

INDEX TO PROCEEDINGS
OF THE
TRUSTEESHIP COUNCIL

Fifth Special Session

Seventeenth Session

UNITED NATIONS

1956

369

INDEX TO PROCEEDINGS
OF THE
TRUSTEESHIP COUNCIL

*Fifth Special Session
25 October to 14 December 1955*
*Seventeenth Session
7 February to 6 April 1956*

United Nations Headquarters Library
Bibliographical Series No. T.12

UNITED NATIONS
New York
1956

NOTE

Symbols of United Nations documents are composed of capital letters combined with figures. Mention of such a symbol indicates a reference to a United Nations document.

Price: \$U.S. 0.30; 2/- stg.; Sw.fr. 1.25
(or equivalent in other currencies)

TABLE OF CONTENTS

	<i>Page</i>
Explanatory note	iv
Abbreviations	v
<i>Fifth Special Session</i>	
A. Introduction	1
B. Agenda	2
C. Subject index.....	3
D. Index to speeches.....	4
E. Numerical list of documents	5
<i>Seventeenth Session</i>	
A. Introduction :	
Date and meeting place.....	7
Members and terms of office.....	7
Officers	7
Plenary meetings	7
Standing committees	7
<i>Ad hoc</i> committees.....	8
Resolutions and decisions.....	8
B. Agenda	9
C. Subject index.....	10
D. Index to speeches.....	21
E. Numerical list of documents.....	24

EXPLANATORY NOTE

1. This *Index to Proceedings* of the 5th special and 17th sessions of the Trusteeship Council is intended to offer a bibliographical guide to the discussion and documentation of the meetings. Being a sessional index it does not include standing committees or *ad hoc* committees meeting between sessions. However, because of the close relation of its work to each specific session, the Standing Committee on Petitions is included. The index consists of the following parts:

Part A. Introduction

This part includes lists of meetings, giving, in tabular form, meeting numbers and dates of meetings.

Part B. Agenda

The items on the agenda are listed in part B, with references to the relevant subject headings used in part C.

Part C. Subject index

The subjects dealt with during the session are arranged alphabetically in this section where will be found, under appropriate subject headings, references to the documentation, discussions, and disposition of each item. The agenda item number is indicated in parentheses following the subject heading.

Part D. Index to speeches

Speeches by representatives are listed in part D. The remarks of the President of the Council and of chairmen of committees are normally not indexed. However, the speeches of chairmen or rapporteurs of committees are indexed when they present or explain the reports of their committees to the Council. The index is arranged in alphabetical order by country or organization, subdivided by subject discussed, with the indication of the meeting at which the speech was made.

Part E. Numerical list of documents

This is a list of the documents included in this index, arranged by document symbols.

2. *Official Records*

All the summary and verbatim records of plenary and committee meetings of the Trusteeship Council appear first in mimeographed form. Summary records of plenary meetings are later printed as separate fascicles in the *Official Records* of the session, whereas summary records of committee meetings remain in mimeographed form. Of the other documents, some appear initially as printed supplements to the *Official Records*—a fact always indicated in this index—but all the rest are first issued in mimeographed form. Most of them are subsequently printed in the annexes to the *Official Records*, where they are grouped into fascicles according to agenda item numbers. The resolutions adopted by the Council, which are first issued in mimeographed form, are collected in the printed *Supplement No. 1* to the *Official Records* of the session. After their republication in the *Official Records*, the provisional documents described above are no longer available in their mimeographed form.

The printed material concerning a specific item on the agenda of the 5th special and 17th sessions of the Trusteeship Council may easily be obtained after consulting this index and requesting:

Trusteeship Council Official Records, 5th Special Session, or 17th Session.
Meeting — (specify meeting number) for summary fascicles.

Supplement No. 1 — (specify supplement number) for documents initially issued in this form.

Annexes, Agenda Item — (specify agenda item number) for republication of mimeographed documents.

Supplement No. 1 for resolutions.

ABBREVIATIONS

Add.	Addendum
Admin. Unions	Standing Committee on Administrative Unions
Art.	Article
Cameroons under Br. adm.: pets	Cameroons under British administration : petitions
Cameroons under Fr. adm.: pets	Cameroons under French administration : petitions
Corr.	Corrigendum
Cttee	Committee
GA	General Assembly
GAOR	General Assembly Official Records
no.	number
OBS	Observations
par.	paragraph
pets	petitions
pt.	part
plen.	plenary
Rev.	revision
sess.	session
SC	Security Council
Somaliland under It. adm.: pets	Somaliland under Italian administration : petitions
Stand. Cttee on Pets.....	Standing Committee on Petitions
suppl.	supplement
Togoland under Br. adm.: pets	Togoland under British administration : petitions
Togoland under Fr. adm.: pets	Togoland under French administration : petitions
TC	Trusteeship Council
TCOR	Trusteeship Council Official Records
UK	United Kingdom
UN	United Nations
UNESCO	United Nations Educational, Scientific and Cultural Organization
USA	United States of America
USSR	Union of Soviet Socialist Republics
vol.	volume
WHO	World Health Organization

FIFTH SPECIAL SESSION

A. INTRODUCTION

DATE AND MEETING PLACE

The 5th special session of the Trusteeship Council was opened on 24 October 1955 at Headquarters, New York, by the President, Mr. Urquía (El Salvador), and was closed on 14 December 1955.

