

DAG HAMMARSKJOLD LIBRARY

**Index to
proceedings of the
GENERAL ASSEMBLY**

Nineteenth session - 1964/1965

UNITED NATIONS

DAG HAMMARSKJOLD LIBRARY

**Index to
proceedings of the
GENERAL ASSEMBLY**

Nineteenth session - 1964/1965

UNITED NATIONS
New York, 1965

DAG HAMMARSKJOLD LIBRARY
Bibliographical Series No. A. 15

ST/LIB/SER.B/A. 15

UNITED NATIONS PUBLICATION

Sales No.: 66. I. 4

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

Table of Contents

	<i>Page</i>
Explanatory note	v
Abbreviations	vi
Introduction	1
Agenda	3
Subject Index	9
Index to Speeches	49
Numerical List of Documents	79

This page intentionally left blank

Explanatory Note

SCOPE

1. This Index, prepared by the Index Section of the Dag Hammarskjöld Library, United Nations, New York, is intended to offer a bibliographical guide to the proceedings and documentation of the 19th regular session of the General Assembly as well as of its committees or *ad hoc* committees which met during the session.

ARRANGEMENT

2. The Index consists of the following parts:

(a) Introduction, including list of the Officers and check lists of meetings of the General Assembly and its committees;

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

(c) Subject index. Subjects are arranged alphabetically, with reference to the documentation, discussion, and disposition of each item. Agenda item numbers are indicated in parentheses following the subject headings. Names of delegations are noted in parentheses following the meeting number whenever statements are made on a subject not scheduled as an agenda item or on a subject referred to in the general debate in plenary meetings;

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

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

AVAILABILITY OF DOCUMENTS

3. All summary and verbatim records of plenary and committee meetings of the General Assembly appear first in provisional mimeographed form. They may be identified by their symbol, which consists of the series symbol (e.g., A/-, A/C.1/-, or A/SPC/-) as indicated in the introduction (see Check lists of meetings), followed by SR or PV and an ordinal number corresponding to that of the meeting (e.g., A/PV.1286). Summary records of meetings are later printed as separate fascicles in the Official Records; verbatim records of meetings are issued only in mimeographed form.

Of the other documents, a few appear only as printed Supplements to the Official Records (a fact always noted in this index), but the rest are first issued in mimeographed form. Most of them are subsequently printed in the Annexes to the Official Records, where they are grouped into fascicles according to agenda item number. The resolutions adopted by the General Assembly, first issued in mimeographed form, are collected in printed Supplement No. 15 to the Official Records of the session. After their republication in the Official Records, the provisional mimeographed documents are no longer available.

4. Printed documentation of this session of the General Assembly may be obtained, or purchased from authorized sales agents, by requesting:

General Assembly, Official Records, 19th session:
Meeting . . . (specify plenary or committee meeting number) for summary records fascicles.
Supplement No. . . . (specify supplement number) for documents initially issued in this form.
Annex No. . . . (specify annex number) for documents republished in the Annexes.

Abbreviations

ACC	Administrative Committee on Co-ordination	sect.	section
Add.	Addendum (Addenda)	sess.	session
adm.	administration	SF	United Nations Special Fund
Advisory Cttee	Advisory Committee on Administrative and Budgetary Questions	S-G	Secretary-General
Art.	Article(s)	suppl. no.	supplement number
BTAO	Bureau of Technical Assistance Operations	TAB	Technical Assistance Board
chap.	chapter(s)	TAC	Technical Assistance Committee
Commn(s)	Commission(s)	TC	Trusteeship Council
Corr.	Corrigendum (Corrigenda)	TCOR	Trusteeship Council Official Records
Cttee(s)	Committee(s)	UN	United Nations
DC	Disarmament Commission	UNCTAD	United Nations Conference on Trade and Development
DCOR	Disarmament Commission Official Records	UNCURK	United Nations Commission for the Unification and Rehabilitation of Korea
Dept of ESA	Department of Economic and Social Affairs	UNEF	United Nations Emergency Force
DSB	Drug Supervisory Body	UNESCO	United Nations Educational, Scientific and Cultural Organization
ECA	Economic Commission for Africa	UNFICYP	United Nations Peace-keeping Force in Cyprus
ECAFE	Economic Commission for Asia and the Far East	UNHCR	United Nations High Commissioner for Refugees
ECE	Economic Commission for Europe	UNICEF	United Nations Children's Fund
ECLA	Economic Commission for Latin America	United Kingdom	United Kingdom of Great Britain and Northern Ireland
EEC	European Economic Community	United States	United States of America
ESC	Economic and Social Council	UNREF	United Nations Refugee Fund
ESCOR	Economic and Social Council Official Records	UNRWA	United Nations Relief and Works Agency for Palestine Refugees in the Near East
FAO	Food and Agriculture Organization of the United Nations	UNTSOP	United Nations Truce Supervision Organization in Palestine
GA	General Assembly	UPU	Universal Postal Union
GAOR	General Assembly Official Records	USSR	Union of Soviet Socialist Republics
IAEA	International Atomic Energy Agency	WFUNA	World Federation of United Nations Associations
IBRD	International Bank for Reconstruction and Development	WHO	World Health Organization
ICAO	International Civil Aviation Organization	WMO	World Meteorological Organization
ICJ	International Court of Justice		
IDA	International Development Association		
IFC	International Finance Corporation		
ILC	International Law Commission		
ILO	International Labour Organisation		
IMCO	Inter-governmental Maritime Consultative Organization		
IMF	International Monetary Fund	Bur.	General Committee (Series A/BUR/SR.)
ITU	International Telecommunication Union	Cr.	Credentials Committee (Series A/CR/SR.)
NGO	Non-Governmental Organization	Plen.	Plenary meeting(s) (Series A/PV.)
NSGT	Non-Self-Governing Territories	Pol.	Special Political Committee (Series A/SPC/SR.)
OAS	Organization of American States	WA	Ad hoc Committee of the General Assembly (Series A/AC. .../PV.)
OAU	Organization of African Unity	I	First Committee (Series A/C.1/SR.)
ONUC	United Nations in the Congo	II	Second Committee (Series A/C.2/SR.)
para., paras.	paragraph(s)	III	Third Committee (Series A/C.3/SR.)
PCOB	Permanent Central Opium Board	IV	Fourth Committee (Series A/C.4/SR.)
plen.	plenary	V	Fifth Committee (Series A/C.5/SR.)
res.	resolution(s)	VI	Sixth Committee (Series A/C.6/SR.)
SC	Security Council		
SCOR	Security Council Official Records		

The following abbreviations are used in the Index to Speeches in designating plenary and committee meetings:

Bur.	General Committee (Series A/BUR/SR.)
Cr.	Credentials Committee (Series A/CR/SR.)
Plen.	Plenary meeting(s) (Series A/PV.)
Pol.	Special Political Committee (Series A/SPC/SR.)
WA	Ad hoc Committee of the General Assembly (Series A/AC. .../PV.)
I	First Committee (Series A/C.1/SR.)
II	Second Committee (Series A/C.2/SR.)
III	Third Committee (Series A/C.3/SR.)
IV	Fourth Committee (Series A/C.4/SR.)
V	Fifth Committee (Series A/C.5/SR.)
VI	Sixth Committee (Series A/C.6/SR.)

Introduction

The 19th session of the General Assembly was held at United Nations Headquarters in New York from 1 Dec 1964 to 18 Feb 1965 and it was resumed and closed on 1 Sep 1965.

A list of members of delegations to the session is contained in document ST/SG/SER.B/15 (Sales no.: 64.I.20).

Officers

President: Mr. Alex Quaison-Sackey (Ghana) elected by acclamation at 1286th plenary meeting.

No Vice-Presidents or Officers of Main Committees were elected.

Rules of Procedure

The rules of procedure of the General Assembly as amended up to 31 Dec 1963, A/520/Rev.7 (UN Sales no.: 64.I.18), were in effect during the 19th session.

Resolutions and Decisions

Resolutions and decisions of the 19th session are collected in document A/5815 (GAOR, 19th sess., suppl. no.15).

Checklist of Meetings

(Symbol A/PV.-)

<i>Meeting</i>	<i>Date</i>	<i>Meeting</i>	<i>Date</i>
1286	1 Dec 1964	1309	21 Dec 1964
1287	2 Dec	1310	22 Dec
1288	2 Dec	1311	23 Dec
1289	3 Dec	1312	29 Dec
1290	4 Dec	1313	29 Dec
1291	4 Dec	1314	30 Dec
1292	7 Dec	1315	18 Jan 1965
1293	7 Dec	1316	19 Jan
1294	8 Dec	1317	21 Jan
1295	8 Dec	1318	21 Jan
1296	9 Dec	1319	22 Jan
1297	9 Dec	1320	25 Jan
1298	10 Dec	1321	25 Jan
1299	11 Dec	1322	26 Jan
1300	11 Dec	1323	26 Jan
1301	14 Dec	1324	27 Jan
1302	15 Dec	1325	27 Jan
1303	15 Dec	1326	1 Feb
1304	16 Dec	1327	8 Feb
1305	16 Dec	1328	10 Feb
1306	17 Dec	1329	16 Feb
1307	18 Dec	1330	18 Feb
1308	21 Dec	1331	1 Sep

This page intentionally left blank

Agenda

NOTE: The General Assembly did not formally adopt an agenda. The items marked with an asterisk are those which were dealt with, in whole or in part, by the Assembly.

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

Provisional Agenda (Text in A/5750/Rev.1)

- * 1. Opening of the session by the Chairman of the delegation of Venezuela
See GENERAL ASSEMBLY: opening of session
- * 2. Minute of silent prayer or meditation
See GENERAL ASSEMBLY: meditation or prayer
- 3. Credentials of representatives to the 19th session of the General Assembly:
 - * (a) Appointment of the Credentials Committee
See GENERAL ASSEMBLY: Committees: Credentials Committee: appointment
 - (b) Report of the Credentials Committee
See GENERAL ASSEMBLY: Members: representatives: credentials
- * 4. Election of the President
See GENERAL ASSEMBLY: President
- 5. Constitution of the Main Committees and election of officers
See GENERAL ASSEMBLY: Committees: officers
- 6. Election of Vice-Presidents
See GENERAL ASSEMBLY: Vice-Presidents
- * 7. Notification by the Secretary-General under Article 12, paragraph 2, of the Charter of the United Nations
See SECRETARY-GENERAL: notification under Art. 12, para. 2, of the Charter
- * 8. Adoption of the agenda
See GENERAL ASSEMBLY: agenda
- * 9. General debate
See GENERAL ASSEMBLY: general debate
- * 10. Report of the Secretary-General on the work of the Organization
See SECRETARY-GENERAL: report, 1963/1964
- * 11. Report of the Security Council
See SECURITY COUNCIL: report, 1963/1964
- 12. Report of the Economic and Social Council
See ECONOMIC AND SOCIAL COUNCIL: report, 1963/1964
- 13. Report of the Trusteeship Council
See TRUSTEESHIP COUNCIL: report, 1963/1964
- 14. Report of the International Atomic Energy Agency
See INTERNATIONAL ATOMIC ENERGY AGENCY: report, 1963/1964
- * 15. Election of non-permanent members of the Security Council
See SECURITY COUNCIL: members: election
- * 16. Election of six members of the Economic and Social Council
See ECONOMIC AND SOCIAL COUNCIL: members: election
- 17. Appointment of the members of the Peace Observation Commission
See PEACE OBSERVATION COMMISSION: members: appointment
- * 18. Admission of new Members to the United Nations
See UNITED NATIONS: Members: admission
- 19. United Nations Emergency Force:
 - (a) Report on the Force
See UNITED NATIONS EMERGENCY FORCE: progress report
 - (b) Cost estimates for the maintenance of the Force
See UNITED NATIONS EMERGENCY FORCE: budget, 1965
- 20. Report of the Committee for the International Co-operation Year
See INTERNATIONAL CO-OPERATION YEAR, 1965
- 21. Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples: report of the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples
See COLONIALISM: elimination
- 22. Installation of mechanical means of voting
See GENERAL ASSEMBLY: procedure: voting: mechanical means
- 23. Question of general and complete disarmament: report of the Conference of the Eighteen-Nation Committee on Disarmament
See DISARMAMENT

24. Question of convening a conference for the purpose of signing a convention on the prohibition of the use of nuclear and thermonuclear weapons: report of the Conference of the Eighteen-Nation Committee on Disarmament
See ATOMIC WEAPONS: prohibition: conference (proposed)
25. Urgent need for suspension of nuclear and thermonuclear tests: report of the Conference of the Eighteen-Nation Committee on Disarmament
See ATOMIC TESTS: suspension
26. International co-operation in the peaceful uses of outer space: report of the Committee on the Peaceful Uses of Outer Space
See OUTER SPACE: exploration and use
27. The Korean question: report of the United Nations Commission for the Unification and Rehabilitation of Korea
See KOREAN QUESTION
28. Actions on the regional level with a view to improving good neighbourly relations among European States having different social and political systems
See EUROPE: peaceful relations among States
29. Effects of atomic radiation: report of the United Nations Scientific Committee on the Effects of Atomic Radiation
See RADIATION: effects
- * 30. Report of the Commissioner-General of the United Nations Relief and Works Agency for Palestine Refugees in the Near East
See PALESTINE REFUGEES
31. The policies of apartheid of the Government of the Republic of South Africa:
 - (a) Report of the Special Committee on the Policies of Apartheid of the Government of the Republic of South Africa
 - (b) Report of the Secretary-GeneralSee SOUTH AFRICA: race problems: apartheid
- * 32. Report of the United Nations Conference on Trade and Development
See UNITED NATIONS CONFERENCE ON TRADE AND DEVELOPMENT, Geneva 1964
33. Accelerated flow of capital and technical assistance to the developing countries: report of the Secretary-General
See INVESTMENTS, INTERNATIONAL
34. Establishment of a United Nations capital development fund: report of the Committee on a United Nations Capital Development Fund
See UNITED NATIONS CAPITAL DEVELOPMENT FUND: establishment (proposed)
35. Activities in the field of industrial development:
 - (a) Report of the Committee for Industrial Development
 - (b) Report of the Secretary-GeneralSee INDUSTRIAL DEVELOPMENT
36. The role of the United Nations in training national technical personnel for the accelerated industrialization of the developing countries: report of the Economic and Social Council
See INDUSTRIAL DEVELOPMENT: training of personnel
37. The role of patents in the transfer of technology to developing countries: report of the Secretary-General
See PATENTS: & developing countries
38. Convention to peaceful needs of the resources released by disarmament:
 - (a) Report of the Economic and Social Council
 - (b) Report of the Secretary-GeneralSee DISARMAMENT: economic and social consequences
39. Permanent sovereignty over natural resources: report of the Secretary-General
See NATURAL RESOURCES: permanent sovereignty
40. Inflation and economic development: report of the Secretary-General
See INFLATION: & economic development
41. Population growth and economic development: report of the Economic and Social Council
See POPULATION GROWTH
42. World campaign for universal literacy: report of the Secretary-General
See ILLITERACY: eradication
43. United Nations training and research institute: report of the Secretary-General
See UNITED NATIONS INSTITUTE FOR TRAINING AND RESEARCH: establishment
44. Progress and operations of the Special Fund
See UNITED NATIONS SPECIAL FUND: operations
45. United Nations programmes of technical co-operation:
 - (a) Review of activities
See TECHNICAL ASSISTANCE: Expanded Programme; TECHNICAL ASSISTANCE: United Nations programme
 - * (b) Confirmation of the allocations of funds under the Expanded Programme of Technical Assistance
See TECHNICAL ASSISTANCE: Expanded Programme: finances: allocations
46. Assistance in cases of natural disaster
See NATURAL DISASTERS

AGENDA

47. World social situation:
 - (a) Report of the Economic and Social Council
 - (b) Report of the Secretary-General*[No documents issued]*
48. Housing, building and planning:
 - (a) Report of the Economic and Social Council
 - (b) Report of the Secretary-General*See HOUSING AND URBAN DEVELOPMENT*
49. Report of the United Nations High Commissioner for Refugees
See REFUGEES
50. Measures to implement the United Nations Declaration on the Elimination of all Forms of Racial Discrimination: report of the Secretary-General
See RACIAL DISCRIMINATION: Declaration, 1963: implementation
51. Draft International convention on the elimination of all forms of racial discrimination
See RACIAL DISCRIMINATION: convention (draft)
52. Draft recommendation on consent to marriage, minimum age for marriage and registration of marriages
See MARRIAGE: age, consent and registration: recommendation (draft)
53. Measures to accelerate the promotion of respect for human rights and fundamental freedoms
See HUMAN RIGHTS: observance
54. Manifestations of racial prejudice and national and religious intolerance
See RACIAL, NATIONAL AND RELIGIOUS INTOLERANCE: prevention
55. Draft declaration on the elimination of all forms of religious intolerance
See RELIGIOUS DISCRIMINATION: declaration (draft)
56. Draft declaration on the right of asylum
See ASYLUM, RIGHT OF: declaration (draft)
57. Freedom of information:
 - (a) Draft convention on freedom of information
See FREEDOM OF INFORMATION: convention (draft)
 - (b) Draft declaration on freedom of information
See FREEDOM OF INFORMATION: declaration (draft)
58. Draft international covenants on human rights
See HUMAN RIGHTS: covenants (draft, 1954)
59. Draft declaration on the promotion among youth of the ideals of peace, mutual respect and understanding between peoples
See PEACEFUL RELATIONS AMONG PEOPLES: promotion among youth: declaration (draft)
60. Information from Non-Self-Governing Territories transmitted under Article 73 e of the Charter of the United Nations:
 - (a) Report of the Secretary-General
 - (b) Report of the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples
See NON-SELF-GOVERNING TERRITORIES: information to United Nations
61. Question of South West Africa: report of the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples
See SOUTH WEST AFRICA: international status
62. Special educational and training programmes for South West Africa: report of the Secretary-General
See SOUTH WEST AFRICA: fellowships and scholarships
63. Special training programme for territories under Portuguese administration: report of the Secretary-General
See TERRITORIES UNDER PORTUGUESE ADMINISTRATION: fellowships and scholarships
64. Offers by Member States of study and training facilities for inhabitants of Non-Self-Governing Territories: report of the Secretary-General
See NON-SELF-GOVERNING TERRITORIES: fellowships and scholarships
65. Question of Oman: report of the Ad Hoc Committee on Oman
See OMAN QUESTION
66. Financial reports and accounts for the financial year ended 31 December 1963 and reports of the Board of Auditors:
 - (a) United Nations
See UNITED NATIONS: finances: accounts, 1963
 - (b) United Nations Children's Fund
See UNITED NATIONS CHILDREN'S FUND: finances: accounts, 1963
 - (c) United Nations Relief and Works Agency for Palestine Refugees in the Near East
See UNITED NATIONS RELIEF AND WORKS AGENCY FOR PALESTINE REFUGEES IN THE NEAR EAST: finances: accounts, 1963
 - (d) Voluntary funds administered by the United Nations High Commissioner for Refugees
See UNITED NATIONS HIGH COMMISSIONER FOR REFUGEES: finances: accounts, 1963
- * 67. Supplementary estimates for the financial year 1964
See UNITED NATIONS: budget, 1964: supplementary appropriations

AGENDA

- * 68. Budget estimates for the financial year 1965
See UNITED NATIONS: budget, 1965
- 69. Pattern of conferences: report of the Secretary-General
See UNITED NATIONS: calendar of conferences: pattern of conferences
- * 70. 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
 - (b) Committee on Contributions
See COMMITTEE ON CONTRIBUTIONS: members: election
 - (c) Board of Auditors
See BOARD OF AUDITORS: members: election
 - (d) Investments Committee: confirmation of the appointments made by the Secretary-General
See INVESTMENTS COMMITTEE: members: appointment: confirmation
 - (e) United Nations Administrative Tribunal
See UNITED NATIONS ADMINISTRATIVE TRIBUNAL: members: election
 - (f) United Nations Staff Pension Committee
See UNITED NATIONS STAFF PENSION COMMITTEE: members: election
- 71. Scale of assessments for the apportionment of the expenses of the United Nations: report of the Committee on Contributions
See UNITED NATIONS: finances: contributions
- 72. Audit reports relating to expenditure by specialized agencies and the International Atomic Energy Agency:
 - (a) Earmarkings and contingency allocations from the Special Account of the Expanded Programme of Technical Assistance
See TECHNICAL ASSISTANCE: Expanded Programme: finances: Special Account: audit
 - (b) Earmarkings and allotments from the Special Fund
See UNITED NATIONS SPECIAL FUND: finances: accounts, 1963
- 73. Administrative and budgetary co-ordination of the United Nations with the specialized agencies and the International Atomic Energy Agency:
 - (a) Report of the Advisory Committee on Administrative and Budgetary Questions
See CO-ORDINATION AMONG UNITED NATIONS AND SPECIALIZED AGENCIES: administrative and budgetary questions
 - (b) Inter-organizational machinery for matters of pay and personnel administration: report of the Secretary-General
See INTERNATIONAL CIVIL SERVICE ADVISORY BOARD: terms of reference: amendments
- 74. Administrative and budgetary procedures of the United Nations: report of the Working Group on the Examination of the Administrative and Budgetary Procedures of the United Nations
See UNITED NATIONS: peace and security operations: financing
- 75. Personnel questions:
 - (a) Composition of the Secretariat: report of the Secretary-General
See SECRETARIAT: staff: geographical distribution
 - (b) Other personnel questions
See SECRETARIAT: staff: rules and regulations: amendments
- * 76. Report of the United Nations Joint Staff Pension Board
See UNITED NATIONS JOINT STAFF PENSION BOARD: report 1962/1963
- * 77. United Nations International School: report of the Secretary-General
See UNITED NATIONS INTERNATIONAL SCHOOL
- 78. Report of the International Law Commission on the work of its 16th session
See INTERNATIONAL LAW COMMISSION: report, 16th session
- 79. General multilateral treaties concluded under the auspices of the League of Nations: report of the Secretary-General
See CONVENTIONS, MULTILATERAL: accessions and ratifications
- 80. Technical assistance to promote the teaching, study, dissemination and wider appreciation of international law: report of the Special Committee on Technical Assistance to Promote the Teaching, Study, Dissemination and Wider Appreciation of International Law
See INTERNATIONAL LAW: study and teaching: technical assistance
- 81. Consideration of principles of international law concerning friendly relations and co-operation among States in accordance with the Charter of the United Nations:
 - (a) Report of the Special Committee on Principles of International Law concerning Friendly Relations and Co-operation among States
 - (b) Study of the principles enumerated in para. 5 of GA resolution 1966 (XVIII)

AGENDA

81. Consideration of principles of international law concerning friendly relations and co-operation among States in accordance with the Charter of the United Nations (*continued*)

(c) Report of the Secretary-General on methods of fact-finding

See PEACEFUL RELATIONS AMONG STATES:
& international law

82. Consideration of steps to be taken for progressive development in the field of private international law with a particular view to promoting international trade

See INTERNATIONAL LAW, PRIVATE: & international trade

83. Declaration on the denuclearization of Africa
See AFRICA: nuclear-free zone (proposed)

Supplementary List

(Text in A/5760/Rev.2)

S-1. Renunciation by States of the use of force for the settlement of territorial disputes and questions concerning frontiers

See TERRITORIAL DISPUTES: pacific settlement

S-2. Question of Cyprus

See CYPRUS SITUATION

S-3. The grave situation created by the policies of the Greek Cypriots and of Greece in the question of Cyprus

See CYPRUS SITUATION

S-4. Report of the Secretary-General on the Third United Nations International Conference on the Peaceful Uses of Atomic Energy

See INTERNATIONAL CONFERENCE ON THE
PEACEFUL USES OF ATOMIC ENERGY,
3rd, Geneva 1964

S-5. Consolidation of the Special Fund and the Expanded Programme of Technical Assistance in a United Nations Development Programme

See TECHNICAL ASSISTANCE: Expanded Programme: & UN Special Fund: merger (proposed); UNITED NATIONS DEVELOPMENT PROGRAMME: establishment (proposed)

S-6. Observance by Member States of the principles relating to the sovereignty of States, their territorial integrity, non-interference in their domestic affairs, the peaceful settlement of disputes and the condemnation of subversive activities

See INTERNATIONAL RELATIONS

S-7. Non-proliferation of nuclear weapons

See ATOMIC WEAPONS: dissemination: prevention

S-8. Restoration of the lawful rights of the People's Republic of China in the United Nations

See CHINA: representation in United Nations

S-9. Question of Tibet

See TIBET QUESTION

This page intentionally left blank

Subject Index

NOTE: Since the General Assembly did not formally adopt an agenda, the agenda item numbers appearing in parentheses after the subject-headings refer to the numbering of the items in the provisional agenda.

AD HOC COMMITTEE ON OMAN

-- report A/5846 (& Corr.1, English only, Corr.2, French only): See Oman question for discussion

ADEN

-- self-government or independence (agenda item 21)

Documents

A/5800/Add.4 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

Statements in Plenary: Meetings 1290 (Somalia), 1294 (Czechoslovakia), 1296 (Libya), 1298 (United Arab Republic, United Republic of Tanzania), 1299 (Cuba, Ghana), 1302 (Iraq), 1303 (Byelorussian SSR), 1305 (Kuwait, Tunisia), 1306 (Mongolia, Saudi Arabia, Syria), 1319 (Mali), 1322 (Algeria, Cyprus)

ADVISORY COMMITTEE ON ADMINISTRATIVE AND BUDGETARY QUESTIONS

-- members: election (agenda item 70 (a))

Documents

A/5715 Secretary-General. Note

A/5874 Secretary-General. Note containing curricula vitae of candidates

A/L.450 GA: President. Draft resolution

Action in Plenary: Meetings 1326 (Secretary-General), 1327 (GA President), 1328

Draft resolution in A/L.450 adopted without vote at 1328th meeting as resolution 1996 (XIX)

Messrs. P. L. Correa (Brazil), M. Riad (United Arab Republic), E. O. Sanu (Nigeria) and D. Serbanescu (Romania) elected for a 3-year term beginning 1 Jan 1965

Composition of the Advisory Committee as of 1 Jan 1965

<i>Members</i>	<i>Term of Office (1 Jan - 31 Dec)</i>
Mr. J. P. Bannier (Netherlands)	1964 - 1966
Mr. A. F. Bender (United States)	1964 - 1966
Mr. R. Boudjakdji (Algeria)	1963 - 1965
Mr. P. L. Correa (Brazil)	1965 - 1967
Mr. A. Ganem (France)	1963 - 1965
Mr. J. Gibson (United Kingdom)	1963 - 1965
Mr. R. A. Quijano (Argentina)	1964 - 1966
Mr. M. Riad (United Arab Republic)	1965 - 1967
Mr. E. O. Sanu (Nigeria), re-elected	1965 - 1967
Mr. D. Serbanescu (Romania), re-elected	1965 - 1967
Mr. A. Shahi (Pakistan)	1963 - 1965
Mr. V. F. Ulanchev (USSR)	1964 - 1966

ADVISORY COMMITTEE ON ADMINISTRATIVE AND BUDGETARY QUESTIONS (continued)

-- reports

See under subject of report for discussion

A/5709

1st: Inquiry into the conference facilities and major maintenance of the Palais des Nations, Geneva

A/5710

2nd: Financial reports and accounts, and reports of the Board of Auditors for the year ended 31 Dec 1963: the United Nations and its trust funds and special accounts; the UN regular programmes of technical assistance and its participation in the Expanded Programme of Technical Assistance: the Technical Assistance Board secretariat; the Special Fund: UN as executing agency, and the administrative budget of the Managing Director; the UN Suez Canal Surcharge Operation; the Special Account of the UN Emergency Force and the Ad hoc account of the UN Operation in the Congo

A/5711

3rd: . . . UNICEF for the year ended 31 Dec 1963 and the UNICEF Greeting Card Fund for the period 1 Sep 1962 to 31 Aug 1963

A/5712

4th: . . . UNRWA

A/5713

5th: . . . Voluntary funds administered by the UN High Commissioner for Refugees

A/5714

(& Corr.1, English only)

6th: Architectural and engineer survey of the Headquarters buildings

A/5807 (GAOR,

19th sess.,

suppl. no. 7)

(& Corr.1, English only)

7th: [Report on the budget estimates for 1965]

A/5787

8th: Supplementary estimates for the financial year 1964

A/5788

9th: Budget estimates for the secretariat of the TAB for the year 1965

A/5794

(& Corr.1, English only)

10th: Revised estimates for sect. 21: International Court of Justice

A/5795

11th: Revised estimates for sects. 1, 2, 3, 5, 10 and income sect. 3 resulting from decisions of the ESC

A/5796

12th: Special Fund: administrative budget estimates for 1965

SUBJECT INDEX

ADVISORY COMMITTEE ON ADMINISTRATIVE AND BUDGETARY QUESTIONS (continued)

-- reports (continued)

- A/5797 13th: Revised estimates for sects. 3, 4, 19 and 21 resulting from increases and related costs
- A/5798 14th: Revised estimates for sect. 1 . . . resulting from (1) the admission of new Member States, and (2) additional requirements of the Board of Auditors
- A/5799 (& Corr.1, English only) 15th: Conference facilities and major maintenance of Palais des Nations, Geneva
- A/5816 16th: Revised estimates for sect. 7: Architectural and engineering survey of Headquarters buildings
- A/5817 17th: Establishment of an electronic data processing centre at Headquarters
- A/5818 18th: Revised estimates for sects. 18 and 19 resulting from the need to strengthen some of the special missions
- A/5819 (& Corr.1, English only) 19th: Report of the UN Joint Staff Pension Board
- A/5820 20th: Report of the UN Joint Staff Pension Board
- A/5837 21st: Report of the UN Conference on Trade and Development
- A/5842 22nd: Administrative and budgetary co-ordination of the United Nations with the specialized agencies and IAEA: Overhead costs
- A/5859 23rd: Administrative and budgetary co-ordination of the United Nations with the specialized agencies and the IAEA
- A/5881 24th: Administrative and financial implications of the recommendations by the UNCTAD, Geneva 1964, with regard to a conference of plenipotentiaries for signing a convention on the transit trade of land-locked countries
- A/5883 25th: Assistance in cases of natural disasters
- A/5888 26th: UN International School
- A/5889 27th: Pattern and programme of conferences
- A/5890 28th: Audit reports relating to expenditure by specialized agencies and the IAEA: earmarkings and contingency allocations from the Special Account of the Expanded Programme of Technical Assistance. Audit reports for the year ended 31 Dec 1963 relating to expenditure by specialized agencies and the IAEA of technical assistance funds allocated from the Special Account

ADVISORY COMMITTEE ON ADMINISTRATIVE AND BUDGETARY QUESTIONS (continued)

-- reports (continued)

- A/5891 29th: Audit reports relating to expenditure by specialized agencies and the IAEA: earmarkings and allotments from the Special Fund. Audit reports for the year ended 31 Dec 1963 relating to expenditure by specialized agencies

AFRICA

-- nuclear-free zone (proposed) (agenda item 83)

Documents

A/5730 Algeria, Burundi, Cameroon, Central African Republic, Chad, Congo (Brazzaville), Congo (Leopoldville), Dahomey, Ethiopia, Gabon, Ghana, Guinea, Ivory Coast, Kenya, Liberia, Libya, Madagascar, Mali, Mauritania, Morocco, Niger, Nigeria, Rwanda, Senegal, Sierra Leone, Somalia, Sudan, Togo, Tunisia, Uganda, United Arab Republic, United Republic of Tanganyika and Zanzibar, Upper Volta. Letter, 28 Aug 1964, requesting inclusion of item "Declaration on the denuclearization of Africa" in the agenda

Statements in Plenary: Meetings 1290 (Dahomey), 1291 (Zambia), 1293 (Ethiopia), 1295 (Greece), 1298 (United Arab Republic, United Republic of Tanzania), 1300 (Liberia), 1303 (Sierra Leone), 1305 (Niger), 1307 (Bolivia), 1308 (Ceylon), 1319 (Sweden)

-- refugees: assistance

Statements in Plenary: Meeting 1300 (Liberia)

AFRICA, CENTRAL

-- economic integration

Statements in Plenary: Meetings 1310 (Cameroon), 1316 (Central African Republic)

AFRICA, NORTH

-- economic integration

Statements in Plenary: Meetings 1305 (Tunisia), 1318 (Morocco), 1322 (Algeria)

AFRICAN AND MALAGASY ORGANIZATION FOR ECONOMIC CO-OPERATION

-- & European Economic Community

Statements in Plenary: Meeting 1310 (Cameroon)

ALLIANCE FOR PROGRESS

Statements in Plenary: Meetings 1295 (Chile), 1317 (Dominican Republic)

SUBJECT INDEX

AMERICAN SAMOA

- self-government or independence (agenda item 21)

Documents

- A/5800/Add.6 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

ANTIGUA

- self-government or independence (agenda item 21)

Documents

- A/5800/Add.7 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

ASYLUM, RIGHT OF

- declaration (draft) (agenda item 56)

Documents

- A/5704 Secretary-General. Note

ATOMIC ENERGY

- See also International Atomic Energy Agency
International Conference on the Peaceful
Uses of Atomic Energy, 3rd, Geneva
1964

- peaceful uses

Statements in Plenary: Meeting 1323 (United States)

ATOMIC TESTS

- suspension (agenda item 25)
GA resolution 1963 (XVIII)

See also Disarmament

France: atomic tests in the Pacific (proposed)

Documents

- A/5731 (DC/209) Eighteen-Nation Cttee on Disarmament. Report covering the period 21 Jan - 17 Sep 1964
- A/5827 (& Corr.1, English only) USSR. Letter, 7 Dec, transmitting memorandum concerning reduction of international tension and limitation of arms race

Discussion in Plenary: Meetings 1290 (Dahomey, Japan), 1292 (Costa Rica, USSR), 1293 (Ethiopia, Uganda), 1294 (Czechoslovakia, Laos), 1296 (Libya, Thailand), 1298 (Ecuador, United Arab Republic), 1299 (Cuba), 1300 (Nepal), 1301 (India), 1302 (Nigeria, Uruguay), 1306 (Mongolia), 1307 (Bulgaria), 1308 (Ceylon), 1310 (Mexico), 1316 (Central African Republic, Yugoslavia), 1317 (Ukrainian SSR), 1319 (Mali, Sweden), 1321 (Italy), 1322 (Cyprus), 1323 (Afghanistan), 1330

- At the 1330th meeting the General Assembly agreed without vote to accept the proposal of the President in A/5884, para. 3 to note receipt of the report in A/5731

ATOMIC TESTS (continued)

- Treaty (USSR/United Kingdom/United States), Moscow 1963

Statements in Plenary: Meetings 1290 (Dahomey, Japan, Somalia), 1291 (Zambia), 1292 (Costa Rica, Iran), 1293 (Peru, Uganda), 1294 (Canada, Czechoslovakia, Laos, Senegal), 1296 (Israel, Libya, Thailand), 1297 (Paraguay, Philippines), 1298 (United Arab Republic), 1299 (Cambodia, Ghana), 1300 (Indonesia, Liberia, Nepal), 1301 (Gabon, India, Poland), 1302 (Nigeria), 1303 (Byelorussian SSR, Trinidad and Tobago), 1304 (Albania), 1305 (Burundi, New Zealand, Niger, Tunisia), 1306 (Malaysia, Mongolia, Saudi Arabia), 1307 (Bolivia, Bulgaria), 1308 (Ceylon), 1309 (Hungary), 1310 (Mexico), 1316 (Central African Republic), 1317 (Ukrainian SSR), 1318 (Netherlands), 1319 (Mali), 1321 (Turkey), 1323 (United States)

ATOMIC WEAPONS

- dissemination: prevention (agenda item S-7)

Documents

- A/5758 India. Letter, 10 Oct 1964, requesting inclusion of supplementary item "Non-proliferation of nuclear weapons" in the agenda
- A/5827 (& Corr.1, English only) USSR. Letter, 7 Dec 1964, transmitting memorandum concerning reduction of international tension and limitation of arms race

Statements in Plenary: Meetings 1290 (Dahomey, Somalia), 1292 (USSR), 1293 (Ethiopia), 1294 (Canada, Czechoslovakia, Laos), 1295 (Chile, Greece, Ireland), 1296 (Denmark, Libya, Thailand), 1298 (United Arab Republic, United Republic of Tanzania), 1299 (Cuba), 1300 (Liberia), 1301 (Gabon, India, Poland), 1302 (Iraq, Nigeria), 1303 (Byelorussian SSR, Sierra Leone), 1305 (Niger), 1306 (Malaysia, Mongolia, Saudi Arabia), 1307 (Bulgaria), 1308 (Ceylon), 1316 (United Kingdom, Yugoslavia), 1317 (Norway, Ukrainian SSR), 1318 (Netherlands), 1319 (Pakistan, Sweden), 1321 (Italy, Turkey), 1322 (Cyprus), 1323 (United States)

- & non-nuclear powers: agreement [to prevent attack by nuclear powers] (proposed)

Statements in Plenary: Meetings 1295 (Ireland), 1322 (India)

- prohibition: conference (proposed) (agenda item 24)
GA resolution 1090 (XVIII)

See also Disarmament

Documents

- A/5731 (DC/209) Eighteen-Nation Cttee on Disarmament. Report covering the period 21 Jan - 17 Sep 1964

SUBJECT INDEX

ATOMIC WEAPONS (continued)

-- prohibition: conference (proposed) (continued)

Discussion in Plenary: Meetings 1290 (Dahomey, Japan), 1292 (USSR), 1293 (Ethiopia), 1294 (Canada, Czechoslovakia, Laos), 1295 (Venezuela), 1296 (Libya, Thailand), 1298 (Ecuador, United Arab Republic, United Republic of Tanzania), 1299 (Cambodia, Cuba), 1300 (Liberia), 1301 (India, Poland), 1302 (Nigeria), 1303 (Byelorussian SSR, Sierra Leone), 1304 (Albania), 1305 (Burundi, Tunisia), 1306 (Malaysia, Mongolia, Syria), 1307 (Bulgaria), 1308 (Ceylon, Romania), 1310 (Mexico), 1316 (Central African Republic, Yugoslavia), 1317 (Norway, Ukrainian SSR), 1319 (Mali, Pakistan, Sweden), 1322 (Cyprus), 1330

At the 1330th meeting the General Assembly agreed without vote to accept the proposal of the President in A/5884, para. 3 to note receipt of the report in A/5731

-- prohibition in outer space

Statements in Plenary: Meetings 1290 (Japan), 1293 (Peru), 1294 (Czechoslovakia), 1298 (United Arab Republic, United Republic of Tanzania), 1300 (Nepal), 1301 (India, Poland), 1302 (Nigeria), 1308 (Ceylon), 1309 (Madagascar), 1321 (Turkey), 1323 (United States)

BAHAMA ISLANDS

-- self-government or independence (agenda item 21)

Documents

A/5800/Add.7 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

BARBADOS

-- self-government or independence (agenda item 21)

Documents

A/5800/Add.7 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

BASTID, Mme PAUL (ice)

-- biography A/5878

BASUTOLAND

-- self-government or independence (agenda item 21)

Documents

A/5800/Add.5 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

Statements in Plenary: Meetings 1290 (Dahomey), 1293 (Ethiopia), 1298 (United Republic of Tanzania), 1299 (Cuba), 1305 (Burundi, Tunisia)

BECHUANALAND

-- self-government or independence (agenda item 21)

Documents

A/5800/Add.5 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

Statements in Plenary: Meetings 1290 (Dahomey), 1293 (Ethiopia), 1297 (Malawi), 1298 (United Republic of Tanzania), 1299 (Cuba), 1305 (Burundi, Tunisia)

BELIZE

See British Honduras

BERMUDA

-- self-government or independence (agenda item 21)

Documents

A/5800/Add.7 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

BOARD OF AUDITORS

-- members: election (agenda item 70 (c))

Documents

A/5720 Secretary-General. Note
A/5876 Secretary-General. Note
A/L.452 GA: President. Draft resolution

Action in Plenary: Meetings 1326 (Secretary-General), 1327 (GA President), 1328
Draft resolution in A/L.452 adopted without vote at 1328th meeting as resolution 1998 (XIX)
The First President of the Audit Office of Belgium elected for a three year term beginning 1 Jul 1965

Composition of the Board of Auditors as of 1 Jul 1965

<i>Members</i>	<i>Term of Office (1 Jul - 30 Jun)</i>
Belgium	1965 - 1968
Colombia	1963 - 1966
Pakistan	1964 - 1967

-- reports

See under subject of report for discussion

A/5831 (GAOR, 19th sess., Annexes) Technical assistance: Expanded Programme: finances: accounts, 1963
A/5806 (GAOR, 19th sess., suppl. no. 6) United Nations: finances: accounts, 1963
A/5806/Add.3 (GAOR, 19th sess., suppl. no. 6C) UNHCR: finances: accounts, 1963

SUBJECT INDEX

BOARD OF AUDITORS (*continued*)

-- reports (*continued*)

- A/5806/Add.1 (GAOR, 19th sess., suppl. no. 6A)
UNICEF: finances: accounts, 1963
- A/5806/Add.2 (GAOR, 19th sess., suppl. no. 6B)
UNRWA: finances: accounts, 1963
- A/5832 (GAOR, 19th sess., Annexes) UN Special
Fund: finances: accounts, 1963: executing
agencies

BORDER DISPUTES

See Territorial disputes

BOUNDARIES

See Territorial disputes

Venezuela and British Guiana: boundaries

BOWMAN, RAYMOND T. (United States)

-- biography A/5875

BRITISH GUIANA

See also Venezuela and British Guiana

-- independence (agenda item 21)

Documents

- A/5800/Add.5 Special Cttee on the Situation with
regard to the Implementation of the Declara-
tion on the Granting of Independence to
Colonial Countries and Peoples. Report

Statements in Plenary: Meetings 1294 (Czecho-
slovakia), 1299 (Cuba, Ghana), 1300 (Nepal,
1322 (Cyprus)

BRITISH HONDURAS

-- self-government or independence (agenda item 21)

Documents

- A/5800/Add.7 Special Cttee on the Situation with
regard to the Implementation of the Declara-
tion of the Granting of Independence to
Colonial Countries and Peoples. Report

Statements in Plenary: Meeting 1301 (Guatemala,
United Kingdom)

BRITISH SOLOMON ISLANDS

-- self-government or independence (agenda item 21)

Documents

- A/5800/Add.6 Special Cttee on the Situation with
regard to the Implementation of the Declara-
tion on the Granting of Independence to
Colonial Countries and Peoples. Report

BRUNEI

-- self-government or independence (agenda item 21)

Documents

- A/5800/Add.6 Special Cttee on the Situation with
regard to the Implementation of the Declara-
tion on the Granting of Independence to
Colonial Countries and Peoples. Report

BURUNDI: PRIME MINISTER (Ngendandumwe, P.)

