

UNITED NATIONS
LIBRARY

Index to proceedings of the SECURITY COUNCIL

Thirty-sixth year — 1981

UNITED NATIONS

60p.

This page intentionally left blank

**Index to
proceedings of the
SECURITY COUNCIL**

Thirty-sixth year — 1981

UNITED NATIONS

New York, 1982

DAG HAMMARSKJOLD LIBRARY
Bibliographical Series, No. S. 18

ST/LIB/SER. B/S. 18

UNITED NATIONS PUBLICATION

Sales No. E.82.I.6

Price: \$U.S. 6.00

Contents

	<i>Page</i>
Explanatory Note	v
Abbreviations	vi
Introduction	1
Agenda	3
Subject Index	5
Index to Speeches	38
Numerical List of Documents	48
Annex - Voting Chart of Resolutions adopted by the Security Council, 1981	50

This page intentionally left blank

Explanatory Note

Scope

1. This index, prepared by the Technical Operations and Publications Service of the Dag Hammarskjöld Library at United Nations Headquarters, is intended to offer a bibliographical guide to the proceedings and documentation of the thirty-sixth year of the Security Council and of its committees or ad hoc committees that met during the year.

Arrangement

2. The index consists of the following parts:

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

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

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

(d) Index to speeches. Speeches and statements by representatives are listed in alphabetical order by country or organization, subdivided by subject discussed and by name of speaker, with an indication of the meeting at which the speech was made. Statements by Presidents of the Council are listed under Security Council: Presidents. 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 represent.

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

(f) Voting chart of resolutions adopted by the Security Council, 1981 is provided as an annex. Voting is only given for resolutions which were adopted by the Council.

Availability of documents

3. All verbatim records of meetings of the Security Council appear first in provisional mimeographed form. They may be identified by their symbol, which consists of the series symbol, S/PV.-, followed by a number corresponding to that of the meeting, e.g., S/PV. 2282 (see Introduction, under "Check list of meetings"). Verbatim records of meetings are later printed as separate fascicles in the Official Records.

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

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

Security Council, Official Records, thirty-sixth year:

Meeting . . . (specify meeting number) for verbatim records fascicles

Supplement for . . . (specify quarter of year or special supplement no.)

Resolutions and decisions (for the collected edition of resolutions and decisions adopted during the year)

Abbreviations

Add.	Addendum (Addenda)
Art.	Article(s)
ASEAN	Association of South-East Asian Nations
Corr.	Corrigendum (corrigenda)
Cttee	Committee
GAOR	General Assembly Official Records
IAEA	International Atomic Energy Agency
ICJ	International Court of Justice
ILO	International Labour Organisation
OAU	Organization of African Unity
para., paras.	paragraph(s)
OAS	Organization of American States
PLO	Palestine Liberation Organization
res.	resolution(s)
SCOR	Security Council Official Records
sess.	session
Suppl. No.	Supplement Number
SWAPO	South West Africa People's Organization
UN	United Nations
UNDOF	United Nations Disengagement Observer Force
UNFICYP	United Nations Peace-keeping Force in Cyprus
UNIFIL	United Nations Interim Force in Lebanon
United Kingdom	United Kingdom of Great Britain and Northern Ireland
United States	United States of America
USSR	Union of Soviet Socialist Republics

Introduction

Members and Terms of Office

<u>Members,</u> <u>1981</u>	<u>Date of election by</u> <u>the General Assembly</u>	<u>Term of Office</u> <u>(1 Jan - 31 Dec)</u>
China	Permanent member under Art. 23 of the Charter	
France	Permanent member under Art. 23 of the Charter	
German Demo- cratic Republic	26 Oct 1979	1980 - 1981
Ireland	20 Oct 1980	1981 - 1982
Japan	20 Oct 1980	1981 - 1982
Mexico	7 Jan 1980	1980 - 1981
Niger	26 Oct 1979	1980 - 1981
Panama	13 Nov 1980	1981 - 1982
Philippines	26 Oct 1979	1980 - 1981
Spain	20 Oct 1980	1981 - 1982
Tunisia	26 Oct 1979	1980 - 1981
Uganda	20 Oct 1980	1981 - 1982
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	

A list of representatives and advisers for 1981 is contained in the issues of Permanent Missions to the United Nations (documents ST/SG/SER.A/248 & 249).

Rules of Procedure

Provisional Rules of Procedure of the Security Council (document S/96/Rev.6; Sales No. E.74.I.5) were in effect during 1981.

Resolutions and Decisions

Resolutions adopted and decisions taken by the Council during the year 1981 are collected in a separate volume of the Official Records of the Security Council, thirty-sixth year (document S/INF/37) (To be issued).

Resolutions, initially issued separately in mimeographed form under symbols S/RES/485-499 (1981), are listed in the Subject Index under the heading: Security Council: resolutions (p.31).

Presidents

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

During 1981 the Presidency was held as follows:

<u>Month</u>	<u>President</u>	<u>Meetings</u>
January	China (Ling, Q.)	2262, 2263
February	France (Leprette, J.)	2264
March	German Democratic Republic (Florin, P.)	2265, 2266
April	Ireland (Dorr, N.)	2267 - 2277
May	Japan (Nisibori, M.)	2278
June	Mexico (Muñoz Ledo, P.)	2279 - 2289
July	Niger (Oumarou, I.)	2290 - 2294
August	Panama (Illueca, J. E.)	2295 - 2300
September	Philippines (Romulo, C. P.)	2301, 2302
October	Spain (Pinies, J. de)	2303, 2304
November	Tunisia (Slim, T.)	2305 - 2311
December	Uganda (Otunnu, O.)	2312 - 2321

Checklist of Meetings

(Symbol: S/PV. -)

<u>Meeting</u>	<u>Date, 1981</u>	<u>Meeting</u>	<u>Date, 1981</u>	<u>Meeting</u>	<u>Date, 1981</u>	<u>Meeting</u>	<u>Date, 1981</u>
2262	15 Jan	2277	30 Apr	2292	17 Jul	2307	10 Nov
2263	30 Jan	2278	22 May	2293	21 Jul	2308 (private)	10 Nov
2264	5 Feb	2279	4 Jun	2294	30 Jul	2309	10 Nov
2265	9 Mar	2280	12 Jun	2295	27 Aug	2310 (private)	17 Nov
2266	19 Mar	2281	13 Jun	2296	28 Aug	2311	23 Nov
2267	21 Apr	2282	15 Jun	2297	29 Aug	2312 (private)	11 Dec
2268	22 Apr	2283	15 Jun	2298	29 Aug	2313	14 Dec
2269	22 Apr	2284	16 Jun	2299	29 Aug	2314	15 Dec
2270	23 Apr	2285	16 Jun	2300	31 Aug	2315	15 Dec
2271	23 Apr	2286	17 Jun	2301	23 Sep	2316	16 Dec
2272	24 Apr	2287	17 Jun	2302	23 Sep	2317	16 Dec
2273	24 Apr	2288	19 Jun	2303 (private)	27 Oct	2318	17 Dec
2274	27 Apr	2289	19 Jun	2304 (private)	28 Oct	2319	17 Dec
2275	28 Apr	2290	8 Jul	2305 (private)	4 Nov	2320	18 Dec
2276	29 Apr	2291	8 Jul	2306	5 Nov	2321	21 Dec

INTRODUCTION

Ad Hoc Committee

SECURITY COUNCIL COMMITTEE ESTABLISHED BY
RESOLUTION 421 (1977) CONCERNING THE
QUESTION OF SOUTH AFRICA
(Symbol: S/AC. 20/SR. -)

Established at the 2052nd meeting, 9 Dec 1977.
Terms of reference: Resolution 421 (1977) of 9 Dec 1977.
Chairman: Mr. P. Muñoz-Ledo (Mexico).
Vice-Chairmen: Representatives from Philippines and
Uganda.
Meetings: All meetings were held in closed session.

<u>Meeting</u>	<u>Date, 1981</u>
46	30 Mar
47	31 Mar
48	20 Apr
49	30 Apr
50	4 May
51	6 May
52	7 May
53	11 May
54	14 May

(Restricted distribution of meeting records)

Standing Committee

SECURITY COUNCIL COMMITTEE ON THE
ADMISSION OF NEW MEMBERS
(Symbol: S/C. 2/SR. -)

Established at the 42nd meeting, 17 May 1946.
Terms of reference: Rule 59 of the Provisional Rules of
Procedure of the Security Council.
Membership: All members of the Security Council.
Chairmen: The Committee adopted the practice of the Se-
curity Council of rotating the Chairmanship among
its members on a monthly basis and following the
English alphabetical order of the names of States.
Meetings: All meetings were held in closed session.

<u>Meeting</u>	<u>Date, 1981</u>	<u>Report</u>
67	8 Jul	S/14580
68	23 Sep	S/14703
69	10 Nov	S/14748

(Restricted distribution of meeting records)

Agenda

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

2. The agenda as adopted for each meeting in 1981 will be found in the Official Records of the Security Council,

thirty-sixth year, Nos. 2262-2321. A chronological list of matters considered by, or brought to the attention of, the Council during 1981 appears below. A list of weekly summary statements of matters of which the Security Council is seized and on the stage reached in their consideration, submitted by the Secretary-General under rule 11 of the Provisional Rules of Procedure of the Security Council, appears in the Subject Index under the heading "Security Council: agenda: summary statements".

Chronological list of matters considered by the Security Council during 1981

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

1. Election of members of the International Court of Justice
See INTERNATIONAL COURT OF JUSTICE: judges: election
2. The situation in Namibia
See NAMIBIA QUESTION
3. The question of South Africa
See SOUTH AFRICA: apartheid
4. The situation in the Middle East
See MIDDLE EAST SITUATION
5. The situation in Cyprus
See CYPRUS SITUATION
6. Complaint by Iraq
See IRAQ and ISRAEL
7. Admission of new Members
See UNITED NATIONS: Members: admission
8. Complaint by Malta against Libyan Arab Jamahiriya
See LIBYAN ARAB JAMAHIRIYA and MALTA
9. Complaint by Angola against South Africa
See ANGOLA and SOUTH AFRICA
10. Recommendation for the appointment of the Secretary-General of the United Nations
See SECRETARY-GENERAL: appointment
11. Complaint by Seychelles
See SEYCHELLES SITUATION
12. The situation in the occupied Arab territories
See TERRITORIES OCCUPIED BY ISRAEL: annexation of Golan Heights

Other matters brought to the attention of the Security Council during 1981

1. Complaint by Democratic Kampuchea
See KAMPUCHEA SITUATION
2. Relations between China and Viet Nam
See CHINA and VIET NAM
3. Relations between Iran and United States
See IRAN and UNITED STATES
4. Question of Palestine
See PALESTINE QUESTION
5. Relations between Ecuador and Peru
See ECUADOR and PERU
6. Relations between Lao People's Democratic Republic and Thailand
See LAO PEOPLE'S DEMOCRATIC REPUBLIC and THAILAND

AGENDA

7. The situation in Chad
See CHAD SITUATION
8. Relations between Iran and Iraq
See IRAN and IRAQ
9. Implementation of the Declaration on the Strengthening of International Security
See INTERNATIONAL SECURITY: strengthening
10. Relations between Mauritania and Morocco
See MAURITANIA and MOROCCO
11. Relations between Mozambique and South Africa
See MOZAMBIQUE and SOUTH AFRICA
12. The situation in the occupied Arab Territories
See TERRITORIES OCCUPIED BY ISRAEL: human settlements
13. The situation in Afghanistan
See AFGHANISTAN SITUATION
14. Relations between Chad and Sudan
See CHAD and SUDAN
15. Question of the Trust Territory of the Pacific Islands (includes report pursuant to Security Council resolution of 7 Mar 1949)
See PACIFIC ISLANDS UNDER UNITED STATES ADMINISTRATION: self-government or independence
16. The Korean question
See KOREAN QUESTION
17. Relations between Egypt and Libyan Arab Jamahiriya
See EGYPT and LIBYAN ARAB JAMAHIRIYA
18. Relations between Libyan Arab Jamahiriya and Sudan
See LIBYAN ARAB JAMAHIRIYA and SUDAN
19. Relations between Libyan Arab Jamahiriya and United States
See LIBYAN ARAB JAMAHIRIYA and UNITED STATES
20. Question of East Timor
See EAST TIMOR QUESTION
21. The situation in El Salvador
See EL SALVADOR SITUATION
22. The status of Belize
See BELIZE: status
23. Question of Western Sahara
See WESTERN SAHARA QUESTION
24. Relations between Guatemala and United Kingdom
See GUATEMALA and UNITED KINGDOM
25. The situation in Nicaragua
See NICARAGUA SITUATION
26. Israeli nuclear armament
See ISRAEL: nuclear armament

Subject Index

AFGHANISTAN and PAKISTAN

See Afghanistan situation

AFGHANISTAN SITUATION

Documents

- S/14422 (A/36/153) Netherlands. Letter, 26 Mar, transmitting statement on the situation in Afghanistan by the ten States members of the European Community, meeting as the European Council, on 24 Mar
- S/14685 (A/36/493) Pakistan. Letter, 10 Sep, concerning incidents involving incursion into Pakistan territory from Afghanistan on 5 and 7 Sep
- S/14706 (A/36/552) Afghanistan. Note verbale, 23 Sep, rejecting allegations in S/14685
- S/14713 (A/36/566) Cuba. Letter, 30 Sep, transmitting communiqué of the Meeting of the Ministers of Foreign Affairs and Heads of Delegations of the Non-Aligned Countries, 25 and 28 Sep
- S/14734 (A/36/614) Pakistan. Letter, 20 Oct, concerning violation of Pakistan airspace by Afghan aircraft on 4 Oct
- S/14745 (A/36/653) Secretary-General. Report in pursuance of General Assembly resolution 35/37 of 20 Nov 1980
- S/14768 (A/36/717) Pakistan. Letter, 23 Nov, concerning a series of violations of Pakistan airspace from the Afghanistan side, 5 Oct - 2 Nov
- S/14771 (A/36/723) Afghanistan. Note verbale, 25 Nov, transmitting document entitled "On the 'Iranian Plan' for Afghanistan"
- S/14774 (A/36/730) Pakistan. Letter, 27 Nov, concerning violations of Pakistan airspace followed by attacks by Afghan helicopter gunships on 16 and 17 Nov
- S/14780 (A/36/768) Pakistan. Letter, 3 Dec, concerning violations of Pakistan airspace followed by attacks by Afghan helicopters, 18 Nov - 2 Dec
- S/14814 (A/37/56) Pakistan. Letter, 22 Dec, concerning violations of Pakistan airspace followed by attacks by Afghan helicopter gunships on 18 Dec
- S/14820 (A/37/58) (& Corr. 1, English only) Pakistan. Letter, 29 Dec, concerning Pakistan's position on the Afghanistan problem

ANGOLA and SOUTH AFRICA

See also Namibia question

South Africa: apartheid

Documents

- S/14335 Angola. Letter, 19 Jan, concerning act of armed aggression by the racist Armed Forces of South Africa against the territorial integrity of Angola on 11 and 12 Jan
- S/14340 Angola. Letter, 22 Jan, concerning occupation of Cuamato in Angola by the racist South African troops

ANGOLA and SOUTH AFRICA (continued)

Documents (continued)

- S/14385 Angola. Letter, 24 Feb, transmitting communiqué from the Ministry of Defense concerning acts of armed aggression by the racist South African armed forces against Angola
- S/14571 Angola. Letter, 23 Jun, concerning escalation of aggressive actions of the Pretoria régime against the territorial integrity of Angola
- S/14587 Angola. Letter, 13 Jul, transmitting Declaration on the People's Republic of Angola by the Ministerial Conference of OAU in its 37th ordinary session, Nairobi, 15-21 Jun
- S/14623 Angola. Letter, 30 Jul, concerning military invasion in the south of Angola by the racist régime of South Africa and reinforcement of South African military strength in the Territory of Namibia
- S/14643 Angola. Letter, 25 Aug, transmitting communiqué from President J. Eduardo dos Santos on South African aggression against Angola
- S/14646 Angola. Letter 26 Aug, transmitting communiqué from V. de Moura, Acting Foreign Minister, on details of the military situation in Angola
- S/14647 Angola. Letter, 26 Aug, transmitting letter from President J. Eduardo dos Santos requesting meeting of the Security Council to consider aggressive actions of South Africa against Angola
- S/14650 Spain. Letter, 27 Aug, transmitting communiqué condemning aggression by the South African army against Angola
- S/14654 Angola. Letter, 27 Aug, requesting meeting of the Security Council to consider armed invasion of Angola by the racist armed forces of South Africa
- S/14655 Egypt. Letter, 28 Aug, transmitting communiqué on aggression by the racist régime in South Africa against Angola
- S/14658 USSR. Letter, 28 Aug, transmitting TASS statement condemning the Pretoria racist régime's armed invasion of Angola
- S/14661 Cuba. Letter, 29 Aug, transmitting communiqué adopted by the extraordinary meeting of the Co-ordinating Bureau of the Movement of Non-Aligned Countries, New York, 28 Aug
- S/14662 Mongolia. Letter, 29 Aug, transmitting telegramme from President Y. Tsedenbal to President J. Eduardo dos Santos of Angola concerning armed aggression of the racist régime of South Africa against Angola
- S/14663 Kenya. Letter, 29 Aug, transmitting telegramme from President D. T. Arap Moi concerning South African aggression against Angola

SUBJECT INDEX

ANGOLA and SOUTH AFRICA (continued)

Documents (continued)

- S/14664/Rev. 2 Mexico, Niger, Panama, Philippines, Tunisia and Uganda. Revised draft resolution demanding immediate withdrawal of all South African troops from Angola, urging all Member States to extend material assistance to Angola and deciding to send a Commission of Investigation to Angola
- S/14665 China. Letter, 28 Aug, transmitting statement by the spokesman of the Ministry of Foreign Affairs demanding withdrawal of South African troops from Angola
- S/14666 Tunisia. Letter, 29 Aug, requesting the Security Council to extend an invitation to Mr. C. Maksoud, Permanent Observer for the League of Arab States to the UN, to participate in the Council's debate
- S/14669 Botswana. Letter, 31 Aug, transmitting press release by the Government in response to the invasion of Angola by South Africa
- S/14671 (A/36/467) UN Council for Namibia: Acting President. Letter, 28 Aug, denouncing the invasion of Angola by South Africa
- S/14672 Algeria. Note verbale, 31 Aug, transmitting communiqué from the Ministry of Foreign Affairs concerning South Africa's aggression against Angola
- S/14674 Suriname. Note verbale, 31 Aug, transmitting statement of the spokesman of Ministry for Foreign Affairs on incursions of South African armed forces into the territory of Angola
- S/14677 (A/ES-8/7) Madagascar. Letter, 2 Sep, transmitting telegramme from President D. Ratsiraka on the situation in Namibia and on acts of aggression against Angola by South Africa
- S/14680 Pakistan. Letter, 8 Sep, transmitting statement concerning armed aggression by the racist régime of South Africa against Angola
- S/14682 Bangladesh. Letter, 3 Sep, transmitting message from Foreign Minister M. S. Huq urging the Security Council to take action to stop the attack on Angolan territory by South Africa
- S/14740 Angola. Letter, 28 Oct, concerning intensification of aggressive actions by South African forces against Angola
- S/14749 Angola. Letter, 11 Nov, concerning the situation in Angola on the 6th anniversary of its declaration of independence

Participation by Non-Council members: Representatives of the following States and organizations were invited at the meetings indicated to participate, without vote, in the consideration of this question:

- Angola, Brazil, Cuba, Viet Nam and Zimbabwe at the 2296th meeting
- Germany (Federal Republic), India, Kenya, Libyan Arab Jamahiriya, South Africa and Yugoslavia at the 2297th meeting
- Canada at the 2298th meeting

ANGOLA and SOUTH AFRICA (continued)

Participation by Non-Council members: Representatives of the following States and organizations were invited at the meetings indicated to participate, without vote, in the consideration of this question (continued)

- Dr. C. Maksoud, Permanent Observer of the League of Arab States to the UN, at the 2299th meeting (requested in S/14666)
- Mozambique at the 2300th meeting

Discussion in Security Council: Meetings S/PV. 2296-2300

- Revised draft resolution in S/14664/Rev. 2, demanding immediate withdrawal of all South African troops from Angola, urging all Member States to extend material assistance to Angola and deciding to send a Commission of Investigation to Angola, failed of adoption (11-1-1) at the 2300th meeting due to the negative vote of a permanent member (United States)

ANTIGUA AND BARBUDA

-- admission to United Nations

Documents

- S/14742 (A/36/642) Secretary-General. Note transmitting application of Antigua and Barbuda for membership
- S/14748 Security Council Cttee on the Admission of New Members. Report

Participation by Non-Council members: Representatives of the following States were invited at the meeting indicated to participate, without vote, in the consideration of this question:

- Nicaragua and St. Lucia at the 2309th meeting

Discussion in Security Council: Cttee on the Admission of New Members: Meeting S/C. 2/SR. 69 (Restricted distribution)

- S/14748 Report

Discussion in Security Council: Meetings S/PV. 2307, 2309

- Draft resolution in S/14748, recommending admission of Antigua and Barbuda to membership, adopted unanimously at the 2309th meeting as resolution 492 (1981)

APARTHEID

See South Africa: apartheid

ARAB TERRITORIES OCCUPIED BY ISRAEL

See Middle East situation Palestine question Territories occupied by Israel

ARABIC LANGUAGE

-- inclusion in Security Council

See Security Council: languages, official: inclusion of Arabic

BANGLADESH: PRESIDENT (Ziaur Rahman)

-- tribute to

Statements in Security Council: Meeting S/PV. 2279

BELIZE

-- admission to United Nations

Documents

- S/14699 Guatemala. Letter, 18 Sep, declaring that it does not recognize the unilateral independence of Belize and expressing its opposition to the admission of Belize to the UN
- S/14701 (A/36/533) Secretary-General. Note transmitting application of Belize for membership
- S/14703 Security Council Cttee on the Admission of New Members. Report

Participation by Non-Council members: Representatives of the following States were invited at the meetings indicated to participate, without vote, in the consideration of this question:

- Guatemala at the 2301st meeting
- Barbados, Nicaragua and St. Lucia at the 2302nd meeting

Discussion in Security Council Cttee on the Admission of New Members: Meeting S/C. 2/SR. 68 (Restricted distribution)

- S/14703 Report

Discussion in Security Council: Meetings S/PV. 2301, 2302

- Draft resolution in S/14703, recommending admission of Belize to membership, adopted unanimously at the 2302nd meeting as resolution 491 (1981)

-- status

See also Guatemala and United Kingdom

Documents

- S/14683 & Add. 1 Guatemala. Letter, 10 Sep, requesting the Security Council to investigate the dispute between Guatemala and the United Kingdom over the territory of Belize
- S/14699 Guatemala. Letter, 18 Sep, declaring that it does not recognize the unilateral independence of Belize and expressing its opposition to the admission of Belize to the UN

BOTSWANA

-- assistance to

Documents

- S/14491 (A/36/264) Secretary-General. Report (transmits report of the review mission to Botswana, 10-13 Mar 1981)

CALLE Y CALLE, JUAN JOSE (Peru)

-- biography S/14503 (A/36/303)

CHAD and SUDAN

See also Chad situation

Libyan Arab Jamahiriya and Sudan

Documents

- S/14455 Chad. Letter, 22 Apr, concerning threats of military invasion of Chad by Egypt and Sudan

CHAD and SUDAN (continued)

Documents (continued)

- S/14693 Sudan. Letter, 16 Sep, concerning a series of acts of aggression against the territorial integrity of Sudan by occupying Libyan armed forces in Chad on 10 and 15 Sep
- S/14702 Chad. Letter, 21 Sep, referring to S/14693, and stating that the allegations are baseless and are aimed at covering up the destabilization operations launched against Chad by Sudan

CHAD SITUATION

See also Chad and Sudan

Egypt and Libyan Arab Jamahiriya
Libyan Arab Jamahiriya and Sudan

Documents

- S/14378 Sierra Leone. Letter, 18 Feb, transmitting Lagos Accord on National Reconciliation in Chad, 18 Aug 1979; Resolution on Chad, adopted by the Assembly of Heads of States and Government of OAU at its 17th Ordinary Session in Freetown, Sierra Leone, 1-4 Jul 1980; and Final Communiqué issued at Lomé on 14 Jan by the Bureau of the 17th Summit of OAU
- S/14380 Chad. Letter, 20 Feb, commenting on letter and transmittals in S/14378 and opposing any consideration of the situation in Chad by the Security Council
- S/14455 Chad. Letter, 22 Apr, concerning threats of a military invasion of Chad by Egypt and Sudan
- S/14465 Egypt. Letter, 24 Apr, transmitting letter from Dr. B. Ghali, Minister of State for Foreign Affairs, rejecting allegations in S/14455 and condemning the Libyan invasion of Chad
- S/14466 Sudan. Letter, 27 Apr, rejecting allegations in S/14455 and concerning the illegal presence of Libyan troops in Chad
- S/14693 Sudan. Letter, 16 Sep, concerning a series of acts of aggression against the territorial integrity of Sudan by occupying Libyan armed forces in Chad on 10 and 15 Sep
- S/14702 Chad. Letter, 21 Sep, referring to S/14693 and stating that the allegations are baseless and are aimed at covering up the destabilization operations launched against Chad by Sudan
- S/14767 Libyan Arab Jamahiriya. Letter, 24 Nov, stating that the Libyan forces present in Chad were totally withdrawn by the 3rd week of Nov

CHINA

-- representatives: credentials

Documents

- S/14480, S/14639 Secretary-General. Reports

CHINA: HONORARY PRESIDENT (Soong Chingling)