MEMBERS AND TERMS OF OFFICE^a

<i>Members</i>	<i>Basis of tenure</i>	<i>Date of election by General Assembly</i>	<i>Terms of Office^b</i>
Australia	Art. 86a	—	—
Belgium	Art. 86a	—	—
China	Art. 86b	—	—
El Salvador	Art. 86c	27 Oct 1952	1953-1955
France	Art. 86a	—	—
Haiti	Art. 86c	5 Oct 1953	1954-1956
India	Art. 86c	5 Oct 1953	1954-1956
New Zealand	Art. 86a	—	—
Syria	Art. 86c	27 Oct 1952	1953-1955
USSR	Art. 86b	—	—
UK	Art. 86a	—	—
USA.....	Art. 86a	—	—

^a Italy and States members of the UN Advisory Council for Somaliland participate, without right to vote, in the debate on the reports of the Administering Authority or on petitions concerning Somaliland under Italian administration.

^b Terms of office begin on 1 January and end on 31 December.

OFFICERS

President: Mr. M. R. Urquía (El Salvador)

PLENARY MEETINGS

<i>Meetings^a</i>	<i>Date, 1955</i>	<i>Meetings^a</i>	<i>Date, 1955</i>
647	24 Oct	650	23 Nov
648	21 Nov	651	25 Nov
649	22 Nov	652	14 Dec

^a Summary records of meetings are issued as Official Records fascicles and bear the symbol T/SR... and a number corresponding to that of the meeting, e.g. T/SR.647.

RESOLUTIONS AND DECISIONS

The collected resolutions and decisions of the 5th special session are contained in document T/1217 (TCOR, 5th special sess., suppl. no. 1).

B. AGENDA

1. Adoption of the agenda
See Trusteeship Council: agenda
2. General Assembly resolution 860 (IX) : the Togoland unification problem and the future of the Trust Territory of Togoland under British administration
See Togoland: unification
3. Arrangements for a periodic visiting mission to Trust Territories in the Pacific in 1956
See United Nations Visiting Mission to Trust Territories in the Pacific, 1956

C. SUBJECT INDEX

<p>Gold Coast: & Togoland under British administration: <i>See Togoland: unification</i></p> <p>Togoland:</p> <ul style="list-style-type: none"> —unification (agenda item 2) <ul style="list-style-type: none"> General Assembly resolution 860 (IX) Documents <ul style="list-style-type: none"> France. Statement made at 648th meeting of the Council concerning special report of the Visiting Mission to the Trust Territories of Togoland under British Administration and Togoland under French Administration. T/1215 India, USA. Draft resolution. T/L.621 Secretary-General. Note transmitting petitions. T/1213 TC. Draft special report. T/L.622 UK. Observations on special report of UN Visiting Mission to the Trust Territories of Togoland under British Administration and Togoland under French Administration, 1955. T/1214 UN Visiting Mission to the Trust Territories of Togoland under British Administration and Togoland under French Administration, 1955. Special report. T/1206 and Add.1. Discussion in Plenary: Meetings 648-652 <ul style="list-style-type: none"> Draft resolution in T/L.621 adopted (9-0-3) as resolution 1368 (S-5) at 650th meeting Draft special report in T/L.622 adopted (8-0-4) at 651st meeting Togoland under British administration: <ul style="list-style-type: none"> — & Gold Coast <ul style="list-style-type: none"> <i>See under Togoland: unification for documentation and discussion</i> Trusteeship Council: <ul style="list-style-type: none"> —agenda (agenda item 1) <ul style="list-style-type: none"> Provisional agenda. T/1203 Discussion in Plenary: Meetings 647, 652 <ul style="list-style-type: none"> Provisional agenda adopted at 647th meeting. Text in T/1207 Item relating to future of Togoland under British administration deleted from agenda at 652nd meeting —decisions <ul style="list-style-type: none"> Collected resolutions. T/1217 (TCOR, 5th special sess., suppl. no. 1) 	<p>Trusteeship Council (continued)</p> <ul style="list-style-type: none"> —documents: publication <ul style="list-style-type: none"> <i>Discussion in Plenary:</i> Meeting 652 —officers <ul style="list-style-type: none"> Mr. M. R. Urquiza (El Salvador) elected President at 643rd meeting of 16th session —organization of work <ul style="list-style-type: none"> <i>Discussion in Plenary:</i> Meeting 647 —resolutions <ul style="list-style-type: none"> Collected resolutions. T/1217 (TCOR, 5th special sess., suppl. no. 1) Trusteeship Council, 17th session: <ul style="list-style-type: none"> —date <ul style="list-style-type: none"> <i>Discussion in Plenary:</i> Meeting 652 —organization of work <ul style="list-style-type: none"> <i>Discussion in Plenary:</i> Meetings 651, 652 United Nations Visiting Mission to the Trust Territories of Togoland under British Administration and Togoland under French Administration, 1955: <ul style="list-style-type: none"> —report on Togoland under British administration. T/1210 (agenda item 2) <ul style="list-style-type: none"> <i>Discussion in Plenary:</i> Meeting 652 Item removed from agenda. Decided to consider it at 18th session of the Council United Nations Visiting Mission to Trust Territories in the Pacific, 1956 (agenda item 3) <ul style="list-style-type: none"> Documents <ul style="list-style-type: none"> Haiti. Draft resolution concerning terms of reference. T/L.620 Secretary-General. Notes. T/1212 and Add.1, Add.2 Discussion in Plenary: Meetings 647-649 <ul style="list-style-type: none"> Belgium, Guatemala, India, UK elected at 647th meeting Nominations of Messrs D. Massonet, R. Bennet, M. E. Chacko and J. Macpherson by their respective governments approved at 648th meeting Draft resolution by Haiti in T/L.620 adopted as resolution 1367 (S-5) at 649th meeting
---	---