-- tribute to

In Plenary: Meeting 1315

CAMBODIA and THAILAND

Statements in Plenary: Meetings 1296 (Thailand),
1299 (Cambodia)

CAMBODIA SITUATION

Statements in Plenary: Meetings 1292 (USSR), 1294
(Czechoslovakia), 1299 (Cambodia, Cuba), 1304
(Albania), 1305 (Burundi), 1306 (Mongolia), 1309
(Hungary), 1317 (Ukrainian SSR), 1319 (Mali)

CAPITAL FLOW

See Investments, International

CAPITAL PUNISHMENT

-- convention (draft)

Statements in Plenary: Meeting 1319 (Sweden)

CAYMAN ISLANDS

-- self-government or independence (agenda item 21)

Documents

- A/5800/Add.7 Special Cttee on the Situation with
regard to the Implementation of the Declara-
tion on the Granting of Independence to
Colonial Countries and Peoples. Report

CENTRAL AMERICA

-- economic and political integration

Statements in Plenary: Meeting 1301 (Guatemala)

CHINA

-- representation in United Nations (agenda item S-8)

Documents

- A/5761 (& Corr.1, Spanish only), Add.4 Cambodia.
Letter, 20 Oct 1964, requesting inclusion of
additional item "Restoration of the lawful
rights of the People's Republic of China in
the United Nations" in the agenda (Add.4
contains explanatory memorandum)

CHINA (*continued*)

-- representation in United Nations (*continued*)

Documents (continued)

- A/5761/Add.1 Algeria, Congo (Brazzaville), Guinea, Mali. Letter, 12 Nov 1964, co-sponsoring request by Cambodia
- A/5761/Add.2 Indonesia. Letter, 16 Nov 1964, co-sponsoring request by Cambodia
- A/5761/Add.3 (& Add.3/Corr.1, 2, English only) Albania. Cable, [16] Nov 1964, requesting inclusion of [supplementary] item "Restoration of the lawful rights of the People's Republic of China in the United Nations" in the agenda
- A/5761/Add.5 Burundi. Letter, 25 Nov 1964, co-sponsoring request by Cambodia
- A/5761/Add.6 Cuba. Letter, 28 Nov 1964, co-sponsoring request by Cambodia
- A/5761/Add.7 Ghana. Letter, 8 Dec 1964, co-sponsoring request by Cambodia
- A/5761/Add.8 Romania. Letter, 11 Dec 1964, co-sponsoring request by Cambodia

Statements in Plenary: Meetings 1290 (Dahomey, Japan, Somalia), 1291 (Zambia), 1292 (USSR), 1293 (Ethiopia, Kenya, Uganda), 1294 (Czechoslovakia, Laos, Senegal), 1295 (Ireland), 1296 (Denmark), 1297 (Malawi, Philippines), 1298 (United Arab Republic, United Republic of Tanzania), 1299 (Cameroon, Cuba, Ghana), 1300 (Indonesia, Liberia, Nepal), 1301 (Gabon, Guatemala, Poland), 1302 (Iraq, Nigeria), 1303 (Byelorussian SSR, Sierra Leone, Trinidad and Tobago), 1304 (Albania), 1305 (Burundi, Niger, Tunisia), 1306 (Mongolia, Syria), 1307 (Bulgaria, Congo (Brazzaville)), 1308 (Ceylon, Romania), 1309 (China, Hungary), 1316 (Central African Republic), 1317 (Dominican Republic, Norway, Ukrainian SSR), 1318 (Morocco), 1319 (Mali, Pakistan, Sweden), 1322 (Algeria), 1323 (Mali)

CHINA (PEOPLE'S REPUBLIC)

-- atomic tests

Statements in Plenary: Meetings 1290 (Dahomey, Japan), 1291 (Zambia), 1292 (Costa Rica), 1293 (Ethiopia, Uganda), 1294 (Canada, Senegal), 1295 (Chile, Ireland, Venezuela), 1296 (Denmark, Israel), 1297 (Malawi, Philippines), 1299 (Cambodia), 1300 (Liberia), 1301 (Guatemala, India), 1302 (Uruguay), 1303 (Sierra Leone, Trinidad and Tobago), 1304 (Albania), 1305 (New Zealand), 1309 (China), 1316 (Central African Republic, Yugoslavia), 1318 (Netherlands), 1319 (Mali, Sweden, United States), 1321 (Italy), 1323 (Mali)

CHINA (PEOPLE'S REPUBLIC) and INDIA

Statements in Plenary: Meetings 1295 (Ireland), 1301 (India), 1304 (Albania), 1305 (Albania, India), 1309 (China), 1319 (Pakistan), 1322 (India), 1323 (Pakistan)

CHURCHILL, Sir WINSTON (United Kingdom)

-- tribute to

In Plenary: Meetings 1320-1323

COCOS (KEELING) ISLANDS

-- self-government or independence (agenda item 21)

Documents

- A/5800/Add.6 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

COLONIALISM

-- elimination (agenda item 21)

GA resolution 1956 (XVIII)

See also Non-Self-Governing Territories
South West Africa

Documents

- A/5800 (& Corr.1, English only) Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report
- A/5800/Add.1 ... Southern Rhodesia
- A/5800/Add.2 ... South West Africa
- A/5800/Add.3 ... Territories under Portuguese administration
- A/5800/Add.4 ... Aden
- A/5800/Add.5 ... British Guiana; Basutoland, Bechuanaland, Swaziland; Fernando Poo, Rio Muni, Ifni, Spanish Sahara; Gibraltar; Malta; Northern Rhodesia; Gambia; Fiji
- A/5800/Add.6 ... Mauritius, Seychelles, St. Helena; Cook Islands, Niue and Tokelau Islands; American Samoa; Guam; Trust Territory of the Pacific Islands; Trust Territory of Nauru, Papua, Trust Territory of New Guinea, Cocos (Keeling) Islands; New Hebrides, Gilbert and Ellice Islands, Pitcairn Island, Solomon Islands; Brunei; Hong Kong
- A/5800/Add.7 ... Falkland Islands; Bermuda, Bahamas, Turks and Caicos Islands, Cayman Islands; Virgin Islands (US), Virgin Islands (British), Antigua, Dominica, Grenada, Montserrat, St. Kitts-Nevis-Anguilla, St. Lucia, St. Vincent, Barbados; British Honduras
- A/5800/Rev.1 ... Report (printed as Annex 8, pt. I to the Official Records)
- A/5840 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report. Implications of the activities of the mining industry and of the other international companies having interests in South West Africa (includes report of Sub-Cttee I)
- A/5880 New Zealand. Letter, 2 Feb 1965, concerning the nomination of UN personnel to supervise elections in the Cook Islands, transmitted by Secretary-General's note

SUBJECT INDEX

COLONIALISM (continued)

-- elimination (continued)

Documents (continued)

- A/5882 Secretary-General. Note requesting authorization from the General Assembly to appoint a UN representative to supervise elections in the Cook Islands and to meet expenses arising therefrom
- A/5885 USSR. Letter, 16 Feb 1965, opposing suggestion to appoint a UN representative to supervise elections in the Cook Islands
- A/5893 Australia. Letter, 18 Feb 1965, concerning reservations to the contents of draft resolution in A/L.460 relating to the elections in the Cook Islands
- A/5894 United Kingdom. Letter, 18 Feb 1965, concerning denial of obligation by other administering authorities to follow procedure adopted with regard to elections in the Cook Islands
- A/5895 United States. Letter, 18 Feb 1965, reserving position on the general applicability or suitability of the procedure adopted with regard to the elections in the Cook Islands
- A/5907 France. Letter, 5 Mar 1965, reserving position on *ipso facto* application to other NSGT of the procedure adopted with regard to the elections in the Cook Islands
- A/L.460 Secretary-General. Draft resolution concerning supervision of the elections to be held in the Cook Islands

Discussion in Plenary: Meetings 1289 (Brazil), 1290 (Dahomey, Japan, Somalia), 1291 (Zambia), 1292 (Costa Rica, Iran, USSR), 1293 (Ethiopia, Jamaica, Kenya), 1294 (Czechoslovakia, Senegal), 1295 (Chile, Venezuela), 1296 (Denmark, Israel, Libya), 1297 (Malawi, Malta, Paraguay, Philippines, Togo), 1298 (Ecuador, Sudan, United Arab Republic, United Republic of Tanzania), 1299 (Cuba, Ghana), 1300 (Indonesia, Nepal), 1301 (Gabon, Guatemala, India, Poland), 1302 (Iraq, Nigeria, Uruguay), 1303 (Byelorussian SSR), 1304 (Albania, Haiti), 1305 (Burundi, Kuwait, New Zealand, Tunisia), 1306 (Malaysia, Mongolia, Saudi Arabia, Syria), 1307 (Bolivia, Bulgaria), 1308 (Ceylon, Romania), 1309 (China, Madagascar), 1310 (Cameroon), 1316 (Central African Republic, Yugoslavia), 1317 (Dominican Republic, Ukrainian SSR), 1318 (Morocco, Spain), 1319 (Mali, Pakistan, Sweden), 1321 (Chad, Italy, Turkey), 1322 (Algeria, Cyprus), 1323 (Afghanistan, United States), 1328 (GA President), 1330

Draft resolution in A/L.460, concerning UN supervision of the elections in the Cook Islands, adopted without vote at the 1330th meeting as resolution 2005 (XIX)

At the 1330th meeting the General Assembly agreed without vote to accept the proposals of the President in A/5884, para. 3 to note receipt of the reports in A/5800 & Add.1-7, and A/5840 and to authorize the Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples to continue its work subject to the agreed budgetary limits for 1965

COMMITTEE FOR THE INTERNATIONAL CO-OPERATION YEAR

-- report A/5836: *See under* International Co-operation Year, 1965 *for discussion*

COMMITTEE ON A UNITED NATIONS CAPITAL DEVELOPMENT FUND

-- report A/5748: *See under* United Nations Capital Development Fund *for discussion*

COMMITTEE ON CONTRIBUTIONS

-- members: election (agenda item 70 (b))

Documents

- A/5716 Secretary-General. Note
- A/5875 Secretary-General. Note including curricula vitae of candidates
- A/L.451 GA: President. Draft resolution
- Action in Plenary:* Meetings 1326 (Secretary-General), 1327 (GA President), 1328
- Draft resolution in A/L.451 adopted without vote at 1328th meeting as resolution 1997 (XIX)
- Messrs. R. T. Bowman (United States), F. N. Kia (Iran), and S. Raczkowski (Poland) elected for 3-year term beginning 1 Jan 1965

Composition of the Committee on Contributions as of 1 Jan 1965

<i>Members</i>	<i>Term of Office</i> (1 Jan - 31 Dec)
Mr. R. T. Bowman (United States) re-elected	1965 - 1967
Mr. B. N. Chakravarty (India), Chairman	1964 - 1966
Mr. T. W. Cutts (Australia)	1963 - 1965
Mr. J. P. Fernandini (Peru)	1964 - 1966
Mr. J. Gibson (United Kingdom)	1963 - 1965
Mr. F. N. Kia (Iran), re-elected, Vice-Chairman	1965 - 1967
Mr. S. Raczkowski (Poland), re-elected	1965 - 1967
Mr. D. Silveira da Mota (Brazil)	1963 - 1965
Mr. V. G. Solodovnikov (USSR)	1964 - 1966
Mr. M. Viaud (France)	1964 - 1966

-- report A/5810 & Add.1 (GAOR, 19th sess., suppl. nos. 10 & 10A): *See* United Nations finances: contributions *for discussion*

COMMITTEE ON THE PEACEFUL USES OF OUTER SPACE

-- report A/5785: *See under* Outer space: exploration and use *for discussion*

COMMITTEE ON THE PREPARATION OF A DRAFT CONVENTION RELATING TO TRANSIT TRADE OF LAND-LOCKED COUNTRIES

-- report A/5906: *See* United Nations Conference on Trade and Development, Geneva, 1964: report *for discussion*

SUBJECT INDEX

CONFERENCE OF HEADS OF STATE OR GOVERNMENT OF NON-ALIGNED COUNTRIES, 2nd, Cairo 1964

Documents

A/5763 United Arab Republic. Letter transmitting Declaration, "Programme for Peace and International Co-operation", adopted by the Conference

A/5865 Morocco. Letter, 26 Jan 1965, recording reservations concerning parts of the Declaration by the Conference contained in document A/5763 (p. 17, annex V)

Statements in Plenary: Meetings 1292 (USSR), 1293 (Ethiopia), 1295 (Chile, Greece, Venezuela), 1296 (Libya), 1298 (United Arab Republic), 1299 (Cuba), 1300 (Indonesia, Nepal), 1301 (India), 1302 (Iraq), 1303 (Sierra Leone), 1305 (Burundi, Kuwait, Tunisia), 1306 (Malaysia, Mongolia, Syria), 1307 (Bulgaria), 1308 (Ceylon, Romania), 1309 (Hungary), 1316 (Yugoslavia), 1317 (Ukrainian SSR), 1319 (Mali), 1321 (Chad), 1323 (Afghanistan, Morocco), 1325 (Algeria, Morocco)

CONGO SITUATION

Statements in Plenary: Meetings 1290 (Somalia), 1292 (Iran, USSR), 1293 (Ethiopia, Kenya, Uganda), 1294 (Czechoslovakia, Senegal), 1295 (Ireland), 1296 (Israel), 1297 (Malawi, Paraguay), 1298 (Sudan, United Arab Republic, United Republic of Tanzania), 1299 (Cambodia, Cuba, Ghana), 1300 (Indonesia, Liberia), 1301 (Gabon, India, Poland), 1302 (Iraq, Nigeria), 1303 (Byelorussian SSR, Sierra Leone), 1304 (Albania), 1305 (Burundi, Niger, Tunisia), 1306 (Mongolia, Syria), 1307 (Bulgaria, Congo (Brazzaville)), 1308 (Ceylon, Romania), 1309 (Hungary), 1316 (Central African Republic, Yugoslavia), 1317 (Ukrainian SSR), 1318 (Morocco, Netherlands), 1319 (Mali, Pakistan), 1321 (Chad, Italy), 1322 (Algeria, Cyprus), 1330 (Congo, Dem. Rep.)

-- & Organization of African Unity

Statements in Plenary: Meetings 1290 (Somalia), 1292 (Costa Rica), 1293 (Ethiopia, Kenya, Uganda), 1298 (Sudan, United Arab Republic, United Republic of Tanzania), 1299 (Ghana), 1301 (India), 1303 (Sierra Leone), 1305 (Burundi, Niger, Tunisia), 1306 (Mongolia), 1308 (Ceylon), 1309 (Hungary), 1316 (Central African Republic), 1317 (Ukrainian SSR), 1319 (Mali, Pakistan), 1321 (Italy), 1322 (Algeria)

CONGOLESE REFUGEES

Statements in Plenary: Meeting 1293 (Uganda)

CONVENTIONS, MULTILATERAL

-- accessions and ratifications (agenda item 79)

GA resolution 1903 (XVIII)

See also Treaties: law

Documents

A/5759 Secretary-General. Report. General multilateral treaties concluded under the auspices of the League of Nations

COOK ISLANDS

-- self-government or independence (agenda item 21)

Documents

A/5800/Add.6 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

A/5880 New Zealand. Letter, 2 Feb 1965, concerning the nomination of UN personnel to supervise elections in the Cook Islands

A/5882 Secretary-General. Note requesting authorization from the General Assembly to appoint a UN representative to supervise elections in the Cook Islands and to meet expenses arising therefrom

A/5885 USSR. Letter, 16 Feb 1965, opposing suggestion to send a UN observer to supervise elections in the Cook Islands

A/5893 Australia. Letter, 18 Feb 1965, concerning reservations to the contents of draft resolution in A/L.460

A/5894 United Kingdom. Letter, 18 Feb 1965, concerning denial of obligation by other administering authorities to follow procedure adopted with regard to the elections in the Cook Islands

A/5895 United States. Letter, 18 Feb 1965, reserving position on the general applicability or suitability of the procedure for the elections in the Cook Islands

A/5907 France. Letter, 5 Mar 1965, reserving position on *ipso facto* application to other NSGT of the procedure adopted with regard to the elections in the Cook Islands

A/L.460 Secretary-General. Draft resolution concerning supervision of the elections to be held in the Cook Islands

Discussion in Plenary: Meetings 1302 (Uruguay), 1305 (New Zealand), 1328 (GA President), 1330

Draft resolution in A/L.460, concerning UN supervision of the elections in the Cook Islands, adopted without vote at the 1330th meeting as resolution 2005 (XIX)

CO-ORDINATION AMONG UNITED NATIONS AND SPECIALIZED AGENCIES

-- administrative and budgetary questions (agenda item 73 (a))

Documents

A/5842 Advisory Cttee. 22nd report

A/5859 Advisory Cttee. 23rd report

A/C.5/1008 & Corr.1 Secretary-General. Note. Information annex to the budget estimates for the financial year 1965

CORREA, PAULO LOPEZ (Brazil)

-- biography A/5874

COSTA RICA

-- volcanic eruptions, 1963/1964

Statements in Plenary: Meeting 1292 (Costa Rica)

SUBJECT INDEX

CUBAN SITUATION

Statements in Plenary: Meetings 1292 (USSR), 1294 (Czechoslovakia), 1295 (Chile), 1298 (United Republic of Tanzania), 1299 (Cuba, Ghana), 1300 (Colombia, Costa Rica, Cuba, Indonesia, Nicaragua, Panama, United States, Venezuela), 1301 (Poland), 1303 (Byelorussian SSR), 1304 (Albania), 1305 (Burundi), 1306 (Mongolia), 1307 (Bulgaria), 1317 (Ukrainian SSR), 1319 (Mali), 1322 (Algeria)

CYPRUS SITUATION (agenda item S-2, 3)

Documents

A/5752 & Add.1 Cyprus. Letters, 24 Sep and 4 Dec 1964, requesting inclusion of supplementary item "Question of Cyprus" in the agenda

A/5753 & Add.1 Turkey. Letters, 5 Oct and 25 Nov 1964, requesting inclusion of supplementary item "The grave situation created by the policies of the Greek Cypriots and of Greece in the question of Cyprus" in the agenda

Statements in Plenary: Meetings 1290 (Japan), 1292 (Iran, USSR), 1293 (Kenya), 1294 (Canada, Czechoslovakia), 1295 (Cyprus, Greece, Ireland, Turkey), 1296 (Denmark, Israel, Libya), 1298 (United Arab Republic, United Republic of Tanzania), 1299 (Cuba, Ghana), 1300 (Indonesia, Nepal), 1301 (India), 1302 (Nigeria), 1304 (Haiti), 1305 (Burundi, Kuwait, New Zealand), 1306 (Mongolia, Syria), 1307 (Bulgaria), 1308 (Ceylon), 1316 (Yugoslavia), 1319 (Cyprus, Mali, Pakistan), 1321 (Cyprus, Greece, Italy, Turkey), 1322 (Algeria, Cyprus), 1323 (Turkey), 1325 (Cyprus), 1330 (Cyprus)

DISARMAMENT (agenda item 23)

GA resolution 1908 (XVIII)

Documents

A/5731 (DC/209) Eighteen-Nation Cttee on Disarmament. Report covering the period 21 Jan - 17 Sep 1964 (contains documents of the Conference)

A/5827 (& Corr.1, English only) USSR. Letter, 7 Dec 1964, transmitting memorandum concerning reduction of international tension and limitation of arms race

Discussion in Plenary: Meetings 1289 (Brazil), 1290 (Dahomey, Japan, Somalia), 1292 (Argentina, Costa Rica, USSR), 1293 (Ethiopia, Jamaica, Peru, Uganda), 1294 (Canada, Czechoslovakia, Laos, Senegal), 1295 (Chile, Greece, Ireland, Venezuela), 1296 (Denmark, Israel, Libya), 1297 (Paraguay, Philippines), 1298 (United Arab Republic, United Republic of Tanzania), 1299 (Australia, Cambodia, Cuba, Ghana), 1300 (Indonesia, Liberia, Nepal), 1301 (Guatemala, India, Poland), 1302 (Iraq, Nigeria, Uruguay), 1303 (Byelorussian SSR, Sierra Leone), 1304 (Albania), 1305 (Burundi, Kuwait, New Zealand,

DISARMAMENT (continued)

Discussion in Plenary (continued)

Tunisia), 1306 (Malaysia, Mongolia, Saudi Arabia, Syria), 1307 (Bolivia, Bulgaria), 1308 (Ceylon, Romania), 1309 (Hungary), 1310 (Cameroon, Mexico), 1316 (Central African Republic, United Kingdom, Yugoslavia), 1317 (Dominican Republic, Norway, Ukrainian SSR), 1318 (Netherlands, Spain), 1319 (Mali, Pakistan, Sweden), 1321 (Chad, Italy, Turkey), 1322 (Algeria, Cyprus), 1323 (Afghanistan, United States), 1330

At the 1330th meeting the General Assembly agreed without vote to accept the proposals of the President in A/5884, para. 3 to note receipt of the report in A/5731 and to authorize the Eighteen-Nation Cttee on Disarmament to continue its work subject to the agreed budgetary limits for 1965

-- conference (proposed)

Statements in Plenary: Meetings 1292 (USSR), 1294 (Czechoslovakia), 1296 (Libya), 1301 (Poland), 1302 (Iraq), 1303 (Byelorussian SSR, Sierra Leone), 1306 (Mongolia, Syria), 1307 (Bulgaria), 1308 (Romania), 1316 (Yugoslavia), 1322 (Algeria), 1323 (Afghanistan)

-- economic and social consequences (agenda item 38)

GA resolution 1931 (XVIII)

Documents

A/5780 Secretary-General. Note

A/5803 (GAOR, 19th sess., suppl. no. 3) ESC. Report, 1963/1964, chap. II

E/3898/Rev.1 Secretary-General. Report relating to studies on conversion to peaceful needs of the resources released by disarmament

Statements in Plenary: Meetings 1290 (Dahomey), 1292 (Costa Rica, Iran, USSR), 1293 (Jamaica), 1296 (Israel), 1297 (Malta), 1298 (Sudan, United Republic of Tanzania), 1299 (Ghana), 1300 (Liberia, Nepal), 1301 (Gabon), 1303 (Sierra Leone), 1305 (Kuwait), 1308 (Romania), 1309 (Madagascar), 1316 (United Kingdom), 1319 (Mali, Sweden), 1321 (Chad, Italy), 1322 (Algeria, Cyprus)

DISASTERS

See Natural disasters

DISPUTES

-- investigation: fact-finding body (proposed): See Peaceful relations among States: & international law

-- pacific settlement

See also Peaceful relations among States: & international law

Territorial disputes: pacific settlement

Statements in Plenary: Meetings 1290 (Dahomey, Japan, Somalia), 1291 (Zambia), 1292 (Argentina), 1293 (Ethiopia, Jamaica, Kenya), 1294

SUBJECT INDEX

DISPUTES (continued)

Statements in Plenary (continued)

(Czechoslovakia), 1295 (Chile), 1296 (Denmark, Israel), 1298 (Ecuador), 1299 (Australia), 1300 (Nepal), 1301 (Gabon, Guatemala, India), 1302 (Uruguay), 1303 (Byelorussian SSR, Sierra Leone), 1305 (Kuwait, Niger), 1306 (Malaysia, Saudi Arabia), 1308 (Romania), 1309 (Madagascar), 1310 (Mexico), 1316 (Yugoslavia), 1317 (Norway), 1318 (Netherlands), 1319 (Pakistan), 1321 (Chad, Italy, Turkey), 1323 (Afghanistan, Pakistan, United States)

DOMESTIC JURISDICTION

Statements in Plenary: Meeting 1310 (Mexico)

DOMINICA

-- self-government or independence (agenda item 21)

Documents

A/5800/Add.7 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

ECONOMIC AND SOCIAL COUNCIL

-- members: election (agenda item 16)

Discussion in Plenary: Meetings 1326, 1328, 1330

At the 1328th meeting, following the procedural arrangements proposed by the President, the General Assembly agreed without vote that five of the six vacancies be filled by Canada, Pakistan, Peru, Romania and United States. Under the same procedure, Gabon was elected at the 1330th meeting

Composition of the Economic and Social Council as of 1 Jan 1965

Members	Term of Office (1 Jan - 31 Dec)
Algeria	1964 - 1966
Argentina	1963 - 1965
Austria	1963 - 1965
Canada	1965 - 1967
Chile	1964 - 1966
Czechoslovakia	1963 - 1965
Ecuador	1964 - 1966
France	1964 - 1966
Gabon	1965 - 1967
Iraq	1964 - 1966
Japan	1963 - 1965
Luxembourg	1964 - 1966
Pakistan	1965 - 1967
Peru	1965 - 1967
Romania	1965 - 1967
USSR	1963 - 1965
United Kingdom	1963 - 1965
United States	1965 - 1967

ECONOMIC AND SOCIAL COUNCIL (continued)

-- members: increase in number (proposed)

Statements in Plenary: Meetings 1290 (Japan), 1292 (Iran), 1293 (Kenya), 1295 (Greece), 1296 (Libya), 1298 (United Republic of Tanzania), 1299 (Ghana), 1300 (Indonesia, Liberia), 1301 (India), 1302 (Iraq), 1303 (Sierra Leone), 1305 (Burundi, New Zealand, Tunisia), 1306 (Mongolia, Syria), 1308 (Romania, South Africa), 1309 (Hungary), 1316 (Central African Republic, Yugoslavia), 1317 (Dominican Republic), 1318 (Netherlands), 1321 (Chad, Italy)

-- report, 1963/1964 (agenda item 12)

Documents

A/5803 (GAOR, 19th sess., suppl. no. 3) ESC. Report covering the period 3 Aug 1963 - 15 Aug 1964

Action in Plenary: Meeting 1330

The General Assembly agreed without vote to accept the proposals of the President in A/5884, para. 3 to note receipt of the report in A/5803 and to authorize the Economic and Social Council to continue its work subject to the agreed budgetary limits for 1965

ECONOMIC DEVELOPMENT

Statements in Plenary: Meetings 1289 (Brazil), 1290 (Dahomey, Japan), 1292 (Argentina, Iran), 1294 (Czechoslovakia, Laos), 1295 (Chile, Venezuela), 1296 (Israel), 1297 (Paraguay), 1304 (Honduras), 1306 (Saudi Arabia), 1316 (United Kingdom), 1317 (Norway), 1321 (Italy, Turkey), 1322 (Algeria, Cyprus), 1323 (United States)

-- financing: See Investments, International; Loans, International; United Nations Capital Development Fund

EIGHTEEN-NATION COMMITTEE ON DISARMAMENT

-- report A/5731 (DC/209): See under Disarmament for discussion

ETHIOPIA and SOMALIA

Statements in Plenary: Meeting 1290 (Somalia)

EUROPE

-- nuclear-free zone (proposed)

Statements in Plenary: Meetings 1292 (USSR), 1294 (Czechoslovakia), 1298 (United Republic of Tanzania), 1301 (Poland), 1306 (Mongolia)

-- peaceful relations among States

Statements in Plenary: Meeting 1308 (Romania)

EUROPEAN ECONOMIC COMMUNITY

Statements in Plenary: Meeting 1318 (Netherlands)

SUBJECT INDEX

FACT-FINDING

See Peaceful relations among States: & international law

FALKLAND ISLANDS

-- self-government or independence (agenda item 21)

Documents

A/5800/Add.7 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

Statements in Plenary: Meetings 1292 (Argentina, Costa Rica, United Kingdom), 1301 (Guatemala), 1302 (Uruguay)

FELLOWSHIPS AND SCHOLARSHIPS

See under Non-Self-Governing Territories; South West Africa; Territories under Portuguese administration

FERNANDO POO

-- self-government or independence (agenda item 21)

Documents

A/5800/Add.5 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

Statements in Plenary: Meetings 1293 (Kenya), 1299 (Ghana), 1300 (Ghana, Spain), 1301 (Gabon), 1310 (Cameroon), 1318 (Spain)

FIJI

-- self-government or independence (agenda item 21)

Documents

A/5800/Add.5 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

FORCE, THREAT OR USE OF

Statements in Plenary: Meetings 1290 (Somalia), 1298 (Ecuador), 1299 (Australia), 1301 (Gabon), 1305 (Kuwait), 1306 (Malaysia), 1308 (Romania), 1309 (Madagascar), 1310 (Mexico), 1316 (Yugoslavia), 1319 (Sweden), 1322 (Cyprus), 1323 (Afghanistan)

FRANCE

-- atomic tests in the Pacific (proposed)

Statements in Plenary: Meeting 1305 (New Zealand)

FREEDOM OF INFORMATION

-- convention (draft) (agenda item 57 (a))

GA decision of 12 Dec 1963

Documents

A/5696 Secretary-General. Note

FREEDOM OF INFORMATION (*continued*)

-- declaration (draft) (agenda item 57 (b))

GA decision of 12 Dec 1963

Documents

A/5697 Secretary-General. Note containing text of draft declaration

FRENCH SOMALILAND

Statements in Plenary: Meetings 1293 (Ethiopia, Kenya), 1299 (Cuba, Ghana), 1305 (Burundi)

FRONTIER DISPUTES

See Territorial disputes

GAMBIA

-- admission to UN (agenda item 18)

Documents

A/5898 Gambia. Letter, 18 Feb 1965, applying for admission to membership

A/5911 SC: President. Letter transmitting Council resolution of 15 Mar 1965 recommending admission of Gambia

Action in Plenary: No action on the admission of Gambia was taken until the 20th session of the General Assembly

-- self-government or independence (agenda item 21)

Documents

A/5800/Add.5 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

GENERAL ASSEMBLY

-- adjournment

Discussion in Plenary: Meetings 1327 (Secretary-General), 1328 (India, Sierra Leone), 1329 (Cameroon), 1330 (GA President)

-- agenda (agenda item 8)

A/5750/Rev.1 Provisional agenda

A/5760/Rev.2 Supplementary list of items proposed for inclusion in the agenda

A/5884 GA: President. Note concerning the status of the agenda submitted after consultation with the Secretary-General

Other documents

A/5728 Hungary. *Note verbale*, 8 Sep 1964, requesting inclusion of item "Consideration of steps to be taken for progressive development in the field of private international law with a particular view to promoting international trade"

SUBJECT INDEX

GENERAL ASSEMBLY (continued)

-- agenda (continued)

Other documents (continued)

- A/5730 Algeria, Burundi, Cameroon, Central African Republic, Chad, Congo (Brazzaville), Congo (Leopoldville), Dahomey, Ethiopia, Gabon, Ghana, Guinea, Ivory Coast, Kenya, Liberia, Libya, Madagascar, Mali, Mauritania, Morocco, Niger, Nigeria, Rwanda, Senegal, Sierra Leone, Somalia, Sudan, Togo, Tunisia, Uganda, United Arab Republic, United Republic of Tanganyika and Zanzibar, Upper Volta. Letter, 28 Aug 1964, requesting inclusion of item "Declaration on the de-nuclearization of Africa"
- A/5751 USSR. Letter, 21 Sep 1964, requesting inclusion of item "Renunciation by States of the use of force for the settlement of territorial disputes and questions concerning frontiers"
- A/5752 & Add.1 Cyprus. Letter, 24 Sep and 4 Dec 1964, requesting inclusion of item "Question of Cyprus"
- A/5753 & Add.1 Turkey. Letters, 5 Oct and 25 Nov 1964, requesting inclusion of item "The grave situation created by the policies of the Greek Cypriots and of Greece in the question of Cyprus"
- A/5754 Secretary-General. Note requesting inclusion of item "Report of the Secretary-General on the 3rd United Nations International Conference on the Peaceful Uses of Atomic Energy"
- A/5755 Secretary-General. Note requesting inclusion of item "Consolidation of the Special Fund and the Expanded Programme of Technical Assistance in a United Nations Development Programme"
- A/5757 (& Corr.1, French only), Add.1 Madagascar. Letter, 9 Oct 1964, requesting inclusion of item "Observance by Member States of the principles relating to the sovereignty of States, their territorial integrity, non-interference in their domestic affairs, the peaceful settlement of disputes and the condemnation of subversive activities"
- A/5758 India. Letter, 10 Oct 1964, requesting inclusion of item "Non-proliferation of nuclear weapons"
- A/5761 (& Corr.1, Spanish only), Add.4 Cambodia. Letter, 20 Oct 1964, requesting inclusion of item "Restoration of the lawful rights of the People's Republic of China in the United Nations" (Add.4 contains explanatory memorandum)
- A/5761/Add.1 Algeria, Congo (Brazzaville), Guinea, Mali. Letter, 12 Nov 1964, co-sponsoring request by Cambodia
- A/5761/Add. Indonesia. Letter, 16 Nov 1964, co-sponsoring request by Cambodia
- A/5761/Add.3 (& Add.3/Corr.1, 2, English only) Albania. Cable, [16] Nov 1964, requesting inclusion of item "Restoration of the lawful rights of the People's Republic of China in the United Nations"

GENERAL ASSEMBLY (continued)

-- agenda (continued)

Other documents (continued)

- A/5761/Add.5 Burundi. Letter, 25 Nov 1964, co-sponsoring request by Cambodia
- A/5761/Add.6 Cuba. Letter, 28 Nov 1964, co-sponsoring request by Cambodia
- A/5761/Add.7 Ghana. Letter, 8 Dec 1964, co-sponsoring request by Cambodia
- A/5761/Add.8 Romania. Letter, 11 Dec 1964, co-sponsoring request by Cambodia
- A/5765 El Salvador, Nicaragua, Philippines. Letter, 30 Oct 1964, requesting inclusion of item "Question of Tibet"

Discussion in Plenary: Meetings 1327-1330

At the 1330th meeting the General Assembly agreed without vote to accept the proposals of the President in A/5884 to note completion of items 1, 2, 3(a), 4, 8, 9, 15, 16, 18, 20, 30, 32, 45(b), 67, 68, 70, 76, 77 of the provisional agenda; to note reports in connexion with items 7, 10, 11; to note receipt of reports in connexion with items 12, 13, 14, 20, 21, 23, 24, 25, 26, 27, 29, 31, 65; to authorize those bodies which have continuing responsibility to continue their work subject to the agreed budgetary limits for 1965. Items not dealt with were considered as remaining on the provisional agenda

-- agenda: allocations of items

Documents

A/BUR/161 (& Corr.1, Russian only) Secretary-General. Memorandum

-- general debate (agenda item 9)

Plenary meetings 1289-1311, 1316-1319, 1321-1323, 1325

The following delegations took part in the general debate (references to meetings in which the right of reply was exercised are given in parentheses):

	Meeting		Meeting
Afghanistan	1323	Chad	1321
Albania	1304	Chile	1295
	(1305)	China	1309
Algeria	1322	Colombia	1302
	(1325)		(1300)
Argentina	1292	Congo (Brazzaville)	1307
Australia	1299	Costa Rica	1292
Bolivia	1307		(1300)
Brazil	1289	Cuba	1299
Bulgaria	1307		(1300)
Burundi	1305	Cyprus	1322
Byelorussian SSR	1303		(1295, 1319, 1321, 1325)
Cambodia	1299	Czechoslovakia	1294
Cameroon	1310	Dahomey	1290
Canada	1294	Denmark	1296
Central African Republic	1316	Dominican Republic	1317
Ceylon	1308	Ecuador	1298
		Ethiopia	1293

SUBJECT INDEX

GENERAL ASSEMBLY (continued)

-- general debate (continued)

	Meeting		Meeting
Gabon	1301	Nicaragua	(1300)
Ghana	1299	Niger	1305
	(1300)	Nigeria	1302
Greece	1295	Norway	1317
	(1321)	Pakistan	1319
Guatemala	1301		(1323, 1325)
Guinea	(1308)	Panama	(1300)
Haiti	1304	Paraguay	1297
Honduras	1304	Peru	1293
Hungary	1309	Philippines	1297
India	1301	Poland	1301
(1305, 1319, 1322, 1325)		Portugal	(1310)
Indonesia	1300	Romania	1308
(1307, 1309)		Saudi Arabia	1306
Iran	1292	Senegal	1294
Iraq	1302	Sierra Leone	1303
	(1296)	Somalia	1290
Ireland	1295	South Africa	1308
Israel	1296	Spain	1318
	(1310)		(1300)
Italy	1321	Sudan	1298
Jamaica	1293	Sweden	1319
Japan	1290	Syria	1306
Jordan	(1311)	Thailand	1296
Kenya	1293	Togo	1297
Kuwait	1305	Trinidad and Tobago	1303
Laos	1294	Tunisia	1305
Liberia	1300	Turkey	1321
Libya	1296		(1295, 1323)
	(1300)	Uganda	1293
Madagascar	1309	Ukrainian SSR	1317
Malawi	1297	USSR	1292
Malaysia	1306	United Arab	
(1297, 1307, 1309)		Republic	1298
Mali	1319	United Kingdom	1295
	(1323)	(1292, 1301, 1316, 1318)	
Malta	1297	United Republic of	
Mexico	1310	Tanzania	1298
Mongolia	1306	United States	1323
Morocco	1318		(1300, 1319)
(1323, 1325)		Uruguay	1302
Nepal	1300	Venezuela	1295
Netherlands	1318		(1300)
New Zealand	1305	Yugoslavia	1316
(1307, 1309)			

-- meditation or prayer (agenda item 3)

A minute of silence was observed at the 1286th and 1331st plenary meetings

-- Members: representatives: credentials (agenda item 3 (b))

The Credentials Committee held no hearings and submitted no report

Action in Plenary: Meeting 1331

The General Assembly adopted without vote oral proposal by the President that the credentials of representatives to the 19th session be referred to the Credentials Committee of the 20th session for study and report, together with the credentials of representatives to the 20th session

GENERAL ASSEMBLY (continued)

-- Members: representatives: lists

Documents

ST/SG/SER.B/15 Secretariat. List of delegations
ST/SG/SER.C/L.441, 443 Secretariat. Amendments to the list of delegations communicated to the Secretariat

-- opening date

Documents

A/5708 Secretary-General. Note containing correspondence relating to the decision to postpone the opening date of the 19th regular session of the General Assembly to 10 Nov 1964
A/5773 Secretary-General. Note containing correspondence relating to the decision to postpone the opening date of the 19th regular session of the General Assembly to 1 Dec 1964

-- opening of session (agenda item 1)

The session was declared open at the 1286th meeting on 1 Dec 1964 by the Temporary President, Dr. Carlos Sosa Rodríguez (Venezuela)

-- organization of work

See also sub-heading procedure: arrangements to conduct business without voting below

Documents

A/BUR/160 Secretary-General. Memorandum

Discussion in Plenary: Meetings 1329 (Albania, Cameroon, Cyprus, Ethiopia, GA President, Guinea, Liberia, Nigeria, Saudi Arabia, Sweden, Uruguay), 1330 (Albania)

-- President: election (agenda item 4)

Mr. Alex Quaison-Sackey (Ghana) elected by acclamation at 1286th plenary meeting

-- procedure: arrangements to conduct business without voting

Documents

A/5872 (& Corr.1, English only) El Salvador. Letter, 3 Feb 1965, concerning the position of 19 Latin American representatives regarding the candidacy of Ambassador German Zea of Colombia for the chairmanship of the 1st Cttee

A/5872/Add.1 El Salvador. Letter, 8 Feb 1965, adding Trinidad and Tobago to the list of signatories to the letter of 3 Feb 1965

Discussion in Plenary: Meeting 1286 (Secretary-General), 1292 (Costa Rica), 1293 (Peru), 1296 (Israel, Thailand), 1297 (Philippines, Togo), 1299 (Cuba), 1302 (Colombia, Iraq, Uruguay), 1303 (Byelorussian SSR), 1304 (Albania), 1306 (Malaysia), 1307 (Bulgaria), 1309 (Hungary, Madagascar), 1310 (Cameroon), 1316 (Central African Republic, United Kingdom, Yugoslavia), 1317 (Ukrainian SSR), 1318 (Morocco, Netherlands, Spain), 1319 (Mali), 1322 (Cyprus), 1326

SUBJECT INDEX

GENERAL ASSEMBLY (continued)

-- procedure: arrangements to conduct business without voting (continued)

Discussion in Plenary: (continued)

and 1327 (GA President, Secretary-General), 1328 (India, Sierra Leone), 1329 (Albania, Cameroon, Cyprus, Ethiopia, GA President, Guinea, Liberia, Nigeria, Saudi Arabia, Sweden, Uruguay), 1330 (Albania, Australia, Brazil, Burundi, Canada, Colombia, Congo (Dem. Rep.), Cyprus, Ethiopia, GA President, Guinea, Kenya, Mali, Mauritania, Morocco, Saudi Arabia, Senegal, Sierra Leone, United Kingdom, United Republic of Tanzania, United States)

Oral motion by Albania, at 1329th meeting, to organize the work of the General Assembly on a voting basis not put to a vote

Albania's appeal against the ruling by the President to continue proceedings of the GA without voting rejected by roll-call vote (97-2-13) at 1330th meeting

-- resolutions

A/5815 (GAOR, 19th sess., suppl. no. 15) Collected edition

Resolutions (A/RES/1994 - 2007) issued separately in mimeographed form as follows:

A/RES/1996	Advisory Cttee on Administrative and Budgetary Questions: members: election
A/RES/1998	Board of Auditors: members: election
A/RES/1997	Committee on Contributions: members: election
A/RES/2005	Cook Islands: elections, 1965: UN supervision
A/RES/1999	Investments Committee: members: election
A/RES/2002	Palestine refugees: assistance
A/RES/2007	Secretariat: staff: salaries and allowances: pensionable remuneration
A/RES/2006 & Rev.1	Special Committee on Peace-keeping Operations: establishment
A/RES/1994	Technical assistance: Expanded Programme: finances
A/RES/2004 (& Corr.1, Russian only)	United Nations: budget, 1965
A/RES/2000	UN Administrative Tribunal: members: election
A/RES/1995	United Nations Conference on Trade and Development, Geneva 1964: report
A/RES/2003	UN International School
A/RES/2001	UN Staff Pension Committee: members: election

GENERAL ASSEMBLY: COMMITTEES

-- Credentials Committee: appointment (agenda item 3 (a))
On proposal of the Temporary President (Dr. Carlos Sosa Rodríguez, Venezuela), the following Members were appointed, without objection, at 1286th plenary meeting: Australia, Cambodia, Costa Rica, Guatemala, Iceland, Madagascar, USSR, United Arab Republic, United States

GENERAL ASSEMBLY: COMMITTEES (continued)

-- 1st Committee: Chairman: election

Documents

A/5872 (& Corr.1, English only) El Salvador. Letter, 3 Feb 1965, concerning the position of 19 Latin American representatives regarding the candidacy of Ambassador German Zea of Colombia for the chairmanship of the 1st Cttee

A/5872/Add.1 El Salvador. Letter, 8 Feb 1965, adding Trinidad and Tobago to the list of signatories of the letter of 3 Feb 1965

Statements in Plenary: Meeting 1326 (GA President)

-- 2nd Committee: organization of work at future sessions

Documents

A/C.2/L.787 Secretariat. Note transmitting statement by the Chairman of the 2nd Cttee at the 18th session relating to methods of work

-- 3rd Committee: members: representatives: lists

A/C.3/599/Rev.1 & Rev.1/Corr.1

GERMANY

-- peace treaty

Statements in Plenary: Meetings 1289 (Brazil), 1292 (Argentina, USSR), 1294 (Czechoslovakia), 1296 (Thailand), 1297 (Philippines), 1299 (Cuba), 1301 (Gabon, Guatemala, Poland), 1303 (Byelorussian SSR), 1304 (Albania, Honduras), 1305 (Burundi, Niger), 1306 (Mongolia), 1308 (Romania), 1309 (Hungary, Madagascar), 1316 (Central African Republic), 1317 (Ukrainian SSR), 1321 (Italy, Turkey)

GIANNATTASIO, LUIS (Uruguay)

See Uruguay: President (L. Giannattasio)

GIBRALTAR

-- self-government or independence (agenda item 21)

Documents

A/5800/Add.5 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

A/5860 United Kingdom. Letter, 22 Jan 1965, concerning restrictions on freedom of movement across the border between Spain and Gibraltar imposed by the Government of Spain

Statements in Plenary: Meetings 1292 (Costa Rica), 1301 (Guatemala), 1302 (Uruguay), 1318 (Spain, United Kingdom)

SUBJECT INDEX

GILBERT AND ELLICE ISLANDS

-- self-government or independence (agenda item 21)

Documents

A/5800/Add.6 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

GOA

Statements in Plenary: Meeting 1310 (Portugal)

GRENADA

-- self-government or independence (agenda item 21)

Documents

A/5800/Add.7 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

GUADELOUPE

Statements in Plenary: Meeting 1299 (Cuba)

GUAM

-- self-government or independence (agenda item 21)

Documents

A/5800/Add.6 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

HAMMARSKJOLD, DAG H. A. C.

