).

SUPERVISORY BODY: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): DRUG SUPERVISORY BODY

SURINAM

Documents:

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.

Secretary-General. Summary and analysis of information transmitted by the Netherlands. A/912, pp.12-18.

SWAZILAND

Documents:

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.

Secretary-General. Summary and analysis of information transmitted by the United Kingdom: Africa. A/908/Add.2, pp.73-78.

---- INCORPORATION IN THE UNION OF SOUTH AFRICA

Discussion in Fourth Committee: Meetings 113 (Brazil), 139 (Mexico).

TANGANYIKA:

---- ECONOMIC DEVELOPMENT

Discussion in Fourth Committee: Meetings 89 (Brazil), 90 (United Kingdom), 107 (United Kingdom).

---- EDUCATION

Discussion in Fourth Committee: Meetings 89 (Brazil), 101 (U.S.S.R., United Kingdom), 108 (Ukrainian S.S.R.), 117 (United Kingdom).

---- GROUNDNUIS SCHEME

Discussion in Fourth Committee: Meetings 89 (Brazil), 90 (United Kingdom), 102 (Cuba), 113 (Brazil).

---- POLITICAL ADVANCEMENT

Discussion in Fourth Committee: Meetings 90 (United Kingdom), 99 (United Kingdom), 105 (India, Philippines), 106 (Egypt, Poland), 107 (U.S.S.R., United Kingdom), 108 (Ukrainian S.S.R.).

---- UNION WITH KENYA AND UGANDA

Discussion in Fourth Committee: Meetings 105 (Brazil, India, Philippines), 106 (Egypt, New Zealand, Poland), 107 (Guatemala, U.S.S.R., United Kingdom), 108 (Brazil, Ukrainian S.S.R.), 112 (Mexico).

TAX EQUALIZATION

General Assembly resolution 239 (III). A/810 (Official Records of the third session of the General Assembly, Part I, Resolutions), p.100.

For documents of the third session, see document A/INF/28, p.170.

Documents:

Secretary-General. Memorandum on the application of the Staff Assessment Plan to the International Court of Justice. A/C.5/303.

Secretary-General. Report and proposed amendments to resolution 239 (III) of the General Assembly. A/C.5/329 and A/C.5/329/Add.1.

Discussion in Fifth Committee: Meetings 205 (Brazil, International Court of Justice, United Kingdom), 206 (Belgium), 211-214.

Draft report. A/C.5/L.46, paragraphs 20-27.

REPORT. A/1232, paragraphs 20-27.

Discussion in General Assembly: Plenary meeting 276.

Draft resolution IV in A/1232 adopted by vote of 46 to 0, with 7 abstentions as RESOLUTION 359 (IV) at the 276th plenary meeting, 10 December 1949.

TECHNICAL ASSISTANCE: See ECONOMIC DEVELOPMENT: TECHNICAL ASSISTANCE; NON-SELF-GOVERNING TERRITORIES: AGRICULTURE: TECHNICAL ASSISTANCE; NON-SELF-GOVERNING TERRITORIES: SOCIAL WELFARE: TECHNICAL ASSISTANCE

TOGOLAND UNDER BRITISH ADMINISTRATION:

---- CHILD MARRIAGE

Discussion in General Assembly: Plenary meeting 239 (United Kingdom).

---- CORPORAL PUNISHMENT

Documents:

Cuba, China. Draft resolution. A/C.4/L.13/Rev.2.

Trusteeship Council. Annual report. A/933 (Official Records of the fourth session of the General Assembly, Supplement No. 4).

Discussion in Fourth Committee: Meeting 97 (United Kingdom).

Discussion in General Assembly: Plenary meeting 239 (United Kingdom).

---- ECONOMIC DEVELOPMENT

Discussion in Fourth Committee: Meetings 89 (Brazil), 90 (Ukrainian S.S.R.), 93 (United Kingdom), 102 (Cuba), 107 (United Kingdom).

---- EDUCATION

Discussion in Fourth Committee: Meetings 91 (Yugoslavia), 92 (U.S.S.R.), 93 (United Kingdom), 101 (U.S.S.R.).

---- POLITICAL ADVANCEMENT

Discussion in Fourth Committee: Meetings 89 (Brazil), 90 (Ukrainian S.S.R.), 92 (U.S.S.R.), 93 (United Kingdom), 105 (India, Philippines), 106 (Egypt, Poland), 107 (Byelorussian S.S.R., U.S.S.R., United Kingdom), 108 (Brazil, Ecuador, Philippines, Ukrainian S.S.R., United Kingdom), 111 (United Kingdom).

---- SOCIAL CONDITIONS

Discussion in Fourth Committee: Meetings 90 (Ukrainian S.S.R.), 92 (U.S.S.R.), 93 (United Kingdom), 107 (United Kingdom).

---- UNION WITH GOLD COAST

Discussion in Fourth Committee: Meetings 100 (New Zealand, United Kingdom), 105 (Brazil, India, Philippines), 106 (Canada, Egypt, New Zealand, Poland), 107 (Byelorussian S.S.R., Guatemala, U.S.S.R., United Kingdom), 108 (Brazil, Ecuador, Philippines, Ukrainian S.S.R., United Kingdom), 111 (United Kingdom).
Discussion in General Assembly: Plenary meeting 239 (United Kingdom).

UNDER FRENCH ADMINISTRATION:

---- AND THE FRENCH UNION

Discussion in Fourth Committee: Meetings 105 (Brazil, India), 106 (Egypt, New Zealand, Poland), 107 (Byelorussian S.S.R., Guatemala, U.S.S.R.).

---- EDUCATION

Discussion in Fourth Committee: Meetings 92 (U.S.S.R.), 100 (Cuba), 101 (Cuba).

---- POLITICAL ADVANCEMENT

Discussion in Fourth Committee: Meetings 89 (Brazil), 90 (Saudi Arabia, Ukrainian S.S.R.), 92 (U.S.S.R.), 93 (Poland), 105 (India), 106 (Egypt, Poland), 107 (Byelorussian S.S.R., U.S.S.R.)

----- TOKELAU

Documents:

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Secretary-General. Summary and analysis of information transmitted by New Zealand. A/913/Add.1.

See INTERNATIONAL TRADE

TRADE UNIONISTS: See GREEK QUESTION: EXECUTION OF GREEK TRADE UNIONISTS AND OTHERS

TRAFFIC IN PERSONS: See PROSTITUTION, SUPPRESSION OF: CONVENTION (DRAFT)

See JORDAN

---- BRUSSELS PACT (1948): See this subject heading

---- CHARTER OF THE UNITED NATIONS: See this subject heading

---- DISPUTES, PACIFIC SETTLEMENT OF: REVISED GENERAL ACT: See this subject heading

---- GAS WARFARE: CONVENTION (1925): See this subject heading

---- GENOCIDE: CONVENTION (1948): See this subject heading

---- GERMAN-SOVIET PACT (1939): See this subject heading

---- HUMAN RIGHTS: UNIVERSAL DECLARATION: See this subject heading

---- INTER-AMERICAN TREATY OF RECIPROCAL ASSISTANCE (1947): See INTER-AMERICAN CONFERENCE FOR THE MAINTENANCE OF CONTINENTAL PEACE AND SECURITY

TREATIES---continued:

- MISSING PERSONS: See MISSING PERSONS, DECLARATION OF DEATH OF: CONVENTION (DRAFT)
- MUTUAL DEFENSE ASSISTANCE ACT, U.S.A. (1949): See this subject heading
- NEWS, INTERNATIONAL TRANSMISSION OF: CONVENTION (DRAFT): See this subject heading
- NORTH ATLANTIC PACT (1949): See this subject heading
- PEACE TREATIES: See WORLD WAR, 1939-1945: PEACE TREATIES
- PRIVILEGES AND IMMUNITIES OF THE UNITED NATIONS: See this subject heading; and TAX EQUALIZATION
- PROSTITUTION, SUPPRESSION OF: CONVENTION (DRAFT): See this subject heading
- PROTOCOL OF 12 MAY 1949 between the United Nations Conciliation Commission for Palestine and Egypt, Jordan, Lebanon, Syria, and Israel. Text in A/927, Annexes A and B.
See also PALESTINE REFUGEES
- REGIONAL AGREEMENTS: See this subject heading
- REGISTRATION AND PUBLICATION (Agenda item 53, A/994)
See also FINANCES OF THE UNITED NATIONS: BUDGET (1950): TREATIES: REGISTRATION AND PUBLICATION

Documents:

Iran. Draft resolution. A/C.6/L.46.

Secretary-General. Report. A/958.

Discussion in Sixth Committee: Meeting 174.

REPORT. A/1100, and (in Spanish only) A/1100/Rev.1.

Discussion in General Assembly: Plenary meeting 262.

Draft resolution A in A/1100 adopted unanimously as RESOLUTION 364 (IV) A at the 262nd plenary meeting, 1 December 1949.

Draft resolution B in A/1100 adopted by vote of 49 to 0, with 3 abstentions as RESOLUTION 364 (IV) B at the 262nd plenary meeting, 1 December 1949.

- RIGHTS AND DUTIES OF STATES: DECLARATION (DRAFT): See this subject heading
- SINO-SOVIET TREATY OF FRIENDSHIP AND ALLIANCE OF 14 AUGUST 1945: See CHINESE QUESTION
- SPECIALIZED AGENCIES: AGREEMENTS WITH THE UNITED NATIONS: See this subject heading
- TREATY OF RIO DE JANEIRO (1947): See INTER-AMERICAN CONFERENCE FOR THE MAINTENANCE OF CONTINENTAL PEACE AND SECURITY
- TREATY OF RIO DE JANEIRO (1947): See INTER-AMERICAN CONFERENCE FOR THE MAINTENANCE OF CONTINENTAL PEACE AND SECURITY

TRINIDAD

Documents:

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.

Secretary-General. Summary and analysis of information transmitted by the
United Kingdom: Various. A/908/Add.4, pp.95-105.

Discussion in Fourth Committee: Meeting 117 (United Kingdom).

TRIPOLITANIA: See INDEPENDENCE PARTY OF TRIPOLITANIA; ITALY: FORMER COLONIES; JEWISH
COMMUNITY OF TRIPOLITANIA; NATIONAL CONGRESS OF TRIPOLITANIA

TRUMAN DOCTRINE

Discussion in First Committee: Meeting 329 (Poland).

Discussion in Second Committee: Meetings 88, 89 (United Kingdom), 90 (Turkey), 91,
92, 93 (Norway), 94 (U.S.S.R.), 108 (Argentina), 109 (Netherlands), 110
(U.S.A.).

Discussion in General Assembly: Plenary meetings 222 (Brazil), 224 (New Zealand),
226 (Venezuela), 227, 228 (Lebanon), 242 (Poland, U.S.S.R.).

TRUST TERRITORIES

For documentation and discussion concerning specific territories, see CAMEROONS
UNDER BRITISH ADMINISTRATION; CAMEROONS UNDER FRENCH ADMINISTRATION; ITALY:
FORMER COLONIES; NAURU; NEW GUINEA; PACIFIC ISLANDS UNDER U. S. ADMINISTRATION;
RUANDA-URUNDI; TANGANYIKA; TOGOLAND UNDER BRITISH ADMINISTRATION;
TOGOLAND UNDER FRENCH ADMINISTRATION; WESTERN SAMOA

---- AND SPECIALIZED AGENCIES: See SPECIALIZED AGENCIES: AND TRUST TERRITORIES

---- BUDGETARY AUTONOMY

Documents:

Cuba. Draft resolution. A/C.4/L.10/Rev.1.

Cuba, Guatemala. Draft resolution. A/C.4/L.26.

Discussion in Fourth Committee: Meetings 91 (Cuba), 102 (Cuba), 106 (Egypt),
107 (United Kingdom, Yugoslavia).

REPORT. A/1065.

Discussion in General Assembly: Plenary meeting 239 (Czechoslovakia).

---- CHILD MARRIAGE

Documents:

Cuba. Draft resolution. A/C.4/L.5.

Cuba, China. Draft resolution. A/C.4/L.13/Rev.2.

Trusteeship Council. Annual report. A/933 (Official Records of the fourth
session of the General Assembly, Supplement No. 4).

Discussion in Fourth Committee: Meetings 91 (Cuba), 97 (Cuba, New Zealand, United
Kingdom), 98 (India, Ukrainian S.S.R., U.S.S.R.).

REPORT. A/1028, paragraphs 21-31.

Discussion in General Assembly: Plenary meeting 239 (Cuba, Czechoslovakia, United
Kingdom).

TRUST TERRITORIES---continued:

---- CORPORAL PUNISHMENT

Documents:

Australia. Amendment to draft resolution proposed by the Fourth Committee (A/1028). A/1090.

Cuba. Draft resolution. A/C.4/L.5.

Cuba, China. Draft resolution. A/C.4/L.13/Rev.2.

Philippines. Amendment to draft resolution of Cuba and China (A/C.4/L.13/Rev.2). A/C.4/L.17.

Trusteeship Council. Annual report. A/933 (Official Records of the fourth session of the General Assembly, Supplement No. 4).

Discussion in Fourth Committee: Meetings 89 (Brazil), 90 (Saudi Arabia), 97, 98. REPORT. A/1028, paragraphs 21-31.

Discussion in General Assembly: Plenary meetings 239 (Cuba, Czechoslovakia, Poland, United Kingdom), 240 (Australia, China, Mexico).

---- DISCRIMINATION

Documents:

Australia. Amendment to draft resolution of Cuba and China (A/C.4/L.13). A/C.4/L.16.

Australia. Amendment to draft resolution proposed by the Fourth Committee (A/1028). A/1090.

Brazil. Draft resolution. A/C.4/L.7/Rev.1, and (in French only) A/C.4/L.7/Rev.2.

China. Draft resolution. A/C.4/L.6.

Cuba. Draft resolution. A/C.4/L.5.

Cuba, China. Draft resolution. A/C.4/L.13/Rev.2.

Trusteeship Council. Annual report. A/933 (Official Records of the fourth session of the General Assembly, Supplement No. 4).

Discussion in Fourth Committee: Meetings 89 (Brazil), 90 (China, Saudi Arabia), 91 (France), 92 (Australia, Chile), 93 (U.S.S.R.), 97, 98, 101 (United Kingdom), 102 (Chile), 105 (Cuba), 106 (Cuba). REPORT. A/1028, paragraphs 21-31.

Discussion in General Assembly: Plenary meetings 239, 240.

Draft resolution IV in A/1028, as amended by Australia (A/1090), adopted by roll-call vote of 52 to 1, with 4 abstentions as RESOLUTION 323 (IV) at the 240th plenary meeting, 15 November 1949.

---- ECONOMIC DEVELOPMENT

Documents:

Cuba. Draft resolution. A/C.4/L.10/Rev.1.

Philippines. Amendment to draft resolution of Cuba (A/C.4/L.10/Rev.1). A/C.4/L.23.

Trusteeship Council. Annual report. A/933 (Official Records of the fourth session of the General Assembly, Supplement No. 4).

Discussion in Second Committee: Meetings 91 (Byelorussian S.S.R.), 94 (Brazil, U.S.S.R.).

Discussion in Fourth Committee: Meetings 89 (Brazil), 90 (Ukrainian S.S.R., United Kingdom), 91 (Dominican Republic, France, Pakistan), 92 (Chile, U.S.S.R.), 93 (United Kingdom), 102, 106 (Cuba), 107 (France, United Kingdom). REPORT. A/1028, paragraphs 16-20.

Discussion in General Assembly: Plenary meetings 239, 240.

Draft resolution III in A/1028 adopted by vote of 49 to 1, with 7 abstentions as RESOLUTION 322 (IV) at the 240th plenary meeting, 15 November 1949.

TRUST TERRITORIES---continued:

---- EDUCATION

Documents:

Brazil. Draft resolution. A/C.4/L.7/Rev.1, and (in French only) A/C.4/L.7/Rev.2.

Mexico. Amendment to draft resolution of Brazil (A/C.4/L.7/Rev.1). A/C.4/L.19.

Philippines. Amendment to draft resolution of Brazil (A/C.4/L.7/Rev.1).
A/C.4/L.20.

Trusteeship Council. Annual report. A/933 (Official Records of the fourth session of the General Assembly, Supplement No. 4).

U.S.S.R. Amendment to draft resolution of Brazil (A/C.4/L.7/Rev.1).
A/C.4/L.21.

Yugoslavia. Amendment to draft resolution of Brazil (A/C.4/L.7/Rev.1).
A/C.4/L.22.

Discussion in Fourth Committee: Meetings 89 (Brazil, India), 90 (Saudi Arabia, Ukrainian S.S.R., United Kingdom, U.S.A.), 91 (Dominican Republic, France, Pakistan, Yugoslavia), 92 (Belgium, U.S.S.R.), 93 (Brazil, Ukrainian S.S.R., United Kingdom), 100-102, 108 (Ukrainian S.S.R.), 111 (Cuba, United Kingdom), 112 (Peru), 119 (France, Mexico, New Zealand).

REPORT. A/1028, paragraphs 32-37.

Discussion in General Assembly: Plenary meetings 239, 240.

Draft resolution V in A/1028 adopted by vote of 50 to 0, with 5 abstentions as RESOLUTION 324 (IV) at the 240th plenary meeting, 15 November 1949.

---- FLAG OF THE UNITED NATIONS

Documents:

China, Costa Rica, Egypt, Liberia, Mexico, Philippines. Draft resolution.
A/C.4/L.11/Rev.1.

United Kingdom. Amendment to the joint draft resolution (A/C.4/L.11/Rev.1).
A/C.4/L.14.

Discussion in Fourth Committee: Meetings 93 (Philippines), 96, 97.

REPORT. A/1028, paragraphs 38-40.

Discussion in General Assembly: Plenary meetings 239, 240.

Draft resolution VI in A/1028 adopted by roll-call vote of 48 to 5, with 4 abstentions as RESOLUTION 325 (IV) at the 240th plenary meeting, 15 November 1949.

---- HEALTH

Documents:

Trusteeship Council. Annual report. A/933 (Official Records of the fourth session of the General Assembly, Supplement No. 4).

Discussion in Fourth Committee: Meetings 89 (India), 90 (Ukrainian S.S.R.), 91 (France), 92 (U.S.S.R.), 93 (Ukrainian S.S.R., United Kingdom).

REPORT. A/1028, paragraphs 21-31.

---- JUDICIAL SYSTEM

Documents:

Cuba, Guatemala. Draft resolution. A/C.4/L.26.

Secretariat. Working paper on the question of administrative unions affecting trust territories. A/C.4/SC.6/L.1.

Thailand. Amendment to draft resolution submitted by Sub-Committee 6 (A/C.4/L.29). A/C.4/L.36.

U.S.A. Amendment to draft resolution submitted by Sub-Committee 6 (A/C.4/L.29). A/C.4/L.34.

TRUST TERRITORIES---continued:

---- JUDICIAL SYSTEM---continued

Discussion in Fourth Committee: Meetings 106 (Egypt), 107 (Yugoslavia), 111 (Iraq, United Kingdom).
REPORT. A/1065.

Discussion in Sub-Committee 6: No records published.
Report to the Fourth Committee. A/C.4/L.29.

Discussion in General Assembly: Plenary meetings 239 (Czechoslovakia), 240 (France, Guatemala, United Kingdom).

---- LEGISLATIVE SYSTEM

Documents:

Cuba, Guatemala. Draft resolution. A/C.4/L.26.

Mexico. Amendment to draft resolution submitted by Sub-Committee 6 (A/C.4/L.29).
A/C.4/L.33.

Secretariat. Working paper on the question of administrative unions affecting trust territories. A/C.4/SC.6/L.1.

Thailand. Amendment to draft resolution submitted by Sub-Committee 6
(A/C.4/L.29). A/C.4/L.36.

U.S.A. Amendment to draft resolution submitted by Sub-Committee 6 (A/C.4/L.29).
A/C.4/L.34.

Discussion in Fourth Committee: Meetings 105 (Brazil), 106 (Egypt), 111 (Iraq, Mexico, United Kingdom), 112 (Mexico).
REPORT. A/1065.

Discussion in Sub-Committee 6: No records published.
Report to the Fourth Committee. A/C.4/L.29.

Discussion in General Assembly: Plenary meetings 239 (Czechoslovakia), 240 (Cuba, France, United Kingdom).

---- PENAL SANCTIONS FOR BREACH OF LABOUR CONTRACTS

Documents:

Cuba. Draft resolution. A/C.4/L.5.

Cuba, China. Draft resolution. A/C.4/L.13/Rev.2.

Philippines. Amendment to draft resolution of Cuba and China (A/C.4/L.13).
A/C.4/L.17.

Trusteeship Council. Annual report. A/933 (Official Records of the fourth session of the General Assembly, Supplement No. 4).

Discussion in Fourth Committee: Meetings 89 (Brazil), 91 (Cuba), 97 (United Kingdom).

REPORT. A/1028, paragraphs 21-31.

Discussion in General Assembly: Plenary meeting 239 (Cuba, United Kingdom).

---- PETITIONS: EXAMINATION PROCEDURE

Documents:

Canada, Egypt, India. Draft resolution. A/C.4/L.12.

Canada, India. Draft resolution. A/C.4/L.8.

Egypt. Draft resolution. A/C.4/L.9.

Discussion in Fourth Committee: Meetings 89 (Brazil, Egypt, India), 90 (Byelorussian S.S.R., Saudi Arabia), 91 (France, Pakistan, Yugoslavia), 92 (Czechoslovakia, U.S.S.R.), 100 (Saudi Arabia).

REPORT. A/1028, paragraphs 13-15.

Discussion in Sub-Committee 5: No records published.
Report to the Fourth Committee. A/C.4/L.15.

TRUST TERRITORIES---continued:

---- PETITIONS: EXAMINATION PROCEDURE---continued

Discussion in General Assembly: Plenary meetings 239, 240.

Draft resolution II in A/1028 adopted by vote of 54 to 0, with 1 abstention as RESOLUTION 321 (IV) at the 240th plenary meeting, 15 November 1949.

---- POLITICAL ADVANCEMENT

Documents:

Cuba. Draft resolution. A/C.4/L.4.

Cuba, Guatemala. Draft resolution. A/C.4/L.26.

Czechoslovakia. Draft resolution. A/C.4/L.3.

Iraq. Draft resolution. A/C.4/L.25.

Secretariat. Working paper on the question of the administrative unions affecting trust territories. A/C.4/SC.6/L.1.

Trusteeship Council. Annual report. A/933 (Official Records of the fourth session of the General Assembly, Supplement No. 4).

United Kingdom. Amendment to draft resolution I submitted by Sub-Committee 5 in its report to the Fourth Committee (A/C.4/L.15). A/C.4/L.18.

Discussion in Fourth Committee: Meetings 89 (Brazil, Poland), 90 (Byelorussian S.S.R., Saudi Arabia, Ukrainian S.S.R., United Kingdom), 91 (Cuba, Dominican Republic, France, Pakistan, Yugoslavia), 92 (Belgium, U.S.S.R.), 93 (France, New Zealand, Poland, Ukrainian S.S.R., U.S.S.R., United Kingdom), 94, 95, 99, 100, 105-108, 111 (Guatemala, Mexico, United Kingdom), 112 (Greece, Israel, Mexico).

REPORT. A/1028, paragraphs 9-12.

REPORT on the administrative unions affecting trust territories. A/1065.

Discussion in Sub-Committee 5: No records published.

Report to the Fourth Committee. A/C.4/L.15.

Discussion in Sub-Committee 6: No records published.

Report to the Fourth Committee. A/C.4/L.29.

Discussion in General Assembly: Plenary meetings 239, 240.

Draft resolution I in A/1028 adopted (with the exception of paragraphs 2 and 4 which were rejected) by vote of 51 to 0, with 2 abstentions as RESOLUTION 320 (IV) at the 240th plenary meeting, 15 November 1949.

---- REPORTS

Documents:

Australia. Report on the administration of Nauru for 1947/48.

[Australian Government document (Canberra, 1948), distributed in limited numbers at Lake Success.]

Australia. Report on the administration of New Guinea for 1947/48.

[Australian Government document (Canberra, 1948), distributed in limited numbers at Lake Success.]

France. Report on the Cameroons under French administration for 1947.

[French Government document (Paris, 1948), distributed in limited numbers at Lake Success.]

France. Report on Togoland under French administration for 1947.

[French Government document (Paris, 1948), distributed in limited numbers at Lake Success.]

TRUST TERRITORIES---continued:

---- REPORTS---continued

Documents---continued:

- New Zealand. Report on the administration of Western Samoa for 1947/48.
[New Zealand Government document (A-4, Wellington, 1948), distributed in limited numbers at Lake Success.]
Secretary-General. Notes transmitting the reports by:
Australia on Nauru. A/926.
Australia on New Guinea. A/938.
France on the Cameroons under French administration. A/815.
France on Togoland under French administration. A/812.
New Zealand on Western Samoa. A/813.
United Kingdom on the Cameroons under British administration. A/814.
United Kingdom on Togoland under British administration. A/816.
Trusteeship Council. Annual report to the General Assembly, 1948/49. A/933, Chapter II (Official Records of the fourth session of the General Assembly, Supplement No. 4).
United Kingdom. Report on the Cameroons under British administration for 1947.
[United Kingdom Government document (Colonial No. 221, London, 1948), distributed in limited numbers at Lake Success.]
United Kingdom. Report on Togoland under British administration for 1947.
[United Kingdom Government document (Colonial No. 225, London, 1948), distributed in limited numbers at Lake Success.]
U.S.A. Report on the Pacific Islands under the administration of the U.S.A. for 1947/48.
[United States Government document (OpNav-p22-100E, Washington, 1948), distributed in limited numbers at Lake Success.]

---- SOCIAL CONDITIONS

Documents:

- Australia. Amendment to draft resolution of Cuba and China (A/C.4/L.13).
A/C.4/L.16.
Australia. Amendment to draft resolution proposed by the Fourth Committee (A/1028). A/1090.
China. Draft resolution. A/C.4/L.6.
Cuba. Draft resolution. A/C.4/L.5.
Cuba, China. Draft resolution. A/C.4/L.13/Rev.2.
Philippines. Amendment to draft resolution of Cuba and China (A/C.4/L.13).
A/C.4/L.17.
Trusteeship Council. Annual report. A/933 (Official Records of the fourth session of the General Assembly, Supplement No. 4).
Discussion in Fourth Committee: Meetings 89 (Brazil, Poland), 90 (Byelorussian S.S.R., Saudi Arabia, Ukrainian S.S.R., United Kingdom), 91 (Cuba, Dominican Republic, France), 92 (Belgium, U.S.S.R.), 93 (Poland, Ukrainian S.S.R., U.S.S.R., United Kingdom), 97, 98, 106 (Cuba), 107 (France, United Kingdom).
REPORT. A/1028, paragraphs 21-31.
Discussion in General Assembly: Plenary meetings 239, 240.
Draft resolution IV in A/1028, as amended by Australia (A/1090), adopted by roll-call vote of 52 to 1, with 4 abstentions as RESOLUTION 323 (IV) at the 240th plenary meeting, 15 November 1949.

TRUST TERRITORIES---continued:

---- UNIONS WITH OTHER TERRITORIES (Agenda item 33, A/994)

General Assembly resolution 224 (III). A/810 (Official Records of the third session of the General Assembly, Part I, Resolutions), p.86.

Trusteeship Council resolution 109 (V). T/411 (Official Records of the fifth session of the Trusteeship Council, Supplement No. 1, Resolutions), p.15.

For documents of the third session, see document A/INF/28, p.174.

Documents:

Canada. Amendment to draft resolution submitted by Sub-Committee 6 (A/C.4/L.29).
A/C.4/L.31.

China. Amendment to draft resolution submitted by Sub-Committee 6 (A/C.4/L.29).
A/C.4/L.32.

Cuba, Guatemala. Draft resolution. A/C.4/L.26.

India. Amendment to draft resolution submitted by Sub-Committee 6 (A/C.4/L.29).
A/C.4/L.35.

Iraq. Draft resolution. A/C.4/L.25.

Mexico. Amendment to draft resolution submitted by Sub-Committee 6 (A/C.4/L.29).
A/C.4/L.33.

Secretariat. Working paper. A/C.4/SC.6/L.1.

Secretary-General. Note, transmitting resolution 109 (V) of the Trusteeship Council. A/957.

Thailand. Amendment to draft resolution submitted by Sub-Committee 6
(A/C.4/L.29). A/C.4/L.36.

Trusteeship Council. Annual report. A/933 (Official Records of the fourth session of the General Assembly, Supplement No. 4).

Trusteeship Council: Committee on Administrative Unions. Interim report.
T/263.

Trusteeship Council: Committee on Administrative Unions. Report. T/338 and
T/338/Add.1.

U.S.S.R. Amendment to draft resolution submitted by Sub-Committee 6 (A/C.4/L.29).
A/C.4/L.30.

U.S.A. Amendment to draft resolution of Iraq (A/C.4/L.25). A/C.4/L.27.

U.S.A. Amendment to draft resolution submitted by Sub-Committee 6 (A/C.4/L.29).
A/C.4/L.34.

Discussion in Fourth Committee: Meetings 89 (Brazil, India), 90 (Byelorussian S.S.R., Ukrainian S.S.R., United Kingdom, U.S.A.), 91 (Dominican Republic, Pakistan, Yugoslavia), 92 (Uruguay), 93 (United Kingdom), 100 (New Zealand, United Kingdom), 104-108, 111, 112, 119.

Resolution, establishing a drafting sub-committee, adopted at the 108th meeting,
26 October 1949. A/C.4/L.28.

Draft report. A/C.4/L.42.

REPORT. A/1065.

Discussion in Sub-Committee 6: No records published.

Report to the Fourth Committee. A/C.4/L.29.

Discussion in General Assembly: Plenary meetings 222 (Brazil), 239 (Cuba, Czechoslovakia, India, United Kingdom), 240.

Draft resolution in A/1065 adopted by vote of 44 to 9, with 1 abstention as
RESOLUTION 326 (IV) at the 240th plenary meeting, 15 November 1949.

TRUST TERRITORIES---continued:

---- UNIONS WITH OTHER TERRITORIES: AND THE INTERNATIONAL COURT OF JUSTICE

Documents:

Cuba, Guatemala. Draft resolution. A/C.4/L.26.

Discussion in Fourth Committee: Meetings 105 (India), 108 (Argentina).
REPORT. A/1065.

---- UNIONS WITH OTHER TERRITORIES: REPORT OF THE TRUSTEESHIP COUNCIL (PROPOSED)

Documents:

Canada. Amendment to draft resolution submitted by Sub-Committee 6 (A/C.4/L.29).
A/C.4/L.31.

Cuba, Guatemala. Draft resolution. A/C.4/L.26.

Secretariat. Working paper on the question of administrative unions affecting trust territories. A/C.4/SC.6/L.1.

U.S.A. Amendment to draft resolution submitted by Sub-Committee 6 (A/C.4/L.29).
A/C.4/L.34.

Discussion in Fourth Committee: Meeting 105 (Egypt).
REPORT. A/1065.

Discussion in Sub-Committee 6: No records published.
Report to the Fourth Committee. A/C.4/L.29.

---- UNIONS WITH OTHER TERRITORIES: SEAT OF ADMINISTRATION

Documents:

Cuba. Draft resolution. A/C.4/L.4.

Trusteeship Council. Annual report. A/933 (Official Records of the fourth session of the General Assembly, Supplement No. 4).

Discussion in Fourth Committee: Meetings 89 (Brazil), 90 (Byelorussian S.S.R., Ukrainian S.S.R., United Kingdom), 91 (Cuba), 99, 100 (India, New Zealand, Saudi Arabia), 107 (Australia), 108 (Philippines).
REPORT. A/1065.

Discussion in Sub-Committee 5: No records published.
Report to the Fourth Committee. A/C.4/L.15.

Discussion in General Assembly: Plenary meetings 239 (Brazil, Cuba, Czechoslovakia, United Kingdom), 240 (Australia, Egypt, U.S.A.).

TRUSTEESHIP AGREEMENTS:

---- ITALY: FORMER COLONIES: See ITALY: FORMER COLONIES

TRUSTEESHIP AND INFORMATION FROM NON-SELF-GOVERNING TERRITORIES, DEPARTMENT OF: See
FINANCES OF THE UNITED NATIONS: BUDGET (1950): SECRETARIAT: DEPARTMENT OF TRUSTEESHIP AND INFORMATION FROM NON-SELF-GOVERNING TERRITORIES

TRUSTEESHIP COUNCIL:

See also FINANCES OF THE UNITED NATIONS: BUDGET (1950): TRUSTEESHIP COUNCIL AND SUBSIDIARY ORGANS

---- NON-ADMINISTERING MEMBERS: ELECTION FOR TERMS 1948-1950 AND 1950-1952 (Agenda item 15, A/994)

Documents:

Costa Rica. Letter of resignation and request for the inclusion of the item in the agenda. A/980.

COUNCIL---continued:

---- NON-ADMINISTERING MEMBERS: ELECTION FOR TERMS 1948-1950 AND 1950-1952 (Agenda item 15, A/994)---continued

Discussion in General Committee: Meeting 65.

REPORT. A/989, paragraph 1.

Discussion in General Assembly: Plenary meeting 224.

Recommendation of General Committee in A/989 adopted at the 224th plenary meeting, 22 September 1949.

The Dominican Republic was elected in the by-election on the 1st ballot at the 231st plenary meeting of the General Assembly, 20 October 1949, to fill the unexpired term of Costa Rica.

Argentina and Iraq were elected on the 1st ballot at the 231st plenary meeting of the General Assembly, 20 October 1949.

Composition of the Trusteeship Council as of 1 January 1950:

Terms of office begin on 1 January and end on 31 December of respective years.

Argentina (1950-1952), elected 20 October 1949.

Australia (Administering Authority).

Belgium (Administering Authority).

China (member under Article 86b of the Charter).

Dominican Republic (20 October 1949 - 31 December 1950), elected 20 October 1949.

France (Administering Authority).

Iraq (1950-1952), re-elected 20 October 1949.

New Zealand (Administering Authority).

Philippines (1948-1950), elected 13 November 1947, took seat in the Council on 24 November 1947.

U.S.S.R. (member under Article 86b of the Charter), took seat in the Council on 27 April 1948.

United Kingdom (Administering Authority).

U.S.A. (Administering Authority since 18 July 1947).

---- REPORT (1948/49) (Agenda item 12, A/994)

Documents:

Australia. Amendment to draft resolution of Cuba and China (A/C.4/L.13).
A/C.4/L.16.

Australia. Amendment to draft resolution proposed by the Fourth Committee (A/1028). A/1090.

Brazil. Draft resolution. A/C.4/L.7/Rev.1, and (in French only) A/C.4/L.7/Rev.2.

Canada, Egypt, India. Draft resolution. A/C.4/L.12.

Canada, India. Draft resolution. A/C.4/L.8.

China. Draft resolution. A/C.4/L.6.

China, Costa Rica, Egypt, Liberia, Mexico, Philippines. Draft resolution.
A/C.4/L.11/Rev.1.

Cuba. Draft resolution on economic advancement. A/C.4/L.10/Rev.1.

Cuba. Draft resolution on political advancement. A/C.4/L.4.

Cuba. Draft resolution on social advancement. A/C.4/L.5.

Cuba, China. Draft resolution. A/C.4/L.13/Rev.2.

Czechoslovakia. Draft resolution. A/C.4/L.3.

Egypt. Draft resolution. A/C.4/L.9.

Mexico. Amendment to draft resolution of Brazil (A/C.4/L.7/Rev.1). A/C.4/L.19.

Philippines. Amendment to draft resolution of Brazil (A/C.4/L.7/Rev.1).

A/C.4/L.20.

TRUSTEESHIP COUNCIL---continued:

---- REPORT (1948/49) (Agenda item 12, A/994)---continued

Documents---continued:

- Philippines. Amendment to draft resolution of Cuba (A/C.4/L.10/Rev.1).
A/C.4/L.23.
- Philippines. Amendment to draft resolution of Cuba and China (A/C.4/L.13).
A/C.4/L.17.
- Trusteeship Council. Report, covering its 4th and 5th sessions. A/933
(Official Records of the fourth session of the General Assembly, Supplement No. 4).
- U.S.S.R. Amendment to draft resolution of Brazil (A/C.4/L.7/Rev.1).
A/C.4/L.21.
- United Kingdom. Amendment to draft resolution of China, Costa Rica, Egypt,
Liberia, Mexico and Philippines (A/C.4/L.11). A/C.4/L.14.
- United Kingdom. Amendment to draft resolution I submitted by Sub-Committee 5
(A/C.4/L.15). A/C.4/L.18.
- Yugoslavia. Amendment to draft resolution of Brazil (A/C.4/L.7/Rev.1).
A/C.4/L.22.

Discussion in Fourth Committee: Meetings 88-105.

- Draft report. A/C.4/L.24.
REPORT. A/1028.

Discussion in Sub-Committee 5: No records published.

- Report to the Fourth Committee. A/C.4/L.15.

Discussion in General Assembly: Plenary meetings 239, 240.

- Draft resolution I in A/1028 adopted (with the exception of paragraphs 2 and 4,
which were rejected) by vote of 51 to 0, with 2 abstentions as RESOLUTION
320 (IV) at the 240th plenary meeting, 15 November 1949.
- Draft resolution II in A/1028 adopted by vote of 54 to 0, with 1 abstention as
RESOLUTION 321 (IV) at the 240th plenary meeting, 15 November 1949.
- Draft resolution III in A/1028 adopted by vote of 49 to 1, with 7 abstentions
as RESOLUTION 322 (IV) at the 240th plenary meeting, 15 November 1949.
- Draft resolution IV in A/1028, as amended by Australia (A/1090), adopted by
roll-call vote of 52 to 1, with 4 abstentions as RESOLUTION 323 (IV) at
the 240th plenary meeting, 15 November 1949.
- Draft resolution V in A/1028 adopted by vote of 50 to 0, with 5 abstentions
as RESOLUTION 324 (IV) at the 240th plenary meeting, 15 November 1949.
- Draft resolution VI in A/1028 adopted by vote of 48 to 5, with 4 abstentions
as RESOLUTION 325 (IV) at the 240th plenary meeting, 15 November 1949.

---- REPORTS: FORM AND CONTENTS

Documents:

- Brazil. Draft resolution. A/C.4/L.7/Rev.1, and (in French only) A/C.4/L.7/
Rev.2.
- Cuba. Draft resolution on economic advancement. A/C.4/L.10/Rev.1.
- Cuba. Draft resolution on political advancement. A/C.4/L.4.
- Cuba. Draft resolution on social advancement. A/C.4/L.5.
- Cuba, China. Draft resolution. A/C.4/L.13/Rev.2.
- Iraq. Draft resolution. A/C.4/L.25.
- Philippines. Amendment to draft resolution of Brazil (A/C.4/L.7/Rev.1).
A/C.4/L.20.
- Philippines. Amendment to draft resolution of Cuba and China (A/C.4/L.13/Rev
A/C.4/L.17.

TRUSTEESHIP COUNCIL---continued:

---- REPORTS: FORM AND CONTENTS---continued

Discussion in Fourth Committee: Meetings 88 (Australia), 89 (Philippines), 90 (China, Saudi Arabia, United Kingdom), 91 (France, Pakistan, Yugoslavia), 92 (Czechoslovakia, U.S.S.R., Uruguay), 97 (Cuba, U.S.A.), 99 (Canada, Cuba, Egypt, France, United Kingdom), 100 (Brazil), 101 (Cuba, Philippines, United Kingdom), 102 (Cuba, Philippines), 106 (Cuba).

REPORT. A/1028.

Discussion in General Assembly: Plenary meeting 239 (Cuba, Czechoslovakia).

Draft resolution I in A/1028 adopted (with the exception of paragraphs 2 and 4), which were rejected by vote of 51 to 0, with 2 abstentions as RESOLUTION 320 (IV) at the 240th plenary meeting, 15 November 1949.

Draft resolution III in A/1028 adopted by vote of 49 to 1, with 7 abstentions as RESOLUTION 322 (IV) at the 240th plenary meeting, 15 November 1949.

Draft resolution IV in A/1028 adopted by roll-call vote of 52 to 1, with 4 abstentions as RESOLUTION 323 (IV) at the 240th plenary meeting, 15 November 1949.

Draft resolution V in A/1028 adopted by vote of 50 to 0, with 5 abstentions as RESOLUTION 324 (IV) at the 240th plenary meeting, 15 November 1949.

---- SESSIONS: PLACE

Documents:

Colombia. Draft resolution. A/C.5/L.17.

Discussion in Fifth Committee: Meetings 229, 230.

Draft report. A/C.5/L.46, paragraphs 50-59.

REPORT. A/1232, paragraphs 50-59.

---- VISITING MISSION TO EAST AFRICA

Discussion in Fourth Committee: Meetings 89 (Brazil, Egypt), 90 (U.S.A.), 92 (Belgium, Czechoslovakia), 105 (Philippines).

---- VISITING MISSIONS

Discussion in Fourth Committee: Meetings 89 (Egypt), 90 (Saudi Arabia), 91 (Dominican Republic), 92 (Chile, Czechoslovakia).

---- VISITING MISSIONS: REPORTS

Documents:

Canada, Egypt, India. Draft resolution. A/C.4/L.12.

Canada, India. Draft resolution. A/C.4/L.8.

Egypt. Draft resolution. A/C.4/L.9.

Discussion in Fourth Committee: Meetings 89 (Brazil), 91 (France, Pakistan), 92 (Belgium), 100 (Saudi Arabia).

REPORT. A/1028, paragraphs 13-15.

Discussion in Sub-Committee 5: No records published.

Report to the Fourth Committee. A/C.4/L.15.

Discussion in General Assembly: Plenary meetings 239, 240.

Draft resolution II in A/1028 adopted by vote of 54 to 0, with 1 abstention as RESOLUTION 321 (IV) at the 240th plenary meeting, 15 November 1949.

TUNISIA

Documents:

- Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/290/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Secretary-General. Summary and analyses of information transmitted by France.
A/909/Add.1, pp.52-73.
Discussion in Fourth Committee: Meetings 109 (Syria), 113 (Brazil, Poland), 116
(Egypt, France, Syria).

UNAC: UNITED NATIONS APPEAL FOR CHILDREN

UNCI: UNITED NATIONS COMMISSION FOR INDONESIA

UNCIP: UNITED NATIONS COMMISSION FOR INDIA AND PAKISTAN

UNCOK: UNITED NATIONS COMMISSION ON KOREA

UNESCO: See UNITED NATIONS EDUCATIONAL, SCIENTIFIC AND CULTURAL ORGANIZATION

UNICEF: See UNITED NATIONS INTERNATIONAL CHILDREN'S EMERGENCY FUND

UNRPR: UNITED NATIONS RELIEF FOR PALESTINE REFUGEES

UNSCOB: UNITED NATIONS SPECIAL COMMITTEE ON THE BALKANS

UNSCCUR: See UNITED NATIONS SCIENTIFIC CONFERENCE ON THE CONSERVATION AND UTILIZATION
OF RESOURCES

UPU: UNIVERSAL POSTAL UNION

U.S.A.: See UNITED STATES OF AMERICA

U.S.S.R.: See UNION OF SOVIET SOCIALIST REPUBLICS

UGANDA

See also TANGANYIKA: UNION WITH KENYA AND UGANDA

Documents:

- Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.
Secretary-General. Summary and analysis of information transmitted by the
United Kingdom: Africa. A/908/Add.2, pp.88-108.
Discussion in Fourth Committee: Meeting 115 (Byelorussian S.S.R., U.S.S.R.).

UNDER-DEVELOPED COUNTRIES: See ECONOMIC DEVELOPMENT

UNFORESEEN AND EXTRAORDINARY EXPENSES: See FINANCES OF THE UNITED NATIONS: BUDGET
(1950): UNFORESEEN AND EXTRAORDINARY EXPENSES

UNION OF SOUTH AFRICA: See BASUTOLAND: INCORPORATION IN THE UNION OF SOUTH AFRICA; BECHUANALAND: INCORPORATION IN THE UNION OF SOUTH AFRICA; INDIANS IN THE UNION OF SOUTH AFRICA; SOUTH WEST AFRICA; SWAZILAND: INCORPORATION IN THE UNION OF SOUTH AFRICA

UNION OF SOVIET SOCIALIST REPUBLICS: See CHILE: SEVERANCE OF DIPLOMATIC RELATIONS WITH THE U.S.S.R.; COMINFORM; COMMITTEE OF EUROPEAN ECONOMIC CO-OPERATION: NON-PARTICIPATION OF THE U.S.S.R.; COMMUNISM; GERMAN-SOVIET PACT (1939); POLAND: RELATIONS WITH THE U.S.S.R.; SPECIALIZED AGENCIES: NON-PARTICIPATION OF THE U.S.S.R.; U.S.A.: AND U.S.S.R.: EXCHANGE OF STUDENTS AND PROFESSORS; U.S.A.: ECONOMIC ASSISTANCE TO THE U.S.S.R.; YUGOSLAVIA: RELATIONS WITH THE U.S.S.R.

UNIONIST PARTY OF ERITREA:

---- PARTICIPATION IN DISCUSSION
See also ITALY: FORMER COLONIES

Discussion in First Committee: Meetings 289, 290.

UNITED KINGDOM OF GREAT BRITAIN AND NORTHERN IRELAND:

---- NON-SELF-GOVERNING TERRITORIES: See ADEN; ANTIGUA; BAHAMAS; BARBADOS; BASUTOLAND; BECHUANALAND; BERMUDA; BRITISH GUIANA; BRITISH HONDURAS; BRITISH NORTH BORNEO; BRITISH SOLOMON ISLANDS; BRITISH SOMALILAND; BRUNEI; CYPRUS; DOMINICA; FALKLAND ISLANDS; FIJI; GAMBIA; GIBRAITAR; GILBERT AND ELLICE ISLANDS; GOLD COAST; GRENADA; HONG KONG; JAMAICA; KENYA; MALAYA; MAURITIUS; MONTSERRAT; NIGERIA; NORTHERN RHODESIA; NYASALAND; PITCAIRN ISLAND; SAINT HELENA; SAINT KITTS-NEVIS; SAINT LUCIA; SAINT VINCENT; SARAWAK; SEYCHELLES; SIERRA LEONE; SINGAPORE; SWAZILAND; TRINIDAD; UGANDA; VIRGIN ISLANDS [U.K.]; ZANZIBAR

---- TRUST TERRITORIES: See CAMEROONS UNDER BRITISH ADMINISTRATION; TANGANYIKA; TOGOLAND UNDER BRITISH ADMINISTRATION

UNITED NATIONS:

---- ADMISSION OF NEW MEMBERS: See ADMISSION OF NEW MEMBERS TO THE UNITED NATIONS

---- AND SPECIALIZED AGENCIES: See CO-ORDINATION BETWEEN THE UNITED NATIONS AND SPECIALIZED AGENCIES

---- AND TRUSTEESHIP SYSTEM: STUDY AND TEACHING IN TRUST TERRITORIES

Documents:

Brazil.. Draft resolution. A/C.4/L.7/Rev.1, and (in French only) A/C.4/L.7/Rev.2.

Mexico. Amendment to draft resolution of Brazil (A/C.4/L.7/Rev.1).
A/C.4/L.19.

Philippines. Amendment to draft resolution of Brazil (A/C.4/L.7/Rev.1).
A/C.4/L.20.

Discussion in Fourth Committee: Meetings 90 (United Kingdom), 91 (France), 93 (Brazil), 97 (United Kingdom), 100 (Brazil), 101 (Cuba, Guatemala, Iraq, United Kingdom), 102 (Yugoslavia), 106 (Cuba).

Discussion in General Assembly: Plenary meeting 239 (Philippines).

UNITED NATIONS---continued:

---- RECOMMENDATIONS: IMPLEMENTATION (Agenda item 11, A/994)

Documents:

Economic and Social Council. Report, covering the period from 30 August 1948 to 15 August 1949. Chapter IV. A/972 (Official Records of the fourth session of the General Assembly, Supplement No. 3).

Discussion in Joint Second and Third Committee: Meeting 44.

Draft report. A/C.2&3/L.14.

REPORT. A/1107.

---- VISITING MISSIONS: See TRUSTERSHIP COUNCIL: VISITING MISSIONS

UNITED NATIONS ADMINISTRATIVE TRIBUNAL (Agenda item 44, A/994)

See also FINANCES OF THE UNITED NATIONS: BUDGET (1950): UNITED NATIONS ADMINISTRATIVE TRIBUNAL; SECRETARIAT: STAFF REGULATIONS, PROVISIONAL

General Assembly resolution 13 (I) IV, paragraph 11. A/64, p.15.

For documents of the third session, see document A/INF/28, p.30.

Documents:

Advisory Committee on Administrative and Budgetary Questions. Fifth report of 1949. A/1003.

Australia and Union of South Africa. Joint proposal. A/C.5/L.5.

Belgium, Egypt, France, Netherlands, Venezuela. Amendments to the draft Statute proposed by the Fifth Committee. A/1132.

International Court of Justice: President. Note. A/C.5/304.

Poland. Proposal. A/C.5/L.6.

Secretary-General. Report transmitting: a) Draft resolution adopting the Statute (text) of the United Nations Administrative Tribunal; b) Draft resolution amending regulation 23 of the Provisional Staff Regulations; c) the views of the Staff Committee on the draft Statute; d) Report of the Secretary-General (A/91, dated 16 October 1946) together with the annexed report of the advisory committee appointed by him. A/986 and A/986/Add.1.

Secretary-General. Draft statute with amendments proposed by delegations, and the Advisory Committee on Administrative and Budgetary Questions, and with the drafting suggestions made by the Staff Committee.

A/C.5/L.4/Rev.2.

World Health Organization. Note. A/C.5/L.21.

Discussion in Fifth Committee: Meetings 187-190, 214-216, 221.

Draft report. A/C.5/L.41.

REPORT. A/1127 and A/1127/Corr.1.

Discussion in General Assembly: Plenary meeting 255.

Draft resolution and draft Statute in A/1127, as amended, adopted without objection as RESOLUTION 351 (IV) A at the 255th plenary meeting, 24 November 1949.

---- MEMBERS: APPOINTMENT

Documents:

General Assembly: President. Letter to the Chairman of the Fifth Committee. A/C.5/362.

Secretariat. List of nominations. A/C.5/L.45, and (in English, French, and Spanish only) A/C.5/L.45/Corr.1.

Discussion in Fifth Committee: Meetings 229, 234.

REPORT. A/1228.

UNITED NATIONS ADMINISTRATIVE TRIBUNAL (Agenda item 44, A/994)---continued:

---- MEMBERS: APPOINTMENT---continued

Discussion in General Assembly: Plenary meeting 274.

Draft resolution in A/1228 adopted without objection as RESOLUTION 351 (IV) B at the 274th plenary meeting, 9 December 1949.

---- MEMBERS: TERMS OF OFFICE

Documents:

General Assembly: President. Letter to the Chairman of the Fifth Committee. A/C.5/352.

UNITED NATIONS APPEAL FOR CHILDREN, UNAC (Agenda item 31b, A/994): See UNITED NATIONS INTERNATIONAL CHILDREN'S EMERGENCY FUND: REPORT

UNITED NATIONS BULLETIN (16 NOVEMBER 1949):

---- CONFISCATION IN PRAGUE

Discussion in First Committee: Meeting 336 (Poland, United Kingdom).

UNITED NATIONS COMMISSION FOR INDIA AND PAKISTAN, UNCIP: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): UNITED NATIONS COMMISSION FOR INDIA AND PAKISTAN; INDIA-PAKISTAN QUESTION

UNITED NATIONS COMMISSION FOR INDONESIA, UNCI: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): UNITED NATIONS COMMISSION FOR INDONESIA; INDONESIAN QUESTION

UNITED NATIONS COMMISSION ON KOREA, UNCKO: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): UNITED NATIONS COMMISSION ON KOREA; KOREA: INDEPENDENCE

UNITED NATIONS CONCILIATION COMMISSION FOR PALESTINE: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): UNITED NATIONS CONCILIATION COMMISSION FOR PALESTINE; JERUSALEM: INTERNATIONALIZATION; PALESTINE: HOLY PLACES; PALESTINE QUESTION; PALESTINE REFUGEES

UNITED NATIONS ECONOMIC SURVEY MISSION FOR THE MIDDLE EAST
See also PALESTINE REFUGEES

Discussion in General Assembly: Plenary meetings 228 (Lebanon), 229 (Israel).