-- tribute to

Statements in Security Council: Meeting S/PV. 2279

SUBJECT INDEX

CHINA and VIET NAM

See also Kampuchea situation

Documents

- S/14325 (A/36/68) Viet Nam. Letter, 8 Jan, transmitting memorandum from the Ministry of Foreign Affairs concerning hostile activities carried out by the Beijing authorities against Viet Nam in 1980
- S/14377 (A/36/106) Viet Nam. Letter, 18 Feb, transmitting communiqué on Chinese crimes against Viet Nam over the past two years, 1979-1980
- S/14428 (A/36/170) Viet Nam. Letter, 3 Apr, transmitting excerpts of the communiqué on China's hostile actions against Viet Nam in the 1st quarter of 1981 issued by the Commission for Investigation into Chinese Expansionists and Hegemonists' War Crimes
- S/14475 (A/36/234) China. Letter, 5 May, transmitting note by the Ministry of Foreign Affairs to the Embassy of Viet Nam in China, concerning Vietnamese armed provocations in China's border areas, 17 Jan - 15 Apr
- S/14478 (A/36/238) Viet Nam. Letter, 8 May, transmitting statement by a spokesman for the Ministry of Foreign Affairs condemning Chinese authorities for intensifying armed provocations and intrusions into Viet Nam, and note by the Ministry of Foreign Affairs to the Ministry of Foreign Affairs of China
- S/14481 (A/36/256) China. Letter, 16 May, transmitting note by the Ministry of Foreign Affairs to the Embassy of Viet Nam in China protesting Vietnamese troops' repeated armed provocations and intrusions into China's border areas
- S/14483 (A/36/257) Viet Nam. Letter, 19 May, transmitting note by the Ministry of Foreign Affairs to the Ministry of Foreign Affairs of China concerning armed provocations and intrusions by Chinese troops against Viet Nam's territory
- S/14555 (A/36/332) Viet Nam. Letter, 17 Jun, transmitting note by the Ministry of Foreign Affairs to the Ministry of Foreign Affairs of China proposing an immediate end to the armed conflict in the border area between the two countries and resumption of the 3rd round of the Viet Nam-China talks
- S/14589 (A/36/377) China. Letter, 13 Jul, transmitting memorandum of the Ministry of Foreign Affairs on Sino-Vietnamese relations
- S/14610 (A/36/396) Viet Nam. Letter, 22 Jul, transmitting editorial from the Vietnamese daily Nhan Dan entitled "Futile self-justification by Chinese expansionists"
- S/14675 (A/36/473) Viet Nam. Letter, 1 Sep, transmitting note by the Foreign Ministry of Viet Nam to the Foreign Ministry of China on the proposed holding of the 3rd round of the Sino-Vietnamese negotiations in Sep

CHINA and VIET NAM (continued)

Documents (continued)

- S/14679 (A/36/484) China. Letter, 7 Sep, transmitting note from the Ministry of Foreign Affairs to the Embassy of Viet Nam in China concerning provocations and intrusions into Chinese territory by Vietnamese troops along the Sino-Vietnamese border since May and stating that the Chinese Government is ready to seek a negotiated settlement of the disputes between China and Viet Nam

CYPRUS SITUATION

See also United Nations Peace-keeping Force in Cyprus

Reports

- S/14490 Secretary-General. Report on the UN operation in Cyprus, 1 Dec 1980 - 27 May 1981 (contains map: Deployment of UNFICYP as of May 1981)
- S/14778 (& Corr. 1, 2, English only) Secretary-General. Report on the UN operation in Cyprus, 28 May - 30 Nov 1981 (contains map: Deployment of UNFICYP as of Nov 1981)

Other documents

- S/14324 Secretary-General. Letter, 24 Dec, appealing for voluntary contributions for the financing of UNFICYP (contains statement of financial position and table of pledges and payments, Mar 1964 - Dec 1980)
- S/14382 (A/36/108) Turkey. Letter, 23 Feb, transmitting letter from Mr. R. R. Denktaş, President of the Turkish Federated State of Kibris, reiterating that the Turkish people of Cyprus are not bound by any decisions on Cyprus taken in their absence at the Non-Aligned Conference
- S/14396 (A/36/120) Cyprus. Letter, 6 Mar, referring to S/14382, and stating that the objective of Cyprus was to enlighten the Movement of Non-Aligned Countries on recent developments in Cyprus, particularly on intercommunal talks
- S/14399 (A/36/123) Cyprus. Letter, 9 Mar, concerning provocative act by Turkey against the unity of Cyprus by including "Mission of the Turkish Federated State of Kibris" in its 1981 list of Foreign Diplomatic Missions in Ankara
- S/14437 (A/36/185) Cyprus. Letter, 10 Apr, protesting the intention of the "Turkish Federated State of Cyprus" to issue title deeds to Turkish-Cypriots of properties in the occupied area of Cyprus owned by Greek-Cypriot refugees
- S/14445 (A/36/204) Turkey. Letter, 14 Apr, replying to letter in S/14399, and reiterating Turkey's support for the intercommunity negotiations taking place at Nicosia
- S/14446 (A/36/205) Turkey. Letter, 14 Apr, transmitting letter from Mr. N. Atalay, representative of the Turkish Federated State of Kibris, replying to letter in S/14399
- S/14500 Draft resolution calling for an extension of UNFICYP to 15 Dec

SUBJECT INDEX

CYPRUS SITUATION (continued)

Other documents (continued)

- S/14504 (A/36/306) Cyprus. Letter, 3 Jun, concerning violations of airspace of Cyprus by jet fighters of the Turkish air force on 1 and 2 Jun
- S/14538 (A/36/321) Turkey. Letter, 10 Jun, transmitting letter from Mr. N. Atalay, concerning statements by Archbishop Chrisostomos in which he attacked intercommunal talks and urged Greece to create an armed front against Turkey and Turkish-Cypriots
- S/14539 (A/36/324) Cyprus. Letter, 13 Jun, concerning inflammatory statements by the Turkish-Cypriot leader, Mr. R.R. Denktas, which do not augur well for a successful outcome of the intercommunal talks
- S/14554 Secretary-General. Letter, 5 Jun, appealing for voluntary contributions for the financing of UNFICYP (contains statement of financial position and table of pledges and payments, Mar 1964 - 1 Jun 1981)
- S/14561 (A/36/336) Turkey. Letter, 16 Jun, transmitting letter from Mr. N. Atalay, stating that the Turkish-Cypriot side is determined to continue to search for a peaceful solution through the intercommunal talks
- S/14626 (A/36/421) (& Corr. 1, English only) Iraq. Letter, 5 Aug, transmitting resolutions and final communiqué of the 12th Islamic Conference of Foreign Ministers, Baghdad, Jun 1981
- S/14630 (A/36/436) Cyprus. Letter, 13 Aug, concerning violations of the airspace of Cyprus by jet fighters of the Turkish air force on 11 Aug
- S/14681 (A/36/486) Turkey. Letter, 8 Sep, transmitting letter from Mr. R.R. Denktas, President of the Turkish Federated State of Kibris, concerning representation of Cyprus in the General Assembly
- S/14713 (A/36/566) Cuba. Letter, 30 Sep, transmitting communiqué of the Meeting of the Ministers of Foreign Affairs and Heads of Delegations of the Non-Aligned Countries, 25 and 28 Sep
- S/14751 (A/36/668) Cyprus. Letter, 9 Nov, concerning violations of the airspace of Cyprus by jet-fighters of the Turkish Air Force on 5 Nov
- S/14758 (A/36/699) Cyprus. Letter, 17 Nov, concerning violations of the airspace of Cyprus by jet-fighters of the Turkish Air Force on 12 and 13 Nov
- S/14763 (A/36/707) Turkey. Letter, 19 Nov, transmitting letter from Mr. N. Atalay, representative of the Turkish Federated State of Kibris, rejecting allegations in S/14751
- S/14772 (A/36/728) Turkey. Letter, 27 Nov, transmitting letter from Mr. N. Atalay, representative of the Turkish Federated State of Kibris, rejecting allegations in S/14758

CYPRUS SITUATION (continued)

Other documents (continued)

- S/14773 (A/36/729) Cyprus. Letter, 27 Nov, concerning decision taken by the Turkish-Cypriot leadership to confer "citizenship" of the so-called "Turkish Federated State of Cyprus" to Turkish settlers from Turkey
- S/14790 Draft resolution calling for an extension of UNFICYP to 15 Jun 1982
- S/14812 (A/36/852) Turkey. Letter, 15 Dec, transmitting letter from Mr. N. Atalay, representative of the Turkish Federated State of Kibris, referring to S/14773 and stating that the Turkish-Cypriot community and its democratic government are not prepared to relinquish to the Greek-Cypriot leadership the right of governing the north

Participation by Non-Council members: Representatives of the following States and individuals were invited at the meetings indicated to participate, without vote, in the consideration of this question:

- Cyprus, Greece and Turkey at the 2279th meeting
Mr. N. Atalay at the 2279th meeting
Cyprus, Greece and Turkey at the 2313th meeting
Mr. N. Atalay at the 2313th meeting

Discussion in Security Council: Meetings S/PV. 2279, 2313

- Draft resolution in S/14500, calling for an extension of UNFICYP to 15 Dec 1981 and requesting the Secretary-General to continue his mission of good offices, adopted (14-0-0) at the 2279th meeting as resolution 486 (1981) (China did not participate in the voting)
- Draft resolution in S/14790, calling for an extension of UNFICYP to 15 Jun 1982 and requesting the Secretary-General to continue his mission of good office, adopted unanimously at the 2313th meeting as resolution 495 (1981)

DEAD SEA - MEDITERRANEAN SEA CANAL -- construction project

See Middle East situation
Palestine question

DE LACHARRIERE, GUY LADREIT (France) -- biography S/14503 (A/36/303)

DEMOCRATIC TURNHALLE ALLIANCE -- participation in Security Council (proposed)

Statements in Security Council: Meeting S/PV. 2267

DOUGLAS, SIR WILLIAM (Barbados) -- biography S/14503 (A/36/303)

EAST TIMOR QUESTION

Documents

- S/14640 (A/36/448) & Corr. 1 Cape Verde. Note verbale, 11 Aug, transmitting document of the session of the Permanent People's Tribunal on East Timor, Lisbon, 19-21 Jun

SUBJECT INDEX

ECUADOR: PRESIDENT (Jaime Roldós Aguilera)
-- tribute to

Statements in Security Council: Meeting S/PV.2279

ECUADOR and PERU

Documents

- S/14352 OAS: Secretary-General. Telegram, 30 Jan, transmitting resolution adopted by the Permanent Council of OAS convoking the 19th Meeting of Consultation of Ministers of Foreign Affairs
- S/14353 Ecuador. Letter, 1 Feb, concerning aggressive acts against Ecuador by Peruvian armed forces since 22 Jan in the south-east region of Ecuador
- S/14362 (& Corr.1, French only) OAS: Secretary-General. Telegram, 5 Feb, transmitting resolution adopted by the 19th Meeting of Consultation of Ministers of Foreign Affairs
- S/14363 (& Corr.1, French only) Ecuador. Letter, 5 Feb, informing the Security Council of the resolution adopted by OAS and stating that Ecuador and Peru have accepted the visit of a cttee composed of States members of OAS to monitor observance of the cease-fire
- S/14371 (& Corr.1, French only) Peru. Letter, 10 Feb, transmitting resolution adopted by the 19th Meeting of Consultation of Ministers of Foreign Affairs of the OAS and statement by special representatives of Argentina, Brazil, Chile and United States at the same meeting in their capacity as countries guaranteeing the Peruvian-Ecuadorian Protocol of Peace, Friendship and Frontiers, Rio de Janeiro, Jan 1942
- S/14384 Argentina, Brazil, Chile and United States. Letter, 23 Feb, transmitting statement at the 19th Meeting of Consultation of Ministers of Foreign Relations of OAS by the special representatives of countries guaranteeing the Peruvian-Ecuadorian Protocol of Peace, Friendship and Frontiers, Rio de Janeiro, Jan 1942

EGYPT and LIBYAN ARAB JAMAHIRIYA

See also Libyan Arab Jamahiriya and Sudan

Documents

- S/14624 Libyan Arab Jamahiriya. Letter, 31 Jul, transmitting telegram from Mr. A. Al-Obeidi, Secretary of the People's Cttee of the People's Bureau for Foreign Liaison, concerning hostile attitude and statements by Egyptian President A. El-Sadat against Libyan Arab Jamahiriya and its leadership

EL SALVADOR SITUATION

See also Nicaragua situation

Documents

- S/14659 France and Mexico. Letters, 28 Aug, transmitting joint Franco-Mexican declaration on El Salvador

EL SALVADOR SITUATION (continued)

Documents (continued)

- S/14726 Nicaragua. Letter, 13 Oct, transmitting proposals of the Unified Revolutionary Directorate of the Farabundo Martí Front for National Liberation and the Executive Cttee of the Revolutionary Democratic Front of El Salvador in connexion with the search for a political solution to the conflict going on in El Salvador
- S/14744 (A/36/650) Cuba. Letter, 2 Nov, transmitting statement by the Revolutionary Government rejecting allegations by the United States regarding Cuba, Central America and El Salvador published in an article in the Washington Post
- S/14757 Nicaragua. Letter, 17 Nov, transmitting communication from Mr. M. Brockmann, Minister for Foreign Affairs, concerning possible military action by the United States in El Salvador and against Cuba and Nicaragua

FRANCE

-- representatives: credentials

Documents

- S/14607, S/14608, S/14738 Secretary-General. Reports

FRANCIS, LAUREL B. (Jamaica)

-- biography S/14503 (A/36/303)

GEORGETOWN DECLARATION OF SOLIDARITY AND SUPPORT FOR THE LIBERATION OF SOUTHERN AFRICA 1981

-- text S/14548 (A/36/330)

See Namibia question

South Africa: apartheid for discussion

GOLAN HEIGHTS SITUATION

See Middle East situation

Palestine question

Territories occupied by Israel: annexation of Golan Heights

GOMEZ ROBLEDO, ANTONIO (Mexico)

-- biography S/14503 (A/36/303)

GUATEMALA and UNITED KINGDOM

See also Belize: status

Documents

- S/14694 Guatemala. Letter, 17 Sep, transmitting note of protest against the United Kingdom concerning violation of Guatemalan air space by a British reconnaissance aircraft on 10 Sep
- S/14705 United Kingdom. Letter, 22 Sep, rejecting allegations in S/14694

GUYANA

-- representatives: credentials

Documents

- S/14822 Secretary-General. Report

SUBJECT INDEX

HAQ, ANWARUL S. (Pakistan)
-- biography S/14503 (A/36/303)

INTERNATIONAL CONFERENCE ON KAMPUCHEA, New York, Jul 1981

See Kampuchea situation

INTERNATIONAL CONFERENCE ON SANCTIONS AGAINST SOUTH AFRICA, Paris, 1981

-- Declarations (text) S/14531 (A/36/319)

See Namibia question

South Africa: apartheid for discussion

INTERNATIONAL COURT OF JUSTICE

-- judges: election

Documents

- S/14283 (A/35/708) Secretary-General. Memorandum
- S/14311 (A/35/786) Secretary-General. Note transmitting list of candidates nominated by national groups to the vacancy caused by the death of Judge R.R. Baxter
- S/14311/Add.1 (A/35/786/Add.1) Secretary-General. Note concerning withdrawal of a candidate
- S/14312 (A/35/787) Secretary-General. Note transmitting curricula vitae of candidates nominated by national groups to the vacancy caused by the death of Judge R.R. Baxter
- S/14313 (A/35/788) Secretary-General. Note transmitting list of candidates nominated by national groups to the vacancy caused by the death of Judge S. Tarazi
- S/14313/Add.1-3 (A/35/788/Add.1-3) Secretary-General. Note concerning withdrawal of candidates
- S/14314 (A/35/789) Secretary-General. Note transmitting curricula vitae of candidates nominated by national groups to the vacancy caused by the death of Judge S. Tarazi
- S/14321 (A/35/790) Iraq. Note verbale, 23 Dec, supporting the candidature of Mr. M.K. Yasseen for membership to ICJ
- S/14501 (A/36/301) Secretary-General. Memorandum concerning elections for term beginning 6 Feb 1982
- S/14502/Rev.1 (A/36/302/Rev.1) Secretary-General. Note transmitting revised list of candidates nominated by national groups
- S/14502/Add.1-3 (A/36/302/Add.1-3) Secretary-General. Note transmitting communications from Member States concerning nominations
- S/14503 (A/36/303) (& Corr.1, 2, Chinese, English, French, Russian & Spanish only) Secretary-General. Note transmitting curricula vitae of candidates nominated by national groups
- S/14645 (A/36/451) Security Council: President. Note verbale, 25 Aug, concerning the death of Sir H. Waldock, President of ICJ, on 15 Aug

* In accordance with resolution 499 (1981) elections will be held in 1982 to fill the vacancy caused by the death of Mr. El-Erian on 12 Dec 1981.

INTERNATIONAL COURT OF JUSTICE (continued)

-- judges: election (continued)

Documents (continued)

- S/14799 Secretary-General. Note concerning the date of elections to fill a vacancy in ICJ caused by the death of Judge A. El-Erian
- S/14809 Draft resolution deciding that elections to fill the vacancy caused by the death of Judge A. El-Erian shall take place at a meeting of the Security Council and at a meeting of the resumed 36th session of the General Assembly

Discussion in Security Council: Meetings S/PV.2262, 2306, 2321

Following elections by secret ballot in the Security Council (S/PV.2262) and the General Assembly (A/35/PV.100), meeting simultaneously, Mr. Stephen Schwebel (United States) was declared elected for a term of office ending on 5 Feb 1988 and Mr. Abdallah Fikri El-Khani (Syrian Arab Republic) was declared elected for a term of office ending on 5 Feb 1985

Composition of the International Court of Justice as of 6 Feb 1981

<u>Members</u>	<u>Term of Office</u> (expires 5 Feb)
Ago, Roberto (Italy)	1988
El-Erian, Abdullah Ali (Egypt)	1988
Elias, Taslim Olawale (Nigeria)	1985
El-Khani, Abdallah Fikri (Syrian Arab Republic)	1985
Forster, Isaac (Senegal)	1982
Gros, André (France)	1982
Lachs, Manfred (Poland)	1985
Morozov, Platon D. (USSR)	1988
Mosler, Hermann (Germany (Federal Republic))	1985
Oda, Shigeru (Japan)	1985
Ruda, José María (Argentina)	1982
Schwebel, Stephen (United States)	1988
Sette Camara, José (Brazil)	1988
Singh, Nagendra (India)	1982
Waldock, Humphrey (United Kingdom)	1982

Following elections by secret ballot in the Security Council (S/PV.2306) and the General Assembly (A/36/PV.48), meeting simultaneously, the following were elected: Guy Ladreit de Lacharrière (France), Robert Y. Jennings (United Kingdom), Kéba Mbaye (Senegal), Nagendra Singh (India) and José María Ruda (Argentina) for a nine-year term beginning 6 Feb 1982

Composition of the International Court of Justice as of 6 Feb 1982

<u>Members</u>	<u>Term of Office</u> (expires 5 Feb)
Ago, Roberto (Italy)	1988
De Lacharriere, Guy Ladreit (France)	1991
*El-Erian, Abdullah Ali (Egypt)	1988
Elias, Taslim Olawale (Nigeria)	1985

SUBJECT INDEX

INTERNATIONAL COURT OF JUSTICE (continued)

-- judges: election (continued)

Composition of the International Court of Justice as of 6 Feb, 1982 (continued)

<u>Members</u>	<u>Term of Office (expires 5 Feb)</u>
El-Khani, Abdallah Fikri (Syrian Arab Republic)	1985
Jennings, Robert Y. (United Kingdom)	1991
Lachs, Manfred (Poland)	1985
Mbaye, Kéba (Senegal)	1991
Morozov, Platon D. (USSR)	1988
Mosler, Hermann (Germany (Federal Republic))	1985
Oda, Shigeru (Japan)	1985
Ruda, José María (Argentina)	1991
Schwebel, Stephen (United States)	1988
Sette Camara, José (Brazil)	1988
Singh, Nagendra (India)	1991

Draft resolution in S/14809, deciding that elections to fill the vacancy caused by the death of Judge A. El-Erian shall take place at a meeting of the Security Council and at a meeting of the resumed 36th session of the General Assembly, adopted unanimously at the 2321st meeting as resolution 499 (1981)

INTERNATIONAL FORUM ON THE LIBERATION OF SOUTH-ERN AFRICA, Georgetown, 1981

-- Georgetown Declaration (text) S/14548 (A/36/330)

See Namibia question

South Africa: apartheid for discussion

INTERNATIONAL SECURITY

-- strengthening: Declaration, 1970: implementation

See also China and Viet Nam

Documents

S/14351 (A/36/86) Lao People's Democratic Republic and Viet Nam. Letter, 29 Jan, transmitting statement on peace, stability, friendship and co-operation in South-East Asia, and communiqué of the Conference of Foreign Ministers of Viet Nam, Laos and Kampuchea, Ho Chi Minh City, 27-29 Jan

S/14386 (A/36/111) Philippines. Letter, 25 Feb, transmitting statement from Dr. C.P. Romulo, authorized by the ASEAN Foreign Ministers, reaffirming support for the principles of the Non-Aligned Movement and opposing armed intervention in Kampuchea by Viet Nam

S/14387 (A/36/112) Egypt. Letter, 26 Feb, transmitting statement by the Ministry of Foreign Affairs on deposit by Egypt of its instruments of ratification of the Treaty on the Non-Proliferation of Nuclear Weapons

S/14388 (A/36/113) Philippines. Letter, 25 Feb, transmitting paras. on Kampuchea contained in the Final Declaration adopted at the Ministerial Conference of Non-Aligned Countries, New Delhi, 9-12 Feb

S/14397 & Corr.1 Secretary-General. Note transmitting General Assembly resolution 35/158

INTERNATIONAL SECURITY (continued)

-- strengthening: Declaration, 1970: implementation (continued)

Documents (continued)

S/14468 (A/36/228) Libyan Arab Jamahiriya. Letter, 27 Apr, transmitting letter from Col. M. Qathafi, leader of the Al-Fateh Revolution, concerning the danger of establishment of the so-called rapid deployment forces in the Middle East by the United States

S/14649 (A/36/457) Afghanistan. Letter, 26 Aug, transmitting statement of the Government on the problem of political settlement of the situation around Afghanistan

S/14713 (A/36/566) Cuba. Letter, 30 Sep, transmitting communiqué of the Meeting of the Ministers of Foreign Affairs and Heads of Delegations of the Non-Aligned Countries, 25 and 28 Sep

S/14784 (A/36/807) Romania. Letter, 5 Dec, transmitting communiqué of the Meeting of the Cttee of Ministers for Foreign Affairs of the States Parties to the Warsaw Treaty, Bucharest, Dec 1981

INTERNATIONAL SEMINAR ON LOANS TO SOUTH AFRICA, Zurich, 1981

-- Declaration (text) S/14443 (A/36/201)

See South Africa: apartheid for discussion

INTERNATIONAL SEMINAR ON PUBLICITY AND ROLE OF MASS MEDIA IN THE INTERNATIONAL MOBILIZATION AGAINST APARTHEID, Berlin, 1981

-- final documents S/14686 (A/36/496)

See South Africa: apartheid for discussion

INTERNATIONAL SEMINAR ON THE IMPLEMENTATION AND REINFORCEMENT OF THE ARMS EMBARGO AGAINST SOUTH AFRICA, London, 1981

-- Declaration (text) S/14442 (A/36/190)

See South Africa: apartheid for discussion

IRAN and IRAQ

Documents

S/14379 Iran. Letter, 18 Feb, transmitting notes from the Ministry of Foreign Affairs to the Embassy of Iraq in Tehran stating that the Treaty on Frontiers and Good Neighbourly Relations between Iran and Iraq dated 13 Jun 1975, its three appended Protocols, and the four supplementary Agreements dated 26 Dec 1975, are still in effect for Iran

S/14401 Iraq. Letter, 10 Mar, referring to S/14379 and stating that Iran committed aggression against the territorial integrity of Iraq despite Iraq's reminders regarding the 1975 Treaty

S/14637 Iraq. Letter, 19 Aug, stating that seizure by Iranian naval forces of a Danish vessel passing through the Strait of Hormuz poses a grave danger to international peace and to the vital interests of the Arab Gulf States

SUBJECT INDEX

IRAN and IRAQ (continued)

Documents (continued)

- S/14678 (A/36/481) Iraq. Letter, 15 Aug, transmitting statement by Mr. M. Radjawi, leader of the Iranian Mujahideen Khalg organization, confirming that Iran is the party responsible for starting the war against Iraq
- S/14716 Kuwait. Letter, 5 Oct, concerning attacks by the Iranian Air Force against Kuwaiti borders and positions since the outbreak of hostilities between Iraq and Iran, and requesting the Security Council to take action towards stopping the recurrence of such incidents
- S/14725 Iran. Note verbale, 13 Oct, transmitting note from Mr. H. Musavi Khamenei, Minister for Foreign Affairs, rejecting allegations in S/14716
- S/14802 (A/36/842) Iran. Note verbale, 16 Dec, transmitting communiqué by the Ministry of Foreign Affairs concerning disregard of Iraq for all international conventions pertaining to human rights in war, and inviting a special representative to visit the war zone and report on his observations to the General Assembly
- S/14806 (A/36/847) Iraq. Letter, 17 Dec, transmitting message of Dr. S. Hammadi, Minister for Foreign Affairs, concerning criminal act of the Iranian régime of murdering Iraqi prisoners of war

IRAN and UNITED STATES

Documents

- S/14338 United States. Letter, 19 Jan, transmitting message from President J. Carter concerning agreement reached to free the 52 Americans held hostage in Iran
- S/14393 United States. Letter, 3 Mar, transmitting message from Secretary of State A. Haig clarifying a sentence in the message from President J. Carter in S/14338