-- tribute to

In Plenary: Meeting 1291 (Zambia)

HONG KONG

-- status (agenda item 21)

Documents

A/5800/Add.6 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

HOUSING AND URBAN DEVELOPMENT (agenda item 48)

GA resolution 1917 (XVIII)

Documents

A/5803 (GAOR, 19th sess., suppl. no. 3) ESC. Report, 1963/1964, chap. VIII, sect. I
A/5828 Secretary-General. Report on implementation of resolution 1917 (XVIII) of the General Assembly
E/3858 (E/C.6/25) (ESCOR, 37th sess., suppl. no. 12) Cttee on Housing, Building and Planning. Report on its 2nd sess., 22 Jan - 4 Feb 1964

HUMAN RIGHTS

See also International Year for Human Rights, 1968

-- covenants (draft, 1954) (agenda item 58)
GA resolution 1960 (XVIII)

Documents

A/5702 & Add.1 Secretary-General. Note containing comments by Governments

A/5705 Secretary-General. Note containing text of articles adopted by the 3rd Committee at the 10th to 18th sessions of the General Assembly

Statements in Plenary: Meetings 1292 (Costa Rica), 1297 (Malta, Philippines), 1298 (Ecuador), 1302 (Uruguay), 1316 (United Kingdom), 1317 (Ukrainian SSR), 1323 (United States)

-- observance

Documents

A/5695 Secretary-General. Note

-- Universal Declaration, 1948

Statements in Plenary: Meeting 1297 (Paraguay)

HUMAN RIGHTS DAY (10 DECEMBER)

Documents

A/INF.106 & Add.1, 2 Secretary-General. Report. Human Rights Day: observance of 15th anniversary

IFNI

-- self-government or independence (agenda item 21)

Statements in Plenary: Meeting 1318 (Spain)

IGNACIO-PINTO, LOUIS (Dahomey)

-- biography A/5878

ILLITERACY

-- eradication (agenda item 42)
GA resolution 1937 (XVIII)

Documents

A/5764 Iran. Note verbale, 28 Oct 1964, transmitting text of message by the Shah of Iran to Heads of State relating to the World Campaign for Universal Literacy

A/5776 Secretary-General. Note

A/5803 (GAOR, 19th sess., suppl. no. 3) ESC. Report, 1963/1964, chap. VIII, sect. IV

A/5830 Secretary-General. Report

E/3927 UNESCO: Director-General. Communication relating to the World Campaign for Universal Literacy

Statements in Plenary: Meetings 1292 (Iran), 1296 (Israel), 1304 (Honduras), 1317 (Ukrainian SSR)

INDIA-PAKISTAN QUESTION

-- Jammu and Kashmir

Statements in Plenary: Meetings 1319 (India, Pakistan), 1321 (Turkey), 1322 (India), 1323 (Pakistan), 1325 (India, Pakistan)

INDONESIA

-- withdrawal from United Nations

Documents

A/5857 (& Corr.1, English only) Indonesia. Letter, 20 Jan 1965, concerning its withdrawal from the UN (Corr.1 corrects symbol incorrectly designated as A/5957 instead of A/5857)

A/5861 Malaysia. Letter, 22 Jan 1965, containing reply to letter in A/5857

A/5899 Secretary-General. Letter, 26 Feb 1965, concerning Indonesia's withdrawal from the United Nations

A/5910 United Kingdom. Letter, 8 Mar 1965, recording view that a State withdrawing from the UN nevertheless remains bound to observe principles in Art. 2 of the Charter relative to the maintenance of international peace and security

A/5914 Italy. Note verbale, 13 May 1965, concerning the authority of the United Nations under Art. 2, para. 6 and Chap. VII of the Charter in relation to a non-Member State and obligations previously assumed by a withdrawing Member under multilateral conventions adopted within the framework of the United Nations

Statements in Plenary: Meetings 1317 (Norway), 1318 (Morocco), 1319 (Mali), 1321 (Chad), 1322 (Algeria, Cyprus)

INDONESIA and MALAYSIA

Documents

A/5857 (& Corr.1, English only) Indonesia. Letter, 20 Jan 1965, concerning its withdrawal from the UN subsequent to the election of Malaysia to the Security Council (Corr.1 corrects symbol incorrectly designated as A/5957 instead of A/5857)

A/5861 Malaysia. Letter, 22 Jan 1965, containing reply to letter in A/5857

Statements in Plenary: Meetings 1292 (USSR), 1297 (Malaysia, Philippines), 1299 (Cuba), 1300 (Indonesia), 1305 (New Zealand), 1306 (Malaysia), 1307 (Indonesia, Malaysia, New Zealand), 1309 (China, Indonesia, Malaysia, New Zealand), 1317 (Norway)

INDUSTRIAL DEVELOPMENT (agenda item 35)

GA resolution 1940 (XVIII)

Documents

A/5775 & Add.1 Secretary-General. Note

A/5803 (GAOR, 19th sess., suppl. no. 3) ESC. Report, 1963/1964, chap. III, sect. I

INDUSTRIAL DEVELOPMENT (continued)

Documents (continued)

A/5826 Secretary-General. Report concerning United Nations machinery in the field of industrial development: establishment of a specialized agency for industrial development

A/5835 ILO: Director-General. Letter, 27 Nov 1964, transmitting report of International Organizations Cttee on the question of international action to promote industrial development (G.B.160/13/29) and excerpt of draft minutes of 7th sitting of 160th session of the Governing Body of ILO

E/3869 (E/C.5/65) (ESCOR, 37th sess., suppl. no. 5) Committee for Industrial Development. Report, 4th session

E/3921 & Add.1 Secretary-General. Report on international and regional symposia on industrial development

E/C.5/62/Add.1 FAO. FAO's activities in the field of industrial development

Statements in Plenary: Meetings 1289 (Brazil), 1290 (Dahomey), 1323 (United States)

-- training of personnel (agenda item 36)

GA resolution 1824 (XVII)

Documents

A/5772 Secretary-General. Note

A/5803 (GAOR, 19th sess., suppl. no. 3) ESC. Report, 1963/1964, chap. III, sect. II

E/3901 & Corr.1, Add.1, 2 Secretary-General. Report on training of national technical personnel for accelerated industrialization of developing countries

INTERNATIONAL ATOMIC ENERGY AGENCY

-- report, 1963/1964 (agenda item 14)

Documents

A/5792 IAEA. Annual report of the Board of Governors to the General Conference, 1 Jul 1963 - 30 Jun 1964. IAEA document (GC (VIII)/270) transmitted in limited number by the Secretary-General as attachment to A/5792

Action in Plenary: Meeting 1330

The General Assembly agreed without vote to accept the proposal of the President in A/5884, para. 3 to note receipt of the report in A/5792

INTERNATIONAL CIVIL SERVICE ADVISORY BOARD

-- terms of reference: amendments (agenda item 73 (b))

GA resolution 1981 B (XVIII)

Documents

A/5833 Secretary-General. Report. Inter-organizational machinery for matters of pay and personnel administration

SUBJECT INDEX

INTERNATIONAL CONFERENCE ON THE PEACEFUL
USES OF ATOMIC ENERGY, 3rd, Geneva 1964
-- report (agenda item S-4)

Documents

- A/5754 Secretary-General. Note requesting inclusion of supplementary item "Report of the Secretary-General on the 3rd United Nations International Conference on the Peaceful Uses of Atomic Energy" in the agenda
A/5913 Secretary-General. Report on the 3rd International Conference on the Peaceful Uses of Atomic Energy

INTERNATIONAL CO-OPERATION YEAR, 1965 (agenda item 20)
GA resolution 1907 (XVIII)

Documents

- A/5836 Committee for the International Co-operation Year. Report

Discussion in Plenary: Meetings 1301 (India), 1304 (Honduras), 1305 (Tunisia), 1306 (Malaysia, Mongolia), 1307 (Bolivia, Bulgaria), 1310 (Mexico), 1316 (Central African Republic, United Kingdom), 1317 (Dominican Republic, Ukrainian SSR), 1322 (Cyprus), 1323 (Afghanistan), 1330
At the 1330th meeting the General Assembly agreed without vote to accept the proposal of the President in A/5884, para. 3 to note receipt of the report in A/5836 and to authorize the Cttee for the International Co-operation Year to continue its work subject to the agreed budgetary limits for 1965

INTERNATIONAL DEVELOPMENT ASSOCIATION

Statements in Plenary: Meeting 1323 (United States)

INTERNATIONAL LAW

-- decade (proposed): *See sub-heading* study and teaching: technical assistance *below*

-- study and teaching: technical assistance (agenda item 80)
GA resolution 1968 (XVIII)

Documents

- A/5744 & Add.1-4 Secretary-General. Note transmitting comments by Governments and international organizations
A/5790 Secretary-General. Note on voluntary contributions
A/5791 Secretary-General. Note transmitting relevant passages of TAC report
A/5887 Special Cttee on Technical Assistance to Promote the Teaching, Study, Dissemination and Wider Appreciation of International Law. Report
A/5903 (GAOR, 19th sess., suppl. no. 3) ESC. Report, 1963/1964, chap. VII, sect. III, para. 346

INTERNATIONAL LAW, PRIVATE
-- & international trade (agenda item 82)

Documents

- A/5728 Hungary. Note verbale, 8 Sep 1964, requesting inclusion of item "Consideration of steps to be taken for progressive development in the field of private international law with a particular view to promoting international trade" in the agenda

INTERNATIONAL LAW COMMISSION

-- report, 16th session (agenda item 78)

Documents

- A/5809 (GAOR, 19th sess., suppl. no. 9) ILC. Report on the work of its 16th session, 11 May - 24 Jul 1964
A/CN.4/166 Special Rapporteur [on special missions] (Milan Bartos). Report
A/CN.4/167 & Add.1-3 (& Add.3/Corr.1, French only) Special Rapporteur [on the law of treaties] (Sir Humphrey Waldock). 3rd report

INTERNATIONAL RELATIONS (agenda item S-6)

Documents

- A/5757 (& Corr.1, French only), Add.1 Madagascar. Letter, 9 Oct 1964, requesting inclusion of supplementary item "Observance by Member States of the principles relating to the sovereignty of States, their territorial integrity, non-interference in their domestic affairs, the peaceful settlement of disputes and the condemnation of subversive activities" in the agenda (contains text of draft resolution)

Statements in Plenary: Meeting 1309 (Madagascar)

-- reduction of tensions

Statements in Plenary: Meetings 1290 (Somalia), 1305 (Niger)

INTERNATIONAL TRADE

See also International law, Private: & international trade
Trade and Development Board: establishment
United Nations Conference on Trade and Development

Statements in Plenary: Meetings 1289 (Brazil), 1292 (Argentina), 1294 (Czechoslovakia)

-- & economic development

Statements in Plenary: Meetings 1289 (Brazil), 1290 (Japan, Somalia), 1292 (Costa Rica, Iran), 1293 (Ethiopia, Jamaica, Uganda), 1294 (Canada), 1295 (Chile, Greece), 1296 (Denmark, Israel, Libya, Thailand), 1297 (Philippines), 1298 (Sudan, United Arab Republic), 1300 (Liberia),

SUBJECT INDEX

INTERNATIONAL TRADE (continued)

-- & economic development (continued)

Statements in Plenary: (continued)

1301 (Gabon, Guatemala, India, Poland), 1302 (Colombia, Nigeria, Uruguay), 1303 (Byelorussian SSR), 1304 (Albania), 1305 (Kuwait), 1306 (Malaysia, Mongolia, Syria), 1307 (Bolivia, Bulgaria, Congo (Brazzaville)), 1308 (Ceylon, Romania), 1309 (Hungary, Madagascar), 1310 (Cameroon, Mexico), 1316 (Central African Republic, Yugoslavia), 1317 (Norway, Ukrainian SSR), 1318 (Netherlands, Spain), 1319 (Mali, Pakistan, Sweden), 1321 (Chad, Italy, Turkey), 1322 (Cyprus), 1323 (Afghanistan)

-- terms of trade

Statements in Plenary: Meetings 1289 (Brazil), 1290 (Dahomey, Somalia), 1292 (Argentina), 1293 (Jamaica, Kenya), 1294 (Senegal), 1295 (Chile, Greece, Venezuela), 1296 (Denmark, Thailand), 1297 (Paraguay), 1298 (Ecuador, United Republic of Tanzania), 1299 (Cuba, Ghana), 1300 (Liberia, Nepal), 1301 (Gabon), 1302 (Colombia), 1303 (Sierra Leone, Trinidad and Tobago), 1305 (Tunisia), 1307 (Congo (Brazzaville)), 1308 (Ceylon), 1309 (Madagascar), 1310 (Cameroon, Mexico)

INTERNATIONAL YEAR FOR HUMAN RIGHTS, 1968

Statements in Plenary: Meetings 1293 (Jamaica), 1316 (United Kingdom)

INTERVENTION

Statements in Plenary: Meetings 1295 (Chile, Venezuela), 1298 (Ecuador), 1301 (Gabon), 1304 (Honduras), 1308 (Romania), 1309 (Madagascar), 1310 (Mexico), 1316 (Yugoslavia), 1319 (Mali, Sweden), 1321 (Chad, Italy), 1322 (Cyprus)

INVESTMENTS COMMITTEE

-- members: appointment: confirmation (agenda item 70(d))

Documents

A/5877 Secretary-General. Note
A/L.453 GA: President. Draft resolution

Action in Plenary: Meetings 1326 (Secretary-General), 1327 (GA President), 1328
Draft resolution in A/L.453 adopted without vote at 1328th meeting as resolution 1999 (XIX)
Appointments of Messrs. Eugene Black (United States), Roger de Candolle (Switzerland), R. McAllister Lloyd (United States), George A. Murphy (United States), B. K. Nehru (India) and Jacques Rueff (France) confirmed for a 3-year term beginning 1 Jan 1965

INVESTMENTS COMMITTEE (continued)

-- members: appointment: confirmation (continued)

Composition of Investments Committee as of 1 Jan 1965

<i>Members</i>	<i>Term of Office</i> (1 Jan - 31 Dec)
Mr. Eugene Black (United States)	1965 - 1967
Mr. Roger de Candolle (Switzerland)	1965 - 1967
Mr. R. McAllister Lloyd (United States)	1965 - 1967
Mr. George A. Murphy (United States)	1965 - 1967
Mr. B. K. Nehru (India)	1965 - 1967
Mr. Jacques Rueff (France)	1965 - 1967

INVESTMENTS, INTERNATIONAL (agenda item 33)
GA resolution 1938 (XVIII)

Documents

A/5732 Secretary-General. Report on measurement of the flow of long-term capital and official donations to developing countries: concepts and methodology
A/5767 Secretary-General. Note
A/5803 (GAOR, 19th sess., suppl. no. 3) ESC. Report, 1963/1964, chap. V, sect. I and introduction, p. xii

Statements in Plenary: Meetings 1290 (Dahomey, Japan), 1292 (Argentina), 1293 (Jamaica, Kenya), 1294 (Senegal), 1296 (Denmark), 1298 (United Arab Republic), 1299 (Ghana), 1309 (Madagascar), 1321 (Turkey)

IRAN: PRIME MINISTER (Mansour, H. A.)

-- tribute to

In Plenary: Meetings 1323, 1325

JAMMU AND KASHMIR

See India-Pakistan question: Jammu and Kashmir

JURISDICTION, DOMESTIC

See Domestic jurisdiction

KIA, F. NOUREDIN (Iran)

-- biography A/5875

KOREAN QUESTION (agenda item 27)

GA resolution 376 (V), 1964 (XVIII)

See also United Nations Commission for the Unification and Rehabilitation of Korea

Documents

A/5812 (GAOR, 19th sess., suppl. no. 12) UNCURK. Report, 23 Aug 1963 - 26 Aug 1964

SUBJECT INDEX

KOREAN QUESTION (*continued*)

Discussion in Plenary: Meetings 1294 (Czechoslovakia), 1295 (Ireland), 1297 (Philippines), 1301 (Gabon, Guatemala), 1304 (Albania), 1305 (Burundi, Niger), 1306 (Mongolia), 1309 (China), 1316 (Central African Republic), 1319 (Mali), 1330

At the 1330th meeting the General Assembly agreed without vote to accept the proposals of the President in A/5884, para. 3 to note receipt of the report in A/5812 and to authorize the UN Commission for the Unification and Rehabilitation of Korea to continue its work subject to the agreed budgetary limits for 1965

LAND-LOCKED STATES

-- international trade: transit trade: convention (draft)

See also United Nations Conference on Trade and Development, Geneva 1964: report

Statements in Plenary: Meetings 1292 (Argentina), 1297 (Paraguay), 1300 (Nepal), 1305 (Niger), 1307 (Bolivia), 1323 (Afghanistan)

LAOS

-- technical assistance

Statements in Plenary: Meeting 1294 (Laos)

LAOS QUESTION

Statements in Plenary: Meetings 1292 (USSR), 1294 (Czechoslovakia, Laos), 1296 (Thailand), 1299 (Cambodia, Cuba, Ghana), 1300 (Indonesia, Nepal), 1303 (Byelorussian SSR), 1304 (Albania), 1306 (Mongolia), 1308 (China, Hungary), 1317 (Ukrainian SSR)

LATIN AMERICA

-- nuclear-free zone (proposed)

Documents

A/5824 Mexico. Letter, 2 Dec 1964, transmitting Final Act of the Preliminary Meeting on the Denuclearization of Latin America, Mexico City 1964

A/5912 Brazil. Letter, 14 Apr, transmitting Final Act of Preparatory Commission for the Denuclearization of Latin America, 1st sess., Mexico City 1965

Statements in Plenary: Meetings 1295 (Chile), 1298 (United Republic of Tanzania), 1302 (Uruguay), 1307 (Bolivia), 1310 (Mexico), 1319 (Sweden)

LEAGUE OF ARAB STATES

Statements in Plenary: Meetings 1298 (Sudan, United Republic of Tanzania), 1306 (Syria), 1322 (Algeria)

LEAGUE OF NATIONS CONVENTIONS

-- extended participation: *See* Conventions, Multilateral: accessions and ratifications

LITERACY

See Illiteracy: eradication

LOANS, INTERNATIONAL

-- liberalization

Statements in Plenary: Meeting 1290 (Dahomey)

MALAWI

-- admission to UN (agenda item 18)

Documents

A/5724 Malawi. Letter, 6 Aug 1964, applying for admission to membership

A/5742 SC: President. Letter transmitting Council resolution of 9 Oct 1964 recommending admission of Malawi

Discussion in Plenary: Meetings 1286-1288

On the recommendation of the Security Council at the 1286th meeting, Malawi was admitted by acclamation to membership in the United Nations

MALAYSIA

See Indonesia and Malaysia

MALTA

-- admission to UN (agenda item 18)

Documents

A/5756 Malta. Letter, 29 Sep 1964, applying for admission to membership

A/5769 SC: President. Letter transmitting Council resolution of 30 Oct 1964 recommending admission of Malta

Discussion in Plenary: Meetings 1286-1288

On the recommendation of the Security Council, at the 1286th meeting Malta was admitted by acclamation to membership in the United Nations

-- independence (agenda item 21)

Documents

A/5800/Add.5 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

MANSOUR, H. A.

See Iran: Prime Minister (Mansour, H. A.)

SUBJECT INDEX

MARRIAGE

- age, consent and registration: recommendation (draft)
(agenda item 52)
GA decision of 12 Dec 1963

Documents

- A/5699 Secretary-General. Memorandum containing text of draft recommendation

MARTINIQUE

- Statements in Plenary:* Meeting 1299 (Cuba)

MAURITIUS

- self-government or independence (agenda item 21)

Documents

- A/5800/Add.6 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

METEOROLOGY

- Statements in Plenary:* Meeting 1323 (United States)

MILITARY BASES IN FOREIGN TERRITORIES

- elimination

See also Disarmament

- Statements in Plenary:* Meetings 1290 (Somalia), 1292 (USSR), 1294 (Czechoslovakia, Laos), 1298 (United Arab Republic, United Republic of Tanzania), 1299 (Cambodia, Cuba), 1304 (Albania), 1306 (Mongolia), 1308 (Ceylon), 1318 (Morocco), 1319 (Mali), 1322 (Cyprus)

MINORITIES

- protection

- Statements in Plenary:* Meetings 1299 (Cambodia), 1309 (Madagascar), 1319 (Pakistan), 1323 (Turkey), 1325 (Cyprus)

MONTSERRAT

- self-government or independence (agenda item 21)

Documents

- A/5800/Add.7 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

MUSCAT AND OMAN

See Oman question

NATURAL DISASTERS (agenda item 46) ESC resolution 1049 (XXXVIII)

Documents

- A/5845 Secretary-General. Report
- A/5883 Advisory Cttee. 25th report

NATURAL RESOURCES

- conservation

- Statements in Plenary:* Meeting 1323 (United States)

- permanent sovereignty (agenda item 39)
GA resolution 1803 (XVII)

Documents

- A/5771 Secretary-General. Note
- A/5803 (GAOR, 19th sess., suppl. no. 3) ESC. Report, 1963/1964, chap. III, sect. V
- E/3840 Secretary-General. Report

NAURU

See also Trusteeship Council: report, 1963/1964

Documents

- A/5733 Australia. Report on the administration of the Trust Territory, of Nauru for the period of 1 Jul 1962 to 30 Jun 1963. Transmitted in limited number by the Secretary-General

- self-government or independence (agenda item 21)

Documents

- A/5800/Add.6 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

NEAR AND MIDDLE EAST

- international relations

See also Palestine question; Palestine refugees

- Statements in Plenary:* Meetings 1296 (Israel), 1310 (Israel), 1316 (Central African Republic), 1321 (Turkey)

NEW GUINEA

See also Trusteeship Council: report, 1963/1964

Documents

- A/5734 Australia. Report on the administration of the Trust Territory of New Guinea for the period from 1 Jul 1962 to 30 Jun 1963. Transmitted in limited number by the Secretary-General

SUBJECT INDEX

NEW GUINEA (*continued*)

-- self-government or independence (agenda item 21)

Documents

A/5800/Add.6 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

NEW HEBRIDES

-- self-government or independence (agenda item 21)

Documents

A/5800/Add.6 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

NGENDANDUMWE, P.

See Burundi: Prime Minister (P. Ngendandumwe)

NIUE ISLAND

-- self-government or independence (agenda item 31)

Documents

A/5800/Add.6 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

Statements in Plenary: Meetings 1302 (Uruguay), 1305 (New Zealand)

NON-ALIGNED COUNTRIES

See Conference of Heads of State or Government of Non-aligned Countries, 2nd, Cairo 1964

NON-NUCLEAR POWERS

See under Atomic weapons

NON-SELF-GOVERNING TERRITORIES

-- economic development: planning

Statements in Plenary: Meeting 1293 (Jamaica)

-- fellowships and scholarships (agenda item 64)

GA resolution 1974 (XVIII)

Documents

A/5784 & Add.1. Secretary-General. Report on offers by Member States of study and training facilities for inhabitants of NSGT

-- information to UN (agenda item 60)

Documents

A/5843 Secretary-General. Note concerning information transmitted in A/5800, chap. II, appendix I

NORTH ATLANTIC TREATY ORGANIZATION

-- multilateral nuclear force (proposed)

Statements in Plenary: Meetings 1292 (USSR), 1294 (Czechoslovakia), 1301 (Poland), 1302 (Nigeria), 1303 (Byelorussian SSR), 1304 (Albania), 1306 (Mongolia), 1307 (Bulgaria), 1308 (Romania), 1309 (Hungary), 1317 (Ukrainian SSR)

NORTH ATLANTIC TREATY ORGANIZATION and WARSAW TREATY ORGANIZATION

-- non-aggression treaty (proposed)

Statements in Plenary: Meetings 1292 (USSR), 1294 (Czechoslovakia), 1301 (Poland), 1303 (Byelorussian SSR), 1308 (Romania), 1317 (Ukrainian SSR)

NORTH BORNEO

Statements in Plenary: Meeting 1297 (Malaysia, Philippines)

NORTHERN RHODESIA

-- independence (agenda item 21)

See also Zambia: admission to UN

Documents

A/5800/Add.5 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

NUCLEAR-FREE ZONES

See also under specific region, i.e., Africa, Europe, Latin America

Documents

A/5731 (DC/209) Eighteen-Nation Cttee on Disarmament. Report

Statements in Plenary: Meetings 1290 (Dahomey, Somalia), 1292 (USSR), 1293 (Ethiopia), 1294 (Czechoslovakia, Laos), 1295 (Chile, Greece), 1296 (Israel), 1298 (United Republic of Tanzania), 1301 (Poland), 1303 (Byelorussian SSR, Sierra Leone), 1305 (Niger), 1307 (Bolivia), 1308 (Ceylon, Romania), 1317 (Ukrainian SSR), 1319 (Sweden), 1321 (Italy), 1322 (Cyprus), 1323 (Afghanistan)

OMAN QUESTION (agenda item 65)

GA resolution 1948 (XVIII)

Documents

A/5846 (& Corr.1, English only, Corr.2, French only) Ad Hoc Committee on Oman. Report

SUBJECT INDEX

OMAN QUESTION (continued)

Discussion in Plenary: Meetings 1296 (Libya), 1298 (United Arab Republic), 1299 (Cuba), 1302 (Iraq), 1303 (Byelorussian SSR), 1305 (Kuwait, Tunisia), 1306 (Mongolia, Saudi Arabia, Syria), 1330

At the 1330th meeting the General Assembly agreed without vote to accept the proposal of the President in A/5884, para. 3 to note receipt of the report in A/5846 and to authorize the Ad Hoc Cttee on Oman to continue its work subject to the agreed budgetary limits for 1965

ORGANIZATION FOR ECONOMIC CO-OPERATION AND DEVELOPMENT

Statements in Plenary: Meeting 1318 (Netherlands)

ORGANIZATION OF AFRICAN UNITY

Statements in Plenary: Meetings 1291 (Zambia), 1293 (Ethiopia, Kenya), 1294 (Senegal), 1298 (Sudan, United Arab Republic, United Republic of Tanzania), 1299 (Ghana), 1300 (Indonesia, Liberia, Nepal), 1302 (Nigeria), 1303 (Sierra Leone), 1305 (Tunisia), 1306 (Mongolia), 1307 (Congo, Brazzville), 1309 (Madagascar), 1316 (Central African Republic), 1318 (Morocco), 1319 (Pakistan, Sweden), 1321 (Chad, Italy, Turkey), 1322 (Algeria), 1323 (Morocco), 1325 (Algeria, Morocco)

ORGANIZATION OF AMERICAN STATES

Statements in Plenary: Meetings 1292 (Costa Rica), 1295 (Chile, Venezuela), 1298 (Ecuador), 1299 (Cuba), 1300 (Colombia, Cuba, United States), 1304 (Honduras), 1317 (Ukrainian SSR)

OUTER SPACE

See also Atomic weapons: prohibition in outer space
Disarmament

-- exploration and use (agenda item 26)
GA resolution 1963 (XVIII)

Documents

A/5779 USSR and United States. Letter, 6 Nov 1964, transmitting documents relating to the text of 2nd Memorandum of Understanding to implement the Bilateral Space Agreement of 5 Dec 1962 and Protocol, 1964

A/5785 Committee on the Peaceful Uses of Outer Space. Report of the 6th session

Discussion in Plenary: Meetings 1293 (Peru), 1297 (Philippines), 1298 (United Arab Republic), 1300 (Liberia), 1321 (Italy), 1330

OUTER SPACE (continued)

-- exploration and use (continued)

Discussion in Plenary (continued)

At the 1330th meeting the General Assembly agreed without vote to accept the proposals of the President in A/5884, para. 3 to note receipt of the report in A/5785 and to authorize the Cttee on the Peaceful Uses of Outer Space to continue its work subject to the agreed budgetary limits for 1965

PACIFIC ISLANDS UNDER UNITED STATES ADMINISTRATION

-- self-government or independence (agenda item 21)

Documents

A/5800/Add.6 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

PALESTINE QUESTION

Documents

A/5700 UN Conciliation Commission for Palestine. 22nd progress report, 1963/1964

A/AC.25/W.84 UN Conciliation Commission for Palestine. Working paper prepared by the Commission's land expert on the methods and techniques of identification and valuation of Arab refugee unmovable property holdings in Israel

Statements in Plenary: Meetings 1296 (Libya, Iraq), 1298 (Sudan, United Arab Republic), 1299 (Cuba), 1300 (Indonesia, Libya), 1301 (Gabon), 1302 (Iraq), 1305 (Kuwait, Niger, Tunisia), 1306 (Saudi Arabia, Syria), 1310 (Israel), 1311 (Jordan), 1316 (Central African Republic), 1318 (Morocco), 1321 (Turkey), 1322 (Algeria, Cyprus)

PALESTINE REFUGEES (agenda item 30)

GA resolutions 302 (IV), 1912 (XVIII)

See also United Nations Relief and Works Agency for Palestine Refugees in the Near East

Documents

A/5700 UN Conciliation Commission for Palestine. 22nd progress report, 1963/1964

A/5813 (GAOR, 19th sess., suppl. no. 13) UNRWA: Commissioner-General. Report, 1 Jul 1963-30 Jun 1964

A/AC.25/W.84 UN Conciliation Commission for Palestine. Working paper prepared by the Commission's land expert on the methods and techniques of identification and valuation of Arab refugee immovable property holdings in Israel

A/L.458 GA: President. Draft resolution

SUBJECT INDEX

PALESTINE REFUGEES (*continued*)

Discussion in Plenary: Meetings 1296 (Libya), 1298 (United Arab Republic), 1302 (Iraq), 1305 (Kuwait, Tunisia), 1306 (Saudi Arabia), 1311 (Jordan), 1316 (Central African Republic), 1321 (Turkey), 1327, 1328, 1330

Draft resolution in A/L.458, extending UNRWA until 30 Jun 1966, adopted without vote at 1328th meeting as resolution 2002 (XIX)

At the 1330th meeting the General Assembly agreed without vote to accept the proposals of the President in A/5884, para. 3 to note receipt of the reports in A/5700 and A/5813

PANAMA CANAL ZONE

Statements in Plenary: Meeting 1300 (Panama)

PAPUA

-- self-government or independence (agenda item 21)

Documents

A/5800/Add.6 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

PATENTS

-- & developing countries (agenda item 37)
GA resolution 1935 (XVIII)

Documents

A/5743 Secretary-General. Note on the role of patents in the transfer of technology to under-developed countries

A/5803 (GAOR, 19th sess., suppl. no. 3) ESC. Report, 1963/1964, cnap. III, sect. III

PEACE-KEEPING OPERATIONS

See United Nations: Charter: new chapter [peace-keeping operations]

United Nations: peace and security operations

PEACE OBSERVATION COMMISSION

-- members: appointment (agenda item 17)

Documents

A/5793 Secretary-General. Note

PEACEFUL RELATIONS AMONG PEOPLES

-- promotion among youth: declaration (draft) (agenda item 59)

GA resolution 1695 (XVIII)

Documents

A/5738 & Add.1, 2 Secretary-General. Report containing text of draft declaration and amendments proposed thereto, as well as comments by Member States, UNESCO and NGOs

PEACEFUL RELATIONS AMONG PEOPLES (*continued*) -- promotion among youth: declaration (draft) (*continued*)

Documents (continued)

A/5789 & Add.1 Secretary-General. Report on desirability of establishing regional documentation and study institutions (Add.1 contains summary of 2nd meeting, Apr 1965, of the Ad Hoc Inter-Agency Cttee on Youth)

Statements in Plenary: Meeting 1308 (Romania)

PEACEFUL RELATIONS AMONG STATES

See also this sub-heading under Europe

Statements in Plenary: Meetings 1290 (Dahomey, Somalia), 1291 (Zambia), 1292 (Iran, USSR), 1293 (Ethiopia, Kenya, Peru), 1294 (Czechoslovakia, Laos), 1295 (Greece), 1297 (Togo), 1298 (United Arab Republic), 1299 (Australia, Cambodia, Cuba), 1300 (Indonesia, Nepal), 1301 (Gabon, Guatemala, India, Poland), 1303 (Byelorussian SSR), 1304 (Albania, Haiti), 1305 (Niger), 1306 (Malaysia, Mongolia), 1307 (Bulgaria), 1308 (Romania), 1309 (China, Hungary), 1310 (Cameroon), 1317 (Ukrainian SSR), 1318 (Spain), 1319 (Mali), 1321 (Chad, Turkey), 1322 (Algeria), 1323 (Afghanistan)

-- declaration (draft)

Statements in Plenary: Meetings 1294 (Czechoslovakia), 1298 (Ecuador)

-- & international law (agenda item 81)

GA resolutions 1966 (XVIII), 1967 (XVIII)

Documents

A/5694 Secretary-General. Report on methods of fact-finding

A/5725 & Add.1-7 Comments by Governments on principles enumerated in GA resolutions 1815 (XVII), 1966 (XVIII), 1967 (XVIII)

A/5727 Secretary-General. Note concerning the resignation of Afghanistan from membership in the Special Cttee and the appointment of Burma

A/5746 Special Cttee on Principles of International Law concerning Friendly Relations and Co-operation among States. Report

Statements in Plenary: Meetings 1293 (Jamaica), 1295 (Chile, Venezuela), 1298 (Ecuador), 1299 (Ghana), 1302 (Iraq, Uruguay), 1304 (Honduras), 1307 (Bolivia), 1308 (South Africa), 1309 (Madagascar), 1310 (Mexico), 1316 (Yugoslavia), 1317 (Norway), 1319 (Mali), 1322 (Cyprus), 1323 (Afghanistan, United States)

PITCAIRN ISLAND

-- self-government or independence (agenda item 21)

Documents

A/5800/Add.6 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

SUBJECT INDEX

POPULATION GROWTH (agenda item 41) GA resolution 1838 (XVII)

Documents

A/5786 Secretary-General. Note
A/5803 (GAOR, 19th sess., suppl. no. 3) ESC.
Report, 1963/1964, chap. VIII, sect. III

Statements in Plenary: Meeting 1317 (Dominican Republic)

PORTUGAL

See also Territories under Portuguese administration

-- sanctions (proposed)

Statements in Plenary: Meetings 1290 (Dahomey), 1293 (Uganda), 1294 (Czechoslovakia), 1296 (Libya), 1298 (United Republic of Tanzania), 1300 (Liberia), 1301 (Gabon), 1319 (Mali), 1321 (Chad)

PRELIMINARY MEETING ON THE DENUCLEARIZATION OF LATIN AMERICA, Mexico City 1964 *See* Latin America: nuclear-free zone (proposed)

PREPARATORY COMMISSION FOR THE DENUCLEARIZATION OF LATIN AMERICA *See* Latin America: nuclear-free zone (proposed)

PRIVATE INTERNATIONAL LAW *See* International Law, Private

PUERTO RICO

Statements in Plenary: Meetings 1299 (Cuba), 1300 (United States)

RACIAL DISCRIMINATION

Statements in Plenary: Meetings 1289 (Brazil), 1290 (Dahomey, Japan), 1292 (Argentina), 1294 (Laos), 1295 (Chile, Venezuela), 1298 (United Republic of Tanzania), 1299 (Cambodia, Cuba), 1300 (Nepal), 1305 (Burundi, New Zealand), 1306 (Saudi Arabia, Syria), 1307 (Bolivia), 1308 (Romania), 1316 (United Kingdom), 1318 (Netherlands), 1321 (Turkey), 1322 (Algeria, Cyprus)

-- convention (draft) (agenda item 51)
GA resolution 1906 (XVIII)

Documents

A/5706 (& Corr.1, English only) Secretary-General. Note, including draft of preamble and art. I-VII

Statements in Plenary: Meetings 1292 (Costa Rica), 1296 (Israel)

RACIAL DISCRIMINATION (*continued*)

-- Declaration, 1963: implementation (agenda item 50)
GA resolution 1905 (XVIII)

Documents

A/5698 & Corr.1, Add.1 (& Add.1/Corr.1, English only, Add.1/Corr.2, French only), Add.2-4 Secretary-General. Report summarizing information received from Governments, inter-governmental agencies and non-governmental organizations
A/5722 Secretary-General. Note transmitting text of ESC resolution 1016 (XXXVII)
A/5803 (GAOR, 19th sess., suppl. no. 3) ESC. Report, 1963/1964, chap. IX, sect. VIII

Statements in Plenary: Meeting 1297 (Paraguay)

RACIAL, NATIONAL AND RELIGIOUS INTOLERANCE -- prevention (agenda item 54) GA decision of 12 Dec 1964

Documents

A/5703 & Add.1, 2 Secretary-General. Note

Statements in Plenary: Meeting 1296 (Israel)

RACZKOWSKI, STANISLAW (Poland) -- biography A/5875

RADIATION

-- effects (agenda item 29)
GA resolution 1896 (XVIII)

Documents

A/5814 (GAOR, 19th sess., suppl. no. 14) UN Scientific Committee on the Effects of Atomic Radiation. [3rd] report

Action in Plenary: Meeting 1330

The General Assembly agreed without vote to accept the proposals of the President in A/5884, para. 3 to note receipt of the report in A/5814 and to authorize the UN Scientific Cttee on the Effects of Atomic Radiation to continue its work subject to the agreed budgetary limits for 1965

REFUGEES (agenda item 49)

See also Palestine refugees

United Nations High Commissioner for Refugees

United Nations Relief and Works Agency for Palestine Refugees in the Near East

Documents

A/5811/Rev.1 & Rev.1/Add.1 (GAOR, 19th sess., suppl. no. 11 & 11 A) (& Rev.1/Add.1/Corr.1, French only) UNHCR. Report, 1963/1964 (Rev.1/Add.1 contains report of 12th sess. of Executive Cttee)

SUBJECT INDEX

REGIONAL CO-OPERATION FOR DEVELOPMENT (Iran/ Turkey/Pakistan)

Statements in Plenary: Meetings 1292 (Iran), 1319
(Pakistan), 1321 (Turkey)

RELIGIOUS DISCRIMINATION

-- declaration (draft) (agenda item 55)
GA decision of 12 Dec 1963

Documents

A/5723 Secretary-General. Note

Statements in Plenary: Meetings 1292 (Costa Rica),
1304 (Honduras)

RIAD, MOHAMED (United Arab Republic)

-- biography A/5874

RIO MUNI

-- self-government or independence (agenda item 21)

Documents

A/5800/Add.5 Special Cttee on the Situation with
regard to the Implementation of the Declara-
tion on the Granting of Independence to
Colonial Countries and Peoples. Report

Statements in Plenary: Meetings 1293 (Kenya), 1299
(Ghana), 1300 (Ghana, Spain), 1301 (Gabon),
1310 (Cameroon), 1318 (Spain)

RIVERS, INTERNATIONAL

Documents

A/5409 (in 3 vols.) Secretary-General. Report
on legal problems relating to the utilization
and use of international rivers

RWANDESE REFUGEES

Statements in Plenary: Meeting 1293 (Uganda)

ST. HELENA

-- self-government or independence (agenda item 21)