UNITED NATIONS EDUCATIONAL, SCIENTIFIC AND CULTURAL ORGANIZATION, UNESCO:

---- AND NON-SELF-GOVERNING TERRITORIES

See also SPECIALIZED AGENCIES: AND NON-SELF-GOVERNING TERRITORIES

Documents:

Cuba. Amendments to draft resolutions (A/923). A/C.4/L.2.

Mexico, U.S.A. Draft resolution, proposing that the Special Committee concentrate on one functional field each year. A/C.4/L.41/Rev.2.

Special Committee on Information transmitted under Article 73e of the Charter. Report, paragraphs 43-105 and 136-142. A/923, and (in English only) A/923/Corr.1, (in English and Spanish only) A/923/Corr.2, (in French only) A/923/Corr.3 (Official Records of the fourth session of the General Assembly, Supplement No. 14).

UNITED NATIONS EDUCATIONAL, SCIENTIFIC AND CULTURAL ORGANIZATION, UNESCO---continued:

--- AND NON-SELF-GOVERNING TERRITORIES---continued

Documents---continued:

Syria. Amendment to draft resolution C submitted by the Special Committee.

A/C.4/L.44.

Yugoslavia. Amendment to draft resolution C submitted by the Special Committee.

A/C.4/L.45, and (in English only) A/C.4/L.45/Rev.1.

Discussion in Fourth Committee: Meetings 110 (Union of South Africa), 115 (Cuba), 118-120, 123.

REPORT. A/1159.

Discussion in General Assembly: Plenary meetings 262 (United Kingdom), 263 (India).

Draft resolution IV in A/1159, on the eradication of illiteracy, adopted by vote of 42 to 0, with 10 abstentions as RESOLUTION 330 (IV) at the 263rd plenary meeting, 2 December 1949.

Draft resolution VII in A/1159, on the work of the Special Committee, adopted by vote of 35 to 5, with 9 abstentions as RESOLUTION 333 (IV) at the 263rd plenary meeting, 2 December 1949.

--- AND TRUST TERRITORIES

See also SPECIALIZED AGENCIES: AND TRUST TERRITORIES

Documents:

Mexico. Amendment to draft resolution of Brazil (A/C.4/L.7/Rev.1). A/C.4/L.19.

Discussion in Fourth Committee: Meetings 100 (Brazil), 101, 102 (Brazil).

UNITED NATIONS FIELD SERVICE (Agenda item 26, A/994)

See also FINANCES OF THE UNITED NATIONS: BUDGET (1950): UNITED NATIONS FIELD SERVICE

General Assembly resolution 270 (III). A/900 (Official Records of the third session of the General Assembly, Part II, Resolutions), p.16.

For documents of the third session, see document A/INF/28/Add.1; p.70.

Documents:

General Assembly: Special Committee on a United Nations Guard. Report. A/959, and (in English only) A/959/Corr.1 (Official Records of the fourth session of the General Assembly, Supplement No. 13). This includes:

Annex 1 and appendix. Secretary-General's revised proposal for the establishment of a United Nations Field Service and Field Reserve Panel (originally issued as A/AC.29/1) and estimates for the first year of operation.

Annex 2. Estimates for the first year of operation with all members on a salaried basis.

Annex 3. Comparative estimates prepared by the Secretariat.

Israel. Amendment to draft resolution contained in paragraph 36 of the report of the Special Committee (A/959). A/AC.31/L.8. Withdrawn at the 24th meeting of the Ad hoc Political Committee.

Lebanon. Comments on the report of the Special Committee (A/959), summarized in paragraph 6 of the report of the Ad hoc Political Committee. A/1058.

Secretariat. Memorandum on the effect of observations contained in the report of the Special Committee on the revised proposal of the Secretary-General.

A/AC.31/L.7.

Discussion in General Committee: Meeting 65.

REPORT. A/989.

UNITED NATIONS FIELD SERVICE (Agenda item 26, A/994)---continued:

Discussion in Ad hoc Political Committee: Meetings 21-24.

REPORT. A/1058.

Discussion in General Assembly: Plenary meetings 224, 252.

The item was included in the agenda at the 224th plenary meeting, 22 September 1949.

Draft resolution A in A/1058, on the establishment of a United Nations Field Service, adopted by vote of 46 to 5, with 3 abstentions as RESOLUTION 297 (IV) A at the 252nd plenary meeting, 22 November 1949.

Draft resolution B in A/1058, on a United Nations Panel of Field Observers, adopted by vote of 38 to 6, with 11 abstentions as RESOLUTION 297 (IV) B at the 252nd plenary meeting, 22 November 1949.

UNITED NATIONS GUARD: See UNITED NATIONS FIELD SERVICE

UNITED NATIONS INTERNATIONAL CHILDREN'S EMERGENCY FUND, UNICEF:

---- AUDIT OF 1948 ACCOUNTS (Agenda item 42, A/994)

Documents:

Advisory Committee on Administrative and Budgetary Questions. Third report of 1949. A/1001.

Secretary-General. Financial report and accounts. A/963.

Discussion in Fifth Committee: Meeting 186.

Draft report. A/C.5/L.14.

REPORT. A/1019.

Discussion in General Assembly: Plenary meeting 231.

Draft resolution in A/1019 adopted without objection as RESOLUTION 340 (IV) at the 231st plenary meeting, 20 October 1949.

---- REPORT (Agenda item 31a, A/994)

Economic and Social Council resolution 257 (IX). E/1553 (Official Records of the ninth session of the Economic and Social Council, Supplement No. 1, Resolutions), p.65.

Documents:

Argentina, Brazil. Amendment to joint draft resolution. A/C.3/L.38.

Australia. Draft resolution. A/C.3/L.39.

Australia, France, Israel, Mexico, New Zealand. Draft resolution. A/C.3/L.35.

Mexico. Amendment to joint draft resolution. A/C.3/L.36.

Secretary-General. Note, transmitting resolution 257 (IX) of the Economic and Social Council. A/1006.

United Nations International Children's Emergency Fund. Report. E/1406.

U.S.A. Draft resolution. A/C.3/L.34.

Uruguay. Draft resolution. A/C.3/L.37.

Discussion in General Committee: Meeting 55.

REPORT. A/989, paragraph 4.

Discussion in Third Committee: Meetings 265-267.

REPORT. A/1152.

Discussion in General Assembly: Plenary meetings 220 (Australia), 224, 264.

Recommendation of General Committee in A/989 adopted at the 224th plenary meeting, 22 September 1949.

Draft resolution in A/1152 adopted by vote of 44 to 0, with 3 abstentions as RESOLUTION 318 (IV) at the 264th plenary meeting, 2 December 1949.

UNITED NATIONS JOINT STAFF PENSION FUND:

---- REPORT (1949) (Agenda item 46, A/994)

Documents:

Joint Staff Pension Board. Annual report. A/987.

Discussion in Fifth Committee: Meeting 186.

Draft report. A/C.5/L.13.

REPORT. A/1018.

Discussion in General Assembly: Plenary meeting 231.

Draft resolution in A/1018 adopted without objection as RESOLUTION 341 (IV) at the 231st plenary meeting, 20 October 1949.

UNITED NATIONS MISSION OF TECHNICAL ASSISTANCE TO THE REPUBLIC OF HAITI

Discussion in Second Committee: Meetings 87 (Secretariat), 90 (Haiti).

Discussion in General Assembly: Plenary meeting 242 (Haiti).

UNITED NATIONS RELIEF FOR PALESTINE REFUGEES, UNRPR: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): PALESTINE REFUGEES; PALESTINE REFUGEES

UNITED NATIONS RELIEF AND WORKS AGENCY FOR PALESTINE REFUGEES IN THE NEAR EAST

Established by General Assembly RESOLUTION 302 (IV) at the 273rd plenary meeting, 8 December 1949.

See also FINANCES OF THE UNITED NATIONS: BUDGET (1950): PALESTINE REFUGEES; PALESTINE REFUGEES

UNITED NATIONS SCIENTIFIC CONFERENCE ON THE CONSERVATION AND UTILIZATION OF RESOURCES, UNSCCUR (1949)

Discussion in Second Committee: Meetings 87 (Secretariat), 88 (U.S.A.).

UNITED NATIONS SPECIAL COMMITTEE ON THE BALKANS, UNSCOB: See FINANCES OF THE UNITED NATIONS: BUDGET (1950): UNITED NATIONS SPECIAL COMMITTEE ON THE BALKANS; GREEK QUESTION

UNITED NATIONS STAFF PENSION COMMITTEE:

---- MEMBERS: ELECTION FOR TERM 1950-1952 (Agenda item 45d, A/994)

General Assembly resolution 82 (I), part B. A/64/Add.1, p.150.

General Assembly resolution 156 (II). A/519 (Official Records of the second session of the General Assembly, Resolutions), p.64.

Regulations of the United Nations Joint Staff Pension Fund, article 20.

Documents:

Secretariat. List of nominations and curricula vitae of candidates. A/C.5/L.20/Add.2.

Secretary-General. Note. A/953.

Discussion in Fifth Committee: Meeting 212.

Draft report. A/C.5/L.31.

REPORT. A/1077.

UNITED NATIONS STAFF PENSION COMMITTEE---continued:

---- MEMBERS: ELECTION FOR TERM 1950-1952 (Agenda item 45d, A/994)---continued

Discussion in General Assembly: Plenary meeting 255.

Draft resolution in A/1077 adopted without objection as RESOLUTION 348 (IV) at the 255th plenary meeting, 24 November 1949.

Composition of the United Nations Staff Pension Committee as of 1 January 1950:
Terms of office begin on 1 January 1950 and end on 31 December 1952:

Members:

Mr. R. T. Cristobal (Philippines), elected 24 November 1949.
Mr. E. de Holte-Castello (Colombia), elected 24 November 1949.
Mr. N. I. Klimov (U.S.S.R.), elected 24 November 1949.

Alternates:

Miss Carol C. Laise (U.S.A.), elected 24 November 1949.
Dr. A. Nass (Venezuela), elected 24 November 1949.
Mr. P. Ordonneau (France), elected 24 November 1949.

UNITED STATES OF AMERICA:

---- AND U.S.S.R.: EXCHANGE OF STUDENTS AND PROFESSORS

Discussion in First Committee: Meeting 325 (U.S.A.).

---- ECONOMIC ASSISTANCE TO THE U.S.S.R.

Discussion in First Committee: Meeting 325 (U.S.A.).

---- ECONOMY

Discussion in General Assembly: Plenary meeting 260 (Byelorussian S.S.R.).

---- NON-SELF-GOVERNING TERRITORIES: See ALASKA; AMERICAN SAMOA; GUAM; HAWAII;
PUERTO RICO; VIRGIN ISLANDS [U.S.]

---- TRUST TERRITORIES: See PACIFIC ISLANDS UNDER U. S. ADMINISTRATION

UNIVERSAL POSTAL UNION, UPU: See LAISSEZ-PASSER OF THE UNITED NATIONS; POSTAL ADMINISTRATION OF THE UNITED NATIONS

URUNDI: See RUANDA-URUNDI

VETO: See SECURITY COUNCIL: PROCEDURE: VOTING (VETO)

VIRGIN ISLANDS [U.K.]

Documents:

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.

Secretary-General. Summary and analysis of information transmitted by the United Kingdom: Various. A/908/Add.4, pp.80-94.

VIRGIN ISLANDS [U.S.]

Documents:

- Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.
Secretary-General. Summary and analysis of information transmitted by U.S.A.:
Caribbean territories and Alaska. A/907/Add.1, pp.32-45.

WFTU: See WORLD FEDERATION OF TRADE UNIONS

WHO: WORLD HEALTH ORGANIZATION

WARMONGERING

- Discussion in First Committee: Meetings 325 (U.S.S.R.), 327 (Yugoslavia), 328 (Belgium, China, Czechoslovakia, New Zealand), 329 (Poland), 330 (U.S.S.R.), 332 (Ukrainian S.S.R.), 333 (Byelorussian S.S.R.), 334 (Lebanon), 335 (U.S.S.R.).
Discussion in General Assembly: Plenary meetings 226 (U.S.S.R.), 228 (Canada), 257 (U.S.S.R.), 258 (Poland, Ukrainian S.S.R.), 261 (U.S.S.R.), 268 (Byelorussian S.S.R., Ukrainian S.S.R., U.S.S.R.).

WEST AFRICA, FRENCH: See FRENCH WEST AFRICA

WESTERN SAMOA:

---- ECONOMIC DEVELOPMENT

Documents:

Cuba. Draft resolution. A/C.4/L.10/Rev.1.

Discussion in Fourth Committee: Meetings 89 (Brazil), 102 (Cuba, Philippines), 104 (U.S.S.R.).

---- EDUCATION

Discussion in Fourth Committee: Meeting 119 (Mexico, New Zealand).

---- POLITICAL ADVANCEMENT

Discussion in Fourth Committee: Meetings 92 (U.S.S.R.), 93 (New Zealand, U.S.S.R.), 99 (Cuba).

WESTERN WORLD:

---- CRITIQUE

Discussion in First Committee: Meetings 334 (Lebanon), 337 (Lebanon).

WILSON, WOODROW AND ROOSEVELT, FRANKLIN DELANO:

---- TRIBUTE TO MEMORY (Supplementary list, item 2, A/964)

Documents:

- Nicaragua. Request for the inclusion of the item in the agenda. A/946.
Nicaragua. Request for the deletion of the item from the agenda. A/EUR/121.

WILSON, WOODROW AND ROOSEVELT, FRANKLIN DELANO---continued:

---- TRIBUTE TO MEMORY (Supplementary list, item 2, A/964)---continued

Discussion in General Committee: Meeting 65.

REPORT. A/989, paragraph 7.

Discussion in General Assembly: Plenary meeting 224.

Recommendation of General Committee in A/989, to delete the item from the agenda, adopted at the 224th plenary meeting, 22 September 1949.

WINDWARD ISLANDS: See DOMINICA; GRENADA; SAINT LUCIA; SAINT VINCENT

WOMEN:

---- POLITICAL RIGHTS

Documents:

Secretary-General. Memorandum on constitutions, electoral laws and other legal instruments relating to the franchise of women and their eligibility to public office and functions. A/1163.

WORKING CAPITAL FUND: See FINANCES OF THE UNITED NATIONS: CONTRIBUTIONS TO ANNUAL BUDGETS AND WORKING CAPITAL FUND; FINANCES OF THE UNITED NATIONS: WORKING CAPITAL FUND

WORLD ECONOMIC SURVEY: See EMPLOYMENT AND ECONOMIC STABILITY

WORLD FEDERATION OF TRADE UNIONS, WFTU

Discussion in General Assembly: Plenary meeting 256.

WORLD HEALTH ORGANIZATION, WHO: See SPECIALIZED AGENCIES: FINANCES: BUDGETS (1950)

---- HEADQUARTERS: See EUROPEAN OFFICE (GENEVA): EXTENSION OF HEADQUARTERS

WORLD WAR, 1939-1945:

Discussion in First Committee: Meetings 336 (France, Poland), 337 (France, Poland).

Discussion in General Assembly: Plenary meeting 227 (Poland).

---- AUSTRIA

Discussion in General Assembly: Plenary meetings 225 (France), 229 (Mexico).

---- BULGARIA: See ADMISSION OF NEW MEMBERS TO THE UNITED NATIONS; HUMAN RIGHTS: OBSERVANCE IN BULGARIA, HUNGARY AND ROMANIA

---- EVENTS OF SEPTEMBER 1939

WORLD WAR, 1939-1945---continued:

----- GERMANY
See also GERMANY

Discussion in General Assembly: Plenary meeting 229 (United Kingdom).

----- HUNGARY: See ADMISSION OF NEW MEMBERS TO THE UNITED NATIONS; HUMAN RIGHTS: OBSERVANCE IN BULGARIA, HUNGARY AND ROMANIA

----- ITALY: See ITALY: FORMER COLONIES

----- PEACE TREATIES

See also ADMISSION OF NEW MEMBERS TO THE UNITED NATIONS; HUMAN RIGHTS: OBSERVANCE IN BULGARIA, HUNGARY AND ROMANIA; ITALY: FORMER COLONIES

Discussion in General Assembly: Plenary meeting 225 (El Salvador).

----- ROMANIA: See ADMISSION OF NEW MEMBERS TO THE UNITED NATIONS; HUMAN RIGHTS: OBSERVANCE IN BULGARIA, HUNGARY AND ROMANIA

YUGOSLAVIA:

See also GREEK QUESTION

----- RELATIONS WITH ALBANIA, BULGARIA, HUNGARY AND ROMANIA

Discussion in Ad hoc Political Committee: Meeting 27 (Yugoslavia).

----- RELATIONS WITH HUNGARY: BORDER INCIDENT OF 27 OCTOBER 1949

Discussion in First Committee: Meeting 302 (Yugoslavia).

----- RELATIONS WITH THE U.S.S.R.

Discussion in First Committee: Meetings 299 (Yugoslavia), 327 (Canada, Yugoslavia), 329 (Poland), 330 (U.S.S.R., Yugoslavia), 332 (Ukrainian S.S.R.), 333 (Byelorussian S.S.R., Netherlands), 335 (Yugoslavia), 337 (Ukrainian S.S.R.), 339 (Belgium).

Discussion in Ad hoc Political Committee: Meeting 28 (Yugoslavia).

Discussion in General Assembly: Plenary meetings 227 (Chile), 228 (Yugoslavia), 229 (Ukrainian S.S.R., United Kingdom), 260 (Yugoslavia).

ZANZIBAR

Documents:

Secretary-General. Summaries and analyses of information concerning:
Agriculture. A/917, and (in English only) A/917/Corr.1, A/917/Add.1.
Education. A/919.
Labour. A/920, and (in English only) A/920/Corr.1.
Public health. A/921, and (in English only) A/921/Corr.1.
Social welfare. A/922.

Secretary-General. Summary and analysis of information transmitted by the United Kingdom: Africa and Mediterranean. A/908/Add.1, pp.134-146.

PART D. INDEX TO STATEMENTS OF REPRESENTATIVES

A. Introduction

1. This index is concerned primarily with the items on the agenda, but includes some non-agenda matters also, principally in connection with the general debate. The items discussed are arranged in alphabetical order of subject-headings (with the agenda item numbers following in parentheses). The speakers are listed in alphabetical order of surnames under the subjects they discuss.
2. Meetings are identified by the word "Plenary:" or a number (roman) or letter abbreviation for the Committee, followed by the meeting number in arabic. Thus, a statement in the 230th plenary meeting is indicated as Plenary:230, which corresponds to the mimeographed verbatim record, A/PV.230. A statement made in the 277th meeting of the First Committee is indicated as I:277, corresponding to the mimeographed summary record, A/C.1/SR.277. A statement made in the fourteenth meeting of the Ad hoc Political Committee is indicated as Pol:14, corresponding to mimeographed summary record, A/AC.31/SR.14.
3. The following table includes all Committees indexed:

Plenary meetings of the General Assembly (series A/PV.)	Plenary:
General Committee (series A/BUR/SR.)	B:
First Committee (series A/C.1/SR.)	I:
Second Committee (series A/C.2/SR.)	II:
Joint Second and Third Committee (series A/C.2&3/SR.)	II&III:
Third Committee (series A/C.3/SR.)	III:
Fourth Committee (series A/C.4/SR.)	IV:
Fifth Committee (series A/C.5/SR.)	V:
Sixth Committee (series A/C.6/SR.)	VI:
Ad hoc Political Committee (series A/AC.31/SR.)	Pol:
4. For a full record of the published verbatim records of plenary meetings and summary records of Committee meetings, and the related press releases, see Part E. Typescript verbatim records of Committee meetings which have been deposited in the Archives of the United Nations are also indicated in Part E. Likewise noted therein are typescript summary records in the Archives for Sub-Committees which have not published summary records.

B. Representatives of States Members

DELEGATION OF AFGHANISTAN

Economic development	
Tschand	II:90
General Assembly: procedure	
Tabibi	VI:157
Indonesian question	
Aziz	Pol:56
Italy: former colonies	
Aziz	I:323
Prostitution, suppression of: convention (draft)	
Pajvak	III:237,238,240,244
Rights and duties of States	
Tabibi	VI:182

DELEGATION OF ALBANIA

Greek question	
Prifti	I:307,308

DELEGATION OF ARGENTINA

Admission of new Members to the United Nations	
Arce	Plenary:229,251; Pol:26,27,28
Muñoz	Pol:29
Atomic energy: international control	
Muñoz	Pol:34,36,37
Cameroons under British administration: union with Nigeria	
Tedin Uriburu	IV:108
Charter of the United Nations: amendment: general conference (proposed)	
Arce	Plenary:229; B:65
Chinese question	
Arce	I:343
Conferences, international: convocation rules	
Ferrer Vieyra	VI:187,188,189,190,191,192,194,196,198,199
Disputes, pacific settlement of: Revised General Act	
Ferrer Vieyra	VI:210,211
Economic development	
Scarpati	II:90,101,108
Employment and economic stability	
Scarpati	II:108
Falkland Islands and Argentina	
Tedin Uriburu	IV:110
Finances of the United Nations: budget (1950): General Assembly and subsidiary organs	
Graziadio	V:222

DELEGATION OF ARGENTINA (continued)

Freedom of information: convention (draft) Vilanova	III:233
General Assembly: procedure Ferrer Vieyra	Plenary:236; VI:143,144,145,146, 148,150,151,152,154,155, 157,165
Genocide: Convention (1948): adherence of non-member States Ferrer Vieyra	VI:209
Human rights: observance in Bulgaria, Hungary and Romania Muñoz	Pol:14
Injuries in the service of the United Nations: reparation Ferrer Vieyra	VI:184
Interim Committee of the General Assembly Muñoz	Pol:19
International Law Commission: report(12 April- 9 June 1949): part I Ferrer Vieyra	VI:160,162,164,166,167,206
Italy: former colonies Arce	Plenary:248,249; I:282,288,290, 291,313,315,318,319,320,321, 322,323,324
Jerusalem: internationalization Muñoz	Plenary:275
Migrant labour: discrimination Vilanova	III:251
Missing persons, declaration of death of: convention (draft) Ferrer Vieyra	VI:206,207
News, international transmission of: convention (draft) Vilanova	III:233
News personnel: access to meetings of the United Nations and specialized agencies Vilanova	III:235,236
Non-self-governing territories: information transmitted: summaries and analyses Tedin Urriburu	IV:110,114
Non-self-governing territories: participation in international conferences Ferrer Vieyra	VI:198
Palestine: holy places Muñoz	Plenary:275
Peace and security: Five-Power Pact (proposed) Arce	Plenary:261
Postal administration of the United Nations Arce	V:186
Graziadio	V:187
Privileges and immunities of the United Nations Ferrer Vieyra	VI:211

DELEGATION OF ARGENTINA (continued)

Prostitution, suppression of: convention (draft)	
Ferrer Vieyra	VI:199,200,201,202,203
Vilanova	III:237,238,242,243,245,269
Rights and duties of States	
Ferrer Vieyra	VI:172,177,178,179,180,182
Scott, Reverend Michael: hearing by the Fourth Committee	
Tedin Uriburu	IV:130
Security Council: procedure: voting (veto)	
Arce	Plenary:229,251; Pol:26
South West Africa	
Tedin Uriburu	IV:130,140
South West Africa: and the International Court of Justice	
Tedin Uriburu	IV:140
Treaties: registration and publication	
Ferrer Vieyra	VI:174
Trust territories: political advancement	
Tedin Uriburu	IV:108
Trust territories: unions with other territories	
Tedin Uriburu	IV:108
Trust territories: unions with other territories: and the International Court of Justice	
Tedin Uriburu	IV:108
United Nations International Children's Emergency Fund:	
report	
Vilanova	III:267

DELEGATION OF AUSTRALIA

Admission of new Members to the United Nations	
Glasheen	Pol:28
Hood	Pol:26
Makin (on behalf of Evatt)	Plenary:220
Armaments and armed forces: reduction	
Glasheen	Pol:42
Atomic energy: international control	
Glasheen	Pol:42
Chinese question	
Plimsoll	I:339,342
Committees of the General Assembly: 1st Committee: agenda (session IV)	
Hood	I:277
Conferences, international: convocation rules	
Renouf	VI:187,191,192,194,195,197,198,199
Co-ordination between the United Nations and Specialized Agencies: finances: joint system of external audit	
Plimsoll	II & III:41; V:218
Disputes, pacific settlement of: Revised General Act	
Renouf	VI:210

DELEGATION OF AUSTRALIA (continued)

Economic development Makin (on behalf of Evatt) Plimsoll	Plenary:220 II:93,95,96,97,98,99,101,102, 103,111
Economic development: technical assistance: non- self-governing territories Hood	IV:127
Employment and economic stability Hood Makin (on behalf of Evatt) Plimsoll	B:65 Plenary:220 Plenary:255; II:104,107,109, 111,112,116
Finances of the United Nations: accounts: audit of 1948 accounts Shann	V:186
Finances of the United Nations: budget (1950): Commissions of the Economic and Social Council, regional economic Shann	V:221
Finances of the United Nations: budget (1950): common services Shann	V:204
Finances of the United Nations: budget (1950): Economic and Social Council and subsidiary organs Shann	V:196
Finances of the United Nations: budget (1950): European Office (Geneva) Shann	V:207,208
Finances of the United Nations: budget (1950): information centres Shann	V:200,204
Finances of the United Nations: budget (1950): International Court of Justice Shann	V:225
Finances of the United Nations: budget (1950): Italy: former colonies Shann	V:225
Finances of the United Nations: budget (1950): Secretariat: Department of Conference and General Services Shann	V:202,203
Finances of the United Nations: budget (1950): Secretariat: Department of Economic Affairs Shann	V:197,199
Finances of the United Nations: budget (1950): Secretariat: Department of Legal Affairs Shann	V:202
Finances of the United Nations: budget (1950): Secretariat: Department of Public Information Shann	V:200,201
Finances of the United Nations: budget (1950): Secretariat: Department of Security Council Affairs Shann	V:197

DELEGATION OF AUSTRALIA (continued)

Finances of the United Nations: budget (1950):
 Secretariat: Department of Social Affairs
 Shann V:199

Finances of the United Nations: budget. (1950):
 Secretariat: Military Staff Committee
 Shann V:197

Finances of the United Nations: budget (1950):
 social welfare: advisory services
 Shann V:205

Finances of the United Nations: budget (1950):
 Trusteeship Council and subsidiary organs
 Shann V:197,209

Finances of the United Nations: contributions to
 annual budgets and Working Capital Fund
 Shann V:190,191

General Assembly: procedure
 Glasheen VI:143,144,146,148,150,151,
 152,153,154,156,157
 Plenary:235,236

Makin

Genocide: Convention (1948): adherence of non-
 member States
 Makin (on behalf of Evatt)
 Renouf Plenary:220
 VI:208,209

Greek question
 Makin Plenary:244; I:275,293,299,303,
 304,308,309,311

Headquarters of the United Nations
 Shann V:206

Human rights: observance in Bulgaria, Hungary and
 Romania
 Hood B:65
 Makin Plenary:235; Pol:7,9,10,12,14

Indonesian question
 Hood Pol:56

Injuries in the service of the United Nations:
 reparation
 Renouf VI:183,184,186

International Court of Justice: advisory opinions
 Hood Pol:26

International Court of Justice: Liechtenstein
 Glasheen VI:174

International Law Commission: report (12 April -
 9 June 1949): part I
 Glasheen VI:161

Italy: former colonies
 Hood I:288,291,318,319

Jerusalem: internationalization
 Hood Plenary:274; Pol:43,50,57,58,59

Korea: independence
 Plimsoll Pol:4

Members of the United Nations: permanent missions
 to the United Nations
 Renouf VI:211

DELEGATION OF AUSTRALIA (continued)

Migrant labour: discrimination Jockel	III:251
Missing persons, declaration of death of: convention (draft) Renouf	VI:206,207
Nauru: discrimination Hood	IV:92
Peachey	IV:98
Nauru: race relations Hood	IV:92
New Guinea: corporal punishment Hood	Plenary:240; IV:97
Peachey	IV:98
New Guinea: discrimination Hood	IV:92
Peachey	IV:98
New Guinea: migration Hood	IV:92
Peachey	IV:98
New Guinea: union with Papua Hood	IV:107
Non-self-governing territories: agriculture: technical assistance Hood	IV:127
Non-self-governing territories: education: technical assistance Hood	IV:127
Non-self-governing territories: health: technical assistance Hood	IV:127
Non-self-governing territories: information transmitted: cessation Hood	IV:125
Non-self-governing territories: information transmitted: summaries and analyses Hood	IV:125
Non-self-governing territories: information transmitted: summaries and analyses: language of publications Hood	IV:125,126
Non-self-governing territories: information transmitted: summaries and analyses: publication of data on special aspects of progress Hood	IV:125,126
Non-self-governing territories: information transmitted: territories enumerated Hood	IV:125
Non-self-governing territories: labour: technical assistance Hood	IV:127
Non-self-governing territories: participation in international conferences Renouf	VI:197,198
Non-self-governing territories: political advancement Hood	IV:125

DELEGATION OF AUSTRALIA (continued)

Non-self-governing territories: social welfare:	
technical assistance	
Hood	IV:127
Palestine: holy places	
Hood	Plenary:274; Pol:43,59
Palestine refugees	
Jockel	Pol:54
Peace and security: Five-Power Pact (proposed)	
Makin	I:331
Postal administration of the United Nations	
Shann	V:188
Privileges and immunities of the United Nations	
Renouf	VI:211
Programme of work: United Nations and Specialized Agencies	
Plimsoll	II & III:42; V:219
Prostitution, suppression of: convention (draft)	
Jockel	III:238,242,244,245,246,247,248,26
Renouf	VI:199,200,201,202,203,204
Refugees and displaced persons	
Jockel	III:259,263,264
Makin	Plenary:264
Rights and duties of States	
Glasheen	VI:176,178,180,181,182
Scott, Reverend Michael: hearing by the Fourth Committee	
Hood	IV:134
Social welfare: advisory services	
Jockel	III:252
South West Africa	
Hood	IV:134
Specialized Agencies: agreements with the United Nations: implementation	
Plimsoll	II & III:42; V:219
Specialized Agencies: and non-self-governing territories	
Hood	IV:127
Specialized Agencies: finances: budgets (1950)	
Plimsoll	II & III:40,41; V:217;218
Specialized Agencies: headquarters	
Plimsoll	II & III:42; V:219
Tax equalization	
Shann	V:213
Trust territories: corporal punishment	
Hood	Plenary:240; IV:97
Trust territories: discrimination	
Hood	Plenary:240; IV:97
Trust territories: flag of the United Nations	
Hood	IV:96,97
Trust territories: political advancement	
Hood	Plenary:240; IV:94
Peachey	IV:100
Trust territories: social conditions	
Hood	Plenary:240; IV:97
Peachey	IV:98

DELEGATION OF AUSTRALIA (continued)

Trust territories: unions with other territories	
Hood	Plenary:240; IV:107,111
Trusteeship Council: (1948/49)	
Hood	Plenary:240; IV:88,92,94,96,97
Peachey	IV:98,100
Trusteeship Council: reports: form and contents	
Hood	IV:88
United Nations Administrative Tribunal	
Shann	V:188,189,214,215,216
United Nations Field Service	
Shann	Pol:21,23
United Nations International Children's Emergency	
Fund: audit of 1948 accounts	
Shann	V:186
United Nations International Children's Emergency	
Fund: report	
Jockel	III:267
Makin (on behalf of Evatt)	Plenary:220,264
Makin	III:265
United Nations Joint Staff Pension Fund: report (1949)	
Shann	V:186

DELEGATION OF BELGIUM

Admission of new Members to the United Nations	
Nisot	Pol:27,28,29
Chinese question	
van Langenhove	I:339
Committees of the General Assembly: 1st Committee:	
agenda (session IV)	
van Zeeland	I:274
Conferences, international: convocation rules	
Wendelen	VI:188,189,191,192,194,196,197,199
Council of Europe	
van Zeeland	Plenary:226
Disputes, pacific settlement of: Revised General Act	
Wendelen	VI:210,211
Economic development	
Fenaux	II:99
Straeten-Waillet	II:90,96,102,106
Employment and economic stability	
Straeten-Waillet	II:106,110,111
Woulbroun	II:116
European Office (Geneva): extension of headquarters	
Lebeau	V:230
Finances of the United Nations: accounts: audit of	
1948 accounts	
Lebeau	V:186
Finances of the United Nations: budget (1949):	
supplementary appropriations	
Lebeau	V:229,230
Finances of the United Nations: budget (1950)	
Lebeau	V:194

DELEGATION OF BELGIUM (continued)

Finances of the United Nations: budget (1950): common services Lebeau	V:204
Finances of the United Nations: budget (1950): common staff costs Lebeau	V:204,211,227,228,233
Finances of the United Nations: budget (1950): Economic and Social Council and subsidiary organs Lebeau	V:196
Finances of the United Nations: budget (1950): European Office (Geneva) Lebeau	V:207,208
Finances of the United Nations: budget (1950): General Assembly and subsidiary organs Lebeau	V:208,222
Finances of the United Nations: budget (1950): information centres Lebeau	V:211
Finances of the United Nations: budget (1950): International Court of Justice Lebeau	V:225,233
Finances of the United Nations: budget (1950): Italy: former colonies Lebeau	V:225
Finances of the United Nations: budget (1950): printing costs Lebeau	V:203
Finances of the United Nations: budget (1950): refugees and displaced persons Lebeau	V:230
Finances of the United Nations: budget (1950): Secretariat: Department of Conference and General Services Lebeau	V:202,203,233
Finances of the United Nations: budget (1950): Secretariat: Department of Legal Affairs Lebeau	V:202
Finances of the United Nations: budget (1950): Secretariat: Department of Public Information Lebeau	V:201
Finances of the United Nations: budget (1950): Secretariat: Department of Social Affairs Lebeau	V:199,232
Finances of the United Nations: budget (1950): Secretariat: Military Staff Committee Lebeau	V:197,232
Finances of the United Nations: budget (1950): Secretary-General: Executive Office Lebeau	V:197
Finances of the United Nations: budget (1950): Trusteeship Council and subsidiary organs Lebeau	V:197,209,232
Finances of the United Nations: budget (1950): United Nations Commission for Indonesia Lebeau	V:229
Finances of the United Nations: budget (1950): United Nations Field Service Lebeau	V:226

DELEGATION OF BELGIUM (continued)

Freedom of information: convention (draft) Vos	III:234
General Assembly: competence de Bruyne	Plenary:262
General Assembly: procedure Lebeau Wendelaen	VI:143 Plenary:236; VI:144,145,147,150, 151,152,153,154,155,156,157, 158,165,166
Genocide: Convention (1948): adherence of non- member States Wendelaen	VI:208,209
Greek question van Langenhove	I:295,300,311
Headquarters of the United Nations Lebeau	V:206
Human rights: observance in Bulgaria, Hungary and Romania Harmel	Pol:9
Indonesian question van Langenhove	Plenary:272
Injuries in the service of the United Nations: reparation Harmel Wendelaen	VI:183 VI:184,186
Interim Committee of the General Assembly Nisot	Pol:18,20
International Law Commission: report (12 April - 9 June 1949): part I Wendelaen	VI:167,206
Italy: former colonies van Langenhove Wendelaen	I:279,320,321 I:321,323,324
Jerusalem: internationalization de Bruyne	Pol:45
Migrant labour: discrimination Vos	III:249
Missing persons, declaration of death of: convention (draft) Wendelaen	VI:206,207,209
News, international transmission of: convention (draft) Vos	III:234
Non-self-governing territories: discrimination de Bruyne	IV:117
Non-self-governing territories: education de Bruyne	IV:117,118,119,123
Non-self-governing territories: education: discrimination de Bruyne	IV:117
Non-self-governing territories: education: language used for teaching de Bruyne	IV:119

DELEGATION OF BELGIUM (continued)

Non-self-governing territories: illiteracy de Bruyne	IV:118
Non-self-governing territories: information transmitted: cessation de Bruyne	IV:124, 125
Non-self-governing territories: information transmitted: comparisons with information communicated by independent countries de Bruyne	IV:126
Non-self-governing territories: information transmitted: Special Committee on Information Transmitted under Article 73e of the Charter (proposed) de Bruyne	Plenary:262; IV:120, 123
Non-self-governing territories: information transmitted: summaries and analyses de Bruyne	Plenary:262; IV:117, 118, 119, 120, 123
Non-self-governing territories: information transmitted: summaries and analyses: language of publications de Bruyne	IV:126
Non-self-governing territories: information transmitted: summaries and analyses: publication of data on special aspects of progress de Bruyne	IV:126
Non-self-governing territories: information transmitted: territories enumerated de Bruyne	IV:124, 125
Non-self-governing territories: information transmitted voluntarily de Bruyne	IV:117
Non-self-governing territories: participation in international conferences Wendelen	VI:197
Non-self-governing territories: political advancement de Bruyne	Plenary:262; IV:117
Palestine: holy places de Bruyne	Pol:45
Palestine refugees Fenaux	Pol:53
Peace and security: Five-Power Pact (proposed) van Langenhove	I:328
Postal administration of the United Nations Lebeau	V:187
Programme of work: United Nations and Specialized Agencies van Zeeland	Plenary:226
Prostitution, suppression of: convention (draft) Fenaux	Plenary:263; III:269
Vos	III:237, 238, 241, 242, 244, 248
Wendelen	VI:202, 203

DELEGATION OF BELGIUM (continued)

Refugees and displaced persons	
Fenaux	III:256,261,263
Regional agreements	
van Zeeland	Plenary:226
Rights and duties of States	
Harmel	VI:170,178,179
Ruanda-Urundi: education	
Steyaert	IV:92
Ruanda-Urundi: political advancement	
Steyaert	IV:92
Ruanda-Urundi: social conditions	
Steyaert	IV:92
Ruanda-Urundi: union with the Belgian Congo	
Leemans	IV:106
Scott, Reverend Michael: hearing by the Fourth Committee	
de Bruyne	IV:132,134
Fenaux	IV:137
Social welfare: advisory services	
Baers	III:252,253
Fenaux	III:254
South West Africa	
de Bruyne	IV:129,132,134
Fenaux	IV:137,140
Lebeau	Plenary:269
South West Africa: and the International Court of Justice	
de Bruyne	IV:129
Fenaux	IV:140
Lebeau	Plenary:269
Specialized Agencies: agreements with the United Nations: implementation	
Lebeau	II & III:42; V:219
Specialized Agencies: finances: budgets (1950)	
Lebeau	II & III:40,41; V:217,218
Specialized Agencies: headquarters	
Lebeau	II & III:42; V:219
Tax equalization	
Lebeau	V:206,213,214
Trust territories: corporal punishment	
Loridan	IV:97
Trust territories: discrimination	
Loridan	IV:97
Trust territories: political advancement	
de Bruyne	Plenary:240
Loridan	IV:95,100
Trust territories: social conditions	
Loridan	IV:97,98
Trust territories: unions with other territories	
Leemans	IV:106,107
Steyaert	IV:111
Trusteeship Council: report (1948/49)	
de Bruyne	Plenary:240
Loridan	IV:95,97,98,100
Steyaert	IV:92

DELEGATION OF BELGIUM (continued)

Trusteeship Council: visiting mission to East Africa Leemans	IV:92
United Nations Administrative Tribunal Lebeau	V:188,189,190,214,215,216,221
United Nations Educational, Scientific and Cultural Organization: and non-self-governing territories de Bruyne	IV:118,119,123
Warmongering van Langenhove	I:328
Yugoslavia: relations with the U.S.S.R. van Langenhove	I:339

DELEGATION OF BOLIVIA

Admission of new Members to the United Nations Anze Matienzo	Pol:28
Armaments and armed forces: reduction Ostria Gutiérrez	I:333
Atomic energy: international control Anze Matienzo	Pol:36
Ostria Gutiérrez	I:333
Economic development Anze Matienzo	Plenary:241; II:89
Finances of the United Nations: budget (1949): supplementary appropriations Anze Matienzo	V:185
Greek question Costa du Reis	Plenary:245
Pacheco	I:309
Human rights: observance in Bulgaria, Hungary and Romania Anze Matienzo	Plenary:234; Pol:7,15
Interim Committee of the General Assembly Anze Matienzo	Pol:18,19
Italy: former colonies Costa du Reis	I:317
Jerusalem: internationalization Anze Matienzo	Pol:46,57,58,61
North Atlantic Pact (1949) Ostria Gutiérrez	I:333
Palestine: holy places Anze Matienzo	Pol:57
Peace and security: Five-Power Pact (proposed) Ostria Gutiérrez	Plenary:261; I:333
Prostitution, suppression of: convention (draft) Pacheco	III:242
Rights and duties of States Anze Matienzo	VI:176
United Nations International Children's Emergency Fund: report Pacheco	III:266

DELEGATION OF BRAZIL

Admission of new Members to the United Nations de Souza Gomes	Fol:26,29
Atomic energy: international control de Souza Gomes	Pol:36
Basutoland: incorporation in the Union of South Africa d'Aquino	IV:113
Bechuanaland: incorporation in the Union of South Africa d'Aquino	IV:113
British Guiana d'Aquino	IV:113
Cameroons under British administration: economic development d'Aquino Jobim	IV:89 IV:103
Cameroons under British administration: political advancement d'Aquino Jobim	IV:89,95 IV:108
Cameroons under British administration: union with Nigeria d'Aquino Jobim	IV:105 IV:108
Cameroons under French administration: and the French union d'Aquino	IV:105
Cameroons under French administration: political advancement d'Aquino	IV:89
Chinese question Muniz	I:339
Committees of the General Assembly: 1st Committee: agenda (session IV) de Freitas-Valle	I:274
Committees of the General Assembly: Ad hoc Political Committee: appointment de Freitas-Valle	B:65
Conferences, international: convocation rules Amado Guerreiro	VI:190,192,194 VI:188,196,197
Co-ordination between the United Nations and Specialized Agencies: finances: joint system of external audit Machado Machado	II & III:41 V:212,218
Disputes, pacific settlement of: Revised General Act Amado	VI:210,211
Economic and Social Council: report (1948/49): Chapter I Campos	II & III:44
Economic and Social Council: report (1948/49): Chapter IV Campos	II & III:44
Economic and Social Council: report (1948/49): Chapter VI Campos	II & III:44

DELEGATION OF BRAZIL (continued)

Economic development	
Campos	II:96,98,99,102
de Almeida	II:94,104
de Freitas-Valle	Plenary:222
Muniz	II:88
Economic development: technical assistance: non-self-governing territories	
Jobim	IV:118,127
Employment and economic stability	
Campos	II:112,116
de Almeida	II:104
European Office (Geneva): extension of headquarters	
Machado	V:231
Finances of the United Nations: accounts: audit of 1948 accounts	
Machado	V:186
Finances of the United Nations: budget (1949): supplementary appropriations	
Machado	V:229,230
Finances of the United Nations: budget (1950)	
Machado	V:194,233
Finances of the United Nations: budget (1950): Commissions of the Economic and Social Council, regional economic	
Machado	V:197,221
Finances of the United Nations: budget (1950): common staff costs	
Machado	V:227,228
Finances of the United Nations: budget (1950): Economic and Social Council and subsidiary organs	
Machado	V:210
Finances of the United Nations: budget (1950): economic development: technical assistance	
Machado	V:205
Finances of the United Nations: budget (1950): effect of devaluation of currencies	
Machado	V:224
Finances of the United Nations: budget (1950): European Office (Geneva)	
Machado	V:204,207,208
Finances of the United Nations: budget (1950): General Assembly and subsidiary organs	
Machado	V:195,208,222
Finances of the United Nations: budget (1950): information centres	
Machado	V:204,205,224
Finances of the United Nations: budget (1950): International Court of Justice	
Machado	V:205,225,233
Finances of the United Nations: budget (1950): Italy: former colonies	
Machado	V:225
Finances of the United Nations: budget (1950): printing costs	
Machado	V:203,204
Finances of the United Nations: budget (1950): public administration: international training	
Machado	V:205

DELEGATION OF BRAZIL (continued)

Finances of the United Nations: budget (1950):
refugees and displaced persons
Machado V:230

Finances of the United Nations: budget (1950):
Secretariat: Department of Administrative and
Financial Services
Machado V:204

Finances of the United Nations: budget (1950):
Secretariat: Department of Conference and
General Services
Machado V:202,203,232

Finances of the United Nations: budget (1950):
Secretariat: Department of Economic Affairs
Machado V:197,198,199

Finances of the United Nations: budget (1950):
Secretariat: Department of Legal Affairs
Machado V:202

Finances of the United Nations: budget (1950):
Secretariat: Department of Public Information
Machado V:200,201

Finances of the United Nations: budget (1950):
Secretariat: Department of Social Affairs
Machado V:199,232

Finances of the United Nations: budget (1950):
Secretariat: Military Staff Committee
Machado V:232

Finances of the United Nations: budget (1950):
social welfare: advisory services
Machado V:205

Finances of the United Nations: budget (1950):
Trusteeship Council and subsidiary organs
Machado V:197,209,232

Finances of the United Nations: budget (1950):
United Nations Administrative Tribunal
Machado V:231

Finances of the United Nations: budget (1950):
United Nations Commission for India and Pakistan
Machado V:222,223

Finances of the United Nations: budget (1950):
United Nations Commission for Indonesia
Machado V:229

Finances of the United Nations: budget (1950):
United Nations Commission on Korea
Machado V:200

Finances of the United Nations: budget (1950):
United Nations Field Service
Machado V:226

Finances of the United Nations: budget (1950):
United Nations Special Committee on the Balkans
Machado V:222

Finances of the United Nations: contributions to
annual budgets and Working Capital Fund
Machado V:190,191

DELEGATION OF BRAZIL (continued)

Freedom of information: convention (draft) Freyre	III:233
General Assembly: procedure Amado	Plenary:235,236; VI:142,143, 144,150,155,157
Genocide: Convention (1948): adherence of non- member States de Freitas-Valle	Plenary:222
Gold Coast d'Aquino	IV:113
Greek question de Freitas-Valle	I:303,311
Headquarters of the United Nations Machado	V:206
Human rights: observance in Bulgaria, Hungary and Romania de Souza Gomes	Pol:9
Injuries in the service of the United Nations: reparation Amado	VI:184
International Law Commission: report (12 April - 9 June 1949): part I Amado	VI:159,163,164
Italy: former colonies de Freitas-Valle	I:291,317,323
Jerusalem: internationalization de Freitas-Valle de Souza Gomes	Pol:45 Plenary:274
Korea: independence de Souza Gomes	Pol:4
Malaya d'Aquino	IV:113
Migrant labour: discrimination Freyre	III:251
Morocco d'Aquino	IV:113
New Guinea: union with Papua d'Aquino	IV:105
News, international transmission of: convention (draft) Freyre	III:233
News personnel: access to meetings of the United Nations Specialized Agencies Freyre	III:236
Non-self-governing territories: agriculture d'Aquino	IV:113
Non-self-governing territories: agriculture: technical assistance Jobim	IV:118,127
Non-self-governing territories: economic development d'Aquino	IV:113
Non-self-governing territories: education Duarte Jobim	IV:123 IV:118,119,123
Non-self-governing territories: education: language used for teaching Jobim	IV:119

DELEGATION OF BRAZIL (continued)

Non-self-governing territories: education: technical assistance	
Jobim	IV:118,127
Non-self-governing territories: health	
d'Aquino	IV:113
Non-self-governing territories: health: technical assistance	
Jobim	IV:118,127
Non-self-governing territories: illiteracy	
Jobim	IV:118
Non-self-governing territories: information transmitted: cessation	
Duarte	IV:124
Non-self-governing territories: information transmitted: comparisons with information communicated by independent countries	
Jobim	IV:127
Non-self-governing territories: information transmitted: Special Committee on Information Transmitted under Article 73e of the Charter (proposed)	
d'Aquino	IV:113
Duarte	IV:123
Jobim	IV:121,122,123
Non-self-governing territories: information transmitted: summaries and analyses	
d'Aquino	IV:113
Duarte	IV:123
Jobim	IV:118,119,121,122,123
Non-self-governing territories: information transmitted: summaries and analyses: language of publications	
Jobim	IV:126,127
Non-self-governing territories: information transmitted: summaries and analyses: publication of data on special aspects of progress	
Jobim	IV:126,127
Non-self-governing territories: information transmitted: territories enumerated	
Duarte	IV:124
Non-self-governing territories: information transmitted voluntarily	
d'Aquino	IV:113
Non-self-governing territories: labour	
d'Aquino	IV:113
Non-self-governing territories: labour: technical assistance	
Jobim	IV:118,127
Non-self-governing territories: participation in international conferences	
Guerreiro	VI:197
Non-self-governing territories: political advancement	
d'Aquino	IV:113

DELEGATION OF BRAZIL (continued)

Non-self-governing territories: social conditions d'Aquino	IV:113
Non-self-governing territories: social welfare: technical assistance Jobim	IV:118,127
North Atlantic Pact (1949) de Freitas-Valle	I:330
Northern Rhodesia d'Aquino	IV:113
Pacific Islands under U.S. administration d'Aquino	IV:89
Palestine: holy places de Freitas-Valle de Souza Gomes	Pl:45 Plenary:274
Peace and security: Five-Power Pact (proposed) de Freitas-Valle	I:330
Postal administration of the United Nations Machado	V:186,187
Programme of work: United Nations and Specialized Agencies de Freitas-Valle Muniz Muñoz	Plenary:222 II & III:40,42,43; V:217,219,220 Plenary:255
Prostitution, suppression of: convention (draft) Amado Freyre Guerreiro Penteado	VI:205 III:237,239,244,245,247 VI:199 III:241
Refugees and displaced persons Freyre Penteado	Plenary:265; III:256 III:262,264
Rights and duties of States Amado	VI:170,172,177,178,179,180,181
Ruanda-Urundi: political advancement d'Aquino	IV:89
Ruanda-Urundi: social conditions d'Aquino	IV:89
Ruanda-Urundi: union with the Belgian Congo d'Aquino	IV:105
Scott, Reverend Michael: hearing by the Fourth Committee d'Aquino Jobim	IV:131,132,136 IV:137
Security Council: procedure: voting (veto) de Freitas-Valle	I:330
Social welfare: advisory services Freyre	III:254
South West Africa d'Aquino Jobim	Plenary:269; IV:105,131,132, 135,136 IV:108,137,139,140
South West Africa: and the International Court of Justice d'Aquino Jobim	Plenary:269 IV:139,140

DELEGATION OF BRAZIL (continued)

Specialized Agencies: and non-self-governing territories	
Jobim	IV:118,127
Specialized Agencies: and trust territories	
d'Aquino	IV:89
Specialized Agencies: finances: budgets (1950)	
Machado	II & III:40,41; V:217,218
Specialized Agencies: headquarters	
Machado	II & III:42; V:219
Swaziland: incorporation in the Union of South Africa	
d'Aquino	IV:113
Tanganyika: economic development	
d'Aquino	IV:89
Tanganyika: education	
d'Aquino	IV:89
Tanganyika: groundnuts scheme	
d'Aquino	IV:89,113
Tanganyika: union with Kenya and Uganda	
d'Aquino	IV:105
Jobim	IV:108
Tax equalization	
Machado	V:205,212,213,214
Togoland under British administration: economic development	
d'Aquino	IV:89
Togoland under British administration: political advancement	
d'Aquino	IV:89
Jobim	IV:108
Togoland under British administration: union with Gold Coast	
d'Aquino	IV:105
Jobim	IV:108
Togoland under French administration: and the French union	
d'Aquino	IV:105
Togoland under French administration: political advancement	
d'Aquino	IV:89
Trust territories: corporal punishment	
d'Aquino	IV:89
Trust territories: economic development	
d'Aquino	IV:104
Jobim	IV:103
Trust territories: education	
d'Aquino	IV:93,100,102
Trust territories: legislative system	
d'Aquino	IV:105
Trust territories: penal sanctions for breach of labour contracts	
d'Aquino	IV:89
Trust territories: political advancement	
d'Aquino	Plenary:239; IV:95,99,105
Trust territories: social conditions	
d'Aquino	IV:97,98