D. INDEX TO SPEECHES

Australia

Togoland : unification Plen : 649-651
 TC 17th sess. : organization of work Plen : 652
 UN Visiting Mission to Trust Territories in the Pacific,
 1956 Plen : 649

Belgium

Togoland : unification Plen : 650, 651
 UN Visiting Mission to Trust Territories in the Pacific,
 1956 Plen : 649

China

Togoland : unification Plen : 650, 651
 UN Visiting Mission to Trust Territories in the Pacific,
 1956 Plen : 649

Economic and Social Council: Secretary

Togoland : unification Plen : 651

El Salvador

Togoland : unification Plen : 649-651
 UN Visiting Mission to Trust Territories in the Pacific,
 1956 Plen : 647-649

France

Togoland : unification Plen : 648, 651
 TC 5th sess., special : organization of work Plen : 647, 652
 TC 17th sess. : date Plen : 652
 UN Visiting Mission to Trust Territories in the Pacific,
 1956 Plen : 647, 649

Haiti

Togoland : unification Plen : 649-651
 TC 17th sess. : date Plen : 652
 UN Visiting Mission to Trust Territories in the Pacific,
 1956 Plen : 649

India

Togoland : unification Plen : 649-651
 TC 5th sess., special : organization of work Plen : 651
 TC 17th sess. : date Plen : 652
 organization of work Plen : 652
 UN Visiting Mission to Trust Territories in the Pacific,
 1956 Plen : 647, 649

New Zealand

Togoland : unification Plen : 649, 651
 UN Visiting Mission to Trust Territories in the Pacific,
 1956 Plen : 649

Syria

Togoland : unification Plen : 649-651
 TC 5th sess., special : organization of work Plen : 651
 UN Visiting Mission to Trust Territories in the Pacific,
 1956 Plen : 647, 649

Union of Soviet Socialist Republics

Togoland : unification Plen : 649-651
 TC 5th sess., special : organization of work Plen : 651
 UN Visiting Mission to Trust Territories in the Pacific,
 1956 Plen : 649

United Kingdom of Great Britain and Northern Ireland

Togoland : unification Plen : 648-651
 TC 5th sess., special : organization of work Plen : 647, 651, 652
 TC 17th sess. :
 date Plen : 652
 organization of work Plen : 652
 UN Visiting Mission to Trust Territories in the Pacific,
 1956 Plen : 647-649

United States of America

Togoland : unification Plen : 649-651
 UN Visiting Mission to Trust Territories in the Pacific,
 1956 Plen : 648, 649

E. NUMERICAL LIST OF DOCUMENTS

(1) Plenary

T/1203

1204 Document of 18th session

1205 Document of 17th session

1206 and Add.1

1207

1208 Document of 17th session

1209 Document of 17th session

1210 Document of 18th session

1211 Document of 17th session

1212 and Add.1, Add.2

1213-1215

(1) Plenary (*continued*)

1216 Document of 17th session

1217 (TCOR, 5th special sess., suppl. no. 1)

(2) Limited Series

T/L.620-622

(3) Summary Records

T/SR.647-652

(4) Supplements to Official Records

No. 4 Resolutions, 5th special session, Dec 1955, 4 p. (T/1217).

\$U.S. 0.10; 9d. stg.; Sw. fr. 0.40

This page intentionally left blank

SEVENTEENTH SESSION

A. INTRODUCTION

DATE AND MEETING PLACE

The 17th session of the Trusteeship Council was held at the United Nations Headquarters in New York, 7 February to 6 April 1956.

MEMBERS AND TERMS OF OFFICE

<i>Members</i>	<i>Basis of tenure</i>	<i>Date of election by General Assembly</i>	<i>Terms of Office^a</i>
Australia	Art. 86a		
Belgium	Art. 86a		
Burma	Art. 86c	16 Dec. 1955	1956-1958
China	Art. 86b		
France	Art. 86a		
Guatemala	Art. 86c	20 Oct. 1955	1956-1958
Haiti	Art. 86c	5 Oct. 1953	1954-1956
India	Art. 86c	5 Oct. 1953	1954-1956
Italy	Art. 86a	14 Dec. 1955	
New Zealand	Art. 86a		
Syria	Art. 86c	re-elected 20 Oct. 1955	1956-1958
USSR	Art. 86b		
UK	Art. 86a		
USA.....	Art. 86a		

^a Terms of office begin on 1 January and end on 31 December.