Documents

A/5800/Add.6 Special Cttee on the Situation with
regard to the Implementation of the Declara-
tion on the Granting of Independence to
Colonial Countries and Peoples. Report

ST. KITTS-NEVIS-ANGUILLA

-- self-government or independence (agenda item 21)

Documents

A/5800/Add.7 Special Cttee on the Situation with
regard to the Implementation of the Declara-
tion on the Granting of Independence to
Colonial Countries and Peoples. Report

ST. LUCIA

-- self-government or independence (agenda item 21)

Documents

A/5800/Add.7 Special Cttee on the Situation with
regard to the Implementation of the Declara-
tion on the Granting of Independence to
Colonial Countries and Peoples. Report

ST. VINCENT

-- self-government or independence (agenda item 21)

Documents

A/5800/Add.7 Special Cttee on the Situation with
regard to the Implementation of the Declara-
tion on the Granting of Independence to
Colonial Countries and Peoples. Report

SANU, E. OLU (Nigeria)

-- biography A/5874

SCIENCE AND TECHNOLOGY

-- transfer and adaptation

Statements in Plenary: Meetings 1290 (Japan), 1323
(United States)

SECRETARIAT

-- organization

Documents

ST/SGB/128 (& Corr.1, English only) Secretary-
General. Organization of the Secretariat.
A concise guide to the functions and organiza-
tion of the Secretariat, designed primarily to
facilitate consideration of the annual budget
estimates, revised Jul 1964

-- staff: geographical distribution (agenda item 75 (a))
GA resolution 1928 (XVIII)

Documents

A/5841 Secretary-General. Report. Composition
of the Secretariat

Statements in Plenary: Meeting 1290 (Dahomey)

-- staff: list

Documents

A/C.5/L.831 & Corr.1, Add.1 Secretary-General.
Report transmitting list of all staff members
as of 31 Aug 1964

-- staff: pensions: See United Nations Joint Staff Pension
Board; United Nations Staff Pension Fund; United Nations
Pension Committee and sub-heading staff: salaries and
allowances: pensionable remuneration below

-- staff: rules and regulations: amendments (agenda item
75 (b))

Documents

A/C.5/1023 Secretary-General. Note

SUBJECT INDEX

SECRETARIAT (*continued*)

-- staff: salaries and allowances: pensionable remuneration (agenda item 76)

Documents

- A/5808 (GAOR, 19th sess., suppl. no. 8) UN Joint Staff Pension Board. Annual report
- A/5819 (& Corr.1, English only) Advisory Cttee. 19th report
- A/5820 Advisory Cttee. 20th report
- A/L.457 (& Corr.1, English only) Secretary-General. Draft resolution
- A/C.5/1020 Secretary-General. Note on annual report of the UN Joint Staff Pension Board

Discussion in Plenary: Meetings 1327, 1328, 1330

Draft resolution in A/L.457 (& Corr.1, English only), amending the Regulations of the UN Joint Staff Pension Fund relating to pensionable remuneration and its application to future and current benefits, adopted without vote at the 1328th and the 1330th meetings as resolution 2007 (XIX)

SECRETARY-GENERAL

-- notification under Art. 12, para. 2, of the Charter (agenda item 7)

Documents

- A/5823 Secretary-General. Letter, 1 Dec 1964, to the President of the General Assembly transmitting notification concerning matters relative to the maintenance of international peace and security

Action in Plenary: Meeting 1330

The General Assembly took note of the notification in A/5823

-- report, 1963/1964 (agenda item 10)

Documents

- A/5801 & Add.1 (GAOR, 19th sess., suppl. no. 1 & 1A) Secretary-General. Annual report on the work of the Organization, 16 Jun 1963 - 15 Jun 1964 (Add.1 contains Introduction)

Action in Plenary: Meeting 1330

The General Assembly took note of the report in A/5801 & Add.1

SECURITY COUNCIL

-- members: election (agenda item 15)

See also Indonesia: withdrawal from United Nations Indonesia and Malaysia

Documents

- A/5844 Indonesia. Letter, 30 Dec 1964, concerning objections raised during informal consultations with the President of GA relating to the new composition of the Security Council
- A/5857 (& Corr.1, English only) Indonesia. Letter, 20 Jan 1965, concerning its withdrawal from the UN (Corr.1 corrects symbol incorrectly designated as A/5957 instead of A/5857)

SECURITY COUNCIL (*continued*)

-- members: election (*continued*)

Documents (continued)

- A/5861 Malaysia. Letter, 22 Jan 1965, containing reply to letter in A/5857

Discussion in Plenary: Meetings 1312-1314

At the 1313th meeting, on the proposal of the President, the General Assembly approved without objection the appointment of Malaysia, to serve from 1 Jan 1965 to 31 Dec 1965, and of Netherlands and Uruguay, to serve from 1 Jan 1965 to 31 Dec 1966

At the 1314th meeting the General Assembly decided without objection that Jordan should serve from 1 Jan 1965 to 31 Dec 1965 and that Mali should serve from 1 Jan 1966 to 31 Dec 1966, it being understood that if the necessary ratifications are obtained to enlarge the Security Council in 1965 both Jordan and Mali would serve for a full term of two years

Composition of the Security Council as of 1 Jan 1965

<i>Members</i>	<i>Term of Office (1 Jan - 31 Dec)</i>
Bolivia	1964 - 1965
China	Permanent member under Art. 23 of the Charter
France	Permanent member under Art. 23 of the Charter
Ivory Coast	1964 - 1965
Jordan	1965
Malaysia	1965
Netherlands	1965 - 1966
USSR	Permanent member under Art. 23 of the Charter
United Kingdom	Permanent member under Art. 23 of the Charter
United States	Permanent member under Art. 23 of the Charter
Uruguay	1965 - 1966

-- members: increase in number (proposed)

Statements in Plenary: Meetings 1290 (Japan), 1292 (Iran), 1293 (Kenya), 1295 (Greece), 1296 (Libya), 1299 (Ghana), 1300 (Indonesia, Liberia), 1301 (India), 1302 (Iraq), 1303 (Sierra Leone), 1305 (Burundi, New Zealand, Tunisia), 1306 (Mongolia, Syria), 1308 (Romania, South Africa), 1309 (Hungary), 1316 (Central African Republic, Yugoslavia), 1317 (Dominican Republic, Norway), 1318 (Netherlands), 1321 (Chad, Italy)

-- report, 1963/1964 (agenda item 11)

Documents

- A/5802 (GAOR, 19th sess., suppl. no. 2) Security Council. Report covering the period 16 Jul 1963 - 15 Jul 1964

Action in Plenary: Meeting 1330

The General Assembly took note of the report in A/5802

SUBJECT INDEX

SELF-DETERMINATION OF PEOPLES

Statements in Plenary: Meetings 1289 (Brazil), 1290 (Dahomey, Somalia), 1292 (Argentina), 1293 (Peru), 1294 (Senegal), 1295 (Venezuela), 1298 (Ecuador), 1302 (Uruguay), 1304 (Honduras), 1305 (New Zealand), 1306 (Syria), 1308 (Ceylon), 1309 (China), 1310 (Cameroon, Mexico), 1316 (Central African Republic, Yugoslavia), 1317 (Dominican Republic), 1319 (Pakistan), 1321 (Chad, Turkey), 1322 (Cyprus), 1323 (Afghanistan, Pakistan), 1325 (India)

SERBANESCU, DRAGOS (Romania)

-- biography A/5874

SEYCHELLES

-- self-government or independence (agenda item 21)

Documents

A/5800/Add.6 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

SOBOLEV, ARKADY (USSR)

-- tribute to

In Plenary: Meeting 1299 (Australia)

SOMALILAND, FRENCH

See French Somaliland

SOUTH AFRICA

-- race problems: apartheid (agenda item 31)

GA resolution 1978 (XVIII)

Documents

A/5692 (also issued as S/5621); A/5707 (also issued as S/5717); A/5825 & Add.1 (also issued as S/6073 & Add.1) Special Cttee on the Policies of Apartheid of the Government of the Republic of South Africa. Reports

A/5741 (& Corr.1, English only) Pakistan. Letter, 8 Oct 1964, relating to implementation of GA res. 1761 (XVII)

A/5850 & Add.1 Secretary-General. Report concerning implementation of GA resolution 1978 B (XVIII) [relating to assistance to families of persecuted persons in South Africa]

Statements in Plenary: Meetings 1290 (Dahomey, Somalia), 1291 (Zambia), 1292 (Iran), 1293 (Ethiopia, Jamaica, Kenya, Uganda), 1294 (Czechoslovakia), 1296 (Denmark, Israel, Libya), 1297 (Malawi, Paraguay, Philippines, Togo), 1298 (Sudan, United Arab Republic, United Republic of Tanzania), 1299 (Cambodia, Cuba, Ghana), 1300 (Indonesia, Liberia, Nepal), 1301 (Gabon, India), 1302 (Iraq, Nigeria, Uruguay), 1303 (Byelorussian SSR, Sierra Leone, Trinidad and Tobago), 1304 (Albania, Haiti,

SOUTH AFRICA (*continued*)

-- race problems: apartheid (*continued*)

Statements in Plenary (continued)

Honduras), 1305 (Burundi, Kuwait, Niger, Tunisia), 1306 (Malaysia, Mongolia, Syria), 1307 (Bulgaria, Congo (Brazzaville)), 1308 (Ceylon, Guinea, Romania, South Africa), 1309 (Hungary, Madagascar), 1311 (Cameroon), 1316 (Central African Republic), 1317 (Dominican Republic, Ukrainian SSR), 1318 (Morocco), 1319 (Mali, Pakistan, Sweden), 1321 (Chad, Turkey), 1322 (Algeria, Cyprus), 1330 (South Africa)

At the 1330th meeting the General Assembly agreed without vote to accept the proposals of the President in A/5884, para. 3 to note receipt of the reports in A/5692, A/5707, A/5825 & Add.1, A/5850 and to authorize the Special Cttee on the Policies of Apartheid of the Government of the Republic of South Africa to continue its work subject to the agreed budgetary limits for 1965

-- sanctions (proposed)

Statements in Plenary: Meetings 1290 (Dahomey), 1293

(Ethiopia, Jamaica, Uganda), 1394 (Czechoslovakia), 1296 (Denmark, Libya), 1298 (United Arab Republic, United Republic of Tanzania), 1300 (Liberia, Nepal), 1301 (Gabon, India), 1302 (Nigeria), 1303 (Sierra Leone), 1305 (Tunisia), 1308 (Guinea, South Africa), 1311 (Cameroon), 1319 (Mali, Pakistan, Sweden), 1321 (Chad)

SOUTH WEST AFRICA

-- fellowships and scholarships (agenda item 62)

GA resolution 1901 (XVIII)

Documents

A/5782 & Corr.1, Add.1 & Add.1/Corr.1 Secretary-General. Report on special educational and training programmes for South West Africa

Statements in Plenary: Meeting 1319 (Sweden)

-- international status (agenda items 21 and 61)

GA resolution 1899 (XVIII)

Documents

A/5690 & Add.1-3 Secretary-General. Note transmitting replies from Governments relating to implementation of para. 7 of GA resolution 1899 (XVIII)

A/5781 Secretary-General. Report containing correspondence with the Government of the Republic of South Africa relating to the appointment of a UN Technical Assistance Resident Representative for South West Africa

A/5800/Add.2 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

SUBJECT INDEX

SOUTH WEST AFRICA (*continued*)

-- international status (*continued*)

Documents (continued)

A/5840 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report on the implication of the activities of the mining industry and of the other international companies having interests in South West Africa

Discussion in Plenary: Meetings 1290 (Dahomey, Somalia), 1293 (Ethiopia, Uganda), 1296 (Libya), 1297 (Malawi), 1298 (United Arab Republic, United Republic of Tanzania), 1299 (Cuba, Ghana), 1300 (Liberia, Nepal), 1301 (India), 1302 (Nigeria), 1303 (Byelorussian SSR), 1304 (Haiti), 1305 (Burundi, Kuwait, Niger, Tunisia), 1306 (Syria), 1319 (Pakistan), 1330

At the 1330th meeting the General Assembly agreed without vote to accept the proposal of the President in A/5884, para. 3 to note receipt of the report in A/5800/Add.2

SOUTHERN RHODESIA

-- self-government (agenda item 21)

Documents

A/5691 Secretary-General. Note transmitting replies from Governments on implementation of para. 7 of GA resolution 1889 (XVIII)

A/5719 USSR. Letter, 7 May 1964, concerning its position on Southern Rhodesia

A/5800/Add.1, Add.1 (part II) Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

Discussion in Plenary: Meetings 1290 (Dahomey, Somalia), 1291 (Zambia), 1293 (Ethiopia, Kenya, Uganda), 1294 (Czechoslovakia), 1296 (Libya), 1297 (Malawi), 1298 (United Arab Republic, United Republic of Tanzania), 1299 (Cuba, Ghana), 1300 (Liberia, Nepal), 1301 (Gabon, India), 1302 (Iraq, Nigeria), 1303 (Byelorussian SSR, Sierra Leone, Trinidad and Tobago), 1304 (Burundi, Kuwait, Niger, Tunisia), 1306 (Malaysia, Syria), 1307 (Congo, Brazzaville), 1308 (Ceylon), 1309 (Madagascar), 1311 (Cameroon), 1316 (Southern Rhodesia), 1317 (Ukrainian SSR), 1319 (Mali, Pakistan), 1321 (Chad), 1322 (Algeria, Cyprus), 1330

At the 1330th meeting the General Assembly agreed without vote to accept the proposal of the President in A/5884, para. 3 to note receipt of the report in A/5800/Add.1

SOVEREIGN EQUALITY OF STATES

Statements in Plenary: Meetings 1295 (Chile), 1296 (Israel), 1298 (Ecuador), 1306 (Malaysia), 1308 (Romania, South Africa), 1309 (Madagascar), 1310 (Mexico), 1316 (Yugoslavia), 1321 (Chad, Italy), 1322 (Algeria, Cyprus), 1323 (Afghanistan)

SPACE EXPLORATION

See Outer Space

SPANISH SAHARA

-- self-government or independence (agenda item 21)

Documents

A/5800/Add.5 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

Statements in Plenary: Meeting 1318 (Spain)

SPECIAL COMMITTEE ON PEACE-KEEPING OPERATIONS

-- establishment

Documents

A/5900 GA: President. Note on composition of the Cttee

A/5902 China. Letter, 1 Mar 1965, concerning its exclusion from the Cttee

A/5904 Morocco. Letter, 1 Mar 1965, concerning its exclusion from the Cttee

A/5905 GA: President. Letter, 5 Mar 1965, to China in reply to A/5902

A/5909 GA: President. Letter, 10 Mar 1965, to Morocco in reply to A/5904

A/L.461 & Rev.1 GA: President. Draft resolution

Discussion in Plenary: Meetings 1296 (Denmark), 1323 (United States), 1326 (Secretary-General), 1327 (GA President, Secretary-General), 1328 (India), 1330 (USSR)

Draft resolution in A/L.461/Rev.1, authorizing GA President to establish the Special Cttee, adopted without vote at the 1330th meeting as resolution 2006 (XIX)

In pursuance of para. 2 of GA res. 2006 (XIX) the President appointed the following as Members of the Special Committee: Afghanistan, Algeria, Argentina, Australia, Austria, Brazil, Canada, Czechoslovakia, El Salvador, Ethiopia, France, Hungary, India, Iraq, Italy, Japan, Mauritania, Mexico, Netherlands, Nigeria, Pakistan, Poland, Romania, Sierra Leone, Spain, Sweden, Thailand, USSR, United Arab Republic, United Kingdom, United States, Venezuela, Yugoslavia

-- reports A/5915 & Add.1, A/5916 & Add.1: See United Nations: peace and security operations; United Nations: peace and security operations: financing *for discussion*

SPECIAL COMMITTEE ON PRINCIPLES OF INTERNATIONAL LAW CONCERNING FRIENDLY RELATIONS AND CO-OPERATION AMONG STATES

-- members: appointment

Documents

A/5727 Secretary-General. Note concerning resignation of Afghanistan and appointment of Burma

-- report A/5746: See Peaceful relations among States: & international law *for discussion*

SPECIAL COMMITTEE ON PROCEDURES

-- report A/5749 (& Corr.1, English only): See under United Nations Conference on Trade and Development *for discussion*

SURJECT INDEX

SPECIAL COMMITTEE ON TECHNICAL ASSISTANCE TO PROMOTE THE TEACHING, STUDY, DISSEMINATION AND WIDER APPRECIATION OF INTERNATIONAL LAW

- report A/5887: *See* International law: study and teaching: technical assistance *for discussion*

SPECIAL COMMITTEE ON THE POLICIES OF APARTHEID OF THE GOVERNMENT OF THE REPUBLIC OF SOUTH AFRICA

- reports A/5692, A/5707, A/5825 & Add.1: *See* South Africa: race problems: apartheid *for discussion*

SPECIAL COMMITTEE ON THE SITUATION WITH REGARD TO THE IMPLEMENTATION OF THE DECLARATION ON THE GRANTING OF INDEPENDENCE TO COLONIAL COUNTRIES AND PEOPLES

- report A/5800/Rev.1 (replacing A/5800 (& Corr.1, English only), Add.1, Add.1 (part II), Add.2-7); A/5840: *See* Colonialism: elimination; South West Africa: international status; Southern Rhodesia: self-government *for discussion*

SPECIAL FUND

See United Nations Special Fund

SPECIAL MISSIONS (agenda item 78)

Documents

- A/5809 (GAOR, 19th sess., suppl. no. 9) ILC. Report on the work of its 16th sess., paras. 25-35
- A/CN.4/166 Special Rapporteur (Milan Bartos). Report

STATES NOT MEMBERS OF UNITED NATIONS

- observers

Statements in Plenary: Meeting 1301 (Poland)

STEVENSON, ADLAI E. (United States)

- tribute to

In Plenary: Meeting 1331

SUDANESE REFUGEES

Statements in Plenary: Meeting 1293 (Uganda)

SURPRISE ATTACK

- prevention

Statements in Plenary: Meeting 1290 (Somalia)

SWAZILAND

- self-government or independence (agenda item 21)

Documents

- A/5800/Add.5 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

SWAZILAND (*continued*)

- self-government or independence (*continued*)

Statements in Plenary: Meetings 1290 (Dahomey), 1293 (Ethiopia), 1298 (United Republic of Tanzania), 1299 (Cuba), 1305 (Burundi, Tunisia)

TECHNICAL ASSISTANCE

Statements in Plenary: Meetings 1290 (Dahomey, Somalia), 1291 (Zambia), 1294 (Canada, Laos), 1295 (Greece), 1297 (Malta, Paraguay), 1298 (United Arab Republic), 1302 (Colombia), 1303 (Sierra Leone), 1305 (Kuwait), 1321 (Italy, Turkey), 1323 (Afghanistan)

- Expanded Programme (agenda item 45 (a))
GA resolution 1833 (XVII)

Documents

- A/5768 Secretary-General. Note on UN programmes of technical co-operation
- A/5788 Advisory Cttee. 9th report. Budget estimates for TAB secretariat for 1965
- A/5803 (GAOR, 19th sess., suppl. no. 3) ESC. Report, 1963/1964, chap. VII, sect. III

Statements in Plenary: Meeting 1319 (Mali)

- Expanded Programme: finances: allocations (agenda item 45 (b))
GA resolution 831 B (IX), 1947 (XVIII)

Documents

- A/5768 Secretary-General. Note on UN programmes of technical co-operation
- A/C.2/224 Secretary-General. Memorandum on confirmation of the allocation of funds for the Expanded Programme of Technical Assistance (contains draft resolution submitted by TAC)

Action in Plenary: Meeting 1314

On the proposal of the Secretary-General the General Assembly confirmed without objection the allocation of funds for the Expanded Programme of Technical Assistance by adopting resolution 1994 (XIX)

- Expanded Programme: finances: Special Account: audit (agenda item 72 (a))

Documents

- A/5710 Advisory Cttee. 2nd report, including accounts of UN participation in EPTA
- A/5806 (GAOR, 19th sess., suppl. no. 6) Board of Auditors. Financial report and accounts for the year ended 31 Dec 1963
- A/5831 (GAOR, 19th sess., Annex no. 22) Board of Auditors. Audit reports for the year ended 31 Dec 1963 relating to expenditure by specialized agencies and the IAEA of technical assistance funds earmarked from the Special Account
- A/5890 Advisory Cttee. 28th report

SUBJECT INDEX

TECHNICAL ASSISTANCE (*continued*)

-- Expanded Programme: & UN Special Fund: merger (proposed) (agenda item S-5)

Documents

A/5755 Secretary-General. Note requesting inclusion of supplementary item, "Consolidation of the Special Fund and the Expanded Programme of Technical Assistance in a United Nations Development Programme", in the agenda

A/5803 (GAOR, 19th sess., suppl. no. 3) ESC. Report, 1963/1964, chap. VII, sect. I

Statements in Plenary: Meetings 1293 (Jamaica), 1294 (Canada), 1297 (Malta), 1298 (United Republic of Tanzania), 1300 (Liberia), 1305 (Tunisia), 1308 (Ceylon), 1316 (United Kingdom), 1318 (Netherlands), 1322 (Cyprus), 1323 (United States)

-- United Nations programme (agenda item 45 (a))

Documents

A/5763 Secretary-General. Note

A/5803 (GAOR, 19th sess., suppl. no. 3) ESC. Report, 1963/1964, chap. VII, sect. II

TECHNICAL CO-OPERATION

See Technical assistance: Expanded Programme;
Technical assistance: United Nations Programme

TERRITORIAL DISPUTES

-- pacific settlement (agenda item S-1)

Documents

A/5740 USSR. Letter, 8 Oct 1964, transmitting text of message from Mr. N. S. Krushchev, Chairman of the Council of Ministers of the USSR, to the Heads of State and Government of the countries of the world, dated 31 Dec 1963

A/5751 USSR. Letter, 21 Sep 1964, requesting inclusion of supplementary item, "Renunciation by States of the use of force for the settlement of territorial disputes and questions concerning frontiers", in the agenda

Statements in Plenary: Meetings 1292 (USSR), 1293 (Ethiopia), 1294 (Czechoslovakia), 1295 (Greece, Venezuela), 1296 (Israel), 1298 (Ecuador), 1301 (India), 1303 (Byelorussian SSR), 1306 (Mongolia), 1307 (Bulgaria), 1318 (Morocco), 1321 (Italy), 1322 (Algeria), 1323 (Afghanistan, Morocco), 1325 (Algeria, Morocco)

TERRITORIES UNDER PORTUGUESE ADMINISTRATION

-- fellowships and scholarships (agenda item 63)

GA resolution 1973 (XVIII)

Documents

A/5783 & Add.1 Secretary-General. Report on special training programmes for Territories under Portuguese administration

TERRITORIES UNDER PORTUGUESE ADMINISTRATION (*continued*)

-- status (agenda item 21)

Documents

A/5800/Add.3 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

Statements in Plenary: Meetings 1290 (Dahomey, Somalia), 1291 (Zambia), 1292 (Iran), 1293 (Ethiopia, Kenya, Uganda), 1294 (Czechoslovakia, Senegal), 1296 (Libya), 1297 (Malawi), 1298 (Sudan, United Arab Republic, United Republic of Tanzania), 1299 (Cuba, Ghana), 1300 (Indonesia, Liberia, Nepal), 1301 (Gabon, India), 1302 (Iraq, Nigeria), 1303 (Byelorussian SSR, Sierra Leone), 1305 (Burundi, Kuwait, Niger, Tunisia), 1306 (Malaysia, Mongolia, Syria), 1307 (Bulgaria, Congo (Brazzaville)), 1308 (Ceylon), 1309 (Madagascar), 1310 (Cameroon, Portugal), 1317 (Ukrainian SSR), 1318 (Morocco, Spain), 1319 (Mali, Pakistan), 1321 (Chad), 1322 (Algeria, Cyprus)

THAILAND and CAMBODIA

See Cambodia and Thailand

THORS, THOR (Iceland)

-- tribute to

In Plenary: Meeting 1315

TIBET QUESTION (agenda item S-9)

Documents

A/5765 El Salvador, Nicaragua, Philippines. Letter, 30 Oct 1964, requesting inclusion of item, "Question of Tibet" in the agenda

Statements in Plenary: Meetings 1295 (Ireland), 1297 (Philippines), 1299 (Cambodia), 1304 (Albania), 1306 (Malaysia), 1319 (Mali)

TOKELAU ISLANDS

-- self-government or independence (agenda item 21)

Documents

A/5800/Add.6 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

Statements in Plenary: Meetings 1302 (Uruguay), 1305 (New Zealand)

SUBJECT INDEX

TR. AND DEVELOPMENT BOARD

-- establishment

See also United Nations Conference on Trade and Development

Statements in Plenary: Meetings 1290 (Japan), 1292 (Costa Rica), 1293 (Jamaica), 1296 (Denmark), 1299 (Ghana), 1300 (Nepal), 1301 (Guatemala, India), 1302 (Nigeria), 1303 (Sierra Leone), 1305 (Tunisia), 1306 (Syria), 1310 (Mexico), 1316 (United Kingdom, Yugoslavia), 1318 (Netherlands, Spain), 1323 (Afghanistan)

TREATIES

-- law (agenda item 78)

See also Conventions, Multilateral

Documents

A/5809 (GAOR, 19th sess., suppl. no. 9) I.L.C. Report on the work of its 16th session, paras. 12-24

A/CN.4/167 & Add.1-3, (& Add.3/Corr.1, French only) Special Rapporteur (Sir Humphrey Waldock). 3rd report

Statements in Plenary: Meeting 1302 (Uruguay)

TRUSTEESHIP COUNCIL

-- report, 1963/1964 (agenda item 13)

Documents

A/5733 Australia. Report on the administration of the Trust Territory of Nauru for the period from 1 Jul 1962 to 30 Jun 1963. Transmitted in limited number by the Secretary-General

A/5734 Australia. Report on the administration of the Trust Territory of New Guinea for the period from 1 Jul 1962 to 30 Jun 1963. Transmitted in limited number by the Secretary-General

A/5804 (GAOR, 19th sess., suppl. no. 4) TC. Report for the period 27 Jun 1963 - 29 Jun 1964

Action in Plenary: Meeting 1330

The General Assembly agreed without vote to accept the proposal of the President in A/5884, para. 3 to note receipt of the report in A/5804

TURKS AND CAICOS ISLANDS

-- self-government or independence (agenda item 21)

Documents

A/5800/Add.7 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

UNION OF SOVIET SOCIALIST REPUBLICS and UNITED STATES OF AMERICA

-- Memorandum of Understanding regarding the Establishment of a Direct Communications Link, Geneva 1963

Statements in Plenary: Meetings 1290 (Japan), 1292 (USSR), 1297 (Philippines), 1301 (India), 1302 (Nigeria), 1308 (Ceylon), 1323 (United States)

UNITED NATIONS

-- armed forces

See also Peace and security operations below

Documents

A/5721 (also issued as S/5811) USSR. Letter, 10 Jul 1964, transmitting "Memorandum of the Government of the USSR regarding certain measures to strengthen the effectiveness of the UN in the safeguarding of international peace and security"

A/5726 (also issued as S/5853) United Kingdom. Letter, 5 Aug 1964, transmitting reply to Soviet memorandum (A/5721) which was delivered to USSR Ministry of Foreign Affairs in Moscow on 24 Jul 1964

A/5821 (also issued as S/6070) Czechoslovakia. *Note verbale*, 26 Nov 1964, communicating its position on questions concerning the strengthening of the effectiveness of the UN in the safeguarding of international peace and security

A/5839 Bulgaria. *Note verbale*, 17 Dec 1964, concerning UN peace-keeping operations

Discussion in Plenary: Meetings 1290 (Japan), 1292 (USSR), 1293 (Jamaica), 1294 (Czechoslovakia), 1296 (Denmark), 1299 (Australia), 1301 (Poland), 1306 (Mongolia), 1307 (Bulgaria), 1321 (Turkey)

-- armed forces: national stand-by contingents (proposed)

Statements in Plenary: Meetings 1290 (Japan), 1292 (Iran), 1293 (Jamaica), 1294 (Canada), 1295 (Greece, Ireland), 1296 (Denmark), 1297 (Malta, Paraguay), 1299 (Australia), 1301 (India), 1305 (New Zealand), 1319 (Sweden), 1321 (Turkey)

-- budget, 1964: supplementary appropriations (agenda item 67)

See also budget, 1965 below

Documents

A/5747 (& Corr.1, English only), Corr.2 Secretary-General. Report

A/5787 Advisory Cttee. 8th report

A/5805 (GAOR, 19th sess., suppl. no. 5) Secretary-General. Budget estimates for the financial year 1965, Foreword, paras. 36-39

A/5807 (GAOR, 19th sess., suppl. no. 7) (& Corr.1, English only) Advisory Cttee. 7th report, paras. 16-19, 31-40

Discussion in Plenary: Meetings 1314, 1326, 1327

SUBJECT INDEX

UNITED NATIONS (continued) -- budget, 1965 (agenda item 68)

Documents

- A/5709 Advisory Cttee. 1st report. Conference facilities and major maintenance of Palais des Nations, Geneva
- A/5714 (& Corr.1, English only) Advisory Cttee. 6th report. Architectural and engineering survey of Headquarters buildings
- A/5788 Advisory Cttee. 9th report. Budget estimates for the secretariat of TAB for 1965
- A/5794 (& Corr.1, English only) Advisory Cttee. 10th report. Revised estimates for sect. 21-International Court of Justice
- A/5795 Advisory Cttee. 11th report. Revised estimates for sects. 1, 2, 3, 5, 10 and income sect. 3 resulting from decisions of the ESC
- A/5797 Advisory Cttee. 13th report. Revised estimates for sect. 3, 4, 19 and 21 resulting from increases in salaries and related costs.
- A/5798 Advisory Cttee. 14th report. Revised estimates for sect. 1
- A/5799 (& Corr.1, English only) Advisory Cttee. 15th report. Conference facilities and major maintenance of the Palais des Nations, Geneva
- A/5805 (GAOR, 19th sess., suppl. no. 5) Secretary-General. Budget estimates for the financial year 1965 and information annexes
- A/5807 (GAOR, 19th sess., suppl. no. 7) (& Corr.1, English only) Advisory Cttee. 7th report [on budget estimates for 1965]
- A/5816 Advisory Cttee. 16th report. Revised estimates for sect. 7: Architectural and engineering survey of Headquarters buildings
- A/5817 Advisory Cttee. 17th report. Establishment of electronic data processing centre at Headquarters
- A/5818 Advisory Cttee. 18th report. Revised estimates for sects. 18 and 19
- A/5829 Secretary-General. Report. Financial implications of the report of UNCTAD, Geneva 1964
- A/5837 Advisory Cttee. 21st report. Financial implications of the report of UNCTAD, Geneva 1964
- A/5849 Secretary-General. Report. Administrative and financial implications of the recommendations by UNCTAD, Geneva 1964 [with regard to a conference of plenipotentiaries to consider a convention on the transit-trade of land-locked countries]
- A/5867 & Corr.1 Secretary-General. Report. Review of programme of conferences and of related financial implications
- A/5889 Advisory Cttee. 27th report. Pattern and programme of conferences
- A/5892 India. Letter, 18 Feb 1965, concerning interim financial arrangements
- A/5896 France. Letter, 19 Feb 1965, concerning interim financial arrangements
- A/5897 Mexico. Letter, 19 Feb 1965, concerning interim financial arrangements
- A/5901 Ukrainian SSR. Letter, 23 Feb 1965, concerning interim financial arrangements
- A/5903 Byelorussian SSR. Letter, 27 Feb 1965, concerning interim financial arrangements

UNITED NATIONS (continued) -- budget, 1965 (continued)

Documents (continued)

- A/5908 United Arab Republic. Letter, 4 Apr 1965, concerning interim financial arrangements and authorizations
 - A/5917 Secretary-General. Report on estimated financial needs of the Organization as of 1 Sep 1965
 - A/L.456 GA: President. Draft resolution. Interim financial arrangements and authorizations for 1965
 - A/C.5/1012 Secretary-General. Revised estimates for sects. 3, 4, 19 and 21 resulting from increases in salaries and related costs
 - A/C.5/1013 Secretary-General. Revised estimates for sect. 1 resulting from (1) the admission of new Member States, and (2) additional requirements of the Board of Auditors
 - A/C.5/1014 Secretary-General. Note concerning renewal of prizes for cancer research
 - A/C.5/1015 Secretary-General. Revised estimates for sect. 21: International Court of Justice
 - A/C.5/1016 [Secretary-General]. Revised estimates for sects. 1, 2, 3, 5, 10 and income sect. 3 resulting from decisions of the ESC at its 37th session
 - A/C.5/1017 & Rev.1 [Secretary-General]. Revised estimates for sects. 18 and 19
 - A/C.5/1019 & Corr.1, 2 Secretary-General. Revised estimates for sect. 7: architectural and engineering survey of Headquarters buildings
 - A/C.5/1021 Secretary-General. Report. Resources provided for industrial development in the regular budget
 - A/C.5/1022 Secretary-General. Report. UNCTAD ST/SGB/128 (& Corr.1, English only) Organization of the Secretariat. Revised edition, Jul 1964
- Discussion in Plenary: Meetings 1314, 1315, 1326-1330*
- At the 1314th meeting the General Assembly authorized the Secretary-General, pending decisions to be taken at the resumed 19th sess. in 1965, to enter into commitments and to make payments at levels not to exceed, subject to statutory requirements, the corresponding commitments and payments for the year 1964 and, furthermore, pending such decisions, to continue the existing arrangements and authorizations with respect to unforeseen and extraordinary expenses and the Working Capital Fund. It was the understanding of the Assembly that the above mentioned authorization would be without prejudice to the basic positions and objections of certain countries with respect to certain sections of the budget and to the budget as a whole
- Draft resolution in A/L.456, authorizing the Secretary-General to enter into commitments and to make payments at levels not to exceed the corresponding commitments and payments for the year 1964, adopted without vote at the 1330th meeting as resolution 2004 (XIX)

SUBJECT INDEX

UNITED NATIONS (continued)

- calendar of conferences: pattern of conferences (agenda item 69)

GA resolution 1987 (XVIII)

Documents

- A/5867 & Corr.1 Secretary-General. Report. Review of programme of conferences and of related financial implications
- A/5869 Advisory Cttee. 27th report

- Charter: Art. 17

Statements in Plenary: Meetings 1295 (Greece, Ireland), 1305 (New Zealand), 1316 (United Kingdom), 1323 (United States), 1329 (Albania)

- Charter: Art. 19: application

Documents

- A/5739 United States. Letter, 8 Oct 1964, transmitting memorandum "The United Nations financial crisis"
- A/5777 USSR. Letter, 7 Nov 1964, transmitting statement in answer to A/5739
- A/5915 & Add.1; A/5916 & Add.1 Special Committee on Peace-keeping Operations. Reports

Statements in Plenary: Meetings 1290 (Japan), 1293 (Ethiopia, Uganda), 1294 (Senegal), 1295 (Ireland), 1296 (Thailand), 1297 (Paraguay, Philippines), 1299 (Australia, Ghana), 1301 (Gabon, India), 1304 (Albania, Haiti), 1306 (Malaysia), 1308 (Ceylon), 1309 (China, Hungary), 1316 (Central African Republic, United Kingdom), 1318 (Morocco), 1319 (Mali), 1321 (Italy), 1326 (GA President, Secretary-General), 1328 (India), 1329 (Albania, Cyprus, Ethiopia, GA President, Liberia, Nigeria, Saudi Arabia), 1330 (USSR, United States), 1331 (Albania, USSR, United States)

At the 1331st meeting the General Assembly adopted, without vote, the reports of the Special Cttee in A/5915 & Add.1, and A/5916 & Add.1

At the 1331st meeting the President announced the consensus arrived at in the Special Cttee that "the question of the applicability of Article 19 of the Charter will not be raised with regard to the United Nations Emergency Force and the United Nations Operations in the Congo"

- Charter: Arts. 23, 27 and 61: amendments

Statements in Plenary: Meetings 1290 (Japan), 1292 (Iran), 1293 (Jamaica, Kenya, Uganda), 1294 (Senegal), 1295 (Greece), 1296 (Libya), 1298 (United Republic of Tanzania), 1299 (Ghana), 1300 (Indonesia, Liberia), 1301 (India), 1302 (Iraq), 1303 (Sierra Leone), 1305 (Burundi, New Zealand, Tunisia), 1306 (Mongolia, Syria), 1308 (Romania, South Africa), 1309 (Hungary), 1316 (Central African Republic, Yugoslavia), 1317 (Dominican Republic, Norway), 1318 (Netherlands), 1319 (Pakistan), 1321 (Chad, Italy)

UNITED NATIONS (continued)

- Charter: new chapter [peace-keeping operations] (proposed)

Statements in Plenary: Meetings 1289 (Brazil), 1296 (Israel), 1297 (Paraguay), 1299 (Australia), 1305 (New Zealand), 1306 (Malaysia), 1307 (Bolivia), 1316 (United Kingdom), 1318 (Spain)

- Charter: revision: cttee (proposed)

Statements in Plenary: Meetings 1293 (Kenya), 1310 (Cameroon), 1321 (Italy)

- finances: accounts, 1963 (agenda item 66 (a))

See also sub-heading finances: accounts, 1963 under
Technical assistance: Expanded Programme
United Nations Children's Fund
United Nations High Commissioner for Refugees
United Nations Relief and Works Agency for Palestine Refugees in the Near East
United Nations Special Fund

Documents

- A/5710 Advisory Cttee. 2nd report in respect of UN; UN regular programmes of technical assistance and UN participation in EPTA; TAB secretariat; UN as executing agency of UN Special Fund and administrative budget of its Managing Director; UNEF Special Account; and ONUC ad hoc account
- A/5806 (GAOR, 19th sess., suppl. no. 6) Board of Auditors. Financial report and accounts for the year ended 31 Dec 1963
- A/C.5/1018 & Corr.1 Combined statement of assets and liabilities as at 31 Dec 1963

- finances: bonds

Statements in Plenary: Meeting 1323 (United States)

- finances: contributions (agenda item 71)

Documents

- A/5810 & Add.1 (GAOR, 19th sess., suppl. no. 10 and 10A) Cttee on Contributions. Report, including scale of assessments 1965-1967
- A/5822 Secretary-General. Report. Collection of contributions as at 30 Nov 1964
- A/5847 & Rev.1, Rev.1/Add.1 Secretary-General. Report. Collection of contributions as at 17 Jan 1965
- A/5871 Secretary-General. Report. Collection of contributions as at 1 Feb 1965 (includes list of payments received 18 Jan - 1 Feb 1965)
- A/L.456 GA: President. Draft resolutions. Interim financial arrangements and authorizations for 1965

Communications relating to the report in A/5847 & Rev.1

- A/5851 USSR. Letter, 21 Jan 1965
- A/5853 Byelorussian SSR. Letter, 21 Jan 1965
- A/5854 Ukrainian SSR. Letter, 21 Jan 1965

UNITED NATIONS (continued)

-- finances: contributions (continued)

*Communications relating to the report in A/5847
& Rev.1 (continued)*

- A/5855 Czechoslovakia. *Note verbale*, 21 Jan 1965
- A/5956 Hungary. Letter, 21 Jan 1965
- A/5858 France. Letter, 22 Jan 1965
- A/5862 Albania. Letter, 25 Jan 1965
- A/5863 Bulgaria. *Note verbale*, 25 Jan 1965
- A/5864 Romania. Letter, 27 Jan 1965
- A/5866 Secretary-General. Note transmitting texts of letters in reply to some Delegations
- A/5868 Cuba. Letter, 1 Feb 1965
- A/5869 USSR. Letter, 1 Feb 1965
- A/5873 Ukrainian SSR. Letter, 3 Feb 1965

Action in Plenary: Meeting 1330

Draft resolution in A/L.456, requesting Member States to make advance payments in amounts not less than 80 per cent of their assessed contributions for the financial year 1964, adopted without vote as resolution 2004 (XIX)

-- finances: expenditures

Documents

A/C.5/1024 & Corr.1 Estimated cost of main fields of activity, 1956-1963

-- finances: contributions, voluntary: See United Nations: peace and security operations: financing

-- finances: fund to meet expenses of the Organization (proposed)

Statements in Plenary: Meetings 1296 (Israel), 1299 (Ghana), 1316 (United Kingdom)

-- finances: peace fund (proposed)

Documents

A/5693 & Add.1-3 Secretary-General. Report on consultations covering the desirability and feasibility of establishing a peace fund, including comments by Governments

-- finances: position and prospects, 1964/1965 (agenda item 68)

See also United Nations: peace and security operations: financing

United Nations: budget, 1965

Documents

- A/5805 (GAOR, 19th sess., suppl. no.5) Secretary-General. Budget estimates for the financial year 1965, foreword, paras. 8-10
- A/5807 (GAOR, 19th sess., suppl. no.7) (& Corr.1, English only) Advisory Cttee. 7th report, paras. 27-30
- A/5917 Secretary-General. Report on estimated financial needs of the Organization as of 1 Sep 1965

UNITED NATIONS (continued)

-- finances: position and prospects, 1964/1965 (continued)

Statements in Plenary: Meetings 1315 (Secretary-General), 1326 (Secretary-General)

-- Members: admission (agenda item 18)

Documents

- A/5724 Malawi. Letter, 6 Aug 1964, applying for admission to membership
- A/5742 SC: President. Letter transmitting Council resolution of 9 Oct 1964 recommending admission of Malawi
- A/5756 Malta. Letter, 29 Sep 1964, applying for admission to membership
- A/5762 Zambia. Telegram, 26 Oct 1964, applying for admission to membership
- A/5769 SC: President. Letter transmitting Council resolution of 30 Oct 1964 recommending admission of Malta
- A/5770 SC: President. Letter transmitting Council resolution of 30 Oct 1964 recommending admission of Zambia
- A/5898 Gambia. Letter, 18 Feb 1965, applying for admission to membership
- A/5911 SC: President. Letter transmitting Council resolution of 15 Mar 1965 recommending admission of the Gambia

Discussion in Plenary: Meetings 1286-1288

At the 1286th meeting, on the recommendations of the Security Council, Malawi, Malta and Zambia were admitted by acclamation, to membership in the United Nations