DELEGATION OF BRAZIL (continued)

Trust territories: unions with other territories	
d'Aquino	IV:87,105
de Freitas-Valle	Plenary:222
Jobim	IV:108,111,112
Trust territories: unions with other territories:	
seat of administration	
d'Aquino	Plenary:239; IV:89
Trusteeship Council: report (1948/49)	
d'Aquino	Plenary:239; IV:97,98,99,102,104
Jobim	IV:103
Trusteeship Council: reports: form and contents	
d'Aquino	IV:100
Trusteeship Council: visiting mission to East Africa	
d'Aquino	IV:89
Trusteeship Council: visiting missions: reports	
d'Aquino	IV:89
Tunisia	
d'Aquino	IV:113
United Nations: and trusteeship system: study and teaching in trust territories	
d'Aquino	IV:93
United Nations: recommendations: implementation	
Campos	II & III:44
United Nations Administrative Tribunal	
Machado	V:189,190,215,216
United Nations Educational, Scientific and Cultural Organization: and non-self-governing territories	
Duarte	IV:123
Jobim	IV:118,119,123
United Nations Educational, Scientific and Cultural Organization: and trust territories	
d'Aquino	IV:100,102
United Nations International Children's Emergency Fund: report	
Freyre	III:266,267
Western Samoa: economic development	
d'Aquino	IV:89

DELEGATION OF BULGARIA

Greek question	
Mevorah	I:308

DELEGATION OF BURMA

Conferences, international: convocation rules	
U E Maung	VI:189,190

DELEGATION OF BURMA (continued)

Greek question	
U So Nyun	I:309
Indonesian question	
U So Nyun	Pol:56
Italy: former colonies	
U So Nyun	I:317,318,320,323
Peace and security: Five-Power Pact (proposed)	
U Ba Maung	I:333
Prostitution, suppression of: convention (draft)	
U E Maung	VI:204,205

DELEGATION OF BYELORUSSIAN SOVIET SOCIALIST REPUBLIC

Aden	
Astapenko	IV:115
Admission of new Members to the United Nations	
Astapenko	Pol:27
Armaments and armed forces: reduction	
Astapenko	Plenary:268; Pol:41
Kiselev	Plenary:227
Atomic energy: international control	
Astapenko	Plenary:268
Kiselev	Plenary:254; Pol:34
Belgian Congo	
Astapenko	IV:115
British Somaliland	
Astapenko	IV:115
Cameroons under British administration: political advancement	
Astapenko	IV:107
Cameroons under British administration: union with Nigeria	
Astapenko	IV:107
Cameroons under French administration: and the French union	
Astapenko	IV:107
Cameroons under French administration: political advancement	
Astapenko	IV:107
Chinese question	
Kiselev	Plenary:254; I:277,338
Committees of the General Assembly: 1st Committee: agenda (session IV)	
Kiselev	I:274,277
Conferences, international: convocation rules	
Homusko	VI:191
Economic and Social Council	
Kiselev	Plenary:227
Economic development	
Kiselev	Plenary:227
Smoliar	II:91,95,97,98,99,103
Employment and economic stability	
Kiselev	Plenary:227
Smoliar	II:105,110,112

DELEGATION OF BYELORUSSIAN SOVIET SOCIALIST REPUBLIC (continued)

European Recovery Programme	
Stepanenko	Plenary:243
Finances of the United Nations: budget (1949): supplementary appropriations	
Smoliar	V:185,229
Finances of the United Nations: budget (1950)	
Smoliar	V:194
Finances of the United Nations: budget (1950): information centres	
Stepanenko	V:204
Finances of the United Nations: budget (1950): refugees and displaced persons	
Smoliar	V:230
Finances of the United Nations: budget (1950): Secretariat: Department of Conference and General Services	
Smoliar	V:203
Finances of the United Nations: budget (1950): Secretariat: Department of Public Information	
Smoliar	V:200
Finances of the United Nations: budget (1950): Secretariat: Department of Social Affairs	
Smoliar	V:199
Finances of the United Nations: budget (1950): United Nations Commission for India and Pakistan	
Smoliar	V:222
Finances of the United Nations: budget (1950): United Nations Commission on Korea	
Smoliar	V:194
Finances of the United Nations: budget (1950): United Nations Field Service	
Smoliar	V:212,226
Finances of the United Nations: budget (1950): United Nations Special Committee on the Balkans	
Smoliar	V:222
Freedom of information: convention (draft)	
Stepanenko	III:234
French Somaliland	
Astapenko	IV:115
French West Africa	
Astapenko	IV:115
General Assembly: members: representatives (session IV): credentials: China	
Kiselev	Plenary:254
General Assembly: procedure	
Homusko	VI:143,146
Greek question	
Kiselev	Plenary:246; I 296,297,302,305,309,310; Pol:13
Human rights: observance in Bulgaria, Hungary and Romania	
Kiselev	Pol:13

DELEGATION OF BYELORUSSIAN SOVIET SOCIALIST REPUBLIC (continued)

Hungary: Rajk trial Kiselev	I:333
Indonesian question Astapenko	Plenary:272; Pol:56
Interim Committee of the General Assembly Kiselev	Pol:17,20
International Court of Justice: Liechtenstein Homusko	VI:174
International Law Commission: report (12 April - 9 June 1949): part I Homusko	VI:167,168
Italy: former colonies Kiselev	Plenary:248; I:283,286,287,292, 293,316,319,320,322
Jerusalem: internationalization Astapenko Stepanenko	Pol:47 Pol:57
Kenya Astapenko	IV:115
Korea: independence Astapenko Kiselev	Pol:5 Plenary:224; Pol:2
Migrant labour: discrimination Stepanenko	Plenary:243; III:249,250,251
Missing persons, declaration of death of: convention (draft) Homusko	VI:207
Morocco Astapenko	IV:115
New Guinea: political advancement Astapenko	IV:107
New Guinea: union with Papua Astapenko	IV:107
News, international transmission of: convention (draft) Stepanenko	III:234
Non-self-governing territories Kiselev	Plenary:227
Non-self-governing territories: economic development Astapenko	IV:115
Non-self-governing territories: education Astapenko	IV:115
Non-self-governing territories: education: discrimination Astapenko	IV:115
Non-self-governing territories: health Astapenko	IV:115
Non-self-governing territories: illiteracy Astapenko	IV:115
Non-self-governing territories: information transmitted: summaries and analyses Astapenko	IV:115
Non-self-governing territories: information transmitted: territories enumerated Astapenko	IV:115

DELEGATION OF BYELORUSSIAN SOVIET SOCIALIST REPUBLIC (continued)

Non-self-governing territories: information transmitted voluntarily	
Astapenko	IV:115
Non-self-governing territories: labour	
Astapenko	IV:115
Non-self-governing territories: political advancement	
Astapenko	IV:115
Non-self-governing territories: social conditions	
Astapenko	IV:115
North Atlantic Pact (1949)	
Astapenko	Plenary:268
Kiselev	Plenary:227
Northern Rhodesia	
Astapenko	IV:115
Peace and security: Five-Power Pact (proposed)	
Kiselev	Plenary:227,260; I:333
Prostitution, suppression of: convention (draft)	
Homusko	VI:205
Stepanenko	III:238,245,246
Refugees and displaced persons	
Stepanenko	Plenary:264,265; III:256,259,263
Security Council: procedure: voting (veto)	
Astapenko	Pol:27
Togoland under British administration: political advancement	
Astapenko	IV:107
Togoland under British administration: union with Gold Coast	
Astapenko	IV:107
Togoland under French administration: and the French union	
Astapenko	IV:107
Togoland under French administration: political advancement	
Astapenko	IV:107
Trust territories	
Kiselev	Plenary:227
Trust territories: petitions: examination procedure	
Astapenko	IV:90
Trust territories: political advancement	
Astapenko	IV:90,100,107
Trust territories: social conditions	
Astapenko	IV:90
Trust territories: unions with other territories	
Astapenko	IV:90,107
Trust territories: unions with other territories: seat of administration	
Astapenko	IV:90
Trusteeship Council: report (1948/49)	
Astapenko	IV:90,100
Uganda	
Astapenko	IV:115
United Nations Field Service	
Koziakov	Pol:23

DELEGATION OF BYELORUSSIAN SOVIET SOCIALIST REPUBLIC (continued)

U.S.A. economy Kiselev	Plenary:260
Warmongering Astapenko Kiselev	Plenary:268 I:333
Yugoslavia: relations with the U.S.S.R. Kiselev	I:333

DELEGATION OF CANADA

Admission of new Members to the United Nations McNaughton Tremblay	Pol:28,29 Pol:29
Armaments and armed forces: reduction Martin McNaughton Pearson	I:327 Pol:39 Plenary:261
Atomic energy: international control Martin McNaughton Pearson	I:327 Plenary:254; Pol:35,36,37 Plenary:228; Pol:30
Cameroons under British administration: union with Nigeria Burns	IV:106
Chinese question Riddel	I:342
Communism Pearson	Plenary:228
Conferences, international: convocation rules Pick	VI:192
Economic development Jutras Pierce	II:91,97 II:96,99,101,102,103
Economic development: technical assistance: non- self-governing territories Burns	IV:118
Employment and economic stability Grande Pierce	II:116 II:108,111,112
Finances of the United Nations: accounts: audit of 1948 accounts Jutras	V:186
Finances of the United Nations: budget (1949): supplementary appropriations Pollock	V:229
Finances of the United Nations: budget (1950) Jutras	V:93
Finances of the United Nations: budget (1950): common services Jutras	V:204
Finances of the United Nations: budget (1950): common staff costs Pollock	V:228

DELEGATION OF CANADA (continued)

Finances of the United Nations: budget (1950): Economic and Social Council and subsidiary organs Pollock	V:210
Finances of the United Nations: budget (1950): effect of devaluation of currencies Pollock	V:224
Finances of the United Nations: budget (1950): European Office (Geneva) Jutras	V:207
Finances of the United Nations: budget (1950): General Assembly and subsidiary organs Jutras	V:208,222
Finances of the United Nations: budget (1950): International Court of Justice Pollock	V:225,233
Finances of the United Nations: budget (1950): refugees and displaced persons Pollock	V:230
Finances of the United Nations: budget (1950): Secretariat: Department of Conference and General Services Jutras	V:202,203
Finances of the United Nations: budget (1950): Secretariat: Department of Economic Affairs Pollock	V:198,199
Finances of the United Nations: budget (1950): Secretariat: Department of Public Information Jutras	V:201
Finances of the United Nations: budget (1950): Secretariat: Military Staff Committee Pollock	V:232
Finances of the United Nations: budget (1950): social welfare: advisory services Jutras	V:205
Finances of the United Nations: budget (1950): Trusteeship Council and subsidiary organs Jutras Pollock	V:209 V:197
Finances of the United Nations: budget (1950): United Nations Administrative Tribunal Pollock	V:231
Finances of the United Nations: budget (1950): United Nations Field Service Pollock	V:226
Finances of the United Nations: contributions to annual budgets and Working Capital Fund Jutras	V:191
Freedom of information: convention (draft) Wilson	III:234
General Assembly: procedure Carter Mayrand	VI:156 VI:143,145,146,147,148,154, 157,158
Greek question Martin	I:294,296

DELEGATION OF CANADA (continued)

Human rights: observance in Bulgaria, Hungary and Romania Martin	I:296; Pol:7,15
Imperialism Pearson	Plenary:228,261
India-Pakistan question Pearson	Plenary:228
Indonesian question Pearson	Plenary:228
Interim Committee of the General Assembly Starnes	Pol:19.
International Court of Justice: advisory opinions McNaughton	Pol:28
International Law Commission: report (12 April - 9 June 1949): part I Mayrand Pick	VI:159,162,163,167 VI:206
Italy: former colonies Martin	I:288,316,323
Jerusalem: internationalization Mayrand McNaughton	Pol:58 Plenary:274,275; Pol:50
Migrant labour: discrimination Wilson	III:250,251
Non-self-governing territories: agriculture: technical assistance Burns	IV:118
Non-self-governing territories: education Burns	IV:123
Non-self-governing territories: education: technical assistance Burns	IV:118
Non-self-governing territories: health: technical assistance Burns	IV:118
Non-self-governing territories: information transmitted: cessation Burns	IV:125
Non-self-governing territories: information transmitted: comparisons with information communicated by independent countries Burns	IV:118,126
Non-self-governing territories: information transmitted: Special Committee on Information transmitted under Article 73e of the Charter (proposed) Burns	IV:120,123
Non-self-governing territories: information transmitted: summaries and analyses Burns	IV:117,118,120,123
Non-self-governing territories: information transmitted: summaries and analyses: language of publications Burns	IV:126,127

DELEGATION OF CANADA (continued)

Non-self-governing territories: information transmitted: summaries and analyses: publication of data on special aspects of progress Burns	IV:126,127
Non-self-governing territories: information transmitted: territories enumerated Burns	IV:125
Non-self-governing territories: information transmitted voluntarily Burns	IV:117
Non-self-governing territories: labour: technical assistance Burns	IV:118
Non-self-governing territories: political advancement Burns	IV:125
Non-self-governing territories: social welfare: technical assistance Burns	IV:118
North Atlantic Pact (1949) Martin	I:327
Palestine: holy places McNaughton	Plenary:274; Pol:50
Palestine question Pearson	Plenary:228
Palestine refugees McNaughton	Pol:55
Peace and security: Five-Power Pact (proposed) Martin Pearson	I:327 Plenary:228,261
Postal administration of the United Nations Jutras	V:187
Programme of work: United Nations and Specialized Agencies Wilson	II & III:42; V:219
Prostitution, suppression of: convention (draft) Mayrand Pick Wilson	VI:201 VI:204,205,206 III:241
Refugees and displaced persons Wilson	III:256,261
Rights and duties of States Mayrand	VI:172,177,180,182
Scott, Reverend Michael: hearing by the Fourth Committee Blais Burns	IV:136 IV:132
Security Council: functions Pearson	Plenary:228
Security Council: procedure: voting (veto) McNaughton Pearson	Pol:28 Plenary:228

DELEGATION OF CANADA (continued)

Social welfare: advisory services	
Wilson	III:253
South West Africa	
Blais	IV:136,139
Burns	IV:132
South West Africa: and the International Court of Justice	
Blais	IV:136
Specialized Agencies: and non-self-governing territories	
Burns	IV:118
Specialized Agencies: finances: budgets (1950)	
Pierce	II & III:41; V:218
Togoland under British administration: union with Gold Coast	
Burns	IV:106
Trust territories: economic development	
Burns	IV:104,106
Trust territories: political advancement	
Burns	IV:106
Trust territories: social conditions	
Burns	IV:98
Trust territories: unions with other territories	
Burns	IV:104,106,111,112
Trust territories: unions with other territories: seat of administration	
Burns	IV:99
Trusteeship Council: report (1948/49)	
Burns	IV:90,93,98,104
Trusteeship Council: reports: form and contents	
Burns	IV:99
United Nations Administrative Tribunal	
Jutras	V:214,215
United Nations Educational, Scientific and Cultural Organization: and non-self-governing territories	
Burns	IV:123
United Nations Field Service	
Burns	Pol:22
United Nations International Children's Emergency Fund: audit of 1948 accounts	
Jutras	V:186
United Nations International Children's Emergency Fund: report	
Wilson	III:267
Warmongering	
Pearson	Plenary:228
Yugoslavia: relations with the U.S.S.R.	
Martin	I:327

DELEGATION OF CHILE

Admission of new Members to the United Nations	
González Allendes	Pol:28,29

DELEGATION OF CHILE (continued)

Armaments and armed forces: reduction González Allendes	Pol:42
Atomic energy: international control González Allendes	Pol:42
Calendar, World Santa Cruz	B:65
Chile: severance of diplomatic relations with the U.S.S.R. González Allendes	I:302
Chinese question Santa Cruz Valenzuela	Plenary:227,273; I:342,343,344 I:341
Cominform Santa Cruz	Plenary:261; I:332
Committees of the General Assembly: Ad hoc Political Committee: appointment Santa Cruz	B:65
Communism Santa Cruz	Plenary:261; I:332
Conferences, international: convocation rules Larráin Soto	VI:197 VI:191,192,194,196,199
Democracies Santa Cruz	Plenary:261
Disputes, pacific settlement of: Revised General Act Soto	VI:210,211
Economic and Social Council: organization of work Santa Cruz	II & III:44
Economic and Social Council: report (1948/49) Santa Cruz	Plenary:272
Economic and Social Council: report (1948/49): chapter I Santa Cruz	II & III:44
Economic and Social Council: report (1948/49): chapter II Santa Cruz	Plenary:272
Economic and Social Council: report (1948/49): chapter IIB Schnake Vergara	II:114
Economic and Social Council: report (1948/49): chapter IV Santa Cruz	II & III:44
Economic and Social Council: report (1948/49): chapter VI Santa Cruz	II & III:44
Economic development Santa Cruz Schnake Vergara	Plenary:227,241,272 II:92,97,98,99,100,111
Economic development: technical assistance Schnake Vergara	II:98
Ecuador: earthquake (1949) Santa Cruz	II & III:44
Employment and economic stability Santa Cruz Schnake Vergara	B:65 II:109,111,112

DELEGATION OF CHILE (continued)

Finances of the United Nations Santa Cruz	Plenary:227
Finances of the United Nations: accounts: audit of 1948 accounts Larraín	V:186
Finances of the United Nations: budget (1949): supplementary appropriations Larraín	V:185
Finances of the United Nations: budget (1950) Larraín	V:193
Finances of the United Nations: budget (1950): Commissions of the Economic and Social Council, regional economic Larraín	V:197,221
Finances of the United Nations: budget (1950): common services Larraín	V:204
Finances of the United Nations: budget (1950): common staff costs Larraín	V:204
Finances of the United Nations: budget (1950): information centres Larraín	V:205
Finances of the United Nations: budget (1950): Secretariat: Department of Economic Affairs Larraín	V:198
Finances of the United Nations: budget (1950): Secretariat: Department of Social Affairs Larraín	V:232
Finances of the United Nations: contributions to annual budgets and Working Capital Fund Larraín	V:190
Freedom of information: convention (draft) Senoret	III:234
General Assembly: agenda (session IV): allocation of items Santa Cruz	B:65
General Assembly: 4th Committee: competence Valenzuela	IV:118
General Assembly: procedure Soto Valenzuela	VI:148,151,152,153,155 VI:143
Genocide: Convention (1948): adherence of non- member States Soto	VI:209
Greek question González Allendes Santa Cruz	I:295,296,301,302,309 I:294
Human rights: observance in Bulgaria, Hungary and Romania González Allendes Santa Cruz	Pol:7,14 B:65

DELEGATION OF CHILE (continued)

India-Pakistan question	
Santa Cruz	Plenary:227
Injuries in the service of the United Nations: reparation	
Soto	VI:185
Interim Committee of the General Assembly	
González Allendes	Pol:19
International Labour Organisation	
Santa Cruz	II & III:44
International Law Commission: report (12 April - 9 June 1949): part I	
Droguett del Fierro	VI:167
Soto	VI:163,206
Italy: former colonies	
González Allendes	I:319
Santa Cruz	Plenary:227,276; I:287,291, 319,322,323,324
Soto	I:321,323
Jerusalem: internationalization	
González Allendes	Plenary:275; Pol:43,48,50,59
Migrant labour: discrimination	
Senoret	III:249
Missing persons, declaration of death of: convention (draft)	
Soto	VI:206,207
News personnel: access to meetings of the United Nations and Specialized Agencies	
González Allendes	III:235
Senoret	III:236
Non-self-governing territories: education	
Valenzuela	IV:118
Non-self-governing territories: illiteracy	
Valenzuela	IV:118
Non-self-governing territories: information transmitted: comparisons with information communicated by independent countries	
Valenzuela	IV:118
Non-self-governing territories: information transmitted: summaries and analyses	
Valenzuela	IV:118
North Atlantic Pact (1949)	
Santa Cruz	Plenary:261
Palestine: holy places	
González Allendes	Plenary:275; Pol:59
Palestine refugees	
González Allendes	Pol:53,55
Peace and security: Five-Power Pact (proposed)	
Santa Cruz	Plenary:227,261; I:332
Programme of work: United Nations and Specialized Agencies	
Schmcke Vergara	II & III:42,43; V:219,220
Prostitution, suppression of: convention (draft)	
Senoret	III:237,242
Soto	VI:201,202,203,204,205,206

DELEGATION OF CHILE (continued)

Public administration: international training centre	
Santa Cruz	II & III:44
Refugees and displaced persons	
Valenzuela	III:258,259
Rights and duties of States	
Soto	Plenary:270; VI:175,177,179, 180,181,182
Scott, Reverend Michael: hearing by the Fourth Committee	
Valenzuela	IV:134
Social welfare: advisory services	
Senoret	III:253
South West Africa	
Valenzuela	IV:134
Sovereignty, national	
Santa Cruz	Plenary:261
Trust territories: discrimination	
Valenzuela	IV:92,102
Trust territories: economic development	
Valenzuela	IV:92
Trust territories: education	
Valenzuela	IV:102
Trust territories: political advancement	
Valenzuela	IV:99
Trust territories: social conditions	
Valenzuela	IV:98
Trust territories: unions with other territories	
Valenzuela	IV:112
Trust territories: unions with other territories: seat of administration	
Valenzuela	IV:99
Trusteeship Council: non-administering members: election for terms 1948-1950 and 1950-1952	
Santa Cruz	B:65
Trusteeship Council: report (1948/49)	
Valenzuela	IV:92,98,99,102
Trusteeship Council: visiting missions	
Valenzuela	IV:92
United Nations Administrative Tribunal	
Larraín	V:189,214
United Nations Educational, Scientific and Cultural Organization: and non-self-governing territories	
Valenzuela	IV:118
United Nations Field Service	
Soto	Pol:24
Yugoslavia: relations with the U.S.S.R.	
Santa Cruz	Plenary:227

DELEGATION OF CHINA

Admission of new members to the United Nations Hsia	Pol:27,29
Armaments and armed forces: reduction Chang	Pol:39
Atomic energy: international control Wei	Pol:31
Chinese question Hsia	V:202
Kan	Plenary:253; I:299
Tsiang	Plenary:223,230,272; B:67; I:328; 338,339,340,342,343,344
Yu	Pol:60
Committees of the General Assembly: 1st Committee: Agenda (session IV) Kan	I:274
Tsiang	I:277
Communism Tsiang	Plenary:223
Conferences, international: convocation rules Chang	VI:190,192,193
Economic and Social Council: organization of work Chang	II & III:44
Economic and Social Council: report (1948/49): chapter I Chang	II & III:44
Economic and Social Council: report (1948/49): chapter III Chang	III:255
Economic and Social Council: report (1948/49): chapter IV Chang	II & III:44
Economic and Social Council: report (1948/49): chapter VI Chang	II & III:44
Economic development Chang	Plenary:241; II:93,102,103
Economic development: technical assistance: non- self-governing territories Liu	IV:118
Employment and economic stability Chang	II:106
Finances of the United Nations: budget (1949): supplementary appropriations Hsia	V:229
Finances of the United Nations: budget (1950) Hsia	V:194
Finances of the United Nations: budget (1950): common services Hsia	V:203
Finances of the United Nations: budget (1950): General Assembly and subsidiary organs Hsia	V:222

DELEGATION OF CHINA (continued)

Finances of the United Nations: budget (1950): information centres Hsia	V:211
Finances of the United Nations: budget (1950): International Court of Justice Hsia	V:225,233
Finances of the United Nations: budget (1950): Italy: former colonies Hsia	V:225
Finances of the United Nations: budget (1950): Secretariat; Department of Conference and General Services Hsia	V:203
Finances of the United Nations: budget (1950): Secretariat; Department of Economic Affairs Hsia	V:198,199
Finances of the United Nations: budget (1950): Secretariat; Department of Public Information Hsia	V:201
Finances of the United Nations: budget (1950): United Nations Commission for India and Pakistan Hsia	V:223
Freedom of information: convention (draft) Cheng	III:234
General Assembly: agenda (session IV): allocation of items Tsiang	B:65
General Assembly: members: representatives (session IV): credentials Hsia Tsiang	V:202 Plenary:272
General Assembly: members: representatives (session IV): credentials: China Kan	Plenary:253
General Assembly: procedure Hsu	VI:148,149,151,152,166
Greek question Chang Kan Tsiang	I:309 Plenary:246; 1:276,297,299,301 Plenary:223; I:342
Human rights: observance in Bulgaria, Hungary and Romania Liu	Pol:10
Imperialism Tsiang	I:340
Injuries in the service of the United Nations: reparation Hsu	VI:184
International Law Commission: report (12 April - 9 June 1949): part I Hsu	VI:163,206

DELEGATION OF CHINA (continued)

Italy: former colonies	
Tsiang	B:65
Yu	Plenary:248; I:280,29 321,323
Jerusalem: internationalization	
Yu	Pol:60
Korea: independence	
Liu	Plenary:233; Pol:2,4,6
Tsiang	B:65
Mongolian People's Republic: independence	
Tsiang	I:338
Nauru: discrimination	
Liu	IV:90
Nauru: race relations	
Liu	IV:90
New Guinea: corporal punishment	
Liu	Plenary:240; IV:97
New Guinea: discrimination	
Liu	IV:90,97
New Guinea: migration	
Liu	IV:97
News, international transmission of: convention (draft)	
Cheng	III:234
Non-self-governing territories: agriculture: technical assistance	
Liu	IV:118
Non-self-governing territories: education	
Liu	IV:119
Non-self-governing territories: education: language used for teaching	
Liu	IV:119
Non-self-governing territories: education: technical assistance	
Liu	IV:118
Non-self-governing territories: health: technical assistance	
Liu	IV:118
Non-self-governing territories: information transmitted: cessation	
Liu	IV:114
Non-self-governing territories: information transmitted: Special Committee on Information transmitted under Article 73e of the Charter (proposed)	
Liu	IV:114,122
Non-self-governing territories: information transmitted: summaries and analyses	
Liu	IV:114,118,119,121,122
Non-self-governing territories: labour: technical assistance	
Liu	IV:118

DELEGATION OF CHINA (continued)

North Atlantic Pact (1949)	
Tsiang	Plenary:223
Palestine: holy places	
Yu	Pol:60
Peace and security: Five-Power Pact (proposed)	
Tsiang	I:328
Postal administration of the United Nations	
Hsia	V:187,188
Prostitution, suppression of: convention (draft)	
Cha	III:242,243,245
Rights and duties of States	
Hsu	Plenary:270; VI:170,171,177
Scott, Reverend Michael: hearing by the Fourth Committee	
Liu	IV:134
Security Council: procedure: voting (veto)	
Hsia	Pol:27
Social Welfare: advisory services	
Cha	III:252,253
South West Africa	
Liu	IV:129,134,140
Tang	IV:139
South West Africa: and the International Court of Justice	
Liu	IV:140
Specialized Agencies: and non-self-governing territories	
Liu	IV:118
Tax equalization	
Hsia	V:212,213
Trust territories: corporal punishment	
Liu	Plenary:240; IV:97
Trust territories: discrimination	
Liu	IV:90,97,98
Trust territories: economic development	
Liu	IV:104
Trust territories: education	
Liu	IV:102
Trust territories: flag of the United Nations	
Liu	IV:96
Trust territories: political advancement	
Liu	IV:99,107
Trust territories: social conditions	
Liu	IV:97,98
Trust territories: unions with other territories	
Liu	IV:107,111,112
Trust territories: unions with other territories: seat of administration	
Liu	IV:99
Trusteeship Council: report (1948/49)	
Liu	Plenary:240; IV:90,96,97,98,99,102,104

DELEGATION OF CHINA (continued)

Trusteeship Council: reports: form and contents Liu	IV:90
United Nations Administrative Tribunal Hsia	V:216
United Nations Educational, Scientific and Cultural Organization: and non-self-governing territories Liu	IV:119
United Nations International Children's Emergency Fund: report Tsao	III:267
Warmongering Tsiang	I:328

DELEGATION OF COLOMBIA

Admission of new Members to the United Nations Urrutia	Pol:28,29
Armaments and armed forces: reduction Lequerica Urrutia	Plenary:268 Pol:42
Atomic energy: international control Lequerica Urrutia	Plenary:268 Pol:35,42
Committees of the General Assembly: 1st Committee: agenda (session IV) Londono y Londono	I:277
Conferences, international: convocation rules Caicedo	VI:189,190,192,195,197
Disputes, pacific settlement of: Revised General Act Lequerica	VI:210,211
Economic development Mejías Palacios	Plenary:242; II:101
Employment and economic stability Mejías Palacios	II:112
Finances of the United Nations: budget (1949): supplementary appropriations de Holte-Castello	V:185
Finances of the United Nations: budget (1950): common services de Holte-Castello	V:204
Finances of the United Nations: budget (1950): Economic and Social Council and subsidiary organs de Holte-Castello	V:196,232
Finances of the United Nations: budget (1950): International Court of Justice de Holte-Castello	V:233
Finances of the United Nations: budget (1950): Italy: former colonies de Holte-Castello	V:225
Finances of the United Nations: budget (1950): Secretariat: Department of Public Information de Holte-Castello	V:200

DELEGATION OF COLOMBIA (continued)

Finances of the United Nations: budget (1950):	
Secretariat: Department of Social Affairs	
de Holte-Castello	V:199
General Assembly: procedure	
de Holte-Castello	VI:143
Greek question	
Londono y Londono	I:275,276,295,297,298
Interim Committee of the General Assembly	
Londono y Londono	Pol:19
Urrutia	Pol:18,20
Italy: former colonies	
de Holte-Castello	I:319
Londono y Londono	I:321
Jerusalem: internationalization	
Londono y Londono	Pol:58,59
Urrutia	Pol:46,50,57
Migrant labour: discrimination	
Carrizosa	III:249
Missing persons, declaration of death of:	
convention (draft)	
Lequerica	VI:206
Non-self-governing territories: participation in	
international conferences	
Caicedo	VI:197
Peace and security: Five-Power Pact (proposed)	
Londono y Londono	I:335
Privileges and immunities of the United Nations	
Caicedo	VI:187
de Holte Castello	V:221
Prostitution, suppression of: convention (draft)	
Lequerica	VI:204
Rights and duties of States	
Caicedo	Plenary:270
Urrutia	VI:173,177,176,179
Trust territories: economic development	
de Holte-Castello	IV:103
Trusteeship Council: report (1948/49)	
de Holte-Castello	IV:103
Trusteeship Council: reports: form and contents	
de Holte-Castello	IV:103
United Nations Administrative Tribunal	
Carrizosa	V:215
de Holte-Castello	V:216
United Nations Field Service	
de Holte-Castello	Pol:21

DELEGATION OF COSTA RICA

General Assembly: procedure	
Odic	VI:143,151,158
Rights and duties of States	
Odic	VI:178,182

DELEGATION OF CUBA

Admission of new Members to the United Nations Ichaso	
Atomic energy: international control Alvarez	Plenary:251; Pol:26,29 Pol:31
Cameroons under British administration: economic development Pérez Cisneros	IV:102
Cameroons under British administration: political advancement Pérez Cisneros	IV:99
Cameroons under French administration: education Pérez Cisneros	IV:101
Chinese question Alvarez de Marcos	I:277 I:342,343
Committees of the General Assembly: 1st Committee: agenda (session IV) Alvarez	I:277
Conferences, international: convocation rules Alvarez García Amador	Plenary:266 VI:188,189,190,191,192,194,196, 197,198,199
Disputes, pacific settlement of: Revised General Act García Amador	VI:210
Economic development Alvarez Gómez Hevia	Plenary:242; II:92,100,101,102,103 II:98,111 Plenary:222
Economic development: technical assistance: non- self-governing territories Pérez Cisneros	IV:118,127
Employment and economic stability Vargas Gómez	II:111
Finances of the United Nations: budget (1950) Blanco	V:193
Finances of the United Nations: budget (1950): Commission of the Economic and Social Council, regional economic Blanco	V:221
Finances of the United Nations: budget (1950): Secretariat: Department of Public Information Blanco	V:200
Freedom of information: convention (draft) Brana Ichaso	III:234 Plenary:232
General Assembly: competence Pérez Cisneros	IV:108
General Assembly: procedure Blanco García Amador	VI:147 Plenary:236
Genocide: Convention (1948): adherence of non- member States García Amador	VI:208,209

DELEGATION OF CUBA (continued)

Greek question Alvarez	I:275,276
Human rights: observance in Bulgaria, Hungary and Romania de Marcos Ichaso	Plenary:234 Pol:8
Human rights: petition, right of Ichaso	Plenary:224
Injuries in the service of the United Nations: reparation García Amador	VI:184
International Law Commission: declaration on atomic energy (proposed) Alvarez	Pol:31
International Law Commission: report (12 April - 9 June 1949): part I García Amador	VI:159,161,162,163,164,167,168, 199,206
Italy: former colonies de Marcos Ichaso	I:318,322 Plenary:247; I:281
Jerusalem: internationalization Ichaso	Plenary:274; Pol:45,57,58,60,61
Korea: independence Ichaso	Pol:2
Missing persons, declaration of death of: convention (draft) García Amador	VI:206
Nauru: economic development Pérez Cisneros	IV:102
News personnel: access to meetings of the United Nations and Specialized Agencies Brana	Plenary:233; III:235,236
Non-self-governing territories: agriculture: technical assistance Pérez Cisneros	IV:118,127
Non-self-governing territories: discrimination Pérez Cisneros	IV:117
Non-self-governing territories: education Pérez Cisneros	IV:117,118,123
Non-self-governing territories: education: discrimination Pérez Cisneros	IV:115,117
Non-self-governing territories: education: language used for teaching Pérez Cisneros	IV:115
Non-self-governing territories: education: technical assistance Pérez Cisneros	IV:118,127
Non-self-governing territories: geography Pérez Cisneros	IV:115,117
Non-self-governing territories: health, technical assistance Pérez Cisneros	IV:118,127

DELEGATION OF CUBA (continued)

Non-self-governing territories: history Pérez Cisneros	IV:115,117
Non-self-governing territories: human rights Pérez Cisneros	IV:115,117
Non-self-governing territories: illiteracy Pérez Cisneros	IV:118
Non-self-governing territories: information transmitted; cessation Pérez Cisneros	IV:115,124,125
Non-self-governing territories: information transmitted: comparisons with information communicated by independent countries Pérez Cisneros	IV:126
Non-self-governing territories: information transmitted: Special Committee on Information transmitted under Article 73e of the Charter (proposed) Pérez Cisneros	IV:115,120,122,123
Non-self-governing territories: information transmitted: summaries and analyses Pérez Cisneros	IV:115,117,118,120,122,123,125
Non-self-governing territories: information transmitted: summaries and analyses: language of publications Pérez Cisneros	IV:125,126,127
Non-self-governing territories: information transmitted: summaries and analyses: publication of data on special aspects of progress Pérez Cisneros	IV:125,126,127
Non-self-governing territories: information transmitted: territories enumerated Pérez Cisneros	IV:124,125
Non-self-governing territories: information transmitted voluntarily Pérez Cisneros	IV:115,117
Non-self-governing territories: labour: technical assistance Pérez Cisneros	IV:118,127
Non-self-governing territories: participation in international conferences Alvarez García Amador	Plenary:266 VI:197,198
Non-self-governing territories: political advancement Pérez Cisneros	IV:115
Non-self-governing territories: population Pérez Cisneros	IV:115,117
Non-self-governing territories: social welfare: technical assistance Pérez Cisneros	IV:118,127
Palestine: holy places Ichaso	Plenary:274; Pol:45

DELEGATION OF CURA (continued)

Peace and security: Five-Power Pact (proposed) de Marcos	I:330
Prostitution, suppression of: convention (draft) García Amador	VI:199,201,202,203,204,205
Rights and duties of States García Amador	Plenary:270; VI:169,173,176,177, 178,179,181,182
Scott, Reverend Michael: hearing by the Fourth Committee López	IV:134,136
Pérez Cisneros	IV:130,131
Security Council: procedure: voting (veto) Ichaso	Pol:26
South West Africa López	IV:134,136,139,140
Pérez Cisneros	IV:130,131
South West Africa: and the International Court of Justice López	IV:136,139,140
Pérez Cisneros	IV:130
Specialized Agencies: and non-self-governing territories Pérez Cisneros	IV:115,118,127
Tanganyika: groundnuts scheme Pérez Cisneros	IV:102
Togoland under British administration: economic development Pérez Cisneros	IV:102
Togoland under French administration: education Pérez Cisneros	IV:101
Treaties: registration and publication García Amador	VI:174
Trust territories: budgetary autonomy Pérez Cisneros	IV:91,102
Trust territories: child marriage Pérez Cisneros	Plenary:239; IV:91,97
Trust territories: corporal punishment Pérez Cisneros	Plenary:239; IV:97
Trust territories: discrimination Pérez Cisneros	Plenary:239; IV:97,106
Trust territories: economic development Pérez Cisneros	Plenary:239; IV:102,103,104,106
Trust territories: education Pérez Cisneros	IV:101,111
Trust territories: legislative system Pérez Cisneros	Plenary:240
Trust territories: penal sanctions for breach of labour contracts Pérez Cisneros	Plenary:239; IV:91
Trust territories: political advancement Pérez Cisneros	Plenary:239; IV:91,99,100,106
Trust territories: social conditions Pérez Cisneros	Plenary:239; IV:91,97,106

DELEGATION OF CUBA (continued)

Trust territories: unions with other territories Pérez Cisneros	Plenary:239,240; IV:106,108,111, 112
Trust territories: unions with other territories: seat of administration Pérez Cisneros	Plenary:239; IV:91
Trusteeship Council: report (1948/49) Pérez Cisneros	Plenary:239; IV:91,93,97,99, 100,101,102,103,104,105
Trusteeship Council: reports: form and contents Pérez Cisneros	Plenary:239; IV:99,101,102,106
United Nations: and trusteeship system: study and teaching in trust territories Pérez Cisneros	IV:106
United Nations Educational, Scientific and Cultural Organization: and non-self-governing territories Pérez Cisneros	IV:115,118,123
Western Samoa: economic development Pérez Cisneros	IV:102
Western Samoa: political advancement Pérez Cisneros	IV:99

DELEGATION OF CZECHOSLOVAKIA

Admission of new Members to the United Nations Clementis	Plenary:228
Hoffmeister	Plenary:251
Houdek	Pol:26
Armaments and armed forces: reduction Hoffmeister	Plenary:267; Pol:42
Atomic energy: international control Clementis	Plenary:254,259
Hoffmeister	Pol:34
Chinese question Clementis	Plenary:230; I:277,338
Committees of the General Assembly: 1st Committee: agenda (session IV) Clementis	I:274,277
Conferences, international: convocation rules Gottlieb	VI:189
Disputes, pacific settlement of: Revised General Act Gottlieb	VI:210
Economic development Patek	II:92,103
Employment and economic stability Cakrt	II:110,112
Clementis	Plenary:228
Hoffmeister	Plenary:225
Patek	II:103,106
European Recovery Programme Clementis	Plenary:259; I:328

DELEGATION OF CZECHOSLOVAKIA (continued)

Finances of the United Nations: budget (1950): Interim Committee of the General Assembly Stary	V:212
Finances of the United Nations: budget (1950): United Nations Field Service Stary	V:212,226
Finances of the United Nations: budget (1950): United Nations Special Committee on the Balkans Stary	V:222
Freedom of information: convention (draft) Vrba	III:234
General Assembly: procedure Gottlieb	VI:146,147,148,151
Outrata	VI:143,146
Greek question Clementis	Plenary:228,245,259; I:276,294, 297,303
Human rights: observance in Bulgaria, Hungary and Romania Clementis	Plenary:228,234
Hoffmeister	Pol:11
Houdek	Plenary:224
Indonesian question Clementis	Plenary:228
Injuries in the service of the United Nations: reparation Gottlieb	VI:184
Interim Committee of the General Assembly Biheller	Pol:18
Clementis	Plenary:228
Hoffmeister	Plenary:224
International Court of Justice: advisory opinions Houdek	Pol:26
International Labour Organisation Nosek	Plenary:243
International Law Commission: report (12 April - 9 June 1949): part I Outrata	VI:161
Italy: former colonies Clementis	Plenary:228; I:282
Houdek	Plenary:248; I:313,321
Korea: independence Clementis	Plenary:228,233,259
Hoffmeister	Plenary:224; Pol:3,5
Migrant labour: discrimination Nosek	Plenary:243; III:250
Vrba	III:261
News, international transmission of: convention (draft) Vrba	III:234
Non-self-governing territories: education Biheller	IV:120
Non-self-governing territories: education: language used for teaching Biheller	IV:120

DELEGATION OF CZECHOSLOVAKIA (continued)

Non-self-governing territories: information transmitted: Special Committee on Information transmitted under Article 73e of the Charter (proposed) Biheller	IV:120,122
Non-self-governing territories: information transmitted: summaries and analyses Biheller	IV:120,122
North Atlantic Pact (1949) Clementis Hoffmeister	Plenary:228,259; I:328 Plenary:267
Palestine question Clementis	Plenary:228
Peace and security: Five-Power Pact (proposed) Clementis	Plenary:228,259; I:328
Refugees and displaced persons Vrba	III:261
Rights and duties of States Outrata	VI:175
Specialized Agencies: non-participation of the U.S.S.R. Clementis	Plenary:259
Trust territories: budgetary autonomy Biheller	Plenary:239
Trust territories: child marriage Biheller	Plenary:239
Trust territories: corporal punishment Biheller	Plenary:239
Trust territories: discrimination Biheller	Plenary:239
Trust territories: education Biheller	Plenary:239
Trust territories: flag of the United Nations Biheller	Plenary:239; IV:96
Trust territories: judicial system Biheller	Plenary:239
Trust territories: legislative system Biheller	Plenary:239
Trust territories: petitions: examination procedure Biheller	IV:92
Trust territories: political advancement Biheller	Plenary:239; IV:94,99,100
Trust territories: social conditions Biheller	Plenary:239
Trust territories: unions with other territories Biheller	Plenary:239
Trust territories: unions with other territories: seat of administration Biheller	Plenary:239
Trusteeship Council: report (1948/49) Biheller	Plenary:239; IV:92,94,96,99,100

DELEGATION OF CZECHOSLOVAKIA (continued)

Trusteeship Council: reports: form and contents Biheller	Plenary:239; IV:92
Trusteeship Council: visiting mission to East Africa Biheller	IV:92
Trusteeship Council: visiting missions Biheller	IV:92
United Nations Educational, Scientific and Cultural Organization: and non-self-governing territories Biheller	IV:120
United Nations Field Service Houdek	Pol:21
Warmongering Clementis	I:328

DELEGATION OF DENMARK

Conferences, international: convocation rules Svenningsen	VI:196
Disputes, pacific settlement of: Revised General Act Svenningsen	VI:211
Economic development Borberg	II:94,102,103
Employment and economic stability Borberg	II:112
General Assembly: procedure Svenningsen	VI:152,157,166
Headquarters of the United Nations Rehendorff	V:206
Human rights: observance in Bulgaria, Hungary and Romania Amby	Pol:9
International Law Commission: report (12 April - 9 June 1949): part I Svenningsen	VI:163
Italy: former colonies Jensen	I:288
Kauffmann	I:323
Jerusalem: internationalization Amby	Pol:48,61
Kauffmann	Plenary:274
Missing persons, declaration of death of: convention (draft) Svenningsen	Plenary:266; VI:206,207,209
North Atlantic Pact (1949) Andersen	I:326
Palestine: holy places Amby	Pol:61
Kauffmann	Plenary:274
Palestine refugees Amby	Pol:55

DELEGATION OF DENMARK (continued)

Peace and security: Five-Power Pact (proposed) Andersen	I:326
Prostitution, suppression of: convention (draft) Begtrup	III:242
Svenningsen	Plenary:264; VI:204,205
Wright	III:269
Rights and duties of States Svenningsen	Plenary:270
Scott, Reverend Michael: hearing by the Fourth Committee	
Lannung	IV:130
South West Africa Lannung	Plenary:269; IV:130
South West Africa: and the International Court of Justice Lannung	Plenary:269

DELEGATION OF DOMINICAN REPUBLIC

Admission of new Members to the United Nations de Marchena	Pol:29
Atomic energy: international control de Marchena	Pol:37
Economic development Messina	II:99
Finances of the United Nations: budget (1950): Commission of the Economic and Social Council, regional economic Messina	V:221
Finances of the United Nations: budget (1950): Economic and Social Council and subsidiary organs de Marchena	V:196
Finances of the United Nations: budget (1950): Secretariat: Department of Public Information Henríquez-Ureña	V:200
Finances of the United Nations: budget (1950): Trusteeship Council and subsidiary organs de Marchena	V:232
Freedom of information: convention (draft) Messina	III:234
General Assembly: procedure Henríquez-Ureña Román	Plenary:236 VI:154
Greek question Henríquez-Ureña	Plenary:229
Human rights: observance in Bulgaria, Hungary and Romania Henríquez-Ureña	Plenary:234
Indonesian question Henríquez-Ureña	Plenary:229
Inter-American Conferences Henríquez-Ureña	I:334

DELEGATION OF DOMINICAN REPUBLIC (continued)

International Law Commission: report (12 April-9 June 1949): part I Roman	VI:163
Italy: former colonies Henríquez-Ureña	Plenary:229; I:281,322
Jamaica de Marchena	IV:118
Jerusalem: internationalization Henríquez-Ureña	Pol:59
Korea: independence Henríquez-Ureña	Plenary:229
News, international transmission of: convention (draft) Messina	III:234
Non-self-governing territories: education de Marchena	IV:118
Non-self-governing territories: illiteracy de Marchena	IV:118
Non-self-governing territories: information transmitted: Special Committee on Information transmitted under Article 73e of the Charter (proposed) de Marchena	IV:120
Non-self-governing territories: information transmitted: summaries and analyses de Marchena	Plenary:262; IV:109,118,120
North Atlantic Pact (1949) Henríquez-Ureña	I:334
Organization of American States: Pan-American Union Henríquez-Ureña	I:334
Palestine: holy places Henríquez-Ureña	Plenary:229
Palestine refugees Henríquez-Ureña	Plenary:229
Peace and security: Five-Power Pact (proposed) Henríquez-Ureña	I:334
Prostitution, suppression of: convention (draft) de Marchena Messina Rozán	III:237 III:244 VI:200
Puerto Rico de Marchena	IV:118
Rights and duties of States Rozán	VI:173,176
Scott, Reverend Michael: communications to the Secretary-General: distribution in the Fourth Committee de Marchena	IV:130,131
Scott, Reverend Michael: hearing by the Fourth Committee de Marchena	IV:130,131,132,137,140
South West Africa de Marchena	IV:130,131,132,135,137,140

DELEGATION OF THE DOMINICAN REPUBLIC (continued)

South West Africa: and the International Court of Justice de Marchena	IV:135,140
Trust territories: corporal punishment de Marchena	IV:98
Trust territories: economic development de Marchena	IV:91
Trust territories: education de Marchena	IV:91,101
Trust territories: flag of the United Nations de Marchena	IV:96
Trust territories: political advancement de Marchena	IV:91,100
Trust territories: social conditions de Marchena	IV:91,97,98
Trust territories: unions with other territories de Marchena	IV:91,108,111
Trusteeship Council: report (1948/49) de Marchena	Plenary:239; IV:91,96,97,98, 100,101,105
Trusteeship Council: visiting missions de Marchena	IV:91
United Nations Educational, Scientific and Cultural Organization: and non-self-governing territories de Marchena	IV:118
United Nations Educational, Scientific and Cultural Organization: and trust territories de Marchena	IV:101
United Nations International Children's Emergency Fund: report Messina	III:266

DELEGATION OF ECUADOR

Atomic energy: international control Tobar-Zaldumbide	Pol:36
Cameroons under British administration: political advancement Puig-Arosemena	IV:108
Cameroons under British administration: union with Nigeria Puig-Arosemena	IV:108
Capitalism: and socialism Viteri-Lafronte	Plenary:260
Chinese question Duran-Ballen	Plenary:272
Trujillo	I:342,343
Viteri-Lafronte	Plenary:272

DELEGATION OF ECUADOR (continued)

Committees of the General Assembly: 1st Committee: agenda (session IV) Viteri-Lafronte	I:274,277
Communism Viteri-Lafronte	Plenary:260
Conferences, international: convocation rules Trujillo	VI:189,191,192,193,194, 197,198
Disputes, pacific settlement of: revised general act Trujillo	Plenary:266; VI:210,211
Ecuador: earthquake (1949) Meneses-Pallarés Viteri-Lafronte	II & III:44; III:266 Plenary:225
Economic development Correa Viteri-Lafronte	II:91,98 Plenary:225
Finances of the United Nations: budget (1950): Commissions of the Economic and Social Council, regional economic Duran-Ballen	V:221
Finances of the United Nations: budget (1950): Secretariat: Department of Public Information Duran-Ballen	V:200
Freedom of information: convention (draft) Meneses-Pallarés	III:233
General Assembly: competence Puig-Arsemena	IV:108
General Assembly: procedure Trujillo	VI:143,146,150,154,155
Greek question Trujillo Viteri-Lafronte	I:342,343 I:275,276,295,297,298,306,309
Human rights: observance in Bulgaria, Hungary and Romania Tobar-Zaldumbide	Pol:12
Injuries in the service of the United Nations: reparation Trujillo Viteri-Lafronte	VI:185 Plenary:225
International Law Commission: report (12 April- 9 June 1949): part I Trujillo	VI:158,161,163
Italy: former colonies Viteri-Lafronte	I:317,318,319,324
Jerusalem: internationalization Viteri-Lafronte	Pol:59
Migrant labour: discrimination Meneses-Pallarés	III:251
Missing persons, declaration of death of: convention (draft) Trujillo	VI:206,207

DELEGATION OF ECUADOR (continued)

News personnel: access to meetings of the United Nations and Specialized Agencies Meneses-Pallares	III:236
Non-self-governing territories: participation in international conferences Trujillo	VI:197,198
Palestine: holy places Viteri-Lafronte	Pol:59
Peace and security: ^F five- ^P power ^P fact (proposed) Viteri-Lafronte	Plenary:260
Programme of work: United Nations and Specialized Agencies Duran-Ballen	II & III:42; V:219
Prostitution, suppression of: convention (draft) Meneses-Pallares Trujillo	III:237,238,242,244,248,269 VI:199,201
Rights and duties of States Trujillo Viteri-Lafronte	VI:172,177,180 Plenary:225
Social welfare: advisory services Meneses-Pallares	III:253
Socialism: and capitalism Viteri-Lafronte	Plenary:260
Togoland under British administration: political advancement Puig-Arosemena	IV:108
Togoland under British administration: union with Gold Coast Puig-Arosemena	IV:108
Treaties: registration and publication Trujillo	VI:174
Trust territories: corporal punishment Puig-Arosemena	IV:98
Trust territories: economic development Puig-Arosemena	IV:103
Trust territories: political advancement Puig-Arosemena	IV:108
Trust territories: social conditions Puig-Arosemena	IV:98
Trust territories: unions with other territories Puig-Arosemena	IV:108
Trusteeship Council: report (1948/49) Puig-Arosemena	IV:98,103
United Nations International Children's Emergency Fund: report Meneses-Pallares	III:266

DELEGATION OF EGYPT

Admission of new Members to the United Nations Fawzi Bey	Pol:25
---	--------

DELEGATION OF EGYPT (continued)