Statements in Security Council: Meeting S/PV.2263

IRAQ and IRAN

See Iran and Iraq

IRAQ and ISRAEL

See also Israel: nuclear armament
Middle East situation

Documents

- S/14509 Iraq. Letter, 8 Jun, transmitting letter from Dr. S. Hammadi, Minister for Foreign Affairs, requesting meeting of the Security Council to consider the act of aggression by Israel against Iraq on 7 Jun
- S/14510 Israel. Letter, 8 Jun, announcing a raid by the Israeli Air Force against the atomic reactor "Ossirac" near Baghdad in Iraq on 7 Jun

IRAQ and ISRAEL (continued)

Documents (continued)

- S/14514 Iraq. Letter, 10 Jun, transmitting letter from Dr. S. Hammadi, Minister for Foreign Affairs, condemning the Israeli act of aggression against Iraq, and calling upon Member States of the UN to support Iraq's position and take actions, including mandatory sanctions, against Israel
- S/14521 Tunisia. Letter, 11 Jun, requesting that the Permanent Representative of PLO be invited to participate in the Council's debate on this question
- S/14524 Tunisia. Letter, 11 Jun, requesting that the Secretary-General of the League of Arab States be invited to participate in the Council's debate on this question
- S/14540 Uganda. Letter, 16 Jun, requesting that the Director-General of IAEA be invited to participate in the Council's debate on this question
- S/14545 Tunisia. Letter, 16 Jun, requesting that the Permanent Observer of the League of Arab States to the UN be invited to participate in the Council's debate on this question
- S/14550 Jordan. Letter, 17 Jun, transmitting letter from King Hussein to President Reagan of the United States in the aftermath of the Israeli attack against Iraq on 7 Jun
- S/14556 Draft resolution condemning the military attack by Israel against Iraqi nuclear installations on 7 Jun
- S/14576 Israel. Letter, 29 Jun, concerning quotation from a lecture by Sir H. Waldock included in statements by Mr. Y. Z. Blum to the Security Council on 12 and 19 Jun and statement by Mr. Al-Qaysi of Iraq at the end of the 2288th meeting of the Council
- S/14619 Iraq. Letter, 24 Jul, commenting on letter in S/14576
- S/14732 (A/36/610) Israel. Letter, 19 Oct, transmitting document entitled "The Iraqi nuclear threat - why Israel had to act", including documented information on Iraq's preparations for the production of nuclear bombs whose principal target would have been Israel
- S/14781 Secretary-General. Note transmitting General Assembly resolution 36/27 concerning armed Israeli aggression against Iraqi nuclear installations and Israel's nuclear activities

Documents condemning or expressing regret for Israeli attack against Iraq nuclear reactor on 7 Jun:

- S/14511 Spain. Letter, 8 Jun
- S/14512 Japan. Letter, 9 Jun
- S/14513 (A/36/314) Egypt. Letter, 9 Jun
- S/14515 Panama. Letter, 10 Jun
- S/14516 German Democratic Republic. Letter, 11 Jun
- S/14517 Pakistan. Letter, 11 Jun
- S/14518 Philippines. Letter, 11 Jun
- S/14520 Tunisia. Letter, 11 Jun (transmits message from President Bourguiba)

SUBJECT INDEX

IRAQ and ISRAEL (continued)

Documents condemning or expressing regret for Israeli attack against Iraq nuclear reactor on 7 Jun (continued)

- S/14522 Zambia. Letter, 12 Jun (transmits statement by President Kaunda)
- S/14523 India. Letter, 12 Jun
- S/14525 USSR. Letter, 11 Jun (transmits statement by TASS)
- S/14526 Viet Nam. Letter, 12 Jun
- S/14527 Hungary. Letter, 12 Jun
- S/14528 Romania. Letter, 12 Jun (transmits statement by AGERPRES)
- S/14529 Yemen. Letter, 12 Jun (transmits resolution adopted by Council of the League of Arab States, 11 Jun)
- S/14530 Bangladesh. Letter, 13 Jun
- S/14532 & Add. 1 (& Add. 1/Corr. 1, Chinese only) IAEA. Telegram, 12 Jun (transmits resolution adopted by IAEA Board of Governors, 12 Jun)
- S/14533 Czechoslovakia. Letter, 15 Jun
- S/14535 Qatar. Letter, 12 Jun
- S/14536 Indonesia. Letter, 15 Jun
- S/14542 Poland. Letter, 15 Jun
- S/14543 Guyana. Letter, 16 Jun (transmits message from President Burnham)
- S/14544 Cuba. Letter, 16 Jun (transmits communiqué adopted by an Extraordinary Plenary Meeting of Non-Aligned Countries, New York, 16 Jun)
- S/14549 Grenada. Letter, 15 Jun (transmits message from Prime Minister Bishop)
- S/14550 Jordan. Letter, 17 Jun (transmits letter from King Hussein to President Reagan)
- S/14551 Philippines. Letter, 17 Jun (transmits statement by Foreign Ministers of ASEAN)
- S/14552 Suriname. Letter, 17 Jun
- S/14553 OAU: Acting Executive Secretary. Letter, 17 Jun (transmits decision of the OAU Council of Ministers, 15 Jun)
- S/14559 Libyan Arab Jamahiriya. Letter, 18 Jun
- S/14560 Democratic Yemen. Letter, 16 Jun

Participation by Non-Council members: Representatives of the following States and organizations were invited at the meetings indicated to participate, without vote, in the consideration of this question:

- Algeria, Brazil, Cuba, India, Iraq, Jordan, Kuwait, Lebanon, Pakistan, Romania, Sudan, Turkey and Yugoslavia at the 2280th meeting
- PLO (11-1-3) at the 2280th meeting (requested in S/14521)
- Mr. C. Klibi, Secretary-General of the League of Arab States, at the 2280th meeting (requested in S/14524)
- Bulgaria, Guyana, Somalia, Viet Nam and Zambia at the 2281st meeting
- Bangladesh, Czechoslovakia, Egypt, Hungary, Mongolia, Sierra Leone and Syrian Arab Republic at the 2282nd meeting
- Indonesia, Italy, Morocco, Poland and Yemen at the 2283rd meeting
- Nicaragua and Sri Lanka at the 2284th meeting

IRAQ and ISRAEL (continued)

Participation by Non-Council members: Representatives of the following States and organizations were invited at the meetings indicated to participate, without vote, in the consideration of this question (continued)

- Mr. S. Eklund, Director-General of IAEA, at the 2284th meeting (requested in S/14540)
 - Malaysia at the 2285th meeting
 - Mr. C. Maksoud, Permanent Observer of the League of Arab States, at the 2286th meeting (requested in S/14545)
 - Libyan Arab Jamahiriya at the 2288th meeting
- Discussion in Security Council: Meetings S/PV. 2230-2288
- Draft resolution in S/14556, condemning the military attack by Israel against Iraqi nuclear installations on 7 Jun, considering that Iraq is entitled to appropriate redress for the destruction it has suffered, calling upon Israel to place its nuclear facilities under IAEA safeguards, and requesting the Secretary-General to keep the Security Council informed on the implementation of this resolution, adopted (15-0-0) at the 2288th meeting as resolution 487 (1981)

IRELAND

-- representatives: credentials

Documents

S/14320, S/14405 Secretary-General. Reports

ISLAMIC CONFERENCE OF FOREIGN MINISTERS, Baghdad, Jun 1981

-- final communiqué and resolutions S/14626 (A/36/421) (& Corr. 1, English only)

See Cyprus situation

Israel: nuclear armament
Middle East situation
Palestine question for discussion

ISRAEL

See also Iraq and Israel

Middle East: nuclear-weapon-free zone: establishment
Middle East situation
Palestine question
Territories occupied by Israel

-- nuclear armament

Documents

- S/14626 (A/36/421) (& Corr. 1, English only) Iraq. Letter, 5 Aug, transmitting resolutions and final communiqué of the 12th Islamic Conference of Foreign Ministers, Baghdad, Jun 1981
- S/14713 (A/36/566) Cuba. Letter, 30 Sep, transmitting communiqué of the Meeting of the Ministers of Foreign Affairs and Heads of Delegations of the Non-Aligned Countries, 25 and 28 Sep
- S/14781 Secretary-General. Note transmitting General Assembly resolution 36/27 concerning Israel's nuclear activities

SUBJECT INDEX

ISRAEL and IRAQ

See Iraq and Israel

ISRAEL and SOUTH AFRICA

See South Africa: apartheid

JAPAN

-- representatives: credentials

Documents

S/14320 Secretary-General. Report

JAYEWARDENE, HECTOR W. (Sri Lanka)

-- biography S/14503 (A/36/303)

JENNINGS, ROBERT Y. (United Kingdom)

-- biography S/14503 (A/36/303)

KAMPUCHEA SITUATION

See also China and Viet Nam

Lao People's Democratic Republic and Thailand

Thailand and Viet Nam

Documents

S/14323 (A/36/66) Thailand. Letter, 5 Jan, concerning violation of Thailand's territorial integrity and sovereignty by Vietnamese-Heng Samrin forces on 3 Jan

S/14327 (A/36/71) Democratic Kampuchea. Letter, 12 Jan, transmitting statement by the Council of Ministers on the Kampuchea situation

S/14334 (A/36/74) Viet Nam. Letter, 15 Jan, transmitting statement by the Ministry of Foreign Affairs concerning the situation on the People's Republic of Kampuchea-Thailand border

S/14336 (A/36/76) Lao People's Democratic Republic. Letter, 19 Jan, transmitting statement by the spokesman for the Ministry of Foreign Affairs of the People's Republic of Kampuchea concerning the tense situation in the frontier region between the People's Republic of Kampuchea and Thailand

S/14339 (A/36/78) Democratic Kampuchea. Letter, 22 Jan, transmitting statement by the spokesman of the Ministry of Foreign Affairs on aggression committed by the Le Duan clique against Thailand

S/14345 (A/36/82) Thailand. Letter, 27 Jan, concerning a series of violations of Thailand's sovereignty and territorial integrity by Vietnamese-Heng Samrin forces, 5-26 Jan

S/14349 (A/36/84) Democratic Kampuchea. Letter, 28 Jan, transmitting statement by the Ministry of Foreign Affairs on the Non-Aligned Ministerial Meeting in New Delhi

S/14351 (A/36/86) Lao People's Democratic Republic and Viet Nam. Letter, 29 Jan, transmitting statement on peace, stability, friendship and co-operation in South-East Asia, and communiqué of the Conference of Foreign Ministers of Viet Nam, Laos and Kampuchea, Ho Chi Minh City, 27-29 Jan

KAMPUCHEA SITUATION (continued)

Documents (continued)

S/14360 (A/36/91) Democratic Kampuchea. Letter, 3 Feb, transmitting statement by the spokesman of the Ministry of Foreign Affairs on manoeuvres launched in Saigon by the Hanoi authorities

S/14364 (A/36/93) Democratic Kampuchea. Letter, 4 Feb, transmitting statement by the spokesman of the Ministry of Foreign Affairs protesting the refusal by the Indian Government to issue an entry visa for Democratic Kampuchea to attend the Non-Aligned Ministerial Conference in New Delhi

S/14369 (A/36/97) Viet Nam. Letter, 6 Feb, referring to S/14345, and transmitting report by a news agency of the People's Republic of Kampuchea concerning acts of violation of the sovereignty of Kampuchea by armed forces of Thailand during Jan

S/14373 (A/36/99) China. Letter, 10 Feb, transmitting excerpts from Premier Zhao Ziyang's press conference in Bangkok on 1 Feb

S/14386 (A/36/111) Philippines. Letter, 25 Feb, transmitting statement from Dr. C. P. Romulo, authorized by the ASEAN Foreign Ministers, reaffirming support for the principles of the Non-Aligned Movement and opposing armed intervention in Kampuchea by Viet Nam

S/14388 (A/36/113) (& Corr. 1, Chinese, English & Russian only) Philippines. Letter, 25 Feb, transmitting paras. on Kampuchea contained in the Final Declaration adopted at the Ministerial Conference of Non-Aligned Countries, New Delhi, 9-12 Feb

S/14392 (A/36/118) Thailand. Letter, 3 Mar, transmitting excerpts from press release by the Ministry of Foreign Affairs, stating that the incidents between Thailand and Laos have been resolved and urging Viet Nam to abandon the policy of adventurism and domination in Laos and Kampuchea

S/14408 (A/36/131) Democratic Kampuchea. Letter, 16 Mar, transmitting a military map and explanatory note published by the High Command of the National Army of Democratic Kampuchea

S/14417 (A/36/139) Philippines. Letter, 25 Mar, transmitting statement of the Chairman of the ASEAN Standing Cttee denouncing the so-called "elections" conducted by the Heng Samrin régime in Kampuchea

S/14420 (A/36/152) Thailand. Letter, 25 Mar, concerning violations of Thai sovereignty and territorial integrity by Vietnamese-Heng Samrin forces on 17 Mar

S/14425 (A/36/159) Democratic Kampuchea. Letter, 2 Apr, transmitting statement condemning and rejecting "elections" staged by the Vietnamese Le Duan clique in Kampuchea

S/14440 (A/36/188) Lao People's Democratic Republic. Letter, 13 Apr, transmitting statement by the spokesman for the Ministry of Foreign Affairs of the People's Republic of Kampuchea concerning recent elections in Kampuchea

SUBJECT INDEX

KAMPUCHEA SITUATION (continued)

Documents (continued)

- S/14444 (A/36/202) Philippines. Letter, 14 Apr, transmitting press statement by Dr. C. P. Romulo, Chairman of the ASEAN Standing Cttee, concerning appointment of Mr. M. Essaafi as Special Representative of the Secretary-General on a mission to the South-east Asian region
- S/14467 (A/36/227) Lao People's Democratic Republic. Letter, 27 Apr, transmitting press communiqué issued following consultations at Vientiane between Foreign Ministers of Lao People's Democratic Republic, Viet Nam and People's Republic of Kampuchea
- S/14471 (A/36/230) Democratic Kampuchea. Letter, 30 Apr, transmitting statement by the spokesman of the Ministry of Foreign Affairs on the necessity of convening an international conference on Kampuchea
- S/14473 (A/36/232) Democratic Kampuchea. Letter, 5 May, transmitting statement by the spokesman of the Ministry of Foreign Affairs on the escalation of chemical war by Hanoi authorities in Kampuchea
- S/14488 (A/36/286) Lao People's Democratic Republic and Viet Nam. Letter, 21 May, transmitting message from the Ministers for Foreign Affairs of Lao People's Democratic Republic, Viet Nam and People's Republic of Kampuchea, on the situation in Kampuchea and questions concerning South-East Asia
- S/14489 (A/36/288) Democratic Kampuchea. Letter, 26 May, transmitting statement by the spokesman of the Ministry of Foreign Affairs denouncing and condemning manoeuvres of sabotage by Hanoi authorities against the convening of the International Conference on Kampuchea
- S/14493 (A/36/293) Lao People's Democratic Republic. Letter, 29 May, transmitting telegram from Hun Sen, Minister for Foreign Affairs of People's Republic of Kampuchea, and statement concerning result of the general elections held in Kampuchea on 1 May
- S/14494 (A/36/299) Democratic Kampuchea. Letter, 1 Jun, transmitting statement of 19 May by the Council of Ministers of the Government of Democratic Kampuchea
- S/14495 (A/36/300) Viet Nam. Letter, 1 Jun, transmitting statement by the spokesman for the Ministry of Foreign Affairs of the People's Republic of Kampuchea condemning manoeuvres of Chinese expansionists in collusion with American imperialists and those of Thai authorities
- S/14505 (A/36/307) Democratic Kampuchea. Letter, 3 Jun, transmitting excerpts from the communiqué by the Military High Command of the National Army and guerrillas of Democratic Kampuchea on the military results of the 1980-1981 dry season

KAMPUCHEA SITUATION (continued)

Documents (continued)

- S/14541 (A/36/325) Hungary. Note verbale, 15 Jun, stating its opinion that convening of an international conference of the nature specified in General Assembly resolution 35/6 constitutes an unwarranted interference with the domestic affairs of Kampuchea, and indicating that it does not wish to be invited to this conference
- S/14547 (A/36/328) (& Corr. 1, French only) Lao People's Democratic Republic and Viet Nam. Letter, 15 Jun, transmitting statement and communiqué of the Conference of Foreign Ministers of Viet Nam, Kampuchea and Lao People's Democratic Republic, Phnom Penh, 13-14 Jun 1981, rejecting the international conference on Kampuchea and proposing the convening of a regional conference between the Indochinese and the ASEAN countries on regional matters of mutual concern
- S/14562 (A/36/337) Philippines. Letter, 19 Jun, transmitting excerpts from the joint communiqué by the Foreign Ministers of ASEAN concerning the Kampuchean problem
- S/14563 (A/36/338) Philippines. Letter, 19 Jun, transmitting press statement by Dr. C. P. Romulo, Minister for Foreign Affairs, concerning the Kampuchean problem
- S/14564 (A/36/339) Democratic Kampuchea. Letter, 19 Jun, transmitting statement by the spokesman of the Ministry of Foreign Affairs rejecting the so-called "Phnom Penh proposals"
- S/14570 (A/36/346) Lao People's Democratic Republic. Note verbale, 22 Jun, rejecting the convening of an international conference on Kampuchea
- S/14573 (A/36/350) Afghanistan. Note verbale, 15 Jun, objecting to the convening of an international conference on Kampuchea
- S/14574 (A/36/351) Bulgaria. Letter, 19 Jun, opposing the convening of an international conference on Kampuchea
- S/14575 (A/36/352) Lao People's Democratic Republic. Letter, 29 Jun, transmitting letter from Mr. Hun Sen, Vice-Chairman of the Council of Ministers of the People's Republic of Kampuchea, containing composition of the leading organs of the People's Republic of Kampuchea and appeal of the National Assembly of the People's Republic of Kampuchea
- S/14577 (A/36/360) Lao People's Democratic Republic. Letter, 6 Jul, transmitting statement by the Foreign Ministers of Lao People's Democratic Republic, People's Republic of Kampuchea and Viet Nam on the so-called "comprehensive political settlement in Kampuchea" proposed by the ASEAN meeting in Manila
- S/14578 (A/36/361) Viet Nam. Note verbale, 6 Jul, rejecting convening of the international conference on Kampuchea
- S/14579 (A/36/362) Democratic Kampuchea. Letter, 6 Jul, transmitting memorandum of the Ministry of Foreign Affairs entitled "The problem of Kampuchea and its solution"

SUBJECT INDEX

KAMPUCHEA SITUATION (continued)

Documents (continued)

- S/14581 (A/36/366) Democratic Kampuchea. Letter, 7 Jul, transmitting memorandum of the Ministry of Foreign Affairs entitled "Attempts by the Hanoi authorities to legitimate and legalize their aggression in Kampuchea"
- S/14582 (A/36/367) Democratic Kampuchea. Letter, 9 Jul, transmitting the five-point programme for a Great National Union of Kampuchea against the Vietnamese Le Duan clique
- S/14584 (A/36/370) Congo. Note verbale, stating that Congo will not participate in the so-called International Conference on Kampuchea
- S/14588 (A/36/374) Lao People's Democratic Republic. Letter, 13 Jul, transmitting message from Mr. Phoun Sipaseuth, Minister for Foreign Affairs, reaffirming refusal to participate in the International Conference on Kampuchea
- S/14611 (A/36/397) Viet Nam. Letter, 22 Jul, transmitting statement by the Ministry of Foreign Affairs rejecting the declaration and resolution adopted on 17 Jul by the so-called "International Conference on Kampuchea"
- S/14616 (A/36/402) Lao People's Democratic Republic. Letter, 23 Jul, transmitting statement by the Ministry of Foreign Affairs of the People's Republic of Kampuchea on the so-called International Conference on Kampuchea
- S/14621 (A/36/410) Lao People's Democratic Republic. Letter, 28 Jul, transmitting statement by the Ministry of Foreign Affairs on the so-called International Conference on Kampuchea
- S/14667 (A/36/463) (& Corr. 1, Spanish only) Thailand. Letter, 28 Aug, concerning violations of Thailand's sovereignty and territorial integrity by Vietnamese-Heng Samrin forces on 25 and 26 Aug
- S/14687 (A/36/498) Democratic Kampuchea. Letter, 11 Sep, transmitting joint statement of a tripartite meeting in Singapore on 4 Sep between Khieu Samphan (Prime Minister of Democratic Kampuchea), Norodom Sihanouk (President of FUNCINPEC) and Son Sann (President of FNLPK) in which they express the desire to form a coalition government of Democratic Kampuchea
- S/14713 (A/36/566) Cuba. Letter, 30 Sep, transmitting communiqué of the Meeting of the Ministers of Foreign Affairs and Heads of Delegations of the Non-Aligned Countries, 25 and 28 Sep
- S/14728 (A/36/596) Lao People's Democratic Republic. Letter, 14 Oct, transmitting letter from Mr. Hun Sen, Vice-President of the Council of Ministers of the People's Republic of Kampuchea, rejecting any resolution concerning Kampuchea adopted by the present session of the General Assembly based on falsification of the situation in Kampuchea

KAMPUCHEA SITUATION (continued)

Documents (continued)

- S/14737 (A/36/628) (& Corr. 1, Spanish only) Viet Nam. Letter, 23 Oct, transmitting statement from the Foreign Ministry commenting on the UN resolution on the so-called "situation in Kampuchea"
- S/14741 (A/36/634) Democratic Kampuchea. Letter, 28 Oct, transmitting résumé of the communiqué by the High Command of the National Army on 2 Oct regarding the military results of the 1981 rainy season
- S/14770 (A/36/721) Democratic Kampuchea. Letter, 24 Nov, transmitting statement by the Ministry of Foreign Affairs supporting the convening of an international conference with a view to preventing the Hanoi authorities from pursuing their chemical warfare in Kampuchea
- S/14775 (A/36/735) Thailand. Letter, 27 Nov, concerning a series of violations of Thailand's sovereignty and territorial integrity by Vietnamese forces, 9-23 Nov
- S/14810 (A/36/851) Democratic Kampuchea. Letter, 18 Dec, transmitting statement by the Council of Ministers on 6 Dec assessing activities in 1981 and plan of action for 1982 relating to the Kampuchea situation
- S/14818 (A/37/57) Lao People's Democratic Republic. Letter, 28 Dec, transmitting Final Document of the Working Consultative Meeting of the Deputy Ministers for Foreign Affairs of Socialist Countries (Lao People's Democratic Republic, People's Republic of Kampuchea, Viet Nam, Cuba, USSR, Czechoslovakia, Bulgaria, Poland, Mongolia, German Democratic Republic and Hungary), Vientiane, Dec 1981

KOREAN QUESTION

Documents

- S/14499 United States. Letter, 1 Jun, transmitting report of the UN Command concerning maintenance of the Armistice Agreement of 1953 during the period 15 Dec 1979 - 16 Dec 1980

LAO PEOPLE'S DEMOCRATIC REPUBLIC and THAILAND

See also Kampuchea situation
Thailand and Viet Nam

Documents

- S/14374 (A/36/103) Viet Nam. Letter, 13 Feb, transmitting statement by the spokesman of the Ministry of Foreign Affairs concerning armed provocations by Thailand against the Lao People's Democratic Republic
- S/14392 (A/36/118) Thailand. Letter, 3 Mar, transmitting excerpts from press release by the Ministry of Foreign Affairs, referring to S/14374, stating that the incidents between Thailand and Laos have been resolved, and urging Viet Nam to abandon the policy of adventurism and domination in Laos and Kampuchea

SUBJECT INDEX

LAUTERPACHT, ELIHU (United Kingdom)
-- biography S/14503 (A/36/303)

LEBANON SITUATION

See Middle East situation
Middle East situation: United Nations Interim
Force in Lebanon
Palestine question

LESOTHO

-- assistance to

Documents

S/14497 (A/36/266) Secretary-General. Report
(transmits report of the 5th review mission
to Lesotho, 16-19 Mar 1981)

LESOTHO and SOUTH AFRICA

See South Africa: apartheid

LIBYAN ARAB JAMAHIRIYA and EGYPT

See Egypt and Libyan Arab Jamahiriya

LIBYAN ARAB JAMAHIRIYA and MALTA

Documents

S/14331 Libyan Arab Jamahiriya. Letter, 14 Jan,
concerning decision of the Basic People's
Congresses to ratify the special agreement
between Libyan Arab Jamahiriya and Malta
and to submit the dispute over the continental
shelf to the ICJ

S/14332 Malta. Letter, 15 Jan, commenting on
letter in S/14331 and requesting the Security
Council to take necessary action

S/14343 Malta. Letter, 23 Jan, submitting dec-
laration accepting the jurisdiction of ICJ on
disputes relating to delimitation of its conti-
nental shelf without reservations

S/14344 Libyan Arab Jamahiriya. Letter, 21 Jan,
referring to S/14332, and stating that Libya
will not accept commencement of drilling
operations in the disputed area until a settle-
ment has been reached

S/14348 Malta. Letter, 27 Jan, transmitting
copies of exchange of notes verbales between
Malta and Libyan Arab Jamahiriya and re-
questing the Secretary-General to send a
representative to Malta for the finalization
of the necessary formalities and procedures

S/14357 Malta. Letter, 2 Feb, concerning note
verbale from the People's Cttee of the
People's Bureau for Foreign Liaison of Lib-
yan Arab Jamahiriya, and reiterating that
ratification of the 1976 Agreement and the
joint reference to the ICJ must be uncondi-
tional in order to be acceptable to Malta

S/14375 Malta. Letter, 17 Feb, concerning in-
tention of a Libyan delegation to visit Malta
for the exchange of instruments of ratifica-
tion and notification to the ICJ of the 1976
Malta/Libya agreement concerning the Con-
tinental Shelf

S/14498 Malta. Letter, 3 Jun, requesting the
Security Council to ask Libya officially to
comply without further delay with the com-
mitment to ratify the 1976 Malta/Libya
agreement without conditions