No action was taken on the recommendation concerning the Gambia

-- Members: withdrawal

Documents

- A/5857 (& Corr.1, English only) Indonesia. Letter, 20 Jun 1964, concerning its withdrawal from the UN (Corr.1 corrects symbol incorrectly designated as A/5957 instead of A/5857)
- A/5899 Secretary-General. Letter, 26 Feb 1965, concerning Indonesia's withdrawal from the United Nations
- A/5910 United Kingdom. Letter, 8 Mar 1965, recording view that a State withdrawing from the UN nevertheless remains bound to observe principles in Art.2 of the Charter relative to the maintenance of international peace and security
- A/5914 Italy. *Note verbale*, 13 May 1965, concerning the authority of the United Nations under Art. 2, para. 6 and Chap. VII of the Charter in relation to a non-Member State and obligations previously assumed by a withdrawing Member under multilateral conventions adopted within the framework of the United Nations

Statements in Plenary: Meetings 1317 (Norway), 1318 (Morocco), 1319 (Mali), 1321 (Chad), 1322 (Algeria, Cyprus)

SUBJECT INDEX

UNITED NATIONS (continued)

-- non-Members: See States not Members of United Nations

-- peace and security operations

See also United Nations: armed forces

Documents

A/5721 (also issued as S/5811) USSR. Letter, 10 Jul 1964, transmitting "Memorandum of the Government of the USSR regarding certain measures to strengthen the effectiveness of the UN in the safeguarding of international peace and security" concerning UN armed forces

A/5726 (also issued as S/5853) United Kingdom. Letter, 5 Aug 1964, transmitting reply to Soviet memorandum (A/5721) which was delivered to USSR Ministry of Foreign Affairs in Moscow on 24 Jul 1964

A/5821 (also issued as S/6070) Czechoslovakia. *Note verbale*, 26 Nov 1964, communicating its position on questions concerning the strengthening of the effectiveness of the UN in the safeguarding of international peace and security

A/5839 Bulgaria. *Note verbale*, 17 Dec 1964, concerning UN peace-keeping operations

A/5915 & Add.1; A/5916 & Add.1 Special Committee on Peace-keeping Operations. Reports

A/L.461 & Rev.1 GA: President. Draft resolution

Discussion in Plenary: Meetings 1289 (Brazil), 1290 (Japan, Somalia), 1292 (USSR), 1293 (Jamaica, Uganda), 1294 (Canada, Czechoslovakia, Laos), 1295 (Ireland, Venezuela), 1296 (Denmark), 1297 (Paraguay, Philippines), 1298 (United Arab Republic), 1299 (Australia, Ghana), 1300 (Liberia, Nepal), 1301 (India, Poland), 1302 (Nigeria, Uruguay), 1303 (Byelorussian SSR, Trinidad and Tobago), 1305 (Kuwait, New Zealand, Tunisia), 1306 (Malaysia, Mongolia, Syria), 1316 (United Kingdom), 1318 (Spain), 1319 (Mali, Pakistan, Sweden), 1321 (Italy, Turkey), 1322 (Algeria, Cyprus), 1326 (Secretary-General), 1327, 1329-1331

Draft resolution in A/L.461/Rev.1, authorizing the President to establish a Special Cttee on Peace-keeping Operations, adopted without vote at the 1330th meeting as resolution 2006 (XIX)

At the 1331st meeting the Assembly adopted, without vote, the reports of the Special Committee in A/5915 & Add.1 and A/5916 & Add.1

Oral proposal by the President that the modalities for the continuance of the work covered by GA resolution 2006 (XIX) be decided upon at the 20th session, adopted without vote at 1331st meeting

UNITED NATIONS (continued)

-- peace and security operations: financing (agenda item 74)

See also United Nations: budget, 1965

Documents

A/5721 (also issued as S/5811) USSR. Letter, 10 Jul 1964, transmitting "Memorandum of the Government of the USSR regarding certain measures to strengthen the effectiveness of the UN in the safeguarding of international peace and security" concerning UN armed forces

A/5726 (also issued as S/5853) United Kingdom. Letter, 5 Aug 1964, transmitting reply to Soviet memorandum (A/5721) which was delivered to USSR Ministry of Foreign Affairs in Moscow on 24 Jul 1964

A/5729 & Corr.1 USSR. Letter, 11 Sep 1964, transmitting memorandum, "The question of the financial situation of the United Nations"

A/5739 United States. Letter, 8 Oct 1964, transmitting memorandum, "The United Nations financial crisis"

A/5777 USSR. Letter, 7 Nov 1964, transmitting statement in answer to A/5739

A/5821 (also issued as S/6070) Czechoslovakia. *Note verbale*, 26 Nov 1964, communicating position of Czechoslovakia Government on questions concerning the strengthening of the effectiveness of the UN in the safeguarding of international peace and security

A/5839 Bulgaria. *Note verbale*, 17 Dec 1964, concerning UN peace-keeping operations

A/5900 GA: President. Note on composition of Special Committee on Peace-keeping Operations

A/5902 China. Letter, 1 Mar 1965, concerning its exclusion from the Special Cttee on Peace-keeping Operations

A/5904 Morocco. Letter, 1 Mar 1965, concerning its exclusion from the Special Cttee on Peace-keeping Operations

A/5905 GA: President. Letter, 5 Mar 1965, to the Permanent Representative of China in answer to letter in A/5902

A/5909 GA: President. Letter, 10 Mar 1965, to the Deputy Permanent Representative of Morocco in answer to letter in A/5904

A/5915 & Add.1; A/5916 & Add.1 Special Committee on Peace-keeping Operations. Reports

A/L.461 & Rev.1 GA: President. Draft resolution

Discussion in Plenary: Meetings 1289 (Brazil), 1292 (Iran), 1293 (Ethiopia, Peru), 1294 (Canada), 1295 (Greece), 1299 (Cambodia), 1300 (Indonesia), 1303 (Sierra Leone), 1304 (Albania, Haiti), 1305 (Niger), 1307 (Bulgaria), 1309 (Hungary), 1310 (Cameroon, Mexico), 1316 (Central African Republic), 1317 (Ukrainian SSR), 1318 (Netherlands), 1327, 1329-1331

Draft resolution in A/L.461/Rev.1, authorizing the President to establish a Special Committee on Peace-keeping Operations, adopted without vote at 1330th meeting as resolution 2006 (XIX)

UNITED NATIONS (*continued*)

-- peace and security operations: financing (*continued*)

Discussion in Plenary (continued)

In pursuance of para. 2 of GA res. 2006 (XIX) the President appointed the following as Members of the Special Committee: Afghanistan, Algeria, Argentina, Australia, Austria, Brazil, Canada, Czechoslovakia, El Salvador, Ethiopia, France, Hungary, India, Iraq, Italy, Japan, Mauritania, Mexico, Netherlands, Nigeria, Pakistan, Poland, Romania, Sierra Leone, Spain, Sweden, Thailand, USSR, United Arab Republic, United Kingdom, United States, Venezuela, Yugoslavia

At the 1331st meeting the Assembly adopted, without vote, the reports of the Special Cttee in A/5915 & Add.1 and A/5916 & Add.1

Oral proposal by the President that the modalities for the continuance of the work covered by GA resolution 2006 (XIX) be decided upon at the 20th session adopted, without vote, at 1331st meeting

UNITED NATIONS ADMINISTRATIVE TRIBUNAL

-- activities, 1964

Documents

A/INF/107 UN Administrative Tribunal. Annual note concerning the functioning of the Tribunal, 1964

-- members: election (agenda item 70 (e))

Documents

A/5717 (& Corr.1, English only) Secretary-General. Note

A/5878 Secretary-General. Note, containing curricula vitae of candidates

A/L.454 GA: President. Draft resolution

Action in Plenary: Meetings 1326 (Secretary-General), 1327 (GA President), 1328

Draft resolution in A/L.454 adopted without vote as resolution 2000 (XIX)

Mme P. Bastid (France), Messrs. L. Ignacio-Pinto (Dahomey) and R. Venkataraman (India) appointed for a 3-year term beginning 1 Jan 1965

Composition of the UN Administrative Tribunal
as of 1 Jan 1965

<i>Members</i>	<i>Terms of Office (21 Jan - 31 Dec)</i>
Mr. J. W. Barco (United States)	1963 - 1965
Mme P. Bastid (France), re-elected, President	1965 - 1967
The Rt. Hon. Lord Crook (United Kingdom), First Vice-President	1963 - 1965
Mr. H. Gros Espiell (Uruguay)	1964 - 1966
Mr. L. Ignacio-Pinto (Dahomey), re-elected	1965 - 1967
Mr. B.A.S. Petré (Sweden)	1964 - 1966
Mr. R. Venkataraman (India), re-elected	1965 - 1967

UNITED NATIONS CAPITAL DEVELOPMENT FUND

-- establishment (proposed) (agenda item 34)

GA resolution 1936 (XVIII)

Documents

A/5748 Cttee on a UN Capital Development Fund. Report, 4th session

A/5766 Secretary-General. Note

A/5803 (GAOR, 19th sess., suppl. no. 3) ESC. Report, 1963/1964, chap. V, sect. II

E/3947 Secretary-General. Study of the practical steps involved in the transformation of the Special Fund into a UN Capital Development Fund

Statements in Plenary: Meetings 1289 (Brazil), 1293 (Jamaica), 1308 (Ceylon)

UNITED NATIONS CHILDREN'S FUND

-- finances: accounts, 1963 (agenda item 66 (b))

Documents

A/5711 Advisory Cttee. 3rd report

A/5806/Add.1 (GAOR, 19th sess., suppl. no. 6A) Board of Auditors. Financial report and accounts for the year 1963

UNITED NATIONS CHILDREN'S FUND: EXECUTIVE
DIRECTOR (Pate, M.)

-- tribute to

In Plenary: Meeting 1316

UNITED NATIONS COMMISSION FOR THE UNIFICATION
AND REHABILITATION OF KOREA

-- report A/5812: *See under* Korean question for discussion

UNITED NATIONS CONCILIATION COMMISSION FOR
PALESTINE

-- report A/5700: *See* Palestine refugees for discussion

UNITED NATIONS CONFERENCE ON THE APPLICATION
OF SCIENCE AND TECHNOLOGY FOR THE BENEFIT
OF LESS-DEVELOPED AREAS, Geneva, 1963

Statements in Plenary: Meeting 1296 (Israel)

UNITED NATIONS CONFERENCE ON TRADE AND DEVELOPMENT

-- conciliation procedures

Statements in Plenary: Meetings 1294 (Canada), 1296 (Denmark), 1301 (India), 1308 (Ceylon), 1310 (Cameroon), 1318 (Netherlands), 1319 (Sweden)

-- establishment as permanent organ of UN

Statements in Plenary: Meetings 1293 (Kenya), 1296 (Denmark), 1301 (Guatemala, India), 1302 (Colombia), 1310 (Mexico), 1316 (United Kingdom, Yugoslavia), 1317 (Norway), 1321 (Italy, Turkey), 1323 (Afghanistan)

UNITED NATIONS CONFERENCE ON TRADE AND DEVELOPMENT, Geneva 1964

-- report (agenda item 32)

GA resolutions 1785 (XVII), 1897 (XV-II)

Documents

A/5749 (& Corr.1, English only) UNCTAD: Special Cttee on Procedures. Report on proposals designed to establish a process of conciliation within UNCTAD

A/5774 & Add.1 Secretary-General. Note on documentation

A/5803 (GAOR, 19th sess., suppl. no. 3) ESC. Report, 1963/1964, chap. I, sect. I

A/5829 Secretary-General. Report on administrative and financial implications of the recommendations in the Final Act of the Conference relating to institutional machinery

A/5837 Advisory Cttee. 21st report on administrative and financial implications of the recommendations in the Final Act of the Conference relating to institutional machinery

A/5838 ILO: Director-General. Letter, 25 Nov 1964, concerning implications of GA decisions relating to UNCTAD

A/5848 Secretary-General. Note

A/5849 Secretary-General. Report on administrative and financial implications of recommendations for convening a conference of plenipotentiaries to consider a convention on the transit trade of land-locked countries

A/5852 United Kingdom. Letter, 21 Dec 1964, transmitting communique issued at the meeting of the Ministerial Council of the Organization for Economic Co-operation and Development, Paris, 2/3 Dec 1964

A/5870 & Rev.1 USSR. Letter, 2 Feb 1965, announcing the abolition of Soviet custom duties on goods imported from the developing countries

A/5881 Advisory Cttee. 24th report on administrative and financial implications of the recommendation to convene a conference of plenipotentiaries to consider a draft convention relating to the transit trade of land-locked countries

A/5886 United Kingdom. Letter, 25 Jan 1965, transmitting texts of Final Act of 2nd Special Session of the Contracting Parties to GATT and Protocol amending GATT to Introduce a Part IV on Trade and Development

A/5906 UNCTAD: Cttee on the Preparation of a Draft Convention relating to Transit Trade of Land-locked Countries. Report

A/L.449 (& Corr.1, English, Russian & Spanish only; Corr.2, French only) GA: President. Draft resolution on the establishment of UNCTAD as a permanent organ of the UN

E/3937/Add.1 Executive Secretaries of the Regional Economic Commissions. Report on meeting, 11-13 Jan 1965, relating to decisions of the Conference

E/CONF.46/141, Vol.1 (E/CONF.46/139) (Sales no.: 64.II.B.11) UNCTAD, Geneva 1964. Final Act and report

UNITED NATIONS CONFERENCE ON TRADE AND DEVELOPMENT, Geneva 1964 (*continued*)

-- report (*continued*)

Discussion in Plenary: Meetings 1289 (Brazil), 1290 (Japan, Dahomey), 1292 (Argentina, Costa Rica, Iran, USSR), 1293 (Ethiopia, Jamaica, Kenya, Peru, Uganda), 1294 (Canada, Czechoslovakia, Senegal), 1295 (Chile, Greece, Venezuela), 1296 (Denmark, Israel, Libya, Thailand), 1297 (Malawi, Malta, Paraguay, Philippines), 1298 (Ecuador, Sudan, United Arab Republic, United Republic of Tanzania), 1299 (Cuba, Ghana), 1300 (Liberia, Nepal), 1301 (Gabon, Guatemala, India, Poland), 1302 (Colombia, Iraq, Nigeria, Uruguay), 1303 (Byelorussian SSR, Sierra Leone, Trinidad and Tobago), 1304 (Albania, Honduras), 1305 (Burundi, Kuwait, New Zealand, Niger, Tunisia), 1306 (Malaysia, Mongolia, Saudi Arabia, Syria), 1307 (Bolivia, Bulgaria, Congo (Brazzaville)), 1308 (Ceylon, Romania), 1309 (Hungary, Madagascar), 1310 (Cameroon, Mexico), 1314, 1316 (Central African Republic, United Kingdom, Yugoslavia), 1317 (Dominican Republic, Norway, Ukrainian SSR), 1318 (Netherlands, Spain), 1319 (Mali, Pakistan, Sweden), 1321 (Chad, Turkey), 1322 (Algeria), 1323 (Afghanistan), 1327, 1328

Draft resolution in A/L.449 (& Corr.1, English, Russian & Spanish only; Corr.2, French only), establishing the UN Conference on Trade and Development as a permanent organ of the UN, approved without objection as resolution 1995 (XIX)

Oral proposal by the Secretary-General at the 1327th meeting to appoint Dr. Raul Prebisch as Secretary-General of UNCTAD adopted without objection at 1328th meeting

The recommendation by UNCTAD, Geneva 1964 to convene the Conference of Plenipotentiaries for Adoption of a Convention on the Transit Trade of Land-locked Countries in 1965 brought to the attention of the Assembly by the Secretary-General at 1327th meeting and adopted without objection at the 1328th meeting. The President announced that the expenses required for the Conference would be met within the over-all limits of the financial authorization granted to the Secretary-General in respect of 1965

UNITED NATIONS DEVELOPMENT PROGRAMME

-- establishment (proposed)

See also Technical assistance: Expanded Programme: & UN Special Fund: merger (proposed)

Statements in Plenary: Meetings 1293 (Jamaica), 1297 (Malta), 1298 (United Republic of Tanzania), 1308 (Ceylon), 1316 (United Kingdom), 1318 (Netherlands), 1322 (Cyprus)

UNITED NATIONS EMERGENCY FORCE

-- budget, 1965 (agenda item 19 (b))

Documents

A/5737 Secretary-General. Report. Cost estimates for the maintenance of the Force

UNITED NATIONS EMERGENCY FORCE (continued)
 -- progress report, 1963/1964 (agenda item 19 (a))

Documents

A/5736 & Corr.1 Secretary-General. Report covering the period from 31 Aug 1963 to 31 Jul 1964

UNITED NATIONS HIGH COMMISSIONER FOR REFUGEES
 -- finances: accounts, 1963 (agenda item 66 (d))

Documents

A/5713 Advisory Cttee. 5th report
 A/5806/Add.3 (GAOR, 19th sess., suppl. no. 6C) UNHCR. Voluntary funds administered by the UNHCR: accounts for the year ended 31 Dec 1963 and report of the Board of Auditors

-- finances: contributions

Documents

A/5811/Rev.1 & Rev.1/Add.1 (GAOR, 19th sess., suppl. no. 11 & 11 A) (& Rev.1/Add.1/Corr.1, French only) UNHCR. Report, 1963/1964

Discussion in Ad Hoc Cttee of the GA: Meeting 2

-- report, 1963/1964 A/5811/Rev.1 & Rev.1/Add.1 (GAOR, 19th sess., suppl. no. 11 & 11 A) (& Rev.1/Add.1/Corr.1, French only): See Refugees: assistance for discussion

UNITED NATIONS INSTITUTE FOR TRAINING AND RESEARCH

-- establishment (proposed) (agenda item 43)
 GA resolution 1934 (XVII)

Documents

A/5778 Secretary-General. Note
 A/5803 (GAOR, 19th sess., suppl. no. 3) ESC. Report, 1963/1964, chap. X, sect. II

Statements in Plenary: Meeting 1293 (Uganda)

UNITED NATIONS INTERNATIONAL CONFERENCE ON THE PEACEFUL USES OF ATOMIC ENERGY, 3rd, Geneva 1964

See International Conference on the Peaceful Uses of Atomic Energy, 3rd, Geneva 1964

UNITED NATIONS INTER-REGIONAL SEMINAR ON SOCIAL ASPECTS OF INDUSTRIALIZATION, Minsk 1964

Statements in Plenary: Meeting 1303 (Byelorussian SSR)

UNITED NATIONS INTERNATIONAL SCHOOL (agenda item 77)
 GA resolution 1982 (XVIII)

Documents

A/5834 & Add.1 Secretary-General. Report, including proposals for new building

UNITED NATIONS INTERNATIONAL SCHOOL (continued)

Documents (continued)

A/5888 Advisory Cttee. 2nd report relating to legal and financial implications of the construction of a new building on the Headquarters site

A/L.459 Secretary-General. Draft resolution

Discussion in Plenary: Meetings 1326 (Secretary-General), 1327 (Secretary-General), 1328

Draft resolution in A/L.459, approving the use of the north end of the Headquarters site for construction of the school, calling for voluntary contributions toward the Development Fund, and expressing appreciation to the Ford Foundation for its generous grant, adopted without vote at the 1328th meeting as resolution 2003 (XIX)

UNITED NATIONS JOINT STAFF PENSION BOARD

-- report, 1962/1963 A/5808 (GAOR, 19th sess., suppl. no. 8): See United Nations Joint Staff Pension Fund: report, 1962/1963 for discussion

UNITED NATIONS JOINT STAFF PENSION FUND

-- report, 1962/1963 (agenda item 76)

Documents

A/5808 (GAOR, 19th sess., suppl. no. 8) UN Joint Staff Pension Board. Annual report, 1962/1963

A/5819 (& Corr.1, English only) Advisory Cttee. 19th report

A/5820 Advisory Cttee. 20th report

A/L.457 (& Corr.1, English only) Secretary-General. Draft resolution

A/C.5/1020 Secretary-General. Note on annual report of the UN Joint Staff Pension Board and its financial implications

Discussion in Plenary: Meetings 1327, 1328, 1330

Draft resolution in A/L.457 (& Corr.1, English only), amending the Regulations of the UN Joint Staff Pension Fund relating to pensionable remuneration and its application to future and current benefits, adopted without vote at the 1328th and 1330th meeting as resolution 2007 (XIX)

UNITED NATIONS OPERATION IN THE CONGO

-- finances: accounts, 1963: See United Nations: finances: accounts, 1963

UNITED NATIONS RELIEF AND WORKS AGENCY FOR PALESTINE REFUGEES IN THE NEAR EAST

-- finances: accounts, 1963 (agenda item 66 (c))

Documents

A/5712 Advisory Cttee. 4th report

A/5806/Add.2 (GAOR, 19th sess., suppl. no. 6B) UNRWA. Accounts for the year ended 31 Dec 1963 and report of the Board of Auditors

SUBJECT INDEX

UNITED NATIONS RELIEF AND WORKS AGENCY FOR PALESTINE REFUGEES IN THE NEAR EAST (continued)

-- finances: contributions

Discussion in Ad Hoc Cttee of the GA: Meeting 1

-- report A/5813 (GAOR, 19th sess., suppl. no. 13): *See under Palestine refugees for discussion*

UNITED NATIONS SCIENTIFIC COMMITTEE ON THE EFFECTS OF ATOMIC RADIATION

-- report A/5814 *See under Radiation: effects for discussion*

UNITED NATIONS SPECIAL FUND

See also Technical assistance: Expanded Programme:
& UN Special Fund: merger (proposed)

-- finances: accounts, 1963 (agenda item 72 (b))

Documents

A/5710 Advisory Cttee. 2nd report, including accounts for UN as executing agency and administrative budget of the Managing Director

A/5806 (GAOR, 19th sess., suppl. no. 6) Board of Auditors. Financial report and accounts for the year ended 31 Dec 1963

A/5832 (GAOR, 19th sess., Annexes) Board of Auditors. Audit reports for the year ended 31 Dec 1963 relating to expenditure by executing agencies of funds allocated from the Special Fund

A/5891 Advisory Cttee. 29th report

-- operations (agenda item 44)

GA resolutions 1240 B (XIII), 1833 (XVII), 1945 (XVIII)

Documents

A/5745 Secretary-General. Note

A/5796 Advisory-Cttee. 12th report on administrative budget estimates, 1965

A/5803 (GAOR, 19th sess., suppl. no. 3) ESC. Report, 1963/1964, chap. VII, sect. IV

Statements in Plenary: Meeting 1319 (Mali)

UNITED NATIONS STAFF PENSION COMMITTEE

-- members: election (agenda item 70 (f))

Documents

A/5718 Secretary-General. Note

A/5879 Secretary-General. Note

A/L.455 GA: President. Draft resolution

Action in Plenary: Meetings 1326 (Secretary-General), 1327 (GA President), 1328

Draft resolution in A/L.455 adopted without vote as resolution 2001 (XIX)

Messrs. Albert F. Bender (United States), José Espinoza (Chile) and James Gibson (United Kingdom) elected as members for a 3-year term beginning 1 Jan 1965

UNITED NATIONS STAFF PENSION COMMITTEE (con- tinued)

-- members: election (continued)

Action in Plenary (continued)

Mr. Shilendra K. Singh (India) elected as an alternate member for a 3-year term beginning 1 Jan 1965

Composition of the UN Staff Pension Committee as of 1 Jan 1965

a) Members elected by the General Assembly:

<i>Members</i>	<i>Terms of Office (1 Jan - 31 Dec)</i>
Mr. A. F. Bender (United States)	1965-1967
Mr. José Espinoza (Chile)	1965-1967
Mr. James Gibson (United Kingdom)	1965-1967

Alternate

Mr. S. K. Singh (India)	1965-1967
-------------------------	-----------

b) Members appointed by the Secretary-General (term indefinite):

<i>Members</i>	<i>Alternates</i>
Sir Alexander Mac Farquhar	Mr. Lawrence Michelmore
Mr. Bruce Turner	Mr. William McCaw
Mr. David Vaughan	Mr. John McDiarmid

c) Members elected by participants (3-year term expiring 31 Dec 1967):

<i>Members</i>	<i>Alternates</i>
Mr. Alfred Landau	Mr. Isaac Godin
Mr. Marc Schreiber	Mr. S. B. Shields, Jr.
Mrs. Patricia K. Tsien	Mr. A. J. Friedgut

UNITED NATIONS SUEZ CANAL SURCHARGE OPERATION

-- finances: accounts, 1963: *See United Nations: finances: accounts, 1963*

UNITED REPUBLIC OF TANGANYIKA AND ZANZIBAR

-- establishment

Documents

A/5701 Secretary-General. *Note verbale* to the Permanent Representatives of Member States concerning the establishment of the Republic

URUGUAY: PRESIDENT (L. Giannattasio)

-- tribute to

In Plenary: Meeting 1327

SUBJECT INDEX

VENEZUELA and BRITISH GUIANA

-- boundaries

Statements in Plenary: Meeting 1295 (United Kingdom, Venezuela)

VENKATARAMAN, R. (India)

-- biography A/5878

VIET-NAM SITUATION

Statements in Plenary: Meetings 1292 (USSR), 1294 (Czechoslovakia, Laos, Senegal), 1296 (Israel, Thailand), 1297 (Philippines), 1298 (United Republic of Tanzania), 1299 (Cambodia, Cuba, Ghana), 1300 (Indonesia, Nepal), 1301 (Gabon, Guatemala, Poland), 1303 (Byelorussian SSR), 1304 (Albania), 1305 (Burundi, Niger), 1306 (Mongolia), 1307 (Bulgaria), 1308 (Ceylon, Romania), 1309 (China, Hungary), 1316 (Central African Republic, Yugoslavia), 1317 (Ukrainian SSR), 1319 (Mali, Pakistan, United States), 1322 (Algeria), 1323 (Mali)

VIRGIN ISLANDS (British)

-- self-government or independence (agenda item 21)

Documents

A/5800/Add.7 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

VIRGIN ISLANDS (United States)

-- self-government or independence (agenda item 21)

Documents

A/5800/Add.7 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples. Report

WAR CRIMES

-- statute of limitations

Statements in Plenary: Meetings 1294 (Czechoslovakia), 1296 (Israel), 1303 (Byelorussian SSR), 1317 (Ukrainian SSR)

WATER DESALINATION

Statements in Plenary: Meeting 1323 (United States)

WOMEN

-- political rights

ESC resolution 120 A (VI)

Documents

A/5735 Secretary-General. Annual memorandum on progress achieved in the field of political rights of women

WOMEN (*continued*)

-- status

Statements in Plenary: Meeting 1295 (Chile)

WORLD CAMPAIGN AGAINST HUNGER, DISEASE AND IGNORANCE

Statements in Plenary: Meeting 1302 (Iraq)

WORLD CAMPAIGN FOR UNIVERSAL LITERACY

See Illiteracy: eradication

WORLD CONFERENCE ON EDUCATION FOR TOLERANCE (proposed)

See Racial, national and religious intolerance: prevention

WORLD CONGRESS OF EDUCATION MINISTERS, Teheran 1965

See Illiteracy: eradication

WORLD FOOD PROGRAMME

Statements in Plenary: Meetings 1294 (Canada), 1318 (Netherlands), 1323 (United States)

YEMEN SITUATION

Statements in Plenary: Meetings 1296 (Israel), 1300 (Indonesia)

YOUTH

-- promotion of ideals of peace among: See Peaceful relations among peoples: promotion among youth

ZAMBIA

-- admission to UN (agenda item 18)

Documents

A/5762 Zambia. Telegram, 26 Oct 1964, applying for admission to membership

A/5770 SC: President. Letter transmitting Council resolution of 30 Oct 1964 recommending admission

Discussion in Plenary: Meetings 1286-1288

At the 1286th meeting, on the recommendation of the Security Council, Zambia was admitted by acclamation to membership in the United Nations

Index to Speeches

AFGHANISTAN

Atomic tests: suspension Plen: 1323
 Colonialism: elimination Plen: 1323
 Conference of Heads of State or Government of Non-Aligned Countries, 2nd, Cairo 1964 Plen: 1323
 Disarmament Plen: 1323
 conference (proposed) Plen: 1323
 Disputes: pacific settlement Plen: 1323
 Force, Threat or use of Plen: 1323
 International Co-operation Year, 1965 Plen: 1323
 International trade:
 & economic development Plen: 1323
 transit trade: convention (draft) Plen: 1323
 Land-locked States: & international trade Plen: 1323
 Nuclear-free zones (proposed) Plen: 1323
 Peaceful relations among States Plen: 1323
 & international law Plen: 1323
 Self-determination of peoples Plen: 1323
 Sovereign equality of States Plen: 1323
 Technical assistance Plen: 1323
 Trade and Development Board: establishment Plen: 1323
 United Nations: finances: position and prospects, 1964/1965 Plen: 1323
 UN Conference on Trade and Development: establishment as permanent organ of United Nations Plen: 1323
 UN Conference on Trade and Development, Geneva 1964 Plen: 1323

Speeches by representatives

Pazhwak Plen: 1323

ALBANIA

Atomic tests: Treaty (USSR/United Kingdom/United States), Moscow 1963 Plen: 1304
 Atomic weapons: prohibition: conference (proposed) Plen: 1304
 Cambodia situation Plen: 1304
 China: representation in UN Plen: 1304, 1331
 China (People's Rep.): atomic tests Plen: 1304
 China (People's Rep.) and India Plen: 1304, 1305
 Colonialism: elimination Plen: 1304
 Congo situation Plen: 1304
 Cuban situation Plen: 1304
 Disarmament Plen: 1304
 General Assembly:
 Members: representatives: credentials Plen: 1331
 organization of work Plen: 1329, 1330
 procedure: arrangements to conduct business without voting Plen: 1304, 1312, 1329, 1330
 Germany: peace treaty Plen: 1304
 Indonesia and Malaysia Plen: 1312
 International trade: & economic development Plen: 1304
 Korean questions Plen: 1304
 Laos question Plen: 1304
 Military bases in foreign territories: elimination Plen: 1304
 NATO: multilateral nuclear force (proposed) Plen: 1304
 Peaceful relations among States Plen: 1304
 SC: members: election Plen: 1312
 South Africa: race problems: apartheid Plen: 1304
 Tibet question Plen: 1304

ALBANIA (continued)

United Nations:
 budget, 1964: supplementary appropriations Plen: 1330
 budget, 1965 Plen: 1329, 1330
 Charter: Art. 17 Plen: 1329
 Charter: Art. 19: application Plen: 1304, 1329, 1331
 finances: position and prospects, 1964/1965 Plen: 1331
 peace and security operations: financing Plen: 1304, 1329
 UN Conference on Trade and Development, Geneva 1964 Plen: 1304
 Viet-Nam situation Plen: 1304

Speeches by representatives

Budo Plen: 1312, 1329, 1330

Shtylla Plen: 1304, 1305

ALGERIA

Aden: self-government or independence Plen: 1322
 Africa, North: economic integration Plen: 1322
 China: representation in UN Plen: 1322
 Colonialism: elimination Plen: 1322
 Conference of Heads of State or Government of Non-Aligned Countries, 2nd, Cairo 1964 Plen: 1325
 Congo situation Plen: 1322
 & Organization of African Unity Plen: 1322
 Cuban situation Plen: 1322
 Cyprus situation Plen: 1322
 Disarmament Plen: 1322
 conference (proposed) Plen: 1322
 economic and social consequences Plen: 1322
 Disputes: pacific settlement Plen: 1322, 1325
 Economic development Plen: 1322
 Indonesia: withdrawal from UN Plen: 1322
 League of Arab States Plen: 1322
 Organization of African Unity Plen: 1322, 1325
 Palestine question Plen: 1322
 Peaceful relations among States Plen: 1322
 Racial discrimination Plen: 1322
 South Africa: race problems: apartheid Plen: 1322
 Southern Rhodesia: self-government Plen: 1322
 Sovereign equality of States Plen: 1322
 Territories under Portuguese administration: status Plen: 1322
 United Nations:
 finances: position and prospects, 1964/1965 Plen: 1322
 Members: admission Plen: 1288
 Members: withdrawal Plen: 1322
 peace and security operations Plen: 1322
 UN Conference on Trade and Development, Geneva 1964 Plen: 1322
 Viet-Nam situation Plen: 1322

Speeches by representatives

Bouattoura Plen: 1288

Bouteflika Plen: 1322, 1325

ARGENTINA

Disarmament Plen: 1292
 Disputes: pacific settlement Plen: 1292

ARGENTINA (continued)

Falkland Islands Plen: 1292
 Germany: peace treaty Plen: 1292
 International trade: terms of trade Plen: 1292
 Investments, International Plen: 1292
 Land-locked States: free access to the sea Plen: 1292
 Racial discrimination Plen: 1292
 Self-determination of peoples Plen: 1292
 UN Conference on Trade and Development, Geneva 1964
 Plen: 1292

Speeches by representatives

Zavala Ortiz Plen: 1292

AUSTRALIA

Disarmament Plen: 1299
 Disputes: pacific settlement Plen: 1299
 Force, Threat or use of Plen: 1299
 GA: procedure: arrangements to conduct business without
 voting Plen: 1330
 Peaceful relations among States Plen: 1299
 United Nations:
 armed forces: national stand-by contingents (proposed)
 Plen: 1299
 armed forces under Art. 43 Plen: 1299
 Charter: Art. 19: application Plen: 1299
 Charter: new chapter [peace-keeping operations] (pro-
 posed) Plen: 1299
 peace and security operations Plen: 1299

Speeches by representatives

Hasluck Plen: 1299

Hay Plen: 1330

AUSTRIA

UNHCR: finances: contributions WA:2
 UNRWA: finances: contributions WA:1

Speeches by representatives

Backes WA:1, 2

BELGIUM

UNHCR: finances: contributions WA:2
 UNRWA: finances: contributions WA:1

Speeches by representatives

Onkelinx WA:1, 2

BOLIVIA

Africa: nuclear-free zone (proposed) Plen: 1307
 Atomic tests: Treaty (USSR/United Kingdom/United States),
 Moscow 1963 Plen: 1307
 Colonialism: elimination Plen: 1307
 Disarmament Plen: 1307
 International Co-operation Year, 1965 Plen: 1307
 International trade:
 & economic development Plen: 1307
 transit trade: convention (draft) Plen: 1307

BOLIVIA (continued)

Land-locked States: & international trade Plen: 1307
 Latin America: nuclear-free zone (proposed) Plen: 1307
 Nuclear-free zones (proposed) Plen: 1307
 Peaceful relations among States: & international law
 Plen: 1307
 Racial discrimination Plen: 1307
 United Nations: Charter: new chapter [peace-keeping opera-
 tions] (proposed) Plen: 1307
 UN Conference on Trade and Development, Geneva 1964
 Plen: 1307

Speeches by representatives

Medeiros Querejazu Plen: 1307

BRAZIL

Colonialism: elimination Plen: 1289
 Disarmament Plen: 1289
 GA: procedure: arrangements to conduct business without
 voting Plen: 1330
 Germany: peace treaty Plen: 1289
 Industrial development: organization (proposed) Plen: 1289
 International trade:
 & economic development Plen: 1289
 terms of trade Plen: 1289
 Racial discrimination Plen: 1289
 Self-determination of peoples Plen: 1289
 United Nations:
 Charter: new chapter [peace-keeping operations] (pro-
 posed) Plen: 1289
 peace and security operations Plen: 1289
 peace and security operations: financing Plen: 1289
 UN Capital Development Fund: establishment (proposed)
 Plen: 1289
 UN Conference on Trade and Development, Geneva 1964
 Plen: 1289

Speeches by representatives

Leitão da Cunha Plen: 1289

Sette Camara Plen: 1330

BULGARIA

Atomic tests: suspension Plen: 1307
 Atomic tests: Treaty (USSR/United Kingdom/United States),
 Moscow 1963 Plen: 1307
 Atomic weapons:
 dissemination: prevention Plen: 1307
 prohibition: conference (proposed) Plen: 1307
 China: representation in UN Plen: 1307
 Colonialism: elimination Plen: 1307
 Conference of Heads of State or Government of Non-
 Aligned Countries, 2nd, Cairo 1964 Plen: 1307
 Congo situation Plen: 1307
 Cuban situation Plen: 1307
 Cyprus situation Plen: 1307
 Disarmament Plen: 1307
 conference (proposed) Plen: 1307
 Disputes: pacific settlement Plen: 1307
 GA: procedure: arrangements to conduct business without
 voting Plen: 1307
 International Co-operation Year, 1965 Plen: 1307
 International trade: & economic development Plen: 1307
 NATO: multilateral nuclear force (proposed) Plen: 1307

INDEX TO SPEECHES

BULGARIA (*continued*)

Nuclear-free zones (proposed) Plen: 1307
 Peaceful relations among States Plen: 1307
 South Africa: race problems: apartheid Plen: 1307
 Territories under Portuguese administration: status
 Plen: 1307
 United Nations:
 armed forces under Art. 43 Plen: 1307
 peace and security operations: financing Plen: 1307
 UN Conference on Trade and Development, Geneva 1964
 Plen: 1307
 Viet-Nam situation Plen: 1307

Speeches by representatives

Bashew Plen: 1307

BURUNDI

Atomic tests: Treaty (USSR/United Kingdom/United States),
 Moscow 1963 Plen: 1305
 Atomic weapons: prohibition: conference (proposed)
 Plen: 1305
 Basutoland: self-government or independence Plen: 1305
 Bechuanaland: self-government or independence Plen: 1305
 Cambodia situation Plen: 1305
 China: representation in UN Plen: 1305
 Colonialism: elimination Plen: 1305
 Conference of Heads of State or Government of Non-
 Aligned Countries, 2nd, Cairo 1964 Plen: 1305
 Congo situation Plen: 1305
 & Organization of African Unity Plen: 1305
 Cuban situation Plen: 1305
 Cyprus situation Plen: 1305
 Disarmament Plen: 1305
 ESC: members: increase in number (proposed) Plen: 1305
 French Somaliland Plen: 1305
 GA: procedure: arrangements to conduct business without
 voting Plen: 1330
 Germany: peace treaty Plen: 1305
 Korean question Plen: 1305
 Racial discrimination Plen: 1305
 SC: members: increase in number (proposed) Plen: 1305
 South Africa: race problems: apartheid Plen: 1305
 South West Africa: international status Plen: 1305
 Southern Rhodesia: self-government Plen: 1305
 Swaziland: self-government or independence Plen: 1305
 Territories under Portuguese administration: status
 Plen: 1305
 United Nations: Charter: amendments (proposed) Plen: 1305
 UN Conference on Trade and Development, Geneva 1964
 Plen: 1305
 Viet-Nam situation Plen: 1305

Speeches by representatives

Mbazumutima Plen: 1305
 Rwamavubi Plen: 1330

BYELORUSSIAN SOVIET SOCIALIST REPUBLIC

Aden: self-government or independence Plen: 1303
 Atomic tests: Treaty (USSR/United Kingdom/United States),
 Moscow 1963 Plen: 1303
 Atomic weapons:
 dissemination: prevention Plen: 1303
 prohibition: conference (proposed) Plen: 1303

BYELORUSSIAN SOVIET SOCIALIST REPUBLIC

(*continued*)

China: representation in UN Plen: 1303
 Colonialism: elimination Plen: 1303
 Congo situation Plen: 1303
 Cuban situation Plen: 1303
 Disarmament Plen: 1303
 conference (proposed) Plen: 1303
 Disputes: pacific settlement Plen: 1303
 Germany: peace treaty Plen: 1303
 International trade: & economic development Plen: 1303
 Lacs question Plen: 1303
 NATO:

 multilateral nuclear force (proposed) Plen: 1303
 & Warsaw Treaty Organization: non-aggression treaty
 (proposed) Plen: 1303

Nuclear-free zones (proposed) Plen: 1303
 Oman question Plen: 1303
 Peaceful relations among States Plen: 1303
 South Africa: race problems: apartheid Plen: 1303
 South West Africa: international status Plen: 1303
 Southern Rhodesia: self-government Plen: 1303
 Territories under Portuguese administration: status
 Plen: 1303
 United Nations: peace and security operations Plen: 1303
 UN Conference on Trade and Development, Geneva 1964
 Plen: 1303
 UN Inter-Regional Seminar on Social Aspects of Industrial-
 ization, Minsk 1964 Plen: 1303
 Viet-Nam situation Plen: 1303
 War crimes: statute of limitations Plen: 1303

Speeches by representatives

Kiselev Plen: 1303

CAMBODIA

Atomic tests: Treaty (USSR/United Kingdom/United States),
 Moscow 1963 Plen: 1299
 Atomic weapons: prohibition: conference (proposed)
 Plen: 1299
 Cambodia and Thailand Plen: 1299
 Cambodia situation Plen: 1299
 China: representation in UN Plen: 1299
 China (People's Rep.): atomic tests Plen: 1299
 Congo situation Plen: 1299
 Disarmament Plen: 1299
 GA: procedure: arrangements to conduct business without
 voting Plen: 1312
 Laos question Plen: 1299
 Military bases in foreign territories: elimination Plen: 1299
 Minorities: protection Plen: 1299
 Peaceful relations among States Plen: 1299
 Racial discrimination Plen: 1299
 SC: members: election Plen: 1312
 South Africa: race problems: apartheid Plen: 1299
 Tibet question Plen: 1299
 United Nations:
 Members: admission Plen: 1287
 peace and security operations: financing Plen: 1299
 Viet-Nam situation Plen: 1299

Speeches by representatives

Huot Sambath Plen: 1299
 Sonn Plen: 1287, 1312

INDEX TO SPEECHES

CAMEROON

Africa, Central: economic integration Plen: 1310
 African and Malagasy Organization for Economic Co-operation: & European Economic Community Plen: 1310
 Colonialism: elimination Plen: 1310
 Disarmament Plen: 1310
 Fernando Poo: self-government or independence Plen: 1310
 General Assembly:
 adjournment Plen: 1329
 organization of work Plen: 1329
 procedure: arrangements to conduct business without voting Plen: 1310, 1329
 International trade:
 & economic development Plen: 1310
 terms of trade Plen: 1310
 Peaceful relations among States Plen: 1310
 Rio Muni: self-government or independence Plen: 1310
 Self-determination of peoples Plen: 1310
 South Africa:
 race problems: apartheid Plen: 1310
 sanctions (proposed) Plen: 1310
 Southern Rhodesia: self-government Plen: 1310
 Territories under Portuguese administration: status Plen: 1310
 United Nations:
 Charter: revision Plen: 1310
 finances: position and prospects, 1964/1965 Plen: 1310
 peace and security operations: financing Plen: 1310
 UN Conference on Trade and Development: conciliation procedures Plen: 1310
 UN Conference on Trade and Development, Geneva 1964 Plen: 1310