Armaments and armed forces: reduction Abdul Rahim Bey Khalifa Bey	Plenary:226 Pol:40,41
Atomic energy: international control Abdul Rahim Bey Khalifa Bey	Plenary:226 Pol:30,36,40
Cameroons under British administration: political advancement el Koni	IV:106
Cameroons under British administration: union with Nigeria el Koni	IV:106
Cameroons under French administration: and the French union el Koni	IV:106
Cameroons under French administration: political advancement el Koni	IV:106
Charter of the United Nations: Article 12 Fawzi Bey	Pol:56
Committees of the General Assembly: 1st Committee: agenda (session IV) Abdul Rahim Bey	I:277
Conferences, international: convocation rules Lutfi	VI:188,191,192,193,194,195, 197,199
Economic development Abdul Rahim Bey Zayed	Plenary:226 Plenary:242;II:88,97,98,103,106
Economic development: technical assistance: non-self-governing territories Farrag	IV:127
Egyptian question Abdul Rahim Bey	Plenary:226
Employment and economic stability Zayed	Plenary:256; II:106,111
Finances of the United Nations: budget (1950) Farrag	V:194
Finances of the United Nations: budget (1950): information centres el Koni	V:224
Finances of the United Nations: budget (1950): Italy: former colonies el Koni	V:225
Finances of the United Nations: budget (1950): Secretariat: Department of Public Information Farrag	V:200,201
Finances of the United Nations: budget (1950): Trusteeship Council and subsidiary organs el Koni	V:209

DELEGATION OF EGYPT (continued)

Finances of the United Nations: contributions to annual budgets and Working Capital Fund Farrag	V:191
General Assembly: procedure Loutfi	Plenary:236; VI:143,144,145, 146,147,148,150,151,152,154, 155,156,157,158,166
Genocide: Convention (1948): adherence of non-member States Loutfi	Plenary:266; VI:208,209
Human rights: observance in Bulgaria, Hungary and Romania Ghaleb Bey	Pol:15
Indonesian question Abdul Rahim Bey Fawzi Bey	Plenary:226 Pol:56
Injuries in the service of the United Nations: reparation Loutfi	VI:185,186
Interim Committee of the General Assembly Ghaleb Bey	Pol:19,20
International Court of Justice: Liechtenstein Loutfi	VI:174
International Law Commission: report (12 April-9 June 1949): part I Loutfi	VI:160,164
Italy: former colonies Abdul Rahim Bey Fawzi Bey	Plenary:226, 248; I:282 I:288, 315, 318, 320, 321, 322, 323, 324
Jerusalem: internationalization Abdul Rahim Bey Mostafa Bey	Plenary:274; Pol:45 Pol:50,58
Korea: independence Ghaleb Bey	Pol:5
Members of the United Nations: permanent missions to the United Nations Loutfi	VI:211
New Guinea: union with Papua el Koni	IV:106
News personnel: access to meetings of the United Nations and Specialized Agencies Ramadan	III:235
Missing persons, declaration of death of: convention (draft) Loutfi	VI:206,207
Morocco Farrag	IV:116
Non-self-governing territories: agriculture: technical assistance Farrag	IV:127
Non-self-governing territories: discrimination Farrag	IV:117

DELEGATION OF EGYPT (continued)

Non-self-governing territories: education Farrag	IV:117,118,119,123
Non-self-governing territories: education: discrimination Farrag	IV:117
Non-self-governing territories: education: language used for teaching Farrag	IV:119
Non-self-governing territories: education: technical assistance Farrag	IV:127
Non-self-governing territories: health: technical assistance Farrag	IV:127
Non-self-governing territories: illiteracy Farrag	IV:118
Non-self-governing territories: information transmitted: cessation Farrag	Plenary:262;IV:109,116,124,125
Non-self-governing territories: information transmitted: comparisons with information communicated by independent countries Farrag	IV:109,127
Non-self-governing territories: information transmitted: Special Committee on Information transmitted under Article 73e of the Charter (proposed) Farrag	IV:121,123
Non-self-governing territories: information transmitted: summaries and analyses Farrag	Plenary:262;IV:109,116,117,118, 119,121,123
Non-self-governing territories: information transmitted: summaries and analyses: language of publications Farrag	IV:126,127
Non-self-governing territories: information transmitted: summaries and analyses: publication of data on special aspects of progress Farrag	IV:126,127
Non-self-governing territories: information transmitted: territories enumerated Farrag	Plenary:262;IV:124,125
Non-self-governing territories: information transmitted voluntarily Farrag	IV:109
Non-self-governing territories: labour: technical assistance Farrag	IV:127
Non-self-governing territories: participation in international conferences Loutfi	VI:197
Non-self-governing territories: political advancement Farrag	Plenary:262

DELEGATION OF EGYPT (continued)

Non-self-governing territories: social welfare: technical assistance	
Farrag	IV:127
Palestine: holy places	
Abdul Rahim Bey	Plenary:274;Pol:45
Mostafa Bey	Pol:58
Palestine question	
Abdul Rahim Bey	Plenary:226
Palestine refugees	
Abdul Rahim Bey	Plenary:226;Pol:45,52,54,55
Peace and security: Five-Power Pact (proposed)	
Abdul Rahim Bey	I:335
Postal administration of the United Nations	
Farrag	V:187,188
Prostitution, suppression of: convention (draft)	
Loutfi	VI:199,200,201,203,204,205
Ramadan	Plenary:264;III:237,238,239,240,242,243,244,245,248
Refugees and displaced persons	
Ramadan	III:261
Rights and duties of States	
Loutfi	VI:176,179,181,182
Scott, Reverend Michael: hearing by the Fourth Committee	
Farrag	IV:137
Social welfare: advisory services	
Ramadan	III:252
South West Africa	
Farrag	IV:137
Specialized Agencies: and non-self-governing territories	
Farrag	IV:127
Specialized Agencies: and trust territories	
el Koni	IV:89
Specialized Agencies: finances: budgets (1950)	
Zayed	II & III:41;V:218
Specialized Agencies: headquarters	
Zayed	II & III:42;V:219
Tanganyika: political advancement	
el Koni	IV:106
Tanganyika: union with Kenya and Uganda	
el Koni	IV:106
Togoland under British administration: political advancement	
el Koni	IV:106
Togoland under British administration: union with Gold Coast	
el Koni	IV:106
Togoland under French administration: and the French union	
el Koni	IV:106
Togoland under French administration: political advancement	
el Koni	IV:106

DELEGATION OF EGYPT (continued)

Treaties: registration and publication Loutfi	VI:174
Trust territories: budgetary autonomy el Koni	IV:103,106
Trust territories: economic development el Koni	IV:103
Trust territories: flag of the United Nations el Koni	IV:96
Trust territories: judicial system el Koni	IV:106
Trust territories: legislative system el Koni	IV:106
Trust territories: petitions: examination procedure el Koni	IV:89
Trust territories: political advancement el Koni	Plenary:240;IV:99,106
Trust territories: unions with other territories el Koni	IV:106
Trust territories: unions with other territories: report of the Trusteeship Council (proposed) el Koni	IV:106
Trust territories: unions with other territories: seat of administration el Koni	Plenary:240;IV:99
Trusteeship Council: report (1948/49) el Koni	Plenary:240;IV:89,96,99,103
Trusteeship Council: reports: form and contents el Koni	IV:99
Trusteeship Council: visiting mission to East Africa el Koni	IV:89
Trusteeship Council: visiting missions el Koni	IV:89
Tunisia Farrag	IV:116
United Nations Educational, Scientific and Cultural Organization: and non-self-governing territories Farrag	IV:118,119,123
United Nations Field Service Ghaleb Bey	Pol:21,22,24

DELEGATION OF EL SALVADOR

Admission of new Members to the United Nations Aleman Penado Castro	Pol:28 I:326
Charter of the United Nations: amendment: general conference (proposed) Castro	Plenary:225

DELEGATION OF EL SALVADOR (continued)

Chinese question	
Castro	I:326
Martínez Moreno	Plenary:273;I:341,342,344
Committees of the General Assembly:	
1st Committee: agenda (session IV)	
Castro	I:274,277
Greek question	
Aleman Penado	I:276
Castro	Plenary:255,246;I:275,301
Martínez Moreno	I:295,297,299,341,342
Human rights: observance in Bulgaria, Hungary and Romania	
Aleman Penado	Pol:9
Castro	Plenary:225
Indonesian question	
Castro	Plenary:225
Italy: former colonies	
Castro	Plenary:225;I:293
Martínez Moreno	I:280,293,316,323
Jerusalem: internationalization	
Castro	Plenary:225,274,275;Pol:45
Korea: independence	
Aleman Penado	Pol:3,5
Castro	Plenary:225
Migrant labour: discrimination	
Ortiz Manóia	III:251
Palestine: holy places	
Castro	Plenary:225,274
Palestine refugees	
Castro	Pol:45
Peace and security: Five-Power Pact (proposed)	
Castro	I:326
Prostitution, suppression of: convention (draft)	
Ortiz Manóia	III:237,242
Security Council: procedure: voting (veto)	
Castro	Plenary:225;I:326
States: territorial integrity	
Castro	Plenary:225
World war, 1939-1945: peace treaties	
Castro	Plenary:225

DELEGATION OF ETHIOPIA

Admission of new Members to the United Nations	
Abraham	Pol:29
Disputes, pacific settlement of: revised general act	
Imru	VI:210
Freedom of information: convention (draft)	
Alamaheyou	III:234
Genocide: Convention (1948): adherence of non-member States	
Imru	VI:208

DELEGATION OF ETHIOPIA (continued)

Imperialism	
Aklilou	Plenary:249
International Law Commission: report (12 April-9 June 1949): part I	
Imru	VI:162
Italy: former colonies	
Aklilou	Plenary:227,249;I:278,313,317,322,323,324
Medhen	Plenary:250;I:283,286,287,319,321,323,324
News personnel: access to meetings of the United Nations and Specialized Agencies	
Alamaheyou	III:236
Programme of work: United Nations and Specialized Agencies	
Aklilou	Plenary:227
Prostitution, suppression of: convention (draft)	
Alamaheyou	III:242,243,245
Refugees and displaced persons	
Alamaheyou	III:264
Rights and duties of States	
Imru	VI:181
Social welfare: advisory services	
Alamaheyou	III:254
"States directly concerned"	
Medhen	Plenary:250

DELEGATION OF FRANCE

Admission of new Members to the United Nations	
Montel	Plenary:251
Ordonneau	Pol:28,29
Schuman	Plenary:225
Armaments and armed forces: reduction	
Chauvel	I:326
Montel	Plenary:267,268;Pol:38,41,42,43
Atomic energy: international control	
Chauvel	Plenary:258;I:326;Pol:30,35
Montel	Plenary:253,267,268;Pol:36,38,41
Berlin question	
Schuman	Plenary:225
Brussels Pact (1948)	
Schuman	Plenary:225
Cameroons under French administration:	
education	
Garreau	IV:119
Cominform	
Montel	Plenary:267
Committees of the General Assembly: 1st Committee:	
agenda (session IV)	
Couve de Murville	I:293

DELEGATION OF FRANCE (continued)

Committees of the General Assembly: 4th Committee: agenda (session IV) Garreau	IV:87
Committees of the General Assembly: 4th Committee: competence Garreau	IV:95
Committees of the General Assembly: Ad hoc Political Committee: appointment Chauvel	B:65
Conferences, international: convocation rules Chaumont	VI:187,188,189,191,192,193, 194,195,196,197,198,199
Council of Europe Schuman	Plenary:225
Disputes, pacific settlement of: revised general act Chaumont	VI:210
Economic and Social Council: report (1948/49): chapter III Kayser	III:255
Economic development Abelin de Seynes Lapie Laurentie	II:89,95 II:99,101,102,103 Plenary:241 II:96
Employment and economic stability de Seynes Montel	II:112 II:109
European Recovery Programme Montel	Pol:41
Finances of the United Nations: budget (1950) Montel	V:193
Finances of the United Nations: budget (1950): Commissions of the Economic and Social Council, regional economic Ganem	V:221
Finances of the United Nations: budget (1950): common services Montel	V:204
Finances of the United Nations: budget (1950): common staff costs Ganem	V:228
Finances of the United Nations: budget (1950): Economic and Social Council and subsidiary organs Ganem Montel	V:232 V:210
Finances of the United Nations: budget (1950): European Office (Geneva) Montel	V:208
Finances of the United Nations: budget (1950): International Court of Justice Ganem	V:225,233

DELEGATION OF FRANCE (continued)

Finances of the United Nations: budget (1950):
refugees and displaced persons
Gansu V:230

Finances of the United Nations: budget (1950):
Secretariat: Department of Conference and
General Services
Montel V:202,203

Finances of the United Nations: budget (1950):
Secretariat: Department of Public Information
Montel V:201

Finances of the United Nations: budget (1950):
United Nations Commission for India and Pakistan
Gansu V:223

Freedom of information: convention (draft)
Kaysor Plenary:232
Terrou III:233,234

General Assembly: agenda (session IV):
allocation of items
Chauvel B:65

General Assembly: procedure
Chaumont Plenary:236;VI:143,145,146,147,
150,151,152,153,154,155,156,
157,158,165,166

Genocide: Convention (1948): adherence of non-
member States
Chaumont VI:208,209

Germany
Schuman Plenary:225

Greek question
Couve de Murville I:275,276,293
de la Tournelle I:295,306,308,309
Plaisant Plenary:244
Schuman Plenary:225

Human rights: observance in Bulgaria, Hungary
and Romania
Lapie Plenary:234,235
Ordonneau Pol:14,15

Injuries in the service of the United Nations:
reparation
Bastid Plenary:262;VI:183,184,185,186

Interim Committee of the General Assembly
Ordonneau Pol:19,20

International Court of Justice: advisory
opinions
Ordonneau Pol:28

International Law Commission: report (12 April -
9 June 1949): part I
Chaumont VI:159,161,162,163,164,166,168,206

Italy: former colonies
Chauvel B:65
Couve de Murville Plenary:249;I:279,290,316,318,319,
321,323,324
Schuman Plenary:225

DELEGATION OF FRANCE (continued)

Jerusalem: internationalization	
Chauvel	Plenary:275;Pol:43,47,57
de la Tournelle	Pol:46
Schuman	Plenary:225
Korea: independence	
de la Tournelle	Pol:4
Laissez-passer of the United Nations	
Chaumont	VI:164
Members of the United Nations: permanent missions to the United Nations	
Chaumont	VI:211
Migrant labour: discrimination	
Jouhaux	III:249
Kayser	III:251
Tessier	Plenary:243
Missing persons, declaration of death of: convention (draft)	
Chaumont	VI:206,207
Morocco	
Garreau	IV:119
Lapie	IV:116,117
News, international transmission of: convention (draft)	
Terrou	III:233
News personnel: access to meetings of the United Nations and Specialized Agencies	
Kayser	Plenary:233;III:235,236
Non-self-governing territories: discrimination	
Lapie	IV:117
Non-self-governing territories: education	
Garreau	IV:123
Lapie	IV:116,117,119
Non-self-governing territories: education: discrimination	
Lapie	IV:117
Non-self-governing territories: education: language used for teaching	
Lapie	IV:116,119
Non-self-governing territories: information transmitted: cessation	
Garreau	Plenary:263;IV:124,125
Lapie	IV:116,117
Non-self-governing territories: information transmitted: comparisons with information communicated by independent countries	
Laurentie	IV:127
Non-self-governing territories: information transmitted: Special Committee on Information Transmitted under Article 73e of the Charter (proposed)	
Garreau	Plenary:263;IV:121,122,123
Lapie	IV:116

DELEGATION OF FRANCE (continued)

Non-self-governing territories: information transmitted: summaries and analyses Garreau Lapie	Plenary:263;IV:119,121,122,123 IV:116,117
Non-self-governing territories: information transmitted: summaries and analyses: language of publications Laurentie	IV:126,127
Non-self-governing territories: information transmitted: summaries and analyses: publication of data on special aspects of progress Laurentie	IV:126,127
Non-self-governing territories: information transmitted: territories enumerated Garreau	Plenary:263;IV:124,125
Non-self-governing territories: participation in international conferences Chaumont	VI:198
Non-self-governing territories: political advancement Lapie	IV:116
North Atlantic Pact (1949) Chauvel Schuman	Pol:35 Plenary:225
Palestine: holy places Chauvel Schuman	Pol:43,47,57 Plenary:225
Palestine question Schuman	Plenary:225
Palestine refugees de la Tournelle Schuman	Pol:51,54 Plenary:225
Peace and security: Five-Power Pact (proposed) Chauvel Ordonneau	Plenary:258;I:326,337 I:333,336
Postal administration of the United Nations Genem	V:187
Programme of work: United Nations and Specialized Agencies de Seynes	II & III:42;V:219
Prostitution, suppression of: convention (draft) Bastid Chaumont Kayser	Plenary:263;III:268,269;VI:199, 200,201,203 VI:204,208 III:238,239,240,241,242,244, 247,248
Refugees and displaced persons Rochefort	Plenary:264,265;III:256,258,260, 261,262,263,264
Regional agreements Schuman	Plenary:225
Rights and duties of States Chaumont	VI:172,176,177,178,179,180,181,18

DELEGATION OF FRANCE (continued)

Ruanda-Urundi: union with the Belgian Congo Lapie	IV:107
Scott, Reverend Michael: hearing by the Fourth Committee Garreau	IV:130,131,133,134,136,137,139
Security Council: procedure: voting (veto) Ordonneau	Pol:28
Social welfare: advisory services Kayser	III:252,253
South West Africa Garreau	IV:130,131,133,134,136,137,139,140
South West Africa: and the International Court of Justice Garreau	IV:130,140
Specialized Agencies: finances: budgets (1950) de Seynes	II & III:41;V:218
Specialized Agencies: headquarters de Seynes	II & III:42;V:219
Tax equalization Ganem	V:213
Treaties: registration and publication Chaumont	VI:174
Trust territories: budgetary autonomy Laurentie	IV:103
Trust territories: economic development Lapie Laurentie	IV:107 IV:103
Trust territories: education Garreau	IV:102
Trust territories: flag of the United Nations Garreau	IV:96,97
Trust territories: judicial system Lapie	Plenary:240
Trust territories: legislative system Lapie	Plenary:240
Trust territories: petitions: examination procedure Garreau	IV:91
Trust territories: political advancement Garreau Lapie	IV:95 IV:99,107
Trust territories: social conditions Lapie	IV:107
Trust territories: unions with other territories Lapie Laurentie	Plenary:240;IV:107,112 IV:103
Trusteeship Council: report (1948/49) Garreau Lapie Laurentie	IV:88,91,93,95,96,97,102 IV:99 IV:103

DELEGATION OF FRANCE (continued)

Trusteeship Council: reports: form and contents	
Garreau	IV:91
Lapie	IV:99
Trusteeship Council: visiting missions: reports	
Garreau	IV:91
Tunisia	
Lapie	IV:116
United Nations: and trusteeship system: study and teaching in trust territories	
Garreau	IV:91
United Nations Administrative Tribunal	
Bastid	V:214,215,216,221
Montel	V:189
United Nations Educational, Scientific and Cultural Organization: and non-self-governing territories	
Garreau	IV:119,123
United Nations Field Service	
Montel	Plenary:252
Ordonneau	Pol:22
United Nations International Children's Emergency Fund: report	
Bastid	III:267
World war, 1939-1945: events of September 1939	
Chauvel	I:337
Ordonneau	I:336
World war, 1939-1945: peace treaties: Austria	
Schuman	Plenary:225

DELEGATION OF GREECE

Admission of new Members to the United Nations	
Dendramis	Pol:26
Armaments and armed forces: reduction	
Tranos	Pol:42
Atomic energy: international control	
Dendramis	Pol:34
Chinese question	
Kyrou	B:67;I:339,342,343
Committees of the General Assembly: 1st Committee: agenda (session IV)	
Pipinelis	I:277
Committees of the General Assembly: Ad hoc Political Committee: appointment	
Kyrou	B:65
Conferences, international: convocation rules	
Spiropoulos	VI:197,199
Disputes, pacific settlement of: revised general act	
Spiropoulos	VI:210,211
Economic development	
Zolotas	II:89,96,98,99,100,107

DELEGATION OF GREECE (continued)

Employment and economic stability Zolotas	II:107
Finances of the United Nations: budget (1950): General Assembly and subsidiary organs Tranos	V:208
Finances of the United Nations: budget (1950): Secretariat: Department of Social Affairs Tranos	V:199
Finances of the United Nations: budget (1950): social welfare: advisory services Tranos	V:205
Finances of the United Nations: contributions to annual budgets and Working Capital Fund Tranos	V:191
Freedom of information: convention (draft) Contoumas Kyrou	III:233 Plenary:232
General Assembly: procedure Spiropoulos	VI:143
Greek question Dendramis Kyrou Pipinelis	I:282;Pol:14 Plenary:224;B:65;I:280, 342 I:275,276,283,284,293,294,296, 298,301,303,304,308,309,310 Pol:18 Plenary:228,244 I:295
Tranos Tsaldaris Venizelos	
Human rights: observance in Bulgaria, Hungary and Romania Dendramis	Pol:10,14
Injuries in the service of the United Nations: reparation Spiropoulos	Plenary:262
Interim Committee of the General Assembly Tranos	Pol:19
International Law Commission: report (12 April - 9 June 1949): part I Spiropoulos	VI:160,166,168,206
Italy: former colonies Pipinelis Tranos	I:280,290,291,319 I:323
Jerusalem: internationalization Dendramis Kyrou	Plenary:274;Pol:46 Plenary:275
Migrant labour: discrimination Contoumas	III:249,251
News personnel: access to meetings of the United Nations and Specialized Agencies Contoumas	III:235
Non-self-governing territories: participation in international conferences Spiropoulos	VI:197
Palestine: holy places Dendramis	Plenary:274;Pol:46

DELEGATION OF GREECE (continued)

Palestine refugees	
Beinoglou	Pol:52
Peace and security: Five-Power Pact (proposed)	
Pipinelis	I:328
Programme of work: United Nations and Specialized Agencies	
Lambros	II & III:42;V:219
Prostitution, suppression of: convention (draft)	
Contoumas	III:237,238,239,240,241,242,243, 244,245,246,248,268 VI:201,203
Spiropoulos	
Refugees and displaced persons	
Contoumas	III:257,260,261,263
Rights and duties of States	
Spiropoulos	VI:169,172,179,181,182
Scott, Reverend Michael: hearing by the Fourth Committee	
Lely	IV:131,133,134,137
Social welfare: advisory services	
Contoumas	III:252
South West Africa	
Lely	Plenary:269;IV:131,133,134,137
South West Africa: and the International Court of Justice	
Lely	Plenary:269
Trust territories: education	
Lely	IV:102
Trust territories: political advancement	
Lely	IV:112
Trust territories: unions with other territories	
Lely	IV:112
Trusteeship Council: report (1948/49)	
Lely	IV:92,102
United Nations Administrative Tribunal	
Tranos	V:216
United Nations Field Service	
Kyrou	B:65
Tranos	Pol:23
United Nations International Children's Emergency Fund: report	
Contoumas	III:266,267

DELEGATION OF GUATEMALA

Admission of new Members to the United Nations	
Garcia	Pol:27,29
British Honduras: and Guatemala	
Mendoza	IV:114
Cameroons under British Administration: union with Nigeria	
Mendoza	IV:107
Cameroons under French administration: and the French union	
Mendoza	IV:107

DELEGATION OF GUATEMALA

Economic development Morgan	II:90,100
Economic development: technical assistance: non-self-governing territories Mendoza	IV:118,127
Falkland Islands: and Argentina Mendoza	IV:114
Finances of the United Nations: budget (1950) García Bauer	V:193
Finances of the United Nations: budget (1950): Commissions of the Economic and Social Council, regional economic García Bauer	V:197
Finances of the United Nations: budget (1950): Economic and Social Council and subsidiary organs García Bauer	V:196
Finances of the United Nations: budget (1950): information centres García Bauer	V:210
Finances of the United Nations: budget (1950): Secretariat: Department of Administrative and Financial Services García Bauer	V:204
Finances of the United Nations: budget (1950): Secretariat: Department of Conference and General Services García Bauer	V:202,203
Finances of the United Nations: budget (1950): Secretariat: Department of Economic Affairs García Bauer	V:198
Finances of the United Nations: budget (1950): Secretariat: Department of Public Information García Bauer	V:200
Finances of the United Nations: budget (1950): Secretariat: Department of Trusteeship and Information from Non-self-governing Territories García Bauer	V:200
Freedom of information: convention (draft) Mendoza	Plenary:232
General Assembly: procedure García Mendoza	VI:166 Plenary:236;VI:148
Genocide: Convention (1948): adherence of non-member States Mendoza	VI:209
Morgan	VI:208
Greek question Chocano	I:309
International Law Commission: report (12 April - 9 June 1949): part I García Bauer	VI:163,167

DELEGATION OF GUATEMALA (continued)

Italy: former colonies	I:282,313,321,323
García Bauer	I:318
Mendoza	
Jerusalem: internationalization	Plenary:274;Pol:50,59
García Bauer	
Korea: independence	Pol:4,6
García	
Members of the United Nations: permanent missions to the United Nations	VI:211
García Bauer	
Migrant labour: discrimination	III:251
Morgan	
New Guinea: union with Papua	IV:107
Mendoza	
News personnel: access to meetings of the United Nations and Specialized Agencies	III:236
García	
Non-self-governing territories: agriculture: technical assistance	IV:118,127
Mendoza	
Non-self-governing territories: discrimination	IV:117
Mendoza	
Non-self-governing territories: economic develop- ment	IV:114
Mendoza	
Non-self-governing territories: education	IV:117,118,120
Mendoza	
Non-self-governing territories: education: discrimination	IV:117
Mendoza	
Non-self-governing territories: education: language used for teaching	IV:120
Mendoza	
Non-self-governing territories: education: technical assistance	IV:118,127
Mendoza	
Non-self-governing territories: health: technical assistance	IV:118,127
Mendoza	
Non-self-governing territories: illiteracy	IV:118
Mendoza	
Non-self-governing territories: information transmitted: cessation	IV:125
Mendoza	
Non-self-governing territories: information transmitted: comparisons with information communicated by independent countries	IV:127
Mendoza	
Non-self-governing territories: information transmitted: Special Committee on Information Transmitted under Article 73e of the Charter (proposed)	IV:120
Mendoza	

DELEGATION OF GUATEMALA (continued)

Non-self-governing territories: information transmitted: summaries and analyses Mendoza	IV:114,117,118, 120
Non-self-governing territories: information transmitted: summaries and analyses: language of publications Mendoza	IV:126,127
Non-self-governing territories: information transmitted: summaries and analyses: publication of data on special aspects of progress Mendoza	IV:126,127
Non-self-governing territories: information transmitted: territories enumerated Mendoza	IV:125
Non-self-governing territories: labour: technical assistance Mendoza	IV:118,127
Non-self-governing territories: political advancement Mendoza	IV:114,125
Non-self-governing territories: social welfare: technical assistance Mendoza	IV:118,127
Palestine: holy places García Bauer	Plenary:274;Pol:50,59
Ruanda-Urundi: union with the Belgian Congo Mendoza	IV:107
Scott, Reverend Michael: hearing by the Fourth Committee Mendoza	IV:130,132,134,136,137,139
Security Council: procedure: voting (veto) García	Pol:27
South West Africa Mendoza	Plenary:269;IV:130,132,134,135,136,137,139,140
South West Africa: and the International Court of Justice Mendoza	Plenary:269;IV:135,140
Specialized Agencies: and non-self-governing territories Mendoza	IV:118,127
Tanganyika: union with Kenya and Uganda Mendoza	IV:107
Togoland under British administration: union with Gold Coast Mendoza	IV:107
Togoland under French administration: and the French union Mendoza	IV:107

DELEGATION OF GUATEMALA (continued)

Trust territories: economic development Mendoza	IV:103,104
Trust territories: education Mendoza	IV:101,102
Trust territories: judicial system Mendoza	Plenary:240
Trust territories: political advancement Mendoza	IV:107,111
Trust territories: social conditions Mendoza	IV:97
Trust territories: unions with other territories Mendoza	Plenary:240;IV:107,111
Trusteeship Council: report (1948/49) Mendoza	IV:97,101,102,103,104
United Nations Educational, Scientific and Cultural Organization: and non-self- governing territories Mendoza	IV:118,120
United Nations Educational, Scientific and Cultural Organization: and trust territories Mendoza	IV:101
United Nations Field Service Garcia	Pol:23

DELEGATION OF HAITI

Admission of new Members to the United Nations Alexis	Pol:28,29
Atomic energy: international control Alexis	Pol:30,32,35,36
Charter of the United Nations: amendment Alexis	Pol:29
Chinese question Alexis	I:340
Economic and Social Council: report (1948/49): chapter IIB Chaubet	II:114
Economic development Chauvet	Plenary:242;II:90,102,114
Employment and economic stability Chauvet	II:107
Finances of the United Nations: budget (1950): Commissions of the Economic and Social Council, regional economic Foubrun	V:221
Finances of the United Nations: budget (1950): information centres Dominique	V:210

DELEGATION OF HAITI (continued)

Finances of the United Nations: budget (1950): Secretariat: Department of Public Information Fombrun	V:201
Interim Committee of the General Assembly Alexis	Pol:18,19,20
International Court of Justice: advisory opinions Alexis	Pol:29
Italy: former colonies Mars	I:283
Jerusalem: internationalization Alexis Chauvet	Pol:60 Plenary:274;Pol:45
Migrant labour: discrimination Alexis	III:251
Non-self-governing territories: education Dominique	IV:119
Non-self-governing territories: education: language used for teaching Dominique	IV:119
Non-self-governing territories: information transmitted: summaries and analyses Dominique	IV:119
Palestine: holy places Alexis Chauvet	Pol:60 Pol:45
Prostitution, suppression of: convention (draft) Alexis	III:242
Rights and duties of States Alexis	VI:179,182
Scott, Reverend Michael: hearing by the Fourth Committee Alexis	IV:131,132,133,134,137,138,140
Security Council: procedure: voting (veto) Alexis	Pol:29
Social welfare: advisory services Dominique	III:254
South West Africa Alexis	IV:131,132,133,134,137,138,
South West Africa: and the International Court of Justice Alexis	IV:140
United Nations Administrative Tribunal Fombrun	V:216
United Nations Educational, Scientific and Cultural Organization: and non-self-governing territories Dominique	IV:119

DELEGATION OF HONDURAS

Conferences, international: convocation rules Hernández	VI:189,190
General Assembly: procedure Hernández	VI:148,149
Injuries in the service of the United Nations: reparations Hernández	VI:186
International Law Commission: report (12 April - 9 June 1949): part I Hernández	VI:164
Italy: former colonies Carias	I:283
Missing persons, declaration of death of: convention (draft) Hernández	VI:207
Peace and security: Five-Power Pact (proposed) Carias	Plenary:260;I:328
Prostitution, suppression of: convention (draft) Hernandez	III:240,243
Rights and duties of States Hernández	VI:I75

DELEGATION OF ICELAND

Committees of the General Assembly: 1st Committee: agenda (session IV) Thors	I:277
Human rights: observance in Bulgaria, Hungary and Romania Thors	Pol:10
International Law Commission: report (12 April - 9 June 1949): part I Anderson	VI:163,164,167
Jerusalem: internationalization Thors	Plenary:275
North Atlantic Pact (1949) Thors	I:333
Palestine: holy places Thors	Plenary:275
Peace and security: Five-Power Pact (proposed) Thors	I:33,337

DELEGATION OF INDIA

Admission of new Members to the United Nations Kirpalani Rau	Pol:29 Plenary:222
Asia and the Far East: conferences Rau	Plenary:222
Atomic energy: international control Rau	I:332; Pol:30,35
Cameroons under British administration: political advancement Mujeeb	IV:105

DELEGATION OF INDIA (continued)

Cameroons under British administration: union with Nigeria Mujeeb	IV:105
Cameroons under French administration: and the French union Mujeeb	IV:105
Cameroons under French administration political advancement Mujeeb	IV:105
Committees of the General Assembly: 4th Committee: agenda (session IV) Karmarkar	IV:87
Conferences, international: convocation rules Chaudhuri Rao	VI:192,194,198 VI:197
Economic and Social Council: report (1948/49): chapter II B Karmarkar	II:113,114
Economic development Karmarkar	Plenary:241; II:89,95,96,97, 99,102,103,113,114
Economic development: technical assistance: non-self-governing territories Rao	Plenary:263; IV:109,118,127
Employment and economic stability Karmarkar	II:105,108,111,112
Finances of the United Nations: budget (1950) Jam Sahab of Nawangar	V:194
Finances of the United Nations: budget (1950): Economic and Social Council and subsidiary organs Jam Sahab of Nawangar	V:196
Finances of the United Nations: budget (1950): European Office (Geneva) Jam Sahab of Nawangar	V:207
Finances of the United Nations: budget (1950): Secretariat: Department of Public Information Jam Sahab of Nawangar	V:200
Finances of the United Nations: budget (1950): Secretariat: Department of Social Affairs Jam Sahab of Nawangar	V:199
Finances of the United Nations: budget (1950): United Nations Commission for India and Pakistan Jam Sahab of Nawangar	V:222,223
Finances of the United Nations: budget (1950): United Nations Field Service Jam Sahab of Nawangar	V:226
Finances of the United Nations: contribu- tions to annual budgets and Working Capital Fund Jam Sahab of Nawangar	V:191

DELEGATION OF INDIA (continued)

Freedom of information: convention (draft) Rao	III:233
General Assembly: procedure Chaudhuri	VI:143,145,146,148,157, 165,166
Greek question D'Souza Rau	I:298 I:276
Human rights: observance in Bulgaria, Hungary and Romania Rau	Pol:10
India-Pakistan question Chaudhuri Rau	Plenary:270 Plenary:222
Indians in the Union of South Africa Rau	Plenary:222
Indonesia Rao	IV:109
Indonesian question Rau	Plenary:222,271; Pol:56
Interim Committee of the General Assembly Rao	Pol:19
International Law Commission: declaration on atomic energy (proposed) Rau	Pol:30,35
International Law Commission: report (12 April-9 June 1949): part I Chaudhuri	VI:161
Italy: former colonies D'Souza Rau	I:324 Plenary:222,247; I:280,313, 318,319,320,321
Jerusalem: internationalization Rau	Pol:46
Korea: independence Singh	Pol:6
Migrant labour: discrimination Kirpalani	III:249
News, international transmission of: convention (draft) Rao	III:233
News personnel: access to meetings of the United Nations and Specialized Agencies Rao	III:235,236
Non-self-governing territories: agriculture: technical assistance Rao	Plenary:263; IV:109,118,127
Non-self-governing territories: education Rao	Plenary:263; IV:123
Non-self-governing territories: education: language used for teaching Rao	Plenary:263

DELEGATION OF INDIA (continued)

Non-self-governing territories: education: technical assistance Rao	Plenary:263; IV:109,118,127
Non-self-governing territories: health Rao	Plenary:263
Non-self-governing territories: health: technical assistance Rao	Plenary:263; IV:109,118,127
Non-self-governing territories: illiteracy Rao	Plenary:263
Non-self-governing territories: information transmitted: cessation Rao	Plenary:263; IV:109,124,125
Non-self-governing territories: information transmitted: Special Committee on Information Transmitted under Article 73 e of the Charter (proposed) Rao	Plenary:263; IV:109,120, 121,122,123
Non-self-governing territories: information transmitted: summaries and analyses Rao	Plenary:263; IV:109,117, 118,120,121,122,123
Non-self-governing territories: information transmitted: territories enumerated Rao	Plenary:263; IV:124,125
Non-self-governing territories: information transmitted voluntarily Rao	IV:109,117
Non-self-governing territories: labour Rao	IV:118
Non-self-governing territories: labour: technical assistance Rao	Plenary:263; IV:109,118,127
Non-self-governing territories: participation in international conferences Chaudhuri Rao	VI:198 VI:197
Non-self-governing territories: social conditions Rao	Plenary:263

DELEGATION OF INDIA (continued)

Non-self-governing territories: social welfare: technical assistance Rao	Plenary:263; IV:109,118,127
Peace and security: International Five-Power Pact (proposed) Rau	I:332
Postal administration of the United Nations Jam Sahab of Nawangar	V:187
Programme of work: United Nations and Specialized Agencies Jam Sahab of Nawangar	II & III:42; V:219
Prostitution, suppression of: convention (draft) Chaudhuri Kirpalani	VI:202 Plenary:263; III:238,241 243,244,246,248,268
Refugees and displaced persons Kirpalani Mujeeb	III:263,264 III:259
Rights and duties of States Chaudhuri Rau	Plenary:270; VI:171,177, 178,181 Plenary:222
Scott, Reverend Michael: hearing by the Fourth Committee Chaudhuri Rao	IV:137 IV:131,132,134,136
Social welfare: advisory services Kirpalani	III:254
South West Africa Chaudhuri Rao	Plenary:269; IV:137,139,140 Plenary:222; IV:129,131, 132,134,136
South West Africa: and the International Court of Justice Chaudhuri Rao	Plenary:269; IV:139,140 IV:129
Specialized Agencies: and non-self- governing territories Rao Rau	Plenary:263; IV:109,118,127 Plenary:222
Tanganyika: political advancement Mujeeb	IV:105
Tanganyika: union with Kenya and Uganda Mujeeb	IV:105

DELEGATION OF INDIA (continued)

Togoland under British administration: political advancement Mujeeb	IV:105
Togoland under British administration: union with Gold Coast Mujeeb	IV:105
Togoland under French administration: and the French Union Mujeeb	IV:105
Togoland under French administration: political advancement Mujeeb	IV:105
Trust territories: child marriage D'Souza	IV:98
Trust territories: corporal punishment D'Souza	IV:98
Trust territories: discrimination D'Souza	IV:98
Trust territories: economic development D'Souza	Plenary:239; IV:103
Trust territories: education D'Souza	Plenary:239; IV:89,101
Trust territories: education: language used for teaching D'Souza	IV:89
Trust territories: flag of the United Nations D'Souza	IV:96
Trust territories: health D'Souza	IV:89
Trust territories: petitions: examination procedure D'Souza	IV:89
Trust territories: political advancement D'Souza Mujeeb	Plenary:239; IV:95,100 IV:105
Trust territories: social conditions D'Souza	Plenary:239; IV:98
Trust territories: unions with other territories D'Souza Mujeeb Rao	Plenary:239; IV:87 IV:105 IV:111
Trust territories: unions with other territories: and the Inter- national Court of Justice Mujeeb	IV:105
Trust territories: unions with other territories: seat of administration D'Souza	IV:100

DELEGATION OF INDIA (continued)

Trusteeship Council: report (1948/49) D'Souza	Plenary:239; IV:89,95,96, 98,100,101,103
Trusteeship Council: visiting missions D'Souza	IV:98
United Nations Administrative Tribunal Jam Sahab of Nawangar	V:214
United Nations Educational, Scientific and Cultural Organization: and non- self-governing territories Rao	Plenary:263; IV:123
United Nations Educational, Scientific and Cultural Organization: and trust territories D'Souza	IV:101
United Nations Field Service Rao	Pol:22
United Nations International Children's Emergency Fund: report Kirpalani	III:267

DELEGATION OF IRAN

Armaments and armed forces: reduction Khalatbary	Pol:41
Conferences, international: convocation rules Abdoh	VI:187,188,189,191,196,197
Finances of the United Nations: budget (1950) Khosrovani	V:194
Finances of the United Nations: budget (1950): information centres Khosrovani	V:204,231
Finances of the United Nations: budget (1950): Secretariat: Department of Public Information Khosrovani	V:200
Finances of the United Nations: contributions to annual budgets and Working Capital Fund Khosrovani	V:191
General Assembly: procedure Abdoh	VI:144,145,148,150,151, 152,153,155,156,157
Geographical distribution of membership: Secretariat Khosrovani	V:231
Injuries in the service of the United Nations: reparation Abdoh	VI:184,187

DELEGATION OF IRAN (continued)

International Law Commission: report (12 April-9 June 1949): part I Abdoh	VI:161,163
Italy: former colonies Entezam Ghassemzadeh	I:319,320 I:323
Members of the United Nations: permanent missions to the United Nations Abdoh	VI:211
Missing persons, declaration of death of: convention (draft) Abdoh	VI:206,207
Non-self-governing territories: participation in international conferences Abdoh	VI:197
Peace and security: Five Power Pact [†] (proposed) Entezam	Plenary:259
Privileges and immunities of the United Nations Abdoh	VI:211
Prostitution, suppression of: convention (draft) Abdoh	VI:204
Rights and duties of States Abdoh	VI:176,177,180
Treaties: registration and publication Abdoh	VI:174
United Nations Administrative Tribunal Khosrovani	V:189,215

DELEGATION OF IRAQ

Admission of new Members to the United Nations al-Jamali	Plenary:251; Pol:26,27,28,29
Atomic energy: international control Bakr	Pol:31
Chinese question Bakr	I:342
Committees of the General Assembly: 1st Committee: agenda (session IV) al-Jamali	I:277
Committees of the General Assembly: 4th Committee: agenda (session IV) al-Khalidy	IV:87
Communism al-Jamali	I:331
Democracies al-Jamali	I:331

DELEGATION OF IRAQ (continued)

Economic development	II:102
al-Khalidy	II:89,100,106
Bakr	
Employment and economic stability	II:106
Bakr	
Finances of the United Nations:	
budget (1949): supplementary	
appropriations	V:185
Hilli	
General Assembly: special session in	
1950 (proposed)	I:324
al-Jamali	
Greek question	I:276,311
al-Jamali	
Indonesian question	
al-Jamali	Pol:56
Italy: former colonies	
al-Jamali	Plenary:223,247; I:279,280, 284,286,288,290,312,316, 318,319,320,321,323,324
Jerusalem: internationalization	
al-Jamali	Plenary:275; Pol:43,47, 49,50,59
Migrant labour: discrimination	
Afnan	III:251
News personnel: access to meetings	
of the United Nations and	
Specialized Agencies	
al-Khalidy	III:235
Non-self-governing territories:	
discrimination	
Afnan	IV:117
Non-self-governing territories:	
education	
Afnan	IV:117,119
Non-self-governing territories:	
education: discrimination	
Afnan	IV:117
Non-self-governing territories:	
education: language used for teaching	
Afnan	IV:119
Non-self-governing territories:	
information transmitted: comparisons	
with information communicated by	
independent countries	
Afnan	IV:126
Non-self-governing territories:	
information transmitted: Special	
Committee on Information transmitted	
under Article 73 e of the Charter	
(proposed)	
Afnan	IV:122

DELEGATION OF IRAQ (continued)

Non-self-governing territories: information transmitted: summaries and analyses Afnan	IV:117,119,122
Non-self-governing territories: information transmitted: summaries and analyses: language of publications Afnan	IV:126
Non-self-governing territories: information transmitted: summaries and analyses: publication of data on special aspects of progress Afnan	IV:126
Palestine: holy places al-Jamali	Plenary:275; Pol:47
Palestine question al-Jamali	Plenary:223; Pol:47
Palestine refugees al-Jamali	Plenary:223; Pol:47,55
Peace and security: Five-Power Pact (proposed) al-Jamali	I:331
Prostitution, suppression of: convention (draft) Afnan	III:247
Refugees and displaced persons Afnan	III:264
Security Council: procedure: voting (veto) al-Jamali	Plenary:251; Pol:26,27,28
Social welfare: advisory services Afnan	III:254
Trust territories: education al-Khalidy	IV:101
Trust territories: flag of the United Nations al-Khalidy	IV:96,97
Trust territories: judicial system Afnan	IV:111
Trust territories: legislative system Afnan	IV:111
Trust territories: political advancement al-Khalidy	IV:99,100
Trust territories: social conditions al-Khalidy	IV:98
Trust territories: unions with other territories Afnan al-Khalidy	IV:111,112 IV:104

DELEGATION OF IRAQ (continued)

Trust territories: unions with other territories: seat of administration al-Khalidy	IV:99
Trusteeship Council: report (1948/49) al-Khalidy	IV:89,96,97,98,99,100,101
United Nations Educational, Scientific and Cultural Organization: and non-self-governing territories Afnan	IV:119

DELEGATION OF ISRAEL

Admission of new Members to the United Nations Lourie	Pol:27,29
Armaments and armed forces: reduction Eban	I:335
Atomic energy: international control Eban Lourie	I:335 Pol:34,37
Chinese question Rafael	I:344
Conferences, international: convocation rules Robinson	VI:188,194,195,199
Committees of the General Assembly: 1st Committee: agenda (session IV) Eban	I:277
Economic development Levin	II:100
Employment and economic stability Strauss	II:109
Finances of the United Nations: budget (1950): effect of devaluation of currencies Levontin	V:224
Finances of the United Nations: budget (1950): General Assembly and subsidiary organs Levontin	V:231
Finances of the United Nations: budget (1950): information centres Rafael	V:204,205,210
Finances of the United Nations: budget (1950): International Court of Justice Levontin	V:233
Finances of the United Nations: budget (1950): refugees and displaced persons Levontin	V:230

DELEGATION OF ISRAEL (continued)

Finances of the United Nations:
budget (1950): Secretariat:
Department of Economic Affairs
Rafael V:199

Finances of the United Nations:
budget (1950): Secretariat:
Department of Public Information
Rafael V:201

Finances of the United Nations:
budget (1950): United Nations
Administrative Tribunal
Levontin V:231

Finances of the United Nations:
contributions to annual budgets
and Working Capital Fund
Rafael V:190,191

General Assembly: procedure
Robinson VI:166

Greek question
Eban I:276,304
Rafael I:309

Interim Committee of the General
Assembly
Lourie Pol:20
Robinson Pol:17

Italy: former colonies
Eban I:283,317,318,320,321,322

Jerusalem: internationalization
Eban Plenary:229; Pol:49,59,60
Lourie Pol:47
Sharett Plenary:275; Pol:44

Korea: independence
Rafael Pol:5

Migrant labour: discrimination
Katznelson III:251

Missing persons, declaration of
death of: convention (draft)
Robinson VI:207

News personnel: access to meetings of
the United Nations and Specialized
Agencies
Katznelson III:235

Non-self-governing territories:
information transmitted: comparisons
with information communicated by
independent countries
Harman IV:127

Non-self-governing territories:
information transmitted: Special
Committee on Information Transmitted
under Article 73 e of the Charter
(proposed)
Kenen IV:122

DELEGATION OF ISRAEL (continued)

Non-self-governing territories: information transmitted: summaries and analyses Kenen	IV:122
Non-self-governing territories: information transmitted: summaries and analyses: language of publications Harman	IV:127
Non-self-governing territories: information transmitted: summaries and analyses: publication of data on special aspects of progress Harman	IV:127
Palestine: holy places Eban Sharett	Plenary:229; Pol:49,59,60 Plenary:275; Pol:44
Palestine question Eban	Plenary:229
Palestine refugees Eban	Plenary:229; Pol:51,55
Peace and security: Five-Power Pact (proposed) Eban	I:335
Prostitution, suppression of: convention (draft) Katznelson	III:237,240,241,244,245,247
Refugees and displaced persons Katznelson	III:258,261,263,264
Rights and duties of States Robinson	VI:170,177,178,179,180
Scott, Reverend Michael: hearing by the Fourth Committee Harman	IV:132
Security Council: procedure: voting (veto) Eban	I:335
Social welfare: advisory services Katznelson	III:253,254
South West Africa Harman	IV:132
Trust territories: economic development Keren	IV:104
Trust territories: political advancement Kenen	IV:95,112
Trust territories: unions with other territories Keren	IV:112
Trusteeship Council: report (1948/49) Kenen	IV:95,104

DELEGATION OF ISRAEL (continued)

United Nations Administrative Tribunal
Levontin
Rafael
United Nations Field Service
Rafael
United Nations International Children's Emergency Fund: report
Katznelson

V:214,215,216
V:190
Pol:22,23,24
III:267

DELEGATION OF ITALY

Italy: former colonies
Sforza
Tarchiani

I:279
I:284,288,313,318,320,321,324

DELEGATION OF JORDAN

Jerusalem: internationalization
Mulki
Palestine: holy places
Mulki

Pol:46,50,58
Pol:46,58

DELEGATION OF LEBANON

Admission of new Members to the United Nations
Azkoul
Atomic energy: international control
Azkoul
Chinese question
Azkoul
Committees of the General Assembly:
1st Committee: agenda (session IV)
Malik
Communism
Malik
Conferences, international:
convocation rules
Mattar
Disputes, pacific settlement of:
Revised General Act
Mattar
Economic and Social Council:
report (1948/49): chapter III
Azkoul

Pol:27,29
Pol:35,36
I:343,344
I:274,293
Plenary:259; I:334,337
VI:187,189,191,193,195,
196,197,199
VI:210
III:255

DELEGATION OF LEBANON (continued)

Economic development	
Hakim	Plenary:241; II:89,96,97, 98,105,113
Malik	Plenary:228
Economic development: technical assistance: non-self-governing territories	
Ghorra	IV:127
Employment and economic stability	
Hakim	Plenary:241; II:105
Finances of the United Nations: budget (1950)	
Ghorra	V:194
Finances of the United Nations: budget (1950): Commissions of the Economic and Social Council, regional economic	
Ghorra	V:221
Finances of the United Nations: budget (1950): Secretariat: Department of Economic Affairs	
Ghorra	V:198
Finances of the United Nations: budget (1950): Secretariat: Department of Social Affairs	
Ghorra	V:199
Freedom of information: convention (draft)	
Azkoul	Plenary:232; III:233
General Assembly: procedure	
Mattar	VI: 146,147,151,152, 157,166
Genocide: Convention (1948): adherence of non-Member States	
Mattar	VI:208,209
Greek question	
Malik	Plenary:228; I:276,297,304,309
Human rights: observance in Bulgaria, Hungary and Romania	
Malik	Plenary:228; Pol:11
Indonesia	
Ghorra	IV:115
Indonesian question	
Malik	Plenary:228
Injuries in the service of the United Nations: reparation	
Mattar	VI:184
Interim Committee of the General Assembly	
Azkoul	Pol:18,19,20

DELEGATION OF LEBANON (continued)

International Court of Justice: advisory opinions Azkoul	Pol:27
International Law Commission: report (12 April-9 June 1949): part I Mattar	Plenary:270; VI:160,164,168
Italy: former colonies Malik	Plenary:228,247; I:285,290, 317,318,319,320,321,322,323
Jerusalem: internationalization Malik	Plenary:228,275; Pol:46,48,57,58,60
Korea: independence Azkoul	Pol:5
Migrant labour: discrimination Azkoul	III:249
Missing persons, declaration of death of: convention (draft) Mattar	VI:207
News, international transmission of: convention (draft) Azkoul	III:233
News personnel: access to meetings of the United Nations and Specialized Agencies Azkoul	Plenary:233; III:235,236
Non-self-governing territories: agriculture: technical assistance Ghorra	IV:127
Non-self-governing territories: education Ghorra	IV:115,119
Non-self-governing territories: education: language used for teaching Ghorra	IV:115,119
Non-self-governing territories: education: technical assistance Ghorra	IV:127
Non-self-governing territories: health: technical assistance Ghorra	IV:127
Non-self-governing territories: information transmitted: cessation Ghorra	IV:115
Non-self-governing territories: information transmitted: Special Committee on Information transmitted under Article 73 e of the Charter (proposed) Ghorra	IV:115,122

DELEGATION OF LEBANON (continued)

Non-self-governing territories: information transmitted: summaries and analyses Ghorra	IV:115,119,122
Non-self-governing territories: labour: technical assistance Ghorra	IV:127
Non-self-governing territories: social conditions Ghorra	IV:115
Non-self-governing territories: social welfare: technical assistance Ghorra	IV:127
Palestine: holy places Malik	Plenary:228,275; Pol:48,60
Palestine refugees Azkoul	Pol:55
Malik	Plenary:228
Peace and security Malik	I:334
Peace and security: Five-Power Pact (proposed) Malik	Plenary:259; I:334,337
Prostitution, suppression of: convention (draft) Azkoul	III:238,240,241,243, 245,248,268 VI:203,204,205,206
Mattar	
Refugees and displaced persons Azkoul	III:260,262,264
Malik	Plenary:228
Rights and duties of States Mattar	Plenary:270; VI:171,178, 179,181,182
Security Council: procedure: voting (veto) Azkoul	Pol:27
Social welfare: advisory services Azkoul	III:252,253,254
Specialized Agencies: and non-self- governing territories Ghorra	IV:127
Trust territories: corporal punishment Ghorra	IV:97
Trust territories: political advancement Ghorra	IV:99
Trust territories: social conditions Ghorra	IV:97

DELEGATION OF LEBANON (continued)