OFFICERS

President: Mr. Mason Sears (USA)

Vice-President: Mr. Max H. Dorsinville (Haiti)

PLENARY MEETINGS

<i>Meetings^a</i>	<i>Date, 1956</i>	<i>Meetings^a</i>	<i>Date, 1956</i>
653	7 Feb	677	6 Mar
654	8 Feb	678	7 Mar
655	9 Feb	679	8 Mar
656	10 Feb	680	8 Mar
657	13 Feb	681	9 Mar
658	14 Feb	682	12 Mar
659	15 Feb	683	13 Mar
660	16 Feb	684	14 Mar
661	17 Feb	685	14 Mar
662	17 Feb	686	15 Mar
663	20 Feb	687	16 Mar
664	21 Feb	688	19 Mar
665	21 Feb	689	20 Mar
666	23 Feb	690	21 Mar
667	24 Feb	691	21 Mar
668	27 Feb	692	22 Mar
669	28 Feb	693	23 Mar
670	28 Feb	694	26 Mar
671	29 Feb	695	27 Mar
672	29 Feb	696	29 Mar
673	1 Mar	697	2 Apr
674	2 Mar	698	4 Apr
675	5 Mar	699	5 Apr
676	5 Mar	700	6 Apr

^a Summary records of meetings are issued as official records fascicles and bear the symbol T/SR.— and a number corresponding to that of the meeting, e.g., T/SR.653. Verbatim records of meetings are issued in mimeographed form only, in the series T/PV.—, e.g., T/PV.653.

STANDING COMMITTEES

Standing Committee on Administrative Unions. Established at 7th session, 311th plenary meeting on 17 July 1950. Terms of reference in resolutions 81 (IV), 293 (VII) and 420 (X). *Members:* appointed at 484th plenary meeting, 28 January 1954, as follows: China, Haiti, New Zealand, USA. At 655th plenary meeting Guatemala was appointed to replace Haiti. *Chairman:* Mr. Emilio Arnales Catalan (Guatemala) elected at 74th meeting, 13 February 1956. *Series symbol:* T/C.1/-.
Reports: T/L.565, 663.

<i>Meetings^a</i>	<i>Date, 1956</i>	<i>Meetings^a</i>	<i>Date, 1956</i>
74	13 Feb	76	12 Mar
75	20 Feb	77	2 May

^a Summary records of meetings bear the symbol T/C.1/SR.- and a number corresponding to that of the meeting, e.g., T/C.1/SR.74.

Standing Committee on Petitions. Established at 10th session, 397th meeting on 13 March 1952. Terms of reference in resolution 425 (X). *Members:* Appointed at 17th session, 646th plenary meeting on 22 July 1955 as follows: Australia, Belgium, France, Haiti, India, USSR. *Chairman:* Mr. R. Jaipal (India), elected at 284th meeting on 4 August 1955. *Series symbol:* T/C.2/-.
Reports: See Trust Territories: petitions: examination, 17th session, p. 18 *Meetings:*

<i>Meetings^a</i>	<i>Date,</i>	<i>Meetings^a</i>	<i>Date,</i>
284	4 Aug 1955	317	1 Feb 1956
285	4 Aug 1955	318	2 Feb 1956
286	3 Jan 1956	319	3 Feb 1956
287	3 Jan 1956	320	6 Feb 1956
288	4 Jan 1956	321	7 Feb 1956
289	5 Jan 1956	322	8 Feb 1956
290	6 Jan 1956	323	9 Feb 1956
291	9 Jan 1956	324	10 Feb 1956
292	9 Jan 1956	325	13 Feb 1956
293	10 Jan 1956	326	14 Feb 1956
294	11 Jan 1956	327	15 Feb 1956
295	13 Jan 1956	328	16 Feb 1956
296	13 Jan 1956	329	20 Feb 1956
297	16 Jan 1956	330	21 Feb 1956
298	17 Jan 1956	331	23 Feb 1956
299	17 Jan 1956	332	24 Feb 1956
300	18 Jan 1956	333	25 Feb 1956
301	18 Jan 1956	334	2 Mar 1956
302	19 Jan 1956	335	6 Mar 1956
303	19 Jan 1956	336	7 Mar 1956
304	20 Jan 1956	337	9 Mar 1956
305	23 Jan 1956	338	12 Mar 1956
306	24 Jan 1956	339	13 Mar 1956
307	24 Jan 1956	340	15 Mar 1956
308	25 Jan 1956	341	16 Mar 1956
309	25 Jan 1956	342	22 Mar 1956
310	26 Jan 1956	343	22 Mar 1956
311	26 Jan 1956	344	23 Mar 1956
312	27 Jan 1956	345	26 Mar 1956
313	27 Jan 1956	346	27 Mar 1956
314	30 Jan 1956	347	28 Mar 1956
315	30 Jan 1956	348	3 Apr 1956
316	31 Jan 1956		

^a Summary records of meetings bear the symbol T/C.2/SR.- and a number corresponding to that of the meeting, e.g., T/C.2/SR.284.

AD HOC COMMITTEES

Committee on Communications from the Cameroons under French administration. Established at 665th plenary meeting, 21 February 1956. *Members:* Australia, India. *Interim report T/L.647.*

Drafting Committee on the Cameroons under British administration. Appointed at 686th plenary meeting, 15 March 1956. *Members:* Burma, China, Italy, USA. *Chairman:* U Than Hla (Burma). *Series symbol:* None. *Report:* T/L.661 and Corr.1. *Meetings:* Six meetings held. No records published.

Drafting Committee on the Cameroons under French administration. Appointed at 695th plenary meeting, 27 March 1956. *Members:* Belgium, China, Haiti, USA. *Chairman:* Mr. Robert Schuyven (Belgium). *Series Symbol:* None. *Report:* T/L.662. *Meetings:* Six meetings held. No records published.