LIBYAN ARAB JAMAHIRIYA and MALTA (continued)

Documents (continued)

S/14519 Libyan Arab Jamahiriya. Letter, 11 Jun,
indicating its willingness to exchange instru-
ments of ratification with Malta, but not dic-
tated by a formula different than that of the
instruments of ratification used by the Jama-
hiriya

S/14558 Malta. Letter, 18 Jun, referring to
S/14519, and reiterating request made in
S/14498

S/14595 Malta. Letter, 21 Jul, requesting con-
vening of the Security Council to condemn
Libya for its show of force in Aug 1980 and
for going back on its undertaking to the UN
Secretary-General to go to ICJ as per the
1976 Agreement signed by the two Govern-
ments

S/14697 Libyan Arab Jamahiriya. Letter, 15 Sep,
transmitting cable from Mr. A. Al-Obeidi,
Secretary of the People's Cttee of the
People's Bureau for Foreign Liaison, con-
cerning the continental shelf with Malta

S/14707 Malta. Letter, 24 Sep, requesting the
Security Council to call upon Libya to desist
from any threat of violence against Malta and
to proceed to an exchange of instruments of
ratification of the Agreement signed with
Malta in 1976

S/14743 Malta. Letter, 2 Nov, concerning lack
of progress regarding Malta's complaint
against Libya, and stating that Libya has no
intention of abiding by its commitment to the
Security Council unconditionally to take the
dispute with Malta to ICJ

S/14752 Libyan Arab Jamahiriya. Letter, 11 Nov,
referring to S/14743, and stating that the
Maltese party should bear the responsibility
for the delay in concluding the exchange of
instruments of ratification, since it has laid
down certain conditions which are unaccep-
table to the Libyan party

S/14756 Malta. Letter, 17 Nov, commenting on
the letter in S/14752, and condemning aggres-
sive actions by Libya against Malta

S/14782 Malta. Letter, 8 Dec, commenting on
the report by the Special Representative of
the Secretary-General on the Malta/Libya
dispute, and stating that the Security Council
has yet to condemn Libya for the use of force
against Malta

S/14786 Secretary-General. Note referring to
S/14782, and transmitting report of the
Special Representative of the Secretary-Gen-
eral on the dispute between Malta and Libyan
Arab Jamahiriya

Participation by Non-Council members: Representa-
tives of the following States were invited at the
meetings indicated to participate, without vote,
in the consideration of this question:
Libyan Arab Jamahiriya and Malta at the 2294th
meeting

Discussion in Security Council: Meeting S/PV. 2294

SUBJECT INDEX

LIBYAN ARAB JAMAHIRIYA and SUDAN

See also Chad and Sudan
Chad situation
Egypt and Libyan Arab Jamahiriya

Documents

- S/14624 Libyan Arab Jamahiriya. Letter, 31 Jul, transmitting telegram from Mr. A. Al-Obeidi, Secretary of the People's Cttee of the People's Bureau for Foreign Liaison, concerning hostile attitude and statements by Sudanese President J. Al-Numeiri against Libyan Arab Jamahiriya and its leadership
- S/14628 Sudan. Letter, 11 Aug, rejecting allegations and accusations against Sudan in S/14624
- S/14693 Sudan. Letter, 16 Sep, concerning a series of acts of aggression against the territorial integrity of Sudan by occupying Libyan armed forces in Chad on 10 and 15 Sep
- S/14702 Chad. Letter, 21 Sep, referring to S/14693, and stating that the allegations are baseless and are aimed at covering up the destabilization operations launched against Chad by Sudan
- S/14722 Libyan Arab Jamahiriya. Letter, 13 Oct, transmitting letter from the People's Bureau for Foreign Liaison commenting on the letter in S/14693 and concerning aggressive measures against the Libyan Arab people by the ruling régime of Sudan

LIBYAN ARAB JAMAHIRIYA and UNITED STATES

Documents

- S/14625 Libyan Arab Jamahiriya. Letter, 3 Aug, transmitting letter from Mr. A. Al-Obeidi, Secretary of the People's Cttee of the People's Bureau for Foreign Liaison, concerning campaign of aggression by the United States against Libyan Arab Jamahiriya, its leadership and people
- S/14632 United States. Letter, 19 Aug, protesting an unprovoked attack by Libyan aircraft against American naval aircraft operating in international airspace on 19 Aug
- S/14636 Libyan Arab Jamahiriya. Letter, 20 Aug, transmitting letter from Mr. A. Al-Obeidi, Secretary of the People's Cttee of the People's Bureau for Foreign Liaison, concerning aggression by the United States against Libyan Arab Jamahiriya on 19 Aug
- S/14638/Rev.1 Algeria (on behalf of the Arab Group). Letter, 21 Aug, transmitting declaration adopted by the Arab Group concerning American aggression against Libyan Arab Jamahiriya
- S/14642 Libyan Arab Jamahiriya. Letter, 25 Aug, transmitting letter from Mr. A. Al-Obeidi, Secretary of the People's Cttee of the People's Bureau for Foreign Liaison, concerning American blatant acts of aggression against the sovereignty and security of Libyan Arab Jamahiriya

LIBYAN ARAB JAMAHIRIYA and UNITED STATES (continued)

Documents (continued)

- S/14766 Libyan Arab Jamahiriya. Letter, 23 Nov, transmitting letter from Mr. A. Al-Obeidi, Secretary of the People's Cttee of the People's Bureau for Foreign Liaison, rejecting allegations in the 30 Nov issue of Newsweek magazine regarding a Libyan assassination attempt

MALTA and LIBYAN ARAB JAMAHIRIYA

See Libyan Arab Jamahiriya and Malta

MAURITANIA and MOROCCO

See also Western Sahara question

Documents

- S/14410 (A/36/133) Mauritania. Letter, 17 Mar, concerning attacks by commandos staged by Moroccan authorities on 16 Mar
- S/14419 (A/36/151) Morocco. Letter, 26 Mar, rejecting allegations in S/14410 and transmitting statement and telegram from Prime Minister M. Bouabid concerning Moroccan-Mauritanian relations
- S/14729 Mauritania. Letter, 16 Oct, transmitting communiqué of the Standing Cttee of the Mauritanian Military Cttee of National Recovery concerning relations between Mauritania and Morocco
- S/14733 Morocco. Letter, 20 Oct, transmitting message from King Hassan II to President M. K. Ould Haidalla of Mauritania concerning attack against the locality of Guelta-Zemmour situated within Moroccan territory by troops from Mauritania on 13 Oct
- S/14735 (A/36/616) Mauritania. Letter, 21 Oct, transmitting message from President M. K. Ould Haidallah rejecting allegations in S/14733

MBAYE, KEBA (Senegal)

-- biography S/14503 (A/36/303)

MEDITERRANEAN SEA - DEAD SEA CANAL

-- construction project

See Middle East situation
Palestine question

MEXICO

-- representatives: credentials

Documents

- S/14426 Secretary-General. Report

MIDDLE EAST

-- nuclear-weapon-free zone: establishment

See also Israel: nuclear armament
Middle East situation

SUBJECT INDEX

MIDDLE EAST (continued)

-- nuclear-weapon-free zone: establishment (continued)

Documents

S/14534 Israel. Letter, 15 Jun, proposing that a study be undertaken by qualified experts from Middle East States, including Israel, on the establishment of a nuclear-weapon-free zone in the Middle East (transmits draft resolution calling for convening of a conference to negotiate a multilateral treaty)

MIDDLE EAST SITUATION

See also Iraq and Israel

Israel: nuclear armament
Palestine question
Territories occupied by Israel

Reports

S/14407 Secretary-General. Special report on UNIFIL
S/14482 Secretary-General. Report on UNDOF for the period 21 Nov 1980 - 20 May 1981 (includes map)
S/14537 Secretary-General. Report on UNIFIL for the period 12 Dec 1980 - 12 Jun 1981 (includes map)
S/14613 & Corr. 1, Add. 1 Secretary-General. Report in pursuance of Security Council resolution 490 (1981) on cessation of armed attacks in Lebanon
S/14746 (A/36/655) Secretary-General. Report in pursuance of General Assembly resolution 35/207 of 16 Dec 1980
S/14759 Secretary-General. Report on UNDOF for the period 21 May - 20 Nov 1981 (includes map)
S/14762 (A/36/706) Secretary-General. Report in pursuance of General Assembly resolution 36/15 concerning developments in connexion with excavations in eastern Jerusalem
S/14789 (& Corr. 1, English only) Secretary-General. Report on UNIFIL for the period 16 Jun - 10 Dec 1981 (includes map)

Other documents

S/14328 (A/36/72) Israel. Letter, 14 Jan, concerning a series of PLO terrorist acts against Israeli civilians, 4 Dec 1980 - 11 Jan 1981
S/14354 Lebanon. Letter, 30 Jan, concerning acts of aggression by Israel against Lebanon on 29 and 30 Jan
S/14355 (A/36/88) Israel. Letter, 2 Feb, concerning attacks against civilian targets in Israel perpetrated by PLO from Lebanese territory on 28/29 Jan
S/14356 (A/36/89) Jordan. Letter, 2 Feb, transmitting message from the General Islamic Congress for Beitul-Maqdis (Jerusalem) concerning transgressions against Islamic sanctuaries and leaders by the Israeli occupying Power in the occupied West Bank, including Jerusalem

MIDDLE EAST SITUATION (continued)

Other documents (continued)

S/14365 (A/36/94) Morocco (on behalf of the Arab Group in the UN). Letter, 5 Feb, protesting comments by Mr. E. Koch, Mayor of New York, during his visit to the Middle East, and calling on the Mayor to retract his comments and apologize for his remarks
S/14376 (A/36/105) Israel. Letter, 18 Feb, rejecting allegations in S/14356
S/14381 Lebanon. Letter, 24 Feb, concerning aggressive acts by Israel against Lebanon during the night of 22/23 Feb
S/14383 (A/36/110) Syrian Arab Republic. Note verbale, 24 Feb, concerning measures and practices by Israeli authorities in the occupied Syrian Arab Golan Heights
S/14391 Lebanon. Letter, 3 Mar, requesting meeting of the Security Council to consider the repeated Israeli aggression against Lebanon
S/14394 Israel. Letter, 8 Mar, concerning attempts by a PLO group to fly from Lebanon into Israel on terrorist missions on 7 Mar
S/14398 Israel. Letter, 10 Mar, concerning shelling of towns and villages in northern Israel by PLO terrorists operating from Lebanon on 2 and 3 Mar
S/14400 (A/36/125) Jordan. Letter, 10 Mar, transmitting message from Rabbi M. Hirsch, concerning assault against Orthodox Jews in Jerusalem by Zionist police forces
S/14402 (A/36/126) Israel. Letter, 11 Mar, referring to S/14383, and stating that no Syrian citizen has been forced to renounce his Syrian nationality or to acquire Israeli nationality
S/14403 (A/36/127) Israel. Letter, 11 Mar, concerning attack by PLO terrorists on the driver of an Israeli civilian bus on 9 Mar
S/14404 (A/36/128) Jordan. Letter, 11 Mar, concerning persecution of Islamic religious dignitaries in the occupied West Bank and requesting that an investigation be carried out in the occupied territories
S/14409 (A/36/132) Israel. Letter, 16 Mar, concerning attack by PLO terrorists on an Israeli civilian bus on 14 Mar
S/14411 (A/36/134) Syrian Arab Republic. Note verbale, 17 Mar, concerning measures of terrorism by Israeli occupation authorities towards Syrian Arab population of the occupied Syrian Arab Golan Heights
S/14414 Security Council: President. Note transmitting statement made at the 2266th meeting of the Council in connexion with the Council's consideration of the situation in the Middle East
S/14416 (A/36/137) Israel. Letter, 23 Mar, referring to letter from Jordan in S/14400, and stating that ancient synagogues and religious works in the Jewish quarter within the City of Jerusalem were destroyed by Jordanian aggressors

SUBJECT INDEX

MIDDLE EAST SITUATION (continued)

Other documents (continued)

- S/14421 Netherlands. Letter, 25 Mar, transmitting statement on the situation in Lebanon by the ten States members of the European Community, meeting as the European Council, on 24 Mar
- S/14424 (A/36/158) Jordan. Letter, 1 Apr, concerning Jewish police action against orthodox Jews, and commenting on the letter in S/14416
- S/14427 (A/36/169) Israel. Letter, 3 Apr, concerning rocket attacks by PLO from Jordanian territory on 30 Mar
- S/14431 (A/36/178) Jordan. Letter, 7 Apr, transmitting memorandum to the Director-General of ILO concerning decisions of the Israeli occupation authorities and of the Israeli Supreme Court to take over the Jordanian Electricity Corporation of the Governorate of Jerusalem
- S/14432 (A/36/180) Jordan. Letter, 9 Apr, concerning the Israeli decision to construct a canal to link the Mediterranean Sea and the Dead Sea in the Jordan Valley
- S/14435 Democratic Yemen. Letter, 10 Apr, transmitting letter from PLO concerning attacks by Israeli forces against south Lebanon on 9 Apr
- S/14436 (A/36/184) Japan. Note verbale, 9 Apr, transmitting statement of the Ministry of Foreign Affairs concerning the situation in Lebanon
- S/14438 (A/36/186) Israel. Letter, 10 Apr, concerning a series of PLO acts of terror against Israeli civilians on 29 and 30 Mar and 8 Apr
- S/14439 (A/36/187) Egypt. Letter, 13 Apr, concerning approval by the Israeli cabinet of a plan to start construction of a Mediterranean-Dead Sea canal designed to produce hydroelectric energy
- S/14447 (A/36/210) Argentina. Letter, 16 Apr, transmitting communiqué from the Ministry of Foreign Affairs and Worship concerning the situation in Lebanon
- S/14448 (A/36/211) Israel. Letter, 17 Apr, concerning firing of rockets from Jordanian territory by terrorist PLO on 13 Apr
- S/14449 (A/36/212) Israel. Letter, 17 Apr, concerning attempt by PLO terrorists to cross by balloon into Israel from Lebanese territory on 16 Apr
- S/14450 (A/36/213) & Corr. 1 Egypt. Letter, 17 Apr, concerning the deteriorating situation in Lebanon due to the eruption of hostilities and the spread of a state of local war
- S/14454 Israel. Letter, 21 Apr, concerning shelling of civilian centres in the north of Israel by PLO terrorists operating from Lebanon on 20 and 21 Apr
- S/14470 Tunisia. Letter, 28 Apr, transmitting letter from PLO concerning intensification of Israeli attacks against refugee camps
- S/14472 (A/36/231) Uruguay. Letter, 1 May, concerning the situation existing in Lebanon

MIDDLE EAST SITUATION (continued)

Other documents (continued)

- S/14476 (A/36/235) Israel. Letter, 6 May, concerning attempts by PLO terrorists on the lives of civilians in Jerusalem on 13 and 24 Apr and 1 May
- S/14484 Draft resolution calling for renewal of the mandate of UNDOF for a period of six months ending 30 Nov
- S/14485 Security Council: President. Note in connexion with the adoption of the resolution on renewal of the mandate of UNDOF
- S/14492 (A/36/292) Israel. Letter, 28 May, concerning attacks by PLO terrorists against Israeli civilians on 7 and 26 May
- S/14507 (A/36/310) Yemen. Letter, 5 Jun, transmitting letters from PLO concerning Israeli attacks against Palestinian refugee camps in southern Lebanon, 26 May - 2 Jun
- S/14557 Draft resolution calling for renewal of the mandate of UNIFIL for a period of six months ending 19 Dec
- S/14567 (A/36/344) Secretary-General. Note transmitting resolutions adopted by the Commission on Human Rights entitled "Question of the violation of human rights in the occupied Arab territories, including Palestine"
- S/14568 Fiji. Letter, 23 Jun, transmitting statement by Prime Minister Kamisese Mara condemning actions which resulted in the killing of two Fijian soldiers serving with UNIFIL in Lebanon
- S/14569 (A/36/345) Syrian Arab Republic. Note verbale, 22 Jun, concerning methods of terror and abuse against Syrian citizens by Israeli occupation authorities in the occupied Syrian Arab Golan Heights
- S/14572 Security Council: President. Note transmitting statement on behalf of the members of the Council condemning the killing of two Fijian soldiers of UNIFIL in southern Lebanon and conveying condolences to Fiji as well as to the families of the victims
- S/14583 (A/36/369) Syrian Arab Republic. Note verbale, 9 Jul, transmitting national paper of the Syrian Citizens of the Israeli-occupied Syrian Arab Golan Heights
- S/14585 (A/36/373) Jordan. Letter, 10 Jul, transmitting article entitled "Jerusalem approves vast housing plan" by A. Rabonovich, published in the Jerusalem Post on 22 Jun
- S/14586 Lebanon. Letter, 13 Jul, protesting Israeli aggressions on Lebanon, infliction of civilian casualties and destruction of property by air attacks on 10 and 12 Jul
- S/14590 (A/36/379) Morocco. Letter, 10 Jul, transmitting recommendations adopted by the Al-Quds (Jerusalem) Cttee of the Organization of the Islamic Conference at its 5th sess., Fez, 23 and 24 Apr
- S/14591 Israel. Letter, 15 Jul, concerning shelling of civilian centres in the north of Israel by PLO terrorists operating from Lebanon on 15 Jul

SUBJECT INDEX

MIDDLE EAST SITUATION (continued)

Other documents (continued)

- S/14592 (A/36/381) Jordan. Letter, 14 Jul, transmitting article entitled "The occupied territories after fourteen years of occupation" by A. Kapilok, published in Al Hamish-mar on 5 Jun
- S/14594 Israel. Letter, 16 Jul, concerning shelling of civilian centres in the north of Israel by PLO terrorists operating from Lebanon on 16 Jul
- S/14596 Lebanon. Letter, 17 Jul, requesting meeting of the Security Council to consider the deteriorating situation in South Lebanon and attacks by Israel against civilian targets in Beirut
- S/14597 Tunisia. Letter, 17 Jul, requesting the Security Council to extend an invitation to the Permanent Observer of PLO to participate in the Council's debate
- S/14598 Tunisia. Letter, 17 Jul, requesting the Security Council to extend an invitation to Mr. C. Maksoud, Permanent Observer of the League of Arab States, to participate in the Council's debate
- S/14599 Security Council: President. Note transmitting statement on behalf of the members of the Council appealing for an immediate end to all attacks in Lebanon
- S/14600 Israel. Letter, 19 Jul, concerning shelling of towns and villages in the north of Israel by PLO terrorists operating from Lebanon, 17-19 Jul
- S/14601 (A/36/389) Tunisia. Letter, 17 Jul, transmitting five letters from PLO concerning Israeli attacks against civilian areas in south Lebanon
- S/14602 Israel. Letter, 20 Jul, transmitting list of PLO terrorist activities emanating from Lebanon since 7 Mar
- S/14603 Israel. Letter, 20 Jul, concerning shelling of civilian targets in northern Israel by PLO terrorists operating from Lebanon on 19 and 20 Jul
- S/14604 Ireland, Japan and Spain. Draft resolution calling for an immediate cessation of all armed attacks in Lebanon
- S/14605 Israel. Letter, 22 Jul, concerning shelling of civilian centres in the north of Israel by PLO, 15-21 Jul
- S/14606 Israel. Letter, 22 Jul, providing details of PLO bombardment of civilian centres in the north of Israel, 20-22 Jul
- S/14609 (A/36/395) Tunisia. Letter, 20 Jul, transmitting letter from PLO and list of Israeli attacks, 18-20 Jul
- S/14612 Qatar. Letter, 22 Jul, transmitting statement regarding Israeli attack on Lebanon
- S/14614 (A/36/398) Bangladesh. Letter, 21 Jul, transmitting message from Prof. M. S. Huq, Minister for Foreign Affairs, concerning massive Israeli attack on Lebanon

MIDDLE EAST SITUATION (continued)

Other documents (continued)

- S/14615 (A/36/399) (& Corr. 1, French only) Jordan. Letter. 22 Jul, concerning Israeli acts of confiscations, colonization and annexation of Palestinian lands in the occupied West Bank of Jordan and Jerusalem during Jun
- S/14617 Israel. Letter, 24 Jul, concerning PLO bombardments of civilian targets in the north of Israel, 22-24 Jul
- S/14618 Cuba. Letter, 24 Jul, transmitting communiqué of the Emergency Meeting of the Co-ordinating Bureau of the Movement of Non-Aligned Countries condemning Israeli attacks against Beirut and areas in southern Lebanon
- S/14620 (A/36/405) Afghanistan. Note verbale, 24 Jul, transmitting declaration by the Government in relation to Israeli aggression in Lebanon
- S/14622 Israel. Letter, 30 Jul, concerning an atrocity committed by PLO terrorists against civilians in Israel on 29 Jul
- S/14626 (A/36/421) (& Corr. 1, English only) Iraq. Letter, 5 Aug, transmitting resolutions and final communiqué of the 12th Islamic Conference of Foreign Ministers, Baghdad, Jun 1981
- S/14631 (A/36/437) Israel. Letter, 17 Aug, concerning a series of crimes and attempted crimes perpetrated by terrorist PLO against civilians in Israel and abroad and against Israeli institutions abroad, 28 Jul - 10 Aug
- S/14633 (A/36/443) Jordan. Letter, 19 Aug, concerning Israeli assaults upon institutions of vocational and higher education in the occupied West Bank (transmits note from the League of University Graduates in the Governorate of Hebron, Amman Branch)
- S/14634 (A/36/444) Jordan. Letter, 19 Aug, stating that Israeli occupation authorities prohibited the giving of assistance to municipalities, charitable institutions and other societies of the occupied territories
- S/14657 (A/36/460) Jordan. Letter, 27 Aug, concerning Israeli acts of confiscations, colonization and annexation of Palestinian lands in the occupied West Bank of Jordan and Jerusalem during Jul
- S/14668 (A/36/464) Israel. Letter, 28 Aug, concerning outrages by PLO against civilians in Israel on 23 and 24 Aug
- S/14670 Israel. Letter, 31 Aug, concerning attack by PLO terrorists against a synagogue in Vienna on 29 Aug
- S/14684 (A/36/489) Jordan. Letter, 8 Sep, transmitting communication from Mr. M. Kasim, Minister of Foreign Affairs, on Israeli occupation authorities' incessant diggings and desecration beneath and around the holy sanctuary of the Al-Aqsa mosque and the Dome of the Rock in Jerusalem (includes map)

MIDDLE EAST SITUATION (continued)

Other documents (continued)

- S/14690 (A/36/505) Jordan. Letter, 11 Sep, transmitting communication by the Naturei Karta (Guardians of the Holy City) for the Orthodox Jewish community in Jerusalem protesting the brutal acts against their community by Zionist police forces
- S/14691 (A/36/507) Israel. Letter, 14 Sep, concerning attempts made at the UN to inject the Arab-Israel conflict into discussions and debates having no bearing on that conflict
- S/14696 (A/36/520) Israel. Letter, 17 Sep, concerning attack by PLO terrorists against Christian pilgrims in Jerusalem on 12 Sep
- S/14704 (A/36/547) Cuba. Letter, 14 Sep, transmitting report of the mission of the Coordinating Bureau of Non-Aligned Countries on its visit to Lebanon in Aug
- S/14708 (A/36/555) Israel. Letter, 24 Sep, stating that the letter in S/14684 can only be regarded as another attempt to fan the flames of religious incitement for the purpose of political warfare against Israel
- S/14713 (A/36/566) Cuba. Letter, 30 Sep, transmitting communiqué of the Meeting of the Ministers of Foreign Affairs and Heads of Delegations of the Non-Aligned Countries, 25 and 28 Sep
- S/14714 (A/36/574) Israel. Letter, 2 Oct, concerning atrocity perpetrated by the terrorist PLO on 22 and 23 Sep
- S/14715 (A/36/575) & Add. 1 Israel. Letter, 2 Oct, referring to S/14432 and S/14439 concerning the water conduit to be constructed by Israel between the Mediterranean and Dead Seas
- S/14727 (A/36/595) USSR. Letter, 13 Oct, transmitting statement to the Government of the United States condemning attempts by the United States to interfere in the internal affairs of Egypt
- S/14732 (A/36/610) Israel. Letter, 19 Oct, transmitting document entitled "The Iraqi nuclear threat - why Israel had to act", which includes documented information on Iraq's preparations for the production of nuclear bombs whose principal target would have been Israel
- S/14736 (A/36/627) Egypt. Letter, 23 Oct, transmitting statement by an official spokesman of Egypt commenting on the statement in S/14727
- S/14747 Tunisia. Letter, 6 Nov, transmitting letter from PLO concerning the worsening situation in the occupied West Bank, and calling upon the Secretary-General to take measures to protect the rights of Palestinians living under Zionist occupation
- S/14750 (A/36/665) Kuwait. Letter, 9 Nov, transmitting resolution of the Council of Ministers of the Arab Petroleum-Exporting Countries, 5 May, on strengthening of the oil embargoes against South Africa and Israel

MIDDLE EAST SITUATION (continued)

Other documents (continued)