Trust territories: unions with other territories: seat of administration Ghorra	IV:99
Trusteeship Council: report (1948/49). Ghorra	IV:97,99
United Nations Educational, Scientific and Cultural Organization: and non- self-governing territories Ghorra	IV:119
United Nations Field Service Azkoul	Pol:21,23,24
United Nations International Children's Emergency Fund: report Azkoul	III:266
Warmongering Malik	I:334
Western world: critique Malik	I:334,337

DELEGATION OF LIBERIA

Admission of new Members to the United Nations King	Plenary:229
Atomic energy: international control Cooper	Pol:35
East-West conflict King	Plenary:229
Economic development Colman	II:93,107
King	Plenary:229
Employment and economic stability Colman	II:107
Finances of the United Nations: budget (1950): Commissions of the Economic and Social Council, regional economic Witherspoon	V:221
Finances of the United Nations: budget(1950): common staff costs Witherspoon	V:228
Finances of the United Nations: budget (1950): Economic and Social Council and subsidiary organs Witherspoon	V.196
Finances of the United Nations: budget (1950): General Assembly and subsidiary organs Witherspoon	V:196,231

DELEGATION OF LIBERIA (continued)

Finances of the United Nations: budget (1950): information centres Witherspoon	V:204,210,224
Finances of the United Nations: budget (1950): Italy: former colonies Witherspoon	V:225
Finances of the United Nations: budget (1950): refugees and displaced persons Witherspoon	V:230
Finances of the United Nations: budget (1950): Secretariat: Department of Conference and General Services Witherspoon	V:202
Finances of the United Nations: budget (1950): Secretariat: Department of Economic Affairs Witherspoon	V:199
Finances of the United Nations: budget (1950): Secretariat: Department of Public Information Witherspoon	V:200,201
Finances of the United Nations: budget (1950): Secretariat: Department of Social Affairs Witherspoon	V:199
Finances of the United Nations: budget (1950): Trusteeship Council and subsidiary organs Witherspoon	V:209
Finances of the United Nations: budget (1950): United Nations Administrative Tribunal Witherspoon	V:231
General Assembly: procedure Peabody	VI:146,151
Greek question Colman	I:302
King	I:275
Indonesian question King	Plenary:229
Injuries in the service of the United Nations: reparation Peabody	VI:186
Italy: former colonies Cooper	I:286,287,288,290,314,318,320
King	Plenary:229,247
Korea: independence Cooper	Pol:4

DELEGATION OF LIBERIA (continued)

News personnel: access to meetings of the United Nations and Specialized Agencies George	III:236
Non-self-governing territories: education Kolenky	IV:119
Non-self-governing territories: education: language used for teaching Kolenky	IV:119
Non-self-governing territories: information transmitted: cessation Kolenky	IV:125
Non-self-governing territories: information transmitted: summaries and analyses Kolenky	IV:119
Non-self-governing territories: information transmitted: territories enumerated Kolenky	IV:125
Postal administration of the United Nations Witherspoon	V:187
Prostitution, suppression of: convention (draft) George	III:242
Refugees and displaced persons George	III:261
Rights and duties of States Peabody	VI:182
Scott, Reverend Michael: hearing by the Fourth Committee Cooper King Kolenky	Plenary:269 IV:134,136 IV:132
Security Council: procedure: voting (veto) King	Plenary:229
South West Africa Cooper King Kolenky	Plenary:269; IV:140 IV:134,136,139 IV:132
South West Africa: and the International Court of Justice Cooper King	Plenary:269; IV:140 IV:136,139
Trust territories: flag of the United Nations Kolenky	IV:96

DELEGATION OF LIBERIA (continued)

Trust territories: social conditions George	IV:98
Trust territories: unions with other territories: Kolenky	IV:112
Trusteeship Council: report (1948/49) George	IV:98
Kolenky	IV:96
United Nations Administrative Tribunal Witherspoon	V:215
United Nations Educational, Scientific and Cultural Organization: and non- self-governing territories Kolenky	IV:119

DELEGATION OF MEXICO

Admission of new Members to the United Nations Peón del Valle	Pol:27
Armaments and armed forces: reduction Padilla Nervo	Plenary:229
Atomic energy: international control Gorostiza	Pol:33
Basutoland: incorporation in the Union of South Africa Noriega	IV:139
Bechuanaland: incorporation in the Union of South Africa Noriega	IV:139
Chinese question Padilla Nervo Peón del Valle	I:342 I:340
Committees of the General Assembly: 4th Committee: and the International Court of Justice Noriega	Plenary:263
Council of Foreign Ministers: negotiations Padilla Nervo	Plenary:229
Economic development Cortina de Castillo Ledón Lelo de Larrea	Plenary:242; II:90,95,98,99,100,101 II:106 II:97
Employment and economic stability de Castillo Ledón	II:106
Finances of the United Nations: budget (1950): Commissions of the Economic and Social Council, regional economic Cortina	V:221
Finances of the United Nations: budget (1950): General Assembly and subsidiary organs Lelo de Larrea	V:231

DELEGATION OF MEXICO (continued)

Finances of the United Nations:
budget (1950): United Nations
Administrative Tribunal
Lelo de Larrea V:231

Freedom of information: convention
(draft)
Noriega Plenary:232; III:234

General Assembly: procedure
Gómez Robledo VI:148

Genocide: Convention (1948):
adherence of non-member States
Gómez Robledo VI:209

Greek question
de Alba I:295,296,297,300,303,309,311
Padilla Nervo I:342

Human rights: observance in Bulgaria,
Hungary and Romania
Gorostiza Plenary:235

Injuries in the service of the
United Nations: reparation
Gómez Robledo Plenary:262; VI:184,187

Interim Committee of the
General Assembly
Gorostiza Pol:20

International Law Commission:
declaration on atomic energy
(proposed)
Gorostiza Pol :33

International Law Commission: report
(12 April - 9 June 1949): part I
Gómez Robledo VI:161,199,206
Gorostiza VI:164

Italy: former colonies
Padilla Nervo I:319,324

Korea: independence
Gorostiza Pol:4

Migrant labour: discrimination
de Alba Plenary:243; III:249,251

New Guinea: corporal punishment
Peón del Valle Plenary:240

News, international transmission of:
convention (draft)
Noriega III:234

News personnel: access to meetings of
the United Nations and Specialized
Agencies
Noriega III:235

Non-self-governing territories:
discrimination
Noriega IV:117

Non-self-governing territories: education
Noriega IV:117,118,119,123

Non-self-governing territories: education:
discrimination
Noriega IV:117

DELEGATION OF MEXICO (continued)

Non-self-governing territories: education: language used for teaching Noriega	IV:119
Non-self-governing territories: illiteracy Noriega	IV:118
Non-self-governing territories: information transmitted: cessation Noriega	IV:124,125
Non-self-governing territories: information transmitted: comparisons with information communicated by independent countries Noriega	IV:118,126
Non-self-governing territories: information transmitted: Special Committee on Information transmitted under Article 73 e of the Charter (proposed) Noriega	IV:120,122,123
Non-self-governing territories: information transmitted: summaries and analyses Noriega	Plenary:263; IV:117,118,119, 120,122,123
Non-self-governing territories: information transmitted: summaries and analyses: language of publications Noriega	IV:126,127
Non-self-governing territories: information transmitted: summaries and analyses: publication of data on special aspects of progress Noriega	IV:126,127
Non-self-governing territories: information transmitted: territories enumerated Noriega	IV:124,125
Non-self-governing territories: information transmitted voluntarily Noriega	IV:117
Non-self-governing territories: political advancement Noriega	IV:125
Peace and security: appeal to Great Powers Padilla Nervo	Plenary:229
Programme of work: United Nations and Specialized Agencies de Alba	II & III:40,42; V:217,219
Prostitution, suppression of: convention (draft) de Alba Noriega	III:269 III:237,238,239,240,241,242, 244,245,246,248

DELEGATION OF MEXICO (continued)

Refugees and displaced persons de Alba	Plenary:265; III:257,261
Regional agreements Padilla Nervo	Plenary:229
Rights and duties of States Gómez Robledo	VI:170,179,182
Scott, Reverend Michael: hearing by the Fourth Committee Noriega	IV:130,131,134,136,137
Social welfare: advisory services de Alba	III:253
de Castillo Ledón	III:254
South West Africa Noriega	IV:130,131,134,136,137,139, 140
South West Africa: and the International Court of Justice Noriega	IV:136,139,140
Specialized Agencies: headquarters de Alba	II & III:40,42; V:217,219
Swaziland: incorporation in the Union of South Africa Noriega	IV:139
Tanganyika: union with Kenya and Uganda Noriega	IV:112
Trust territories: corporal punishment Peón del Valle	Plenary:240
Trust territories: education Peón del Valle	IV:101,102
Trust territories: flag of the United Nations Peón del Valle	Plenary:240
Trust territories: legislative system Noriega	IV:111,112
Trust territories: political advancement Noriega	IV:106,111,112
Peón del Valle	IV:99
Trust territories: social conditions Peón del Valle	IV:97
Trust territories: unions with other territories Noriega	IV:106,111,112
Trusteeship Council: report (1948/49) Peón del Valle	Plenary:240; IV:89,96,97, 99,101,102
United Nations Administrative Tribunal Lelo de Larrea	V:216

DELEGATION OF MEXICO (continued)

United Nations Educational, Scientific and Cultural Organization: and non-self-governing territories Noriega	IV:118,119,123
United Nations Educational, Scientific and Cultural Organization: and trust territories Peón del Valle	IV:101
United Nations Field Service Peón del Valle	Pol:23
United Nations International Children's Emergency Fund: report de Castillo Ledón	III:266,267
Western Samoa: education Noriega	IV:119
World war, 1939-1945: peace treaties: Austria Padilla Nervo	Plenary:229

DELEGATION OF NETHERLANDS

Admission of new Members to the United Nations Klompe Stikker	Pol:26,29 Plenary:225
Atomic energy: international control Luns	Pol:36
Charter of the United Nations: Article 12 van Heuven Goedhart	Plenary:271
Committees of the General Assembly: 1st Committee: agenda (session IV) van Pallandt	I:277
Conferences, international: convocation rules Duynstee	VI:188,189,191,193,194, 196,198,199
Council of Europe Stikker	Plenary:225
Economic development Patijn Riemens Stikker	Plenary:242; II:91,96,100,102 II:103 Plenary:225
Employment and economic stability Patijn van Heuven Goedhart	II:109,111,112 Plenary: 256
Finances of the United Nations: budget (1949): supplementary appropriations Van Asch Van Wijck	V:229

DELEGATION OF NETHERLANDS (continued)

Finances of the United Nations: budget (1950): common services Van Asch Van Wijck	V:204
Finances of the United Nations: budget (1950): common staff costs Van Asch Van Wijck	V:228
Finances of the United Nations: budget (1950): European Office (Geneva) Van Asch Van Wijck	V:207,208
Finances of the United Nations budget (1950): General Assembly and subsidiary organs Van Asch Van Wijck Witteveen	V:222 V:195
Finances of the United Nations: budget (1950): information centres Van Asch Van Wijck	V:204,211
Finances of the United Nations: budget (1950): International Court of Justice Van Asch Van Wijck	V:224
Finances of the United Nations: budget (1950): Italy: former colonies Van Asch Van Wijck	V:225
Finances of the United Nations: budget (1950): refugees and displaced persons Witteveen	V:230
Finances of the United Nations: budget (1950): Secretariat: Department of Economic Affairs Van Asch Van Wijck	V:197
Finances of the United Nations: budget (1950): Secretariat: Department of Public Information Van Asch Van Wijck	V:200
Finances of the United Nations: budget (1950): Secretariat: Department of Social Affairs Van Asch Van Wijck	V:199,232
Finances of the United Nations: budget (1950): Secretariat: library Van Asch Van Wijck	V:197,207
Finances of the United Nations: budget (1950): Secretariat: Military Staff Committee Van Asch Van Wijck	V:199

DELEGATION OF NETHERLANDS (continued)

Finances of the United Nations: budget (1950): United Nations Administrative Tribunal Van Asch Van Wijck	V:231
Finances of the United Nations: budget (1950): United Nations Commission for India and Pakistan Van Asch Van Wijck	V:222
Finances of the United Nations: budget (1950): United Nations Field Service Van Asch Van Wijck	V:226
Freedom of information: convention (draft) van Heuven Goedhart	Plenary:232; III:233,234
General Assembly: procedure Duynstee Röling Stikker	VI:154,165 VI:143,148,151,152,153,157 Plenary:225
Greek question Fack van Pallandt	I:302 I:309
Human rights: observance in Bulgaria, Hungary and Romania van Heuven Goedhart	Plenary:234; Pol:11,15
Human rights: universal declaration Stikker	Plenary:225
Indonesian question Riemens Stikker van Heuven Goedhart	I:337 Plenary:225 Plenary:238,271; I:333; Pol:56
Injuries in the service of the United Nations: reparation Duynstee	VI:183,186
Interim Committee of the General Assembly Klompé	Pol:20
International Law Commission: report (12 April-9 June 1949): part I Duynstee Röling	VI:167 VI:160,163
Italy: former colonies Riemens van Pallandt	I:323 I:280,312
Jerusalem: internationalization van Heuven Goedhart	Plenary:274; Pol:57
Korea: independence Snouck Hurgronje	Pol:4
Missing persons, declaration of death of: convention (draft) Duynstee	VI:207
News, international transmission of: convention (draft) van Heuven Goedhart	III:233,234

DELEGATION OF NETHERLANDS (continued)

Non-self-governing territories: information transmitted: Special Committee on Information transmitted under Article 73 e of the Charter (proposed) Spits	IV:120,122
Non-self-governing territories: information transmitted: summaries and analyses Mulia Spits	IV:117 IV:120,122
Non-self-governing territories: information transmitted voluntarily Mulia	IV:117
Non-self-governing territories: participation in international conferences Duynstee	VI:198
Non-self-governing territories: political advancement Mulia	IV:117
North Atlantic Pact (1949) van Heuven Goedhart	I:333
Palestine: holy places Stikker van Heuven Goedhart	Plenary:225 Plenary:274; Pol:57
Palestine refugees Luns	Pol:55
Peace and security: Five-Power Pact (proposed) Riemens van Heuven Goedhart	I:337 Plenary:257; I:333
Postal administration of the United Nations Witteveen	V:187
Programme of work: United Nations and Specialized Agencies Patijn	II & III:42; V:219
Prostitution, suppression of: convention (draft) Duynstee Fortanier	VI:199,200,203,204,205 III:242,247
Refugees and displaced persons Beaufort	III:257,263
Regional agreements Stikker	Plenary:225
Rights and duties of States Duynstee Röling	VI:178 VI:173,181,182
Scott, Reverend Michael: hearing by the Fourth Committee Spits	IV:136

DELEGATION OF NETHERLANDS (continued)

Security Council: procedure voting (veto) Klompe	Pol:26
Social welfare: advisory services Beaufort	III:254
South West Africa Spits	IV:136
South West Africa: and the International Court of Justice Spits	IV:136
Specialized Agencies: finances: budgets (1950) Patijn	II & III:41; V:218
United Nations Administrative Tribunal Van Asch Van Wijck	V:188,214,215,221
United Nations Field Service Klompe	Pol:22
United Nations Joint Staff Pension Fund: report (1949) Van Asch Van Wijck	V:186
Yugoslavia: relations with the U.S.S.R. van Heuven Goedhart	I:333

DELEGATION OF NEW ZEALAND

Admission of new Members to the United Nations Shanahan	Pol:28,29
Armaments and armed forces: reduction Berendsen	I:328
Atomic energy: international control Berendsen	Pol:30
Cameroons under British administration: union with Nigeria Craw	IV:100,106
Cameroons under French administration: and the French union Craw	IV:106
Chinese question Berendsen	I:341
Conferences, international: convocation rules Shanahan Weir	VI:192 VI:189
Cook Islands Laking	IV:119
Economic and Social Council: report (1948/49): chapter I Sutch	II & III:44

DELEGATION OF NEW ZEALAND (continued)

Economic and Social Council: report (1948/49): chapter IIB Thorn	II:114
Economic and Social Council: report (1948/49): chapter III Sutch	III:255
Economic and Social Council: report (1948/49): chapter IV Sutch	II & III:44
Economic and Social Council: report (1948/49): chapter VI Sutch	II & III:44
Economic development Berendsen	Plenary:224
Sutch	II:88, 96, 97, 98, 113
Thorn	II:114
Employment and economic stability Berendsen	Plenary:224
Reedy	II:105
European Office (Geneva): extension of headquarters Webster	V:230, 231
Finances of the United Nations: budget (1950) Webster	V:194
Finances of the United Nations: budget (1950): Economic and Social Council and subsidiary organs Webster	V:210
Finances of the United Nations: budget (1950): General Assembly and subsidiary organs Webster	V:208
Finances of the United Nations: budget (1950): information centres Webster	V:211
Finances of the United Nations: budget (1950): International Court of Justice Webster	V:233
Finances of the United Nations: budget (1950): Secretariat: Department of Conference and General Services Webster	V:203
Finances of the United Nations: budget (1950): Secretariat: Department of Public Information Webster	V:201
Finances of the United Nations: budget (1950): Secretariat: Military Staff Committee Webster	V:199, 232

DELEGATION OF NEW ZEALAND (continued)

Finances of the United Nations: budget (1950): Trusteeship Council and subsidiary organs Webster	V:197, 209, 232
General Assembly: procedure Shanahan Webster	VI:143, 152, 156, 157, 165 VI:154
Genocide: Convention (1948): adherence of non-member States Berendsen	Plenary:224
Greek question Berendsen	I:294
Human rights: observance in Bulgaria, Hungary and Romania Berendsen Shanahan	Pol:7 Pol:15
Injuries in the service of the United Nations: reparation Shanahan	VI:186
International Law Commission: declaration on atomic energy (proposed) Berendsen	Pol:30
International Law Commission: report (12 April - 9 April 1949): part I Shanahan	VI:163, 168
Italy: former colonies Berendsen Shanahan	I:312, 318, 323 Plenary:249
Jerusalem: internationalization Berendsen	Plenary:275
Korea: independence Shanahan	Pol:5
New Guinea: union with Papua Craw	IV:106
Non-self-governing territories: education Laking	IV:119
Non-self-governing territories: education: language used for teaching Laking	IV:119
Non-self-governing territories: information transmitted: summaries and analyses Laking	IV:119
North Atlantic Pact (1949) Berendsen	Plenary:224
Peace and security Berendsen	Plenary:224

DELEGATION OF NEW ZEALAND (continued)

Peace and security:	
Five-Power Pact (proposed)	
Berendsen	I:328
Postal administration of the	
United Nations	
Sutch	V:188
Programme of work: United Nations	
and Specialized Agencies	
Sutch	II & III:40, 43; V:217, 220
Prostitution, suppression of:	
convention (draft)	
Reedy	III:237, 238
Sutch	III:240, 241, 242, 244, 245, 246, 248; VI:199, 202
Rights and duties of States	
Shanahan	VI:176, 180, 181, 182, 183
Ruanda-Urundi: union with	
the Belgian Congo	
Craw	IV:106
Security Council: procedure:	
voting (veto)	
Berendsen	Plenary:224
Social welfare: advisory services	
Sutch	III:252, 253, 254
Specialized Agencies: agreements	
with the United Nations	
implementation	
Sutch	II & III:40, 42; V:217, 219
Specialized Agencies: finances:	
budgets (1950)	
Sutch	II & III:40; V:217
Specialized Agencies: headquarters	
Sutch	II & III:40; V:217
Tanganyika: union with Kenya	
and Uganda	
Craw	IV:106
Togoland under British	
administration: union with	
Gold Coast	
Craw	IV:100, 106
Togoland under French	
administration: and the	
French union	
Craw	IV:106
Trust territories:	
child marriage	
Craw	IV:97
Trust territories: flag of	
the United Nations	
Berendsen	IV:96
Trust territories: political	
arrangements	
Craw	IV:100
Trust territories: social	
conditions	
Craw	IV:97

DELEGATION OF NEW ZEALAND (continued)

Trust territories: unions with other territories Craw	IV:106
Trust territories: unions with other territories: seat of administration Craw	IV:100
Trusteeship Council: report (1948/49) Berendsen Craw	IV:96 IV:93, 100
United Nations: recommendations: implementation Sutch	II & III:44
United Nations Administrative Tribunal Sutch Webster	V:188 V:214, 215
United Nations Educational, Scientific and Cultural Organization: and non-self- governing territories Laking	IV:119
United Nations Field Service Shanahan	Pol:22, 24
United Nations International Children's Emergency Fund: report Sutch	III:266, 267
Warmongering Berendsen	I:328
Western Samoa: education Laking	IV:119
Western Samoa: political advancement Craw	IV:93
DELEGATION OF NICARAGUA	
Admission of new Members to the United Nations Sansón Teran	Pol:28
Atomic energy: international control Sansón Teran	Pol:34
Chinese question Sansón Teran	I:340
Interim Committee of the General Assembly Sansón Teran	Pol:19
Italy: former colonies Morales Marengo	I:318, 319, 322, 324

DELEGATION OF NORWAY

Admission of new Members to the United Nations Wold	Pol:27, 29
Armaments and armed forces: reduction Wold	Plenary:267; Pol:38, 42
Atomic energy: international control Wold	Plenary:267; Pol:35
Conferences, international: convocation rules Stabell	VI:188, 189, 191, 192, 193, 194, 195, 196, 197, 199
Economic development Askvig Colbjørnsen Moe	II:93 II:97, 99, 100, 102 II:111
Employment and economic stability Colbjørnsen Moe	II:105 II:111
Finances of the United Nations: budget (1950) Colbjørnsen	V:194
Finances of the United Nations: budget (1950): common staff costs Hambro	V:228
Finances of the United Nations: budget (1950): United Nations Field Service Hambro	V:226
General Assembly: procedure Stabell	VI:147, 150, 151, 152, 155, 156, 157, 165, 166
Greek question Sunde	I:298, 309
Human rights: observance in Bulgaria, Hungary and Romania Wold	Pol:9
Interim Committee of the General Assembly Wold	Pol:18
International Court of Justice: advisory opinions Wold	Pol:27
International Law Commission: report (12 April - 9 June 1949): part I Stabell	VI:160, 163, 164, 167, 168
Italy: former colonies Sunde	I:319, 321
Jerusalem: internationalization Moe	Plenary:274

DELEGATION OF NORWAY (continued)

Newspersonnel: access to meetings of the United Nations and Specialized Agencies Lunde	III:236
Non-self-governing territories: participation in international conferences Stabell	VI:197
Palestine: holy places Moe	Plenary:274
Peace and security: Five-Power Pact (proposed) Lange	Plenary:259
Postal administration of the United Nations Colbjornsen	V:187
Programme of work: United Nations and Specialized Agencies Moe	II & III:42, 43; V:219, 220
Prostitution, suppression of: convention (draft) Lunde	III:244
Refugees and displaced persons Lionsaas	III:263
Rights and duties of States Stabell	VI:177, 178
Scott, Reverend Michael: hearing by the Fourth Committee Worm-Muller	IV:134
South West Africa Worm-Muller	IV:129, 134
South West Africa: and the International Court of Justice Worm-Muller	IV:129
Specialized Agencies: finances: budgets (1950) Moe	II & III:40; V:217
Tax equalization Hambro	V:213
United Nations Administrative Tribunal Dons Hambro	V:221 V:215, 216

DELEGATION OF PAKISTAN

Atomic energy: international control Hasan	Pol:34
Cameroons under British administration: political advancement Shaaban	IV:91

DELEGATION OF PAKISTAN (continued)

Cameroons under French administration: political advancement Shaaban	IV:91
Chinese question Chaudhury Zafrulla Khan	Plenary:272 I:341
Committees of General Assembly: <u>Ad Hoc</u> Political Committee: appointment Zafrulla Khan	B:65
Conferences, international: convocation rules Mian Ziauddin	VI:190, 192, 197
Economic development Chaudhury Hassan Zafrulla Khan	II:91, 96, 99 Plenary:242 Plenary:227
Employment and economic stability Hassan	Plenary:256; II:105, 108, 110,
Finances of the United Nations: budget (1950): Italy: former colonies Chhatari	V:225
Finances of the United Nations: budget (1950): Secretariat: Department of Conference and General Services Azizuddin	V:202
Finances of the United Nations: budget (1950): Secretariat: Department of Legal Affairs Azizuddin	V:202
Finances of the United Nations: budget (1950): Secretariat: Department of Public Information Azizuddin	V:200
Finances of the United Nations: budget (1950): Secretariat: Military Staff Committee Azizuddin	V:199
Finances of the United Nations: budget (1950): United Nations Commission for India and Pakistan Ayub	V:223
Finances of the United Nations: contributions to annual budgets and Working Capital Fund Azizuddin	V:191

DELEGATION OF PAKISTAN (continued)

General Assembly: agenda
(session IV): allocation
of items
Zafrulla Khan B:65
General Assembly: procedure
Mian Ziauddin VI:143, 145, 146, 148,
150, 157
Genocide: Convention (1948):
adherence of non-member States
Mian Ziauddin VI:208
Greek question
Abdur Rahim Khan I:305, 309
Hyderabad question
Zafrulla Khan Plenary:227
India-Pakistan question
Mian Ziauddin Plenary:270
Zafrulla Khan Plenary:227
Indonesian question
Shahi Pol:56
Zafrulla Khan Plenary:227, 271
Injuries in the service of
the United Nations:
reparation
Mian Ziauddin VI:184
Interim Committee of the
General Assembly
Abdur Rahim Khan Pol:17, 20
Zafrulla Khan Plenary:227
International Law Commission:
report (12 April - 9 June 1949):
part I
Mian Ziauddin VI:160, 166, 168
Italy: former colonies
Zafrulla Khan Plenary:227, 248; B:65
I:279, 283, 286, 287, 288, 289,
290, 291, 312, 316, 318, 319,
320, 321, 322, 323
Jerusalem: internationalization
Shahi Pol:60
Zafrulla Khan Plenary:227, 274; Pol:46
Korea: independence
Abdur Rahim Khan Pol:4
Migrant labour: discrimination
Bokhari III:251
Missing persons, declaration of
death of: convention (draft)
Mian Ziauddin VI:206, 207
News personnel: access to meetings
of the United Nations and
Specialized Agencies
Bokhari III:235, 236

DELEGATION OF PAKISTAN (continued)

Non-self-governing territories: agriculture Shaaban	IV:114
Non-self-governing territories: education Shaaban	IV:114
Non-self-governing territories: health Shaaban	IV:114
Non-self-governing territories: information transmitted: cessation Shaaban	IV:114, 124
Non-self-governing territories: information transmitted: Special Committee on Information transmitted under Article 73 e of the Charter (proposed) Shaaban	IV:114, 121
Non-self-governing territories: information transmitted: summaries and analyses Shaaban	IV:114, 121
Non-self-governing territories: information transmitted: territories enumerated Shaaban	IV:124
Non-self-governing territories: information transmitted voluntarily Shaaban	IV:114
Non-self-governing territories: labour Shaaban	IV:114
Non-self-governing territories: political advancement Shaaban	IV:114
Palestine: holy places Shahi	Pol:60
Palestine refugees Shahi	Pol:55
Peace and security: Five-Power Pact (proposed) Zafrulla Khan	Plenary:259; I:326
Prostitution, suppression of: convention (draft) Bokhari	Plenary:263, 264; III:237, 238, 239, 240, 241, 242, 243, 244, 245, 246, 268, 269
Mian Ziauddin	VI:199, 200, 201, 203, 204, 205, 206
Refugees and displaced persons Bokhari	III:258, 260, 264

DELEGATION OF PAKISTAN (continued)

Rights and duties of States	
Mian Ziauddin	Plenary:270; VI:175, 181
Social welfare: advisory services	
Bokhari	III:252, 254
South West Africa	
Shaaban	IV:135
Specialized Agencies: headquarters	
Hassan	II & III:42; V:219
Trust territories: education	
Shaaban	IV:91
Trust territories: petitions: examination procedure	
Shaaban	IV:91
Trust territories: political advancement	
Shaaban	IV:91, 108
Trust territories: unions with other territories	
Shaaban	IV:91, 108
Trusteeship Council: (1948/1949)	
Shaaban	IV:91
Trusteeship Council: reports: form and contents	
Shaaban	IV:91
Trusteeship Council: visiting missions: reports	
Shaaban	IV:91
United Nations Administrative Tribunal	
Chhatari	V:215
Shahi	V:214, 215
United Nations Field Service	
Abdur Rahim Khan	Pol:21
Zafrulla Khan	B:65
United Nations International Children's Emergency Fund: report	
Bokhari	III:266

DELEGATION OF PANAMA

Calendar, World	
de Diego	B:65
Chinese question	
de Diego	I:343
Genocide: Convention (1948): adherence of non-member States	
Chiari	VI:208
Interim Committee of the General Assembly	
de Diego	Pol:19, 20
Rights and duties of States	
Chiari	VI:170

DELEGATION OF PARAGUAY

Greek question
Boettner

I:296

DELEGATION OF PERU

Admission of new Members
to the United Nations

Belaunde
Cisneros

Plenary:225
Pol:27

Armaments and armed forces:
reduction
Cisneros

Plenary:267

Atomic energy: international
control

Belaunde
Cisneros

I:326
Plenary:267; Pol:34

Cameroons under French
administration: education
Salazar

IV:102

Charter of the United Nations
Belaunde

Plenary:225

Chinese question
Belaunde
Salazar

I:340, 342
I:343

Committees of the General
Assembly: 1st Committee:
agenda (session IV)
Belaunde

I:274

Communism
Cisneros

Plenary:267

Conferences, international:
convocation rules
Maurtua

VI:187, 190, 191, 192, 193,
195, 196, 197, 198, 199

Disputes, pacific settlement of:
Revised General Act
Maurtua

VI:210

East-West conflict
Belaunde

Plenary:260

Economic development
Belaunde
Berckemeyer
Encinas

Plenary:241
II:92, 99, 111
II:98, 101, 102, 103

Employment and economic stability
Berckemeyer

II:111

Finances of the United Nations:
budget (1950): Commissions of
the Economic and Social Council,
regional economic
Holguin de Lavallo

V:221

General Assembly: functions
Belaunde

Plenary:225

General Assembly: procedure
Maurtua

VI:143, 146, 148, 150, 151,
152, 154, 158

DELEGATION OF PERU (continued)

Genocide: Convention (1948): adherence of non-member States Maurtua	VI:208
Greek question Belaunde	I:308, 309, 310, 311
Human rights: observance in Bulgaria, Hungary and Romania Cisneros	Plenary:235; Pol:10, 15
Injuries in the service of the United Nations: reparation Maurtua	VI:183, 186, 187
Inter-American Conference for the Maintenance of Continental Peace and Security Belaunde Cisneros	I:326 Plenary:267
International Law Commission: report (12 April - 9 June 1949): part I Maurtua	VI:158, 162, 163, 164, 206
Italy: former colonies Belaunde Maurtua	Plenary:248; I:312, 314, 315, 318, 319, 320, 321, 322, 323, 324 I:289
Jerusalem: internationalization Belaunde	Plenary:274; Pol:46, 61
Migrant labour: discrimination Salazar	III:249
News personnel: access to meetings of the United Nations and Specialized Agencies Cisneros	III:235, 236
Non-self-governing territories: participation in international conferences Maurtua	VI:197, 198
Palestine: holy places Belaunde	Plenary:274; Pol:46, 61
Peace and security Belaunde	Plenary:225
Peace and security: Five-Power Pact (proposed) Belaunde	Plenary:260; I:326, 331
Prostitution, suppression of: convention (draft) Cisneros Maurtua Salazar	III:241, 245 VI:200, 201 III:268, 269
Rights and duties of States Belaunde Maurtua	Plenary:225; VI:179 Plenary:270; VI:173, 177, 178, 180, 181
Scott, Reverend Michael: hearing by the Fourth Committee Arevalo-Carreño	IV:136

DELEGATION OF PERU (continued)

Security Council: procedure: voting (veto) Belaunde Cisneros	Plenary:225; I:326 Pol:27
Social welfare: advisory services Cisneros	III:254
South West Africa Arevalo-Carreno	IV:136
Trust territories: economic development Salazar	IV:103
Trust territories: education Salazar	IV:102, 112
Trust territories: unions with other territories Salazar	IV:111, 112
Trusteeship Council: report (1948/49) Salazar	IV:102, 103
United Nations International Children's Emergency Fund: report Salazar	III:267

DELEGATION OF PHILIPPINES

Admission of new Members to the United Nations Mendez	Pol:28, 29
Armaments and armed forces: reduction Mendez	Pol:42
Atomic energy: international control Lopez	Pol:33
British Honduras: and Guatemala Carpio	IV:114
Cameroons under British administration: political advancement Ingles	IV:105, 108
Cameroons under British administration: union with Nigeria Ingles	IV:105, 108
Chinese question Lopez	I:341, 343, 344
Committees of the General Assembly: 4th Committee: competence Carpio Ingles	IV:97, 116, 118, 119 IV:95

DELEGATION OF PHILIPPINES (continued)

Conferences, international: convocation rules Melencio	VI:189, 199
Economic and Social Council: report (1948/49): chapter II B Abelarde	II:113
Economic development Abelarde	II:95, 97, 98, 99, 102, 113, 114
Cuaderno Elizalde	II:91 Plenary:241
Economic development: technical assistance: non-self-governing territories Carpio	IV:118
Employment and economic stability Abelarde	II:108, 111
Falkland Islands: and Argentina Carpio	IV:114
Finances of the United Nations: budget (1950) Cristobal	V:195
Finances of the United Nations: budget (1950): Commissions of the Economic and Social Council, regional economic Cristobal	V:221
Finances of the United Nations: budget (1950): common staff costs Carpio	V:228
Finances of the United Nations: budget (1950): Economic and Social Council and subsidiary organs Cristobal	V:210
Finances of the United Nations: budget (1950): General Assembly and subsidiary organs Cristobal	V:195
Finances of the United Nations: budget (1950): information centres Cristobal	V:205
Finances of the United Nations: budget (1950): printing costs Cristobal	V:195
Finances of the United Nations: budget (1950): Secretariat: Department of Conference and General Services Cristobal	V:203

DELEGATION OF PHILIPPINES (continued)

Finances of the United Nations: budget (1950): Secretariat: Department of Public Information Cristobal	V:200, 232
Finances of the United Nations: budget (1950): Secretariat: Department of Social Affairs Cristobal	V:199
Finances of the United Nations: budget (1950): Trusteeship Council and subsidiary organs Cristobal	V:209
Finances of the United Nations: budget (1950): United Nations Administrative Tribunal Cristobal	V:231
Freedom of information: convention (draft) Lopez	Plenary:232; III:234
General Assembly: competence Carpio	IV:114, 116, 121
General Assembly: procedure Ingles Melencio Umali	VI:143 VI:148, 156 VI:165
Genocide: Convention (1948): adherence of non-member States Belarmino	VI:208, 209
Greek question Chanco Lopez	I:294 I:276, 297
Indonesian question Mendez	Pol:56
Injuries in the service of the United Nations: reparation Melencio	Plenary:262; VI:184
International Law Commission: report (12 April - 9 June 1949): part I Melencio	VI:159, 161, 163, 164, 168
Italy: former colonies Chanco Lopez	I:293, 319 Plenary:248; I:316, 320, 321, 323, 324
Jerusalem: internationalization Mendez	Pol:50, 57, 61
Korea: independence Lopez	Pol:2, 5
Nauru: economic development Carpio	IV:102
New Guinea: political advancement Ingles	IV:105

DELEGATION OF PHILIPPINES (continued)

New Guinea: union with Papua Ingles	IV:105, 108
News personnel: access to meetings of the United Nations and Specialized Agencies Aquino Lopez	III:236 III:235
Non-self-governing territories: agriculture: technical assistance Carpio	IV:118
Non-self-governing territories: education Carpio	IV:118, 119, 120, 123
Non-self-governing territories: education: language used for teaching Carpio	IV:119, 120
Non-self-governing territories: education: technical assistance Carpio	IV:118
Non-self-governing territories: health: technical assistance Carpio	IV:118
Non-self-governing territories: illiteracy Carpio	IV:118
Non-self-governing territories: information transmitted: cessation Carpio	IV:124, 125
Non-self-governing territories: information transmitted: Special Committee on Information transmitted under Article 73 e of the Charter (proposed) Carpio	IV:121, 123
Non-self-governing territories: information transmitted: summaries and analyses Carpio	IV:114, 116, 117, 118, 119, 120, 121, 123
Non-self-governing territories: information transmitted: territories enumerated Carpio	IV:124, 125
Non-self-governing territories: information transmitted voluntarily Carpio	IV:117
Non-self-governing territories: labour: technical assistance Carpio	IV:118
Non-self-governing territories: social welfare: technical assistance Carpio	IV:118

IV:118
IV:118
↓

DELEGATION OF PHILIPPINES (continued)

Pacific Islands under U. S. administration: political advancement Ingles	IV:95
Palestine: holy places Mendez	Pol:50
Peace and security: Five- Power Pact(proposed) Lopez	Plenary:260; I:331
Prostitution, suppression of: convention (draft) Aquino	III:237, 238, 240, 242, 243, 244, 245, 246, 247, 248, 268, 269
Malencio	VI:199, 203, 205
Refugees and displaced persons Aquino	III:264
Rights and duties of States Melencio	VI:173, 179, 183
Ruanda-Urundi: political advancement Ingles	IV:105
Ruanda-Urundi: union with the Belgian Congo Ingles	IV:105
Scott, Reverend Michael: hearing by the Fourth Committee Ingles	IV:133,138
Social welfare: advisory services Aquino	III:252
South West Africa Carpio Ingles	IV:139,140 IV:128, 133, 138
South West Africa: and The International Court of Justice Carpio Ingles	IV:140 IV:128
Specialized Agencies: and non- self-governing territories Carpio	IV:118
Tanganyika: political advancement Ingles	IV:105
Tanganyika: union with Kenya and Uganda Ingles	IV:105
Tax equalization Cristobal	V:213
Togoland under British administration: political advancement Ingles	IV:105, 108
Togoland under British administration: union with Gold Coast Ingles	IV:105, 108
Trust Territories: discrimination Carpio Ingles	IV:97 Plenary:239

DELEGATION OF PHILIPPINES (continued)

Trust territories: economic development	
Carpio	IV:102, 104
Ingles	Plenary:239
Trust territories: education	
Carpio	IV:101, 102
Ingles	Plenary:239
Trust territories: Flag of the United Nations	
Ingles	Plenary:239; IV:93, 96
Trust territories: petitions: examination procedure	
Ingles	Plenary:239
Trust territories: political advancement	
Carpio	IV:100
Ingles	Plenary:239; IV:95, 105
Trust territories: social conditions	
Carpio	IV:97, 98
Ingles	Plenary:239
Trust territories: unions with other territories	
Ingles	IV:105, 108
Trusteeship Council: report (1948/49)	
Carpio	IV:97, 98, 100, 101, 102, 104
Ingles	Plenary:239; IV:89, 93, 95, 96
Trusteeship Council: reports: form and contents	
Carpio	IV:101, 102
Ingles	IV:89
Trusteeship Council: visiting mission to East Africa	
Ingles	IV:105
Trusteeship Council: visiting missions: reports	
Ingles	Plenary:239
United Nations: and trusteeship system: <u>study</u> trust territories study and teaching in	
Ingles	Plenary:239
United Nations Administrative Tribunal	
Cristobal	V:188, 214, 215, 221
United Nations Educational, Scientific and Cultural Organization: and non-self-governing territories	
Carpio	IV:118, 119, 120, 123
United Nations Educational, Scientific and Cultural Organization: and trust territories	
Carpio	IV:101
United Nations Field Service	
Mendez	Pol:22

DELEGATION OF PHILIPPINES (continued)

United Nations International
Children's Emergency Fund: report
Aquino III:267
Western Samoa: economic development
Carpio IV:102

DELEGATION OF POLAND

Admission of new Members to the
United Nations
Drchojowski POL:28, 29
Katz-Suchy Pol:26, 27, 28
Wierblowski Plenary:251
Armaments and armed forces:
reduction
Tarn Pol:42
Wierblowski Plenary:267; I:336; Pol:41
Armed forces under Article 43 of
the Charter
Drchojowski Plenary:252
Atomic energy: international
control
Naszkowski Plenary:254; Pol:31, 36
Wierblowski Plenary:258, 267; Pol:41
Basutoland
Winiewicz IV:113
Belgian Congo
Winiewicz IV:113
Cameroons under British administration:
political advancement
Zebrowski IV:106
Cameroons under British administration:
union with Nigeria
Zebrowski IV:106
Cameroons under French administration:
and the French union
Zebrowski IV:106
Cameroons under French administration:
political advancement
Zebrowski IV:106
Capitalism: and socialism
Wierblowski Plenary:258
Charter of the United Nations:
Article 12
Katz-Suchy Pol:56
Zebrowski Plenary:271
Chinese question
Lachs B:67
Tarn Plenary:273; I:344; V:202
Wierblowski Plenary:230; I:277, 338
Zebrowski Plenary:272
Committees of the General Assembly:
1st Committee: agenda (session IV)
Katz-Suchy I:293
Wierblowski I:274, 277
Communism
Wierblowski Plenary:258

DELEGATION OF POLAND (continued)

Conferences, international: convocation rules	
Krajewski	VI:188
Economic development	
Blusztajn	II:99, 101, 102, 103
Katz-Suchy	II:91, 95, 96
Wierblowski	Plenary:227, 242
Employment and economic stability	
Altman	II:107, 112
Blusztajn	II:112
Katz-Suchy	Plenary:256
Wierblowski	Plenary:227
European Recovery Programme	
Wierblowski	I:329
Finances of the United Nations:	
accounts: audit of 1948 accounts	
Tarn	V:186
Finances of the United Nations:	
budget (1949): supplementary appropriations	
Drohojowski	V:185
Tarn	V:230
Finances of the United Nations:	
budget (1950)	
Tarn	V:93
Finances of the United Nations:	
budget (1950): Commissions of the Economic and Social Council, regional economic	
Tarn	V:197, 221
Finances of the United Nations:	
budget (1950): common services	
Tarn	V:203
Finances of the United Nations:	
budget (1950): common staff costs	
Tarn	V:211, 227, 228, 233
Finances of the United Nations:	
budget (1950): Economic and Social Council and subsidiary organs	
Tarn	V:196, 210, 232
Finances of the United Nations:	
budget (1950): European Office (Geneva)	
Tarn	V:207, 208
Finances of the United Nations:	
budget (1950): General Assembly and subsidiary organs	
Tarn	V:195, 208, 222
Finances of the United Nations:	
budget (1950): information centres	
Tarn	V:204, 205, 210, 211, 224, 231
Finances of the United Nations:	
budget (1950): Interim Committee of the General Assembly ;	
Tarn	V:212

DELEGATION OF POLAND (continued)

Finances of the United Nations: budget (1950): International Court of Justice Tarn	V:224, 233
Finances of the United Nations: budget (1950): Italy: former colonies Tarn	V:225
Finances of the United Nations: budget (1950): printing costs Tarn	V:203
Finances of the United Nations: budget (1950): Secretariat: Department of Administrative and Financial Services Tarn	V:204
Finances of the United Nations: budget (1950): Secretariat: Department of Conference and General Services Tarn	V:232, 233
Finances of the United Nations: budget (1950): Secretariat: Department of Economic Affairs Tarn	V:198, 199
Finances of the United Nations: budget (1950): Secretariat: Department of Public Information Tarn	V:200, 201
Finances of the United Nations: budget (1950): Secretariat: Department of Social Affairs Tarn	V:199
Finances of the United Nations: budget (1950): Secretariat: Military Staff Committee Tarn	V:197, 232
Finances of the United Nations: budget (1950): United Nations Administrative Tribunal Tarn	V:231
Finances of the United Nations: budget (1950): United Nations Commission for India and Pakistan Tarn	V:222, 223
Finances of the United Nations: budget (1950): United Nations Commission for Indonesia Tarn	V:229
Finances of the United Nations: budget (1950): United Nations Commission on Korea Tarn	V:194, 200
Finances of the United Nations: budget (1950): United Nations Field Service Tarn	V:212, 226

DELEGATION OF POLAND (continued)

Finances of the United Nations:
budget (1950): United Nations
Special Committee on the Balkans
Tarn V:222

Freedom of information
Drohojowski Pol:13
Wierblowski I:336

Freedom of information:
convention (draft)
Boratynski III:234
Naszkowski III:233

General Assembly: members:
representatives (session IV):
credentials
Tarn V:202
Zebrowski Plenary:272

General Assembly: procedure
Krajewski Plenary:236; VI:151, 152
Rudzinski VI:143, 144, 145, 147, 150

Germany
Wierblowski Plenary:227

Greek question
Katz-Suchy Plenary:224, 245, 246; I:275,
276, 280 284, 293, 294, 295,
296, 297, 298, 301, 302, 303,
305, 309, 310, 311
B:65
I:308

Laos
Wierblowski

Headquarters of the United Nations
Tarn V:206

Human rights: observance in
Bulgaria, Hungary and Romania
Drohojowski Plenary:224, 234; Pol:7,8,9,13,14
Katz-Suchy I:296
Lachs B:65
Wierblowski Plenary:227

Indians in the Union of South
Africa
Drohojowski Plenary:224

Indonesian question
Katz-Suchy Pol:56
Zebrowski Plenary:271

Injuries in the service of the
United Nations: reparation
Krajewski VI:184, 185

Interim Committee of the General
Assembly
Katz-Suchy Plenary:250
Winiewicz Pol:17, 19, 20

International Bank for Reconstruction
and Development: loan to Poland
for reconstruction of war-
devastated areas
Wierblowski I:329

DELEGATION OF POLAND (continued)

International Court of Justice:	
advisory opinions	
Katz-Suchy	Pol:26, 27
International Law Commission:	
report(12 April-9 June 1949):	
part I	
Krajewski	VI:160, 163
Italy: former colonies	
Katz-Suchy	Plenary:250; I:288, 292, 293
Naszkowski	Plenary:248; I:286
Wierblowski	I:282, 315, 318, 319, 320, 321, 322, 323, 324
Jerusalem: internationalization	
Drohojowski	Pol:48, 50, 57, 58
Kenya	
Winiewicz	IV:113
Korea: independence	
Katz-Suchy	Plenary:250
Zebrowski	Plenary:233; Pol:2, 4
Malaya	
Winiewicz	Plenary:262
Migrant labour: discrimination	
Altman	III:249, 250, 251
Wierblowski	Plenary:242
Morocco	
Winiewicz	IV:113
New Guinea: union with Papua	
Zebrowski	IV:106
News, international transmission of:	
convention (draft)	
Naszkowski	III:233
Nigeria	
Winiewicz	Plenary:262
Non-self-governing territories:	
discrimination	
Winiewicz	Plenary:262; IV:113
economic development	
Winiewicz	IV:113
education	
Winiewicz	Plenary:262; IV:113
discrimination	
Winiewicz	IV:113
health	
Winiewicz	IV:113
information transmitted:	
cessation	
Winiewicz	Plenary:262
information transmitted: Special	
Committee on Information Trans-	
mitted under Article 73e of the	
Charter (proposed)	
Winiewicz	Plenary:262
Zebrowski	IV:122

DELEGATION OF POLAND (continued)

Non-self-governing territories: information transmitted: summaries and analyses Winiewicz Zebrowski	Plenary:262; IV:113 IV:122
Non-self-governing territories: information transmitted: territories enumerated Winiewicz	Plenary:262
Non-self-governing territories: labour Winiewicz	Plenary:262; IV:113
Non-self-governing territories: political advancement Winiewicz	Plenary:262; IV:113
Non-self-governing territories: social conditions Winiewicz	Plenary:262
North Atlantic Pact (1949) Wierblowski	Plenary:227, 258, 267; I:329; Pol:41
Palestine refugees Drohojowski	Pol:51
Peace and security: Five-Power Pact (proposed) Wierblowski	Plenary:227, 258; I:329,336,337
Poland: relations with the USSR Wierblowski	Plenary:258
Privileges and immunities of the United Nations Tarn	V:221; VI:211
Programme of work: United Nations and Specialized Agencies Tarn	II & III:42; V:219
Prostitution, suppression of: convention (draft) Kalinowska Krajewski Zebrowski	III:242, 246 VI:202 Plenary:264
Refugees and displaced persons Altman Kalinowska Krajewski Zebrowski	III:256 III:257, 262 Plenary:265 Plenary:264
Rights and duties of States Krajewski Lachs	VI:176, 179 Plenary:224, 270
Scott, Reverend Michael: hearing by the Fourth Committee Zebrowski	IV:134
Security Council: procedure: voting (veto) Wierblowski	Pol:41
Social welfare: advisory services Altman	III:253

DELEGATION OF POLAND (continued)

Socialism: and capitalism	
Wierblowski	Plenary:258
South-West Africa	
Wierblowski	Plenary:227
Zebrowski	IV:134, 135, 139
South-West Africa: and the International	
Court of Justice	
Zebrowski	IV:135
Sovereignty, national	
Wierblowski	Plenary:258
Specialized Agencies: agreements with	
the United Nations: implementation	
Tarn	II & III:42
Specialized Agencies: and non-self-	
governing territories	
Winiewicz	IV:113
Specialized Agencies: headquarters	
Tarn	II & III:42
Specialized Agencies: non-participation	
of the USSR	
Wierblowski	I:329
Specialized Agencies: participation of	
Poland	
Wierblowski	I:329
Tanganyika: political advancement	
Zebrowski	IV:106
Tanganyika: union with Kenya and	
Uganda	
Zebrowski	IV:106
Tax equalization	
Tarn	V:212, 213, 214
Togoland under British administration:	
political advancement	
Zebrowski	IV:106
Togoland under British administration:	
union with Gold Coast	
Zebrowski	IV:106
Togoland under French administration:	
and the French union	
Zebrowski	IV:106
Togoland under French administration:	
political advancement	
Naszkowski	IV:93
Zebrowski	IV:106
Truman doctrine	
Wierblowski	I:329
Trust territories: corporal	
punishment	
Naszkowski	Plenary:239; IV:98
Trust territories: education	
Naszkowski	Plenary:239
Trust territories: flag of the	
United Nations	
Naszkowski	Plenary:239

DELEGATION OF POLAND (continued)

Trust territories: political advancement	Plenary:239; IV:89, 94
Naszkowski	IV:106
Zebrowski	
Trust territories: social conditions	Plenary:239; IV:89, 98
Naszkowski	
Trusteeship Council: report (1948/49)	Plenary:239; IV:89, 93,94,98
Naszkowski	
Tunisia	IV:113
Winiewicz	
United Nations Administrative Tribunal	V:188,189,214,215,216,221
Tarn	
United Nations Bulletin (16 November 1949): confiscation in Prague	I:336
Wierblowski	
United Nations Field Service	Plenary:252; Pol:22,24
Drohojowski	Plenary:224; B:65
Lachs	
United Nations International Children's Emergency Fund: report	III:267
Kalinowska	
Warmongering	Plenary:258; I:329
Wierblowski	
World war, 1939-1945: events of September 1939	Plenary:227; I:336,337
Wierblowski	
Yugoslavia: relations with the USSR	I:329
Wierblowski	

DELEGATION OF THE REPUBLIC OF KOREA

Korea: independence	Pol:3
Pyung Ok Chough	

DELEGATION OF SAUDI ARABIA

Admission of new Members to the United Nations	Pol:27, 29
Jabbar	
Armaments and armed forces: reduction	Pol:41
Haliq	
Economic and Social Council: report (1948/49): chapter II B	II:113
Haliq	
Economic development	II:89, 96, 100, 102
Haliq	

DELEGATION OF SAUDI ARABIA (continued)

Employment and economic stability Haliq	II:107, 111, 116
Finances of the United Nations: budget (1950): Secretariat: Department of Public Information Haliq	V:200
Freedom of information: convention (draft) Baroody	III:234
Gold Coast Khadra	IV:113
Indonesia Khadra	IV:113
Italy: former colonies Dejany Al-Faqih	I:283, 316 I:320, 321
Jerusalem: internationalization Dejany	Pol:49, 59
Migrant labour: discrimination Baroody	III:251
News, international transmission of: convention (draft) Baroody	III:234
News personnel: access to meetings of the United Nations and Specialized Agencies Baroody	III:235
Nigeria Khadra	IV:113
Non-self-governing territories: discrimination Khadra	IV:113
Non-self-governing territories: education Khadra	IV:113, 118
Non-self-governing territories: education: discrimination Khadra	IV:113
Non-self-governing territories: illiteracy Khadra	IV:118
Non-self-governing territories: information transmitted: cessation Khadra	IV:113, 124
Non-self-governing territories: information transmitted: Special Committee on Information Transmitted under Article 73e of the Charter (Proposed) Khadra	IV:113
Non-self-governing territories: information transmitted: summaries and analyses Khadra	IV:113, 118