Drafting Committee on Ruanda Urundi. Appointed at 663rd plenary meeting, 20 February 1956. *Members:* France, Guatemala, Haiti, UK. *Chairman:* Mr. B. O. Gidden (UK). *Series Symbol:* None. *Report:* T/L.653. *Meetings:* Fifteen meetings held. No records published.

AD HOC COMMITTEES (continued)

Drafting Committee on Tanganyika. Appointed at 681st plenary meeting, 9 March 1956. *Members:* Burma, India, New Zealand, USA. *Chairman:* Mr. B. Gerig (USA). *Series Symbol:* None. *Report:* T/L.657. *Meetings:* Eleven meetings held. No records published.

Drafting Committee on Togoland under French administration. Appointed at 673rd plenary meeting, 5 March 1956. *Members:* Australia, Belgium, India, Syria. *Chairman:* Mr. Rafik Asha (Syria). *Series Symbol:* None. *Reports:* T/L.658, 659. *Meetings:* Eleven meetings held. No records published.

UNITED NATIONS VISITING MISSIONS

See United Nations Visiting Mission p. 19, 20.

RESOLUTIONS AND DECISIONS

The collected resolutions and decisions of the 17th session are contained in document T/1237 (TCOR, 17th sess., suppl. no. 1).

B. AGENDA

1. Adoption of the agenda
See Trusteeship Council: agenda
2. Report of the Secretary-General on credentials
See Trusteeship Council: members: representatives: credentials
3. Examination of annual reports of Administering Authorities on the administration of Trust Territories:
 - (a) Tanganyika, year 1954
See Tanganyika: report, 1954
 - (b) Ruanda-Urundi, year 1954
See Ruanda-Urundi: report, 1954
 - (c) Cameroons under British administration, year 1954
See Cameroons under British administration: report, 1954
 - (d) Cameroons under French administration, year 1954
See Cameroons under French administration: report, 1954
 - (e) Togoland under French administration, year 1954
See Togoland under French administration: report, 1954
4. Examination of petitions listed in the annex to the agenda
See Trust Territories: petitions: examination, 17th session and sub-heading petitions under names of territories
5. Report of the United Nations Visiting Mission to the Trust Territories of Togoland under British administration and Togoland under French administration, 1955
See United Nations Visiting Mission to the Trust Territories of Togoland under British administration and Togoland under French administration: 1955: report on Togoland under French administration
6. Reports of the United Nations Visiting Mission to the Trust Territories of the Cameroons under British administration and the Cameroons under French administration, 1955
See (a) United Nations Visiting Mission to the Trust Territories of the Cameroons under British ad-
- ministration and the Cameroons under French administration, 1955: report on the Cameroons under British administration
- (b) United Nations Visiting Mission to the Trust Territories of the Cameroons under British administration and the Cameroons under French administration, 1955: report on the Cameroons under French administration
7. Administrative unions affecting Trust Territories: reports of the Standing Committee on Administrative Unions
See Trust Territories: union with other Territories
8. The Togoland unification problem and the future of the Trust Territory of Togoland under British administration [General Assembly resolution 944 (X)]
See Togoland: unification
9. Attainment by the Trust Territories of the objective of self-government or independence [General Assembly resolution 946 (X)]
See Trust Territories: political development
10. Report of the Trusteeship Council covering the period from 17 July 1954 to 22 July 1955 [General Assembly resolution 948 (X)]
See Trusteeship Council: report to General Assembly, 1954/1955
11. Opportunities for women in handicraft and cottage industries [Economic and Social Council resolution 587F I (XX)]
See Trust Territories: women: handicrafts
12. Revision of the rules of procedure of the Trusteeship Council [Item proposed by the Secretary-General]
See Trusteeship Council: rules of procedure
13. Appointment of the Members of the Standing Committee on Petitions
See Standing Committee on Petitions: members (Trusteeship Council, 18th session)

C. SUBJECT INDEX

Abega, Chief Martin, and others: See Cameroons under Fr. adm.: pets

Agfa Filmfabrik, VEB, Wolfen: See Cameroons under Fr. adm.: pets

Akonolinga, Population of: See Cameroons under Fr. adm.: report, 1954

Ames, Francis K.: See Togoland under Fr. adm.: pets

Amewuho, Marie: See Togoland under Fr. adm.: pets

Assemblée générale des infirmes africains du Cameroun: See Cameroons under Fr. adm.: pets

Assembly of Cultivators and Peasants of the Villages of Messondo, Mbengue and Sodanga Station: See Cameroons under Fr. adm.: pets

Associations des amis de l'ONU: See Cameroons under Fr. adm.: report, 1954

Association des notables démocratiques camerounais: See Cameroons under Fr. adm.: pets

Association of Cameroonian Students: See Cameroons under Fr. adm.: pets

Atakpamé cantons, Chiefs of: See Togoland under Fr. adm.: report, 1954

Babadjou Village, Population of: See Cameroons under Fr. adm.: pets

Bamiléké tribes, The association of Representatives of: See Cameroons under Fr. adm.: pets