- S/14753 Tunisia. Letter, 16 Nov, transmitting letters from PLO concerning campaign of intimidation and violence by the Zionist junta in Tel Aviv against the Palestinian people under occupation
- S/14755 Secretary-General. Note transmitting General Assembly resolution 36/15 entitled "Recent developments in connexion with excavations in eastern Jerusalem"
- S/14760 (A/36/700) Israel. Letter, 18 Nov, concerning the campaign of political assassination carried out by PLO terrorists against Arabs in Judea, Samaria and the Gaza District who favour living in peace with Israel
- S/ 4761 Draft resolution calling for renewal of the mandate of UNDOF for another period of six months ending 31 May 1982
- S/14764 Security Council: President. Note in connexion with the adoption of the resolution on renewal of the mandate of UNDOF
- S/14776 (A/36/736) Israel. Letter, 30 Nov, concerning a series of PLO attempts to perpetrate atrocities against Israeli citizens, 17 Oct - 26 Nov
- S/14779 (& Corr. 1, French only) Lebanon. Letter, 3 Dec, transmitting resolution adopted by the 12th Arab Summit Conference, Fez, Morocco, 25 Nov 1981, regarding the situation in Lebanon
- S/14792 Lebanon. Letter, 14 Dec, concerning its position with regard to the renewal of the mandate of UNIFIL
- S/14803 Draft resolution calling upon Israel to cease its military action against Lebanon and withdraw forthwith its forces from all Lebanese territory, deciding to establish a UN interim force for southern Lebanon for the purpose of confirming the withdrawal of Israeli forces, and calling for renewal of the mandate of UNIFIL for six months ending 19 Jun 1982
- S/14804 Tunisia. Letter, 18 Dec, requesting the Security Council to extend an invitation to Mr. C. Maksoud, Permanent Observer of the League of Arab States to the UN, to participate in the Security Council debate

Participation by Non-Council members: Representatives of the following States and organizations were invited at the meetings indicated to participate, without vote, in the consideration of this question:

- Israel and Lebanon at the 2265th meeting
 Israel and Lebanon at the 2289th meeting
 Israel, Jordan and Lebanon at the 2292nd meeting
 PLO (11-1-3) at the 2292nd meeting (requested in S/14597)
 Mr. C. Maksoud, Permanent Observer of the League of Arab States to the UN, at the 2292nd meeting (requested in S/14598)
 Democratic Yemen, Egypt, Mauritania, Saudi Arabia, Syrian Arab Republic and Yemen at the 2293rd meeting

SUBJECT INDEX

MIDDLE EAST SITUATION (continued)

Participation by Non-Council members: Representatives of the following States and organizations were invited at the meetings indicated to participate, without vote, in the consideration of this question (continued)

Israel, Kuwait, Lebanon and Syrian Arab Republic at the 2320th meeting

Mr. C. Maksoud, Permanent Observer of the League of Arab States to the UN, at the 2320th meeting (requested in S/14804)

Discussion in Security Council: Meetings S/PV. 2265, 2266, 2278, 2289, 2292, 2311, 2320

Draft resolution in S/14484, calling for renewal of the mandate of UNDOF for a period of six months ending 30 Nov 1981, adopted (14-0-0) at the 2278th meeting as resolution 485 (1981) (China did not participate in the voting). Complementary statement on behalf of the Council was read by the President of the Council and issued as document S/14485

Draft resolution in S/14557, calling for renewal of the mandate of UNIFIL for a period of six months ending 19 Dec 1981, and requesting the Secretary-General to assist the Government of Lebanon in establishing a joint phased programme of activities to be carried out during the present mandate of UNIFIL aimed at the total implementation of resolution 425 (1978), and to report periodically to the Council, adopted (12-0-2) at the 2289th meeting as resolution 488 (1981) (China did not participate in the voting)

Draft resolution in S/14604, calling for an immediate cessation of all armed attacks in Lebanon and requesting the Secretary-General to report on the implementation of this resolution, adopted unanimously at the 2293rd meeting as resolution 490 (1981)

Draft resolution in S/14761, calling for renewal of the mandate of UNDOF for a period of six months ending 31 May 1982, adopted (14-0-0) at the 2311th meeting as resolution 493 (1981) (China did not participate in the voting). Complementary statement on behalf of the Council was read by the President of the Council and issued as document S/14764

Draft resolution in S/14803, calling upon Israel to cease its military action against Lebanon and withdraw forthwith its forces from all Lebanese territory, deciding to establish a UN interim force for southern Lebanon for the purpose of confirming the withdrawal of Israeli forces, and calling for the renewal of the mandate of UNIFIL for six months ending 19 Jun 1982, adopted (13-0-2) at the 2320th meeting as resolution 498 (1981)

-- United Nations Disengagement Observer Force

Documents

S/14482 Secretary-General. Report for the period 21 Nov 1980 - 20 May 1981 (includes map)

MIDDLE EAST SITUATION (continued)

-- United Nations Disengagement Observer Force (continued)

Documents (continued)

S/14484 Draft resolution calling for renewal of the mandate for a period of six months ending 30 Nov 1981

S/14485 Security Council: President. Note in connexion with the adoption of the resolution on renewal of the mandate of UNDOF

S/14759 Secretary-General. Report for the period 21 May - 20 Nov 1981 (includes map)

S/14761 Draft resolution calling for renewal of the mandate of UNDOF for another period of six months ending 31 May 1982

S/14764 Security Council: President. Note in connexion with the adoption of the resolution on renewal of the mandate of UNDOF

Discussion in Security Council: Meetings S/PV. 2278, 2311

Draft resolution in S/14484, calling for renewal of the mandate of UNDOF for a period of six months ending 30 Nov 1981, adopted (14-0-0) at the 2278th meeting as resolution 485 (1981) (China did not participate in the voting). Complementary statement on behalf of the Council was read by the President of the Council and issued as document S/14485

Draft resolution in S/14761, calling for renewal of the mandate of UNDOF for a period of six months ending 31 May 1982, adopted (14-0-0) at the 2311th meeting as resolution 493 (1981) (China did not participate in the voting). Complementary statement on behalf of the Council was read by the President of the Council and issued as document S/14764

-- United Nations Interim Force in Lebanon

Documents

S/14407 Secretary-General. Special report on UNIFIL

S/14414 Security Council: President. Note transmitting statement made at the 2266th meeting of the Council in connexion with the Council's consideration of the situation in the Middle East

S/14421 Netherlands. Letter, 25 Mar, transmitting statement on the situation in Lebanon by the ten States members of the European Community, meeting as the European Council, on 24 Mar

S/14537 Secretary-General. Report on UNIFIL for the period 12 Dec 1980 - 12 Jul 1981 (includes map)

S/14557 Draft resolution calling for renewal of the mandate of UNIFIL until 19 Dec 1981

S/14568 Fiji. Letter, 23 Jun, transmitting statement by Prime Minister Kamisese Mara condemning actions which resulted in the killing of two Fijian soldiers serving with UNIFIL in Lebanon

SUBJECT INDEX

MIDDLE EAST SITUATION (continued)

-- United Nations Interim Force in Lebanon (continued)

Documents (continued)

S/14572 Security Council: President. Note transmitting statement on behalf of the members of the Council condemning the killing of two Fijian soldiers of UNIFIL in southern Lebanon and conveying condolences to Fiji as well as to the families of the victims

S/14789 (& Corr. 1, English only) Secretary-General. Report on UNIFIL for the period 16 Jun - 10 Dec 1981 (includes map)

S/14792 Lebanon. Letter, 14 Dec, concerning its position with regard to the renewal of the mandate of UNIFIL

S/14803 Draft resolution calling upon Israel to cease its military action against Lebanon and withdraw forthwith its forces from all Lebanese territory, deciding to establish a UN interim force for southern Lebanon for the purpose of confirming the withdrawal of Israeli forces, and calling for renewal of the mandate of UNIFIL for six months ending 19 Jun 1982

S/14804 Tunisia. Letter, 18 Dec, requesting the Security Council to extend an invitation to Mr. C. Maksoud, Permanent Observer of the League of Arab States to the UN, to participate in the Security Council debate

Participation by Non-Council members: Representatives of the following States and organization were invited at the meetings indicated to participate, without vote, in the consideration of this question:

Israel and Lebanon at the 2265th meeting

Israel, Kuwait, Lebanon and Syrian Arab Republic at the 2320th meeting

Mr. C. Maksoud, Permanent Observer of the League of Arab States to the UN, at the 2320th meeting (requested in S/14804)

Discussion in Security Council: Meetings S/PV. 2265, 2266, 2289, 2320

Draft resolution in S/14557, calling for renewal of the mandate of UNIFIL for a period of six months ending 19 Dec 1981, and requesting the Secretary-General to assist the Government of Lebanon in establishing a joint phased programme of activities to be carried out during the present mandate of UNIFIL aimed at the total implementation of resolution 425 (1978), and to report periodically to the Council, adopted (12-0-2) at the 2289th meeting as resolution 488 (1981) (China did not participate in the voting)

Draft resolution in S/14803, calling upon Israel to cease its military action against Lebanon and withdraw forthwith its forces from all Lebanese territory, deciding to establish a UN interim force for southern Lebanon for the purpose of confirming the withdrawal of Israeli forces, and calling for renewal of the mandate of UNIFIL for six months ending 19 Jun 1982, adopted (13-0-2) at the 2320th meeting as resolution 498 (1981)

MOROCCO and MAURITANIA

See Mauritania and Morocco

MOZAMBIQUE

-- assistance to

Documents

S/14627 (A/36/267) Secretary-General. Report (transmits report of the review mission to Mozambique, 18-25 Jun 1981)

MOZAMBIQUE and SOUTH AFRICA

See also South Africa: apartheid

Documents

S/14412 Mozambique. Telegram, 18 Mar, concerning aggressive acts by racist South Africa against Mozambique on 17 Mar

S/14415 South Africa. Letter, 20 Mar, transmitting message from the Dept. of Foreign Affairs and Information to the Ministry of Foreign Affairs of Mozambique concerning the incident near Punta do Ouro in Mozambique on 17 Mar

NAMIBIA QUESTION

See also Angola and South Africa
South Africa: apartheid

Reports

S/14333 Secretary-General. Further report concerning the implementation of Security Council resolutions 435 (1978) and 439 (1978) on the question of Namibia

Other documents

S/14346 South Africa. Letter, 28 Jan, transmitting letter from Mr. R. F. Botha, Minister of Foreign Affairs and Information, referring to report in S/14333 and transmitting statements by Mr. D. F. Mudge, Mr. K. Kaura and Mr. E. van Zijl during the closed sessions of the conference in Geneva

S/14347 Tunisia (on behalf of the Group of African States). Letter, 29 Jan, requesting meeting of the Security Council to examine the report of the Secretary-General on implementation of resolutions 435 (1978) and 439 (1978)

S/14390 (A/35/794) United Republic of Cameroon (on behalf of the Group of African States). Letter, 1 Mar, transmitting resolution on Namibia adopted by the Council of Ministers of OAU, 36th ordinary session, Addis Ababa, 23 Feb - 1 Mar

S/14423 Secretary-General. Note transmitting General Assembly resolutions 35/227 A, I and J

S/14434 Uganda. Letter, 10 Apr, requesting meeting of the Security Council to consider the question of Namibia

S/14451 France, United Kingdom and United States. Letter, 20 Apr, requesting the Security Council to extend an invitation to Mr. P. Kalangula and the others requested on 16 Apr to participate in the Security Council debate (rejected at the 2267th meeting)

NAMIBIA QUESTION (continued)

Other documents (continued)

- S/14452 Niger, Tunisia and Uganda. Letter, 20 Apr, requesting the Security Council to extend an invitation to Mr. P. Mueshahange, Secretary for Foreign Relations of SWAPO, to participate in the Security Council debate
- S/14453 Tunisia. Letter, 21 Apr, requesting the Security Council to extend an invitation to Mr. C. Maksoud, Permanent Observer of the League of Arab States to the UN, to participate in the Security Council debate
- S/14456 Niger, Tunisia and Uganda. Letter, 23 Apr, requesting the Security Council to extend an invitation to Mr. J. Makatini, representative of the African National Congress of South Africa, to participate in the Security Council debate
- S/14457 United Kingdom. Letter, 23 Apr, concerning meeting of senior officials of Canada, France, Germany (Federal Republic), United Kingdom and United States in London to review the situation in Namibia
- S/14458 (A/36/222) & Corr. 1 Algeria. Note verbale, 23 Apr, transmitting final communiqué of the Extraordinary Ministerial Meeting of the Co-ordinating Bureau of the Non-aligned Countries on the Question of Namibia, Algiers, 16-18 Apr
- S/14459 Mexico, Niger, Panama, Tunisia and Uganda. Draft resolution
- S/14460/Rev. 1 Niger, Tunisia and Uganda. Revised draft resolution
- S/14461 Niger, Tunisia and Uganda. Draft resolution
- S/14462 Niger, Tunisia and Uganda. Draft resolution
- S/14463 Niger, Tunisia and Uganda. Draft resolution (not pressed to a vote at the 2277th meeting)
- S/14464 Angola. Letter, 24 Apr, transmitting communiqué of the meeting of the Heads of Front Line States of Southern Africa, Luanda, 15 Apr
- S/14474 Canada, France, Germany (Federal Republic), United Kingdom and United States. Letter, 5 May, transmitting joint communiqué on Namibia issued in Rome on 3 May
- S/14531 (A/36/319) Special Cttee against Apartheid: Chairman. Letter, 11 Jun, transmitting the Paris Declaration on Sanctions against South Africa and the Special Declaration on Namibia, adopted by the International Conference on Sanctions against South Africa, Paris, 20-27 May
- S/14546 (A/36/327) UN Council for Namibia: Acting President. Letter, 12 Jun, transmitting the Panama Declaration and Programme of Action on Namibia, adopted by the Council on 5 Jun
- S/14548 (A/36/330) Guyana. Letter, 16 Jun, transmitting text of the Georgetown Declaration of Solidarity and Support for the Liberation of Southern Africa, adopted by the International Forum on the Liberation of Southern Africa, Georgetown, 30 Apr - 3 May

NAMIBIA QUESTION (continued)

Other documents (continued)

- S/14623 Angola. Letter, 30 Jul, concerning military invasion in the south of Angola by the racist régime of South Africa and re-inforcement of South African military strength in the Territory of Namibia
- S/14629 (A/36/433) UN Council for Namibia: President. Letter, 11 Aug, transmitting joint communiqué by India and the Mission of Consultation of the UN Council for Namibia, New Delhi, 5 Aug
- S/14635 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples: Chairman. Letter, 17 Aug, transmitting text of consensus on the question of Namibia
- S/14644 (A/36/450) UN Council for Namibia: Acting President. Letter, 17 Aug, transmitting joint communiqué issued by the government of Viet Nam and the Mission of Consultation of the UN Council for Namibia, Hanoi, 12 Aug
- S/14652 South Africa. Letter, 27 Aug, transmitting letter from Mr. R. F. Botha, Minister of Foreign Affairs and Information, concerning premeditated attacks from across the border by SWAPO against the civilian population of South West Africa/Namibia and inviting the Security Council members to visit the border area
- S/14671 (A/26/467) UN Council for Namibia: Acting President. Letter, 28 Aug, denouncing the invasion of Angola by South Africa
- S/14677 (A/ES-8/7) Madagascar. Letter, 2 Sep, transmitting telegram from President D. Ratsiraka on the situation in Namibia and the act of aggression against Angola by South Africa
- S/14700 Secretary-General. Note transmitting General Assembly resolution ES-8/2 of the 8th emergency special session
- S/14713 (A/36/566) Cuba. Letter, 30 Sep, transmitting communiqué of the Meeting of the Ministers of Foreign Affairs and Heads of Delegations of the Non-Aligned Countries, 25 and 28 Sep
- S/14750 (A/36/665) Kuwait. Letter, 9 Nov, transmitting resolution of the Council of Ministers of the Arab Petroleum-Exporting Countries, 5 May, on strengthening of the oil embargo against South Africa
- Participation by Non-Council members: Representatives of the following States and organizations were invited at the meetings indicated to participate, without vote, in the consideration of this question:
- Algeria, Angola, Benin, Cuba, Ethiopia, Guinea, India, Indonesia, Jamaica, Mozambique, Nigeria, Senegal, Sierra Leone, South Africa, Sri Lanka, Togo, United Republic of Tanzania, Yugoslavia, Zaire, Zambia and Zimbabwe at the 2267th meeting
- Mr. P. J. F. Lusaka, President of the UN Council for Namibia, and other members of the delegation, at the 2267th meeting

NAMIBIA QUESTION (continued)

Participation by Non-Council members: Representatives of the following States and organizations were invited at the meetings indicated to participate, without vote, in the consideration of this question (continued)

Mr. P. Kalangula, representative of the Democratic Turnhalle Alliance, rejected at the 2267th meeting (requested in S/14451)

Mr. P. Mueshinge, Secretary for Foreign Relations of SWAPO, at the 2267th meeting (requested in S/14452)

Canada, Germany (Federal Republic) and Kenya at the 2268th meeting

Mr. C. Maksoud, Permanent Observer of the League of Arab States to the UN, at the 2268th meeting (requested in S/14453)

Romania at the 2269th meeting

Brazil at the 2270th meeting

Bangladesh and Democratic Yemen at the 2271st meeting

Burundi, Libyan Arab Jamahiriya and Pakistan at the 2272nd meeting

Mr. J. Makatini, representative of the African National Congress of South Africa, at the 2272nd meeting (requested in S/14456)

Guyana at the 2274th meeting

Singapore at the 2275th meeting

Discussion in Security Council: Meetings S/PV. 2263, 2267-2277

Draft resolution in S/14459, condemning South Africa for its continued illegal occupation of Namibia, and deciding to adopt effective measures including economic and political sanctions, oil embargo and arms embargo against South Africa, failed of adoption (9-3-3) at the 2277th meeting due to the negative votes of three permanent members (France, United Kingdom and United States)

Revised draft resolution in S/14460/Rev. 1, reiterating that Namibia is the legal responsibility of the UN until self-determination, and deciding that all States shall sever diplomatic, consular and trade relations with South Africa, failed of adoption (9-3-3) at the 2277th meeting due to the negative votes of three permanent members (France, United Kingdom and United States)

Draft resolution in S/14461, deciding to impose a mandatory embargo on the direct and indirect supply of products to South Africa and occupied Namibia, failed of adoption (11-3-1) at the 2277th meeting due to the negative votes of three permanent members (France, United Kingdom and United States)

Draft resolution in S/14462, deciding that all States shall cease any provision to South Africa of arms and related material of all types, failed of adoption (12-3-0) at the 2277th meeting due to the negative votes of three permanent members (France, United Kingdom and United States)

NEW HEBRIDES

(Acceded to independence as the Republic of Vanuatu)

See Vanuatu: admission to United Nations

NICARAGUA SITUATION

See also El Salvador situation

Documents

S/14710 Nicaragua. Letter, 25 Sep, concerning announcement by the United States concerning military exercises in areas close to Nicaraguan territory

S/14718 United States. Letter, 2 Oct, referring to S/14710 and stating that the military exercises conducted by the United States do not pose a threat to any nation

NON-ALIGNED COUNTRIES

-- communiqués and documents

Documents

S/14458 (A/36/222) & Corr. 1 Algeria. Note verbale, 23 Apr, transmitting final communiqué of the Extraordinary Ministerial Meeting of the Co-ordinating Bureau of the Non-Aligned Countries on the Question of Namibia, Algiers, 16-18 Apr

S/14508 (A/36/311) Cuba. Note verbale, 5 Jun, transmitting communiqué adopted by the extraordinary Plenary Meeting of the Non-Aligned Countries on 4 Jun

S/14704 (A/36/547) Cuba. Letter, 14 Sep, transmitting report of the mission of the Co-ordinating Bureau of Non-Aligned Countries on its visit to Lebanon in Aug

S/14712 Cuba. Letter, 30 Sep, transmitting decision adopted by the Meeting of Ministers and Heads of Delegation of Non-Aligned Countries, 25 and 28 Sep, concerning the candidature of Mr. S. A. Salim of United Republic of Tanzania for the post of Secretary-General of the UN

S/14713 (A/36/566) Cuba. Letter, 30 Sep, transmitting communiqué of the Meeting of the Ministers of Foreign Affairs and Heads of Delegations of the Non-Aligned Countries, 25 and 28 Sep

NON-NUCLEAR STATES

-- security: strengthening: international convention (draft)

Documents

S/14330 Secretary-General. Note transmitting General Assembly resolution 35/154

ORGANIZATION OF AFRICAN UNITY

-- co-operation with United Nations

Documents

S/14341 Secretary-General. Note transmitting General Assembly resolution 35/117

ORGANIZATION OF AMERICAN STATES: PERMANENT COUNCIL

-- resolutions S/14352, S/14362

See Ecuador and Peru for discussion

SUBJECT INDEX

ORGANIZATION OF ARAB PETROLEUM-EXPORTING COUNTRIES: COUNCIL OF MINISTERS, 36th sess., 1981

-- resolution S/14750 (A/36/665)

See Middle East situation
Namibia question
South Africa: apartheid for discussion

PACIFIC ISLANDS UNDER UNITED STATES ADMINISTRATION

-- self-government or independence

Documents

S/14496 Secretary-General. Note transmitting report of the United States Government on the administration of the Trust Territory of the Pacific Islands, 1979/1980 (also issued as T/1830)

S/14651 Special Cttee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples: Chairman. Letter, 26 Aug, transmitting conclusions and recommendations on the Trust Territory of the Pacific Islands adopted by the Special Cttee on 20 Aug

S/14709 (SCOR, 36th year, Special Suppl. No. 1) Trusteeship Council. Report on the Trust Territory of the Pacific Islands, 13 Jun 1980 - 11 Jun 1981

PAKISTAN and AFGHANISTAN

See Afghanistan situation

PALESTINE LIBERATION ORGANIZATION

-- participation in Security Council

Discussion in Security Council: Meetings S/PV. 2280, 2292

At the 2280th meeting, it was decided (11-1-3) to invite PLO to participate, without vote, in the consideration of the complaint by Iraq against Israel

At the 2292nd meeting, it was decided (11-1-3) to invite PLO to participate, without vote, in the consideration of the Middle East situation

PALESTINE QUESTION

See also Iraq and Israel
Middle East situation
Territories occupied by Israel

Reports

S/14350 (A/36/85) Secretary-General. Report in pursuance of Security Council resolution 484 (1980) and General Assembly resolution 35/122 D concerning illegal measures taken against the Palestinian Mayors and the Sharia Judge Tamimi by Israel

Other documents

S/14342 Secretary-General. Note transmitting resolution 35/169 A requesting the Security Council to convene in order to consider the situation

PALESTINE QUESTION (continued)

Other documents (continued)

- S/14389 (A/36/114) Cttee on the Exercise of the Inalienable Rights of the Palestinian People: Acting Chairman. Letter, 27 Feb, concerning continued confiscation of Arab land in occupied Palestinian territory by Israel
- S/14400 (A/36/125) Jordan. Letter, 10 Mar, transmitting message from Rabbi M. Hirsch, concerning assault against Orthodox Jews in Jerusalem by Zionist police forces
- S/14416 (A/36/137) Israel. Letter, 23 Mar, referring to S/14400 and stating that ancient synagogues and religious works in the Jewish quarter within the City of Jerusalem were destroyed by Jordanian aggressors
- S/14430 (A/36/177) Cttee on the Exercise of the Inalienable Rights of the Palestinian People: Acting Chairman. Letter, 7 Apr, concerning reports published in the press regarding Israel's intention to build a canal across the Gaza Strip linking the Dead Sea to the Mediterranean
- S/14439 (A/36/187) Egypt. Letter, 13 Apr, concerning approval by the Israeli cabinet of a plan to start construction of a Mediterranean-Dead Sea canal designed to produce hydroelectric energy
- S/14477 (A/36/237) Cttee on the Exercise of the Inalienable Rights of the Palestinian People: Chairman. Letter, 8 May, concerning Israeli attacks against Palestinian refugee camps in Lebanon
- S/14508 (A/36/311) Cuba. Note verbale, 5 Jun, transmitting communiqué adopted by the Extraordinary Plenary Meeting of the Non-Aligned Countries on 4 Jun
- S/14566 (A/36/341) Cttee on the Exercise of the Inalienable Rights of the Palestinian People: Acting Chairman. Letter, 19 Jun, concerning establishment of new settlements by Israel in the illegally occupied Arab territories (contains document of the World Zionist Federation entitled "Settlement in Judea and Samaria - strategy, policy and plans")
- S/14590 (A/36/379) Morocco. Letter, 10 Jul, transmitting recommendations adopted by the Al-Quds (Jerusalem) Cttee of the Organization of the Islamic Conference at its 5th sess., Fez, 23 and 24 Apr
- S/14593 (A/36/382) Cttee on the Exercise of the Inalienable Rights of the Palestinian People: Chairman. Letter, 15 Jul, concerning disregard by Israel for the rights of the Palestinian people
- S/14620 (A/36/405) Afghanistan. Note verbale, 24 Jul, transmitting declaration by the Government in relation to Israeli aggression in Lebanon
- S/14626 (A/36/421) (& Corr. 1, English only) Iraq. Letter, 5 Aug, transmitting resolutions and final communiqué of the 12th Islamic Conference of Foreign Ministers, Baghdad, Jun 1981

SUBJECT INDEX

PALESTINE QUESTION (continued)

Other documents (continued)