DELEGATION OF SAUDI ARABIA (continued)

Non-self-governing territories: information transmitted: territories enumerated Khadra	IV:124
Non-self-governing territories: political advancement Khadra	IV:113
Palestine: holy places Dejany	Pol:49, 59
Palestine refugees Dejany	Pol:54
Prostitution, suppression of: convention (draft) Baroody	III:237, 238, 243, 244, 248
Refugees and displaced persons Baroody	III:261
Security Council: procedure: voting (veto) Jabbar	Pol:27
Specialized Agencies: and non- self-governing territories Khadra	IV:113
Specialized Agencies: and trust territories Khadra	IV:90
Togoland under French administration: political advancement Khadra	IV:90
Trust territories: corporal punishment Khadra	IV:90
Trust territories: discrimination Khadra	IV:90
Trust territories: economic development Khadra	IV:104
Trust territories: petitions: examination procedure Khadra	IV:90
Trust territories: political advancement Khadra	IV:100

DELEGATION OF SAUDI ARABIA (continued)

Trust territories: unions with other territories Khadra	IV:111
Trust territories: unions with other territories: seat of administration Khadra	IV:100
Trusteeship Council: report (1948/49) Khadra	IV:90,100,104
Trusteeship Council: reports: form and contents Khadra	IV:90
Trusteeship Council: visiting missions Khadra	IV:90
Trusteeship Council: visiting missions: reports Khadra	IV:100
United Nations Educational, Scientific and Cultural Organization: and non-self governing territories Khadra	IV:118
United Nations Field Service Jabbar	Pol:23

DELEGATION OF SWEDEN

Admission of new Members to the United Nations Sandler	Pol:25, 27
Atomic energy: international control Sandler	Pol:32
Economic development Kock von Heland	II:89 II:99, 110
Employment and economic stability von Heland	II:110
Finances of the United Nations: budget (1950): Secretariat: Department of Economic Affairs Casparsson	V:198
Finances of the United Nations: contributions to annual budgets and Working Capital Fund Casparsson	V:190

DELEGATION OF SWEDEN (continued)

General Assembly: procedure Grafstrom	Plenary:235; VI:143, 144, 145, 146, 150, 153, 154, 156, 158, 165, 166 VI:151, 155
Petren	
Greek question Boheman	I:309, 310
Human rights: observance Sandler	Pol:25
Human rights: observance in Bulgaria, Hungary and Romania Unden	Pol:9
Injuries in the service of the United Nations: reparation Petren	VI:183
International Law Commission: report (12 April-9 June 1949): part I Petren	VI:160
Italy: former colonies Rydbeck	I:319
Jerusalem: internationalization Boheman	Plenary:274; Pol:57, 61
Missing persons, declaration of death of: convention (draft) Petren	VI:206
Non-self-governing territories: information transmitted: Special Committee on Information Transmitted under Article 73e of the Charter (proposed) Ahman	IV:122
Non-self-governing territories: information transmitted: summaries and analyses Ahman	IV:122
Palestine: holy places Boheman	Plenary:274; Pol:57
Peace and security: Five-Power Pact (proposed) Andren	I:333
Prostitution, suppression of: convention (draft) Petren	Plenary:263; III:268, 269; VI:199, 204, 205
Refugees and displaced persons Lindstrom	III:256
Security Council: procedure: voting (veto) Sandler	Pol:25
United Nations Administrative Tribunal Andren	V:214, 221
United Nations Field Service Grafstrom	Pol:22

DELEGATION OF SYRIA

Admission of new Members to the United Nations	
Rifai	Pol:26
Committees of the General Assembly:	
1st Committee: agenda (session IV)	
El-Khourî Bey	I:274, 277
Communism	
El-Khourî Bey	Plenary:222
East-West conflict	
El-Khourî Bey	Plenary:222
Economic development	
Asha	II:102
Ibrahim Pasha	II:96, 99, 100, 107, 111
Rifai	II:92
Economic development: technical assistance: non-self-governing territories	
Mughir	IV:127
Employment and economic stability	
Ibrahim Pasha	II:107, 111
Finances of the United Nations:	
budget (1949): supplementary appropriations	
Asha	V:229
Finances of the United Nations:	
budget (1950): common services	
Asha	V:204
Finances of the United Nations:	
budget (1950): European Office (Geneva)	
Asha	V:207
Finances of the United Nations:	
budget (1950): General Assembly and subsidiary organs	
Asha	V:195, 196
Finances of the United Nations:	
budget (1950): information centres	
Asha	V:204
Finances of the United Nations:	
budget (1950): Italy: former colonies	
Asha	V:225
Finances of the United Nations:	
budget (1950): printing costs	
Asha	V:195
Finances of the United Nations:	
budget (1950): Secretariat: Department of Administrative and Financial Services	
Asha	V:204
Finances of the United Nations:	
budget (1950): Secretariat: Department of Economic Affairs	
Asha	V:197

DELEGATION OF SYRIA (continued)

Finances of the United Nations: budget (1950): Secretariat: Department of Public Information Asha	V:200, 201
Finances of the United Nations: budget (1950): social welfare: advisory services Asha	V:205
General Assembly: procedure Choukairy	VI:146, 147, 152, 153, 157
Greek question El-Khoury Bey	I:276, 304
Imperialism El-Khoury Bey	Plenary:222
Indonesian question El-Khoury Bey	Pol:56
Interim Committee of the General Assembly Rifai	Pol:19
International Court of Justice: advisory opinions Rifai	Pol:26
Italy: former colonies El-Khoury Bey	I:282, 286
Jerusalem: internationalization Choukairy	Plenary:275; Pol:44, 58
Korea: independence Mughir	Pol:3, 5
Morocco Mughir	IV:109,116
Non-self-governing territories: agriculture: technical assistance Mughir	IV:127
Non-self-governing territories: economic development Mughir	IV:116
Non-self-governing territories: education Mughir	IV:116, 119
Non-self-governing territories: education: language used for teaching Mughir	IV:119
Non-self-governing territories: education: technical assistance Mughir	IV:127
Non-self-governing territories: geography Mughir	IV:117
Non-self-governing territories: health: technical assistance Mughir	IV:127
Non-self-governing territories: history Mughir	IV:117

DELEGATION OF SYRIA (continued)

Non-self-governing territories: human rights Mughir	IV:117
Non-self-governing territories: information transmitted: cessation Mughir	IV:109, 125
Non-self-governing territories: information transmitted: comparisons with information communicated by independent countries Mughir	IV:127
Non-self-governing territories: information transmitted: summaries and analyses Mughir	IV:109, 116, 117, 119
Non-self-governing territories: information transmitted: summaries and analyses: language of publications Mughir	IV:127
Non-self-governing territories: information transmitted: summaries and analyses: publication of data on special aspects of progress Mughir	IV:127
Non-self-governing territories: information transmitted: territories enumerated Mughir	IV:109, 125
Non-self-governing territories: information transmitted voluntarily Mughir	IV:117
Non-self-governing territories: labour Mughir	IV:116
Non-self-governing territories: labour: technical assistance Mughir	IV:127
Non-self-governing territories: political advancement Mughir	IV:116
Non-self-governing territories: population Mughir	IV:117
Non-self-governing territories: social welfare: technical assistance Mughir	IV:127
Palestine: holy places Choukairy	Plenary:275; Pol:44
Palestine question Choukairy	Pol:54
Postal administration of the United Nations Asha	V:187
Rights and duties of States Choukairy	VI:170

DELEGATION OF SYRIA (continued)

Scott, Reverend Michael: hearing by the Fourth Committee Mughir	IV:131, 140
South West Africa Mughir	IV:130, 131, 140
South West Africa: and the Inter- national Court of Justice Mughir	IV:130, 140
Specialized Agencies: and non-self- governing territories Mughir	IV:127
Trust territories: corporal punishment Mughir	IV:97
Trust territories: discrimination Mughir	IV:98
Trust territories: political advancement Mughir	IV:100
Trust territories: social conditions Mughir	IV:97, 98
Trust territories: unions with other territories Mughir	IV:111
Trusteeship Council: report(1948/49) Mughir	IV:97, 98, 100
Tunisia Mughir	IV:109, 116
United Nations Educational, Scientific and Cultural Organization: and non- self-governing territories Mughir	IV:119

DELEGATION OF THAILAND

Committees of the General Assembly: 4th Committee: competence Wan Waithayakon	IV:94
Greek question Jayanama	I:295, 297
Indonesian question Wan Waithayakon	Pol:56
Non-self-governing territories: Information transmitted: cessation Wan Waithayakon	IV:124, 125
Non-self-governing territories: information transmitted: Special Committee on Information Transmitted under Article 73e of the Charter (proposed) Wan Waithayakon	IV:122

DELEGATION OF THAILAND (continued)

Non-self-governing territories: information transmitted: summaries and analyses Wan Waithayakon	IV:122
Non-self-governing territories: information transmitted: summaries and analyses: language of publications Wan Waithayakon	IV:127
Non-self-governing territories: information transmitted: summaries and analyses: publica- tion of data on special aspects of progress Wan Waithayakon	IV:127
Non-self-governing territories: information transmitted: territories enumerated Wan Waithayakon	IV:124, 125
Scott, Reverend Michael: hearing by the Fourth Committee Wan Waithayakon	IV: 133,140
South-West Africa Wan Waithayakon	Plenary:269; VI:128,133, 139, 140
South-West Africa: and the International Court of Justice Wan Waithayakon	Plenary:269; IV:128,140
Trust territories: political advancement Wan Waithayakon	Plenary:239; IV:94, 99, 100
Trust territories: unions with other territories Wan Waithayakon	IV:111, 112
Trusteeship Council: report (1948/49) Wan Waithayakon	Plenary:239; IV:94, 99, 100

DELEGATION OF TURKEY

Armaments and armed forces: reduction Eavut	Pol:42
Chinese question Sarper	Plenary:230
Economic development Vaner	II:90
Employment and economic stability Vaner	II:112
Finances of the United Nations: budget (1950): common services Vaner	V:204
Finances of the United Nations: budget (1950): common staff costs Vaner	V:204, 228

DELEGATION OF TURKEY (continued)

Finances of the United Nations: budget (1950): European Office (Geneva) Vaner	V:208
Finances of the United Nations: budget (1950): International Court of Justice Vaner	V:233
Finances of the United Nations: budget (1950): Secretariat: Department of Conference and General Services Vaner	V:203
Finances of the United Nations: budget (1950): Secretariat: Department of Public Information Vaner	V:201
Finances of the United Nations: budget (1950): Secretariat: Department of Social Affairs Vaner	V:199
Finances of the United Nations: budget (1950): United Nations Administrative Tribunal Vaner	V:231
Finances of the United Nations: contributions to annual budgets and Working Capital Fund Vaner	V:190
Greek question Kural Sarper	I:276, 311 Plenary:246
Interim Committee of the General Assembly Kural	Plenary:250; Pol:16, 19
Italy: former colonies Kural	I:281, 323
Jerusalem: internationalization Kural	Pol: 43, 59
Palestine: holy places Kural	Pol:43
Palestine refugees Kural	Pol:51, 54
Prostitution, suppression of: convention (draft) Eren	III:241
Rights and duties of States Ozgurel	VI:176
Social welfare: advisory services Eren	III:254
Specialized Agencies: finances budgets (1950) Vaner	II & III:41; V:218
United Nations Administrative Tribunal Vaner	V:216

DELEGATION OF THE UKRAINIAN SOVIET SOCIALIST REPUBLIC

Admission of new Members to
the United Nations
Nicolnikoff Plenary:251
Udovichenko Pol:26

Armaments and armed forces:
reduction
Galagan Plenary:268
Manuilsky Plenary:229; I:332
Udovichenko Pol:41

Atomic energy: international control
Galagan Plenary:268
Manuilsky Plenary:229,254; Pol:33,36,37

British North Borneo
Galagan IV:114

Cameroons under British administra-
tion: economic development
Galagan IV:90

Cameroons under British administra-
tion: education
Galagan IV:102

Cameroons under British administra-
tion: political advancement
Galagan IV:90, 108

Cameroons under British administra-
tion: union with Nigeria
Galagan IV:108

Cameroons under French administra-
tion: education
Galagan IV:93

Cameroons under French administra-
tion: political advancement
Galagan IV:90

Capitalism: and socialism
Manuilsky Plenary:258

Charter of the United Nations:
Article 12
Manuilsky Plenary:271,272; Pol:56

Chile: severance of diplomatic
relations with the USSR
Manuilsky I:302

Chinese question
Manuilsky Plenary:229,254; I:277,338

Committees of the General Assembly:
1st Committee: agenda (session IV)
Manuilsky I:277

Communism
Manuilsky Plenary:258

Conferences, international:
convocation rules
Kavalenko VI:192

Economic and Social Council: members:
election for term 1950-1952
Manuilsky Plenary:231

Economic development
Garbuzoff II:92,103

DELEGATION OF THE UKRAINIAN SSR (continued)

Employment and economic stability	
Garbuzoff	II:109, 112
Manuilsky	Plenary:229
European Recovery Programme	
Manuilsky	I:332
European union	
Manuilsky	Plenary:229
Finances of the United Nations:	
budget (1950): Economic and Social Council and subsidiary organs	
Voina	V:196,210
Finances of the United Nations:	
budget (1950): General Assembly and subsidiary organs	
Voina	V:195
Finances of the United Nations:	
budget (1950): Interim Committee of the General Assembly	
Voina	V:212
Finances of the United Nations:	
budget (1950): Italy: former colonies	
Voina	V:225
Finances of the United Nations:	
budget (1950): United Nations Commission on Korea	
Voina	V:194
Finances of the United Nations:	
budget (1950): United Nations Field Service	
Voina	V:212, 226
Finances of the United Nations:	
budget (1950): United Nations Special Committee on the Balkans	
Udovichenko	V:222
Freedom of information	
Manuilsky	Plenary:235
Freedom of information: convention (draft)	
Demchenko	III:234
General Assembly: members: representa- tives (session IV): credentials:	
China	
Manuilsky	Plenary:254
General Assembly: procedure	
Galagan	VI:151, 153
Kavalenko	VI:143, 146, 147
Greek question	
Manuilsky	Plenary:229, 245; I:275, 276, 280, 294, 295, 296, 297, 298, 301, 302, 303, 308, 309, 310, 311
Nicolnikoff	I:299
Voina	Pol:18
Headquarters of the United Nations	
Voina	V:206

DELEGATION OF THE UKRAINIAN SSR (continued)

Bulgaria, → Human rights: observance in Bulgaria, Hungary and Romania Manuilsky	Plenary:224,235; Pol:11,14
Hungary: Rajk trial Manuilsky	Pol:14
Indonesian question Manuilsky	Plenary:271,272; Pol:56
Interim Committee of the General Assembly Voina	Pol:18, 20
International Labour Organisation Demchenko	Plenary:243
International Law Commission: report (12 April-9 June 1949): part I Kavalenko	VI:159
Italy: former colonies Manuilsky Voina	I:280, 286 Plenary:248; I:317,321,324
Jamaica Galagan	IV:114
Jerusalem: internationalization Galagan	Pol:47, 50, 59, 60
Kenya Galagan	IV:114
Korea: independence Manuilsky Voina	Plenary:224 Pol:2,5
Migrant labour: discriminatin Demchenko	Plenary:243; III:250, 251
New Guinea: political advancement Galagan	IV:108
New Guinea: union with Papua Galagan	IV:108
News, international transmission of: convention (draft) Demchenko	III:234
Non-self-governing territories: discrimination Galagan	IV:114
Non-self-governing territories: economic development Galagan	IV:114, 116
Non-self-governing territories: education: discrimination Galagan	IV:114
Non-self-governing territories: education: language used for teaching Galagan	IV:116
Non-self-governing territories: health Galagan	IV:114
Non-self-governing territories: information transmitted: cessation Galagan	IV:114

DELEGATION OF THE UKRAINIAN SSR (continued)

Non-self-governing territories: information transmitted: summaries and analyses Galagan	IV:114,116
Non-self-governing territories: information transmitted voluntarily Galagan	IV:114
Non-self-governing territories: labour Galagan	IV:114
Non-self-governing territories: political advancement Galagan	IV:114,116
Non-self-governing territories: social conditions Galagan	IV:114,116
North Atlantic Pact (1949) Galagan Manuilsky Udovichenko	Plenary:268 Plenary:299;I:332 Pol:41
Northern Rhodesia Galagan	IV:114
Palestine: holy places Galagan	Pol:59
Peace and security: Five-Power Pact (proposed) Galagan Manuilsky	Plenary:268 Plenary:229,258; I:332,333,337
Prostitution, suppression of: convention (draft) Demchenko Voina	III:239,245,246,247 Plenary:264
Puerto Rico Galagan	IV:114,116
Refugees and displaced persons Demchenko Voina	III:258,260,264 Plenary:265
Regional agreements Manuilsky	Plenary:229
Ruanda-Urundi: political advancement Galagan	IV:108
Ruanda-Urundi: union with the Belgian Congo Galagan	IV:108
Security Council: procedure: voting (veto) Nicolnikoff Udovichenko	Plenary:251 Pol:26
Social welfare: advisory services Demchenko	III:254
Socialism and capitalism: Manuilsky	Plenary:258
Tanganyika: education Galagan	IV:108

DELEGATION OF THE UKRAINIAN SSR (continued)

Tanganyika: political advancement Galagan	IV:108
Tanganyika: union with Kenya and Uganda Galagan	IV:108
Togoland under British administration: economic development Galagan	IV:90
Togoland under British administration: political advancement Galagan	IV:90,108
Togoland under British administration: social conditions Galagan	IV:90
Togoland under British administration: union with Gold Coast Galagan	IV:108
Togoland under French administration: political advancement Galagan	IV:90
Trust territories: child marriage Galagan	IV:98
Trust territories: corporal punishment Galagan	IV:98
Trust territories: economic development Galagan	IV:90
Trust territories: education Galagan	IV:102
Trust territories: political advancement Galagan	IV:90,93,95,100,108
Trust territories: social conditions Galagan	IV:90,98
Trust territories: unions with other territories Galagan	IV:90,108
Trust territories: unions with other territories: seat of administration Galagan	IV:90
Trusteeship Council: report (1948/49) Galagan	IV:90,93,95,98,100,102
United Nations Administrative Tribunal Voina	V:215
United Nations Field Service Udovichenko	Pol:23
Warmongering Galagan	Plenary:268
Manuilsky	Plenary:258; I:332
Yugoslavia: relations with the U.S.S.R. Manuilsky	Plenary:229; I:332,337

DELEGATION OF THE UNION OF SOUTH AFRICA

Admission of new Members to the United Nations	
Jordaan	Pol:26,29
Atomic energy: international control	
Eustace	Pol:36
Chinese question	
Jordaan	I:341
Committees of the General Assembly:	
4th Committee: agenda (session IV)	
Mertsch	IV:87
Committees of the General Assembly:	
4th Committee: competence	
Fourie	IV:94
Council of Europe	
Jooste	Plenary:226
Economic and Social Council:	
report (1948/49): chapter I	
Mertsch	II & III :44
Economic and Social Council:	
report (1948/49): chapter IV	
Mertsch	II & III :44
Economic and Social Council:	
report (1948/49): chapter VI	
Mertsch	II & III :44
Economic development	
Jooste	Plenary:226
Mertsch	II:93,95
Employment and economic stability	
Mertsch	II:112
Finances of the United Nations	
Jooste	Plenary:226
Finances of the United Nations:	
budget (1949): supplementary appropriations	
Fourie	V:229
Finances of the United Nations:	
budget (1950): Commissions of the Economic and Social Council, regional economic	
Fourie	V:221
Finances of the United Nations:	
budget (1950): common services	
Fourie	V:203
Finances of the United Nations:	
budget (1950): Economic and Social Council and subsidiary organs	
Fourie	V:196
Finances of the United Nations:	
budget (1950): effect of devaluation of currencies	
Fourie	V:224
Finances of the United Nations:	
budget (1950): European Office (Geneva)	
Fourie	V:207,208

DELEGATION OF THE UNION OF SOUTH AFRICA (continued)

Finances of the United Nations: budget (1950): General Assembly and subsidiary organs Fourie	V:195,208,231
Finances of the United Nations: budget (1950): information centres Fourie	V:200,204,211
Finances of the United Nations: budget (1950): Italy: former colonies Fourie	V:225
Finances of the United Nations: budget (1950): printing costs Fourie	V:224
Finances of the United Nations: budget (1950): Secretariat: Department of Conference and General Services Fourie	V:202,203
Finances of the United Nations: budget (1950): Secretariat: Department of Public Information Fourie	V:200,232
Finances of the United Nations: budget (1950): Secretariat: Department of Social Affairs Fourie	V:199
Finances of the United Nations: budget (1950): Secretariat: Military Staff Committee Fourie	V:197,198,199,232
Finances of the United Nations: budget (1950): Trusteeship Council and subsidiary organs Fourie	V:232
Finances of the United Nations: budget (1950): United Nations Administrative Tribunal Fourie	V:231
Finances of the United Nations: budget (1950): United Nations Field Service Fourie	V:226
Freedom of information: convention (draft) Fourie	III:233
General Assembly: procedure Jooste Jordaan	Plenary:226 VI: 142,143,144,145,146,152,153, 156,157,158,166
Greek Question Eustace	I:298,305
Headquarters of the United Nations: Fourie	V:206

DELEGATION OF THE UNION OF SOUTH AFRICA (continued)

Human rights: observance in Bulgaria, Hungary and Romania Jordaan	Pol:10,15
Indians in the Union of South Africa Jooste	Plenary:226
Interim Committee of the General Assembly Eustace	Pol:17
International Court of Justice: advisory opinions Jordaan	Pol:26
International Law Commission: report (12 April - 9 June 1949): part I Jordaan	VI:163
Italy: former colonies Eustace Jooste Jordaan	I:282 I:290,313,323 I:319,320,321,324
Jerusalem; internationalization Jooste	Plenary:274
Korea: independence Jordaan	Pol:5,6
News, international transmission of: convention (draft) Fourie	III:233
Non-self-governing territories: information transmitted: summaries and analyses Wessels	IV:110
North Atlantic Pact (1949) Jooste	Plenary:226
Palestine: holy places Jooste	Plenary:274
Palestine refugees Eustace	Pol:55
Peace and security: Five-Power Pact (proposed) Jordaan	I:336
Postal administration of the United Nations Fourie	V:187
Scott, Reverend Michael: hearing by the Fourth Committee Jooste	Plenary:269; IV:130,131,132, 134,135,136,139
Security Council: procedure: voting (veto) Jordaan	Pol:26
Social welfare: advisory services Eustace	III:254

DELEGATION OF THE UNION OF SOUTH AFRICA (continued)

South West Africa	
Jooste	Plenary:226,269; IV: 128,129,130, 131,132,134, 135,136,139
Wessels	IV:108
South West Africa: and the International Court of Justice	
Jooste	Plenary:269
Specialized agencies: and non-self-governing territories	
Wessels	IV:110
Specialized agencies: finances: budgets (1950)	
Fourie	II & III:40; V:217
Tax equalization	
Fourie	V:213
Trust territories: political advancement	
Fourie	IV:94
Trust territories: unions with other territories	
Wessels	IV:108
Trusteeship Council: report (1948/49)	
Fourie	IV:94
United Nations recommendations: implementation	
Mertsch	II & III :44
United Nations Administrative Tribunal	
Fourie	V: 214,215
United Nations Educational, Scientific and Cultural Organization: and non-self- governing territories	
Wessels	IV:110
United Nations Field Service	
Fourie	Pol:23

DELEGATION OF THE UNION OF SOVIET SOCIALIST REPUBLICS

Admission of new Members to the United Nations	
Arutiunian	I:281
Tsarapkin	Plenary:252; Pol:25,28,29
Vyshinsky	Plenary:244; I:330
Armaments and armed forces: reduction	
Malik	Plenary:268; Pol:40,41,42,43
Vyshinsky	Plenary:226,257,261; I: 325,330
Armed forces under Article 43 of the Charter	
Malik	Plenary:268
Tsarapkin	Plenary:252
Vyshinsky	I:330
Atomic energy: international control	
Malik	Plenary:268; Pol:31,32,36,37,40,42
Vyshinsky	Plenary:226,253,257; I: 325,330; Pol:33,35

DELEGATION OF THE UNION OF SOVIET SOCIALIST REPUBLICS (continued)

Belgian Congo	
Zarubin	IV:115
Berlin question	
Vyshinsky	I:325
British Somaliland	
Zarubin	IV:115
Cameroons under British administration:	
economic development	
Soldatov	IV:92
Cameroons under British administration:	
education	
Soldatov	IV:92,101
Cameroons under British administration:	
political advancement	
Soldatov	IV:92,107
Cameroons under British administration:	
social conditions	
Soldatov	IV:92
Cameroons under British administration:	
union with Nigeria	
Soldatov	IV:107
Cameroons under French administration:	
and the French union	
Soldatov	IV:107
Cameroons under French administration:	
education	
Soldatov	IV:92,101
Cameroons under French administration:	
political advancement	
Soldatov	IV:92,107
Carnegie Endowment for International Peace:	
"Memorandum concerning the conduct of business of the General Assembly of the United Nations"	
Koretski	VI:147
Chile: severance of diplomatic relations with the U.S.S.R.	
Malik	I:302
Chinese question	
Panyushkin	Plenary:272
Vyshinsky	Plenary:226,230,253; B:67; I:299,338
Committees of the General Assembly:	
1st Committee: agenda (session IV)	
Malik	I:293
Zarubin	I:277
Committees of the General Assembly:	
4th Committee: competence	
Soldatov	IV:95
Committees of General Assembly:	
Ad hoc Political Committee: appointment	
Tsarapkin	B:65

DELEGATION OF THE UNION OF SOVIET SOCIALIST REPUBLICS, (continued)

Communism	
Vyshinsky	Plenary:261; I:335,336,337
Conferences, international: convocation rules	
Koretski	VI:187,188,189,190,191,192,193,194,195,196,197,198,199
Co-ordination between the United Nations and Specialized Agencies: finances: joint system of external audit	
Roshin	V:212
Disputes, pacific settlement of: Revised general act	
Koretski	VI:210,211
Economic and Social Council: report (1948-49): chapter III	
Panyushkin	III:255
Economic development	
Arutiunian	Plenary:242; II:94,95
Chernyshev	II: 97,98,99,100,103
Employment and economic stability	
Arutiunian	Plenary:256; II:110,111,112
Chernyshev	II:116
Vyshinsky	Plenary:226
European Recovery Programme	
Malik	Pol:40
Vyshinsky	Plenary:257; I:325
Finances of the United Nations: budget (1949): supplementary appropriations	
Roshin	V:185,229,230
Finances of the United Nations: budget (1950)	
Roshin	V:193,233
Finances of the United Nations: budget (1950): common staff costs	
Roshin	V:211,228
Finances of the United Nations: budget (1950): Economic and Social Council and subsidiary organs	
Roshin	V:196,210,232
Finances of the United Nations: budget (1950): effect of devaluation of currencies	
Roshin	V:224
Finances of the United Nations: budget (1950): European Office (Geneva)	
Roshin	V:207,208
Finances of the United Nations: budget (1950): General Assembly and subsidiary organs	
Roshin	V:195,196,208,222

DELEGATION OF THE UNION OF SOVIET SOCIALIST REPUBLICS (continued)

Finances of the United Nations:
budget (1950): information centres
Roshin V:204,211,224,233

Finances of the United Nations:
budget (1950): Interim Committee
of the General Assembly
Roshin V:208,212,231

Finances of the United Nations:
budget (1950): International
Court of Justice
Roshin V:205,206,225,233

Finances of the United Nations:
budget (1950): Italy: former
colonies
Roshin V:225

Finances of the United Nations:
budget (1950): printing costs
Roshin V:195,203

Finances of the United Nations:
budget (1950): refugees and
displaced persons
Roshin V:230

Finances of the United Nations:
budget (1950): Secretariat:
Department of Conference and
General Services
Roshin V:202,233

Finances of the United Nations:
budget (1950): Secretariat:
Department of Economic Affairs
Roshin V:197,198,199

Finances of the United Nations:
budget (1950): Secretariat:
Department of Public Information
Roshin V:200

Finances of the United Nations:
budget (1950): Secretariat:
Department of Security Council
Affairs
Roshin V:232

Finances of the United Nations:
budget (1950): Secretariat:
Department of Social Affairs
Roshin V:199

Finances of the United Nations:
budget (1950): Secretariat:
Department of Trusteeship and
Information from Non-self-governing
Territories
Roshin V:231

DELEGATION OF THE UNION OF SOVIET SOCIALIST REPUBLICS (continued)

Finances of the United Nations:
budget (1950): Secretariat:
Military Staff Committee
Roshin V:199,232

Finances of the United Nations:
budget (1950): Secretary-General:
Executive Office
Roshin V:232

Finances of the United Nations:
budget (1950): social welfare:
advisory services
Roshin V:205

Finances of the United Nations:
budget (1950): Trusteeship Council
and subsidiary organs
Roshin V:197

Finances of the United Nations:
budget (1950): United Nations Admin-
istrative Tribunal
Roshin V:231

Finances of the United Nations:
budget (1950): United Nations Com-
mission for India and Pakistan
Roshin V:222,223

Finances of the United Nations:
budget (1950): United Nations Com-
mission for Indonesia
Roshin V:229

Finances of the United Nations:
budget (1950): United Nations Com-
mission on Korea
Roshin V:194,200

Finances of the United Nations:
budget (1950): United Nations Field
Service
Roshin V:212,226,232

Finances of the United Nations:
budget (1950): United Nations Special
Committee on the Balkans
Roshin V:222

Freedom of information
Vyshinsky Pol:12,14

Freedom of information: convention (draft)
Panyushkin Plenary:232
Zonov III:234

French Somaliland
Zarubin IV:115

General Assembly: agenda (session IV):
allocation of items
Tsarapkin B:65

General Assembly: members: representatives
(session IV): credentials
Panyushkin Plenary:272

General Assembly: members: representatives
(session IV): credentials: China
Vyshinsky Plenary:253

DELEGATION OF THE UNION OF SOVIET SOCIALIST REPUBLICS (continued)

General Assembly: procedure Koretski	VI:142,143,144,145,146,147,148, 150,151,152,153,154,155,156, 157,158,165,166 Plenary:236
Malik	
Genocide: Convention (1948): adherence of non-member States Koretski	VI:208,209
German-Soviet Pact (1939) Vyshinsky	I:337
Germany Vyshinsky	Plenary:257
Gold Coast Zarubin	IV:115
Greek question Arutiunian	Plenary:245,246; I:283,284
Malik	I:293,302,303,308,309,310,311
Panyushkin	I:276
Vyshinsky	Plenary:224,244; B:65; I:275, 294,295,296,297,298,299,300,301, 306,307
Headquarters of the United Nations Roshin	V:206
Human rights: observance in Bulgaria, Hungary and Romania Malik	Plenary:235
Vyshinsky	Plenary:234; B:65; I:296; Pol:12, 14
Hungary: Rajk trial Vyshinsky	I:330
Indonesian question Arutiunian	Plenary:249
Malik	Plenary:272
Tsarapkin	Pol:56
Injuries in the service of the United Nations: reparation Koretski	VI:183,186
Interim Committee of the General Assembly Tsarapkin	Plenary:250; Pol:18,19,20
Vyshinsky	B:65
International Court of Justice: advisory opinions Tsarapkin	Plenary:250; Pol:28
International Law Commission: report (12 April - 9 June 1949): part I Koretski	VI:159,160,162,163,164,166,167,168
International Military Tribunal (Nurnberg): archives Roshin	V:233
Italy: former colonies Arutiunian	Plenary:249,250; I:281,292,313, 314,318,319,320,322,323,324
Malik	Plenary:276
Tsarapkin	Plenary:250; B:65

DELEGATION OF THE UNION OF SOVIET SOCIALIST REPUBLICS (continued)

Jerusalem: internationalization Tsarapkin	Plenary:275; Pol:48,50,57,60
Kenya Zarubin	IV:115
Korea: independence Tsarapkin Vyshinsky	Plenary:233,250; Pol:2,4,5 B:65
Madagascar Zarubin	IV:115
Members of the United Nations: permanent missions to the United Nations Koretski	VI:211
Migrant labour: discrimination Panyushkin	Plenary:243; III:250,251
Missing persons, declaration of death of: convention (draft) Koretski	VI:207
Nauru: economic development Soldatov	IV:92,104
New Guinea: discrimination Soldatov	IV:98
New Guinea: political advancement Soldatov	IV:92,107
New Guinea: union with Papua Soldatov	IV:107
News personnel: access to meetings of the United Nations and Specialized Agencies Zonov	III:235
Nigeria Zarubin	IV:115
Non-self-governing territories: agriculture Zarubin	IV:115
Non-self-governing territories: discrimination Zarubin	IV:115
Non-self-governing territories: economic develop- ment Zarubin	IV:115
Non-self-governing territories: education Zarubin	IV:115,119,123
Non-self-governing territories: education: discrimination Zarubin	IV:115
Non-self-governing territories: education: language used for teaching Zarubin	IV:119
Non-self-governing territories: health Zarubin	IV:115
Non-self-governing territories: illiteracy Zarubin	IV:115
Non-self-governing territories: information transmitted: cessation Zarubin	IV:115,116

DELEGATION OF THE UNION OF SOVIET SOCIALIST REPUBLICS (continued)

Non-self-governing territories: information transmitted: Special Committee on Information transmitted under Article 73e of the Charter (proposed) Zarubin	IV:115,120,123
Non-self-governing territories: information transmitted: summaries and analyses Zarubin	IV:115,116,119,120,123
Non-self-governing territories: information transmitted: summaries and analyses: language of publications Zarubin	IV:126
Non-self-governing territories: information transmitted: summaries and analyses: publication of data on special aspects of progress Zarubin	IV:126
Non-self-governing territories: labour Zarubin	IV:115
Non-self-governing territories: participation in international conferences Koretski	VI:197,198
Non-self-governing territories: political advancement Zarubin	IV:115
Non-self-governing territories: social conditions Zarubin	IV:115
North Atlantic Pact (1949) Malik Vyshinsky	Plenary:268; Pol:40 Plenary:226,257; I:325,330
Northern Rhodesia Zarubin	IV:115
Nyasaland Zarubin	IV:115
Palestine: holy places Tsarapkin	Pol:60
Peace and security Tsarapkin Vyshinsky	Plenary:250 I:335
Peace and security: Five-Power Pact (proposed) for the strengthening of peace Vyshinsky	Plenary:226,257,261; B:66; I:325,330,332,335,336,337
Political co-operation Vyshinsky	Plenary:226; B:65
Postal administration of the United Nations Roshin	V:187,188
Privileges and immunities of the United Nations Koretski	VI:211
Prostitution, suppression of: convention (draft) Koretski Panyushkin Zonov	VI:199,200,201,202,203,204,205 Plenary:263; III:247 III:242

DELEGATION OF THE UNION OF SOVIET SOCIALIST REPUBLICS (continued)

Radio broadcasting: jamming Vyshinsky	I:330
Refugees and displaced persons Panyushkin	Plenary:265; III:257,259,261
Rights and duties of States Koretski Vyshinsky	VI:172,176,177,178,179,180,181,182 Plenary:224; B:65
Ruanda-Urundi: education Soldatov	IV:101
Ruanda-Urundi: political advancement Soldatov	IV:107
Scott, Reverend Michael: hearing by the Fourth Committee Zarubin	IV:134,137
Security Council: functions Tsarapkin	Plenary:250
Security Council: non-permanent members: election for term 1950-1951 Vyshinsky	Plenary:231
Security Council: procedure: voting (veto) Tsarapkin Vyshinsky	Plenary:252; Pol:28,29 Plenary:244
Sierra Leone Zarubin	IV:115
South West Africa Zarubin	IV:134,135,137,139
South West Africa: and the International Court of Justice Zarubin	IV:135
Specialized Agencies: finances: budgets(1950) Chernyshev	II & III:40; V:217
Specialized Agencies: headquarters Chernyshev	II & III:42; V:219
Tanganyika: education Soldatov	IV:101
Tanganyika: political advancement Soldatov	IV:107
Tanganyika: union with Kenya and Uganda Soldatov	IV:107
Tax equalization Roshin	V:212,213
Togoland under British administration: education Soldatov	IV:92,101
Togoland under British administration: political advancement Soldatov	IV:92,107
Togoland under British administration: social conditions Soldatov	IV:92
Togoland under British administration: union with Gold Coast Soldatov	IV:107

DELEGATION OF THE UNION OF SOVIET SOCIALIST REPUBLICS (continued)

Togoland under French administration: and the French union Soldatov	IV:107
Togoland under French administration: education Soldatov	IV:92
Togoland under French administration: political advancement Soldatov	IV:92,107
Treaties: registration and publication Koretski	VI:174
Trust territories: child marriage Soldatov	IV:98
Trust territories: corporal punishment Soldatov	IV:98
Trust territories: discrimination Soldatov	IV:97,98
Trust territories: economic development Soldatov	IV:92,104
Trust territories: education Soldatov	IV:92,101,102
Trust territories: petitions: examination procedure Soldatov	IV:92
Trust territories: political advancement Soldatov	IV:92,95,100,107
Trust territories: social conditions Soldatov	IV:92,97,98
Trust territories: unions with other territories Soldatov	IV:107,111,112
Trusteeship Council: report (1948/49) Soldatov	IV:92,93,95,97,98,100,101,102,104
Trusteeship Council: reports: form and contents Soldatov	IV:92
Uganda Zarubin	IV:115
United Nations Administrative Tribunal Roshin	V:189,214,215,221
United Nations Educational, Scientific and Cultural Organization: and non-self-governing territories Zarubin	IV:119,123
United Nations Field Service Tsarapkin Vyshinsky	Plenary:224,252; Pol:22 B:65
United Nations International Children's Emergency Fund: report Zonov	III:267
Warmongering Malik Vyshinsky	Plenary:268 Plenary:226,257,261; I:325,330,335
Western Samoa: economic development Soldatov	IV:104
Western Samoa: political advancement Soldatov	IV:92,93
Yugoslavia: relations with the U.S.S.R. Vyshinsky	I:330

DELEGATION OF THE UNITED KINGDOM OF GREAT BRITAIN AND NORTHERN IRELAND

Admission of new Members to the United Nations	
Bevin	Plenary:229
Cadogan	Plenary:252; Pol:25,29
McNeil	Plenary:244
Armaments and armed forces: reduction	
Bevin	Plenary:229
Cadogan	Pol:39,42
McNeil	I:329
Atomic energy: international control	
Bevin	Plenary:229
Cadogan	Plenary:254; Pol:32,39,42
McNeil	I:329
Barbados	
Martin	IV:117
Berlin question	
Bevin	Plenary:229
British Honduras: and Guatemala	
Martin	IV:114
British North Borneo	
Martin	IV:117
Burma: independence	
Bevin	Plenary:229
Cameroons under British administration: child marriage	
Fletcher-Cooke	Plenary:239
Cameroons under British administration: corporal punishment	
Fletcher-Cooke	Plenary:239
Martin	IV:97
Cameroons under British administration: economic development	
Martin	IV:90,107
Cameroons under British administration: education	
Martin	IV:90,93,101
Cameroons under British administration: political advancement	
Martin	IV:93,107,108,111
Cameroons under British administration: social conditions	
Martin	IV:90,93,107
Cameroons under British administration: union with Nigeria	
Fletcher-Cooke	Plenary:239
Martin	IV:100,107,108,111
Ceylon: independence	
Bevin	Plenary:229
Chinese question	
Bevin	Plenary:229
Shone	I:341
Committee of the General Assembly: 1st Committee: agenda (session IV)	
McNeil	I:274,293

DELEGATION OF THE UNITED KINGDOM OF GREAT BRITAIN AND NORTHERN IRELAND (continued)

Committees of the General Assembly: 3rd Committee: agenda (session IV) Davies	III:231
Committees of the General Assembly: 4th Committee: agenda (session IV) Fletcher-Cooke	IV:87
Committees of the General Assembly: 4th Committee: competence Martin	IV:119
Committees of the General Assembly: Ad hoc Political Committee: appointment Shone	B:65
Conferences, international: convocation rules Fawcett Fitzmaurice	VI:187,188,189,191,192,193,194 VI:195,197,198,199
Co-ordination between the United Nations and Specialized Agencies: finances: joint system of external audit Matthews	II & III:4I; V:218
Disputes, pacific settlement of: Revised General Act Fitzmaurice	VI:210
East-West conflict Bevin	Plenary:229
Economic and Social Council Bevin	Plenary:229
Economic development de Freitas Smith	II:89,96 II:100,102
Economic development: technical assistance: non-self-governing territories Fletcher-Cooke Martin McNeil	IV:127 IV:118 Plenary:262
Employment and economic stability de Freitas Smith	II:104,110 Plenary:256; II:112,116
Falkland Islands: and Argentina Martin	IV:110,114,117
Fiji Martin	IV:117
Finances of the United Nations: budget (1949): supplementary appropriations Matthews	V:230
Finances of the United Nations: budget (1950) de Freitas	V:193
Finances of the United Nations: budget (1950): Commissions of the Economic and Social Council, regional economic Matthews	V:221
Finances of the United Nations: budget (1950): common services Matthews	V:204

DELEGATION OF THE UNITED KINGDOM OF GREAT BRITAIN AND NORTHERN IRELAND

Finances of the United Nations: budget (1950): common staff costs Matthews	V:204,227
Finances of the United Nations: budget (1950): Economic and Social Council and subsidiary organs Matthews	V:196,210,232
Finances of the United Nations: budget (1950): effect of devaluation of currencies Matthews	V:224
Finances of the United Nations: budget (1950): European Office (Geneva) Matthews	V:204,207,208
Finances of the United Nations: budget (1950): General Assembly and subsidiary organs Matthews	V:208,231
Finances of the United Nations: budget (1950): information centres Matthews	V:204,205
Finances of the United Nations: budget (1950): International Court of Justice Matthews	V:205,206,225,233
Finances of the United Nations: budget (1950): printing costs Matthews	V:195,224
Finances of the United Nations: budget (1950): public administration: international training Robinson	V:205
Finances of the United Nations: budget (1950): refugees and displaced persons Matthews	V:230
Finances of the United Nations: budget (1950): Secretariat: Department of Conference and General Services de Freitas Matthews	V:202 V:233
Finances of the United Nations: budget (1950): Secretariat: Department of Economic Affairs Matthews	V:199
Finances of the United Nations: budget (1950): Secretariat: Department of Public Information de Freitas	V:201
Finances of the United Nations: budget (1950): Secretariat: Department of Social Affairs Matthews	V:199,232
Finances of the United Nations: budget (1950): Secretariat: Military Staff Committee Matthews	V:232
Finances of the United Nations: budget (1950): social welfare: advisory services Matthews	V:205
Finances of the United Nations: budget (1950): Trusteeship Council and subsidiary organs Matthews	V:209,232

DELEGATION OF THE UNITED KINGDOM OF GREAT BRITAIN AND NORTHERN IRELAND (continued)

Finances of the United Nations: budget (1950):
United Nations Commission for India and
Pakistan
Matthews V:223

Finances of the United Nations: budget (1950):
United Nations Commission for Indonesia
Matthews V:229

Finances of the United Nations: miscellaneous
income
Matthews V:233

Freedom of information
McNeil I:336
Shawcross Plenary:234; Pol:13

Freedom of information: convention (draft)
Davies III:234
de Freitas Plenary:232

Gas warfare: Convention (1925)
Bevin Plenary:229

General Assembly: agenda (session IV):
allocation of items
Shone B:65

General Assembly: competence
Martin IV:119

General Assembly: procedure
Cadogan Plenary:236
Fitzmaurice VI:142,143,144,145,147,148,149,
150,151,152,153,154,155,156,
157,158,165,166

Genocide: Convention (1948): adherence of
non-member States
Fitzmaurice VI:208,209

Gibraltar
Martin IV:117

Gold Coast
Martin IV:118
McNeil Plenary:262

Greek question
Bevin Plenary:229
McNeil Plenary:244; B:65; I:275,276,
293,297,299,301,302,303,304
I:295,308,309,310

Shone

Headquarters of the United Nations
Matthews V:206

Human rights: observance in Bulgaria, Hungary
and Romania
Allen Pol:14
McNeil B:65
Shawcross Plenary:234; Pol:9,12,13

Imperialism
Bevin Plenary:229

India: independence
Bevin Plenary:229

India-Pakistan question
Bevin Plenary:229

DELEGATION OF THE UNITED KINGDOM OF GREAT BRITAIN AND NORTHERN IRELAND (continued)

Injuries in the service of the United Nations: reparation
Fitzmaurice Plenary:262; VI:184,186

Interim Committee of the General Assembly
Shone Pol:20

International Labour Organisation
Castle Plenary:243

International Law Commission: report
(12 April - 9 June 1949): part I
Fitzmaurice Plenary:270; VI:162,163,164,166,
167,168,206
VI:159,161

Shawcross

International Military Tribunal (Nürnberg):
archives
Matthews V:233

Italy: former colonies
Bevin Plenary:229
Clutton I:286,288,289,290,323,324
McNeil Plenary:247,250; I:278,287,288,
291,292,293,312,318,319,320,
321,322,323,324
B:65

Shone

Jerusalem: internationalization
Cadogan Plenary:274; Pol:44,58

Kenya
Martin IV:117

Malaya: independence
Bevin Plenary:229

Mauritius
Fletcher-Cooke IV:126
Martin IV:117

Migrant labour: discrimination
Castle Plenary:243; III:249,250,251

Missing persons, declaration of death of:
convention (draft)
Fitzmaurice VI:206,207

News, international transmission of: convention
(draft)
Davies III:234
de Freitas Plenary:232

News personnel: access to meetings of the
United Nations and Specialized Agencies
Davies III:235,236

Nigeria
Fletcher-Cooke IV:126
Martin IV:118

Non-self-governing territories: agriculture:
technical assistance
Fletcher-Cooke IV:127
Martin IV:118
McNeil Plenary:262

DELEGATION OF THE UNITED KINGDOM OF GREAT BRITAIN AND NORTHERN IRELAND (continued)

Non-self-governing territories: discrimination	
Martin	IV:117
McNeil	Plenary:262
Non-self-governing territories: education	
Martin	IV:117,118,119,123
McNeil	Plenary:262
Non-self-governing territories: education: discrimination	
Martin	IV:117
McNeil	Plenary:262
Non-self-governing territories: education: language used for teaching	
Martin	IV:119
McNeil	Plenary:262
Non-self-governing territories: education: technical assistance	
Fletcher-Cooke	IV:127
Martin	IV:118
McNeil	Plenary:262
Non-self-governing territories: geography	
Martin	IV:117
Non-self-governing territories: health: technical assistance	
Fletcher-Cooke	IV:127
Martin	IV:118
McNeil	Plenary:262
Non-self-governing territories: history	
Martin	IV:117
Non-self-governing territories: human rights	
Martin	IV:117
Non-self-governing territories: illiteracy	
Martin	IV:118
McNeil	Plenary:262
Non-self-governing territories: information transmitted: cessation	
Fletcher-Cooke	IV:124,125
Non-self-governing territories: information transmitted: comparisons with information communicated by independent countries	
Fletcher-Cooke	IV:126
Non-self-governing territories: information transmitted: Special Committee on Information transmitted under Article 73e of the Charter (proposed)	
Martin	IV:120,123
McNeil	Plenary:262
Non-self-governing territories: information transmitted: summaries and analyses	
Fletcher-Cooke	Plenary:263
Martin	IV:110,114,117,118,119,120,123
McNeil	Plenary:262

DELEGATION OF THE UNITED KINGDOM OF GREAT BRITAIN AND NORTHERN IRELAND (continued)

Non-self-governing territories: information transmitted: summaries and analyses: language of publications Fletcher-Cooke	IV:126,127
Non-self-governing territories: information transmitted: summaries and analyses: publication of data on special aspects of progress Fletcher-Cooke McNeil	IV:126,127 Plenary:262
Non-self-governing territories: information transmitted: territories enumerated Fletcher-Cooke	IV:124,125
Non-self-governing territories: information transmitted voluntarily Martin McNeil	IV:117 Plenary:262
Non-self-governing territories: labour: technical assistance Fletcher-Cooke Martin McNeil	IV:127 IV:118 Plenary:262
Non-self-governing territories: participation in international conferences Fitzmaurice	VI:197,198
Non-self-governing territories: political advancement Fletcher-Cooke Martin McNeil	IV:125 IV:117 Plenary:262
Non-self-governing territories: population Martin	IV:117
Non-self-governing territories: social conditions Fletcher-Cooke	IV:126
Non-self-governing territories: social welfare: technical assistance Fletcher-Cooke Martin McNeil	IV:127 IV:118 Plenary:262
North Atlantic Pact (1949) Bevin	Plenary:229
Pakistan: independence Bevin	Plenary:229
Palestine: holy places Cadogan	Plenary:274; Pol:58
Palestine refugees Cadogan	Pol:51,54
Peace and security: Five-Power Pact (proposed) McNeil	Plenary:259; B:66; I:329,336
Postal administration of the United Nations Matthews	V:187
Privileges and immunities of the United Nations Fawcett	VI:211

DELEGATION OF THE UNITED KINGDOM OF GREAT BRITAIN AND NORTHERN IRELAND (continued)

Programme of work: United Nations and Specialized Agencies Matthews	II & III:42,43; V:219,220
Prostitution, suppression of: convention (draft) Allen Castle	III:243,244 III:237,238,239,240,242,244,245,246,247,248,269 VI:199,200,201,202,203,204,205,206 Plenary:263,264
Fitzmaurice Smith	
Radio broadcasting: jamming McNeil	I:329,336
Refugees and displaced persons Castle Fearnley Smith	III:257,261,263,264 III:262 Plenary:265; III:259
Rights and duties of States Fitzmaurice	Plenary:270; VI:172,177,179,181,182,183 VI:159
Shawcross	
Scott, Reverend Michael: hearing by the Fourth Committee Fletcher-Cooke Shone	IV:137 IV:131,133,134
Security Council: procedure: voting (veto) Cadogan McNeil	Plenary:252; Pol:25,29 Plenary:244
Seychelles Fletcher-Cooke Martin	IV:126 IV:117
Sierra Leone Martin	IV:118
Social welfare: advisory services Allen Castle	III:254 III:253
South West Africa Fletcher-Cooke Shone	IV:137 Plenary:269; IV:131,133,134,135,139,140
South West Africa: and the International Court of Justice Shone	Plenary:269; IV:135,140
Specialized Agencies: and non-self-governing territories Fletcher-Cooke Martin McNeil	IV:127 IV:118 Plenary:262
Specialized Agencies: finances: budgets (1950) Matthews	II & III:41; V:218
Tanganyika: economic development Martin	IV:90,107
Tanganyika: education Martin	IV:101,117

DELEGATION OF THE UNITED KINGDOM OF GREAT BRITAIN AND NORTHERN IRELAND (continued)