Babimbi, Ngambé Central Cttee: See Cameroons under Fr. adm.: pets

Babimbi, Populations: General Assembly of: See Cameroons under Fr. adm.: pets

Bafia Notables at Douala: See Cameroons under Fr. adm.: pets

Bakang, Abel Minyem: See Cameroons under Fr. adm.: pets

Bamoun group, Chief, and other Notables: See Cameroons under Fr. adm.: pets

Bamoun Tribe, General Assembly of: See Cameroons under Fr. adm.: pets

Bangangté, Nine Notables of: See Cameroons under Fr. adm.: pets

Bangou Committee Family: See Cameroons under Fr. adm.: report, 1954

Baouti, Jean: See Cameroons under Fr. adm.: pets

Baressoutou, Local Cttee of: See Cameroons under Fr. adm.: pets

Bassogog, Josué: See Cameroons under Fr. adm.: pets

Batcha Village, Population of: See Cameroons under Fr. adm.: pets

Batoum, Jacques Mbock: See Cameroons under Fr. adm.: pets

Batoum, Jean: See Cameroons under Fr. adm.: pets

Belgian Congo: union with Ruanda-Urundi: See Trust Territories: union with other Territories

Belibi, Paramount Chief Joseph, and others: See Cameroons under Fr. adm.: pets; Cameroons under Fr. adm.: report, 1954

Betoudjou, Maurice: See Cameroons under Fr. adm.: pets

Bigiranzeza, Antoine: See Cameroons under Fr. adm.: report, 1954; Ruanda-Urundi: pets

Bilébél, Barnabé: See Cameroons under Fr. adm.: pets

Bilong, John: See Cameroons under Fr. adm.: pets

Bloc démocratique camerounais: See Cameroons under Fr. adm.: pets; Cameroons under Fr. adm.: report, 1954

Bognis, Etienne: See Cameroons under Fr. adm.: pets

Boum, Pierre, and others: See Cameroons under Fr. adm.: pets

Cameroonians (355 signatories of New Bell Quarter, Douala): See Cameroons under Fr. adm.: pets

Cameroons under British administration

—petitions (agenda item 4)

Petitions from:

Fawty, E. F. T/Pet.4/103, 104 and Add.1

Nchamba, John. T/Pet.4/107

Nogoso, Andreas. T/Pet.4/105

Peng Central Cttee. T/Pet.4/L.2

Tombel 1st Quarters. T/Pet.4/108

Other documents

Secretariat. Working paper. T/C.2/L.188

UK. Observations on petitions. T/OBS.4/14 and Add. 1, 15-20

Discussion in Stand. Cttee on Pets: Meetings 337, 345, 346

Draft report. T/C.2/L.219

Report. T/L.637

Discussion in Plenary: Meeting 698

Draft resolutions in T/L.637 adopted as resolutions 1382-1387 (XVII)

—report, 1954 (agenda item 3 (c))

Documents

Secretariat. Summary of observations made by individual members of the Council during the general discussion and of comments of the special representative of the Administering Authority. T/L.667

Secretariat. Working paper. T/L.639 and Add.1

Secretary-General. Note transmitting supplementary information to Annual Report, 1954. T/1222

UNESCO. Observations on the report for 1954. T/1223

Petitions circulated under rule 85, par. 2 of the rules of procedure

Union des populations du Cameroun:

Peng Central Cttee. T/PET.4/L.2

Tomel Bakosi Central Cttee. T/PET.4/L.1 and Add.1

Victoria Branch. T/PET.4/L.3

Discussion in Drafting Cttee: No meeting records published

Report. T/L.661 and Corr.1

Discussion in Plenary: Meetings 677-680, 682-686, 699, 700

Recommendations in T/L.661 adopted at 699th meeting

The observations and recommendations of the Council are included in its report to the 11th session of the General Assembly

Cameroons under British and Cameroons under French administration:

—petitions (agenda item 4)

Petitions from:

Song, Felix. T/PET.4 & 5/L.9

Union des populations du Cameroun:

Bafoussam Central Cttee. T/PET.4 & 5/4

Puis Bayigongo Cttee. T/PET.4 & 5/7

Victoria Branch. T/PET.4 & 5/8

Cameroons under British and Cameroons under French administration (continued)

—**petitions (continued)**

Discussion in Stand. Cttee on Pets.: Meetings 341, 348 Reports. T/L.624, 655

Discussion in Plenary: Meeting 699

Draft resolution VII in T/L.655 adopted as resolution 1388 (XVII) at 699th meeting

Cameroons under French administration:

—**petitions (ageuda item 4)**

See also Cameroons under French administration: report, 1954; Trusteeship Council: hearings 17th session: Cameroons under French administration

Petitions from:

Abega, Chief Martin, and others: T/PET.5/610

Afifa Filmfabrik, VEB, Wolfen. T/PET.5/802

Assemblée générale des infirmes africains du Cameroun. T/PET.5/429

Assembly of Cultivators and Peasants of the Villages of Messondo, Mbengue and Sodbang Station. T/PET.5/701