- S/14641 (A/36/449) Cttee on the Exercise of the Inalienable Rights of the Palestinian People: Acting Chairman. Letter, 24 Aug, concerning ban by Israel on the channelling of Arab funds through the Joint Cttee for the Occupied Territories at Amman
- S/14695 (A/36/519) Cttee on the Exercise of the Inalienable Rights of the Palestinian People: Chairman. Letter, 17 Sep, concerning excavations by Israeli occupation authorities in a tunnel located underneath Al-Haram Al-Sharif (the holy mosque) in Jerusalem
- S/14698 (A/36/521) Cttee on the Exercise of the Inalienable Rights of the Palestinian People: Chairman. Letter, 17 Sep, transmitting report of the delegation of the Cttee on its visit to Lebanon at the invitation of Mr. Y. Arafat, Chairman of the Executive Cttee of PLO, 24-26 Aug
- S/14704 (A/36/547) Cuba. Letter, 14 Sep, transmitting report of the mission of the Co-ordinating Bureau of Non-Aligned Countries on its visit to Lebanon in Aug
- S/14713 (A/36/566) Cuba. Letter, 30 Sep, transmitting communiqué of the Meeting of the Ministers of Foreign Affairs and Heads of Delegations of the Non-Aligned Countries, 25 and 28 Sep
- S/14719 (A/36/578) Cttee on the Exercise of the Inalienable Rights of the Palestinian People: Chairman. Letter, 6 Oct, concerning a series of bomb attacks against Palestinians based in Lebanon as a result of Israel's illegal occupation of Palestinian and Arab territories
- S/14730 (A/36/604) Cttee on the Exercise of the Inalienable Rights of the Palestinian People: Chairman. Letter, 15 Oct, concerning news reports regarding establishment by Israel of new settlements in the illegally occupied Arab territories
- S/14739 Cttee on the Exercise of the Inalienable Rights of the Palestinian People: Chairman. Letter, 23 Oct, requesting meeting of the Security Council to consider effective measures in the light of Israel's non-compliance with the provisions of General Assembly and Security Council resolutions
- S/14753 Tunisia. Letter, 16 Nov, transmitting letters from PLO concerning campaign of intimidation and violence by the Zionist junta in Tel Aviv against the Palestinian people under occupation
- S/14754 (A/36/688) Cttee on the Exercise of the Inalienable Rights of the Palestinian People: Chairman. Letter, 13 Nov, concerning the tense situation of the Israeli-occupied West Bank resulting from the appointment of a civilian administration by Israel and the closing of Bir Zeit University

PANAMA

-- representatives: credentials

Documents

S/14320 & Add. 1, 2, S/14413, S/14731, S/14819
Secretary-General. Reports

PARIS DECLARATION ON SANCTIONS AGAINST SOUTH AFRICA, 1981

-- text S/14531 (A/36/319)

See Namibia question

South Africa: apartheid for discussion

PERU and ECUADOR

See Ecuador and Peru

PHILIPPINES

-- representatives: credentials

Documents

S/14429 Secretary-General. Report

POLAND

-- representatives: credentials

Documents

S/14822 Secretary-General. Report

RAULT, SIR MAURICE (Mauritius)

-- biography S/14503 (A/36/303)

RAZAFINDRALAMBO, EDILBERT (Madagascar)

-- biography S/14503 (A/36/303) & Corr. 1 (Chinese, English, French, Russian & Spanish only)

REUTER, PAUL (France)

-- biography S/14503 (A/36/303)

RUDA, JOSE MARIA (Argentina)

-- biography S/14503 (A/36/303)

SECRETARY-GENERAL

-- appointment

Documents

S/14711 Group of African States in the UN: Chairman. Letter, 28 Sep, transmitting decision adopted by the Assembly of Heads of State and Government of OAU, Nairobi, 24-27 Jun, concerning the candidature of Mr. S. A. Salim of United Republic of Tanzania for the post of Secretary-General of the UN

S/14712 Cuba. Letter, 30 Sep, transmitting decision adopted by the Meeting of Ministers and Heads of Delegation of Non-Aligned Countries, 25 and 28 Sep, concerning the candidature of Mr. S. A. Salim of United Republic of Tanzania for the post of Secretary-General of the UN

S/14788 Botswana. Letter, 10 Dec, transmitting statement by Mr. S. A. Salim, Foreign Minister of the United Republic of Tanzania, in connection with the appointment of the Secretary-General

SUBJECT INDEX

SECRETARY-GENERAL (continued)

-- appointment (continued)

Discussion in Security Council: Meetings S/PV. 2303-2305, 2310, 2312 (private)

Recommendation to the General Assembly to appoint Mr. Javier Pérez de Cuéllar as Secretary-General of the United Nations for a term of office from 1 Jan 1982 to 31 Dec 1986, adopted unanimously at the 2312th meeting as resolution 494 (1981)

SECURITY COUNCIL

-- agenda: summary statements

Documents

S/14326 (full list)

S/14326/

Add. 1 as of 10 Jan
Add. 2 as of 17 Jan
Add. 3 as of 24 Jan
Add. 4 as of 31 Jan
Add. 5 as of 7 Feb
Add. 6 as of 14 Feb
Add. 7 as of 21 Feb
Add. 8 as of 28 Feb
Add. 9 as of 7 Mar
Add. 10 as of 14 Mar
Add. 11 as of 21 Mar
Add. 12 as of 28 Mar
Add. 13 as of 4 Apr
Add. 14 as of 11 Apr
Add. 15 as of 18 Apr
Add. 16 as of 25 Apr
Add. 17 as of 2 May
Add. 18 as of 9 May
Add. 19 as of 16 May
Add. 20 as of 23 May
Add. 21 as of 30 May
Add. 22 as of 6 Jun
Add. 23 as of 13 Jun
Add. 24 as of 20 Jun
Add. 25 as of 27 Jun
Add. 26 as of 4 Jul
Add. 27 as of 11 Jul
Add. 28 as of 18 Jul
Add. 29 as of 25 Jul
Add. 30 as of 1 Aug
Add. 31 as of 8 Aug
Add. 32 as of 15 Aug
Add. 33 as of 22 Aug
Add. 34 as of 29 Aug
Add. 35 as of 5 Sep
Add. 36 as of 12 Sep
Add. 37 as of 19 Sep
Add. 38 as of 26 Sep
Add. 39 as of 3 Oct
Add. 40 as of 10 Oct
Add. 41 as of 17 Oct
Add. 42 as of 24 Oct
Add. 43 as of 31 Oct
Add. 44 as of 7 Nov
Add. 45 as of 14 Nov
Add. 46 as of 21 Nov
Add. 47 as of 28 Nov
Add. 48 as of 5 Dec
Add. 49 as of 12 Dec
Add. 50 as of 19 Dec
Add. 51 as of 26 Dec

SECURITY COUNCIL (continued)

-- communications received

Documents

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

S/NC/247 as of 21 Jan
S/NC/248 as of 29 Apr
S/NC/249 as of 25 Jun
S/NC/250 as of 7 Aug
S/NC/251 as of 3 Nov

-- languages, official: inclusion of Arabic

Documents

S/14372 Secretary-General. Note transmitting General Assembly resolution 35/219 A-B requesting the Security Council to include Arabic among its official and working languages no later than 1 Jan 1983

-- members: representatives, 1981: credentials

China

Liang, Yufan S/14639
Yang, Hushan S/14480

France

Louët, Philippe S/14607
Piris, Jean-Claude S/14608, S/14738

Ireland

Craig, Jeremy S/14405
Davenport, Bernard S/14320
Dorr, Noel S/14320
Hutchinson, Eugene S/14320
Kelleher, Declan S/14320
Mulloy, Aidan S/14320
O'Connor, Patrick S/14405
O'Donovan, Declan S/14320

Japan

Fujita, Kimio S/14320
Harashima, Hideki S/14320
Miyakawa, Wataru S/14320
Nisibori, Masahiro S/14320
Sezaki, Katsumi S/14320

Mexico

González, Oscar S/14426

Panama

Bellavita, Mirla Paniza de S/14320/Add. 2
Illueca, Jorge E. S/14320
Kam, Leonardo A. S/14731
Laurenza, Roque Javier S/14819
Typaldos, Carlos Ozores S/14413
Villarreal, Augusto Luis S/14320/Add. 1, 2

Philippines

Arcilla, Reynaldo O. S/14429

Spain

Artacho, Emilio S/14433
Piniés, Jaime de S/14320
Xifra, José Luis S/14320
Zelada, Fermin S/14320

Tunisia

Saïd, Raouf S/14337
Tekaiia, Ali S/14337

SUBJECT INDEX

SECURITY COUNCIL (continued)

-- members: representatives, 1981: credentials (continued)

Uganda

Amoko, Idule S/14441
 Anyoti, Elizabeth S/14320
 Irumba, Nathan S/14320
 Ntambi, Kakima S/14320
 Odoch-Jato, Bernard S/14441
 Okwonga, Alex S/14320
 Otunnu, Olara S/14320, S/14406

USSR

Smirnov, Sergey Nikolaevich S/14676

United States

Adelman, Kenneth L. S/14660
 Kirkpatrick, Jeane J. S/14366
 Lichenstein, Charles M. S/14469
 Sherman, William Courtney S/14717

-- members: representatives, 1982: credentials

Guyana

Ferguson, Tyrone S/14822
 Jacob, Elaine S/14822
 Karran, David S/14822
 Sinclair, Noel S/14822
 Thomas, Donald S/14822

Poland

Krystosik, Ryszard S/14822
 Nowak, Jerzy S/14822
 Soltysiewicz, Jozef S/14822
 Wyzner, Eugeniusz S/14822

Togo

Adjoyi, Koffi S/14822
 Akakpo, Glidjito S/14822
 Amega, Atsu-Koffi S/14822

Zaire

Kabeya Milambu S/14822
 Kamanda wa Kamanda S/14822
 Mapango ma Kemishanga S/14822
 Nguayila Abela Kalanda S/14822
 Tshamala N'Ji Lamule S/14822

-- report to General Assembly, 1980/1981

Documents

A/36/2 (GAOR, 36th sess., Suppl. No.2) Security Council. Report, 16 Jun 1980 - 15 Jun 1981

Discussion in Security Council: Meeting S/PV. 2308 (private)

The Council adopted the draft report unanimously

-- resolutions

S/INF/37 Collected edition of decisions and resolutions (To be issued)

Texts of resolutions (S/RES/485-499 (1981)) issued separately in mimeographed form as follows:

S/RES/492 (1981)	Antigua and Barbuda: admission to UN
S/RES/491 (1981)	Belize: admission to UN
S/RES/486, 495 (1981)	Cyprus situation
S/RES/499 (1981)	ICJ: judges: election
S/RES/487 (1981)	Iraq and Israel

SECURITY COUNCIL (continued)

-- resolutions (continued)

Texts of resolutions (S/RES/485-499 (1981)) issued separately in mimeographed form as follows (continued)

S/RES/485, 488, 490, 493, 498 (1981)	Middle East situation
S/RES/485, 493 (1981)	Middle East situation: UNDOF
S/RES/488, 498 (1981)	Middle East situation: UNIFIL
S/RES/494 (1981)	Secretary-General: appointment
S/RES/496 (1981)	Seychelles situation
S/RES/497 (1981)	Territories occupied by Israel: annexation of Golan Heights
S/RES/489, 491, 492 (1981)	UN: Members: admission
S/RES/486, 495 (1981)	UN Peace-keeping Force in Cyprus
S/RES/489 (1981)	Vanuatu: admission to UN

-- voting: veto

Draft resolutions submitted under the following questions in 1981 were rejected due to the negative votes by permanent members of the Security Council. See entries under these headings for discussion:

Angola and South Africa
 Namibia question

SECURITY COUNCIL COMMITTEE ON THE ADMISSION OF NEW MEMBERS

-- reports S/14580, S/14703, S/14748

See United Nations: Members: admission for discussion

SEYCHELLES SITUATION

Documents

S/14769 & Corr.1 Seychelles. Letter, 26 Nov, transmitting telegram from Mr. J. Hodoul, Foreign Minister, concerning attack against Seychelles international airport by a group of mercenaries, presumably of South African origin, on 25 Nov

S/14777 Seychelles. Letter, 1 Dec, transmitting note from the Ministry of Foreign Affairs concerning violations of the air space of Seychelles, and stating that any such further violation will entail the shooting down of all aircraft involved without prior warning

S/14783 Seychelles. Letter, 8 Dec, requesting meeting of the Security Council to consider the situation in Seychelles

S/14785 (A/36/808) Kenya. Letter, 8 Dec, rejecting allegations regarding involvement of the Kenya Government in the attempted coup in Seychelles

S/14793 Draft resolution deciding to send a commission of inquiry composed of three members of the Security Council to investigate the origin, background and financing of the mercenary aggression against Seychelles on 25 Nov

SUBJECT INDEX

SEYCHELLES SITUATION (continued)

Documents (continued)

S/14816 Security Council: President. Note concerning composition of the commission of inquiry to investigate the 25 Nov mercenary aggression against Seychelles

Participation by Non-Council members: Representatives of the following States were invited at the meeting indicated to participate, without vote, in the consideration of this question:

Botswana and Seychelles at the 2314th meeting

Discussion in Security Council: Meeting S/PV. 2314

Draft resolution in S/14793, deciding to send a commission of inquiry composed of three members of the Security Council in order to investigate the origin, background and financing of the mercenary aggression against Seychelles on 25 Nov, adopted unanimously as resolution 496 (1981)

SINGH, NAGENDRA (India)

-- biography S/14503 (A/36/303)

SOUTH AFRICA

See also Angola and South Africa
Mozambique and South Africa
Namibia question

-- apartheid

Reports

S/14689 Secretary-General. Note transmitting report of the Special Cttee against Apartheid (A/36/22) (GAOR, 36th sess., Suppl. No.22)

S/14689/Add.1 (A/36/22/Add.1) Special Cttee against Apartheid. 1st special report: Recent developments concerning relations between Israel and South Africa

S/14689/Add.2 (A/36/22/Add.2) Special Cttee against Apartheid. 2nd special report: International Year of Mobilization for Sanctions against South Africa

Other documents

S/14329 Secretary-General. Note transmitting General Assembly resolution 35/146 A and B, requesting the Security Council to prohibit all forms of co-operation and collaboration with the racist régime of South Africa in the nuclear field

S/14358 (A/36/90) Mozambique. Letter, 2 Feb, concerning attacks against residences of South African refugees and members of the African National Congress in territory of Mozambique by South African commandos on 30 Jan

S/14359 Secretary-General. Note transmitting General Assembly resolution 35/206 A-Q on the policies of apartheid of South Africa

S/14361 Security Council: President. Note transmitting statement on behalf of members of the Council concerning death sentences on N. J. Lubisi, P. T. Mashigo and N. Manana passed by the Supreme Court in Pretoria

SOUTH AFRICA (continued)

-- apartheid (continued)

Other documents (continued)

S/14367 South Africa. Letter, 6 Feb, transmitting letter from Mr. R. F. Botha, Minister of Foreign Affairs and Information, referring to S/14358, and stating that terrorists who plan subversion in South Africa are being harboured in Mozambique and are conducting acts of sabotage against South Africa

S/14368 (A/36/96) Mozambique. Letter, 5 Feb, requesting the Secretary-General to dissuade South Africa from its intention to carry out aggression against Mozambique

S/14370 India. Letter, 8 Feb, conveying message from the Secretary-General of the Non-Aligned Foreign Ministers' Conference condemning aggressive acts by commandos from South Africa against Mozambique

S/14395 (A/35/802) South Africa. Letter, 6 Mar, transmitting letter from Mr. R. F. Botha, Minister of Foreign Affairs and Information, concerning the General Assembly resolution denying South Africa the right to participate in its deliberations

S/14442 (A/36/190) Special Cttee against Apartheid: Chairman. Letter, 10 Apr, transmitting Declaration of the International Seminar on the Implementation and Reinforcement of the Arms Embargo against South Africa, London, 1-3 Apr

S/14443 (A/36/201) Special Cttee against Apartheid: Chairman. Letter, 10 Apr, transmitting Declaration of the International Seminar on Loans to South Africa, Zurich, 5-7 Apr

S/14479 (A/36/253) Special Cttee against Apartheid: Chairman. Letter, 11 May, transmitting statement on a proposed conference at Buenos Aires to discuss a "South Atlantic alliance" including the racist régime of South Africa

S/14486 Security Council: President. Note transmitting message to the President of the International Conference on Sanctions against South Africa, Paris, 25 May

S/14487 (A/36/285) Brazil. Letter, 22 May, referring to S/14479, and stating that Brazil has never been associated with that event, which is being organized by private non-Brazilian institutions

S/14508 (A/36/311) Cuba. Note verbale, 5 Jun, transmitting communiqué adopted by the Extraordinary Plenary Meeting of Non-Aligned Countries on 4 Jun

S/14531 (A/36/319) Special Cttee against Apartheid: Chairman. Letter, 11 Jun, transmitting the Paris Declaration on Sanctions against South Africa and the Special Declaration on Namibia, adopted by the International Conference on Sanctions against South Africa, Paris, 20-27 May

S/14548 (A/36/330) Guyana. Letter, 16 Jun, transmitting text of the Georgetown Declaration of Solidarity and Support for the Liberation of Southern Africa, adopted by the International Forum on the Liberation of Southern Africa, Georgetown, 30 Apr - 3 May

SUBJECT INDEX

SOUTH AFRICA (continued)

-- apartheid (continued)

Other documents (continued)

- S/14565 (A/36/340) Argentina. Letter, 22 Jun, referring to S/14479, and transmitting press release of 14 May by the Permanent Mission stating that Argentina has no connexion with the meeting referred to, and reaffirming its condemnation of all forms of racial discrimination
- S/14648 Niger (on behalf of the countries belonging to the Group of Non-Aligned Countries members of the Security Council). Letter, 27 Aug, requesting meeting of the Security Council to consider the death sentences passed by the Pretoria Supreme Court on three members of the African National Congress of South Africa
- S/14653 Niger, Tunisia and Uganda. Letter, 27 Aug, requesting the Security Council to extend an invitation to Mr. J. Makatini, representative of the African National Congress of South Africa, to participate in the Council's debate
- S/14656 (A/36/459) Special Cttee against Apartheid: Acting Chairman. Letter, 26 Aug, transmitting statement on recent developments in South Africa
- S/14686 (A/36/496) Special Cttee against Apartheid: Acting Chairman. Letter, 10 Sep, transmitting final documents of the International Seminar on Publicity and Role of Mass Media in the International Mobilization against Apartheid, Berlin, 31 Aug - 2 Sep
- S/14688 (A/36/501) Special Cttee against Apartheid: Chairman. Letter, 27 May, drawing to the attention of the General Assembly and the Security Council the report of the International Conference on Sanctions against South Africa, Paris, 20-27 May (issued as A/CONF.107/8)
- S/14713 (A/36/566) Cuba. Letter, 30 Sep, transmitting communiqué of the Meeting of Ministers of Foreign Affairs and Heads of Delegations of Non-Aligned Countries, 25 and 28 Sep
- S/14720 South Africa. Letter, 9 Oct, transmitting letter from Mr. R. F. Botha, Minister of Foreign Affairs and Information, requesting the Secretary-General to dispatch a fact-finding mission to the border area of Lesotho and South Africa
- S/14721 Lesotho. Letter, 9 Oct, concerning attack on Lesotho emanating from South African territory on 8 Oct and deteriorating relations between Lesotho and South Africa
- S/14724 (A/36/592) Special Cttee against Apartheid: Chairman. Letter, 13 Oct, transmitting Declaration adopted by the Cttee on 12 Oct concerning observance of the Day of Solidarity with South African Political Prisoners
- S/14750 (A/36/665) Kuwait. Letter, 9 Nov, transmitting resolution of the Council of Ministers of the Arab Petroleum-Exporting Countries, 5 May, on strengthening of the oil embargoes against South Africa and Israel

SOUTH AFRICA (continued)

-- apartheid (continued)

Other documents (continued)

- S/14765 Secretary-General. Note transmitting General Assembly resolution 36/8 concerning mandatory sanctions against South Africa
- S/14787 Botswana (on behalf of the African Group of the UN). Letter, 7 Dec, concerning proclamation of independence of another bantustan by the racist minority régime of South Africa
- S/14794 Security Council: President. Note transmitting statement on behalf of the Council, calling upon all Governments to deny any form of recognition to the so-called "independent" bantustans
- S/14817 South Africa. Letter, 28 Dec, transmitting letter from Mr. R. F. Botha, Minister of Foreign Affairs and Information, rejecting statement in S/14794
- S/AC.20/32 Spain. Letter, 15 May, concerning legal proceedings instituted against the firm Barreiros Hermanos Internacional in connexion with its activities
- S/AC.20/33 Denmark. Note verbale, 6 Nov, concerning alleged violations by Danish ships of the Royal Decree on certain measures against South Africa

Participation by Non-Council member:

Mr. J. Makatini, representative of the African National Congress of South Africa, was invited at the 2295th meeting to make a statement (requested in S/14653)

Discussion in Security Council Cttee Established by Resolution 421 (1977) concerning the Question of South Africa: Meetings S/AC.20/SR.46-55 (Restricted distribution)

Discussion in Security Council: Meetings S/PV.2264, 2295, 2315

At the 2315th meeting, the President made a statement on behalf of the Council, calling upon all Governments to deny any form of recognition to the so-called "independent" bantustans

-- participation in United Nations

See South Africa: apartheid

SOUTH AFRICA and MOZAMBIQUE

See Mozambique and South Africa

SOUTH-EAST ASIA QUESTION

See China and Viet Nam
Kampuchea situation
Lao People's Democratic Republic and Thailand
Thailand and Viet Nam

SOUTH WEST AFRICA

See Namibia

SUBJECT INDEX

- SPAIN**
-- representatives: credentials
- Documents
S/14320, S/14433 Secretary-General. Reports
- SPECIAL COMMITTEE AGAINST APARTHEID**
-- reports A/36/22 (GAOR, 36th sess., Suppl. No. 22) (transmitted by S/14689)
S/14689/Add. 1, 2 (A/36/22/Add. 1, 2) (To be issued as GAOR, 36th sess., Suppl. No. 22A)
- See South Africa: apartheid for discussion
- SUDAN and LIBYAN ARAB JAMAHIRIYA**
See Libyan Arab Jamahiriya and Sudan
- SUFFIAN, TUN MOHAMED (Malaysia)**
-- biography S/14503 (A/36/303)
- SYTENKO, MIKHAIL D. (USSR)**
-- tribute to
- Statements in Security Council: Meeting S/PV. 2279
- TERRITORIES OCCUPIED BY ISRAEL**
See also Middle East situation
Palestine question
- annexation of Golan Heights
- Documents
S/14791 Syrian Arab Republic. Letter, 14 Dec, requesting meeting of the Security Council to consider decision of the Israeli Government to apply Israeli laws to the Occupied Golan Heights
S/14795 Tunisia. Letter, 16 Dec, requesting the Security Council to extend an invitation to Mr. C. Maksoud, Permanent Observer of the League of Arab States to the UN, to participate in the Security Council debate
S/14796 Romania. Letter, 16 Dec, transmitting statement by the Romanian Press Agency, AGERPRES, concerning decision of the Israeli Parliament to annex the Golan Heights
S/14797 (A/36/835) Japan. Note verbale, 15 Dec, transmitting statement by Mr. Y. Sakurauchi, Minister for Foreign Affairs, regarding decision by the Israeli Parliament on legislation concerning the Golan Heights
S/14798 Draft resolution demanding that Israel rescind forthwith its decision to impose its laws, jurisdiction and administration in the occupied Syrian Golan Heights
S/14800 Malaysia. Letter, 17 Dec, transmitting statement by Mr. M. G. Shafie, Minister of Foreign Affairs, concerning decision of the Israeli Parliament to annex the Golan Heights
S/14801 (A/36/841) Afghanistan. Note verbale, 16 Dec, transmitting statement condemning decision of the Israeli Cabinet to establish an Israeli administration of the Golan Heights
- TERRITORIES OCCUPIED BY ISRAEL (continued)**
-- annexation of Golan Heights (continued)
- Documents (continued)
S/14805 (A/36/846) & Corr. 1 Secretary-General. Report on implementation of General Assembly resolution 36/225 B and Security Council resolution 497 (1981) on the occupied Syrian Golan Heights
S/14807 (A/36/848) United Kingdom. Letter, 17 Dec, transmitting statement by the Foreign Ministers of the States members of the European Community deploring decision by Israel to extend Israeli law, jurisdiction and administration to occupied Syrian territory in the Golan Heights
S/14808 (A/36/850) Syrian Arab Republic. Note verbale, 18 Dec, concerning reaction of Syrian citizens in occupied territories to Israel's decision to impose Israeli laws, jurisdiction and administration in these territories
S/14811 Tunisia. Letter, 21 Dec, transmitting letter from PLO concerning massing of Israeli troops into the Golan area
S/14813 USSR. Letter, 21 Dec, transmitting statement by TASS on Israel's decision of 18 Dec to extend its laws to the Syrian Golan Heights
S/14815 Madagascar. Letter, 22 Dec, transmitting message by President D. Ratsiraka, condemning annexation by the Zionist State of the Syrian territory in the Golan Heights
S/14821 Secretary-General. Report in pursuance of Security Council resolution 497 of 17 Dec on Golan Heights
- Participation by Non-Council members: Representatives of the following States and organizations were invited at the meetings indicated to participate, without vote, in the consideration of this question:
Cuba, Egypt, Israel, Lebanon, Saudi Arabia, Syrian Arab Republic, Turkey and Viet Nam at the 2316th meeting
Dr. C. Maksoud, Permanent Observer of the League of Arab States to the UN, at the 2316th meeting (requested in S/14795)
India and Libyan Arab Jamahiriya at the 2317th meeting
Pakistan, Romania, Yugoslavia and Zaire at the 2318th meeting
Indonesia and Senegal at the 2319th meeting
- Discussion in Security Council: Meetings S/PV. 2316-2319
Draft resolution in S/14798, demanding that Israel rescind forthwith its decision to impose its laws, jurisdiction and administration in the occupied Syrian Golan Heights and requesting the Secretary-General to report to the Security Council on the implementation of this resolution within two weeks. adopted unanimously at the 2319th meeting as resolution 497 (1981)

SUBJECT INDEX

TERRITORIES OCCUPIED BY ISRAEL (continued)

-- Israeli settlements

Documents

S/14418 Tunisia. Letter, 25 Mar, transmitting letter from PLO concerning Israeli expansion of settlements and enlargement of Jewish population on occupied Palestinian land.