Tanganyika: groundnuts scheme Martin	IV:90,103
Tanganyika: political advancement Martin	IV:90,99,107
Tanganyika: union with Kenya and Uganda Martin	IV:107
Tax equalization Matthews	V:205,212,213,214
Togoland under British administration: child marriage Fletcher-Cooke	Plenary:239
Togoland under British administration: corporal punishment Fletcher-Cooke Martin	Plenary:239 IV:97
Togoland under British administration: economic development Martin	IV:93,107
Togoland under British administration: education Martin	IV:93
Togoland under British administration: political advancement Martin	IV:93,107,108,111
Togoland under British administration: social conditions Martin	IV:93,107
Togoland under British administration: union with Gold Coast Fletcher-Cooke Martin	Plenary:239 IV:100,107,108,111
Treaties: registration and publication Fitzmaurice	VI:174
Trinidad Martin	IV:117
Trust territories: budgetary autonomy Martin	IV:103,107
Trust territories: child marriage Fletcher-Cooke Martin	Plenary:239 IV:97
Trust territories: corporal punishment Fletcher-Cooke Martin	Plenary:239 IV:97
Trust territories: discrimination Fletcher-Cooke Martin	Plenary:239 IV:97
Trust territories: economic development Fletcher-Cooke Martin	Plenary:239 IV:103
Trust territories: education Fletcher-Cooke Martin	Plenary:239 IV:101
Trust territories: flag of the United Nations Fletcher-Cooke Martin	Plenary:239 IV:96,97

DELEGATION OF THE UNITED KINGDOM OF GREAT BRITAIN AND NORTHERN IRELAND (continued)	
Trust territories: judicial system	
Fletcher-Cooke	Plenary:240
Martin	IV:111
Trust territories: legislative system	
Fletcher-Cooke	Plenary:240
Martin	IV:111
Trust territories: penal sanctions for breach of labour contracts	
Fletcher-Cooke	Plenary:239
Martin	IV:97
Trust territories: petitions: examination procedure	
Fletcher-Cooke	Plenary:239
Trust territories: political advancement	
Fletcher-Cooke	Plenary:239
Martin	IV:94,99,100
Trust territories: social conditions	
Fletcher-Cooke	Plenary:239
Martin	IV:97
Trust territories: unions with other territories	
Fletcher-Cooke	Plenary:239,240
Martin	IV:90,93,103,107,108,111
Trust territories: unions with other territories: seat of administration	
Fletcher-Cooke	Plenary:239
Martin	IV:90,99
Trusteeship Council: report (1948/49)	
Fletcher-Cooke	Plenary:239
Martin	IV:90,93,94,96,97,99,100,101,103
Trusteeship Council: reports: form and contents	
Martin	IV:90,99,101
Trusteeship Council: visiting missions: reports	
Fletcher-Cooke	Plenary:239
United Nations: and Trusteeship system: study and teaching in trust territories	
Martin	IV:90,97
United Nations Administrative Tribunal	
Matthews	V:214,215
Robinson	V:189
United Nations Bulletin (16 November 1949): confiscation in Prague	
McNeil	I:336
United Nations Educational, Scientific and Cultural Organization: and non-self-governing territories	
Martin	IV:118,119,123
McNeil	Plenary:262
United Nations Educational, Scientific and Cultural Organization: and trust territories	
Martin	IV:101
United Nations Field Service	
Laskey	Pol:24
McNeil	B:65
Shawcross	Pol:21

DELEGATION OF THE UNITED KINGDOM OF GREAT BRITAIN AND NORTHERN IRELAND (continued)

United Nations International Children's
Emergency Fund: report
Castle III:266
World war, 1939-1945: peace treaties:
Germany
Bevin Plenary:229
Yugoslavia: relations with the U.S.S.R.
Bevin Plenary:229

DELEGATION OF THE UNITED STATES OF AMERICA

Admission of new Members to the United
Nations
Cooper Plenary:252; Pol:26,29
Armaments and armed forces: reduction
Acheson Plenary:222
Austin I:325
Hickerson Plenary:267; Pol:39,42,43
Armed forces under Article 43 of the Charter
Austin I:325
Atomic energy: international control
Acheson Plenary:222
Austin I:325
Hickerson Plenary:254,267; Pol:32,34,42
Truman Plenary:237
Calendar, World
Austin B:65
Charter of the United Nations: Article 12
Austin Plenary:271
Chinese question
Austin Plenary:230
Jessup Plenary:272; I:339,342,343,344
Committee of European Economic Co-operation:
non-participation of the U.S.S.R.
Austin I:325
Committees of the General Assembly: 1st Com-
mittee: agenda (session IV)
Austin I:274
Jessup I:277
Committees of the General Assembly: 4th Com-
mittee: competence
Fahy IV:94,119
Committees of the General Assembly: Ad hoc
Political Committee: appointment
Austin B:65
Conferences, international: convocation rules
Maktos VI:187,188,189,190,191,192,193,194,
195,196,197,198,199
Disputes, pacific settlement of: Revised General
Act
Maktos VI:211

DELEGATION OF THE UNITED STATES OF AMERICA (continued)

Economic development

Acheson	Plenary:222
Compton	Plenary:241; II:88,95,96,97,99, 100,101,110,111
Stinebower	II:98,102,103
Truman	Plenary:237
Economic development: technical assistance: non-self-governing territories	
Fahy	IV:127
Employment and economic stability	
Compton	Plenary:256; II:105,110,111,112
Finances of the United Nations: budget (1949): supplementary appropriations	
Cooper	V:185
Finances of the United Nations: budget (1950)	
Cooper	V:193
Finances of the United Nations: budget (1950): common staff costs	
French	V:227,228
Finances of the United Nations: budget (1950): European Office (Geneva)	
Hall	V:207,208
Finances of the United Nations: budget (1950): General Assembly and subsidiary organs	
Cooper	V:222
Hall	V:195
Finances of the United Nations: budget (1950): information centres	
Cooper	V:211
Hall	V:205
Finances of the United Nations: budget (1950): International Court of Justice	
Cooper	V:225
Finances of the United Nations: budget (1950): Italy: former colonies	
Cooper	V:225
Finances of the United Nations: budget (1950): refugees and displaced persons	
Cooper	V:230
Finances of the United Nations: budget (1950): Secretariat: Department of Conference and General Services	
Cooper	V:202,232
Finances of the United Nations: budget (1950): Secretariat: Department of Economic Affairs	
Cooper	V:198
Finances of the United Nations: budget (1950): Secretariat: Department of Public Information	
Cooper	V:200,201
Finances of the United Nations: budget (1950): Secretariat: Department of Social Affairs	
Cooper	V:199,232
Finances of the United Nations: budget (1950): Trusteeship Council and subsidiary organs	
Hall	V:209

DELEGATION OF THE UNITED STATES OF AMERICA (continued)

Finances of the United Nations: budget (1950):
 United Nations Administrative Tribunal
 Cooper V:231

Finances of the United Nations: contributions
 to annual budgets and Working Capital Fund
 Cooper V:190
 Hall V:191

Freedom of information: convention (draft)
 Roosevelt Plenary:232; III:233,234

General Assembly: agenda (session IV): alloca-
 tion of items
 Austin B:65

General Assembly: competence
 Fahy IV:108

General Assembly: members: representatives
 (session IV): credentials
 Jessup Plenary:272

General Assembly: procedure
 Cohen Plenary:236
 Tete VI:143,144,145,146,147,151,152,153,
 154,156,157,165,166

Genocide: Convention (1948): adherence of
 non-member States
 Maktos VI:209

Greek question
 Acheson Plenary:222
 Cohen Plenary:244; I:275,294,297,298,302,
 303,304,309,310,311
 I:342

Jessup

Headquarters of the United Nations: corner-
 stone ceremony
 Truman Plenary:237

Human rights: observance in Bulgaria, Hungary
 and Romania
 Acheson Plenary:222
 Austin B:65
 Cohen Plenary:234; Pol:7,14,15

Human rights: universal declaration
 Acheson Plenary:222

Imperialism
 Jessup I:344

Indonesian question
 Acheson Plenary:222
 Austin Plenary:271; Pol:56

Injuries in the service of the United Nations:
 reparation
 Maktos VI:183,185

Inter-American Conference for the Maintenance
 of Continental Peace and Security
 Acheson Plenary:222

Interim Committee of the General Assembly
 Austin Plenary:250; Pol:16

International Law Commission: report (12 April -
 9 June 1949): part I
 Maktos VI:161,163,164,166

DELEGATION OF THE UNITED STATES OF AMERICA (continued)

International Military Tribunal (Nurnberg):	
archives	
Cooper	V:233
Hall	V:205
Italy: former colonies	
Acheson	Plenary:222
Austin	B:65
Jessup	Plenary:247; I:278,290,291,292, 312,318,319,320,321,323,324
Jerusalem: internationalization	
Acheson	Plenary:222
Ross	Plenary:274; Pol:43,50,57,60
Korea: independence	
Acheson	Plenary:222
Fahy	Plenary:233; Pol:2,3,6
Migrant labour: discrimination	
Roosevelt	Plenary:242; III:250
Missing persons, declaration of death of: convention (draft)	
Cohen	VI:206
Mutual Defense Assistance Act, U.S.A. (1949)	
Austin	I:325
News, international transmission of: convention (draft)	
Roosevelt	Plenary:232; III:233
News personnel: access to meetings of the United Nations and Specialized Agencies	
Roosevelt	III:236
Non-self-governing territories: agriculture	
Fahy	IV:116
Non-self-governing territories: agriculture: technical assistance	
Fahy	IV:127
Non-self-governing territories: economic development	
Fahy	IV:116
Non-self-governing territories: education	
Fahy	IV:116,118,119,123
Non-self-governing territories: education: language used for teaching	
Fahy	IV:116,118,119
Non-self-governing territories: education: technical assistance	
Fahy	IV:127
Non-self-governing territories: health	
Fahy	IV:116
Non-self-governing territories: health: technical assistance	
Fahy	IV:127
Non-self-governing territories: illiteracy	
Fahy	IV:118
Non-self-governing territories: information transmitted: cessation	
Fahy	Plenary:263

DELEGATION OF THE UNITED STATES OF AMERICA (continued)

Non-self-governing territories: information transmitted: comparisons with information communicated by independent countries Fahy	IV:126
Non-self-governing territories: information transmitted: Special Committee on Information transmitted under Article 73e of the Charter (proposed) Fahy	IV:121,123
Non-self-governing territories: information transmitted: summaries and analyses Fahy	Plenary:263; IV:116,117,118,119,121,123
Non-self-governing territories: information transmitted: summaries and analyses: language of publications Fahy	IV:126,127
Non-self-governing territories: information transmitted: summaries and analyses: publication of data on special aspects of progress Fahy	IV:126,127
Non-self-governing territories: information transmitted: territories enumerated Fahy	Plenary:263
Non-self-governing territories: information transmitted voluntarily Fahy	Plenary:263; IV:117
Non-self-governing territories: labour: technical assistance Fahy	IV:127
Non-self-governing territories: participation in international conferences Maktos	VI:197,198
Non-self-governing territories: political advancement Fahy	IV:116
Non-self-governing territories: social welfare: technical assistance Fahy	IV:127
North Atlantic Pact (1949) Acheson Austin	Plenary:222 I:325
Palestine: holy places Acheson Ross	Plenary:222 Plenary:274; Pol:43,57
Palestine refugees Acheson Austin Ross	Plenary:222 B:65 Pol:51,54,55
Peace and security: Five-Power Pact (proposed) Austin	Plenary:257; B:66; I:325
Political co-operation Austin	I:325
Postal administration of the United Nations Cooper	V:187

DELEGATION OF THE UNITED STATES OF AMERICA (continued)

Privileges and immunities of the United Nations Maktos	VI:211
Programme of work: United Nations and Specialized Agencies Bryan Rohde Stinehower	II & III:40; V:217 II & III:42; V:219
Prostitution, suppression of: convention (draft) Cohen	III:269; VI:199,201,203,204,205,206 III:237,238,239,240,242,243,244,245,246,248,268
Roosevelt	
Puerto Rico Fahy	IV:116
Radio broadcasting: jamming Austin	I:325
Refugees and displaced persons Roosevelt	Plenary:264; III:257,258,260,261,262,264
Rights and duties of States Maktos Tete	VI:182 VI:176,177,178,179,181
Scott, Reverend Michael: hearing by the Fourth Committee Fahy	IV:131,133,134,137,140
Secretariats of the United Nations and Specialized Agencies: salaries and allowances Bryan Rohde	II & III:40; V:217
Security Council: procedure: voting (veto) Austin Cooper	Plenary:257; I:325 Plenary:252; Pol:26
Social welfare: advisory services Roosevelt	III:253,254
South West Africa Fahy	Plenary:269; IV:131,133,134,137,139,140
South West Africa: and the International Court of Justice Fahy	Plenary:269; IV:140
Specialized Agencies: agreements with the United Nations: implementation Bryan Rohde Stinehower	II & III:40; V:217 II & III:42; V:219
Specialized Agencies: and non-self-governing territories Fahy	IV:127
Specialized Agencies: finances: budgets (1950) Bryan Rohde	II & III:40,41; V:217,218
Specialized Agencies: non-participation of the U.S.S.R. Austin	I:325
Tax equalization Cooper	V:213

DELEGATION OF THE UNITED STATES OF AMERICA (continued)

Treaties: registration and publication Maktos	VI:174
Trust territories: corporal punishment Fahy	IV:97
Trust territories: discrimination Fahy	IV:97
Trust territories: economic development Fahy	IV:104
Gerig	IV:103
Trust territories: education Fahy	IV:102
Gerig	IV:90
Trust territories: flag of the United Nations Fahy	IV:96
Trust territories: political advancement Fahy	Plenary:240; IV:94,99,108
Trust territories: social conditions Fahy	IV:97,98
Trust territories: unions with other territories Fahy	IV:108,111,112
Gerig	IV:90
Trust territories: unions with other territories: seat of administration Fahy	Plenary:240
Trusteeship Council: report (1948/49) Fahy	Plenary:240; IV:94,96,97,98,99, 102,104
Gerig	IV:90,103
Trusteeship Council: visiting mission to East Africa Gerig	IV:90
United Nations Administrative Tribunal Cooper	V:188,189
French	V:214,215,216
United Nations Educational, Scientific and Cultural Organization: and non-self-governing territories Fahy	IV:118,119,123
United Nations Field Service Cooper	Plenary:252; Pol:21,23
United Nations International Children's Emergency Fund: report Roosevelt	Plenary:264; III:266,267
U.S.A.: and U.S.S.R.: exchange of students and professors Austin	I:325
U.S.A.: economic assistance to the U.S.S.R. Austin	I:325

DELEGATION OF URUGUAY

Admission of new Members to the United Nations Vásquez	Pol:26,29
Armaments and armed forces: reduction Vásquez	Pol:42

DELEGATION OF URUGUAY (continued)

Armed forces under Article 43 of the Charter Pittaluga	Plenary:252
Atomic energy: international control Vásquez	Pol:34
Capitalism: and socialism Domínguez Campora	Plenary:260
Chinese question Domínguez Campora	I:343,344
Committees of the General Assembly: 4th Com- mittee: agenda (session IV) MacEachen	IV:87
Communism Domínguez Campora	Plenary:260
Conferences, international: convocation rules Oribe	VI:187,188,189,197,198,199
Economic and Social Council: report (1948/49): chapter III Vásquez	III;255
Economic development Badano Tejera	II:88 Plenary:242; II:93,96,98,99,100, 113
Employment and economic stability Tejera	Plenary:255,256; II:110,111,112, 116
Finances of the United Nations: budget (1949): supplementary appropriations Badano	V:185
Finances of the United Nations: budget (1950): Economic and Social Council and subsidiary organs Badano	V:196
Finances of the United Nations: budget (1950): Secretariat: Department of Public Information Badano	V:200
Freedom of information: convention (draft) Tejera	Plenary:232; III:234
General Assembly: procedure Rodríguez Fabregat	Plenary:236; VI:143,144,145,146, 148,150,151,153,154,155,156,155
General Assembly: special session in 1950 (proposed) Rodríguez Fabregat	Plenary:275
Greek question Domínguez Campora Rodríguez Fabregat	I:276 I:297
Injuries in the service of the United Nations: reparation Oribe	VI:185,186
Interim Committee of the General Assembly Rodríguez Fabregat	Pol:19
International Law Commission: report (12 April - 9 June 1949): part 1 Oribe	VI:164
Jerusalem: internationalization Rodríguez Fabregat	Plenary:275; Pol:47,59

DELEGATION OF URUGUAY (continued)

Migrant labour: discrimination Pittaluga	III:249,251
Missing persons, declaration of death of: convention (draft) Oribe	Plenary:266
News personnel: access to meetings of the United Nations and Specialized Agencies Tejera	III:235,236
Non-self-governing territories: information transmitted: cessation MacEachen	IV:125
Non-self-governing territories: information transmitted: Special Committee on Information transmitted under Article 73e of the Charter (proposed) MacEachen	IV:121,122
Non-self-governing territories: information transmitted: summaries and analyses MacEachen	IV:121,122
Non-self-governing territories: information transmitted: territories enumerated MacEachen	IV:125
Non-self-governing territories: participation in international conferences Oribe	VI:197
Palestine: holy places Rodríguez Fabregat	Plenary:275; Pol:47,59
Peace and security: Five-Power Pact (proposed) Domínguez Campora	Plenary:260
Prostitution, suppression of: convention (draft) Oribe Pittaluga	VI:199,200,201 III:237,247
Rights and duties of States Domínguez Campora Oribe	VI:175 VI:178,181,182
Scott, Reverend Michael: hearing by the Fourth Committee MacEachen	IV:131,136
Social welfare: advisory services Vásquez	III:254
Socialism: and capitalism Domínguez Campora	Plenary:260
South West Africa MacEachen	IV:131,136,140
South West Africa: and the International Court of Justice MacEachen	IV:140
Trust territories: economic development MacEachen	IV:103
Trust territories: unions with other territories MacEachen	IV:92
Trusteeship Council: report (1948/49) MacEachen	IV:92,103
Trusteeship Council: reports: form and contents MacEachen	IV:92

DELEGATION OF URUGUAY (continued)

United Nations Administrative Tribunal	V:189,215,216
Badano	
United Nations Field Service	Plenary:252; Pol:22
Pittaluga	
United Nations International Children's Emergency Fund: report	III:266,267
Rodríguez Fabregat	

DELEGATION OF VENEZUELA

Admission of new Members to the United Nations	Plenary:226; Pol:27
Stolk	
Armaments and armed forces: reduction	Plenary:226; Pol:42
Stolk	
Atomic energy: international control	Plenary:226; I:333; Pol:33,34, 35,42
Stolk	
Berlin question	Plenary:226; I:333
Stolk	
Chinese question	I:339,342,344
Stolk	
Committees of the General Assembly: Ad hoc Political Committee: appointment	B:65
Stolk	
Conferences, international: convocation rules	VI:188,190,193,197,198,199
Pérez Perozo	
Disputes, pacific settlement of: Revised General Act	VI:210,211
Pérez Perozo	
Economic development	II:92
Nass	Plenary:226
Stolk	
Employment and economic stability	Plenary:226
Stolk	
Finances of the United Nations: budget (1950): Commissions of the Economic and Social Council, regional economic	V:221
Nass	
Finances of the United Nations: budget (1950): European Office (Geneva)	V:207,208
Nass	
Finances of the United Nations: budget (1950): public administration: international training	V:205
Nass	
General Assembly: procedure	VI:143,144,148,149 VI:153,155,157,165
Nass	
Pérez Perozo	
Greek question	I:297,309,311
Stolk	
Human rights: observance in Bulgaria, Hungary and Romania	B:65
Stolk	

DELEGATION OF VENEZUELA (continued)

India-Pakistan question Stolk	Plenary:226
Indonesian question Stolk	Plenary:226
Injuries in the service of the United Nations: reparation Pérez Perozo	Plenary:262; VI:184
Interim Committee of the General Assembly Stolk	Pol:19,20
International Law Commission: declaration on atomic energy (proposed) Stolk	Pol:33
International Law Commission: report (12 April - 9 June 1949): part I Pérez Perozo	VI:160
Italy: former colonies Stolk	Plenary:226; I:285
Missing persons, declaration of death of: convention (draft) Pérez Perozo	VI:206,207
Non-self-governing territories: information transmitted: cessation Marturet	IV:124
Non-self-governing territories: information transmitted: territories enumerated Marturet	IV:124
Non-self-governing territories: participation in international conferences Pérez Perozo	VI:198
Palestine question Stolk	Plenary:226
Peace and security: Five-Power Pact (proposed) Stolk	Plenary:260; I:333
Programme of work: United Nations and Specialized Agencies Nass	II & III:43; V:220
Prostitution, suppression of: convention (draft) Pérez Perozo	VI:200,205
Rights and duties of States Pérez Perozo	VI:171,180,181
Scott, Reverend Michael: hearing by the Fourth Committee Stolk	IV:130
Security Council: procedure: voting (veto) Stolk	Plenary:226; Pol:27
South West Africa Stolk	IV:130
Specialized Agencies: headquarters Nass	II & III:42; V:219
United Nations Administrative Tribunal Nass	V:216

DELEGATION OF YEMEN

Interim Committee of the General Assembly	
El-Azouni	Pol:19
Italy: former colonies	
Abou-Taleb	I:316
Al-Amri	I:286
El-Azouni	I:317
Jerusalem: internationalization	
El-Azouni	Pol:48
Non-self-governing territories: education	
Issideen	IV:123
Non-self-governing territories: education: language used for teaching	
Issideen	IV:123
Non-self-governing territories: information transmitted: Special Committee on Information transmitted under Article 73e of the Charter (proposed)	
Issideen	IV:123
Non-self-governing territories: information transmitted: summaries and analyses	
Issideen	IV:123
Palestine: holy places	
El-Azouni	Pol:48
Palestine refugees	
Issideen	Pol:53
United Nations Educational, Scientific and Cultural Organization: and non-self-governing territories	
Issideen	IV:123

DELEGATION OF YUGOSLAVIA

Admission of new Members to the United Nations	
Djerdja	Pol:27,28
Armaments and armed forces: reduction	
Djerdja	Pol:41
Atomic energy: international control	
Djerdja	Pol:36,41
Kosanović	Pol:34
Capitalism: and socialism	
Kosanović	Plenary:260
Chinese question	
Bebler	Plenary:230; I:338,340
Kosanović	Plenary:273
Cominform	
Kosanović	Plenary:260
Committees of the General Assembly: 1st Committee: agenda (session IV)	
Bebler	I:274,277
Committees of the General Assembly: 4th Committee: competence	
Fejić	IV:98

DELEGATION OF YUGOSLAVIA (continued)

Conferences, international: convocation rules Bartoš	VI:188,189,192,193,194,195,197,199
Disputes, pacific settlement of: Revised General Act Bartoš	Plenary:266; VI:210
Economic development Kardelj Vilfan	Plenary:228 II:93,98,99
Employment and economic stability Vilfan	II:109,112,116
Finances of the United Nations: budget (1950): Secretariat: Department of Social Affairs Kacjan	V:199
Finances of the United Nations: budget (1950): United Nations Commission on Korea Kacjan	V:200
Freedom of information: convention (draft) Dedijer	Plenary:232; III:233
General Assembly: procedure Bartoš	Plenary:236; VI:142,143,144,145, 146,147,150,151,152,153,154, 155,156,157,158,165,166
Genocide: Convention (1948): adherence of non-member States Bartoš	VI:209
Greek question Bebler Djilas	Plenary:246; I:276,294,297,299, 301,302,308,309,310,311 I:275
Human rights: observance in Bulgaria, Hungary and Romania Bebler Djerdja	Plenary:224 Pol:14
Hungary: Rajk trial Bebler Djerdja Djilas Kardelj	I:335 Pol:14 I:327,330 Plenary:228
Injuries in the service of the United Nations: reparation Bartoš	Plenary:262; VI:185
Interim Committee of the General Assembly Djerdja	Pol:19,20
International Court of Justice: Liechtenstein Bartoš	VI:174
International Law Commission: report (12 April - 9 June 1949): part I Bartoš	Plenary:270; VI:159,161,162,164, 166
Italy: former colonies Bebler	I:283,287,288,289,292,316,318,321, 322,323
Jerusalem: internationalization Kosanović	Plenary:275; Pol:46

DELEGATION OF YUGOSLAVIA (continued)

Korea: independence	
Bebler	Pol:2
Djerdja	Plenary:233; Pol:5
Migrant labour: discrimination	
Dediđer	Plenary:243; III:251
Missing persons, declaration of death of: convention (draft)	
Bartoš	VI:206,207
News, international transmission of: convention (draft)	
Dediđer	III:233
Non-self-governing territories: education	
Trebinjac	IV:118,119
Vilfan	IV:119
Non-self-governing territories: education: language used for teaching	
Trebinjac	IV:119
Vilfan	IV:119
Non-self-governing territories: illiteracy	
Trebinjac	IV:118
Non-self-governing territories: information transmitted: summaries and analyses	
Trebinjac	IV:117,118,119
Vilfan	IV:119
Non-self-governing territories: information transmitted voluntarily	
Trebinjac	IV:117
Non-self-governing territories: participation in international conferences	
Bartoš	VI:197
Non-self-governing territories: political advancement	
Trebinjac	IV:117
Peace and security: Five-Power Pact (proposed)	
Bebler	Plenary:261; I:332,335
Djilas	I:327,330
Kardelj	Plenary:228
Kosanović	Plenary:260
Political co-operation	
Kardelj	Plenary:228
Privileges and immunities of the United Nations	
Bartoš	VI:211
Prostitution, suppression of: convention (draft)	
Bartoš	VI:199,200,201,203,205
Plejić	III:238,244,247,259
Refugees and displaced persons	
Dediđer	III:256,257,260,261,264
Rights and duties of States	
Bartoš	Plenary:270; VI:171,177,179,181, 182
Rights and duties of States: declaration (draft)	
Djerdja	Pol:28
Scott, Reverend Michael: hearing by the Fourth Committee	
Vilfan	IV:131,134

DELEGATION OF YUGOSLAVIA (continued)

Social welfare: advisory services	
Plejić	III:253
Socialism: and capitalism	
Kosanović	Plenary:260
South West Africa	
Radovanović	IV:91
Trebinjac	IV:140
Vilfan	IV:131,134
South West Africa: and the International Court of Justice	
Trebinjac	IV:140
Treaties: registration and publication	
Bartos	VI:174
Trust territories: budgetary autonomy	
Fejić	IV:107
Trust territories: corporal punishment	
Fejić	IV:98
Trust territories: economic development	
Vilfan	Plenary:240
Trust territories: education	
Fejić	IV:102
Radovanović	IV:91
Vilfan	Plenary:240
Trust territories: education: language used for teaching	
Radovanović	IV:91
Trust territories: judicial system	
Fejić	IV:107
Trust territories: petitions: examination procedure	
Radovanović	IV:91
Trust territories: political advancement	
Fejić	IV:107
Trust territories: social conditions	
Fejić	IV:98
Trust territories: unions with other terri- tories	
Fejić	IV:107
Radovanović	IV:91
Trusteeship Council: report (1948/49)	
Fejić	IV:98,102
Radovanović	IV:91
Vilfan	Plenary:240
Trusteeship Council: reports: form and contents	
Radovanović	IV:91
United Nations: and trusteeship system: study and teaching in trust territories	
Fejić	IV:102
United Nations Administrative Tribunal	
Fejić	V:189
United Nations Educational, Scientific and Cultural Organization: and non-self-governing territories	
Trebinjac	IV:118,119
Vilfan	IV:119

DELEGATION OF YUGOSLAVIA (continued)

United Nations Field Service	Pol:22,24
Djerdja	
United Nations International Children's Emergency Fund: report	III:266
Plejić	
Warmongering	I:327
Djilas	
Yugoslavia: relations with Albania, Bulgaria, Hungary and Romania	Pol:27
Djerdja	
Yugoslavia: relations with Hungary: border incident of 27 October 1949	I:302
Bebler	
Yugoslavia: relations with the U.S.S.R.	I:299,335
Bebler	Pol:28
Djerdja	I:327,330
Djilas	Plenary:228
Kardelj	Plenary:260
Kosanović	

REPRESENTATIVES OF ORGANS OF THE UNITED NATIONS

ADVISORY COMMITTEE ON ADMINISTRATIVE AND BUDGETARY QUESTIONS: CHAIRMAN (Aghnides)

Advisory Committee on Administrative and Budgetary Questions: members: election for term 1950-1952	V:212
Co-ordination between the United Nations and Specialized Agencies: joint system of external audit	II & III:40,41; V:212,217,218
Finances of the United Nations: accounts: audit of 1948 accounts	V:186
Finances of the United Nations: budget (1949): supplementary appropriations	V:229
Finances of the United Nations: budget (1950):	V:191,195
Finances of the United Nations: budget (1950): Commissions of the Economic and Social Council, regional economic	V:221
Finances of the United Nations: budget (1950): common services	V:203
Finances of the United Nations: budget (1950): common staff costs	V:211,228
Finances of the United Nations: budget (1950): Economic and Social Council and subsidiary organs	V:196
Finances of the United Nations: budget (1950): economic development: technical assistance	V:205
Finances of the United Nations: budget (1950): effect of devaluation of currencies	V:224
Finances of the United Nations: budget (1950): European Office (Geneva)	V:207,208

ADVISORY COMMITTEE ON ADMINISTRATIVE AND BUDGETARY QUESTIONS: CHAIRMAN (Aghnides) (cont'd)

Finances of the United Nations: budget (1950): General Assembly and subsidiary organs	V:195,208,222,231
Finances of the United Nations: budget (1950): information centres	V:210,211,224
Finances of the United Nations: budget (1950): Interim Committee of the General Assembly	V:212
Finances of the United Nations: budget (1950): International Court of Justice	V:206,224,225,233
Finances of the United Nations: budget (1950): Italy: former colonies	V:225
Finances of the United Nations: budget (1950): printing costs	V:203,224
Finances of the United Nations: budget (1950): public administration: inter- national training	V:205
Finances of the United Nations: budget (1950): refugees and displaced persons	V:230
Finances of the United Nations: budget (1950): Secretariat: Department of Administrative and Financial Services	V:204
Finances of the United Nations: budget (1950): Secretariat: Department of Conference and General Services	V:202,203,233
Finances of the United Nations: budget (1950): Secretariat: Department of Economic Affairs	V:198
Finances of the United Nations: budget (1950): Secretariat: Department of Legal Affairs	V:202
Finances of the United Nations: budget (1950): Secretariat: Department of Public Information	V:201
Finances of the United Nations: budget (1950): Secretariat: Department of Security Council Affairs	V:197
Finances of the United Nations: budget (1950): Secretariat: Department of Social Affairs	V:199
Finances of the United Nations: budget (1950): Secretariat: Military Staff Committee	V:232
Finances of the United Nations: budget (1950): Trusteeship Council and sub- sidiary organs	V:197,232
Finances of the United Nations: budget (1950): United Nations Administrative Tribunal	V:231
Finances of the United Nations: budget (1950): United Nations Commission for India and Pakistan	V:223
Finances of the United Nations: budget (1950): United Nations Commission on Korea	V:200

ADVISORY COMMITTEE ON ADMINISTRATIVE AND BUDGETARY QUESTIONS: CHAIRMAN (Aghnides) (cont'd)

Finances of the United Nations: budget (1950): United Nations Field Service Headquarters of the United Nations Postal administration of the United Nations Specialized Agencies: finances: budgets (1950)	V:226 V:206 V:186,187,188
Specialized Agencies: headquarters	II & III:40,41; V:217,218
Tax equalization	II & III:42; V:219
United Nations Administrative Tribunal	V:213,214 V:187,188,189,214,215,216,221

BOARD OF AUDITORS: CHAIRMAN (Sellar)

Finances of the United Nations: accounts: audit of 1948 accounts	V:186
United Nations International Children's Emergency Fund: audit of 1948 accounts	V:186

COMMITTEE OF EXPERTS ON SALARY, ALLOWANCE AND LEAVE SYSTEMS: CHAIRMAN (Flemming)

Finances of the United Nations: budget (1950): common staff costs	V:227,228
---	-----------

COMMITTEE ON CONTRIBUTIONS: CHAIRMAN (Witteveen)

Finances of the United Nations: budget (1950): General Assembly and subsidiary organs	V:195
Finances of the United Nations: contributions to annual budgets and Working Capital Fund	V:190,191
Specialized Agencies: finances: budgets (1950)	II & III:41; V:218

GENERAL ASSEMBLY: PRESIDENT (Rómulo, Philippines)

Atomic energy: international control	Plenary:254
Charter of the United Nations: Article 12	Plenary:272
Chinese question	Plenary:273
Greek question	Plenary:245,246,247,268,276
Headquarters of the United Nations: cornerstone ceremony	Plenary:237
Indonesian question	Plenary:272
Italy: former colonies	Plenary:250,276
Jerusalem: internationalization	Plenary:275
Korea: independence	Plenary:233

GENERAL ASSEMBLY: 1st COMMITTEE: CHAIRMAN

Chinese question	
Pearson (Canada)	I:338
Sarper (Turkey)	I:343,344
Committees of the General Assembly: 1st Committee: agenda (session IV)	
Pearson (Canada)	I:293

GENERAL ASSEMBLY: 1st COMMITTEE: CHAIRMAN (continued)

Greek question	
Pearson (Canada)	I:282,283,284,293,301,302,303,307, 310,311
Sarper (Turkey)	I:296,297
Italy: former colonies	
Pearson (Canada)	I:279,288,289,290,292,315,318,319, 320,321,322,323
Sarper (Turkey)	I:324
Peace and security: Five-Power Pact (proposed)	
Pearson (Canada)	I:332

GENERAL ASSEMBLY: 1st COMMITTEE: RAPPORTEUR (de Diego, Panama)

Chinese question	Plenary:272
Greek question	Plenary:244
Italy: former colonies	Plenary:247
Peace and security: Five-Power Pact (proposed)	Plenary:257

GENERAL ASSEMBLY: 1st COMMITTEE: SECRETARY (Protitch)

Greek question	I:303
----------------	-------

GENERAL ASSEMBLY: 1st COMMITTEE: SUB-COMMITTEE 16: RAPPORTEUR (Engen, Norway)

Italy: former colonies	I:285
------------------------	-------

GENERAL ASSEMBLY: 1st COMMITTEE: SUB-COMMITTEE 17: RAPPORTEUR (Hood, Australia)

Italy: former colonies	I:311,319
------------------------	-----------

GENERAL ASSEMBLY: 2nd COMMITTEE: RAPPORTEUR (Smoliar, Byelorussian S.S.R.)

Economic and Social Council: report (1948/49): chapter II B	II:115
Economic development	II:113
Employment and economic stability	Plenary:255; II:116

GENERAL ASSEMBLY: JOINT 2nd & 3rd COMMITTEE AND 5th COMMITTEE: RAPPORTEUR (Witteveen, Netherlands)

Economic and Social Council: report (1948/49): chapter V	Plenary:255
Programme of work: United Nations and Specialized Agencies	Plenary:255
Specialized Agencies: agreements with the United Nations: implementation	Plenary:255

GENERAL ASSEMBLY: 3rd COMMITTEE: RAPPOREUR (Vrba, Czechoslovakia)

Freedom of information: convention (draft)	Plenary:232
Migrant labour: discrimination	Plenary:242
News personnel: access to meetings of the United Nations and Specialized Agencies	Plenary:233
Prostitution, suppression of: convention (draft)	Plenary:263
Refugees and displaced persons	Plenary:264
Social welfare: advisory services	Plenary:243
United Nations International Children's Emergency Fund: report	Plenary:264

GENERAL ASSEMBLY: 5th COMMITTEE: RAPPOREUR (Witteveen, Netherlands)

Finances of the United Nations: budget (1949): supplementary appropriations	Plenary:231
Finances of the United Nations: contributions to annual budgets and Working Capital Fund	Plenary:231
Postal administration of the United Nations	Plenary:231
United Nations International Children's Emergency Fund: audit of 1948 accounts	Plenary:231
United Nations Joint Staff Pension Fund	Plenary:231

GENERAL ASSEMBLY: 6th COMMITTEE: RAPPOREUR (Ferrer Vieyra, Argentina)

Conferences, international: convocation rules	Plenary:266
Disputes, pacific settlement of: Revised General Act	Plenary:266
General Assembly: procedure	Plenary:235
Genocide: Convention (1948): adherence of non-member States	Plenary:266
Injuries in the service of the United Nations: reparation	Plenary:262
International Court of Justice: Liechtenstein	Plenary:262
International Law Commission: report (12 April - 9 June 1949): part I	Plenary:270
Members of the United Nations: permanent missions to the United Nations	Plenary:266
Missing persons, declaration of death of: convention (draft)	Plenary:266
Privileges and immunities of the United Nations	Plenary:266
Rights and duties of States	Plenary:270
Treaties: registration and publication	Plenary:262

GENERAL ASSEMBLY: 6th COMMITTEE: DRAFTING COMMITTEE: CHAIRMAN (Chaudhuri, India)

General Assembly: procedure	VI:165
-----------------------------	--------

GENERAL ASSEMBLY: AD HOC POLITICAL COMMITTEE: CHAIRMAN

Admission of new Members to the United Nations	
Entezam (Iran)	Pol:27,28
Armaments and armed forces: reduction	
Castro (El Salvador)	Pol:39
Entezam (Iran)	Pol:41,42,43
Atomic energy: international control	
Entezam (Iran)	Pol:36,37
Charter of the United Nations: Article 12	
Entezam (Iran)	Pol:56
Human rights: observance in Bulgaria, Hungary and Romania	
Entezam (Iran)	Pol:7
Indonesian question	
Entezam (Iran)	Pol:56
Interim Committee of the General Assembly	
Entezam (Iran)	Pol:18,19,20
Jerusalem: internationalization	
Entezam (Iran)	Pol:43,45,48,50,57,58
Palestine refugees	
Entezam (Iran)	Pol:44,54,55
Security Council: report (1948/49)	
Entezam (Iran)	Pol:40
United Nations Field Service	
Entezam (Iran)	Pol:23,24

GENERAL ASSEMBLY: AD HOC POLITICAL COMMITTEE: RAPPORTEUR (Nisot, Belgium)

Admission of new Members to the United Nations	Plenary:251
Atomic energy: international control	Plenary:252
Human rights: observance in Bulgaria, Hungary and Romania	Plenary:234
Interim Committee of the General Assembly	Plenary:250
Korea: independence	Plenary:233
United Nations Field Service	Plenary:252

GENERAL ASSEMBLY: AD HOC POLITICAL COMMITTEE: SUB-COMMITTEE 1: CHAIRMAN
(El Salvador)

Jerusalem: internationalization	Pol:58
---------------------------------	--------

GENERAL ASSEMBLY: AD HOC POLITICAL COMMITTEE: SUB-COMMITTEE 1: RAPPORTEUR
(Sweden)

Jerusalem: internationalization	Pol:57
---------------------------------	--------

GENERAL ASSEMBLY: SPECIAL COMMITTEE ON A UNITED NATIONS GUARD: RAPPORTEUR
(Australia)

United Nations Field Service	Pol:21
------------------------------	--------

GENERAL ASSEMBLY: SPECIAL COMMITTEE ON METHODS AND PROCEDURES: CHAIRMAN (Grafström, Sweden)

General Assembly: procedure

VI:142,146,153

HEADQUARTERS ADVISORY COMMITTEE: CHAIRMAN (Austin, U.S.A.)

Headquarters of the United Nations:
cornerstone ceremony

Plenary:237

HEADQUARTERS PLANNING OFFICE: DIRECTOR (Harrison)

Headquarters of the United Nations

V:206

INTERIM COMMITTEE OF THE GENERAL ASSEMBLY: RAPPORTEUR (Ordonneau, France)

Interim Committee of the General Assembly

Pol:16

INTERNATIONAL COURT OF JUSTICE: DEPUTY REGISTRAR (Garnier Coignet)

Finances of the United Nations:
budget (1950): effect of devaluation of currencies

V:224

Finances of the United Nations:
budget (1950): International Court of Justice

V:205,206,224,225,233

International Military Tribunal (Nurnberg): archives

V:205,233

Tax equalization

V:205,214

United Nations Administrative Tribunal

V:214

INTERNATIONAL COURT OF JUSTICE: PRESIDENT (Basdevant)

Finances of the United Nations:
budget (1950): International Court of Justice

V:224

INTERNATIONAL LAW COMMISSION: CHAIRMAN (Hudson, U.S.A.)

Finances of the United Nations:
budget (1950): General Assembly and subsidiary organs

V:208

VI:158

International Law Commission

International Law Commission: report (12 April - 9 June 1949): part I

VI:166,167,168

VI:172,173

Rights and duties of States

MILITARY STAFF COMMITTEE: SECRETARIAT (Williams)

Finances of the United Nations: budget (1950): Secretariat: Military Staff Committee

V:232

SOCIAL COMMISSION: CHAIRMAN (Sutch, New Zealand)

Prostitution, suppression of:
convention (draft) III:239,248

TRUSTEESHIP COUNCIL: PRESIDENT (Garreau, France)

Finances of the United Nations:
budget (1950): Trusteeship Council
and subsidiary organs V:197,209

UNITED NATIONS COMMISSION ON KOREA: RAPPORTEUR (Lin Yu-Wan)

Korea: independence Pol:2

UNITED NATIONS CONCILIATION COMMISSION FOR PALESTINE: CHAIRMAN

Jerusalem: internationalization Pol:43
Palestine: holy places Pol:43

UNITED NATIONS INTERNATIONAL CHILDREN'S EMERGENCY FUND: CHAIRMAN

United Nations International Children's
Emergency Fund: report III:265,266

UNITED NATIONS INTERNATIONAL CHILDREN'S EMERGENCY FUND: DEPUTY EXECUTIVE DIRECTOR
(Heyward)

United Nations International Children's
Emergency Fund: audit of 1948 accounts V:186

UNITED NATIONS STAFF PENSION COMMITTEE: CHAIRMAN (Lebeau, Belgium)

Tax equalization V:213
United Nations Joint Staff Pension Fund:
report (1949) V:186

SECRETARY-GENERAL AND STAFF

SECRETARY-GENERAL (Lie)

Committees of the General Assembly:
Ad hoc Political Committee: appointment B:55
Economic development Plenary:276
Finances of the United Nations: budget
(1950) V:191
General Assembly: agenda (session IV):
allocation of items B:65

SECRETARY-GENERAL (Lie) (continued)

Headquarters of the United Nations: cornerstone ceremony	Plenary:237
Italy: former colonies	B:65; I:324
Tax equalization	V:213
United Nations Field Service	Pol:21

SECRETARY-GENERAL: EXECUTIVE OFFICE

Finances of the United Nations: budget (1950): Palestine refugees Hill	Pol:54
Finances of the United Nations: budget (1950): Secretariat: library Milam	V:197
Palestine refugees Hill	Pol:54
Programme of work: United Nations and Specialized Agencies Hill	II & III:42; V:219
Specialized Agencies: finances: budgets (1950) Hill	II & III:41; V:218
Specialized Agencies: headquarters Hill	II & III:42; V:219

DEPARTMENT OF SECURITY COUNCIL AFFAIRS

Finances of the United Nations: budget (1950): Secretariat: Department of Security Council Affairs Zinchenko, Assistant Secretary-General	V:197
--	-------

DEPARTMENT OF ECONOMIC AFFAIRS

Economic development Owen, Assistant Secretary-General Weintraub	II:87 II:98
Finances of the United Nations: budget (1950): Commissions of the Economic and Social Council, regional economic Caustin	V:221
Finances of the United Nations: budget (1950): Economic and Social Council and subsidiary organs Green Owen	V:196 V:210
Finances of the United Nations: budget (1950): European Office (Geneva) Owen	V:208
Finances of the United Nations: budget (1950): Secretariat: Department of Economic Affairs Owen	V:197,198,199

DEPARTMENT OF SOCIAL AFFAIRS

Ecuador: earthquake (1949)
 Myrdal II & III:44

Finances of the United Nations: budget
 (1950): Economic and Social Council
 and subsidiary organs
 Hogan V:196

Finances of the United Nations: budget
 (1950): Secretariat: Department of
 Social Affairs
 Cilento V:199
 Laugier, Assistant Secretary-General V:199

Finances of the United Nations: budget
 (1950): social welfare: advisory
 services
 Delierneux V:205

Prostitution, suppression of: convention
 (draft)
 Delierneux III:237,238,241,244,245

Refugees and displaced persons
 Laugier III:256,263

Social welfare: advisory services
 Cilento III:253,254
 Myrdal III:252

DEPARTMENT OF TRUSTEESHIP AND INFORMATION FROM NON-SELF-GOVERNING TERRITORIES

Finances of the United Nations: budget
 (1950): Secretariat: Department of
 Trusteeship and Information from Non-
 self-governing Territories
 Hoo, Assistant Secretary-General V:200

Finances of the United Nations: budget
 (1950): Trusteeship Council and sub-
 sidiary organs
 Bunche V:232
 Hoo V:209

Non-self-governing territories: information
 transmitted: summaries and analyses
 Benson IV:115,125

Non-self-governing territories: information
 transmitted: summaries and analyses:
 language of publications
 Benson IV:125,126,127

Non-self-governing territories: information
 transmitted: summaries and analyses:
 publication of data on special aspects of
 progress
 Benson IV:125,126,127

Non-self-governing territories: social
 conditions
 Benson IV:126

Scott, Reverend Michael: hearing by the
 Fourth Committee
 Bunche IV:130,131

South West Africa
 Bunche IV:130,131,140

South West Africa: and the International
 Court of Justice
 Bunche IV:140

DEPARTMENT OF PUBLIC INFORMATION

Finances of the United Nations: budget
(1950): common services
Cohen, Assistant Secretary-General V:204

Finances of the United Nations: budget
(1950): European Office (Geneva)
Cohen V:207

Finances of the United Nations: budget
(1950): information centres
Cohen V:201,204,211,224

Finances of the United Nations: budget
(1950): Secretariat: Department of
Public Information
Cohen V:201

DEPARTMENT OF LEGAL AFFAIRS

Conferences, international: convocation
rules
Feller VI:187,188,189,191,192,193,194,199
Kerno, Assistant Secretary-General VI:187,191,192,193,194,195,196,197

Disputes, pacific settlement of: Revised
General Act
Liang VI:211

Finances of the United Nations: budget
(1950): General Assembly and subsidiary
organs
Kerno V:222

Finances of the United Nations: budget
(1950): Secretariat: Department of
Legal Affairs
Feller V:202
Kerno V:202

General Assembly: procedure
Kerno VI:143,144,145,146,151,152,153,156,
157,165,166
Liang VI:158

Genocide: Convention (1948): adherence
of non-member States
Kerno VI:208,209

Injuries in the service of the United
Nations: reparation
Feller VI:183,184,185,186
Kerno VI:183

International Law Commission: report
(12 April - 9 June 1949): part I
Kerno VI:164,168
Liang VI:168,206

Laissez-passer of the United Nations
Kerno VI:164

Members of the United Nations: permanent
missions to the United Nations
Kerno VI:211

DEPARTMENT OF LEGAL AFFAIRS (continued)

Missing persons, declaration of death of: convention (draft) Kerno	VI:206,207,209
News personnel: access to meetings of the United Nations and Specialized Agencies Schachter	III:235
Non-self-governing territories: participation in international conferences Kerno	VI:197
Privileges and immunities of the United Nations Feller Kerno	V:221 VI:187,211
Prostitution, suppression of: convention (draft) Kerno Schachter	VI:199,200,201,203,204,205 III:240,242,243,244,245,268
Rights and duties of States Kerno	VI:178,180,182
Treaties: registration and publication Kerno Saba	VI:174 VI:174
United Nations Administrative Tribunal Feller	V:188,189,214,215,216,221
United Nations Field Service Feller	Pol:21,23

DEPARTMENT OF CONFERENCE AND GENERAL SERVICES

European Office (Geneva): extension of headquarters Pelt, Assistant Secretary-General	V:230,231
Finances of the United Nations: budget (1950): common services Pelt	V:203,204
Finances of the United Nations: budget (1950): effect of devaluation of currencies Pelt	V:224
Finances of the United Nations: budget (1950): General Assembly and subsidiary organs Pelt	V:195,196
Finances of the United Nations: budget (1950): printing costs Pelt	V:195,203,224
Finances of the United Nations: budget (1950): Secretariat: Department of Conference and General Services Pelt	V:202,203,233
Postal administration of the United Nations Pelt	V:187

DEPARTMENT OF ADMINISTRATIVE AND FINANCIAL SERVICES

Finances of the United Nations:
accounts: audit of 1948 accounts
Price, Assistant Secretary-General V:186

Finances of the United Nations:
budget (1949): supplementary appro-
priations
Andersen V:229,230

Finances of the United Nations: budget
(1950)
Andersen V:233
Price V:195

Finances of the United Nations: budget
(1950): Commissions of the Economic
and Social Council, regional economic
Andersen V:221

Finances of the United Nations: budget
(1950): common staff costs
Andersen V:211,233
Price V:204,227,228

Finances of the United Nations: budget
(1950): Economic and Social Council
and subsidiary organs
Price V:196,210

Finances of the United Nations: budget
(1950): effect of devaluation of
currencies
Price V:224

Finances of the United Nations: budget
(1950): European Office (Geneva)
Price V:207,208

Finances of the United Nations: budget
(1950): General Assembly and subsidiary
organs
Price V:196,222

Finances of the United Nations: budget
(1950): information centres
Price V:211,224

Finances of the United Nations: budget
(1950): International Court of Justice
Andersen V:206
Price V:225

Finances of the United Nations: budget
(1950): Italy: former colonies
Andersen V:225

Finances of the United Nations: budget
(1950): printing costs
Price V:195

Finances of the United Nations: budget
(1950): public administration: inter-
national training
Palthey V:205

Finances of the United Nations: budget
(1950): refugees and displaced persons
Andersen V:230

DEPARTMENT OF ADMINISTRATIVE AND FINANCIAL SERVICES (continued)

Finances of the United Nations: budget (1950): Secretariat: Department of Administrative and Financial Services Price	V:204
Finances of the United Nations: budget (1950): Secretariat: Department of Conference and General Services Andersen Price	V:232 V:203
Finances of the United Nations: budget (1950): Secretariat: Department of Social Affairs Price	V:199
Finances of the United Nations: budget (1950): Secretariat: Military Staff Committee Price	V:197,199,232
Finances of the United Nations: budget (1950): Secretary-General: Executive Office Price	V:197
Finances of the United Nations: budget (1950): Trusteeship Council and sub- sidiary organs Andersen Price	V:232 V:197,209
Finances of the United Nations: budget (1950): United Nations Administrative Tribunal Andersen	V:231
Finances of the United Nations: budget (1950): United Nations Commission for India and Pakistan Andersen	V:222,223
Finances of the United Nations: budget (1950): United Nations Commission on Korea Price	V:200
Finances of the United Nations: budget (1950): United Nations Field Service Price	V:226
Finances of the United Nations: contri- butions to annual budgets and Working Capital Fund Price	V:190
Finances of the United Nations: miscellan- eous income Andersen	V:233
Finances of the United Nations: unfore- seen and extraordinary expenses Andersen	V:233
Headquarters of the United Nations Price	V:206
International Military Tribunal (Nurnberg): archives Andersen	V:233

DEPARTMENT OF ADMINISTRATIVE AND FINANCIAL SERVICES (continued)

Tax equalization
Andersen V:212,213
United Nations Administrative Tribunal
Price V:187,214,215
United Nations International Children's
Emergency Fund: audit of 1948 accounts
Price V:186

EUROPEAN OFFICE (GENEVA)

Finances of the United Nations: budget
(1950): European Office (Geneva)
Moderow, Director V:207

SECRETARIAT: STAFF COMMITTEE: CHAIRMAN (Epstein)

United Nations Administrative Tribunal V:190

REPRESENTATIVES OF THE SPECIALIZED AGENCIES

FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS

Specialized Agencies: finances:
budgets (1950)
Olsen II & III:41; V:218

INTERNATIONAL CIVIL AVIATION ORGANIZATION

Co-ordination between the United Nations
and Specialized Agencies: finances:
joint system of external audit
Gilbert II & III:41; V:218

INTERNATIONAL LABOUR ORGANISATION

Migrant labour: discrimination
Lall III:249

INTERNATIONAL REFUGEE ORGANIZATION

Refugees and displaced persons
Kingsley III:259

INTERNATIONAL TELECOMMUNICATION UNION

Privileges and immunities of the
United Nations
de Wolf VI:211
Specialized Agencies: finances: budgets
(1950)
Otterman II & III:41; V:218

UNITED NATIONS EDUCATIONAL, SCIENTIFIC AND CULTURAL ORGANIZATION

Non-self-governing territories: education
Terenzio IV:118
Non-self-governing territories: illiteracy
Terenzio IV:118
Non-self-governing territories: information
transmitted: summaries and analyses
Terenzio IV:118
United Nations Educational, Scientific and
Cultural Organization: and non-self-governing
territories
Terenzio IV:118

WORLD HEALTH ORGANIZATION

Specialized Agencies: finances: budgets (1950)
Calderone II & III:40; V:217

OTHER SPEAKERS

ERITREAN BLOC FOR INDEPENDENCE

Italy: former colonies
Ibrahim Sultan I:287,290

INDEPENDENCE PARTY OF TRIPOLITANIA

Italy: former colonies
Sherif I:288
Shukry I:289

INDEPENDENT MOSLEM LEAGUE

Italy: former colonies
Hammodi I:289
Qadi I:289

INTERNATIONAL COMMITTEE OF THE RED CROSS: PRESIDENT (Ruegger)

Palestine refugees Pol:44

JEWISH COMMUNITY OF TRIPOLITANIA

Italy: former colonies
Perlzweig I:288,290

NATIONAL CONGRESS OF CYRENAICA

Italy: former colonies

Galal I:286
Omar Sheneib I:286
Shaglouf I:290

NATIONAL CONGRESS OF TRIPOLITANIA

Italy: former colonies

Bashir Bey Sadawi I:286
Shukry I:289

NEW YORK CITY: MAYOR (O'Dwyer)

Headquarters of the United Nations:
cornerstone ceremony Plenary:237

NEW YORK STATE: GOVERNOR (Dewey)

Headquarters of the United Nations:
cornerstone ceremony Plenary:237

REPRESENTATIVE COMMITTEE OF THE ITALIANS IN ERITREA, CRIE

Italy: former colonies
di Maglio I:288

REPRESENTATIVE OF THE NATIVE POPULATIONS OF SOUTH WEST AFRICA

Scott, Reverend Michael: hearing by
the Fourth Committee
Scott, Reverend Michael IV:138
South West Africa
Scott, Reverend Michael IV:138

SOMALI CONFERENCE

Italy: former colonies
Gassim I:286
Mohammed I:286,290

SOMALI YOUTH LEAGUE

Italy: former colonies
Issa I:288,290

UNIONIST PARTY OF ERITREA

Italy: former colonies
Bairu I:289,290

UNITED STATES OF AMERICA: PRESIDENT (Truman)

Atomic energy: international control
Economic development
Headquarters of the United Nations:
cornerstone ceremony

Plenary:237
Plenary:237
Plenary:237

PART E. CHECK LIST OF MEETINGS

1. Plenary Meetings 220 To 276

Meetings 1 to 67 were held during the first regular session (1946); meetings 68 to 79 during the first special session (1947); meetings 80 to 128 during the second regular session (1947); meetings 129 to 135 during the second special session (1948); meetings 136 to 219 during the third regular session (1948 and 1949).