Speeches by representatives

Balla Plen: 1310
 Bindzi Plen: 1329

CANADA

Atomic tests: Treaty (USSR/United Kingdom/United States), Moscow 1963 Plen: 1294
 Atomic weapons:
 dissemination: prevention Plen: 1294
 prohibition: conference (proposed) Plen: 1294
 China (People's Rep.): atomic tests Plen: 1294
 Cyprus situation Plen: 1294
 Disarmament Plen: 1294
 GA: procedure: arrangements to conduct business without voting Plen: 1330
 International trade: & economic development Plen: 1294
 Technical assistance Plen: 1294
 Expanded Programme: & UN Special Fund: merger (proposed) Plen: 1294
 United Nations:
 armed forces: national stand-by contingents (proposed) Plen: 1294
 peace and security operations Plen: 1294
 peace and security operations: financing Plen: 1294
 UN Conference on Trade and Development: conciliation procedures Plen: 1294
 UN Conference on Trade and Development, Geneva 1964 Plen: 1294
 UNHCR: finances: contributions WA: 2
 UNRWA: finances: contributions WA: 1
 World Food Programme Plen: 1294

CANADA (continued)

Speeches by representatives

Cox WA: 2
 Martin Plen: 1294
 Tremblay Plen: 1330; WA: 1

CENTRAL AFRICAN REPUBLIC

Africa, Central: economic integration Plen: 1316
 Atomic tests:
 suspension Plen: 1316
 Treaty (USSR/United Kingdom/United States), Moscow 1963 Plen: 1316
 Atomic weapons: prohibition: conference (proposed) Plen: 1316
 China: representation in UN Plen: 1316
 China (People's Rep.): atomic tests Plen: 1316
 Colonialism: elimination Plen: 1316
 Congo situation Plen: 1316
 & Organization of African Unity Plen: 1316
 Disarmament Plen: 1316
 ESC: members: increase in number (proposed) Plen: 1316
 GA: procedure: arrangements to conduct business without voting Plen: 1316
 Germany: peace treaty Plen: 1316
 International trade: & economic development Plen: 1316
 International Co-operation Year, 1965 Plen: 1316
 Korean question Plen: 1316
 Near and Middle East: international relations Plen: 1316
 Organization of African Unity Plen: 1316
 Palestine question Plen: 1316
 Palestine refugees Plen: 1316
 SC: members: increase in number (proposed) Plen: 1316
 Self-determination of peoples Plen: 1316
 South Africa: race problems: apartheid Plen: 1316
 Southern Rhodesia: self-government Plen: 1316
 United Nations:
 Charter: amendments (proposed) Plen: 1316
 Charter: Art. 19: application Plen: 1316
 peace and security operations: financing Plen: 1316
 UN Conference on Trade and Development, Geneva 1964 Plen: 1316
 Viet-Nam situation Plen: 1316

Speeches by representatives

Gallin-Douathe Plen: 1316

CEYLON

Africa: nuclear-free zone (proposed) Plen: 1308
 Atomic tests:
 suspension Plen: 1308
 Treaty (USSR/United Kingdom/United States), Moscow 1963 Plen: 1308
 Atomic weapons:
 dissemination: prevention Plen: 1308
 prohibition: conference (proposed) Plen: 1308
 prohibition in outer space Plen: 1308
 China: representation in UN Plen: 1308
 Colonialism: elimination Plen: 1308
 Conference of Heads of State or Government of Non-Aligned Countries, 2nd, Cairo 1964 Plen: 1308
 Congo situation Plen: 1308
 & Organization of African Unity Plen: 1308
 Cyprus situation Plen: 1308

INDEX TO SPEECHES

CEYLON (continued)

Disarmament Plen: 1308
 International trade:
 & economic development Plen: 1308
 terms of trade Plen: 1308
 Military bases in foreign territories: elimination Plen: 1308
 Nuclear-free zones (proposed) Plen: 1308
 Self-determination of peoples Plen: 1308
 South Africa: race problems: apartheid Plen: 1308
 Southern Rhodesia: self-government Plen: 1308
 Technical assistance: Expanded Programme: & UN Special Fund: merger (proposed) Plen: 1308
 Territories under Portuguese administration: status Plen: 1308
 USSR and United States: Memorandum of Understanding regarding the Establishment of a Direct Communications Link, Geneva 1963 Plen: 1308
 United Nations: Charter: Art. 19: application Plen: 1308
 UN Capital Development Fund: establishment (proposed) Plen: 1308
 UN Conference on Trade and Development: conciliation procedures Plen: 1308
 UN Conference on Trade and Development, Geneva 1964 Plen: 1308
 UN Development Programme: establishment (proposed) Plen: 1308
 UNRWA: finances: contributions WA: 1
 Viet-Nam situation Plen: 1308

Speeches by representatives

Basnayake WA: 1
 Gunewardene Plen: 1308

CHAD

Colonialism: elimination Plen: 1321
 Conference of Heads of State or Government of Non-Aligned Countries, 2nd, Cairo 1964 Plen: 1321
 Congo situation Plen: 1321
 Disarmament Plen: 1321
 & economic and social consequences Plen: 1321
 Disputes: pacific settlement Plen: 1321
 ESC: members: increase in number (proposed) Plen: 1321
 Indonesia: withdrawal from UN Plen: 1321
 International trade: & economic development Plen: 1321
 Intervention Plen: 1321
 Organization of African Unity Plen: 1321
 Peaceful relations among States Plen: 1321
 Portugal: sanctions (proposed) Plen: 1321
 SC: members: increase in number (proposed) Plen: 1321
 Self-determination of peoples Plen: 1321
 South Africa:
 race problems: apartheid Plen: 1321
 sanctions (proposed) Plen: 1321
 Southern Rhodesia: self-government Plen: 1321
 Sovereign equality of States Plen: 1321
 Territories under Portuguese administration: status Plen: 1321
 United Nations:
 Charter: amendments (proposed) Plen: 1321
 finances: position and prospects, 1964/1965 Plen: 1321
 Members: withdrawal Plen: 1321
 UN Conference on Trade and Development, Geneva 1964 Plen: 1321

Speeches by representatives

Baroum Plen: 1321

CHILE

Alliance for Progress Plen: 1295
 Atomic weapons: dissemination: prevention: Plen: 1295
 China (People's Rep.): atomic tests Plen: 1295
 Colonialism: elimination Plen: 1295
 Conference of Heads of State or Government of Non-Aligned Countries, 2nd, Cairo 1964 Plen: 1295
 Cuban situation Plen: 1295
 Disarmament Plen: 1295
 Disputes: pacific settlement Plen: 1295
 Economic development Plen: 1295
 International trade:
 & economic development Plen: 1295
 terms of trade Plen: 1295
 Intervention Plen: 1295
 Latin America: nuclear-free zone (proposed) Plen: 1295
 Nuclear-free zones (proposed) Plen: 1295
 Organization of American States Plen: 1295
 Peaceful relations among States: & international law Plen: 1295
 Racial discrimination Plen: 1295
 Self-determination of peoples Plen: 1295
 Sovereign equality of States Plen: 1295
 UN Conference on Trade and Development, Geneva 1964 Plen: 1295
 Women: status Plen: 1295

Speeches by representatives

Bernstein Plen: 1295

CHINA

China: representation in UN Plen: 1309, 1331
 China (People's Rep.): atomic tests Plen: 1309
 China (People's Rep.) and India Plen: 1309
 Colonialism: elimination Plen: 1309
 Indonesia and Malaysia Plen: 1309
 Korean question Plen: 1309
 Laos question Plen: 1309
 Peaceful relations among States Plen: 1309
 Self-determination of peoples Plen: 1309
 UN: Charter: Art. 19: application Plen: 1309
 UNHCR: finances: contributions WA: 2
 Viet-Nam situation Plen: 1309

Speeches by representatives

Liu Plen: 1331
 Shen Plen: 1309
 Tsao WA: 2

COLOMBIA

Cuban situation Plen: 1300
 General Assembly:
 procedure: arrangements to conduct business without voting Plen: 1302, 1330
 International trade:
 & economic development Plen: 1302
 terms of trade Plen: 1302
 Organization of American States Plen: 1300
 Technical assistance Plen: 1302
 UN Conference on Trade and Development: establishment as permanent organ of United Nations Plen: 1302
 UN Conference on Trade and Development, Geneva 1964 Plen: 1302

INDEX TO SPEECHES

COLOMBIA (continued)

Speeches by representatives

Gómez Martínez Plen: 1302
Zea Plen: 1300, 1330

CONGO (BRAZZAVILLE)

China: representation in UN Plen: 1307
Congo situation Plen: 1307
International trade:
 & economic development Plen: 1307
 terms of trade Plen: 1307
Organization of African Unity Plen: 1307
South Africa: race problems: apartheid Plen: 1307
Southern Rhodesia: self-government Plen: 1307
Territories under Portuguese administration: status
 Plen: 1307
United Nations: finances: position and prospects, 1964/1965
 Plen: 1307
UN Conference on Trade and Development, Geneva 1964
 Plen: 1307

Speeches by representatives

Ganao Plen: 1307

CONGO (DEMOCRATIC REPUBLIC)

Congo situation Plen: 1330
GA: procedure: arrangements to conduct business without
 voting Plen: 1330

Speeches by representatives

Idzumbuir Plen: 1330

COSTA RICA

Atomic tests:
 suspension Plen: 1292
 Treaty (USSR/United Kingdom/United States), Moscow
 3 Plen: 1292
China (People's Rep.): atomic tests Plen: 1292
Colonialism: elimination Plen: 1292
Costa Rica: volcanic eruptions, 1963/1964 Plen: 1292
Cuban situation Plen: 1300
Disarmament Plen: 1292
 economic and social consequences Plen: 1292
Falkland Islands Plen: 1292
GA: procedure: arrangements to conduct business without
 voting Plen: 1292
Gibraltar Plen: 1292
Human rights: conventions (draft, 1954) Plen: 1292
International trade: & economic development Plen: 1292
Organization of African Unity Plen: 1292
Organization of American States Plen: 1292
Racial discrimination: convention (draft) Plen: 1292
Religious discrimination: declaration (draft) Plen: 1292
Trade and Development Board: establishment Plen: 1292
UN Conference on Trade and Development, Geneva 1964
 Plen: 1292

Speeches by representatives

Oduber Plen: 1292
Volio Jiménez Plen: 1300

CUBA

Aden: self-government or independence Plen: 1299
Atomic tests: suspension Plen: 1299
Atomic weapons:
 dissemination: prevention Plen: 1299
 prohibition: conference (proposed) Plen: 1299
Basutoland: self-government or independence Plen: 1299
Bechuanaland: self-government or independence Plen: 1299
British Guiana: independence Plen: 1299
Cambodia situation Plen: 1299
China: representation in UN Plen: 1299
Colonialism: elimination Plen: 1299
Conference of Heads of State or Government of Non-
 Aligned Countries, 2nd, Cairo 1964 Plen: 1299
Congo situation Plen: 1299
Cuban situation Plen: 1299, 1300
Cyprus situation Plen: 1299
Disarmament Plen: 1299
French Somaliland Plen: 1299
GA: procedure: arrangements to conduct business without
 voting Plen: 1299
Germany: peace treaty Plen: 1299
Guadeloupe Plen: 1299
Indonesia and Malaysia Plen: 1299
International trade: terms of trade Plen: 1299
Laos question Plen: 1299
Martinique Plen: 1299
Military bases in foreign territories: elimination Plen: 1299
Oman question Plen: 1299
Organization of American States Plen: 1299, 1300
Palestine question Plen: 1299
Peaceful relations among States Plen: 1299
Puerto Rico Plen: 1299
Racial discrimination Plen: 1299
South Africa: race problems: apartheid Plen: 1299
South West Africa: international status Plen: 1299
Southern Rhodesia: self-government Plen: 1299
Swaziland: self-government or independence Plen: 1299
Territories under Portuguese administration: status
 Plen: 1299
United Nations: peace and security operations: financing
 Plen: 1299
UN Conference on Trade and Development, Geneva 1964
 Plen: 1299
Viet-Nam situation Plen: 1299

Speeches by representatives

Guevara Serna Plen: 1299, 1300

CYPRUS

Aden: self-government or independence Plen: 1322
Atomic tests: suspension Plen: 1322
Atomic weapons:
 dissemination: prevention Plen: 1322
 prohibition: conference (proposed) Plen: 1322
British Guiana: independence Plen: 1322
Colonialism: elimination Plen: 1322
Congo situation Plen: 1322
Cyprus situation Plen: 1295, 1319, 1321, 1322, 1325, 1330
Disarmament Plen: 1322
 economic and social consequences Plen: 1322
Economic development Plen: 1322
Force, Threat or use of Plen: 1322

INDEX TO SPEECHES

CYPRUS *(continued)*

General Assembly:

- organization of work Plen: 1329
- procedure: arrangements to conduct business without voting Plen: 1322, 1329, 1330
- Indonesia: withdrawal from UN Plen: 1322
- International Co-operation Year, 1965 Plen: 1322
- International trade: & economic development Plen: 1322
- Intervention Plen: 1322
- Military bases in foreign territories: elimination Plen: 1322
- Minorities: protection Plen: 1325
- Nuclear-free zones (proposed) Plen: 1322
- Palestine question Plen: 1322
- Peaceful relations among States: & international law Plen: 1322
- Racial discrimination Plen: 1322
- Self-determination of peoples Plen: 1322
- South Africa: race problems: apartheid Plen: 1322
- Southern Rhodesia: self-government Plen: 1322
- Sovereign equality of States Plen: 1322
- Technical assistance: Expanded Programme: & UN Special Fund: merger (proposed) Plen: 1322
- Territories under Portuguese administration: status Plen: 1322
- United Nations:
 - Charter: Art. 19: application Plen: 1329
 - Members: withdrawal Plen: 1322
 - peace and security operations Plen: 1322
- UN Conference on Trade and Development, Geneva 1964 Plen: 1322
- UN Development Programme: establishment Plen: 1322
- UNHCR: finances: contributions WA: 2

Speeches by representatives

- Hadjimiltis WA: 2
- Kyprianou Plen: 1295, 1319, 1321, 1322, 1325
- Rossides Plen: 1329, 1330

CZECHOSLOVAKIA

- Aden: self-government or independence Plen: 1294
- Atomic tests:
 - suspension Plen: 1294
 - Treaty (USSR/United Kingdom/United States), Moscow 1963 Plen: 1294
- Atomic weapons:
 - dissemination: prevention Plen: 1294
 - prohibition: conference (proposed) Plen: 1294
 - prohibition in outer space Plen: 1294
- British Guiana: independence Plen: 1294
- Cambodia situation Plen: 1294
- China: representation in UN Plen: 1294
- Colonialism: elimination Plen: 1294
- Congo situation Plen: 1294
- Cuban situation Plen: 1294
- Cyprus situation Plen: 1294
- Disarmament Plen: 1294
 - conference (proposed) Plen: 1294
- Disputes: pacific settlement Plen: 1294
- Economic development Plen: 1294
- Europe: nuclear-free zone (proposed) Plen: 1294
- Germany: peace treaty Plen: 1294
- International trade Plen: 1294
- Korean question Plen: 1294
- Laos question Plen: 1294
- Military bases in foreign territories: elimination Plen: 1294

CZECHOSLOVAKIA *(continued)*

NATO:

- multilateral nuclear-force (proposed) Plen: 1294
- & Warsaw Treaty Organization: non-aggression treaty (proposed) Plen: 1294
- Nuclear-free zones (proposed) Plen: 1294
- Peaceful relations among States Plen: 1294
- declaration (draft) Plen: 1294
- Portugal: sanctions (proposed) Plen: 1294
- South Africa:
 - race problems: apartheid Plen: 1294
 - sanctions (proposed) Plen: 1294
- Southern Rhodesia: self-government Plen: 1294
- Territories under Portuguese administration: status Plen: 1294
- United Nations:
 - armed forces under Art. 43 Plen: 1294
 - peace and security operations Plen: 1294
- UN Conference on Trade and Development, Geneva 1964 Plen: 1294
- Viet-Nam situation Plen: 1294
- War crimes: statute of limitation's Plen: 1294

Speeches by representatives

- David Plen: 1294

DAHOMEY

- Africa: nuclear-free zone (proposed) Plen: 1290
- Atomic tests:
 - suspension Plen: 1290
 - Treaty (USSR/United Kingdom/United States), Moscow 1963 Plen: 1290
- Atomic weapons:
 - dissemination: prevention Plen: 1290
 - prohibition: conference (proposed) Plen: 1290
- Basutoland: self-government or independence Plen: 1290
- Bechuanaland: self-government or independence Plen: 1290
- China: representation in UN Plen: 1290
- China (People's Rep.): atomic tests Plen: 1290
- Colonialism: elimination Plen: 1290
- Disarmament Plen: 1290
 - economic and social consequences Plen: 1290
- Disputes: pacific settlement Plen: 1290
- Economic development Plen: 1290
- Industrial development Plen: 1290
- International trade: terms of trade Plen: 1290
- Investments, International Plen: 1290
- Loans, International: liberalization Plen: 1290
- Nuclear-free zones (proposed) Plen: 1290
- Peaceful relations among States Plen: 1290
- Portugal: sanctions (proposed) Plen: 1290
- Racial discrimination Plen: 1290
- Self-determination of peoples Plen: 1290
- Secretariat: staff: geographical distribution Plen: 1290
- South Africa:
 - race problems: apartheid Plen: 1290
 - sanctions (proposed) Plen: 1290
- South West Africa: international status Plen: 1290
- Southern Rhodesia: self-government Plen: 1290
- Swaziland: self-government or independence Plen: 1290
- Technical assistance Plen: 1290
- Territories under Portuguese administration: status Plen: 1290

INDEX TO SPEECHES

DAHOMY (continued)

United Nations: finances: position and prospects, 1964/1965
Plen: 1290
UN Conference on Trade and Development, Geneva 1964
Plen: 1290

Speeches by representatives

Lozes Plen: 1290

DENMARK

Atomic weapons: dissemination: prevention Plen: 1296
China: representation in UN Plen: 1296
China (People's Rep.): atomic tests Plen: 1296
Colonialism: elimination Plen: 1296
Cyprus situation Plen: 1296
Disarmament Plen: 1296
Disputes: pacific settlement Plen: 1296
International trade:
& economic development Plen: 1296
terms of trade Plen: 1296
Investments, International Plen: 1296
South Africa:
race problems: apartheid Plen: 1296
sanctions (proposed) Plen: 1296
Special Cttee on Peace-keeping Operations: establishment
Plen: 1296
Trade and Development Board: establishment: Plen: 1296
United Nations:
armed forces: national stand-by contingents (proposed)
Plen: 1296
armed forces under Art. 43 Plen: 1296
Members: admission Plen: 1287
peace and security operations Plen: 1296
UN Conference on Trade and Development:
conciliation procedures Plen: 1296
establishment as permanent organ of United Nations
Plen: 1296
UN Conference on Trade and Development, Geneva 1964
Plen: 1296
UNHCR: finances: contributions WA: 2
UNRWA: finances: contributions WA: 1

Speeches by representatives

Haekkerup Plen: 1287, 1296
Hasle WA: 1
Svane WA: 2

DOMINICAN REPUBLIC

Alliance for Progress Plen: 1317
China: representation in UN Plen: 1317
Colonialism: elimination Plen: 1317
Disarmament Plen: 1317
ESC: members: increase in number (proposed) Plen: 1317
International Co-operation Year, 1965 Plen: 1317
Population growth: & economic development Plen: 1317
SC: members: increase in number (proposed) Plen: 1317
Self-determination of peoples Plen: 1317
South Africa: race problems: apartheid Plen: 1317
United Nations:
Charter: amendments (proposed) Plen: 1317
finances: position and prospects, 1964/1965 Plen: 1317
UN Conference on Trade and Development, Geneva 1964
Plen: 1317

DOMINICAN REPUBLIC (continued)

Speeches by representatives

Veldzquez Plen: 1317

ECUADOR

Atomic tests: suspension Plen: 1298
Atomic weapons: prohibition: conference (proposed)
Plen: 1298
Colonialism: elimination Plen: 1298
Disputes: pacific settlement Plen: 1298
Force, Threat or use of Plen: 1298
Human rights: covenants (draft, 1954) Plen: 1298
International trade: terms of trade Plen: 1298
Intervention Plen: 1298
Organization of American States Plen: 1298
Peaceful relations among States:
declaration (draft) Plen: 1298
& international law Plen: 1298
Self-determination of peoples Plen: 1298
Sovereign equality of States Plen: 1298
UN Conference on Trade and Development, Geneva 1964
Plen: 1298

Speeches by representatives

Escudero Plen: 1298

ETHIOPIA

Africa: nuclear-free zone (proposed) Plen: 1293
Atomic tests: suspension Plen: 1293
Atomic weapons:
dissemination: prevention Plen: 1293
prohibition: conference (proposed) Plen: 1293
Basutoland: self-government or independence Plen: 1293
Bechuanaland: self-government or independence Plen: 1293
China: representation in UN Plen: 1293
China (People's Rep.): atomic tests Plen: 1293
Colonialism: elimination Plen: 1293
Conference of Heads of State or Government of Non-
Aligned Countries, 2nd, Cairo 1964 Plen: 1293
Congo situation Plen: 1293
& Organization of African Unity Plen: 1293
Disarmament Plen: 1293
Disputes: pacific settlement Plen: 1293
French Somaliland Plen: 1293
General Assembly:
organization of work Plen: 1329
procedure: arrangements to conduct business without
voting Plen: 1329, 1330
International trade: & economic development Plen: 1293
Nuclear-free zones (proposed) Plen: 1293
Organization of African Unity Plen: 1293
Peaceful relations among States Plen: 1293
South Africa:
race problems: apartheid Plen: 1293
sanctions (proposed) Plen: 1293
South West Africa: international status Plen: 1293
Southern Rhodesia: self-government Plen: 1293
Swaziland: self-government or independence Plen: 1293
Territories under Portuguese administration: status
Plen: 1293

INDEX TO SPEECHES

ETHIOPIA (continued)

United Nations:

Charter: Art. 19: application Plen: 1293, 1329
 peace and security operations: financing Plen: 1293
 UN Conference on Trade and Development, Geneva 1964
 Plen: 1293

Speeches by representatives

Gebre-Egzy Plen: 1329, 1330
 Yifru Plen: 1293

FINLAND

UNRWA: finances: contributions WA:1

Speeches by representatives

Muller WA:1

FRANCE

UNHCR: finances: contributions WA:2
 UNRWA: finances: contributions WA:1

Speeches by representatives

Arnaud V

GABON

Atomic tests: Treaty (USSR/United Kingdom/United States),
 Moscow, 1963 Plen: 1301

Atomic weapons: dissemination: prevention Plen: 1301

China: representation in UN Plen: 1301

Colonialism: elimination Plen: 1301

Congo situation Plen: 1301

Disarmament: economic and social consequences Plen: 1301

Disputes: pacific settlement Plen: 1301

Fernando Poo: self-government or independence Plen: 1301

Force, Threat or use of Plen: 1301

Germany: peace treaty Plen: 1301

International trade:

& economic development Plen: 1301

terms of trade Plen: 1301

Intervention Plen: 1301

Korean question Plen: 1301

Palestine question Plen: 1301

Peaceful relations among States Plen: 1301

Portugal: sanctions (proposed) Plen: 1301

Rio Muni: self-government or independence Plen: 1301

South Africa:

race problems: apartheid Plen: 1301

sanctions (proposed) Plen: 1301

Southern Rhodesia: self-government Plen: 1301

Territories under Portuguese administration: status
 Plen: 1301

United Nations: Charter: Art. 19: application Plen: 1301

UN Conference on Trade and Development, Geneva 1964
 Plen: 1301

Viet-Nam situation Plen: 1301

Speeches by representatives

Avaro Plen: 1301

GENERAL ASSEMBLY: PRESIDENT (Quaison-Sackey)

Advisory Cttee on Administrative and Budgetary Questions:
 members: election Plen: 1327

Board of Auditors: members: election Plen: 1327

Colonialism: elimination Plen: 1328

Cttee on Contributions: members: election Plen: 1327

Cook Islands: self-government or independence Plen: 1328

ESC: members: election Plen: 1327

General Assembly:

adjournment Plen: 1330

agenda Plen: 1327, 1328

organization of work Plen: 1329

procedure: arrangements to conduct business without
 voting Plen: 1312-1314, 1326, 1329, 1330

1st Cttee: Chairman: election Plen: 1326

Investments Cttee: members: election Plen: 1327

SC: members: election Plen: 1312-1314

Special Cttee on Peace-keeping Operations: establishment
 Plen: 1327

United Nations:

Charter: Art. 19: application Plen: 1315, 1326, 1329

finances: contributions Plen: 1315

finances: position and prospects, 1964/1965 Plen: 1315

UN Administrative Tribunal: members: election Plen: 1327

UNHCR: finances: contributions WA:2

UNRWA: finances: contributions WA:1

UN Staff Pension Cttee: members: election Plen: 1327

GERMANY (FEDERAL REPUBLIC)

UNHCR: finances: contributions WA:2

UNRWA: finances: contributions WA:1

Speeches by representatives

Brunner WA:2

Von Braun WA:1

GHANA

Aden: self-government or independence Plen: 1299

Atomic tests: Treaty (USSR/United Kingdom/United States),
 Moscow 1963 Plen: 1299

British Guiana: independence Plen: 1299

China: representation in UN Plen: 1299

Colonialism: elimination Plen: 1299

Congo situation Plen: 1299

& Organization of African Unity Plen: 1299

Cuban situation Plen: 1299

Cyprus situation Plen: 1299

Disarmament Plen: 1299

economic and social consequences Plen: 1299

ESC: members: increase in number (proposed) Plen: 1299

Fernando Poo: self-government or independence
 Plen: 1299, 1300

French Somaliland Plen: 1299

International trade: terms of trade Plen: 1299

Investments, International Plen: 1299

Laos question Plen: 1299

Organization of African Unity Plen: 1299

Rio Muni: self-government or independence Plen: 1299,
 1300

Peaceful relations among States: & international law
 Plen: 1299

Security Council: members: increase in number (proposed)
 Plen: 1299

GHANA (*continued*)

South Africa: race problems: apartheid Plen: 1299
 South West Africa: international status Plen: 1299
 Southern Rhodesia: self-government Plen: 1299
 Territories under Portuguese administration: status Plen: 1299
 Trade and Development Board: establishment Plen: 1299
 United Nations:
 Charter: amendments (proposed) Plen: 1299
 Charter: Art. 19: application Plen: 1299
 finances: peace fund (proposed) Plen: 1299
 peace and security operations Plen: 1299
 UN Conference on Trade and Development, Geneva 1964 Plen: 1299
 UNHCR: finances: contributions WA: 2
 UNRWA: finances: contributions WA: 1
 Viet-Nam situation Plen: 1299

Speeches by representatives

Botsio Plen: 1299, 1300
 Wilmot WA: 1, 2

GREECE

Africa: nuclear-free zone (proposed) Plen: 1295
 Atomic weapons: dissemination: prevention Plen: 1295
 Conference of Heads of State or Government of Non-Aligned Countries, 2nd, Cairo 1964 Plen: 1295
 Cyprus situation Plen: 1295, 1321
 Disarmament: Plen: 1295
 Disputes: pacific settlement Plen: 1295
 ESC: members: increase in number (proposed) Plen: 1295
 International trade:
 & economic development Plen: 1295
 terms of trade Plen: 1295
 Nuclear-free zones (proposed) Plen: 1295
 Peaceful relations among States Plen: 1295
 SC: members: increase in number (proposed) Plen: 1295
 Technical assistance Plen: 1295
 United Nations:
 armed forces: national stand-by contingents (proposed) Plen: 1295
 Charter: amendments (proposed) Plen: 1295
 Charter: Art. 17 Plen: 1295
 peace and security operations: financing Plen: 1295
 UN Conference on Trade and Development, Geneva 1964 Plen: 1295

Speeches by representatives

Bitsios Plen: 1321
 Costopoulos Plen: 1295

GUATEMALA

British Honduras Plen: 1301
 Central America: economic and political integration Plen: 1301
 China: representation in UN Plen: 1301
 China (People's Rep.): atomic tests Plen: 1301
 Colonialism: elimination Plen: 1301
 Disarmament Plen: 1301
 Disputes: pacific settlement Plen: 1301
 Falkland Islands Plen: 1301
 Germany: peace treaty Plen: 1301
 Gibraltar Plen: 1301

GUATEMALA (*continued*)

International trade: & economic development Plen: 1301
 Korean question Plen: 1301
 Peaceful relations among States Plen: 1301
 Trade and Development Board: establishment Plen: 1301
 UN Conference on Trade and Development: establishment as permanent organ of United Nations Plen: 1301
 UN Conference on Trade and Development, Geneva 1964 Plen: 1301
 Viet-Nam situation Plen: 1301

Speeches by representatives

Herrarte Plen: 1301

GUINEA

General Assembly:

organization of work Plen: 1329
 procedure: arrangements to conduct business without voting Plen: 1329, 1330

South Africa:

race problems: apartheid Plen: 1308
 sanctions (proposed) Plen: 1308

Speeches by representatives

Achkar Plen: 1308, 1329, 1330

HAITI

Colonialism: elimination Plen: 1304
 Cyprus situation Plen: 1304
 Peaceful relations among States Plen: 1304
 South Africa: race problems: apartheid Plen: 1304
 South West Africa: international status Plen: 1304
 United Nations:
 Charter: Art. 19: application Plen: 1304
 Members: admission Plen: 1287
 peace and security operation: financing Plen: 1304

Speeches by representatives

Chalmers Plen: 1287, 1304

HONDURAS

Economic development Plen: 1304
 Germany: peace treaty Plen: 1304
 Illiteracy: eradication Plen: 1304
 International Co-operation Year, 1965 Plen: 1304
 Intervention Plen: 1304
 Organization of American States Plen: 1304
 Peaceful relations among States: & international law Plen: 1304
 Religious discrimination Plen: 1304
 Self-determination of peoples Plen: 1304
 South Africa: race problems: apartheid Plen: 1304
 UN Conference on Trade and Development, Geneva 1964 Plen: 1304

Speeches by representatives

Collejas Plen: 1304

HUNGARY

Atomic tests: Treaty (USSR/United Kingdom/United States),
Moscow 1963 Plen: 1309
Cambodia situation Plen: 1309
China: representation in UN Plen: 1309
Conference of Heads of State or Government of Non-
Aligned Countries, 2nd, Cairo 1964 Plen: 1309
Congo situation Plen: 1309
& Organization of African Unity Plen: 1309
Cuban situation Plen: 1309
Disarmament Plen: 1309
ESC: members: increase in number (proposed) Plen: 1309
GA: procedure: arrangements to conduct business without
voting Plen: 1309
Germany: peace treaty Plen: 1309
International trade: & economic development Plen: 1309
Laos question Plen: 1309
NATO: multilateral nuclear force (proposed) Plen: 1309
Peaceful relations among States Plen: 1309
SC: members: increase in number (proposed) Plen: 1309
South Africa: race problems: apartheid Plen: 1309
United Nations:
budget, 1965 Plen: 1330
Charter: amendments (proposed) Plen: 1309
Charter: Art. 19: application Plen: 1309
Members: admission Plen: 1287
peace and security operations: financing Plen: 1309
UN Conference on Trade and Development, Geneva 1964
Plen: 1309
Viet-Nam situation Plen: 1309

Speeches by representatives

Csatorday Plen: 1287, 1330
Peter Plen: 1309

ICELAND

UNHCR: finances: contributions WA:2

Speeches by representatives

Kjartansson WA:2

INDIA

Atomic tests:
suspension Plen: 1301
Treaty (USSR/United Kingdom/United States), Moscow
1963 Plen: 1301
Atomic weapons:
dissemination: prevention Plen: 1301
prohibition: conference (proposed) Plen: 1301
prohibition in outer space Plen: 1301
& non-nuclear powers: agreement [to prevent attack by
nuclear powers] (proposed) Plen: 1322
China (People's Rep.): atomic tests Plen: 1301
China (People's Rep.) and India Plen: 1301, 1305, 1322
Colonialism: elimination Plen: 1301
Conference of Heads of State or Government of Non-
Aligned Countries, 2nd, Cairo 1964 Plen: 1301
Congo situation Plen: 1301
& Organization of African Unity Plen: 1301
Cyprus situation Plen: 1301
Disarmament Plen: 1301
Disputes: pacific settlement Plen: 1301
ESC: members: increase in number (proposed) Plen: 1301

INDIA (continued)

General Assembly:
adjournment Plen: 1328
procedure: arrangements to conduct business without
voting Plen: 1328
India-Pakistan question: Jammu and Kashmir Plen: 1319,
1322, 1325
International Co-operation Year, 1965 Plen: 1301
International trade: & economic development Plen: 1301
Peaceful relations among States Plen: 1301
SC: members: increase in number (proposed) Plen: 1301
Self-determination of peoples Plen: 1325
South Africa:
race problems: apartheid Plen: 1301
sanctions (proposed) Plen: 1301
South West Africa: international status Plen: 1301
Southern Rhodesia: self-government Plen: 1301
Special Cttee on Peace-keeping Operations: establishment
Plen: 1328
Territories under Portuguese administration: status
Plen: 1301
USSR and United States: Memorandum of Understanding
regarding the Establishment of a Direct Communica-
tions Link, Geneva 1963 Plen: 1301
United Nations:
armed forces: national stand-by contingents (proposed)
Plen: 1301
Charter: amendments (proposed) Plen: 1301
Charter: Art. 19: application Plen: 1301, 1328
finances: position and prospects Plen: 1328
peace and security operations Plen: 1301
UN Conference on Trade and Development:
conciliation procedures Plen: 1301
establishment as permanent organ of United Nations
Plen: 1301
UN Conference on Trade and Development, Geneva 1964
Plen: 1301
UNRWA: finances: contributions WA:1

Speeches by representatives

Chakravarty Plen: 1322, 1325; WA:1
Narendra Singh Plen: 1319
S. Singh Plen: 1301, 1305

INDONESIA

Atomic tests: Treaty (USSR/United Kingdom/United States),
Moscow 1963 Plen: 1300
China: representation in UN Plen: 1300
Colonialism: elimination Plen: 1300
Conference of Heads of State or Government of Non-
Aligned Countries, 2nd, Cairo 1964 Plen: 1300
Congo situation Plen: 1300
Cuban situation Plen: 1300
Cyprus situation Plen: 1300
Disarmament Plen: 1300
ESC: members: increase in number (proposed) Plen: 1300
GA: procedure: arrangements to conduct business without
voting Plen: 1312
Indonesia and Malaysia Plen: 1300, 1307, 1309, 1312
Laos question Plen: 1300
Organization of African Unity Plen: 1300
Palestine question Plen: 1300
Peaceful relations among States Plen: 1300
SC: members:
election Plen: 1312
increase in number (proposed) Plen: 1300

INDONESIA (continued)

South Africa: race problems: apartheid Plen: 1300
Territories under Portuguese administration: status Plen: 1300
United Nations:
Charter: amendments (proposed) Plen: 1300
peace and security operations: financing Plen: 1300
Viet-Nam situation Plen: 1300
Yemen situation Plen: 1300

Speeches by representatives

Palar Plen: 1307, 1309, 1312
Subandrio Plen: 1300

IRAN

Atomic tests: Treaty (USSR/United Kingdom/United States), Moscow 1963 Plen: 1292
Colonialism: elimination Plen: 1292
Congo situation Plen: 1292
Cyprus situation Plen: 1292
Disarmament: economic and social consequences Plen: 1292
ESC: members: increase in number (proposed) Plen: 1292
Economic development Plen: 1292
Falkland Islands Plen: 1292
Illiteracy: eradication Plen: 1292
International trade: & economic development Plen: 1292
Peaceful relations among States Plen: 1292
Regional Co-operation for Development (Iran/Turkey/Pakistan) Plen: 1292
SC: members: increase in number (proposed) Plen: 1292
South Africa: race problems: apartheid Plen: 1292
Territories under Portuguese administration: status Plen: 1292
United Nations:
armed forces: national stand-by contingents (proposed) Plen: 1292
Charter: amendments (proposed) Plen: 1292
peace and security operations: financing Plen: 1292
UN Conference on Trade and Development, Geneva 1964 Plen: 1292
UNHCR: finances: contributions WA: 2
UNRWA: finances: contributions WA: 1

Speeches by representatives

Aram Plen: 1292
Fartash WA: 1, 2

IRAQ

Aden: self-government or independence Plen: 1302
Atomic weapons: dissemination: prevention Plen: 1302
China: representation in UN Plen: 1302
Colonialism: elimination Plen: 1302
Conference of Heads of State or Government of Non-Aligned Countries, 2nd, Cairo 1964. Plen: 1302
Congo situation Plen: 1302
Disarmament Plen: 1302
conference (proposed) Plen: 1302
ESC: members: increase in number (proposed) Plen: 1302
GA: procedure: arrangements to conduct business without voting Plen: 1302
Oman question Plen: 1302
Palestine question Plen: 1296, 1302
Palestine refugees Plen: 1302

IRAQ (continued)

Peaceful relations among States: & international law Plen: 1302
SC: members: increase in number (proposed) Plen: 1302
South Africa: race problems: apartheid Plen: 1302
Southern Rhodesia: self-government Plen: 1302
Territories under Portuguese administration: status Plen: 1302
UN: Charter: amendments (proposed) Plen: 1302
UN Conference on Trade and Development, Geneva 1964 Plen: 1302
World Campaign against Hunger, Disease and Ignorance Plen: 1302

Speeches by representatives

Pachachi Plen: 1296
Talib Plen: 1302

IRELAND

Atomic weapons:
dissemination: prevention Plen: 1295
& non-nuclear powers: agreement [to prevent attack by nuclear powers] (proposed) Plen: 1296
China: representation in UN Plen: 1295
China (People's Rep.): atomic tests Plen: 1295
China (People's Rep.) and India Plen: 1295
Congo situation Plen: 1295
Cyprus situation Plen: 1295
Disarmament Plen: 1295
Korean question Plen: 1295
Tibet question Plen: 1295
United Nations:
armed forces: national stand-by contingents (proposed) Plen: 1295
Charter: Art. 17 Plen: 1295
Charter: Art. 19: application Plen: 1295
peace and security operations Plen: 1295
UNHCR: finances: contributions WA: 2
UNRWA: finances: contributions WA: 1

Speeches by representatives

Aiken Plen: 1295
Burke WA: 2
O'Sullivan WA: 1

ISRAEL

Atomic tests: Treaty (USSR/United Kingdom/United States), Moscow 1963 Plen: 1296
China (People's Rep.): atomic tests Plen: 1296
Colonialism: elimination Plen: 1296
Congo situation Plen: 1296
Cyprus situation Plen: 1296
Disarmament Plen: 1296
economic and social consequences Plen: 1296
Disputes: pacific settlement Plen: 1296
Economic development Plen: 1296
GA: procedure: arrangements to conduct business without voting Plen: 1296
Illiteracy: eradication Plen: 1296
International trade: & economic development Plen: 1296
Near and Middle East: international relations Plen: 1296, 1310
Nuclear-free zones (proposed) Plen: 1296

INDEX TO SPEECHES

ISRAEL (continued)

Palestine question Plen: 1310
 Palestine refugees Plen: 1310
 Racial discrimination: convention (draft) Plen: 1296
 Racial, national and religious intolerance: prevention
 Plen: 1296
 South Africa: race problems: apartheid Plen: 1296
 Sovereign equality of States Plen: 1296
 United Nations:
 Charter: new chapter [peace-keeping operations] (pro-
 posed) Plen: 1296
 finances: position and prospects, 1964/1965 Plen: 1296
 finances: fund to meet expenses of the Organization
 (proposed) Plen: 1296
 Members: admission Plen: 1287
 UN Conference on the Application of Science and Technology
 for the Benefit of Less Developed Areas, Geneva 1963
 Plen: 1296
 UN Conference on Trade and Development, Geneva 1964
 Plen: 1296
 UNHCR: finances: contributions WA: 2
 Viet-Nam situation Plen: 1296
 War crimes: statute of limitations Plen: 1296
 Yemen situation Plen: 1296

Speeches by representatives

Eban Plen: 1287, 1296, 1310
 Meron WA: 2

ITALY

Atomic tests: suspension Plen: 1321
 Atomic weapons: dissemination: prevention Plen: 1321
 China (People's Rep.): atomic tests Plen: 1321
 Colonialism: elimination Plen: 1321
 Congo situation Plen: 1321
 & Organization of African Unity Plen: 1321
 Cyprus situation Plen: 1321
 Disarmament Plen: 1321
 economic and social consequences Plen: 1321
 Disputes: pacific settlement Plen: 1321
 ESC: members: increase in number (proposed) Plen: 1321
 Economic development Plen: 1321
 Germany: peace treaty Plen: 1321
 International trade: & economic development Plen: 1321
 Intervention Plen: 1321
 Nuclear-free zones (proposed) Plen: 1321
 Organization of African Unity Plen: 1321
 Outer space: exploration and use Plen: 1321
 SC: members: increase in number (proposed) Plen: 1321
 Sovereign equality of States Plen: 1321
 Technical assistance Plen: 1321
 United Nations:
 Charter: amendments (proposed) Plen: 1321
 Charter: Art. 19: application Plen: 1321
 Charter: revision Plen: 1321
 finances: position and prospects, 1964/1965 Plen: 1321
 Members: admission Plen: 1287
 peace and security operations Plen: 1321
 UN Conference on Trade and Development: establishment
 as permanent organ of United Nations Plen: 1321
 UNHCR: finances: contributions WA: 2
 UNRWA: finances: contributions WA: 1