S/14566 (A/36/341) Cttee on the Exercise of the Inalienable Rights of the Palestinian People: Acting Chairman. Letter, 19 Jun, concerning establishment of new settlements by Israel in the illegally occupied Arab territories (contains document of the World Zionist Federation entitled "Settlement in Judea and Samaria - strategy, policy and plans")

S/14730 (A/36/604) Cttee on the Exercise of the Inalienable Rights of the Palestinian People: Chairman. Letter, 15 Oct, concerning news reports regarding establishment by Israel of new settlements in the illegally occupied Arab territories

THAILAND and LAO PEOPLE'S DEMOCRATIC REPUBLIC

See Lao People's Democratic Republic and Thailand

THAILAND and VIET NAM

See also Kampuchea situation

Lao People's Democratic Republic and Thailand

Documents

S/14323 (A/36/66) Thailand. Letter, 5 Jan, concerning violation of Thailand's territorial integrity and sovereignty by Vietnamese-Heng Samrin forces on 3 Jan

S/14339 (A/36/78) Democratic Kampuchea. Letter, 22 Jan, transmitting statement by the spokesman of the Ministry of Foreign Affairs on aggression committed by the Le Duan clique against Thailand

S/14345 (A/36/82) Thailand. Letter, 27 Jan, concerning a series of violations of Thailand's sovereignty and territorial integrity by Vietnamese-Heng Samrin forces, 5-26 Jan

S/14420 (A/36/152) Thailand. Letter, 25 Mar, concerning violations of Thai sovereignty and territorial integrity by Vietnamese-Heng Samrin forces on 17 Mar

S/14667 (A/36/463) (& Corr. 1, Spanish only) Thailand. Letter, 28 Aug, concerning violations of Thailand's sovereignty and territorial integrity by Vietnamese-Heng Samrin forces on 25 and 26 Aug

S/14775 (A/36/735) Thailand. Letter, 27 Nov, concerning a series of violations of Thailand's sovereignty and territorial integrity by Vietnamese forces, 9-23 Nov

TOGO

-- representatives: credentials

Documents

S/14822 Secretary-General. Report

TUNISIA

-- representatives: credentials

Documents

S/14337 Secretary-General. Report

TURKEY and CYPRUS

See Cyprus situation

UGANDA

-- representatives: credentials

Documents

S/14320, S/14406, S/14441 Secretary-General. Reports

UNION OF SOVIET SOCIALIST REPUBLICS

-- representatives: credentials

Documents

S/14676 Secretary-General. Report

UNION OF SOVIET SOCIALIST REPUBLICS: COUNCIL OF MINISTERS: CHAIRMAN (Aleksai Nikolaevich Kosygin)

-- tribute to

Statements in Security Council: Meeting S/PV. 2262

UNITED NATIONS

-- Arabic language: usage in Security Council

See Security Council: languages, official: inclusion of Arabic

-- Members: admission

Documents

S/14506 (A/36/308) Secretary-General. Note transmitting application of Vanuatu for membership

S/14580 Security Council Cttee on the Admission of New Members. Report concerning the application of Vanuatu for admission to membership

S/14699 Guatemala. Letter, 18 Sep, declaring that it does not recognize the unilateral independence of Belize, and expressing its opposition to the admission of Belize to the UN

S/14701 (A/36/533) Secretary-General. Note transmitting application of Belize for membership

S/14703 Security Council Cttee on the Admission of New Members. Report concerning the application of Belize for admission to membership

S/14742 (A/36/642) Secretary-General. Note transmitting application of Antigua and Barbuda for membership

S/14748 Security Council Cttee on the Admission of New Members. Report concerning the application of Antigua and Barbuda for membership

Participation by Non-Council members: Representatives of the following States were invited at the meetings indicated to participate, without vote, in the consideration of this question: Australia and New Zealand at the 2291st meeting Guatemala at the 2301st meeting

SUBJECT INDEX

UNITED NATIONS (continued)

-- Members: admission (continued)

Participation by Non-Council members: Representatives of the following States were invited at the meetings indicated to participate, without vote, in the consideration of this question (continued)

Barbados, Nicaragua and St. Lucia at the 2302nd meeting

Nicaragua and St. Lucia at the 2309th meeting

Discussion in Security Council Cttee on the Admission of New Members: Meetings S/C. 2/SR. 67-69 (Restricted distribution)

S/14580, S/14703, S/14748 Reports

Discussion in Security Council: Meetings S/PV. 2290, 2291, 2301, 2302, 2307, 2309

Draft resolution in S/14580, recommending admission of Vanuatu to membership, adopted unanimously at the 2291st meeting as resolution 489 (1981)

Draft resolution in S/14703, recommending admission of Belize to membership, adopted unanimously at the 2302nd meeting as resolution 491 (1981)

Draft resolution in S/14748, recommending admission of Antigua and Barbuda to membership, adopted unanimously at the 2309th meeting as resolution 492 (1981)

UNITED NATIONS DISENGAGEMENT OBSERVER FORCE

-- reports on S/14482, S/14759

See Middle East situation: United Nations Disengagement Observer Force for discussion

UNITED NATIONS INTERIM FORCE FOR SOUTHERN LEBANON

-- establishment

See Middle East situation: United Nations Interim Force in Lebanon

UNITED NATIONS INTERIM FORCE IN LEBANON

-- reports on S/14407, S/14537, S/14789 (& Corr. 1, English only)

See Middle East situation: United Nations Interim Force in Lebanon for discussion

UNITED NATIONS PEACE-KEEPING FORCE IN CYPRUS

See also Cyprus situation

Documents

S/14324 Secretary-General. Letter, 24 Dec, appealing for voluntary contributions for the financing of UNFICYP (contains statement of financial position and table of pledges and payments, Mar 1964 - Dec 1980)

S/14490 & Add. 1 Secretary-General. Report on the UN operation in Cyprus, 1 Dec 1980 to 27 May 1981 (contains map: Deployment of UNFICYP as of May 1981)

S/14500 Draft resolution calling for an extension of UNFICYP to 15 Dec

S/14554 Secretary-General. Letter, 5 Jun, appealing for voluntary contributions for the financing of UNFICYP (contains statement of financial position and table of pledges and payments, Mar 1964 - 1 Jun 1981)

UNITED NATIONS PEACE-KEEPING FORCE IN CYPRUS

(continued)

Documents (continued)

S/14778 (& Corr. 1, 2, English only) Secretary-General. Report on the UN operation in Cyprus, 28 May - 30 Nov 1981 (contains map: Deployment of UNFICYP as of Nov 1981)

S/14790 Draft resolution calling for an extension of UNFICYP to 15 Jun 1982

Participation by Non-Council members: Representatives of the following States and individual were invited at the meetings indicated to participate, without vote, in the consideration of this question:

Cyprus, Greece and Turkey at the 2279th meeting
Mr. N. Atalay at the 2279th meeting

Cyprus, Greece and Turkey at the 2313th meeting
Mr. N. Atalay at the 2313th meeting

Discussion in Security Council: Meetings S/PV. 2279, 2313

Draft resolution in S/14500, calling for an extension of UNFICYP to 15 Dec 1981 and requesting the Secretary-General to continue his mission of good offices, adopted (14-0-0) at the 2279th meeting as resolution 486 (1981) (China did not participate in the voting)

Draft resolution in S/14790, calling for an extension of UNFICYP to 15 Jun 1982 and requesting the Secretary-General to continue his mission of good offices, adopted unanimously at the 2313th meeting as resolution 495 (1981)

UNITED STATES

-- representatives: credentials

Documents

S/14366, S/14469, S/14660, S/14717 Secretary-General. Reports

UNITED STATES and IRAN

See Iran and United States

UNITED STATES and LIBYAN ARAB JAMAHIRIYA

See Libyan Arab Jamahiriya and United States

VANUATU

-- admission to United Nations

Documents

S/14506 (A/36/308) Secretary-General. Note transmitting application of Vanuatu for membership

S/14580 Security Council Cttee on the Admission of New Members. Report

Participation by Non-Council members: Representatives of the following States were invited at the meeting indicated to participate, without vote, in the consideration of this question:

Australia and New Zealand at the 2291st meeting

Discussion in Security Council Cttee on the Admission of New Members: Meeting S/C. 2/SR. 67 (Restricted distribution)

S/14580 Report

SUBJECT INDEX

VANUATU (continued)

-- admission to United Nations (continued)

Discussion in Security Council: Meetings S/PV. 2290,
2291

Draft resolution in S/14580, recommending admission of Vanuatu to membership, adopted unanimously at the 2291st meeting as resolution 489 (1981)

VIET NAM and THAILAND

See Thailand and Viet Nam

WESTERN SAHARA QUESTION

Documents

S/14692 (A/36/512) Kenya. Letter, 14 Sep, transmitting decision adopted by the Implementation Cttee on Western Sahara of OAU at its 1st ordinary session, Nairobi, 24-26 Aug

S/14723 Morocco. Letter, 13 Oct, transmitting message from King Hassan II concerning question of Western Sahara

YOST, CHARLES (United States)

-- tribute to

Statements in Security Council: Meeting S/PV. 2278

ZAIRE

-- representatives: credentials

Documents

S/14822 Secretary-General. Report

ZAMBIA

-- assistance to

Documents

S/14673 (A/36/270) (& Corr. 1, English & Spanish only) Secretary-General. Report (transmits report of the review mission to Zambia, 25-30 Jun 1981)

Index to Speeches

AFRICAN NATIONAL CONGRESS OF SOUTH AFRICA: REPRESENTATIVE (Makatini, J.)

Namibia question S/PV.2274
South Africa: apartheid S/PV.2295

ALGERIA

Iraq and Israel S/PV.2280
Namibia question S/PV.2268

Speeches by representatives

*Bedjaoui, M. S/PV.2280
Benyahia, M.S. S/PV.2268

ANGOLA

Angola and South Africa S/PV.2296, 2300
Namibia question S/PV.2271

Speeches by representatives

Figueiredo, E. de S/PV.2296, 2300
Jorge, P. T. S/PV.2271

ATALAY, NAIL

Cyprus situation S/PV.2279, 2313
UN Peace-keeping Force in Cyprus S/PV.2279, 2313

AUSTRALIA

UN: Members: admission S/PV.2291
Vanuatu: admission to UN S/PV.2291

Speech by representative

Anderson, H.D. S/PV.2291

BANGLADESH

Iraq and Israel S/PV.2285
Namibia question S/PV.2274

Speeches by representative

Kaiser, K.M. S/PV.2274, 2285

BARBADOS

Belize: admission to UN S/PV.2302
UN: Members: admission S/PV.2302

Speech by representative

Tull, L. S/PV.2302

* Also spoke as Acting President of UN Council for Namibia.

BENIN

Namibia question S/PV.2271

Speech by representative

Houngavou, P.H. S/PV.2271

BOTSWANA

Seychelles situation S/PV.2314

Speech by representative

Legwaila, L.J. S/PV.2314

BRAZIL

Angola and South Africa S/PV.2296
Iraq and Israel S/PV.2281
Namibia question S/PV.2271

Speeches by representatives

Bueno, C.A.B. S/PV.2296
Corrêa da Costa, S. S/PV.2271, 2281

BULGARIA

Iraq and Israel S/PV.2281

Speech by representative

Tsvetkov, B. S/PV.2281

BURUNDI

Namibia question S/PV.2273

Speech by representative

Simbananiye, A. S/PV.2273

CANADA

Angola and South Africa S/PV.2298
Namibia question S/PV.2274

Speeches by representatives

Dupuy, M. S/PV.2274
Morden, J.R. S/PV.2298

CHINA

Angola and South Africa S/PV.2296
Antigua and Barbuda: admission to UN S/PV.2309
Belize: admission to UN S/PV.2302
China: Honorary President (Soong Chingling): tribute to S/PV.2279
Cyprus situation S/PV.2313
Iraq and Israel S/PV.2282
Middle East situation S/PV.2293

INDEX TO SPEECHES

CHINA (continued)

Namibia question S/PV.2263, 2272
 Seychelles situation S/PV.2314
 South Africa: apartheid S/PV.2295
 Sytenko, Mikhail D. (USSR): tribute to S/PV.2279
 Territories occupied by Israel: annexation of Golan Heights
 S/PV.2317
 UN: Members: admission S/PV.2291, 2302, 2309
 UN Peace-keeping Force in Cyprus S/PV.2313
 Vanuatu: admission to UN S/PV.2291

Speeches by representatives

*Ling, Q. S/PV.2263, 2272, 2293, 2295, 2296, 2302,
 2309, 2313, 2314, 2317
 Mi, G. S/PV.2282, 2291
 Yang, H. S/PV.2279

CUBA

Angola and South Africa S/PV.2296
 Iraq and Israel S/PV.2281, 2285
 Namibia question S/PV.2267, 2277
 Territories occupied by Israel: annexation of Golan Heights
 S/PV.2317

Speeches by representatives

Malmierca, I. S/PV.2267, 2285
 Roa-Kouri, R. S/PV.2277, 2281, 2296, 2317

CYPRUS

Bangladesh: President (Ziaur Rahman): tribute to
 S/PV.2279
 China: Honorary President (Soong Chingling): tribute to
 S/PV.2279
 Cyprus situation S/PV.2279, 2313
 Ecuador: President (Jaime Roldós Aguilera): tribute to
 S/PV.2279
 UN Peace-keeping Force in Cyprus S/PV.2279, 2313

Speeches by representative

Mavrommatis, A.V. S/PV.2279, 2313

CZECHOSLOVAKIA

Iraq and Israel S/PV.2285

Speech by representative

Hulinsky, I. S/PV.2285

DEMOCRATIC YEMEN

Middle East situation S/PV.2293
 Namibia question S/PV.2272

Speeches by representative

Ashtal, A.S. S/PV.2272, 2293

DEPARTMENT OF POLITICAL AND SECURITY COUNCIL AFFAIRS: UNDER-SECRETARY-GENERAL (Sytenko, M. D.)

Sytenko, Mikhail D. (USSR): tribute to S/PV.2279

EGYPT

Iraq and Israel S/PV.2283
 Middle East situation S/PV.2293
 Territories occupied by Israel: annexation of Golan Heights
 S/PV.2316

Speeches by representatives

Abdel Meguid, A.E. S/PV.2283, 2316
 Elaraby, N.A. S/PV.2293

ETHIOPIA

Namibia question S/PV.2267

Speech by representative

Gedle-Giorgis, F. S/PV.2267

FRANCE

Angola and South Africa S/PV.2297
 Antigua and Barbuda: admission to UN S/PV.2309
 Belize: admission to UN S/PV.2302
 Democratic Turnhalle Alliance: participation in Security
 Council (proposed) S/PV.2267
 Iran and United States S/PV.2263
 Iraq and Israel S/PV.2282, 2288
 Middle East situation S/PV.2289, 2293, 2320
 Namibia question S/PV.2263, 2275, 2277
 Seychelles situation S/PV.2314
 South Africa: apartheid S/PV.2295
 Sytenko, Mikhail D. (USSR): tribute to S/PV.2279
 Territories occupied by Israel: annexation of Golan Heights
 S/PV.2317
 UN: Members: admission S/PV.2291, 2302, 2309
 Vanuatu: admission to UN S/PV.2291

Speeches by representatives

**Leprette, J. S/PV.2263, 2267, 2275, 2277, 2279, 2282,
 2288, 2289, 2295, 2297, 2302, 2309, 2317, 2320
 Louët, P. S/PV.2291, 2293, 2314

GERMAN DEMOCRATIC REPUBLIC

Angola and South Africa S/PV.2296
 Antigua and Barbuda: admission to UN S/PV.2309
 Belize: admission to UN S/PV.2302
 Democratic Turnhalle Alliance: participation in Security
 Council (proposed) S/PV.2267
 Iran and United States S/PV.2263
 Iraq and Israel S/PV.2282, 2288
 Middle East situation S/PV.2289, 2293, 2320
 Namibia question S/PV.2263, 2270, 2277
 Security Council: 36th year: closing statement S/PV.2321
 Seychelles situation S/PV.2314
 South Africa: apartheid S/PV.2295
 Sytenko, Mikhail D. (USSR): tribute to S/PV.2279

* Also spoke as President of the Security Council for Jan.

** Also spoke as President of the Security Council for Feb.

INDEX TO SPEECHES

GERMAN DEMOCRATIC REPUBLIC (continued)

Territories occupied by Israel: annexation of Golan Heights
S/PV. 2317

UN: Members admission S/PV. 2291, 2302, 2309

Vanuatu: admission to UN S/PV. 2291

Speeches by representatives

*Florin, P. S/PV. 2263, 2277, 2279, 2296, 2302, 2309,
2314, 2317, 2320, 2321

Schlegel, W. S/PV. 2295

Zachmann, S. S/PV. 2267, 2270, 2282, 2288, 2289,
2291, 2293

GERMANY (FEDERAL REPUBLIC)

Angola and South Africa S/PV. 2298

Namibia question S/PV. 2274

Speeches by representatives

Jelonek, A. S/PV. 2274

Well, G. van S/PV. 2298

GREECE

Bangladesh: President (Ziaur Rahman): tribute to S/PV. 2279

China: Honorary President (Soong Chingling): tribute to
S/PV. 2279

Cyprus situation S/PV. 2279, 2313

Ecuador: President (Jaime Roldós Aguirera): tribute to
S/PV. 2279

UN Peace-keeping Force in Cyprus S/PV. 2279, 2313

Speeches by representative

Katapodis, N. S/PV. 2279, 2313

GUATEMALA

Belize: admission to UN S/PV. 2302

UN: Members: admission S/PV. 2302

Speech by representative

Castillo Arriola, E. S/PV. 2302

GUINEA

Namibia question S/PV. 2271

Speech by representative

Coumbassa, D. S/PV. 2271

GUYANA

Iraq and Israel S/PV. 2286

Namibia question S/PV. 2275

Speeches by representatives

Douglas, H.A. S/PV. 2275

Sinclair, N.G. S/PV. 2286

HUNGARY

Iraq and Israel S/PV. 2286

Speech by representative

Racz, P. S/PV. 2286

INDIA

Angola and South Africa S/PV. 2297

Iraq and Israel S/PV. 2281

Namibia question S/PV. 2269

Territories occupied by Israel: annexation of Golan Heights
S/PV. 2317

Speeches by representatives

Krishnan, N. S/PV. 2281, 2297, 2317

Rao, P. V. N. S/PV. 2269

INDONESIA

Iraq and Israel S/PV. 2287

Namibia question S/PV. 2268

Territories occupied by Israel: annexation of Golan Heights
S/PV. 2319

Speeches by representatives

Kamil, A. S/PV. 2319

Kusumaatmadja, M. S/PV. 2268

Suwondo, P. S. S/PV. 2287

INTERNATIONAL ATOMIC ENERGY AGENCY: DIRECTOR- GENERAL (Eklund, S.)

Iraq and Israel S/PV. 2288

IRAQ

Iraq and Israel S/PV. 2280, 2284, 2285, 2288

Speeches by representatives

Al-Qaysi, R. M. S. S/PV. 2288

Hammadi, S. S/PV. 2280, 2285

Kittani, I. T. S/PV. 2284

IRELAND

Angola and South Africa S/PV. 2296

Antigua and Barbuda: admission to UN S/PV. 2309

Belize: admission to UN S/PV. 2302

Democratic Turnhalle Alliance: participation in Security
Council (proposed) S/PV. 2267

Iran and United States S/PV. 2263

Iraq and Israel S/PV. 2283

Middle East situation S/PV. 2289, 2320

Namibia question S/PV. 2263, 2275, 2277

PLO: participation in Security Council S/PV. 2280

Seychelles situation S/PV. 2314

South Africa: apartheid S/PV. 2295

Territories occupied by Israel: annexation of Golan Heights
S/PV. 2317

UN: Members: admission S/PV. 2291, 2302, 2309

Vanuatu: admission to UN S/PV. 2291

* Also spoke as President of the Security Council for Mar.

INDEX TO SPEECHES

IRELAND (continued)

Speeches by representatives

*Dorr, N. S/PV. 2263, 2267, 2275, 2277, 2280, 2283, 2289, 2302, 2309, 2314, 2317, 2320
O'Connor, P.A. S/PV. 2291, 2295, 2296

ISRAEL

Iraq and Israel S/PV. 2280, 2284, 2288
Middle East situation S/PV. 2265, 2289, 2292, 2320
Territories occupied by Israel: annexation of Golan Heights S/PV. 2316, 2319

Speeches by representative

Blum, Y. S/PV. 2265, 2280, 2284, 2288, 2289, 2292, 2316, 2319, 2320

ITALY

Iraq and Israel S/PV. 2286

Speech by representative

La Rocca, U. S/PV. 2286

JAMAICA

Namibia question S/PV. 2267

Speech by representative

Shearer, P.C. S/PV. 2267

JAPAN

Angola and South Africa S/PV. 2296
Antigua and Barbuda: admission to UN S/PV. 2309
Belize: admission to UN S/PV. 2302
Democratic Turnhalle Alliance: participation in Security Council (proposed) S/PV. 2267
Iran and United States S/PV. 2263
Iraq and Israel S/PV. 2282, 2288
Middle East situation S/PV. 2289
Namibia question S/PV. 2263, 2273, 2277
PLO: participation in Security Council S/PV. 2280
Seychelles situation S/PV. 2314
South Africa: apartheid S/PV. 2295
Sytenko, Mikhail D. (USSR): tribute to S/PV. 2279
Territories occupied by Israel: annexation of Golan Heights S/PV. 2317
UN: Members: admission S/PV. 2291, 2302, 2309
Vanuatu: admission to UN S/PV. 2291

Speeches by representatives

Miyakawa, W. S/PV. 2279, 2288, 2289
**Nisibori, M. S/PV. 2263, 2267, 2273, 2277, 2280, 2282, 2291, 2295, 2296, 2302, 2309, 2314, 2317

JORDAN

Iraq and Israel S/PV. 2280
Middle East situation S/PV. 2292

Speeches by representative

Nuseibeh, H. S/PV. 2280, 2292

KENYA

Angola and South Africa S/PV. 2298
Namibia question S/PV. 2271

Speeches by representatives

Kasina, F.M. S/PV. 2271
Maina, C.G. S/PV. 2298

KUWAIT

Iraq and Israel S/PV. 2281
Middle East situation S/PV. 2320
Territories occupied by Israel: annexation of Golan Heights S/PV. 2316

Speeches by representatives

Abulhassan, M.A. S/PV. 2316, 2320
Al Sabah, S.A.A. S/PV. 2281

LEAGUE OF ARAB STATES

Angola and South Africa S/PV. 2299
Iraq and Israel S/PV. 2281, 2287
Middle East situation S/PV. 2293, 2320
Namibia question S/PV. 2272
Territories occupied by Israel: annexation of Golan Heights S/PV. 2317

Speeches by representatives

Al-Sabah, S.A.A. (Chairman) S/PV. 2281
Klibi, C. (Secretary-General) S/PV. 2281
Maksoud, C. (Permanent Observer) S/2272, 2287, 2293, 2299, 2317, 2320

LEBANON

Iraq and Israel S/PV. 2282
Middle East situation S/PV. 2265, 2289, 2292, 2293, 2320
Territories occupied by Israel: annexation of Golan Heights S/PV. 2317

Speeches by representatives

Saghiyyah, F. S/PV. 2292
Tuéni, G. S/PV. 2265, 2282, 2289, 2293, 2317, 2320

LIBYAN ARAB JAMAHIRIYA

Angola and South Africa S/PV. 2297
Iran and Israel S/PV. 2288
Libyan Arab Jamahiriya and Malta S/PV. 2294
Namibia question S/PV. 2273
Territories occupied by Israel: annexation of Golan Heights S/PV. 2318

* Also spoke as President of the Security Council for Apr.

** Also spoke as President of the Security Council for May.

INDEX TO SPEECHES

LIBYAN ARAB JAMAHIRIYA (continued)

Speeches by representatives

Burwin, A. S. S/PV. 2273, 2288, 2297
Muntasser, A. S/PV. 2318
Quateen, S. A. S/PV. 2294

MALAYSIA

Iraq and Israel S/PV. 2287

Speech by representative

Halim, A. A. S/PV. 2287

MALTA

Libyan Arab Jamahiriya and Malta S/PV. 2294

Speech by representative

Farrugia, E. M. S/PV. 2294

MEXICO

Angola and South Africa S/PV. 2297
Antigua and Barbuda: admission to UN S/PV. 2309
Belize: admission to UN S/PV. 2302
ICJ: judges: election S/PV. 2321
Iran and United States S/PV. 2263
Iraq and Israel S/PV. 2288
Namibia question S/PV. 2263, 2274
Security Council: 36th year: closing statement S/PV. 2321
Seychelles situation S/PV. 2314
South Africa: apartheid S/PV. 2295
Territories occupied by Israel: annexation of Golan Heights S/PV. 2318
UN: Members: admission S/PV. 2291, 2302, 2309
Vanuatu: admission to UN S/PV. 2291

Speeches by representatives

González Cesar, O. S/PV. 2291, 2295, 2309
*Muñoz Ledo, P. S/PV. 2263, 2274, 2288, 2297, 2302, 2314, 2318, 2321

MONGOLIA

Iraq and Israel S/PV. 2283

Speech by representative

Erdenchuluun, L. S/PV. 2283

MOROCCO

Iraq and Israel S/PV. 2285

Speech by representative

Mrani Zentar, M. S/PV. 2285

MOZAMBIQUE

Angola and South Africa S/PV. 2300
Namibia question S/PV. 2273

Speeches by representatives

Lobo, J. C. S/PV. 2300
Monteiro, J. O. S/PV. 2273

NEW ZEALAND

UN: Members: admission S/PV. 2291
Vanuatu: admission to UN S/PV. 2291

Speech by representative

Francis, H. H. S/PV. 2291

NICARAGUA

Antigua and Barbuda: admission to UN S/PV. 2309
Belize: admission to UN S/PV. 2302
Iraq and Israel S/PV. 2287
UN: Members: admission S/PV. 2302, 2309

Speeches by representatives

Bendafía Rodríguez, A. S/PV. 2309
Chamorro Mora, J. S/PV. 2287, 2302

NIGER

Angola and South Africa S/PV. 2297
Antigua and Barbuda: admission to UN S/PV. 2309
Belize: admission to UN S/PV. 2302
Iran and United States S/PV. 2263
Iraq and Israel S/PV. 2284
Namibia question S/PV. 2263, 2267, 2276
Security Council: 36th year: closing statement S/PV. 2321
Seychelles situation S/PV. 2314
South Africa: apartheid S/PV. 2295
Territories occupied by Israel: annexation of Golan Heights S/PV. 2318
UN: Members: admission S/PV. 2291, 2302, 2309
Vanuatu: admission to UN S/PV. 2291

Speeches by representatives

Diallo, D. S/PV. 2267
**Oumarou, I. S/PV. 2263, 2276, 2284, 2291, 2295, 2297, 2302, 2309, 2314, 2318, 2321

NIGERIA

Namibia question S/PV. 2270

Speech by representative

Baba, A. S/PV. 2270

PAKISTAN

Iraq and Israel S/PV. 2281
Namibia question S/PV. 2273
Territories occupied by Israel: annexation of Golan Heights S/PV. 2318

* Also spoke as President of the Security Council for Jun.