Association des notables démocratiques camerounais. T/PET.5/776

Bafang Local Branch. T/PET.5/330 and Add.1, T/PET.5/815

Executive Cttee. T/PET.5/397, 398

Association of Cameroonian Students. T/PET.5/616

Montpellier Branch. T/PET.5/625

Toulouse Branch. T/PET.5/640 and Add.1, 713

Babadjou Village, Population of. T/PET.5/430

Babimbi, Ngambé Central Cttee. T/PET.5/714

Babimbi, Populations: General Assembly of. T/PET.5/424

Bafia Notables at Douala. T/PET.5/366, 523

Bakang, Abel Minyem. T/PET.5/735

Bamiléké tribes, The Association of Representatives of. T/PET.5/800

Bamoun group, Chief and other Notables. T/PET.5/648

Bamoun tribe, General Assembly of. T/PET.5/645

Bangangte, Nine Notables of. T/PET.5/704

Baouti, Jean. T/PET.5/666

Baressoutou, Local Cttee of. T/PET.5/737

Bassogog, Josué. T/PET.5/488

Batcha Village, Population of. T/PET.5/435

Batoum, Jacques Mbock. T/PET.5/664

Batoum, Jean. T/PET.5/661

Belibi, Paramount Chief Joseph, and others. T/PET.5/L.70

Betoudjou, Maurice. T/PET.5/467

Bikini-Bi-Ngwang. T/PET.5/408

Bilébél, Barnabé. T/PET.5/499

Bilong, John. T/PET.5/453

Bloc démocratique camerounais: Douala, Southern Province. T/PET.5/762

Bognis, Etienne. T/PET.5/394

Boun, Pierre, and others. T/PET.5/722

Cameroonians (355 signatories of New Bell Quarter, Douala). T/PET.5/649

Charles Antangana Professional School. T/PET.5/460

Chemische Werke Buna, VEB: Belegschaft. T/PET.5/801

Chouibou, Njimoupain. T/PET.5/324

Choupé Kom, Isaac. T/PET.5/654

Confédération Générale du Travail. T/PET.5/771

Congress of Canadian Women: Windsor Chapter. T/PET.5/783 and Add.1

Coordination des indépendants camerounais. T/PET.5/630 and Add.1

Diallo, Oscar Mbinak. T/PET.5/743

Difo, Nwamba. T/PET.5/732

Djomo, Jean. T/PET.5/497

Dongo, Paul. T/PET.5/586

Douala, New Bell Quarters, Cameroonians of the. T/PET.5/695

Cameroons under French administration (continued)

—**petitions (continued)**

Petitions from (continued)

Dumbe, Samuel. T/PET.5/602

Ebanda, Ernest Edimo. T/PET.5/623

Ebolla, Chief Samuel, and others. T/PET.5/453

Ebonji, Louis. T/PET.5/619

Elektro-chemisches Kombinat, VEB, Bitterfeld. T/PET.5/784

Elig-Belibi Quarters, Yaounde. T/PET.5/748 and Add.1

Eseka, Traditional Chiefs of. T/PET.5/611

Essomba, Etienne. T/PET.5/796

Etude de la région de N'Kam Ernkam: general Chairman. T/PET.5/L.59, 663

Evolution sociale du Cameroun: New Bell Branch. T/PET.5/504, 772

Fédération des travailleurs agricoles, forestiers et paysans du Cameroun. T/PET.5/390/Add.1, 432, T/COM.5/L.111, 121

Femmes camerounaises. T/PET.5/618

Fonkonankem Village, People of. T/PET.5/436

Fonti, Population of. T/PET.5/521

Force-Ouvrière: Secretary-General. T/PET.5/711

Fosto, Marcel Kamga. T/PET.5/L.63

Foyer du progrès de la jeunesse Bayangam: Bafoussam Branch. T/PET.5/379

Bayangam Branch. T/PET.5/341 and Add.1

Freien Deutschen Gewerkschaftsbund: IG Chemie: Zentralvorstand. T/PET.5/785

Front National Camerounais. T/PET.5/799

Gabrielson, Nje. T/PET.5/764

Gangoum, Michel-Ledoux. T/PET.5/496

Gouife, Gustave. T/PET.5/454

Group of African Workers. T/PET.5/662

Guekop, Pierre. T/PET.5/767

Ibang Mang, Simon Pierre. T/PET.5/487

Italen, André. T/PET.5/443

Jamaica Federation of Trade Unions. T/COM.5/L.137

Jeunesse démocratique du Cameroun. T/PET.5/741

Chairman. T/PET.5/463

Kounassi Branch. T/PET.5/463, 548

Mombo Branch. T/PET.5/678

New Bell Bamiléké Local Branch. T/PET.5/513

N'Lohe Branch. T/PET.5/437, 790

Secretary-General. T/PET.5/656

Seven Djongo I. T/PET.5/739, 740

Tombel Branch. T/PET.5/760

Yaounde-Ville Branch. T/PET.5/750

Juvento:

Gold Coast Central Cttee. T/PET.5/638

National Secretary. T/PET.5/671

Kamden, Etienne. T/PET.5/787

Kamerun National Congress: Secretary-General. T/PET.5/682

Kamerun National Democratic Party. T/PET.5/601 and Add.1

Kamga, Samuel, and others. T/PET.5/794

Kamkingue, Maurice. T/PET.5/423

Kamsi, Joseph Innocent. T/PET.5/486, 500

Kohn, J. Emile. T/PET.5/804

Koundji, Antoine. T/PET.5/631

Kumba Refugee Cttee. T/PET.5/683

Lavenir, Joseph-René Binet. T/PET.5/755

Liens culturels de la jeunesse camerounaise. T/PET.5/626

Ligue progressiste des intérêts économiques et sociaux des populations du Nord-Cameroun. T/PET.705

Lipem, Lazare Lavoisier. T/PET.5/657

Liyomba Bantu Animist Church of the Cameroons. T/PET.5/459

Cameroons under French administration (continued)**—petitions (continued)***Petitions from (continued)*