ITALY (continued)

Speeches by representatives

Lupis Plen: 1321
 Rossi Arnaud WA: 1, 2
 Vinci Plen: 1287

IVORY COAST

UN: Members: admission Plen: 1287

Speeches by representatives

Usher Plen: 1287

JAMAICA

Colonialism: elimination Plen: 1293
 Disarmament Plen: 1293
 economic and social consequences Plen: 1293
 Disputes: pacific settlement Plen: 1293
 International trade:
 & economic development Plen: 1293
 terms of trade Plen: 1293
 International Year from Human Rights, 1968 Plen: 1293
 Investments, International Plen: 1293
 NSGT: economic development: planning Plen: 1293
 Peaceful relations among States: & international law
 Plen: 1293
 South Africa:
 race problems: apartheid Plen: 1293
 sanctions (proposed) Plen: 1293
 Technical assistance: Expanded Programme: & UN Special
 Fund: merger (proposed) Plen: 1293
 Trade and Development Board: establishment Plen: 1293
 United Nations:
 armed forces: national stand-by contingents (proposed)
 Plen: 1293
 armed forces under Art. 43 Plen: 1293
 Charter: amendments (proposed) Plen: 1293
 peace and security operations Plen: 1293
 UN Capital Development Fund: establishment (proposed)
 Plen: 1293
 UN Conference on Trade and Development, Geneva 1964
 Plen: 1293
 UN Development Programme: establishment (proposed)
 Plen: 1293
 UNRWA: finances: contributions WA: 1

Speeches by representatives

Marsh WA: 1
 Shearer Plen: 1293

JAPAN

Atomic tests:
 suspension Plen: 1290
 Treaty (USSR/United Kingdom/United States), Moscow
 1963 Plen: 1290
 Atomic weapons:
 prohibition: conference (proposed) Plen: 1290
 prohibition in outer space Plen: 1290
 China: representation in UN Plen: 1290
 China (People's Rep.): atomic tests Plen: 1290
 Colonialism: elimination Plen: 1290
 Congo situation Plen: 1290

INDEX TO SPEECHES

JAPAN (continued)

Cyprus situation Plen: 1290
 Disarmament Plen: 1290
 Disputes: pacific settlement Plen: 1290
 ESC: members: increase in number (proposed) Plen: 1290
 International trade: & economic development Plen: 1290
 Investments, International Plen: 1290
 Racial discrimination Plen: 1290
 Science and technology: transfer and adaptation Plen: 1290
 SC: members: increase in number (proposed) Plen: 1290
 Trade and Development Board: establishment Plen: 1290
 USSR and United States: Memorandum of Understanding regarding the Establishment of a Direct Communication Link, Geneva 1963 Plen: 1290

United Nations:

armed forces: national stand-by contingents (proposed) Plen: 1290
 armed forces under Art. 43 Plen: 1290
 Charter: amendments (proposed) Plen: 1290
 Charter: Art. 19: application Plen: 1290
 Members: admission Plen: 1287
 peace and security operations Plen: 1290
 UN Conference on Trade and Development, Geneva 1964 Plen: 1290
 UNRWA: finances: contributions WA:1

Speeches by representatives

Fukushima WA:1
 Matsui Plen: 1287
 Shiina Plen: 1290

JORDAN

Palestine question Plen: 1311
 Palestine refugees Plen: 1311
 UNRWA: finances: contributions WA:1

Speeches by representatives

Rifa'i Plen: 1311
 Sharaf WA:1

KENYA

China: representation in UN Plen: 1293
 Colonialism: elimination Plen: 1293
 Congo situation Plen: 1293
 & Organization of African Unity Plen: 1293
 Cyprus situation Plen: 1293
 Disputes: pacific settlement Plen: 1293
 ESC: members: increase in number (proposed) Plen: 1293
 Economic development: financing Plen: 1293
 Fernando Poo: self-government or independence Plen: 1293
 French Somaliland Plen: 1293
 GA: procedure: arrangements to conduct business without voting Plen: 1330
 International trade: terms of trade Plen: 1293
 Organization of African Unity Plen: 1293
 Peaceful relations among States Plen: 1293
 Rio Muni: self-government or independence Plen: 1293
 SC: members: increase in number (proposed) Plen: 1293
 South Africa: race problems: apartheid Plen: 1293
 Southern Rhodesia: self-government Plen: 1293
 Territories under Portuguese administration: status Plen: 1293

KENYA (continued)

United Nations:

Charter: amendments (proposed) Plen: 1293
 Charter: revision: cttee (proposed) Plen: 1293
 UN Conference on Trade and Development: establishment as permanent organ of United Nations Plen: 1293
 UN Conference on Trade and Development, Geneva 1964 Plen: 1293

Speeches by representatives

Murumbi Plen: 1293
 Nabwera Plen: 1330

KUWAIT

Aden: self-government or independence Plen: 1305
 Colonialism: elimination Plen: 1305
 Conference of Heads of State or Government of Non-Aligned Countries, 2nd, Cairo 1964 Plen: 1305
 Cyprus situation Plen: 1305
 Disarmament Plen: 1305
 economic and social consequences Plen: 1305
 Disputes: pacific settlement Plen: 1305
 Force, Threat or use of Plen: 1305
 International trade: & economic development Plen: 1305
 Oman question Plen: 1305
 Palestine question Plen: 1305
 Palestine refugees Plen: 1305
 South Africa: race problems: apartheid Plen: 1305
 South West Africa: international status Plen: 1305
 Southern Rhodesia: self-government Plen: 1305
 Technical assistance Plen: 1305
 Territories under Portuguese administration: status Plen: 1305
 United Nations: peace and security operations Plen: 1305
 UN Conference on Trade and Development, Geneva 1964 Plen: 1305
 UNRWA: finances: contributions WA:1

Speeches by representatives

Al-Rashid WA:1
 Al-Sabah Plen: 1305

LAOS

Atomic tests:

suspension Plen: 1294
 Treaty (USSR/United Kingdom/United States), Moscow 1963 Plen: 1294

Atomic weapons:

dissemination: prevention Plen: 1294
 prohibition: conference (proposed) Plen: 1294
 China: representation in UN Plen: 1294
 Disarmament Plen: 1294
 Economic development Plen: 1294
 Laos: technical assistance Plen: 1294
 Laos question Plen: 1294
 Military bases in foreign territories: elimination Plen: 1294
 Nuclear-free zones (proposed) Plen: 1294
 Peaceful relations among States Plen: 1294
 Racial discrimination Plen: 1294
 Technical assistance Plen: 1294
 UN: peace and security operations Plen: 1294
 Viet-Nam situation Plen: 1294

INDEX TO SPEECHES

LAOS (continued)

Speeches by representatives

Phoumi Nosavan Plen: 1294

LEBANON

UNRWA: finances: contributions WA:1

Speeches by representatives

Hakim WA:1

LIBERIA

Africa:

nuclear-free zone (proposed) Plen: 1300

refugees: assistance Plen: 1300

Atomic tests: Treaty (USSR/United Kingdom/United States),
Moscow 1963 Plen: 1300

Atomic weapons:

dissemination: prevention Plen: 1300

prohibition: conference (proposed) Plen: 1300

China: representation in UN Plen: 1300

China (People's Rep.): atomic tests Plen: 1300

Congo situation Plen: 1300

Disarmament Plen: 1300

economic and social consequences Plen: 1300

ESC: members: increase in number (proposed) Plen: 1300

General Assembly:

organization of work Plen: 1329

procedure: arrangements to conduct business without
voting Plen: 1329

International trade:

& economic development Plen: 1300

terms of trade Plen: 1300

Nuclear-free zones (proposed) Plen: 1300

Organization of African Unity Plen: 1300

Outer space: exploration and use Plen: 1300

Portugal: sanctions (proposed) Plen: 1300

SC: members: increase in number (proposed) Plen: 1300

South Africa:

race problems: apartheid Plen: 1300

sanctions (proposed) Plen: 1300

South West Africa: international status Plen: 1300

Southern Rhodesia: self-government Plen: 1300

Technical assistance: Expanded Programme: & UN Special
Fund: merger (proposed) Plen: 1300

Territories under Portuguese administration: status
Plen: 1300

United Nations:

Charter: amendments (proposed) Plen: 1300

Charter: Art. 19: application Plen: 1329

finances: position and prospects, 1964/1965 Plen: 1300

peace and security operations Plen: 1300

UN Conference on Trade and Development, Geneva 1964
Plen: 1300

UNHCR: finances: contributions WA:2

Speeches by representatives

Barnes Plen: 1329; WA:2

Grimes Plen: 1300

LIBYA

Aden: self-government or independence Plen: 1296

Atomic tests:

suspension Plen: 1296

Treaty (USSR/United Kingdom/United States), Moscow
1963 Plen: 1296

Atomic weapons:

dissemination: prevention Plen: 1296

prohibition: conference (proposed) Plen: 1296

Colonialism: elimination Plen: 1296

Conference of Heads of State or Government of Non-
Aligned Countries, 2nd, Cairo 1964 Plen: 1296

Cyprus situation Plen: 1296

Disarmament Plen: 1296

conference (proposed) Plen: 1296

ESC: members: increase in number (proposed) Plen: 1296

International Co-operation Year, 1965 Plen: 1296

International trade: & economic development Plen: 1296

Oman question Plen: 1296

Palestine question Plen: 1296, 1300

Palestine refugees Plen: 1296

Portugal: sanctions (proposed) Plen: 1296

SC: members: increase in number (proposed) Plen: 1296

South Africa:

race problems: apartheid Plen: 1296

sanctions (proposed) Plen: 1296

South West Africa: international status Plen: 1296

Southern Rhodesia: self-government Plen: 1296

Territories under Portuguese administration: statu
Plen: 1296

United Nations:

Charter: amendments (proposed) Plen: 1296

finances: position and prospects, 1964/1965 Plen: 1296

UN Conference on Trade and Development, Geneva 1964
Plen: 1296

Speeches by representatives

Mazigh Plen: 1296, 1300

LUXEMBOURG

UNRWA: finances: contributions WA:1

Speeches by representatives

Wurth WA:1

MADAGASCAR

Atomic weapons: prohibition in outer space Plen: 1309

Colonialism: elimination Plen: 1309

Disarmament: economic and social consequences
Plen: 1309

Disputes: pacific settlement Plen: 1309

Force, Threat or use of Plen: 1309

GA: procedure: arrangements to conduct business without
voting Plen: 1309

Germany: peace treaty Plen: 1309

International relations: reduction of tensions Plen: 1309

International trade:

& economic development Plen: 1309

terms of trade Plen: 1309

Intervention Plen: 1309

Investments, International Plen: 1309

Minorities: protection Plen: 1309

Organization of African Unity Plen: 1309

MADAGASCAR (continued)

Peaceful relations among States: & international law
Plen: 1309
South Africa: race problems: apartheid Plen: 1309
Southern Rhodesia: self-government Plen: 1309
Sovereign equality of States Plen: 1309
Territories under Portuguese administration: status
Plen: 1309
UN Conference on Trade and Development, Geneva 1964
Plen: 1309
UNHCR: finances: contributions WA:2

Speeches by representatives

Rakotomalala Plen: 1309
Ralison WA:2

MALAWI

Bechuanaland: self-government or independence Plen: 1297
China: representation in UN Plen: 1297
China (People's Rep.): atomic tests Plen: 1297
Colonialism: elimination Plen: 1297
Congo situation Plen: 1297
South Africa: race problems: apartheid Plen: 1297
South West Africa: international status Plen: 1297
Southern Rhodesia: self-government or independence
Plen: 1297
Territories under Portuguese administration: status
Plen: 1297
UN Conference on Trade and Development, Geneva 1964
Plen: 1297

Speeches by representatives

Rubadiri Plen: 1297

MALAWI: PRIME MINISTER (Kamuzu Banda)

United Nations: Members: admission Plen: 1288

MALAYSIA

Atomic tests: Treaty (USSR/United Kingdom/United States),
Moscow 1963 Plen: 1306
Atomic weapons:
dissemination: prevention Plen: 1306
prohibition: conference (proposed) Plen: 1306
Colonialism: elimination Plen: 1306
Conference of Heads of State or Government of Non-
Aligned Countries, 2nd, Cairo 1964 Plen: 1306
Disarmament Plen: 1306
Disputes: pacific settlement Plen: 1306
Force, Threat or use of Plen: 1306
GA: procedure: arrangements to conduct business without
voting Plen: 1306
Indonesia and Malaysia Plen: 1297, 1306, 1307, 1309
International Co-operation Year, 1965 Plen: 1306
International trade: & economic development Plen: 1306
North Borneo Plen: 1297
Peaceful relations among States Plen: 1306
South Africa: race problems: apartheid Plen: 1306
Southern Rhodesia: self-government Plen: 1306
Sovereign equality of States Plen: 1306
Territories under Portuguese administration: status
Plen: 1306
Tibet question Plen: 1306

MALAYSIA (continued)

United Nations:

Charter: Art. 19: application Plen: 1306
Charter: new chapter [peace-keeping operations] (pro-
posed) Plen: 1306
Members: admission Plen: 1287
peace and security operations Plen: 1306
UN Conference on Trade and Development, Geneva 1964
Plen: 1306
UNHCR: finances: contributions WA:2
UNRWA: finances: contributions WA:1

Speeches by representatives

Ramani Plen: 1287, 1297, 1306, 1307, 1309
Zakaria WA:1, 2

MALI

Aden: self-government or independence Plen: 1319
Atomic tests:
suspension Plen: 1319
Treaty (USSR/United Kingdom/United States), Moscow
1963 Plen: 1319
Atomic weapons: prohibition: conference (proposed)
Plen: 1319
Cambodia situation Plen: 1319
China: representation in UN Plen: 1319, 1323
China (People's Rep.): atomic tests Plen: 1319, 1323
Colonialism: elimination Plen: 1319
Conference of Heads of State or Government of Non-
Aligned Countries, 2nd, Cairo 1964 Plen: 1319
Congo situation Plen: 1319
& Organization of African Unity Plen: 1319
Cuban situation Plen: 1319
Cyprus situation Plen: 1319
Disarmament Plen: 1319
economic and social consequences Plen: 1319
GA: procedure: arrangements to conduct business without
voting Plen: 1319, 1330
Korean question Plen: 1319
Indonesia: withdrawal from UN Plen: 1319
International trade: & economic development Plen: 1319
Intervention Plen: 1319
Military bases in foreign territories: elimination
Plen: 1319
Peaceful relations among States Plen: 1319
& international law Plen: 1319
Portugal: sanctions (proposed) Plen: 1319
South Africa:
race problems: apartheid Plen: 1319
sanctions (proposed) Plen: 1319
Southern Rhodesia: self-government Plen: 1319
Technical assistance: Expanded Programme Plen: 1319
Territories under Portuguese administration: status
Plen: 1319
Tibet question Plen: 1319
United Nations:
Charter: Art. 19: application Plen: 1319
finances: position and prospects, 1964/1965 Plen: 1319
Members: withdrawal Plen: 1319
peace and security operations Plen: 1319
UN Conference on Trade and Development, Geneva 1964
Plen: 1319
UN Special Fund: operations Plen: 1319
Viet-Nam situation Plen: 1319, 1323

INDEX TO SPEECHES

MALI (continued)

Speeches by representatives

Coulibaly Plen: 1319, 1323, 1330

MALTA

Colonialism: elimination Plen: 1297
 Disarmament: economic and social consequences Plen: 1297
 Human rights: covenants (draft, 1954) Plen: 1297
 Technical assistance Plen: 1297
 Expanded Programme: & UN Special Fund: merger (proposed) Plen: 1297
 United Nations:
 armed forces: national stand-by contingents (proposed) Plen: 1297
 Members: admission Plen: 1288
 UN Conference on Trade and Development, Geneva 1964 Plen: 1297
 UN Development Programme (proposed) Plen: 1297

Speeches by representatives

Borg-Olivier Plen: 1288, 1297

MAURITANIA

GA: procedure: arrangements to conduct business without voting Plen: 1330
 United Nations:
 finances: position and prospects, 1964/1965 Plen: 1330
 peace and security operations: financing Plen: 1330

Speeches by representatives

Miske Plen: 1330

MEXICO

Atomic tests:
 suspension Plen: 1310
 Treaty (USSR/United Kingdom/United States), Moscow 1963 Plen: 1310
 Atomic weapons: prohibition: conference (proposed) Plen: 1310
 Disarmament Plen: 1310
 Disputes: pacific settlement Plen: 1310
 Domestic jurisdiction Plen: 1310
 Force, Threat or use of Plen: 1310
 International Co-operation Year, 1965 Plen: 1310
 International trade:
 & economic development Plen: 1310
 terms of trade Plen: 1310
 Intervention Plen: 1310
 Latin America: nuclear-free zone (proposed) Plen: 1310
 Peaceful relations among States: & international law Plen: 1310
 Self-determination of peoples Plen: 1310
 Sovereign equality of States Plen: 1310
 Trade and development Board: establishment Plen: 1310
 United Nations: peace and security operations: financing Plen: 1310
 UN Conference on Trade and Development: establishment as permanent organ of UN Plen: 1310
 UN Conference on Trade and Development, Geneva 1964 Plen: 1310

MEXICO (continued)

Speeches by representatives

García Robles Plen: 1310

MONGOLIA

Aden: self-government or independence Plen: 1306
 Atomic tests:
 suspension Plen: 1306
 Treaty (USSR/United Kingdom/United States), Moscow 1963 Plen: 1306
 Atomic weapons:
 dissemination: prevention Plen: 1306
 prohibition: conference (proposed) Plen: 1306
 Cambodia situation Plen: 1306
 China: representation in UN Plen: 1306
 Colonialism: elimination Plen: 1306
 Conference of Heads of States or Government of Non-Aligned Countries, 2nd, Cairo 1964 Plen: 1306
 Congo situation Plen: 1306
 & Organization of African Unity Plen: 1306
 Cuban situation Plen: 1306
 Cyprus situation Plen: 1306
 Disarmament Plen: 1306
 conference (proposed) Plen: 1306
 Disputes: pacific settlement Plen: 1306
 ESC: members: increase in number (proposed) Plen: 1306
 Europe: nuclear-free zones (proposed) Plen: 1306
 Germany: peace treaty Plen: 1306
 International Co-operation Year, 1965 Plen: 1306
 International trade: & economic development Plen: 1306
 Korean question Plen: 1306
 Laos question Plen: 1306
 Military bases in foreign territories: elimination Plen: 1306
 NATO: multilateral nuclear force (proposed) Plen: 1306
 Oman question Plen: 1306
 Organization of African Unity Plen: 1306
 Peaceful relations among States Plen: 1306
 SC: members: increase in number (proposed) Plen: 1306
 South Africa: race problems: apartheid Plen: 1306
 Territories under Portuguese administration: status Plen: 1306
 United Nations:
 armed forces under Art. 43 Plen: 1306
 Charter: amendments (proposed) Plen: 1306
 peace and security operations Plen: 1306
 UN Conference on Trade and Development, Geneva 1964 Plen: 1306
 Viet-Nam situation Plen: 1306

Speeches by representatives

Dugersuren Plen: 1306

MOROCCO

Africa, North: economic integration Plen: 1318
 China: representation in UN Plen: 1318
 Colonialism: elimination Plen: 1318
 Conference of Heads of State or Government of Non-Aligned Countries, 2nd, Cairo 1964 Plen: 1323, 1325
 Congo situation Plen: 1318
 Disputes: pacific settlement Plen: 1318, 1323, 1325
 GA: procedure: arrangements to conduct business without voting Plen: 1318, 1330

MOROCCO (*continued*)

Indonesia: withdrawal from UN Plen: 1318
 Military bases in foreign territories: elimination
 Plen: 1318
 Organization of African Unity Plen: 1318, 1323, 1325
 Palestine question Plen: 1318
 South Africa: race problems: apartheid Plen: 1318
 Territories under Portuguese administration: status
 Plen: 1318
 United Nations:
 Charter: Art. 19: application Plen: 1318
 finances: position and prospects, 1964/1965 Plen: 1318
 Members: admission Plen: 1287
 Members: withdrawal Plen: 1318
 UNHCR: finances: contributions WA:2
 UNRWA: finances: contributions WA:1

Speeches by representatives

Baba Plen: 1287, 1330
 Benhima Plen: 1318, 1323, 1325
 Tabiti WA:1, 2

NEPAL

Atomic tests:
 suspension Plen: 1300
 Treaty (USSR/United Kingdom/United States), Moscow
 1963 Plen: 1300
 Atomic weapons: prohibition in outer space Plen: 1300
 British Guiana: independence Plen: 1300
 China: representation in UN Plen: 1300
 Colonialism: elimination Plen: 1300
 Conference of Heads of State or Government of Non-
 Aligned Countries, 2nd, Cairo 1964 Plen: 1300
 Cyprus situation Plen: 1300
 Disarmament Plen: 1300
 economic and social consequences Plen: 1300
 Disputes: pacific settlement Plen: 1300
 International trade:
 terms of trade Plen: 1300
 transit trade: convention (draft) Plen: 1300
 Land-locked States: & international trade Plen: 1300
 Laos question Plen: 1300
 Organization of African Unity Plen: 1300
 Peaceful relations among States Plen: 1300
 Racial discrimination Plen: 1300
 South Africa:
 race problems: apartheid Plen: 1300
 sanctions (proposed) Plen: 1300
 South West Africa: international status Plen: 1300
 Southern Rhodesia: self-government Plen: 1300
 Territories under Portuguese administration: status
 Plen: 1300
 Trade and Development Board: establishment Plen: 1300
 United Nations:
 finances: position and prospects, 1964/1965 Plen: 1300
 peace and security operations Plen: 1300
 UN Conference on Trade and Development, Geneva 1964
 Plen: 1300
 Viet-Nam situation Plen: 1300

Speeches by representatives

Bista Plen: 1300

NETHERLANDS

Atomic tests: Treaty (USSR/United Kingdom/United States),
 Moscow 1963 Plen: 1318
 Atomic weapons: dissemination: prevention Plen: 1318
 China (People's Rep.): atomic tests Plen: 1318
 Congo situation Plen: 1318
 Disarmament Plen: 1318
 Disputes: pacific settlement Plen: 1318
 ESC: members: increase in number (proposed) Plen: 1318
 European Economic Community Plen: 1318
 GA: procedure: arrangements to conduct business without
 voting Plen: 1318
 International trade: & economic development Plen: 1318
 Organization for Economic Co-operation and Development
 Plen: 1318
 Racial discrimination Plen: 1318
 SC: members: increase in number (proposed) Plen: 1318
 Technical assistance: Expanded Programme: & UN Special
 Fund: merger (proposed) Plen: 1318
 Trade and Development Board: establishment Plen: 1318
 United Nations:
 Charter: amendments (proposed) Plen: 1318
 peace and security operations: financing Plen: 1318
 UN Conference on Trade and Development: conciliation
 procedures Plen: 1318
 UN Conference on Trade and Development, Geneva 1964
 Plen: 1318
 UN Development Programme: establishment (proposed)
 Plen: 1318
 UNHCR: finances: contributions WA:2
 UNRWA: finances: contributions WA:1
 World Food Programme Plen: 1318

Speeches by representatives

Heroma WA:2
 Luns Plen: 1318
 Polderman WA:1

NEW ZEALAND

Atomic tests: Treaty (USSR/United Kingdom/United States),
 Moscow 1963 Plen: 1305
 Atomic weapons: dissemination: prevention Plen: 1305
 China (People's Rep.): atomic tests Plen: 1305
 Colonialism: elimination Plen: 1305
 Cook Islands: self-government or independence Plen: 1305
 Cyprus situation Plen: 1305
 Disarmament Plen: 1305
 ESC: members: increase in number (proposed) Plen: 1305
 France: atomic tests in the Pacific (proposed) Plen: 1305
 Indonesia and Malaysia Plen: 1305, 1307, 1309
 Niue Island: self-government or independence Plen: 1305
 Racial discrimination Plen: 1305
 SC: members: increase in number (proposed) Plen: 1305
 Self-determination of peoples Plen: 1305
 Tokelau Islands: self-government or independence
 Plen: 1305
 United Nations:
 armed forces: national stand-by contingents (proposed)
 Plen: 1305
 Charter: amendments (proposed) Plen: 1305
 Charter: Art. 17 Plen: 1305
 Charter: new chapter [peace-keeping operations] (pro-
 posed) Plen: 1305
 peace and security operations Plen: 1305
 UN Conference on Trade and Development, Geneva 1964
 Plen: 1305

INDEX TO SPEECHES

NEW ZEALAND (continued)

Speeches by representatives
 Corner Plen: 1307, 1309
 Hanan Plen: 1305

NICARAGUA

Cuban situation Plen: 1300

Speeches by representatives
 Ortega Urbina Plen: 1300

NIGER

Africa: nuclear-free zone (proposed) Plen: 1305
 Atomic tests: Treaty (USSR/United Kingdom/United States),
 Moscow 1963 Plen: 1305
 Atomic weapons: dissemination: prevention Plen: 1305
 China: representation in UN Plen: 1305
 Congo situation Plen: 1305
 & Organization of African Unity Plen: 1305
 Disputes: pacific settlement Plen: 1305
 Germany: peace treaty Plen: 1305
 International relations: reduction of tensions Plen: 1305
 International trade: transit trade: convention (draft)
 Plen: 1305
 Korean question Plen: 1305
 Land-locked States: & international trade Plen: 1305
 Nuclear-free zones (proposed) Plen: 1305
 Palestine question Plen: 1305
 Peaceful relations among States Plen: 1305
 South Africa: race problems: apartheid Plen: 1305
 South West Africa: international status Plen: 1305
 Southern Rhodesia: self-government Plen: 1305
 Territories under Portuguese administration: status
 Plen: 1305
 United Nations: peace and security operations: financing
 Plen: 1305
 UN Conference on Trade and Development, Geneva 1964
 Plen: 1305
 Viet-Nam situation Plen: 1305

Speeches by representatives
 Mayaki Plen: 1305

NIGERIA

Atomic tests:
 suspension Plen: 1302
 Treaty (USSR/United Kingdom/United States), Moscow
 1963 Plen: 1302
 Atomic weapons:
 dissemination: prevention Plen: 1302
 prohibition: conference (proposed) Plen: 1302
 prohibition in outer space Plen: 1302
 China: representation in UN Plen: 1302
 Colonialism: elimination Plen: 1302
 Congo situation Plen: 1302
 Cyprus situation Plen: 1302
 Disarmament Plen: 1302
 General Assembly:
 organization of work Plen: 1329
 procedure: arrangements to conduct business without
 voting Plen: 1329

NIGERIA (continued)

International trade: & economic development Plen: 1302
 NATO: multilateral nuclear force (proposed) Plen: 1302
 Organization of African Unity Plen: 1302
 South Africa:
 race problems: apartheid Plen: 1302
 sanctions (proposed) Plen: 1302
 South West Africa: international status Plen: 1302
 Southern Rhodesia: self-government Plen: 1302
 Territories under Portuguese administration: status
 Plen: 1302
 Trade and Development Board: establishment Plen: 1302
 USSR and United States: Memorandum of Understanding
 regarding the Establishment of a Direct Communica-
 tions Link, Geneva 1963 Plen: 1302
 United Nations:
 Charter: Art. 19: application Plen: 1329
 finances: position and prospects, 1964/1965 Plen: 1302
 peace and security operations Plen: 1302
 UN Conference on Trade and Development, Geneva 1964
 Plen: 1302
 UNHCR: finances: contributions WA: 2
 UNRWA: finances: contributions WA: 1

Speeches by representatives
 Adebo Plen: 1329
 Sanu WA: 1, 2
 Wachuku Plen: 1302

NORWAY

Atomic weapons:
 dissemination: prevention Plen: 1317
 prohibition: conference (proposed) Plen: 1317
 China: representation in UN Plen: 1317
 Disarmament Plen: 1317
 Disputes: pacific settlement Plen: 1317
 Economic development Plen: 1317
 Indonesia: withdrawal from UN Plen: 1317
 Indonesia and Malaysia Plen: 1317
 International trade: & economic development Plen: 1317
 Peaceful relations among States: & international law
 Plen: 1317
 SC: members: increase in number (proposed) Plen: 1317
 United Nations:
 Charter: amendments (proposed) Plen: 1317
 finances: position and prospects, 1964/1965 Plen: 1317
 Members: withdrawal Plen: 1317
 UN Conference on Trade and Development: establishment as
 permanent organ of United Nations Plen: 1317
 UN Conference on Trade and Development, Geneva 1964
 Plen: 1317
 UNHCR: finances: contributions WA: 2
 UNRWA: finances: contributions WA: 1

Speeches by representatives
 Lange Plen: 1317
 Mevik WA: 1, 2

PAKISTAN

Atomic weapons:
 dissemination: prevention Plen: 1319
 prohibition: conference (proposed) Plen: 1319
 China: representation in UN Plen: 1319

PAKISTAN (continued)

China (People's Rep.) and India Plen: 1319
 Colonialism: elimination Plen: 1319, 1323
 Congo situation Plen: 1319
 & Organization of African Unity Plen: 1319
 Cyprus situation Plen: 1319
 Disarmament Plen: 1319
 Disputes: pacific settlement Plen: 1319, 1323
 India-Pakistan question: Jammu and Kashmir Plen: 1319, 1323, 1325
 International trade: & economic development Plen: 1319
 Minorities: protection Plen: 1319
 Organization of African Unity Plen: 1319
 Regional Co-operation for Development (Iran/Turkey/Pakistan) Plen: 1319
 Self-determination of peoples Plen: 1319, 1323
 South Africa:
 race problems: apartheid Plen: 1319
 sanctions (proposed) Plen: 1319
 South West Africa: international status Plen: 1319
 Southern Rhodesia: self-government Plen: 1319
 Territories under Portuguese administration: status Plen: 1319
 United Nations:
 Charter: amendments (proposed) Plen: 1319
 peace and security operations Plen: 1319
 UN Conference on Trade and Development, Geneva 1964 Plen: 1319
 Viet-Nam situation Plen: 1319

Speeches by representatives

Ali Plen: 1325
 Ehutto Plen: 1319, 1323

PANAMA

Cuban situation Plen: 1300
 Panama Canal Zone Plen: 1300

Speeches by representatives

Boyd Plen: 1300

PARAGUAY

Atomic tests: Treaty (USSR/United Kingdom/United States), Moscow 1963 P: 1297
 Colonialism: elimination Plen: 1297
 Congo situation Plen: 1297
 Disarmament Plen: 1297
 Economic development Plen: 1297
 Human rights: Universal Declaration, 1948 Plen: 1297
 International trade:
 terms of trade Plen: 1297
 transit trade: convention (draft) Plen: 1297
 Land-locked States:
 free access to the sea Plen: 1297
 & international trade Plen: 1297
 Racial discrimination: Declaration, 1963 Plen: 1297
 South Africa: race problems: apartheid Plen: 1297
 Technical assistance Plen: 1297

PARAGUAY (continued)

United Nations:
 armed forces: national stand-by contingents (proposed) Plen: 1297
 Charter: Art. 19: application Plen: 1297
 Charter: new chapter [peace-keeping operations] (proposed) Plen: 1297
 peace and security operations Plen: 1297
 UN Conference on Trade and Development, Geneva 1964 Plen: 1297

Speeches by representatives

Sapena Pastor Plen: 1297

PERU

Atomic tests: Treaty (USSR/United Kingdom/United States), Moscow 1963 Plen: 1293
 Atomic weapons: prohibition in outer space Plen: 1293
 Disarmament Plen: 1293
 Outer space: exploration and use Plen: 1293
 Peaceful relations among States Plen: 1293
 Self-determination of peoples Plen: 1293
 United Nations:
 armed forces under Art. 43 Plen: 1293
 Members: admission Plen: 1287
 peace and security operations: financing Plen: 1293
 UN Conference on Trade and Development, Geneva 1964 Plen: 1293

Speeches by representatives

Belatnde Plen: 1287, 1293

PHILIPPINES

Atomic tests: Treaty (USSR/United Kingdom/United States), Moscow 1963 Plen: 1297
 China: representation in UN Plen: 1297
 China (People's Rep.): atomic tests Plen: 1297
 Colonialism: elimination Plen: 1297
 Disarmament Plen: 1297
 GA: procedure: arrangements to conduct business without voting Plen: 1297
 Germany: peace treaty Plen: 1297
 Human rights: covenants (draft, 1954) Plen: 1297
 Indonesia and Malaysia Plen: 1297
 International trade: & economic development Plen: 1297
 Korean question Plen: 1297
 North Borneo Plen: 1297
 Outer space: exploration and use Plen: 1297
 South Africa: race problems: apartheid Plen: 1297
 Tibet question Plen: 1297
 USSR and United States: Memorandum of Understanding regarding the Establishment of a Direct Communications Link, Geneva 1963 Plen: 1297
 United Nations:
 Charter: Art. 19: application Plen: 1297
 peace and security operations Plen: 1297
 UN Conference on Trade and Development, Geneva 1964 Plen: 1297
 UNRWA: finances: contributions WA:1
 Viet-Nam situation Plen: 1297

Speeches by representatives

Jiménez WA:1
 Mendez Plen: 1297

INDEX TO SPEECHES

POLAND

Atomic tests: Treaty (USSR/United Kingdom/United States),
Moscow 1963 Plen: 1301

Atomic weapons:

dissemination: prevention Plen: 1301

prohibition: conference (proposed) Plen: 1301

prohibition in outer space Plen: 1301

China: representation in UN Plen: 1301

Colonialism: elimination Plen: 1301

Congo situation Plen: 1301

Cuban situation Plen: 1301

Disarmament Plen: 1301

conference (proposed) Plen: 1301

Europe: nuclear-free zone (proposed) Plen: 1301

Germany: peace treaty Plen: 1301

International trade: & economic development Plen: 1301

Korean question Plen: 1330

NATO:

multilateral nuclear force (proposed) Plen: 1301

& Warsaw Treaty Organization: non-aggression treaty
(proposed) Plen: 1301

Nuclear-free zones (proposed) Plen: 1301

Peaceful relations among States Plen: 1301

States not members of the United Nations: observers
Plen: 1301

United Nations:

armed forces under Art. 43 Plen: 1301

peace and security operations Plen: 1301

UN Conference on Trade and Development, Geneva 1964
Plen: 1301

Viet-Nam situation Plen: 1301

Speeches by representatives

Lewandowski Plen: 1330

Rapacki Plen: 1301

PORTUGAL

Goa Plen: 1310

Territories under Portuguese administration: status
Plen: 1310

Speeches by representatives

Miranda Plen: 1310

ROMANIA

Atomic weapons: prohibition: conference (proposed)
Plen: 1308

China: representation in UN Plen: 1308

Colonialism: elimination Plen: 1308

Conference of Heads of State or Government of Non-
Aligned Countries, 2nd, Cairo 1964 Plen: 1308

Congo situation Plen: 1308

Disarmament Plen: 1308

conference (proposed) Plen: 1308

economic and social consequences Plen: 1308

Disputes: pacific settlement Plen: 1308

ESC: members: increase in number (proposed) Plen: 1308

Europe: peaceful relations among States Plen: 1308

Force, Threat or use of Plen: 1308

Germany: peace treaty Plen: 1308

International trade: & economic development Plen: 1308

Intervention Plen: 1308

ROMANIA (continued)

NATO:

multilateral nuclear force (proposed) Plen: 1308

& Warsaw Treaty Organization: non-aggression treaty
(proposed) Plen: 1308

Nuclear-free zones (proposed) Plen: 1308

Peaceful relations among peoples: promotion among youth:
declaration (draft) Plen: 1308

Peaceful relations among States Plen: 1308

Racial discrimination Plen: 1308

SC: members: increase in number (proposed) Plen: 1308

South Africa: race problems: apartheid Plen: 1308

Sovereign equality of States Plen: 1308

United Nations: Charter: amendments (proposed) Plen: 1308

UN Conference on Trade and Development, Geneva 1964
Plen: 1308

Viet-Nam situation Plen: 1308

Speeches by representatives

Manescu Plen: 1308

RWANDA

United Nations: Members: admission Plen: 1288

Speeches by representatives

Mudenge Plen: 1288

SAUDI ARABIA

Aden: self-government or independence Plen: 1306

Atomic tests: Treaty (USSR/United Kingdom/United States),
Moscow 1963 Plen: 1306

Atomic weapons: dissemination: prevention Plen: 1306

Colonialism: elimination Plen: 1306

Disarmament Plen: 1306

Disputes: pacific settlement Plen: 1306

Economic development Plen: 1306

General Assembly:

organization of work Plen: 1329

procedure: arrangements to conduct business without
voting Plen: 1329, 1330

Oman question Plen: 1306

Palestine question Plen: 1306

Palestine refugees Plen: 1306

Racial discrimination Plen: 1306

United Nations: Charter: Art. 19: application Plen: 1329

UN Conference on Trade and Development, Geneva 1964
Plen: 1306

Speeches by representatives

Baroody Plen: 1329, 1330

Sakkaf Plen: 1306

SECRETARY-GENERAL (U Thant)

Advisory Cttee on Administrative and Budgetary Questions:
members: election Plen: 1326

Board of Auditors: members: election Plen: 1326

Cttee on Contributions: members: election Plen: 1326

Economic and Social Council: members: election
Plen: 1326

SECRETARY-GENERAL (U Thant) (continued)

General Assembly:

- adjournment Plen: 1327
- procedure: arrangements to conduct business without voting Plen: 1286, 1326
- Investments Cttee: members: election Plen: 1326
- Palestine refugees: assistance Plen: 1326, 1327
- Secretariat: staff: salaries and allowances: pensionable remuneration Plen: 1327
- Special Cttee on Peace-keeping Operations: establishment Plen: 1325, 1327
- Technical assistance: Expanded Programme: finances: allocations Plen: 1314
- United Nations:
 - budget, 1964: supplementary appropriations Plen: 1326, 1327
 - budget, 1965 Plen: 1314, 1326, 1327
 - Charter: Art. 19: application Plen: 1286, 1326
 - finances: contributions, voluntary Plen: 1326, 1331
 - finances: position and prospects, 1964/1965 Plen: 1315, 1326, 1331
 - peace and security operations Plen: 1326
- UN Administrative Tribunal: members: election Plen: 1326
- United Nations Conference on Trade and Development, Geneva 1964 Plen: 1327
- UN International School Plen: 1326, 1327
- UN Staff Pension Cttee: members: election Plen: 1326

SENEGAL

- Atomic tests: Treaty (USSR/United Kingdom/United States), Moscow 1963 Plen: 1294
- China: representation in UN Plen: 1294
- China (People's Rep.): atomic tests Plen: 1294
- Colonialism: elimination Plen: 1294
- Congo situation Plen: 1294
- Disarmament Plen: 1294
- GA: procedure: arrangements to conduct business without voting Plen: 1330
- International trade: terms of trade Plen: 1294
- Investments, International Plen: 1294
- Organization of African Unity Plen: 1294
- Self-determination of peoples Plen: 1294
- Territories under Portuguese administration: status Plen: 1294
- United Nations:
 - Charter: amendments (proposed) Plen: 1294
 - Charter: Art. 19: application Plen: 1294
- UN Conference on Trade and Development, Geneva 1964 Plen: 1294
- Viet-Nam situation Plen: 1294

Speeches by representatives

- Ciss Plen: 1330
- Thiam Plen: 1294

SIERRA LEONE

- Africa: nuclear-free zone (proposed) Plen: 1303
- Atomic weapons:
 - dissemination: prevention Plen: 1303
 - prohibition: conference (proposed) Plen: 1303
- China: representation in UN Plen: 1303
- China (People's Rep.): atomic tests Plen: 1303

SIERRA LEONE (continued)

- Conference of Heads of State or Government of Non-Aligned Countries, 2nd, Cairo 1964 Plen: 1303
- Congo situation Plen: 1303
- & Organization of African Unity Plen: 1303
- Disarmament Plen: 1303
- conference (proposed) Plen: 1303
- economic and social consequences Plen: 1303
- Disputes: pacific settlement Plen: 1303
- ESC: members: increase in number (proposed) Plen: 1303
- General Assembly:
 - adjournment Plen: 1328
 - procedure: arrangements to conduct business without voting Plen: 1328, 1330
- International trade: terms of trade Plen: 1303
- Nuclear-free zones (proposed) Plen: 1303
- Organization of African Unity Plen: 1303
- SC: members: increase in number (proposed) Plen: 1303
- South Africa:
 - race problems: apartheid Plen: 1303
 - sanctions (proposed) Plen: 1303
- Southern Rhodesia: self-government Plen: 1303
- Technical assistance Plen: 1303
- Territories under Portuguese administration: status Plen: 1303
- Trade and Development Board: establishment Plen: 1303
- United Nations:
 - Charter: amendments (proposed) Plen: 1303
 - peace and security operations: financing Plen: 1303
- UN Conference on Trade and Development, Geneva 1964 Plen: 1303

Speeches by representatives

- Collier Plen: 1328, 1330
- Rogers-Wright Plen: 1303

SOMALIA

- Aden: self-government or independence Plen: 1290
- Atomic tests: Treaty (USSR/United Kingdom/United States), Moscow 1963 Plen: 1290
- Atomic weapons: dissemination: prevention Plen: 1290
- China: representation in UN Plen: 1290
- Colonialism: elimination Plen: 1290
- Congo situation Plen: 1290
- & Organization of African Unity Plen: 1290
- Disarmament Plen: 1290
- Disputes: pacific settlement Plen: 1290
- Ethiopia and Somalia: border dispute Plen: 1290
- Force, Threat or use of Plen: 1290
- French Somaliland Plen: 1290
- International relations: reduction of tensions Plen: 1290
- International trade:
 - & economic development Plen: 1290
 - terms of trade Plen: 1290
- Military bases in foreign territories: elimination Plen: 1290
- Nuclear-free zones (proposed) Plen: 1290
- Peaceful relations among States Plen: 1290
- Self-determination of peoples Plen: 1290
- Surprise attack: prevention Plen: 1290
- South Africa: race problems: apartheid Plen: 1290
- South West Africa: international status Plen: 1290
- Southern Rhodesia: self-government Plen: 1290
- Technical assistance Plen: 1290

INDEX TO SPEECHES

SOMALIA (continued)