** Also spoke as President of the Security Council for Jul.

INDEX TO SPEECHES

PAKISTAN (continued)

Speeches by representatives

Ahmad, S. S/PV. 2281
Naik, N. A. S/PV. 2318
Shahi, A. S/PV. 2273

PALESTINE LIBERATION ORGANIZATION

Iraq and Israel S/PV. 2285
Middle East situation S/PV. 2292, 2293

Speeches by representative

Terzi, Z. L. S/PV. 2285, 2292, 2293

PANAMA

Angola and South Africa S/PV. 2300
Antigua and Barbuda: admission to UN S/PV. 2309
Belize: admission to UN S/PV. 2302
Democratic Turnhalle Alliance: participation in Security Council (proposed) S/PV. 2267
Iraq and Israel S/PV. 2284
Namibia question S/PV. 2263, 2269
South Africa: apartheid S/PV. 2295
Territories occupied by Israel: annexation of Golan Heights S/PV. 2317
UN: Members: admission S/PV. 2291, 2302, 2309
Vanuatu: admission to UN S/PV. 2291

Speeches by representatives

*Illueca, J. E. S/PV. 2267, 2269, 2295, 2300
Ozores Typaldos, C. S/PV. 2284, 2291, 2302, 2309, 2317
Paniza de Bellavita, M. S/PV. 2263

PHILIPPINES

Angola and South Africa S/PV. 2297
Antigua and Barbuda: admission to UN S/PV. 2309
Belize: admission to UN S/PV. 2302
ICJ: judges: election S/PV. 2306
Iran and United States S/PV. 2263
Iraq and Israel S/PV. 2284, 2286
Namibia question S/PV. 2263, 2273
Security Council: 36th year: closing statement S/PV. 2321
South Africa: apartheid S/PV. 2295
Territories occupied by Israel: annexation of Golan Heights S/PV. 2318
UN: Members: admission S/PV. 2291, 2302, 2309
Vanuatu: admission to UN S/PV. 2291

Speeches by representatives

Arcilla, R. O. S/PV. 2284, 2286, 2306
**Romulo, C. P. S/PV. 2302, 2309
Yango, A. D. S/PV. 2263, 2273, 2291, 2295, 2297, 2318, 2321

* Also spoke as President of the Security Council for Aug.
** Also spoke as President of the Security Council for Sep.
*** Presidents also spoke as representatives of their countries.

POLAND

Iraq and Israel S/PV. 2285

Speech by representative

Freyberg, P. S/PV. 2285

ROMANIA

Iraq and Israel S/PV. 2283
Namibia question S/PV. 2272
Territories occupied by Israel: annexation of Golan Heights S/PV. 2318

Speeches by representative

Marinescu, T. S/PV. 2272, 2283, 2318

ST. LUCIA

Antigua and Barbuda: admission to UN S/PV. 2309
Belize: admission to UN S/PV. 2302
UN: Members: admission S/PV. 2302, 2309

Speeches by representative

Auguste, B. B. L. S/PV. 2302, 2309

SAUDI ARABIA

Territories occupied by Israel: annexation of Golan Heights S/PV. 2317

Speech by representative

Allagany, G. M. S/PV. 2317

SECRETARY-GENERAL (Waldheim, K.)

Cyprus situation S/PV. 2279, 2313
Iran and United States S/PV. 2263
Libyan Arab Jamahiriya and Malta S/PV. 2294
Middle East situation S/PV. 2289, 2292, 2293, 2320
Namibia question S/PV. 2263
Security Council: 36th year: closing statement S/PV. 2321
UN Peace-keeping Force in Cyprus S/PV. 2279, 2313
Yost, Charles (United States): tribute to S/PV. 2278

SECURITY COUNCIL: PRESIDENT (Dorr, Ireland)***

Democratic Turnhalle Alliance: participation in Security Council S/PV. 2267
Namibia question S/PV. 2267-2270, 2272, 2274-2277

SECURITY COUNCIL: PRESIDENT (Florin, German Democratic Republic)***

Middle East situation S/PV. 2265, 2266

SECURITY COUNCIL: PRESIDENT (Illueca, Panama)***

Angola and South Africa S/PV. 2296-2300
South Africa: apartheid S/PV. 2295

INDEX TO SPEECHES

SECURITY COUNCIL: PRESIDENT (Leprette, France)*

South Africa: apartheid S/PV. 2264

SECURITY COUNCIL: PRESIDENT (Ling, China)*

ICJ: judges: election S/PV. 2262
Iran and United States S/PV. 2263
Namibia question S/PV. 2263
USSR: Council of Ministers: Chairman (Aleksel Nikolaevich Kosygin): tribute to S/PV. 2262

SECURITY COUNCIL: PRESIDENT (Muñoz Ledo, Mexico)*

Bangladesh: President (Ziaur Rahman): tribute to S/PV. 2279
China: Honorary President (Soong Chingling): tribute to S/PV. 2279
Cyprus situation S/PV. 2279
Ecuador: President (Jaime Roldós Aguilera): tribute to S/PV. 2279
Iraq and Israel S/PV. 2280-2284, 2286, 2288
Middle East situation S/PV. 2289
PLO: participator in Security Council S/PV. 2280
Sytenko, Mikhail D. (USSR): tribute to S/PV. 2279
UN Peace-keeping Force in Cyprus S/PV. 2279

SECURITY COUNCIL: PRESIDENT (Nisibori, Japan)*

Middle East situation S/PV. 2278
Yost, Charles (United States): tribute to S/PV. 2278

SECURITY COUNCIL: PRESIDENT (Otunnu, Uganda)*

Cyprus situation S/PV. 2313
ICJ: judges: election S/PV. 2321
Middle East situation S/PV. 2320
Security Council: 36th year: closing statement S/PV. 2321
Seychelles situation S/PV. 2314
South Africa: apartheid S/PV. 2315
Territories occupied by Israel: annexation of Golan Heights S/PV. 2316-2319
UN Peace-keeping Force in Cyprus S/PV. 2313

SECURITY COUNCIL: PRESIDENT (Oumarou, Niger)*

Libyan Arab Jamahiriya and Malta S/PV. 2294
Middle East situation S/PV. 2292, 2293
PLO: participation in Security Council S/PV. 2292
UN: Members: admission S/PV. 2290, 2291
Vanuatu: admission to UN S/PV. 2290, 2291

SECURITY COUNCIL: PRESIDENT (Romulo, Philippines)*

Belize: admission to UN S/PV. 2301, 2302
UN: Members: admission S/PV. 2301, 2302

SECURITY COUNCIL: PRESIDENT (Slim, Tunisia)*

Antigua and Barbuda: admission to UN S/PV. 2307, 2309
ICJ: judges: election S/PV. 2306
Middle East situation S/PV. 2311
UN: Members: admission S/PV. 2307, 2309

SENEGAL

Namibia question S/PV. 2268
Territories occupied by Israel S/PV. 2319

Speeches by representatives

Niasse, M. S/PV. 2268
Sarré, M. S/PV. 2319

SEYCHELLES

Seychelles situation S/PV. 2314

Speech by representative

Gonthier, G. S/PV. 2314

SIERRA LEONE

Iraq and Israel S/PV. 2283
Namibia question S/PV. 2267

Speeches by representatives

Conteh, A. S/PV. 2267
Koroma, A. G. S/PV. 2283

SINGAPORE

Namibia question S/PV. 2275

Speech by representative

Koh, T. T. B. S/PV. 2275

SOMALIA

Iraq and Israel S/PV. 2286

Speech by representative

Adan, A. M. S/PV. 2286

SOUTH AFRICA

Angola and South Africa S/PV. 2298
Namibia question S/PV. 2268

Speeches by representatives

Eksteen, J. A. S/PV. 2298
Fourie, B. S/PV. 2268

SOUTH WEST AFRICA PEOPLE'S ORGANIZATION: REPRESENTATIVE (Mueshange, P.)

Namibia question S/PV. 2270, 2277

* Presidents also spoke as representatives of their countries.

INDEX TO SPEECHES

SPAIN

Angola and South Africa S/PV. 2296
Antigua and Barbuda: admission to UN S/PV. 2309
Belize: admission to UN S/PV. 2302
Democratic Turnhalle Alliance: participation in Security Council (proposed) S/PV. 2267
Iran and United States S/PV. 2263
Iraq and Israel S/PV. 2282
Middle East situation S/PV. 2293
Namibia question S/PV. 2263, 2275, 2277
Seychelles situation S/PV. 2314
South Africa: apartheid S/PV. 2295
Territories occupied by Israel: annexation of Golan Heights S/PV. 2317
UN: Members: admission S/PV. 2291, 2302, 2309
Vanuatu: admission to UN S/PV. 2291

Speeches by representative

Piñes, J. de S/PV. 2263, 2267, 2275, 2277, 2282, 2291, 2293, 2295, 2296, 2302, 2309, 2314, 2317

SPECIAL COMMITTEE ON THE SITUATION WITH REGARD TO THE IMPLEMENTATION OF THE DECLARATION ON THE GRANTING OF INDEPENDENCE TO COLONIAL COUNTRIES AND PEOPLES: CHAIRMAN (Abdulah, F.O)

Namibia question S/PV. 2275

SRI LANKA

Iraq and Israel S/PV. 2287
Namibia question S/PV. 2272

Speeches by representatives

Balasubramaniam, N. S/PV. 2272
Fonseka, I. B. S/PV. 2287

SUDAN

Iraq and Israel S/PV. 2280

Speech by representative

Abdalla, A.-R. S/PV. 2280

SYRIAN ARAB REPUBLICS

Iraq and Israel S/PV. 2284
Middle East situation S/PV. 2293, 2320
Territories occupied by Israel: annexation of Golan Heights S/PV. 2316, 2319

Speeches by representative

El-Fattal, D.-A. S/PV. 2284, 2293, 2316, 2319, 2320

TOGO

Namibia question S/PV. 2269

Speech by representative

Akakpc-Ahianyó, A.K. S/PV. 2269

TUNISIA

Angola and South Africa S/PV. 2297
Antigua and Barbuda: admission to UN S/PV. 2309
Belize: admission to UN S/PV. 2302
Iran and United States S/PV. 2263
Iraq and Israel S/PV. 2280, 2288
Middle East situation S/PV. 2289, 2293
Namibia question S/PV. 2263, 2267, 2276
Security Council: 36th year: closing statement S/PV. 2321
Seychelles situation S/PV. 2314
South Africa: apartheid S/PV. 2295
Territories occupied by Israel: annexation of Golan Heights S/PV. 2317
UN: Members: admission S/PV. 2291, 2302, 2309
Vanuatu: admission to UN S/PV. 2291

Speeches by representatives

Chebaane, B. S/PV. 2293
Essebsi, C. S/PV. 2280
*Slim, T. S/PV. 2263, 2267, 2276, 2291, 2302, 2309, 2314, 2317, 2321
Tekala, A. S/PV. 2288, 2289, 2295, 2297

TURKEY

Bangladesh: President (Ziaur Rahman): tribute to S/PV. 2279
China: Honorary President (Soong Chingling): tribute to S/PV. 2279
Cyprus situation S/PV. 2279, 2313
Ecuador: President (Jaime Roldós Aguilera): tribute to S/PV. 2279
Iraq and Israel S/PV. 2286
Territories occupied by Israel: annexation of Golan Heights S/PV. 2318
UN Peace-keeping Force in Cyprus S/PV. 2279, 2313

Speeches by representative

Kirca, A.Ç. S/PV. 2279, 2286, 2313, 2318

UGANDA

Angola and South Africa S/PV. 2299, 2300
Antigua and Barbuda: admission to UN S/PV. 2309
Belize: admission to UN S/PV. 2302
Democratic Turnhalle Alliance: participation in Security Council (proposed) S/PV. 2267
Iran and United States S/PV. 2263
Iraq and Israel S/PV. 2282, 2288
Namibia question S/PV. 2263, 2267, 2276, 2277
Seychelles situation S/PV. 2314
South Africa: apartheid S/PV. 2295
Sytenko, Mikhail D. (USSR): tribute to S/PV. 2279
Territories occupied by Israel: annexation of Golan Heights S/PV. 2319
UN: Members: admission S/PV. 2291, 2302, 2309
Vanuatu: admission to UN S/PV. 2291

* Also spoke as President of the Security Council for Nov.

INDEX TO SPEECHES

UGANDA (continued)

Speeches by representatives

Irumba, N. S/PV.2288, 2291, 2302
Okwonga, A.S. S/PV.2309
*Otunnu, O. S/PV.2263, 2276, 2277, 2279, 2282, 2295,
2299, 2300, 2314, 2319
Owiny, A.P. S/PV.2267

UNION OF SOVIET SOCIALIST REPUBLICS

Angola and South Africa S/PV.2296, 2300
Antigua and Barbuda: admission to UN S/PV.2309
Belize: admission to UN S/PV.2302
Democratic Turnhalle Alliance: participation in Security
Council (proposed) S/PV.2267
ICJ: judges: election S/PV.2306
Iran and United States S/PV.2263
Iraq and Israel S/PV.2283, 2288
Middle East situation S/PV.2265, 2289, 2292, 2320
Namibia question S/PV.2263, 2271, 2277
Seychelles situation S/PV.2314
South Africa: apartheid S/PV.2295
Sytenko, Mikhail D. (USSR): tribute to S/PV.2279
Territories occupied by Israel: annexation of Golan Heights
S/PV.2317
USSR: Council of Ministers: Chairman (Aleksei Nikolaevich
Kosygin): tribute to S/PV.2262
UN: Members: admission S/PV.2291, 2302, 2309
Vanuatu: admission to UN S/PV.2291

Speeches by representatives

Lozinsky, V.V. S/PV.2295
Ovinnikov, R.S. S/PV.2262, 2263, 2265, 2291, 2292,
2296, 2300, 2306
Troyanovsky, O.A. S/PV.2267, 2271, 2277, 2279,
2283, 2288, 2289, 2302, 2309, 2314, 2317, 2320

UNITED KINGDOM

Angola and South Africa S/PV.2296, 2300
Antigua and Barbuda: admission to UN S/PV.2309
Belize: admission to UN S/PV.2302
Democratic Turnhalle Alliance: participation in Security
Council (proposed) S/PV.2267
ICJ: judges: election S/PV.2306
Iran and United States S/PV.2263
Iraq and Israel S/PV.2282
Middle East situation S/PV.2293
Namibia question S/PV.2263, 2271, 2277
Seychelles situation S/PV.2314
South Africa: apartheid S/PV.2295
Territories occupied by Israel: annexation of Golan Heights
S/PV.2316
UN: Members: admission S/PV.2291, 2309
Vanuatu: admission to UN S/PV.2291

UNITED KINGDOM (continued)

Speeches by representatives

Parsons, A. S/PV.2263, 2277, 2282, 2291, 2293, 2300,
2302, 2306, 2309, 2314, 2316
Whyte, H. S/PV.2267, 2271, 2296

UNITED NATIONS COUNCIL FOR NAMIBIA

Namibia question S/PV.2270, 2277

Speeches by representatives

**Bedjaoui, M. (Acting President) S/PV.2277
Lusaka, P.J.F. (President) S/PV.2270

UNITED REPUBLIC OF TANZANIA

Namibia question S/PV.2273

Speech by representative

Salim, S.A. S/PV.2273

UNITED STATES OF AMERICA

Angola and South Africa S/PV.2296, 2300
Antigua and Barbuda: admission to UN S/PV.2309
Belize: admission to UN S/PV.2302
Democratic Turnhalle Alliance: participation in Security
Council (proposed) S/PV.2267
Iran and United States S/PV.2263
Iraq and Israel S/PV.2288
Middle East situation S/PV.2289, 2320
Namibia question S/PV.2263, 2271, 2277
PLO: participation in Security Council S/PV.2280, 2292
Seychelles situation S/PV.2314
South Africa: apartheid S/PV.2295
Territories occupied by Israel: annexation of Golan Heights
S/PV.2319
UN: Members: admission S/PV.2291, 2302, 2309
Vanuatu: admission to UN S/PV.2291
Yost, Charles (United States): tribute to S/PV.2278

Speeches by representatives

Kirkpatrick, J.J. S/PV.2267, 2271, 2277, 2280, 2288,
2289, 2302, 2314
Lichenstein, C.M. S/PV.2278, 2291, 2292, 2295, 2296,
2300, 2309, 2319, 2320
Petree, R.W. S/PV.2263

VIET NAM

Angola and South Africa S/PV.2296
Iraq and Israel S/PV.2283
Territories occupied by Israel: annexation of Golan Heights
S/PV.2317

Speeches by representatives

Ha Van Lau S/PV.2296, 2317
Nguyen Ngoc Dung S/PV.2283

YEMEN

Iraq and Israel S/PV.2284
Middle East situation S/PV.2293

* Also spoke as President of the Security Council for Dec.

** Also spoke as representative of Algeria.

INDEX TO SPEECHES

YEMEN (continued)

Speeches by representative

Alaini, M.A. S/PV.2284, 2293

YUGOSLAVIA

Angola and South Africa S/PV.2297

Iraq and Israel S/PV.2283

Namibia question S/PV.2270

Territories occupied by Israel: annexation of Golan Heights
S/PV.2318

Speeches by representatives

Komatina, M. S/PV.2283, 2318

Lazarević, Z. S/PV.2297

Vrhovec, J. S/PV.2270

ZAIRE

Namibia question S/PV.2269

Territories occupied by Israel: annexation of Golan Heights
S/PV.2318

ZAIRE (continued)

Speeches by representative

Kamanda wa Kamanda S/PV.2269, 2318

ZAMBIA

Iraq and Israel S/PV.2283

Namibia question S/PV.2269

Speeches by representatives

Goma, L.K.H. S/PV.2269

Mutukwa, K.S. S/PV.2283

ZIMBABWE

Angola and South Africa S/PV.2296

Namibia question S/PV.2269

Speeches by representatives

Mangwende, W. S/PV.2269

Mashingaidze, E.K. S/PV.2296

Numerical List of Documents

NOTE: Information relating to republication of documents in the Supplements to the Official Records of the Security Council, 36th year, was not available at the time of publication of this Index:

Council Documents

General Series

S/
14283 (1980 document)
14311 (1980 document)
14311/Add. 1
14312, 14313 (1980 documents)
14313/Add. 1-3
14314 (1980 document)
14320/Add. 1, 2
14321
14323-14325
14326 & Add. 1-51
14327-14361
14362 (& Corr. 1, French only)
14363 (& Corr. 1, French only)
14364-14370
14371 (& Corr. 1, French only)
14372-14387
14388 (& Corr. 1, Chinese, English and Russian only)
14389-14396
14397 & Corr. 1
14398-14449
14450 & Corr. 1
14451-14457
14458 & Corr. 1
14459
14460 & Rev. 1
14461-14501
14502 & Add. 1-3
14503 (& Corr. 1, 2, Chinese, English, French, Russian and Spanish only)
14504-14531
14532 & Add. 1 (& Add. 1/Corr. 1, Chinese only)
14533-14546
14547 (& Corr. 1, French only)
14548-14612
14613 & Corr. 1, Add. 1
14614
14615 (& Corr. 1, French only)
14616-14625
14626 (& Corr. 1, English only)
14627-14637
14638 & Rev. 1
14639
14640 & Corr. 1
14641-14663
14664 & Rev. 1, 2
14665, 14666
14667 (& Corr. 1, Spanish only)
14668-14672
14673 (& Corr. 1, English and Spanish only)
14674-14682
14683 & Add. 1
14684-14688
14689 & Add. 1, 2
14690-14708

General Series (continued)

S/
14709 (SCOR, 36th year, Special Suppl. No. 1)
14710-14714
14715 & Add. 1
14716-14736
14737 (& Corr. 1, Spanish only)
14738-14768
14769 & Corr. 1
14770-14777
14778 (& Corr. 1, 2, English only)
14779 (& Corr. 1, French only)
14780-14788
14789 (& Corr. 1, English only)
14790-14804
14805 & Corr. 1
14806-14819
14820 (& Corr. 1, English only)
14821, 14822

Agenda Series

S/Agenda/
2262-2287
2288 & Rev. 1
2289-2311
2312 & Rev. 1
2313-2321

Information Series

S/INF/37 (SCOR, 36th year, Resolutions and Decisions)
(To be issued)

Communications

S/NC/
246/Corr. 1
247-251

Meeting Records (Provisional)

S/PV.
2262-2266
2267 & Corr. 1
2268-2293
2294 (& Corr. 1, English and Russian only; Corr. 2)
2295-2318
2319 & Corr. 1
2320, 2321

Resolutions

S/RES/485-499 (1981) (collected in document S/INF/37)
(SCOR, 36th year, Resolutions and Decisions)
(To be issued)

LIST OF DOCUMENTS

**Security Council Committee Established by
Resolution 421 (1977) concerning the
Question of South Africa**

General Series

S/AC. 20/32, 33

Meeting Records

S/AC. 20/SR. 46-54 (Restricted distribution)

**Security Council Committee on the
Admission of New Members**

Meeting Records

S/C. 2/SR. 67-69 (Restricted distribution)

Supplements to Official Records

Supplement for January, February, March 1981 (To be issued)

Supplement for April, May, June 1981 (To be issued)

Supplement for July, August, September 1981 (To be issued)

Supplement for October, November, December 1981
(To be issued)

Special Supplement No. 1: Report of the Trusteeship Council
to the Security Council on the Trust Territory of the
Pacific Islands, 13 Jun 1980 - 11 Jun 1981.
Nov 1981. iii, 143 p. (S/14709). Photo-offset.
\$U. S. 12.00

ANNEX

*Voting Chart of Resolutions adopted
by the Security Council, 1981*

This chart gives votes as indicated in the provisional verbatim records of the Council, 36th year, 1981. The following symbols are used to indicate how each member voted:

Y Voted Yes
A Abstained
NP Not Participating

Subjects of resolutions adopted by the Security Council, 36th year – 1981

<u>S/RES/</u>	<u>Subject</u>	<u>Meeting/Date</u> (S/PV. -)
485 (1981)	Middle East situation (UNDOF)	2278/22 May
486 (1981)	Cyprus situation (UNFICYP)	2279/ 4 Jun
487 (1981)	Iraq and Israel	2288/19 Jun
488 (1981)	Middle East situation (UNIFIL)	2289/19 Jun
489 (1981)	UN: Members: admission (Vanuatu)	2291/ 8 Jul
490 (1981)	Middle East situation	2293/21 Jul
491 (1981)	UN: Members: admission (Belize)	2302/23 Sep
492 (1981)	UN: Members: admission (Antigua and Barbuda)	2309/10 Nov
493 (1981)	Middle East situation (UNDOF)	2311/23 Nov
494 (1981)	Secretary-General: appointment	2312/11 Dec
495 (1981)	Cyprus situation (UNFICYP)	2313/14 Dec
496 (1981)	Seychelles situation	2314/15 Dec
497 (1981)	Territories occupied by Israel: annexation of Golan Heights	2319/17 Dec
498 (1981)	Middle East situation (UNIFIL)	2320/18 Dec
499 (1981)	ICJ: judges: election	2321/21 Dec

ANNEX

MEMBER STATE	Resolution Number														
	485	486	487	488	489	490	491	492	493	494	495	496	497	498	499
China	NP	NP	Y	NP	Y	Y	Y	Y	NP	Y	Y	Y	Y	Y	Y
France	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
German Democratic Republic	Y	Y	Y	A	Y	Y	Y	Y	Y	Y	Y	Y	Y	A	Y
Ireland	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Japan	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Mexico	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Niger	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Panama	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Philippines	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Spain	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Tunisia	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Uganda	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
USSR	Y	Y	Y	A	Y	Y	Y	Y	Y	Y	Y	Y	Y	A	Y
United Kingdom	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
United States	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y

كيفية الحصول على منشورات الأمم المتحدة

يمكن الحصول على منشورات الأمم المتحدة من المكتبات ودور التوزيع في جميع أنحاء العالم . استعلم عنها من المكتبة التي تتعامل معها أو اكتب إلى : الأمم المتحدة ، قسم البيع في نيويورك أو في جنيف .

如何购取联合国出版物

联合国出版物在全世界各地的书店和经售处均有发售。请向书店询问或写信到纽约或日内瓦的联合国销售组。

HOW TO OBTAIN UNITED NATIONS PUBLICATIONS

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

COMMENT SE PROCURER LES PUBLICATIONS DES NATIONS UNIES

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

КАК ПОЛУЧИТЬ ИЗДАНИЯ ОРГАНИЗАЦИИ ОБЪЕДИНЕННЫХ НАЦИЙ

Издания Организации Объединенных Наций можно купить в книжных магазинах и агентствах во всех районах мира. Наводите справки об изданиях в вашем книжном магазине или пишите по адресу : Организация Объединенных Наций, Секция по продаже изданий, Нью-Йорк или Женева.

COMO CONSEGUIR PUBLICACIONES DE LAS NACIONES UNIDAS

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