Mimeographed meeting records for the fourth regular session were issued for individual meetings in two series: Summary records (A/SR.) and verbatim records (A/PV.), numbered to correspond with meeting numbers.

Meeting Number	Date, 1949	Published Official Records,		United Nations Press Releases
		Plenary Meetings: summary records	Archives ↙	
220	20 Sept	p. 1	X	GA/512
221	20 Sept	p. 3	X	GA/513
222	21 Sept	p. 3	X	GA/515
223	22 Sept	p. 15	X	GA/518
224	22 Sept	p. 18	X	GA/520
225	23 Sept	p. 25	X	GA/522
226	23 Sept	p. 36	X	GA/523
227	24 Sept	p. 48	X	GA/525
228	26 Sept	p. 62	X	GA/527
229	26 Sept	p. 76	X	GA/529
230	29 Sept	p. 95	X	GA/534 and Corr.1
231	20 Oct	p.102	X	GA/555
232	20 Oct	p.106	X	GA/556
233	21 Oct	p.118	X	GA/558
234	21 Oct	p.130	X	GA/559
235	22 Oct	p.146	X	GA/561
236	22 Oct	p.154	X	GA/562
237	24 Oct	p.167	X	GA/564*
238	2 Nov	p.172	X	GA/575
239	15 Nov	p.173	X	GA/589
240	15 Nov	p.184	X	GA/590
241	16 Nov	p.193	X	GA/592
242	16 Nov	p.202	X	GA/593
243	17 Nov	p.214	X	GA/595
244	17 Nov	p.225	X	GA/596
245	18 Nov	p.241	X	GA/598

* Erroneously numbered GA/264.

✓ Key to deposits in the archives of the United Nations: Typewritten verbatim records (TPV), typewritten summary records (TSR), sound recordings (I).

Meeting Number	Date, 1949	Published Official Records, Plenary Meetings:		Archives ^{1/}	
		summary records			
246	18 Nov	p.251		X	GA/599
247	19 Nov	p.265		X	GA/602
248	19 Nov	p.274		X	GA/603
249	21 Nov	p.292		X	GA/605
250	21 Nov	p.301		X	GA/606
251	22 Nov	p.312		X	GA/608
252	22 Nov	p.323		X	GA/609
253	23 Nov	p.334		X	GA/611
254	23 Nov	p.344		X	GA/612
255	24 Nov	p.359		X	GA/614
256	25 Nov	p.369		X	GA/616
257	29 Nov	p.385		X	GA/619
258	29 Nov	p.396		X	GA/620
259	30 Nov	p.407		X	GA/623
260	30 Nov	p.417		X	GA/624
261	1 Dec	p.430		X	GA/626
262	1 Dec	p.439		X	GA/627
263	2 Dec	p.457		X	GA/629
264	2 Dec	p.467		X	GA/630
265	3 Dec	p.484		X	GA/632
266	3 Dec	p.500 495		X	GA/633
267	5 Dec	p.511 500		X	GA/635
268	5 Dec	p.523 511		X	GA/636
269	6 Dec	p.537 523		X	GA/638
270	6 Dec	p.550 537		X	GA/639
271	7 Dec	p.559 550		X	GA/641
272	7 Dec	p.570 559		X	GA/642
273	8 Dec	p.572 570		X	GA/645
274	9 Dec	p.588 572		X	GA/648
275	9 Dec	p.608 588		X	GA/649
276	10 Dec	p.608		X	GA/650

Round-up Press Releases

Period, 1949

20 Sept - 24 Sept	GA/526
25 Sept - 1 Oct	GA/537
2 Oct - 8 Oct	GA/543
9 Oct - 15 Oct	GA/550
16 Oct - 22 Oct	GA/563
23 Oct - 29 Oct	GA/572
30 Oct - 5 Nov	GA/580
6 Nov - 12 Nov	GA/587
13 Nov - 19 Nov	GA/604
20 Nov - 26 Nov	GA/618
27 Nov - 3 Dec	GA/634
4 Dec - 10 Dec	
20 Sept - 10 Dec	GA/600

^{1/} Key to deposits in the archives of the United Nations: Typewritten verbatim records (TPV), typewritten summary records (TSR), sound recordings (X).

2. Procedural Committee Meetings

GENERAL COMMITTEE MEETINGS 65 TO 68

Meetings 1 to 27 were held during the first regular session (1946); meetings 28 to 34 during the first special session (1947); meetings 35 to 41 during the second regular session (1947); meeting 42 during the second special session (1948); meetings 43 to 64 during the third regular session (1948 and 1949).

Mimeographed meeting records for the fourth regular session were issued for individual meetings in one series: Summary records (A/EUR/SR.), numbered to correspond with meeting numbers.

<u>Meeting Number</u>	<u>Date, 1949</u>	<u>Published Official Records, General Committee: summary records</u>	<u>Archives ¹</u>	<u>United Nations Press Releases</u>
65	21 Sept	p. 1	X	GA/516
66	25 Sept	p. 8	X	GA/528
67	28 Sept	p. 9	X	GA/532
68	28 Oct	p. 11	X	GA/570

CREDENTIALS COMMITTEE MEETINGS 14 TO 15

Meetings 1 to 4 were held during the first regular session (1946); meetings 5 to 6 during the first special session (1947); meetings 7 to 8 during the second regular session (1947); meeting 9 during the second special session (1948); meetings 10 to 13 during the third regular session (1948 and 1949).

<u>Meeting Number</u>	<u>Date, 1949</u>		<u>United Nations Press Releases</u>
14	22 Sept	No record published.	GA/519
15	7 Dec	No record published.	GA/643

¹ Ref to deposits in the archives of the United Nations: Typewritten verbatim records (TR), typewritten summary records (TSR), sound recordings (I).

3. Main Committee Meetings and their Sub-Committees

FIRST COMMITTEE MEETINGS 273 TO 344

Meetings 1 to 44 were held during the first regular session (1946); meetings 45 to 57 during the first special session (1947); meetings 56 to 116 during the second regular session (1947); meetings 117 to 141 during the second special session (1948); meetings 142 to 272 during the third regular session (1948 and 1949).

Mimeographed meeting records for the fourth regular session were issued for individual meetings in one series: Summary records (A/C.1/SR.), numbered to correspond with meeting numbers.

Meeting Number	Date, 1949	Published Official Records,		United Nations Press Releases
		First Committee: summary records	Archives ¹	
273	20 Sept	p. 1	X TPV	
274	27 Sept	p. 1	X TPV	GA/PS/229
275	28 Sept	p. 3	X TPV	GA/PS/230
276	29 Sept	p. 9	X TPV	GA/PS/231
277	30 Sept	p. 15	X TPV	GA/PS/232
278	30 Sept	p. 19	X TPV	GA/PS/233
279	1 Oct	p. 25	X TPV	GA/PS/234
280	3 Oct	p. 29	X TPV	GA/PS/235
281	3 Oct	p. 34	X TPV	GA/PS/237
282	4 Oct	p. 38	X TPV	GA/PS/238
283	4 Oct	p. 44	X TPV	GA/PS/239
284	5 Oct	p. 50	X TPV	GA/PS/241*
285	6 Oct	p. 52	X TPV	GA/PS/243
286	6 Oct	p. 54	X TPV	GA/PS/244
287	7 Oct	p. 62	X TPV	GA/PS/246
288	7 Oct	p. 66	X TPV	GA/PS/247
289	10 Oct	p. 72	X TPV	GA/PS/249
290	10 Oct	p. 77	X TPV	GA/PS/250
291	11 Oct	p. 81	X TPV	GA/PS/251
292	15 Oct	p. 83	X TPV	GA/PS/261
293	18 Oct	p. 86	X TPV	GA/PS/265
294	24 Oct	p. 90	X TPV	GA/PS/275
295	25 Oct	p. 97	X TPV	GA/PS/278
296	26 Oct	p.101	X TPV	GA/PS/279
297	26 Oct	p.109	X TPV	GA/PS/281
298	27 Oct	p.113	X TPV	GA/PS/283
299	27 Oct	p.117	X TPV	GA/PS/284
300	28 Oct	p.124	X TPV	GA/PS/286

* Erroneously issued as GA/PS/240.

¹/Key to deposits in the archives of the United Nations: Typewritten verbatim records (TPV), typewritten summary records (TSR), sound recordings (I).

FIRST COMMITTEE MEETINGS 273 TO 344 (continued)

Published Official Records,

Meeting Number	Date, 1949	First Committee: summary records	Archives ↓	United Nations Press Releases
301	28 Oct	p.129	X TPV	GA/PS/288
302	29 Oct	p.135	X TPV	GA/PS/290
303	31 Oct	p.142	X TPV	GA/PS/291
304	31 Oct	p.148	X TPV	GA/PS/292
305	1 Nov	p.156	X TPV	GA/PS/293
306	1 Nov	p.161	X TPV	GA/PS/295
307	2 Nov	p.167	X TPV	GA/PS/296
308	2 Nov	p.173	X TPV	GA/PS/297
309	3 Nov	p.179	X TPV	GA/PS/298
310	3 Nov	p.182	X TPV	GA/PS/299
311	4 Nov	p.186	X TPV	GA/PS/300
312	4 Nov	p.191	X TPV	GA/PS/301
313	5 Nov	p.196	X TPV	GA/PS/302
314	7 Nov	p.201	X TPV	GA/PS/303
315	7 Nov	p.205	X TPV	GA/PS/304
316	8 Nov	p.208	X TPV	GA/PS/305
317	8 Nov	p.214	X TPV	GA/PS/306
318	9 Nov	p.220	X TPV	GA/PS/307
319	9 Nov	p.224	X TPV	GA/PS/308
320	10 Nov	p.231	X TPV	GA/PS/309
321	10 Nov	p.235	X TPV	GA/PS/310
322	11 Nov	p.241	X TPV	GA/PS/311
323	11 Nov	p.245	X TPV	GA/PS/312
324	12 Nov	p.254	X TPV	GA/PS/313
325	14 Nov	p.262	X TPV	GA/PS/314
326	14 Nov	p.268	X TPV	GA/PS/315
327	15 Nov	p.273	X TPV	GA/PS/316
328	15 Nov	p.279	X TPV	GA/PS/317
329	16 Nov	p.285	X TPV	GA/PS/318
330	16 Nov	p.291	X TPV	GA/PS/319
331	17 Nov	p.298	X TPV	GA/PS/320
332	22 Nov	p.301	X TPV	GA/PS/321
333	22 Nov	p.307	X TPV	GA/PS/322
334	23 Nov	p.315	X TPV	GA/PS/323
335	23 Nov	p.320	X TPV	GA/PS/324
336	24 Nov	p.327	X TPV	GA/PS/325
337	25 Nov	p.333	X TPV	GA/PS/326
338	25 Nov	p.339	X TPV	GA/PS/327*
339	28 Nov	p.347	X TPV	GA/PS/327*
340	1 Dec	p.352	X TPV	GA/PS/328
341	2 Dec	p.356	X TPV	GA/PS/329
342	5 Dec	p.359	X TPV	GA/PS/330
343	6 Dec	p.364	X TPV	GA/PS/331
344	6 Dec	p.368	X TPV	GA/PS/332

* Erroneously issued under identical numbers.

↓ Key to deposits in the archives of the United Nations: Typewritten verbatim records (TPV), typewritten summary records (TSR), sound recordings (X).

FIRST COMMITTEE: SUB-COMMITTEE 16

An ad hoc Sub-Committee, to examine the requests of representatives of political parties or organizations from the former Italian Colonies and to report to the First Committee on the extent to which these parties or organizations represent substantial sections of opinion in the territories concerned (item 19), was appointed at the 279th meeting of the First Committee, 1 October 1949. The Sub-Committee addressed three interim reports to the First Committee.

<u>Meeting Number</u>	<u>Date, 1949</u>		<u>Archives</u> ^{1/}	<u>United Nations Press Releases</u>
1	3 Oct	No record published.	TSR	GA/PS/236
2	5 Oct	No record published.	TSR	GA/PS/242
3	7 Oct	No record published.	TSR	GA/PS/245
4	8 Oct	No record published.	TSR	GA/PS/248

FIRST COMMITTEE: SUB-COMMITTEE 16: WORKING GROUP

An ad hoc Working Group, to examine the credentials of the representatives of parties or organizations from the former Italian Colonies requesting hearings, to verify the extent to which these represented substantial sections of opinion in the respective territories, and to inquire whether, if already heard, they had new information to submit to the First Committee (item 19), was constituted at the 1st meeting of Sub-Committee 16 of the First Committee, 3 October 1949. The Working Group submitted three reports to Sub-Committee 16 of the First Committee.

<u>Meeting Number</u>	<u>Date, 1949</u>		<u>United Nations Press Releases</u>
1	4 Oct	No record published.	GA/PS/240
2*	4 Oct	No record published.	GA/PS/240
3*	5 Oct	No record published.	
4*	6 Oct	No record published.	
5*	6 Oct	No record published.	
6*	6 Oct	No record published.	
7*	8 Oct	No record published.	

* Meeting 2 announced in Press Release GA/PS/240; date of meeting 3 obtained from Department of Security Council Affairs; dates of meetings 4 to 7 mentioned in 2nd and 3rd report of Working Group respectively (A/C.1/SC.16/L.5 and L.7).

^{1/}Key to deposits in the archives of the United Nations: Typewritten verbatim records (TPV), typewritten summary records (TSR), sound recordings (I).

FIRST COMMITTEE: SUB-COMMITTEE 17

An ad hoc Sub-Committee, to study all drafts and suggestions submitted on the question of the disposal of the former Italian Colonies (item 19), to propose a draft resolution or resolutions and to report to the First Committee not later than 15 October 1949, was appointed at the 291st meeting of the First Committee, 11 October 1949. The Sub-Committee reported to the 311th meeting of the First Committee, 4 November 1949.

<u>Meeting Number</u>	<u>Date, 1949</u>		<u>Archives</u> ^{1/}	<u>United Nations Press Releases</u>
1	11 Oct	No record published.	TSR	GA/PS/252
2	12 Oct	No record published.	TSR	GA/PS/253
3	12 Oct	No record published.	TSR	GA/PS/254
4	13 Oct	No record published.	TSR	GA/PS/255
5	13 Oct	No record published.	TSR	GA/PS/256
6	13 Oct	No record published.	TSR	GA/PS/257
7	14 Oct	No record published.	TSR	GA/PS/258
8	14 Oct	No record published.	TSR	GA/PS/259
9	14 Oct	No record published.	TSR	GA/PS/260
10	17 Oct	No record published.	TSR	GA/PS/262
11	17 Oct	No record published.	TSR	GA/PS/263
12	18 Oct	No record published.	TSR	GA/PS/264
13	18 Oct	No record published.	TSR	GA/PS/266
14	19 Oct	No record published.	TSR	GA/PS/267
15	19 Oct	No record published.	TSR	GA/PS/268
16	20 Oct	No record published.	TSR	GA/PS/269
17	20 Oct	No record published.	TSR	GA/PS/270
18	21 Oct	No record published.	TSR	GA/PS/271
19	21 Oct	No record published.	TSR	GA/PS/272
20	22 Oct	No record published.	TSR	GA/PS/273
21	22 Oct	No record published.	TSR	GA/PS/274
22	24 Oct	No record published.	TSR	GA/PS/276
23	25 Oct	No record published.	TSR	GA/PS/277
24	26 Oct	No record published.	TSR	GA/PS/280
25	26 Oct	No record published.	TSR	GA/PS/282
26	27 Oct	No record published.	TSR	GA/PS/285
27	28 Oct	No record published.	TSR	GA/PS/287
28	28 Oct	No record published.	TSR	GA/PS/289
29	1 Nov	No record published.	TSR	GA/PS/294

^{1/}Key to deposits in the archives of the United Nations: Typewritten verbatim records (TFV), typewritten summary records (TSR), sound recordings (I).

FIRST COMMITTEE: SUB-COMMITTEE 17: DRAFTING GROUP*

An ad hoc Drafting Group, to prepare draft resolutions incorporating the principles and concepts agreed upon by the Sub-Committee with regard to the former Italian colonies Libya and Italian Somaliland (item 19), was appointed at the 8th meeting on 17, 14 October 1949.

<u>Meeting Number</u>	<u>Date, 1949</u>		<u>United Nations Press Releases</u>
1	14 Oct	No record published.	
2	18 Oct	No record published.	
3	19 Oct	No record published.	
4	20 Oct	No record published.	
5	22 Oct	No record published.	

SECOND COMMITTEE: MEETINGS 86 TO 116

Meetings 1 to 29 were held during the first regular session (1946); meeting 30 during the first special session (1947); meetings 31 to 54 during the second regular session (1947); meeting 55 during the second special session (1948); meetings 56 to 85 during the third regular session (1948).

Mimeographed meeting records for the fourth regular session were issued for individual meetings in one series: Summary records (A/C.2/SR.), numbered to correspond with meeting numbers.

<u>Meeting Number</u>	<u>Date, 1949</u>	<u>Published Official Records, Second Committee: Summary records</u>	<u>Archives</u> ^{1/}	<u>United Nations Press Releases</u>
86	20 Sept	p. 1	X	
87	28 Sept	p. 1	X	GA/EF/78
88	29 Sept	p. 3	X	GA/EF/79
89	1 Oct	p. 9	X	GA/EF/80
90	3 Oct	p. 14	X	GA/EF/81
91	4 Oct	p. 21	X	GA/EF/82
92	6 Oct	p. 30	X	GA/EF/83
93	7 Oct	p. 39	X	GA/EF/84
94	10 Oct	p. 46	X	GA/EF/85
95	11 Oct	p. 52	X	GA/EF/86

* The appointment of this Drafting Group is mentioned in the report of Sub-Committee 17 (A/C.1/522).

^{1/} Key to deposits in the archives of the United Nations: Typewritten verbatim records (TPV), typewritten summary records (TSR), sound recordings (X).

SECOND COMMITTEE: MEETINGS 86 TO 116 (continued)

Meeting Number	Date, 1949	Published Official Records, Second Committee: summary records	Archives ¹ ✓	United Nations Press Releases
96	13 Oct	p. 56	X	GA/EF/87
97	13 Oct	p. 61	X	GA/EF/88
98	14 Oct	p. 64	X	GA/EF/89
99	17 Oct	p. 69	X	GA/EF/90
100	18 Oct	p. 74	X	GA/EF/91
101	19 Oct	p. 81	X	GA/EF/92
102	21 Oct	p. 88	X	GA/EF/93
103	22 Oct	p. 94	X	GA/EF/94
104	24 Oct	p. 97	X	GA/EF/95
105	25 Oct	p.102	X	GA/EF/96
106	26 Oct	p.111	X	GA/EF/97
107	27 Oct	p.117	X	GA/EF/98
108	28 Oct	p.123	X	GA/EF/99
109	31 Oct	p.126	X	GA/EF/100
110	1 Nov	p.134	X	GA/EF/101
111	2 Nov	p.141	X	GA/EF/102
112	3 Nov	p.147	X	GA/EF/103
113	4 Nov	p.150	X	GA/EF/104
114	9 Nov	p.151	X	GA/EF/105
115	14 Nov	p.155	X	GA/EF/106
116	22 Nov	p.157	X	GA/EF/107

JOINT SECOND AND THIRD COMMITTEE MEETINGS 40 TO 44

Meetings 1 to 11 were held during the first regular session (1946); meetings 12 to 24 during the second regular session (1947); meetings 25 to 39 during the third regular session (1948); meetings 23, 24, 34, 35, 40, 41, 42 and 43 were joint meetings with the Fifth Committee.

Mimeographed meeting records for the fourth regular session were issued for individual meetings in one series: Summary records (A/C.2&3/SR.), numbered to correspond with meeting numbers.

Meeting Number	Date, 1949	Published Official Records, Joint Second and Third Committee: summary records	Archives ¹ ✓	United Nations Press Releases
40	5 Nov	p. 1	X	GA/ES/15
41	7 Nov	p. 7	X	GA/ES/16
42	7 Nov	p. 13	X	GA/ES/17
43	8 Nov	p. 19	X	GA/ES/18
44	10 Nov	p. 21	X	GA/ES/19

↓ Key to deposits in the archives of the United Nations: Typewritten verbatim records (TPV), typewritten summary records (TSR), sound recordings (X).

THIRD COMMITTEE MEETINGS 230 TO 269

Meetings 1 to 48 were held during the first regular session (1946); meeting 49 during the first special session (1947); meetings 50 to 82 during the second regular session (1947); meeting 83 during the second special session (1948); meetings 84 to 229 during the third regular session (1948 and 1949).

Mimeographed meeting records for the fourth regular session were issued for individual meetings in one series: Summary records (A/C.3/SR.), numbered to correspond with meeting numbers.

Meeting Number	Date, 1949	Published Official Records,	Archives ¹	United Nations Press Releases
		Third Committee: summary records		
230	20 Sept	p. 1	X	
231	23 Sept	p. 1	X	GA/SHC/149
232	26 Sept	p. 2	X	GA/SHC/150
233	27 Sept	p. 2	X	GA/SHC/151
234	27 Sept	p. 7	X	GA/SHC/152
235	28 Sept	p. 11	X	GA/SHC/153
236	29 Sept	p. 15	X	GA/SHC/155
237	30 Sept	p. 18	X	GA/SHC/156
238	30 Sept	p. 22	X	GA/SHC/157
239	3 Oct	p. 27	X	GA/SHC/158
240	4 Oct	p. 30	X	GA/SHC/159
241	5 Oct	p. 34	X	GA/SHC/160
242	5 Oct	p. 39	X	GA/SHC/161
243	6 Oct	p. 44	X	GA/SHC/162
244	7 Oct	p. 49	X	GA/SHC/163
245	10 Oct	p. 53	X	GA/SHC/164
246	11 Oct	p. 59	X	GA/SHC/165
247	12 Oct	p. 64	X	GA/SHC/166
248	12 Oct	p. 68	X	GA/SHC/167
249	14 Oct	p. 72	X	GA/SHC/168
250	15 Oct	p. 79	X	GA/SHC/169
251	17 Oct	p. 84	X	GA/SHC/170/Rev.1
252	18 Oct	p. 89	X	GA/SHC/171
253	19 Oct	p. 93	X	GA/SHC/172
254	25 Oct	p. 97	X	GA/SHC/173
255	26 Oct	p.103	X	GA/SHC/174
256	4 Nov	p.104	X	GA/SHC/175
257	8 Nov	p.109	X	GA/SHC/176
258	9 Nov	p.115	X	GA/SHC/177
259	10 Nov	p.120	X	GA/SHC/178
260	11 Nov	p.124	X	GA/SHC/179

¹ Key to deposits in the archives of the United Nations: Typewritten verbatim records (TPV), typewritten summary records (TSR), sound recordings (I).

THIRD COMMITTEE MEETINGS 230 TO 269 (continued)

Meeting Number	Date, 1949	Published Official Records, Third Committee: summary records	Archives ¹ ✓	United Nations Press Releases
261	12 Nov	p.129	X	GA/SHC/180
262	14 Nov	p.135	X	GA/SHC/181
263	15 Nov	p.140	X	GA/SHC/182
264	15 Nov	p.145	X	GA/SHC/183
265	18 Nov	p.150	X	GA/SHC/184
266	18 Nov	p.155	X	GA/SHC/185
267	21 Nov	p.162	X	GA/SHC/186
268	28 Nov	p.169	X	GA/SHC/187
269	28 Nov	p.174	X	GA/SHC/187

FOURTH COMMITTEE MEETINGS 86 TO 142

Meetings 1 to 27 were held during the first regular session (1946); meeting 28 during the first special session (1947); meetings 29 to 48 during the second regular session (1947); meetings 49 during the second special session (1948); meetings 50 to 85 during the third regular session (1948).

Mimeographed meeting records for the fourth regular session were issued for individual meetings in one series: Summary records (A/C.4/SR.), numbered to correspond with meeting numbers.

Meeting Number	Date, 1949	Published Official Records, Fourth Committee: summary records	Archives ¹ ✓	United Nations Press Releases
86	20 Sept	p. 1	X	
87	27 Sept	p. 1	X	GA/T/96
88	28 Sept	p. 2	X	GA/T/97
89	30 Sept	p. 3	X	GA/T/98 and Corr.1
90	3 Oct	p. 8	X	GA/T/99
91	4 Oct	p. 13	X	GA/T/100
92	5 Oct	p. 17	X	GA/T/101
93	6 Oct	p. 22	X	GA/T/102
94	7 Oct	p. 26	X	GA/T/103*
95	8 Oct	p. 29	X	GA/T/103*
96	10 Oct	p. 33	X	GA/T/104
97	11 Oct	p. 36	X	GA/T/106
98	12 Oct	p. 41	X	GA/T/107

* Erroneously issued under identical numbers.

¹ Key to deposits in the archives of the United Nations: Typewritten verbatim records (TPV), typewritten summary records (TSR), sound recordings (X).

FOURTH COMMITTEE MEETINGS 86 TO 142 (continued)

Meeting Number	Date, 1949	Published Official Records, Fourth Committee:		Archives ✓	
		summary records			
99	13 Oct	p. 46		X	GA/T/108/Rev.1
100	14 Oct	p. 51		X	GA/T/109
101	17 Oct	p. 56		X	GA/T/110
102	18 Oct	p. 60		X	GA/T/111
103	19 Oct	p. 65		X	GA/T/112
104	19 Oct	p. 69		X	GA/T/113
105	21 Oct	p. 72		X	GA/T/114
106	24 Oct	p. 78		X	GA/T/115
107	25 Oct	p. 84		X	GA/T/116
108	26 Oct	p. 93		X	GA/T/117
109	27 Oct	p.101		X	GA/T/118
110	28 Oct	p.106		X	GA/T/119
111	31 Oct	p.107		X	GA/T/120
112	1 Nov	p.113		X	GA/T/121
113	2 Nov	p.117		X	GA/T/122
114	3 Nov	p.124		X	GA/T/123
115	3 Nov	p.128		X	GA/T/124
116	4 Nov	p.134		X	GA/T/125
117	5 Nov	p.137		X	GA/T/126
118	7 Nov	p.142		X	GA/T/127
119	8 Nov	p.150		X	GA/T/128
120	9 Nov	p.156		X	GA/T/129
121	10 Nov	p.162		X	GA/T/130
122	10 Nov	p.167		X	GA/T/131
123	11 Nov	p.172		X	GA/T/132
124	14 Nov	p.177		X	GA/T/133
125	16 Nov	p.183		X	GA/T/134
126	17 Nov	p.189		X	GA/T/135
127	17 Nov	p.195		X	GA/T/136
128	18 Nov	p.199		X	GA/T/137
129	18 Nov	p.208		X	GA/T/138
130	21 Nov	p.213		X	GA/T/139
131	21 Nov	p.219		X	GA/T/140
132	22 Nov	p.223		X	GA/T/141
133	23 Nov	p.230		X	GA/T/142
134	23 Nov	p.235		X	GA/T/143
135	24 Nov	p.242		X	GA/T/144
136	25 Nov	p.249		X	GA/T/146
137	25 Nov	p.254		X	GA/T/147
138	26 Nov	p.258		X	GA/T/148
139	28 Nov	p.268		X	GA/T/149
140	29 Nov	p.273		X	GA/T/150
141	2 Dec	p.282		X	GA/T/151
142	5 Dec	p.283		X	GA/T/152

✓ Key to deposits in the archives of the United Nations: Typewritten verbatim records (TPV), typewritten summary records (TSR), sound recordings (X).

FOURTH COMMITTEE: SUB-COMMITTEE 5

An ad hoc Sub-Committee, to correlate the various draft resolutions on the report of the Trusteeship Council and to draft a single draft resolution (item 12), was appointed at the 95th meeting of the Fourth Committee, 8 October 1949. The Sub-Committee reported to the 97th meeting of the Fourth Committee, 11 October 1949.

<u>Meeting Number</u>	<u>Date, 1949</u>		<u>United Nations Press Releases</u>
1	10 Oct	No record published.	GA/T/105
2	10 Oct	No record published.	GA/T/105
3	11 Oct	No record published.	GA/T/105

FOURTH COMMITTEE: SUB-COMMITTEE 6

An ad hoc Sub-Committee, to study the various proposals and suggestions on the question of administrative unions affecting trust territories and to submit a unified text of a draft resolution (item 33), was appointed at the 108th meeting of the Fourth Committee, 26 October 1949. The Sub-Committee reported to the 111th meeting of the Fourth Committee, 31 October 1949.

<u>Meeting Number</u>	<u>Date, 1949</u>		<u>Archives</u> ↓	<u>United Nations Press Releases</u>
1	27 Oct	No record published.		GA/T/119
2	28 Oct	No record published.	X	GA/T/119

FOURTH COMMITTEE: SUB-COMMITTEE 7

An ad hoc Sub-Committee, to study the credentials of one or more of the representatives of the indigenous population of South West Africa and to report thereon to the Fourth Committee not later than 26 November 1949 (item 34), was appointed at the 134th meeting of the Fourth Committee, 23 November 1949. The Sub-Committee reported to the 137th meeting of the Fourth Committee, 25 November 1949.

↓ Key to deposits in the archives of the United Nations: Typewritten verbatim records (TFV), typewritten summary records (TSR), sound recordings (X).

FOURTH COMMITTEE: SUB-COMMITTEE 7 (continued)

<u>Meeting Number</u>	<u>Date, 1949</u>	<u>United Nations Press Releases</u>
1	25 Nov	GA/T/145
2	25 Nov	GA/T/145*

FIFTH COMMITTEE MEETINGS 184 TO 235

Meetings 1 to 45 were held during the first regular session (1946); meeting 46 during the first special session (1947); meetings 47 to 102 during the second regular session (1947); meeting 103 during the second special session (1948); meetings 104 to 183 during the third regular session (1948 and 1949); meetings 87, 88, 148, 149, 217, 218, 219 and 220 were joint meetings with the Joint Second and Third Committee.

Mimeographed meeting records for the fourth regular session were issued for individual meetings in one series: Summary records (A/C.5/SR.), numbered to correspond with meeting numbers.

<u>Meeting Number</u>	<u>Date, 1949</u>	<u>Published Official Records, Fifth Committee: summary records</u>	<u>Archives</u> ✓	<u>United Nations Press Releases</u>
184	20 Sept	p. 1	X	
185	23 Sept	p. 1	X	GA/AB/107
186	28 Sept	p. 3	X	GA/AB/108
187	29 Sept	p. 8	X	GA/AB/109
188	30 Sept	p. 12	X	GA/AB/110
189	4 Oct	p. 18	X	GA/AB/111
190	5 Oct	p. 23	X	GA/AB/112
191	7 Oct	p. 31	X	GA/AB/113
192	7 Oct	p. 36	X	GA/AB/114
193	10 Oct	p. 39	X	GA/AB/115
194	11 Oct	p. 49	X	GA/AB/116
195	11 Oct	p. 55	X	GA/AB/117
196	12 Oct	p. 62	X	GA/AB/118
197	13 Oct	p. 67	X	GA/AB/119
198	14 Oct	p. 72	X	GA/AB/120
199	14 Oct	p. 78	X	GA/AB/121
200	17 Oct	p. 86	X	GA/AB/122

* Meeting 2 announced in Press Release GA/T/145.

✓ Key to deposits in the archives of the United Nations: Typewritten verbatim records (TFV), typewritten summary records (TSR), sound recordings (X).

FIFTH COMMITTEE MEETINGS 184 TO 235 (continued)

Meeting Number	Date, 1949	Published Official Records, Fifth Committee: summary records	Archives ¹ ✓	United Nations Press Releases
201	17 Oct	p. 93	X	GA/AB/123
202	18 Oct	p.100	X	GA/AB/124
203	19 Oct	p.109	X	GA/AB/125
204	19 Oct	p.115	X	GA/AB/126
205	21 Oct	p.122	X	GA/AB/128
206	21 Oct	p.129	X	GA/AB/127
207	25 Oct	p.133	X	GA/AB/129
208	26 Oct	p.140	X	GA/AB/130
209	27 Oct	p.149	X	GA/AB/131
210	28 Oct	p.154	X	GA/AB/132
211	28 Oct	p.160	X	GA/AB/133
212	1 Nov	p.168	X	GA/AB/134
213	2 Nov	p.173	X	GA/AB/135
214	2 Nov	p.178	X	GA/AB/136
215	3 Nov	p.186	X	GA/AB/137
216	4 Nov	p.193	X	GA/AB/138
217	5 Nov	p.197	X	GA/AB/139
218	7 Nov	p.197	X	GA/AB/140
219	7 Nov	p.197	X	GA/AB/141
220	8 Nov	p.198	X	GA/AB/142
221	8 Nov	p.198	X	GA/AB/143
222	11 Nov	p.204	X	GA/AB/144
223	11 Nov	p.209	X	GA/AB/145
224	16 Nov	p.213	X	GA/AB/147
225	16 Nov	p.219	X	GA/AB/148
226	18 Nov	p.226	X	GA/AB/149
227	22 Nov	p.229	X	GA/AB/150
228	22 Nov	p.235	X	GA/AB/151
229	29 Nov	p.242	X	GA/AB/152
230	29 Nov	p.248	X	GA/AB/153
231	30 Nov	p.255	X	GA/AB/154
232	30 Nov	p.260	X	GA/AB/155
233	2 Dec	p.267	X	GA/AB/156
234	7 Dec	p.272	X	GA/AB/157
235	8 Dec	p.279	X	GA/AB/158

¹✓Key to deposits in the archives of the United Nations: Typewritten verbatim records (TPV), typewritten summary records (TSH), sound recordings (X).

FIFTH COMMITTEE: DRAFTING COMMITTEE

An ad hoc Drafting Committee, to draft a proposal concerning the postal service of the United Nations (item 43) for submission to the Fifth Committee, was appointed at the 187th meeting of the Fifth Committee, 29 September 1949. The Drafting Committee submitted a draft resolution at the 188th meeting of the Fifth Committee, 30 September 1949.

<u>Meeting Number</u>	<u>Date, 1949</u>	<u>United Nations Press Releases</u>
1	29 Sept	No record published.

SIXTH COMMITTEE MEETINGS 141 TO 211

Meetings 1 to 35 were held during the first regular session (1946); meeting 34 during the first special session (1947); meetings 35 to 59 during the second regular session (1947); meeting 60 during the second special session (1948); meetings 61 to 140 during the third regular session (1948).

Mimeographed meeting records for the fourth regular session were issued for individual meetings in one series: Summary records (A/C.6/SR.), numbered to correspond with meeting numbers.

<u>Meeting Number</u>	<u>Date, 1949</u>	<u>Published Official Records, Sixth Committee: summary records</u>	<u>Archives ¹/₂</u>	<u>United Nations Press Releases</u>
141	20 Sept	P. 1	X	
142	27 Sept	P. 1	X	GA/L/135
143	27 Sept	P. 4	X	GA/L/136
144	28 Sept	P. 11	X	GA/L/137
145	29 Sept	P. 14	X	GA/L/138
146	29 Sept	P. 19	X	GA/L/139*
147	30 Sept	P. 25	X	GA/L/139* [140]
148	1 Oct	P. 31	X	GA/L/141
149	3 Oct	P. 38	X	GA/L/142**
150	3 Oct	P. 42	X	GA/L/142**

* Erroneously issued under identical numbers.

** Press Release GA/L/142 covers both meetings of 3 October.

✓ Key to deposit in the archives of the United Nations: Typewritten verbatim records (TPV), typewritten summary records (TSR), sound recordings (X).

SIXTH COMMITTEE MEETINGS 141 TO 211 (continued)

Meeting Number	Date, 1949	Published Official Records, Sixth Committee: summary records	Archives ¹ ✓	United Nations Press Releases
151	4 Oct	p. 49	X	GA/L/144
152	5 Oct	p. 56	X	GA/L/145
153	5 Oct	p. 62	X	GA/L/146
154	6 Oct	p. 69	X	GA/L/147
155	6 Oct	p. 74	X	GA/L/148
156	8 Oct	p. 81	X	GA/L/149
157	10 Oct	p. 89	X	GA/L/150
158	11 Oct	p. 97	X	GA/L/151
159	12 Oct	p.103	X	GA/L/152
160	13 Oct	p.111	X	GA/L/153
161	13 Oct	p.119	X	GA/L/154
162	14 Oct	p.126	X	GA/L/155
163	14 Oct	p.132	X	GA/L/156
164	15 Oct	p.139	X	GA/L/157
165	17 Oct	p.146	X	GA/L/158
166	17 Oct	p.150	X	GA/L/159
167	18 Oct	p.156	X	GA/L/160
168	18 Oct	p.161	X	GA/L/161
169	19 Oct	p.170	X	GA/L/162
170	20 Oct	p.174	X	GA/L/163
171	24 Oct	p.186	X	GA/L/164
172	25 Oct	p.195	X	GA/L/165
173	25 Oct	p.201	X	GA/L/166
174	26 Oct	p.209	X	GA/L/167
175	27 Oct	p.215	X	GA/L/168
176	28 Oct	p.221	X	GA/L/169
177	29 Oct	p.231	X	GA/L/170
178	31 Oct	p.238	X	GA/L/171
179	31 Oct	p.243	X	GA/L/172
180	1 Nov	p.251	X	GA/L/173
181	1 Nov	p.256	X	GA/L/174
182	2 Nov	p.265	X	GA/L/175
183	3 Nov	p.272	X	GA/L/176
184	4 Nov	p.279	X	GA/L/177
185	7 Nov	p.289	X	GA/L/178
186	8 Nov	p.295	X	GA/L/179
187	9 Nov	p.301	X	GA/L/180
188	9 Nov	p.307	X	GA/L/181
189	10 Nov	p.314	X	GA/L/182
190	11 Nov	p.321	X	GA/L/183
191	14 Nov	p.326	X	GA/L/184
192	15 Nov	p.333	X	GA/L/185

¹✓ Key to deposits in the archives of the United Nations: Typewritten verbatim records (TPV), typewritten summary records (TSR), sound recordings (X).

SIXTH COMMITTEE MEETINGS 141 TO 211 (continued)

<u>Meeting Number</u>	<u>Date, 1949</u>	<u>Published Official Records, Sixth Committee: summary records</u>	<u>Archives</u> ^{1/}	<u>United Nations Press Releases</u>
193	17 Nov	p.341	X	GA/L/186
194	17 Nov	p.346	X	GA/L/187
195	18 Nov	p.354	X	GA/L/188
196	18 Nov	p.361	X	GA/L/189
197	19 Nov	p.366	X	GA/L/190
198	21 Nov	p.375	X	GA/L/191
199	21 Nov	p.381	X	GA/L/192
200	22 Nov	p.394	X	GA/L/193
201	22 Nov	p.399	X	GA/L/194
202	23 Nov	p.409	X	GA/L/195
203	23 Nov	p.414	X	GA/L/196
204	24 Nov	p.420	X	GA/L/197
205	25 Nov	p.426	X	GA/L/198
206	25 Nov	p.431	X	GA/L/199
207	26 Nov	p.441	X	GA/L/200
208	28 Nov	p.449	X	GA/L/201
209	28 Nov	p.455	X	GA/L/202
210	29 Nov	p.462	X	GA/L/203
211	29 Nov	p.468	X	GA/L/204

SIXTH COMMITTEE: DRAFTING COMMITTEE

An ad hoc Drafting Committee, to put into final form the texts of the rules of procedure so far adopted by the Committee (item 48), was appointed at the 157th meeting of the Sixth Committee, 10 October 1949. The Drafting Committee submitted the text of amendments and additions to the rules of procedure of the General Assembly at the 165th meeting of the Sixth Committee, 17 October 1949.

<u>Meeting Number</u>	<u>Date, 1949</u>		<u>United Nations Press Releases</u>
1	11 Oct	No record published.	

^{1/} Key to deposits in the archives of the United Nations: Typewritten verbatim records (TPV), typewritten summary records (TSR), sound recordings (X).

SIXTH COMMITTEE: DRAFTING SUB-COMMITTEE

An ad hoc Drafting Sub-Committee, to draw up a joint proposal concerning paragraph 42 of the report of the International Law Commission on emoluments for the members of the Commission (item 49(a)), was appointed at the 167th meeting of the Sixth Committee, 18 October 1949. The Drafting Sub-Committee submitted a draft resolution at the 168th meeting of the Sixth Committee, 18 October 1949.

<u>Meeting Number</u>	<u>Date, 1949</u>		<u>United Nations Press Releases</u>
1	18 Oct	No record published.	

SIXTH COMMITTEE: SUB-COMMITTEE 7

An ad hoc Sub-Committee, to elaborate a draft reply to the questions put by the Third Committee with respect to the draft convention for the suppression of the traffic in persons and of the exploitation of the prostitution of others (item 62), was appointed at the 190th meeting of the Sixth Committee, 11 November 1949. The Sub-Committee reported to the 199th and 200th meetings of the Sixth Committee, 21 and 22 November 1949.

<u>Meeting Number</u>	<u>Date, 1949</u>		<u>United Nations Press Releases</u>
1	11 Nov	No record published.	
2	16 Nov	No record published.	
3	17 Nov	No record published.	
4	18 Nov	No record published.	
5	23 Nov	No record published.	

SIXTH COMMITTEE: SUB-COMMITTEE 7: WORKING GROUP*

An ad hoc Working Group [to assist Sub-Committee 7 in their task regarding item 62] was appointed at the 1st meeting of Sub-Committee 7, 11 November 1949.

<u>Meeting Number</u>	<u>Date, 1949</u>		<u>United Nations Press Releases</u>
1	12 Nov	No record published.	
2	14 Nov	No record published.	

* The appointment of this Working Group is mentioned in the report of Sub-Committee 7 (A/C.6/L.88).

4. Ad Hoc Committee Meetings

AD HOC POLITICAL COMMITTEE,
established at the 224th plenary
meeting of the General Assembly,
22 September 1949.

Meeting Number	Date, 1949	Published Official Records, Ad hoc Political Committee: summary records	Archives ^{1/}	United Nations Press Releases
1	27 Sept	p. 1	X -	GA/AH/27
2	28 Sept	p. 2	X -	GA/AH/28
3	29 Sept	p. 7	X TPV 3	GA/AH/29
4	30 Sept	p. 11	X TPV 4	GA/AH/30
5	1 Oct	p. 17	X TPV 5	GA/AH/31
6	3 Oct	p. 24	X TPV 6	GA/AH/32
7	4 Oct	p. 25	X TPV 7	GA/AH/33
8	5 Oct	p. 31	X TPV 8	GA/AH/34
9	6 Oct	p. 34	X TPV 9	GA/AH/35
10	7 Oct	p. 39	X TPV 10	GA/AH/36
11	10 Oct	p. 42	X TPV 11	GA/AH/37
12	11 Oct	p. 47	X TPV 12	GA/AH/38
13	12 Oct	p. 52	X TPV 13	GA/AH/39
14	12 Oct	p. 56	X TPV 14	GA/AH/40
15	13 Oct	p. 64	X TPV 15	GA/AH/41
16	13 Oct	p. 67	X TPV 16	GA/AH/42
17	14 Oct	p. 71	X TPV 17	GA/AH/43
18	17 Oct	p. 77	X TPV 18	GA/AH/44
19	18 Oct	p. 83	X TPV 19	GA/AH/45
20	19 Oct	p. 90	X TPV 20	GA/AH/46
21	25 Oct	p. 94	X TPV 21	GA/AH/47
22	26 Oct	p.102	X TPV 22	GA/AH/48
23	27 Oct	p.109	X TPV 23	GA/AH/49
24	27 Oct	p.117	X TPV 24	GA/AH/50
25	31 Oct	p.119	X TPV 25	GA/AH/51
26	1 Nov	p.122	X TPV 26	GA/AH/52
27	2 Nov	p.136	X TPV 27	GA/AH/53
28	3 Nov	p.148	X TPV 28	GA/AH/54
29	4 Nov	p.160	X TPV 29	GA/AH/55
30	7 Nov	p.165	X TPV 30	GA/AH/56
31	8 Nov	p.173	X TPV 31	GA/AH/57
32	9 Nov	p.179	X TPV 32	GA/AH/58
33	10 Nov	p.185	X TPV 33	GA/AH/59
34	11 Nov	p.193	X TPV 34	GA/AH/60
35	12 Nov	p.200	X TPV 35	GA/AH/61
36	14 Nov	p.211	X TPV 36	GA/AH/62
37	14 Nov	p.216	X TPV 37	GA/AH/63
38	15 Nov	p.219	X -	GA/AH/64
39	16 Nov	p.221	X -	GA/AH/65
40	17 Nov	p.224	X -	GA/AH/66

↓ Key to deposits in the archives of the United Nations: Typewritten verbatim records (TPV), typewritten summary records (TSR), sound recordings (I).

AD HOC POLITICAL COMMITTEE (continued)

Meeting Number	Date, 1949	Published Official Records, Ad hoc Political Committee:	Archives ↓		United Nations Press Releases
		summary records			
41	18 Nov	p.228	X	TPV	GA/AH/67
42	19 Nov	p.234	X	TPV	GA/AH/68
43	24 Nov	p.245	X	-	GA/AH/69
44	25 Nov	p.255	X	-	GA/AH/70
45	25 Nov	p.264	X	-	GA/AH/71
46	26 Nov	p.271	X	TPV	GA/AH/72
47	28 Nov	p.279	X	TPV	GA/AH/73
48	28 Nov	p.283	X	TPV	GA/AH/74
49	29 Nov	p.292	X	TPV	GA/AH/75
50	29 Nov	p.300	X	TPV	GA/AH/76
51	30 Nov	p.307	X	TPV	GA/AH/78
52	30 Nov	p.311	X	TPV	GA/AH/79
53	1 Dec	p.314	X	TPV	GA/AH/81
54	2 Dec	p.315	X	TPV	GA/AH/85
55	2 Dec	p.320	X	TPV	GA/AH/86
56	3 Dec	p.330	X	TPV	GA/AH/88
57	5 Dec	p.339	X	-	GA/AH/89
58	6 Dec	p.346	X	-	GA/AH/90
59	6 Dec	p.351	X	TPV	GA/AH/91
60	7 Dec	p.359	X	TPV	GA/AH/92
61	7 Dec	p.365	X	TPV	GA/AH/93

AD HOC POLITICAL COMMITTEE: SUB-COMMITTEE 1

An ad hoc Sub-Committee, to study all draft resolutions and amendments submitted to the Ad hoc Political Committee or to the Sub-Committee in connection with the questions of an international régime for the Jerusalem area (item 18(a)) and of the protection of the Holy Places (item 18(b)), was appointed at the 48th and 50th meetings of the Ad hoc Political Committee, 28 and 29 November 1949. The Sub-Committee reported to the 57th meeting of the Ad hoc Political Committee, 5 December 1949.

Meeting Number	Date, 1949		Archives ↓	United Nations Press Releases
1	29 Nov	No record published.	TSR	GA/AH/77*
2	30 Nov	No record published.	TSR	GA/AH/77*

* Press Release GA/AH/77 covers meetings 1 and 2 of 29 and 30 November.

✓ Key to deposits in the archives of the United Nations: Typewritten verbatim records (TPV), typewritten summary records (TSR), sound recordings (X).

AD HOC POLITICAL COMMITTEE: SUB-COMMITTEE 1 (continued)

<u>Meeting Number</u>	<u>Date, 1949</u>		<u>Archives</u> ^{1/}	<u>United Nations Press Releases</u>
3	30 Nov	No record published.	TSR	GA/AH/80
4	1 Dec	No record published.	TSR	GA/AH/82
5	1 Dec	No record published.	TSR	GA/AH/83
6	1 Dec	No record published.	TSR	GA/AH/84
7	2 Dec	No record published.	TSR	GA/AH/87

GENERAL ASSEMBLY: CONCILIATION COMMITTEE [on the Greek Question]

An ad hoc Committee, to continue the work of the Conciliation Committee appointed at the 193rd meeting of the First Committee, 10 November 1948, during the third regular session of the General Assembly in an endeavour to reach a pacific settlement of existing differences between Greece on the one hand, and Albania, Bulgaria and Yugoslavia on the other, to make recommendations, to consult with other Powers which might be able to assist, and to report to the First Committee on the results of its negotiations by 17 October 1949 (item 21), was appointed at the 276th meeting of the First Committee, 29 September 1949. The Conciliation Committee reported to the 293rd and 294th meetings of the First Committee, 18 and 24 October 1949.

<u>Meeting Number</u>	<u>Date, 1949</u>		<u>United Nations Press Releases</u>
1-4*	4 Oct	No record published.	BAL/589*
5-6	7 Oct	No record published.	
7	8 Oct	No record published.	
8-15	13 Oct	No record published.	
16-21	14 Oct	No record published.	
22-28	17 Oct	No record published.	
29	18 Oct	No record published.	
	30 Nov	No record published.	BAL/611

* Press Release BAL/587 gives as dates for the 1st and 2nd meetings 1 and 3 October 1949; meetings 1-4 in Press Release BAL/589 would thus become meetings 3-6 of 4 October 1949.
 1 Key to deposits in the archives of the United Nations: Typewritten verbatim records (TPV), typewritten summary records (TSR), sound recordings (X).

**GENERAL ASSEMBLY: COMMITTEE [to nominate a United Nations
Commissioner in Libya]**

An ad hoc Committee, to nominate one or, failing an agreement, three candidates for the post of United Nations Commissioner in Libya (item 19), was established at the 250th plenary meeting of the General Assembly, 21 November 1949. The Committee reported to the 276th plenary meeting of the General Assembly, 10 December 1949.

No record published.