Territories under Portuguese administration: status
Plen: 1290
United Nations:
armed forces under Art. 43 Plen: 1290
peace and security operations Plen: 1290
Speeches by representatives
Dualeh Plen: 1290

SOUTH AFRICA

ESC: members: increase in number (proposed) Plen: 1308
Peaceful relations among States: & international law
Plen: 1308
SC: members: increase in number (proposed) Plen: 1308
South Africa:
race problems: apartheid Plen: 1308, 1330
sanctions (proposed) Plen: 1308
Sovereign equality of States Plen: 1308
United Nations: Charter: amendments (proposed) Plen: 1308
Speeches by representatives
Botha Plen: 1330
Muller Plen: 1308

SPAIN

Colonialism: elimination Plen: 1318
Disarmament Plen: 1318
Fernando Poo: self-government or independence
Plen: 1300, 1318
GA: procedure: arrangements to conduct business without
voting Plen: 1318
Gibraltar: self-government or independence Plen: 1318
Ifni: self-government or independence Plen: 1318
International trade: & economic development Plen: 1318
Peaceful relations among States Plen: 1318
Rio Muni: self-government or independence Plen: 1300,
1318
Spanish Sahara: self-government or independence
Plen: 1318
Territories under Portuguese administration: status
Plen: 1318
Trade and Development Board: establishment Plen: 1318
United Nations:
Charter: new chapter [peace-keeping operations] (pro-
posed) Plen: 1318
finances: position and prospects, 1964/1965 Plen: 1318
peace and security operations Plen: 1318
UN Conference on Trade and Development, Geneva 1964
Plen: 1318
Speeches by representatives
Aznar Plen: 1300, 1318

SUDAN

Colonialism: elimination Plen: 1298
Congo situation Plen: 1298
& Organization of African Unity Plen: 1298
Disarmament: economic and social consequences
Plen: 1298
International trade: & economic development Plen: 1298

SUDAN (continued)

League of Arab States Plen: 1298
Organization of African Unity Plen: 1298
Palestine question Plen: 1298
South Africa: race problems: apartheid Plen: 1298
Territories under Portuguese administration: status
Plen: 1298
UN Conference on Trade and Development, Geneva 1964
Plen: 1298

Speeches by representatives
Mahgoub Plen: 1298

SWEDEN

Africa: nuclear-free zone (proposed) Plen: 1319
Atomic tests: suspension Plen: 1319
Atomic weapons:
dissemination: prevention Plen: 1319
prohibition: conference (proposed) Plen: 1319
Capital punishment: convention (draft) Plen: 1319
China: representation in UN Plen: 1319
China (People's Rep.): atomic tests Plen: 1319
Colonialism: elimination Plen: 1319
Disarmament Plen: 1319
economic and social consequences Plen: 1319
Force, Threat of use of Plen: 1319
General Assembly:
organization of work Plen: 1329
procedure: arrangements to conduct business without
voting Plen: 1329
International trade: & economic development Plen: 1319
Intervention Plen: 1319
Latin America: nuclear-free zone (proposed) Plen: 1319
Nuclear-free zones (proposed) Plen: 1319
Organization of African Unity Plen: 1319
South Africa:
race problems: apartheid Plen: 1319
sanctions (proposed) Plen: 1319
South West Africa: fellowships and scholarships Plen: 1319
United Nations:
armed forces: national stand-by contingents (proposed)
Plen: 1319
peace and security operations Plen: 1319
UN Conference on Trade and Development: conciliation
procedures Plen: 1319
UN Conference on Trade and Development, Geneva 1964
Plen: 1319
UNHCR: finances: contributions WA: 2
UNRWA: finances: contributions WA: 1

Speeches by representatives
Astrom Plen: 1329
Forshell WA: 1
Nilson Plen: 1319
Stjernberg WA: 2

SWITZERLAND

UNHCR: finances: contributions WA: 2
UNRWA: finances: contributions WA: 1

Speeches by representatives
Thalman WA: 1, 2

INDEX TO SPEECHES

SYRIA

Aden: self-government or independence Plen: 1306
 Atomic weapons: prohibition: conference (proposed)
 Plen: 1306
 China: representation in UN Plen: 1306
 Colonialism: elimination Plen: 1306
 Conference of Heads of State or Government of Non-
 Aligned Countries, 2nd, Cairo 1964 Plen: 1306
 Congo situation Plen: 1306
 Cyprus situation Plen: 1306
 Disarmament Plen: 1306
 conference (proposed) Plen: 1306
 ESC: members: increase in number (proposed) Plen: 1306
 International trade: & economic development Plen: 1306
 League of Arab States Plen: 1306
 Oman question Plen: 1306
 Palestine question Plen: 1306
 Racial discrimination Plen: 1306
 SC: members: increase in number (proposed) Plen: 1306
 Self-determination of peoples Plen: 1306
 South Africa: race problems: apartheid Plen: 1306
 South West Africa: international status Plen: 1306
 Southern Rhodesia: self-government Plen: 1306
 Territories under Portuguese administration: status
 Plen: 1306
 Trade and Development Board: establishment Plen: 1306
 United Nations:
 Charter: amendments (proposed) Plen: 1306
 peace and security operations Plen: 1306
 UN Conference on Trade and Development, Geneva 1964
 Plen: 1306
 UNRWA: finances: contributions WA: 1

Speeches by representatives

Murraywid Plen: 1306
 Nachabe WA: 1

TAHLAND

Atomic tests:
 suspension Plen: 1296
 Treaty (USSR/United Kingdom/United States), Moscow
 1963 Plen: 1296
 Atomic weapons:
 dissemination: prevention Plen: 1296
 prohibition: conference (proposed) Plen: 1296
 Cambodia and Thailand Plen: 1296
 GA: procedure: arrangements to conduct business without
 voting Plen: 1296
 Germany: peace treaty Plen: 1296
 International trade:
 & economic development Plen: 1296
 terms of trade Plen: 1296
 Laos question Plen: 1296
 United Nations:
 Charter: Art. 19: application Plen: 1296
 finances: position and prospects, 1964/1965 Plen: 1296
 UN Conference on Trade and Development, Geneva 1964
 Plen: 1296
 Viet-Nam situation Plen: 1296

Speeches by representatives

Khoman Plen: 1296

TOGO

Colonialism: elimination Plen: 1297
 GA: procedure: arrangements to conduct business without
 voting Plen: 1297
 Peaceful relations among States Plen: 1297
 South Africa: race problems: apartheid Plen: 1297

Speeches by representatives

Apedo-Amah Plen: 1297

TRINIDAD AND TOBAGO

Atomic tests: Treaty (USSR/United Kingdom/United States),
 Moscow 1963 Plen: 1303
 China: representation in UN Plen: 1303
 China (People's Rep.): atomic tests Plen: 1303
 International trade: terms of trade Plen: 1303
 South Africa: race problems: apartheid Plen: 1303
 Southern Rhodesia: self-government Plen: 1303
 United Nations: peace and security-operations Plen: 1303
 UN Conference on Trade and Development, Geneva 1964
 Plen: 1303

Speeches by representatives

Solomon Plen: 1303

TUNISIA

Aden: self-government or independence Plen: 1305
 Africa, North: economic integration Plen: 1305
 Atomic tests: Treaty (USSR/United Kingdom/United States),
 Moscow 1963 Plen: 1305
 Atomic weapons: prohibition: conference (proposed)
 Plen: 1305
 Basutoland: self-government or independence Plen: 1305
 Bechuanaland: self-government or independence Plen: 1305
 China: representation in UN Plen: 1305
 Colonialism: elimination Plen: 1305
 Conference of Heads of State or Government of Non-
 Aligned Countries, 2nd, Cairo 1964 Plen: 1305
 Congo situation Plen: 1305
 & Organization of African Unity Plen: 1305
 Disarmament Plen: 1305
 ESC: members: increase in number (proposed) Plen: 1305
 International Co-operation Year, 1965 Plen: 1305
 International trade: terms of trade Plen: 1305
 Oman question Plen: 1305
 Organization of African Unity Plen: 1305
 Palestine question Plen: 1305
 Palestine refugees Plen: 1305
 SC: members: increase in number (proposed) Plen: 1305
 South Africa:
 race problems: apartheid Plen: 1305
 sanctions (proposed) Plen: 1305
 South West Africa: international status Plen: 1305
 Southern Rhodesia: self-government Plen: 1305
 Swaziland: self-government or independence Plen: 1305
 Technical assistance: Expanded Programme: & UN Special
 Fund: merger (proposed) Plen: 1305
 Territories under Portuguese administration: status
 Plen: 1305
 Trade and Development Board: establishment Plen: 1305
 United Nations:
 Charter: amendments (proposed) Plen: 1305
 peace and security operations Plen: 1305

TUNISIA (continued)

UN Conference on Trade and Development, Geneva 1964
Plen: 1305
UNHCR: finances: contributions WA:2
UNRWA: finances: contributions WA:1

Speeches by representatives

Bourguiba Plen: 1305
El Memmi WA:1, 2

TURKEY

Atomic tests: Treaty (USSR/United Kingdom/United States),
Moscow 1963 Plen: 1321

Atomic weapons:

dissemination: prevention Plen: 1321
prohibition in outer space Plen: 1321

Colonialism: elimination Plen: 1321

Cyprus situation Plen: 1295, 1321, 1323

Disarmament Plen: 1321

Disputes: pacific settlement Plen: 1321

Economic development Plen: 1321

Germany: peace-treaty Plen: 1321

India-Pakistan question: Jammu and Kashmir Plen: 1321

International trade: & economic development Plen: 1321

Investments, International Plen: 1321

Minorities: protection Plen: 1323

Near and Middle East: international relations Plen: 1321

Organization of African Unity Plen: 1321

Palestine question Plen: 1321

Palestine refugees Plen: 1321

Peaceful relations among States Plen: 1321

Racial discrimination Plen: 1321

Regional Co-operation for Development (Iran/Turkey/
Pakistan) Plen: 1321

Self-determination of peoples Plen: 1321

South Africa: race problems: apartheid Plen: 1321

Technical assistance Plen: 1321

United Nations:

armed forces: national stand-by contingents (proposed)
Plen: 1321

armed forces under Art. 43 Plen: 1321

peace and security operations Plen: 1321

UN Conference on Trade and Development: establishment
as permanent organ of United Nations Plen: 1321

UN Conference on Trade and Development, Geneva 1964
Plen: 1321

UNHCR: finances: contributions WA:2

UNRWA: finances: contributions WA:1

Speeches by representatives

Eralp Plen: 1295, 1323
Erkin Plen: 1321
Kamel WA:1, 2

UGANDA

Atomic tests:

suspension Plen: 1293

Treaty (USSR/United Kingdom/United States), Moscow
1963 Plen: 1293

China: representation in UN Plen: 1293

China (People's Rep.): atomic tests Plen: 1293

Congo situation Plen: 1293

& Organization of African Unity Plen: 1293

UGANDA (continued)

Congolese refugees Plen: 1293

Disarmament Plen: 1293

International trade: & economic development Plen: 1293

Portugal: sanctions (proposed) Plen: 1293

Rwandese refugees Plen: 1293

South Africa:

race problems: apartheid Plen: 1293

sanctions (proposed) Plen: 1293

South West Africa: international status Plen: 1293

Southern Rhodesia: self-government Plen: 1293

Sudanese refugees Plen: 1293

Territories under Portuguese administration: status
Plen: 1293

United Nations:

Charter: amendments (proposed) Plen: 1293

Charter: Art. 19: application Plen: 1293

peace and security operations Plen: 1293

UN Conference on Trade and Development, Geneva 1964
Plen: 1293

UN Institute for Training and Research: establishment (pro-
posed) Plen: 1293

Speeches by representatives

Odaka Plen: 1293

UKRAINIAN SOVIET SOCIALIST REPUBLIC

Atomic tests:

suspension Plen: 1317

Treaty (USSR/United Kingdom/United States), Moscow
1963 Plen: 1317

Atomic weapons:

dissemination: prevention Plen: 1317

prohibition: conference (proposed) Plen: 1317

Cambodia situation Plen: 1317

China: representation in UN Plen: 1317

Colonialism: elimination Plen: 1317

Conference of Heads of State or Government of Non-
Aligned Countries, 2nd, Cairo 1964 Plen: 1317

Congo situation Plen: 1317

& Organization of African Unity Plen: 1317

Cuban situation Plen: 1317

Disarmament Plen: 1317

GA: procedure: arrangements to conduct business without
voting Plen: 1317

Germany: peace treaty Plen: 1317

Human rights: covenants (draft, 1954) Plen: 1317

Illiteracy: eradication Plen: 1317

International Co-operation Year, 1965 Plen: 1317

International trade: & economic development Plen: 1317

Laos question Plen: 1317

NATO:

multilateral nuclear force (proposed) Plen: 1317

& Warsaw Treaty Organization: non-aggression treaty
(proposed) Plen: 1317

Nuclear-free zones (proposed) Plen: 1317

Organization of American States Plen: 1317

Peaceful relations among States Plen: 1317

South Africa: race problems: apartheid Plen: 1317

Southern Rhodesia: self-government Plen: 1317

Territories under Portuguese administration: status
Plen: 1317

United Nations:

finances: position and prospects, 1964/1965 Plen: 1317

peace and security operations: financing Plen: 1317

UKRAINIAN SOVIET SOCIALIST REPUBLIC (continued)

UN Conference on Trade and Development, Geneva 1964
Plen: 1317
Viet-Nam situation Plen: 1317
War crimes: statute of limitations Plen: 1317

Speeches by representatives
Palamarchuk Plen: 1317

UNION OF SOVIET SOCIALIST REPUBLICS

Atomic tests: suspension Plen: 1292
Atomic weapons:
dissemination: prevention Plen: 1292
prohibition: conference (proposed) Plen: 1292
Cambodia situation Plen: 1292
China: representation in UN Plen: 1292
Colonialism: elimination Plen: 1292
Conference of Heads of State or Government of Non-
Aligned Countries, 2nd, Cairo 1964 Plen: 1292
Congo situation Plen: 1292
Cuban situation Plen: 1292
Cyprus situation Plen: 1292
Disarmament Plen: 1292
conference (proposed) Plen: 1292
economic and social consequences Plen: 1292
Disputes: pacific settlement Plen: 1292
Europe: nuclear-free zone (proposed) Plen: 1292
GA: procedure: arrangements to conduct business without
voting Plen: 1330
Germany: peace treaty Plen: 1292
Indonesia and Malaysia Plen: 1292
Korean question Plen: 1330
Laos question Plen: 1292
Military bases in foreign territories: elimination
Plen: 1292
NATO:
multilateral nuclear force (proposed) Plen: 1292
& Warsaw Treaty Organization: non-aggression treaty
(proposed) Plen: 1292
Nuclear-free zones (proposed) Plen: 1292
Peaceful relations among States Plen: 1292
Special Cttee on Peace-keeping Operations: establishment
Plen: 1330
USSR and United States: Memorandum of Understanding
regarding the Establishment of a Direct Communica-
tions Link, Geneva 1963 Plen: 1292
United Nations:
armed forces under Art. 43 Plen: 1292
budget, 1965 Plen: 1314, 1330
Charter: Art. 19: application Plen: 1330
finances: position and prospects, 1964/1965 Plen: 1330
Members: admission Plen: 1287
peace and security operations: finances Plen: 1330
UN Conference on Trade and Development, Geneva 1964
Plen: 1292
Viet-Nam situation Plen: 1292

Speeches by representatives
Fedorenko Plen: 1287, 1314, 1330
Gromyko Plen: 1292

UNITED ARAB REPUBLIC

Aden: self-government or independence Plen: 1298
Africa: nuclear-free zone (proposed) Plen: 1298

UNITED ARAB REPUBLIC (continued)

Atomic tests:
suspension Plen: 1298
Treaty (USSR/United Kingdom/United States), Moscow
1963 Plen: 1298
Atomic weapons:
dissemination: prevention Plen: 1298
prohibition: conference (proposed) Plen: 1298
prohibition in outer space Plen: 1298
China: representation in UN Plen: 1298
Colonialism: elimination Plen: 1298
Conference of Heads of State or Government of Non-
Aligned Countries, 2nd, Cairo 1964 Plen: 1298
Congo situation Plen: 1298
& Organization of African Unity Plen: 1298
Cyprus situation Plen: 1298
Disarmament Plen: 1298
International trade: & economic development Plen: 1298
Investments, International Plen: 1298
Military bases in foreign territories: elimination
Plen: 1298
Oman question Plen: 1298
Organization of African Unity Plen: 1298
Outer space: exploration and use Plen: 1298
Palestine question Plen: 1298
Palestine refugees Plen: 1298
Peaceful relations among States Plen: 1298
South Africa:
race problems: apartheid Plen: 1298
sanctions (proposed) Plen: 1298
South West Africa: international status Plen: 1298
Southern Rhodesia: self-government Plen: 1298
Technical assistance Plen: 1298
Territories under Portuguese administration: status
Plen: 1298
United Nations: peace and security operations Plen: 1298
UN Conference on Trade and Development, Geneva 1964
Plen: 1298
UNRWA: finances: contributions WA:1

Speeches by representatives
Khalil, A. WA:1
Riad Plen: 1298

UNITED KINGDOM

Atomic weapons: dissemination: prevention Plen: 1316
British Honduras Plen: 1301
Disarmament Plen: 1316
economic and social consequences Plen: 1316
Economic development Plen: 1316
Falkland Islands Plen: 1292
GA: procedure: arrangements to conduct business without
voting Plen: 1316, 1330
Gibraltar: self-government or independence Plen: 1318
Human rights: covenants (draft, 1954) Plen: 1316
International Co-operation Year, 1965 Plen: 1316
International Year for Human Rights, 1968 Plen: 1316
Racial discrimination Plen: 1316
Technical assistance: Expanded Programme: & UN Special
Fund: merger (proposed) Plen: 1316
Trade and Development Board: establishment Plen: 1316
United Nations:
Charter: Art. 17 Plen: 1316
Charter: Art. 19: application Plen: 1316

INDEX TO SPEECHES

UNITED KINGDOM (continued)

United Nations (continued)

Charter: new chapter [peace-keeping operations] (proposed) Plen: 1316
 finances: fund to meet expenses of the Organization (proposed) Plen: 1316
 finances: position and prospects, 1964/1965 Plen: 1316
 Members: admission Plen: 1287
 peace and security operations Plen: 1316
 UN Conference on Trade and Development: establishment as permanent organ of United Nations Plen: 1315
 UN Conference on Trade and Development, Geneva 1964 Plen: 1316
 UN Development Programme: establishment (proposed) Plen: 1316
 UNHCR: finances: contributions WA: 2
 UNRWA: finances: contributions WA: 1
 Venezuela and British Guiana: boundaries Plen: 1295

Speeches by representatives

Caradon Plen: 1287, 1292, 1316, 1318, 1330
 Jackling WA: 1
 King Plen: 1295, 1301
 Unwin WA: 2

UNITED NATIONS HIGH COMMISSIONER FOR REFUGEES: REGIONAL REPRESENTATIVE (Urrutia)

UNHCR: finances: contributions WA: 2

UNITED NATIONS RELIEF AND WORKS AGENCY FOR PALESTINE REFUGEES IN THE NEAR EAST: COMMISSIONER-GENERAL (Michelmores)

UNRWA: finances: contributions WA: 1

UNITED REPUBLIC OF TANZANIA

Aden: self-government or independence Plen: 1298
 Africa: nuclear-free zone (proposed) Plen: 1298
 Atomic weapons:
 dissemination: prevention Plen: 1298
 prohibition: conference (proposed) Plen: 1298
 prohibition in outer space plen: 1298
 Basutoland: self-government or independence Plen: 1298
 Bechuanaland: self-government or independence Plen: 1298
 China: representation in UN Plen: 1298
 Colonialism: elimination Plen: 1298
 Congo situation Plen: 1298
 & Organization of African Unity Plen: 1298
 Cuban situation Plen: 1298
 Cyprus situation Plen: 1298
 Disarmament Plen: 1298
 economic and social consequences Plen: 1298
 ESC: members: increase in number (proposed) Plen: 1298
 Europe: nuclear-free zone (proposed) Plen: 1298
 GA: procedure: arrangements to conduct business without voting Plen: 1330
 International trade: terms of trade Plen: 1298
 Latin America: nuclear-free zone (proposed) Plen: 1298
 League of Arab States Plen: 1298
 Military bases in foreign territories: elimination Plen: 1298
 Nuclear-free zones (proposed) Plen: 1298

UNITED REPUBLIC OF TANZANIA (continued)

Organization of African Unity Plen: 1298
 Portugal: sanctions (proposed) Plen: 1298
 Racial discrimination Plen: 1298
 South Africa:
 race problems: apartheid Plen: 1298
 sanctions (proposed) Plen: 1298
 South West Africa: international status Plen: 1298
 Southern Rhodesia: self-government Plen: 1298
 Swaziland: self-government of independence Plen: 1298
 Technical assistance: Expanded Programme: & UN Special Fund: merger (proposed) Plen: 1298
 Territories under Portuguese administration: status Plen: 1298
 United Nations:
 Charter: amendments (proposed) Plen: 1298
 Members: admission Plen: 1288
 UN Conference on Trade and Development, Geneva 1964 Plen: 1298
 UN Development Programme: establishment Plen: 1298
 Viet-Nam situation Plen: 1298

Speeches by representatives

Babu Plen: 1288
 Kambona Plen: 1298
 Malecela Plen: 1330

UNITED STATES OF AMERICA

Atomic energy: peaceful uses Plen: 1323
 Atomic tests: Treaty (USSR/United Kingdom/United States), Moscow 1963 Plen: 1323
 Atomic weapons:
 dissemination: prevention Plen: 1323
 prohibition in outer space Plen: 1323
 China (People's Rep.): atomic tests Plen: 1319
 Colonialism: elimination Plen: 1323
 Cuban situation Plen: 1300
 Disarmament Plen: 1323
 Disputes: pacific settlement Plen: 1323
 Economic development Plen: 1323
 GA: procedure: arrangements to conduct business without voting Plen: 1330
 Human rights: covenants (draft, 1954) Plen: 1323
 Industrial development Plen: 1323
 IDA: resources: increase (proposed) Plen: 1323
 Meteorology Plen: 1323
 Natural resources: conservation Plen: 1323
 Organization of American States Plen: 1300
 Peaceful relations among States: & international law Plen: 1323
 Puerto Rico Plen: 1300
 Science and technology: transfer and adaptation Plen: 1323
 Special Cttee on Peace-keeping Operations: establishment Plen: 1323
 Technical assistance: Expanded Programme: & UN Special Fund: merger (proposed) Plen: 1323
 USSR and United States: Memorandum of Understanding regarding the Establishment of a Direct Communications Link, Geneva 1963 Plen: 1323
 United Nations:
 Charter: Art. 17 Plen: 1323
 Charter: Art. 19: application Plen: 1330, 1331
 finances: bonds Plen: 1323
 finances: position and prospects, 1964/1965 Plen: 1323
 Members: admission Plen: 1287
 peace and security operations Plen: 1323

INDEX TO SPEECHES

UNITED STATES OF AMERICA (continued)

UNHCR: finances: contributions WA:2
 UNRWA: finances: contributions WA:1
 Viet-Nam situation Plen: 1319
 Water desalination Plen: 1323
 World Food Programme Plen: 1323

Speeches by representatives

Goldberg Plen: 1331
 Plimpton WA:1
 Stevenson Plen: 1287, 1300, 1323, 1330
 Williams WA:2
 Yost Plen: 1319

URUGUAY

Atomic tests: suspension Plen: 1302
 China (People's Rep.): atomic tests Plen: 1302
 Colonialism: elimination Plen: 1302
 Cook Islands: self-government or independence Plen: 1302
 Disarmament Plen: 1302
 Disputes: pacific settlement Plen: 1302
 Falkland Islands Plen: 1302
 General Assembly:
 organization of work Plen: 1329
 procedure: arrangements to conduct business without
 voting Plen: 1302, 1329
 Gibraltar Plen: 1302
 Human rights: covenants (draft, 1954) Plen: 1302
 International trade: & economic development Plen: 1302
 Latin America: nuclear-free zone (proposed) Plen: 1302
 Niue Island: self-government or independence Plen: 1302
 Peaceful relations among States: & international law
 Plen: 1302
 Self-determination of peoples Plen: 1302
 South Africa: race problems: apartheid Plen: 1302
 Tokelau Islands: self-government or independence
 Plen: 1302
 Treaties: law: articles (draft) Plen: 1302
 United Nations: peace and security operations Plen: 1302
 UN Conference on Trade and Development, Geneva 1964
 Plen: 1302

Speeches by representatives

Velázquez Plen: 1302, 1329

VENEZUELA

Atomic weapons: prohibition: conference (proposed)
 Plen: 1295
 China (People's Rep.): atomic tests Plen: 1295
 Colonialism: elimination Plen: 1295
 Conference of Heads of State or Government of Non-
 Aligned Countries, 2nd, Cairo 1964 Plen: 1295
 Cuban situation Plen: 1300
 Disarmament Plen: 1295
 Disputes: pacific settlement Plen: 1295
 Economic development Plen: 1295
 International trade: terms of trade Plen: 1295
 Intervention Plen: 1295

VENEZUELA (continued)

Organization of American States Plen: 1295
 Peaceful relations among States: & international law
 Plen: 1295
 Racial discrimination Plen: 1295
 Self-determination of peoples Plen: 1295
 United Nations:
 Members: admission Plen: 1287
 peace and security operations Plen: 1295
 UN Conference on Trade and Development, Geneva 1964
 Plen: 1295
 Venezuela and British Guiana: boundaries Plen: 1295

Speeches by representatives

Iribarren Plen: 1295, 1300
 Sosa-Rodríguez Plen: 1287

YUGOSLAVIA

Atomic tests: suspension Plen: 1316
 Atomic weapons:
 dissemination: prevention Plen: 1316
 prohibition: conference (proposed) Plen: 1316
 China (People's Rep.): atomic tests Plen: 1316
 Colonialism: elimination Plen: 1316
 Conference of Heads of State or Government of Non-
 Aligned Countries, 2nd, Cairo 1964 Plen: 1316
 Congo situation Plen: 1316
 Cyprus situation Plen: 1316
 Disarmament Plen: 1316
 conference (proposed) Plen: 1316
 Disputes: pacific settlement Plen: 1316
 ESC: members: increase in number (proposed)
 Plen: 1316
 Force, Threat or use of Plen: 1316
 GA: procedure: arrangements to conduct business without
 voting Plen: 1316
 International trade: & economic development
 Plen: 1316
 Intervention Plen: 1316
 Peaceful relations among States: & international law
 Plen: 1316
 SC: members: increase in number (proposed)
 Plen: 1316
 Self-determination of peoples Plen: 1316
 Sovereign equality of States Plen: 1316
 Trade and Development Board: establishment Plen: 1316
 United Nations:
 Charter: amendments (proposed) Plen: 1316
 finances: position and prospects, 1964/1965 Plen: 1316
 UN Conference on Trade and Development: establishment as
 permanent organ of United Nations Plen: 1316
 UN Conference on Trade and Development, Geneva 1964
 Plen: 1316
 UNHCR: finances: contributions WA:2
 UNRWA: finances: contributions WA:1
 Viet-Nam situation Plen: 1316

Speeches by representatives

Cicanovic WA:1, 2
 Lekic Plen: 1316

INDEX TO SPEECHES

ZAMBIA

Africa- nuclear-free zone (proposed) Plen: 1291
Atomic tests: Treaty (USSR/United Kingdom/United States),
Moscow 1963 Plen: 1291
China: representation in UN Plen: 1291
China (People's Republic): atomic tests Plen: 1291
Colonialism: elimination Plen: 1291
Disputes: pacific settlement Plen: 1291
Organization of African Unity Plen: 1291
Peaceful relations among States Plen: 1291
South Africa: race problems: apartheid Plen: 1291
Southern Rhodesia: self-government Plen: 1291
Technical assistance Plen: 1291

ZAMBIA (*continued*)

Territories under Portuguese administration: status
Plen: 1291
United Nations: Members: admission Plen: 1288

Speeches by representatives

Kapwepwe Plen: 1288

ZAMBIA: PRESIDENT (Kenneth Kaunda)

Address Plen: 1291

This page intentionally left blank

Numerical List of Documents

NOTE: Information as to the republication of mimeographed documents in the printed fascicles of Annexes to the Official Records appears in parentheses after the symbol; e.g., A/5690 & Add.1-3 (annex no. 15) indicates that document A/5690 & Add.1-3 is republished in annex no. 15 to the Official Records of the General Assembly, 19th session.

Plenary

General Series

A/
 520/Rev.5/Corr.1, Rev.6/Corr.1, Rev.7 (Sales no.: 64.I.18)
 5409 Vol.I-III
 5515/Corr.2 (Russian only), Corr.3 (Russian only) (documents of the 18th sess.)
 5690 & Add.1-3 (annex no. 15)
 5691
 5692 (annex no. 12)
 5693 & Add.1-3
 5694-5697
 5698 & Corr.1, Add.1 (& Add.1/Corr.1, English only; Add.1/Corr.2, French only), Add.2-4
 5699
 5700 (annex no. 11)
 5701
 5702 & Add.1
 5703 & Add.1, 2
 5704, 5705
 5706 (& Corr.1, English only)
 5707 (annex no. 12)
 5708 (annex no. 2)
 5709-5711
 5712 (annex no. 11)
 5713
 5714 (& Corr.1, English only)
 5715 (annex no. 17)
 5716 (annex no. 17)
 5717 (& Corr.1, English only) (annex no. 17)
 5718 (annex no. 17)
 5719
 5720 (annex no. 17)
 5721 (S/5811) (annex no. 21)
 5722-5724
 5725 & Add.1-7
 5726 (S/5853) (annex no. 21)
 5727
 5728 (annex no. 2)
 5729 & Corr.1 (S/5964) (annex no. 21)
 5730 (annex no. 2)
 5731 (DC/209) (annex no. 9)
 5732-5735
 5736 & Corr.1 (annex no. 6)
 5737 (annex no. 6)
 5738 & Add.1, 2
 5739 (annex no. 21)
 5740
 5741 (& Corr.1, English only) (annex no. 12)
 5742 (annex no. 5)
 5743
 5744 & Add.1-4
 5745, 5746
 5747 (& Corr.1, English only), Corr.2
 5748
 5749 (& Corr.1, English only) (annex no. 13)

General Series (continued)

A/
 5750
 5750/Rev.1 (annex no. 2)
 5751 (annex no. 2)
 5752 & Add.1 (annex no. 2)
 5753 & Add.1 (annex no. 2)
 5754 (annex no. 2)
 5755 (annex no. 2)
 5756
 5757 (& Corr.1, French only), Add.1 (annex no. 2)
 5758 (annex no. 2)
 5759
 5760 & Rev.1, 2 (annex no. 2)
 5761 (& Corr.1, Spanish only), Add.1-3, Add.3/Corr.1, Add.3/Corr.2 (English only), Add.4-8 (annex no. 2)
 5762-5764
 5765 (annex no. 2)
 5766, 5767
 5768 (annex no. 14)
 5769 (annex no. 5)
 5770 (annex no. 5)
 5771, 5772
 5773 (annex no. 2)
 5774 & Add.1 (annex no. 13)
 5775 & Add.1
 5776
 5777 (annex no. 21)
 5778
 5779 (annex no. 10)
 5780
 5781 (annex no. 15)
 5782 & Corr.1, Add.1, Add.1/Corr.1
 5783 & Add.1
 5784 & Add.1
 5785 (annex no. 10)
 5786, 5787
 5788 (annex no. 14)
 5789 & Add.1
 5790-5793
 5794 (& Corr.1, English only)
 5795-5798
 5799 (& Corr.1, English only)
 5800 (& Corr.1, English only), Add.1-7
 5800/Rev.1 (annex no. 8, pt. 1)
 5801 (GAOR, 19th sess., suppl. no. 1)
 5801/Add.1 (GAOR, 19th sess., suppl. no. 1 A)
 5802 (GAOR, 19th sess., suppl. no. 2)
 5803 (GAOR, 19th sess., suppl. no. 3)
 5804 (GAOR, 19th sess., suppl. no. 4)
 5805 (GAOR, 19th sess., suppl. no. 5)
 5806 (GAOR, 19th sess., suppl. no. 6)
 5806/Add.1 (GAOR, 19th sess., suppl. no. 6 A)
 5806/Add.2 (GAOR, 19th sess., suppl. no. 6 B)
 5806/Add.3 (GAOR, 19th sess., suppl. no. 6 C)
 5807 (GAOR, 19th sess., suppl. no. 7) (& Corr.1, English only)

Plenary (continued)**General Series (continued)**

A/

5808 (GAOR, 19th sess., suppl. no. 8)
 5809 (GAOR, 19th sess., suppl. no. 9)
 5810 (GAOR, 19th sess., suppl. no. 10) & Add.1
 5811/Rev.1 (GAOR, 19th sess., suppl. no. 11)
 5811/Rev.1/Add.1 (GAOR, 19th sess., suppl. no. 11 A)
 (& Corr.1, French only)
 5812 (GAOR, 19th sess., suppl. no. 12)
 5813 (GAOR, 19th sess., suppl. no. 13)
 5814 (GAOR, 19th sess., suppl. no. 14)
 5815 (GAOR, 19th sess., suppl. no. 15)
 5816-5818
 5819 (& Corr.1, English only) (annex no. 18)
 5820 (annex no. 18)
 5821 (S/6070) (annex no. 21)
 5822
 5823 (annex no. 1)
 5824
 5825 & Add.1 (S/6073 & Add.1) (annex no. 12)
 5826
 5827 (& Corr.1, English only) (annex no. 9)
 5828
 5829 (annex no. 13)
 5830
 5831 (GAOR, 19th sess., Annexes, Addendum 1 to agenda
 item 72) (annex no. 22)
 5832 (GAOR, 19th sess., Annexes, Addendum 2 to agenda
 item 72) (annex no. 22)
 5833
 5834 & Add.1 (annex no. 19)
 5835
 5836 (annex no. 7)
 5837 (annex no. 13)
 5838
 5839 (annex no. 21)
 5840 (annex no. 15)
 5841-5843
 5844 (annex no. 4)
 5845
 5846 (& Corr.1, English only; Corr.2, French only)
 (annex no. 16)
 5847 & Rev.1, Rev.1/Add.1
 5848 (annex no. 13)
 5849 (annex no. 13)
 5850 (annex no. 12)
 5850/Add.1
 5851-5856
 5857 (S/6157) (& Corr.1, English only)
 5858
 5859
 5860 (annex no. 3)
 5861-5866
 5867 & Corr.1
 5868-5870
 5870/Rev.1 (annex no. 13)
 5871
 5872 (& Corr.1, English only), Add.1
 5873
 5874 (annex no. 17)
 5875 (annex no. 17)
 5876 (annex no. 17)
 5877 (annex no. 17)
 5878 (annex no. 17)

General Series (continued)

A/

5879 (annex no. 17)
 5880 (annex no. 8, pt. II)
 5881 (annex no. 13)
 5882 (annex no. 8, pt. II)
 5883
 5884 (annex no. 2)
 5885 (annex no. 8, pt. II)
 5886 (annex no. 13)
 5887
 5888 (annex no. 19)
 5889-5891
 5892 (annex no. 20)
 5893 (annex no. 8, pt. II)
 5894 (annex no. 8, pt. II)
 5895 (annex no. 8, pt. II)
 5896 (annex no. 20)
 5897 (annex no. 20)
 5898
 5899 (S/6202)
 5900 (annex no. 21)
 5901 (annex no. 20)
 5902 (annex no. 21)
 5903 (annex no. 20)
 5904 (annex no. 21)
 5905 (annex no. 21)
 5906 (annex no. 13)
 5907 (annex no. 8, pt. II)
 5908 (annex no. 20)
 5909 (annex no. 21)
 5910 (S/6229)
 5911-5913
 5914 (S/6356)
 5915 & Add.1 (annex no. 21)
 5916 & Add.1 (annex no. 21)
 5917

Information Series

A/INF/

106 & Add.1, 2
 107

Limited Series

A/L.

449 (& Corr.1, English, Russian & Spanish only;
 Corr.2, French only)
 450-456
 457 (& Corr.1, English only)
 458-460
 461 & Rev.1

Resolutions

A/RES/1994 (XIX) - 2007 (XIX) (GAOR, 19th sess., suppl.
 no. 15)

Verbatim Records

A/PV.1286 - 1331

Ad Hoc Committee of the General Assembly

Verbatim Records

A/AC.120/PV.1, 2

General Committee

General Series

A/BUR/
160 (annex no. 2)
161 (& Corr.1, Russian only) (annex no. 2)

Second Committee

General Series

A/C.2/224 (annex no. 14)

Limited Series

A/C.2/L.787

Fifth Committee

General Series

A/C.5/
1008 & Corr.1
1009 (& Corr.1, English only)
1010-1016
1017 & Rev.1
1018 & Corr.1
1019 & Corr.1, 2
1020 (annex no. 18)
1021
1022 (annex no. 13)
1023
1024 & Corr.1

Limited Series

A/C.5/L.831 & Corr.1, Add.1

Miscellaneous

A/AC.121/INF.1 & Rev.1, 2 (annex no. 21)
ST/SGB/128 (& Corr.1, English only)

Supplements to Official Records

No. 1 Annual report of the Secretary-General on the work of the Organization, 16 Jun 1963 - 15 Jun 1964. Sep 1964. x, 148 p. (A/5801). \$U.S. 2.00 (or equivalent in other currencies)

No. 1 A Introduction to the annual report of the Secretary-General on the work of the Organization, 16 Jun 1963 - 15 Jun 1964. Nov 1964. 11 p. (A/5801/Add.1). \$U.S. 0.35 (or equivalent in other currencies)

No. 2 Report of the Security Council, 16 Jul 1963 - 15 Jul 1964. Jan 1965. v, 137 p. (A/5802). \$U.S. 2.00 (or equivalent in other currencies)

No. 3 Report of the Economic and Social Council, 3 Aug 1963 - 15 Aug 1964. Sep 1964. xvi, 108 p. (A/5803). \$U.S. 1.50 (or equivalent in other currencies)

No. 4 Report of the Trusteeship Council, 27 Jun 1963 - 29 Jun 1964. Aug 1964. iii, 36 p., maps. (A/5804). \$U.S. 0.50 (or equivalent in other currencies)

No. 5 Budget estimates for financial year 1965 and information annexes. Aug 1964. vii, 173 p. (A/5805). \$U.S. 2.50 (or equivalent in other currencies)

No. 6 United Nations and its trust funds and special accounts. UN regular programmes of technical assistance and its participation in the Expanded Programme of technical assistance, and the TAB. Special Fund: UN as executing agency, and the administrative budget of the Managing Director. UN Suez Canal Surcharge Operation. Special account of the UNEF. Ad hoc account of the UN Operation in the Congo. Financial report and accounts for the year ended 31 Dec 1963 and Report of the Board of Auditors. Jul 1964. vi, 144 p. (A/5806). \$U.S. 2.00 (or equivalent in other currencies)

No. 6 A United Nations Children's Fund. Financial report and accounts for the year 1963 and Reports of the Board of Auditors. Aug 1964. iv, 46 p. (A/5806/Add.1). \$U.S. 0.75 (or equivalent in other currencies)

No. 6 B UN Relief and Works Agency for Palestine Refugees in the Near East. Accounts for the year ended 31 Dec 1963 and Report of the Board of Auditors. Jul 1964. iv, 23 p. (A/5806/Add.2). \$U.S. 0.35 (or equivalent in other currencies)

Supplements to Official Records (*continued*)

- No. 6 C Voluntary funds administered by the UN High Commissioner for Refugees. Accounts for the year ended 31 Dec 1963 and Report of the Board of Auditors. Jul 1964. v, 18 p. (A/5806/Add.3). \$U.S. 0.35 (or equivalent in other currencies)
- No. 7 Advisory Cttee. 7th report to the General Assembly at its 19th session [on budget estimates for 1965]. Aug 1964. v, 54 p. (A/5807). \$U.S. 0.75 (or equivalent in other currencies)
... Corrigendum. Sep 1964. 1 p. (A/5807/Corr.1). (English only)
- No. 8 United Nations Joint Staff Pension Fund. Annual report of the United Nations Joint Staff Pension Board. Nov 1964. iii, 27 p. (A/5808). \$U.S. 0.50 (or equivalent in other currencies)
- No. 9 Report of the International Law Commission on the work of its 16th session, 11 May - 24 Jul 1964. Dec 1964. iii, 53 p. (A/5809). \$U.S. 0.75 (or equivalent in other currencies)
- No. 10 Report of the Committee on Contributions. Oct 1964. iii, 12 p. (A/5810). \$U.S. 0.35 (or equivalent in other currencies)
... Addendum. 30 Nov 1964. 1 p. (A/5810/Add.1).
- No. 11 Report of the United Nations High Commissioner for Refugees. Oct 1964. v, 46 p. (A/5811/Rev.1). \$U.S. 0.75 (or equivalent in other currencies)
- No. 11 A Addendum to the report of the UNHCR. Jan 1965. iii, 19 p. (A/5811/Rev.1/Add.1) \$U.S. 0.35 (or equivalent in other currencies)
... Corrigendum. 1965. 1 p. (A/5811/Rev.1/Add.1/Corr.1, French only).
- No. 12 Report of the United Nations Commission for the Unification and Rehabilitation of Korea. Nov. 1964. vi, 60 p. (A/5812). \$U.S. 0.75 (or equivalent in other currencies)
- No. 13 Report of the Commissioner-General of the United Nations Relief and Works Agency for Refugees in the Near East, 1 Jul 1963 - 30 Jun 1964. Oct 1964. viii, 42 p., map. (A/5813). \$U.S. 0.75 (or equivalent in other currencies)
- No. 14 Report of the United Nations Scientific Committee on the Effects of Atomic Radiation. Oct 1964. iv, 120 p. (A/5814). \$U.S. 1.50 (or equivalent in other currencies)
- No. 15 Resolutions [and decisions] adopted by the General Assembly during its 19th session, 1 Dec 1964 - 1 Sep 1965. Sep 1965. Sep 1965. xii, 12 p. (A/5815). \$U.S. 0.35 (or equivalent in other currencies)