- Lontchi, Moise. T/PET.5/796
 Loum-Chantiers Village : advisors of. T/PET.5/643
 Luc, Agnes. T/COM.5/L.127
 Luc, Rebecca. T/COM.5/L.127
 Mahi, Ernest. T/PET.5/736
 Mahop, Paramount Chief Louis Abel. T/PET.5/489
 Makénéné Village, Population of. T/PET.5/516
 Mallet, Jacques. T/PET.5/699
 Mambo, Jean. T/PET.5/384 and Add.1-3
 Mang, Lucas Njongui. T/PET.5/709
 Maquis, Refugees of the. T/PET.5/778
 Masso, Etienne. T/PET.5/599, 699
 Matip, Thomas M. T/PET.5/468
 Mayag, Martha Ngo. T/PET.5/502
 M'bamayo Subdivision, Ewondos of the southern part of.
 T/PET.5/706
 Mbedi Ebelle, Robert. T/PET.5/490
 Mbeleg, Gabriel Ledoux. T/PET.5/395
 Mbessang, Simon. T/PET.5/413
 Mbinack, Oscar Diallo. T/PET.5/393
 Mbock, Abraham. T/PET.5/471
 Mbock, Elias, and others. T/PET.5/541
 Mbock, Etienne. T/PET.5/451
 Mbogsi, Sylvestre. T/COM.5/L.130, T/PET.5/262
 Mbomboa, Moise Mountoumjour. T/PET.5/480
 Mbconde, Traditional Chiefs of the subdivision of. T/PET.5/
 680
 Médiation franco-camerounaise. T/PET.5/614 and Add.1
 Mekou, Samuel. T/PET.5/745
 Moffo, Joseph Duplond. T/COM.5/L.110
 Monetyam, Simon. T/PET.5/675
 Monssagngué, Ismaila. T/PET.5/404
 Monthe, Chief André. T/PET.5/814
 Mouaha, Marcus. T/PET.5/346
 Mouataba Penja Cttee. T/PET.5/817
 Moulien, Mathieu. T/PET.5/478
 Mpaye, Hyacinthe. T/PET.5/448
 Mpaye, Marie-Louise. T/PET.5/449
 Mungo Region, African People of: Special General Assembly. T/PET.5/624
 Mvog-Mbi, Population of. T/PET.5/469
 Ndaji, Joseph. T/PET.5/754
 Ndeno, Daniel. T/PET.5/593
 Ndjem, Joseph. T/PET.5/356
 Ndjeng, Maurice Nloka. T/PET.5/687
 Ndogbianga Canton. T/PET.5/392
 Ndongassanama, Mr. T/PET.5/695
 N'Doumé, Joseph. T/PET.5/667, 694
 New Bell (Funkel), Indigenous Inhabitants of. T/PET.5/515
 Ngapeth, René. T/PET.5/777
 Ngapua, Salomon. T/PET.5/479
 Ngan, David. T/PET.5/675
 Nim, Elias Bissohong, and others. T/PET.5/L.60
 Njel, Simon. T/PET.5/694
 Njitogui, Jean. T/PET.5/324
 Njoumkam, Etienne. T/PET.5/402, 589
 Nkazu, Isaac. T/PET.5/473
 Nkongsamba Subdivision. T/PET.5/505
 Nlend, Etienne Masso. T/PET.5/L.60
 Ntcham, Zo'o, Samuel. T/COM.5/L.124
 Ntchinda, Chief Michel. T/PET.5/357 and Add.1
 Ntem, Zachée. T/PET.5/699
 Nzali, Timothée. T/PET.5/724, 780
 Ombang, Pierre Girbard. T/PET.5/375
 Omog, Gertrude. T/PET.5/674
 Owono, Simon Pierre. T/PET.5/431
 Penda, Isaac. T/PET.5/481
 Penja, Committee of the Village of. T/PET.5/676

Cameroons under French administration (continued)**—petitions (continued)***Petitions from (continued)*

- Penka, Michel. T/PET.5/415
 Pohla, André-Victor. T/PET.5/733
 Sadrack, Kemagni. T/PET.5/805
 Sakeo, Tchinda. T/PET.5/738
 Samantar, Chief Abdi Mohamud. T/COM.11/L.180
 Sango, Joseph. T/PET.5/447
 Schering Adlershof, VEB, Belegschaft. T/PET.5/803
 Seven Djongo, Inhabitants of. T/COM.5/L.115
 Siankam, Thomas. T/PET.5/446
 Simo, Maurice. T/PET.5/405
 Simon Le Bel, B. T/PET.5/665
 Singang, Association of the Youth of. T/PET.5/696
 Somekong M'Bouna, Etienne. T/PET.5/433 and Add.1-3
 Songo, Benoit. T/PET.5/744
 Souop, Isaac. T/PET.5/792
 Syndicat des membres de l'enseignement officiel. T/PET.5/
 347
 Syndicat des petits planteurs :
 Mandjap. T/PET.5/386
 Mbanjok. T/PET.5/387
 Messondo. T/PET.5/511
 Tagne, David Richard. T/PET.5/472
 Tague, Boniface. T/PET.5/442
 Taniga, Joseph. T/PET.5/494
 Tate, Abraham. T/PET.5/765 and Add.1
 Tchaham, Sara. T/PET.5/723
 Tchani, Lucas. T/PET.5/465
 Tchaptchet, Pierre. T/PET.5/753, 777
 Tchokoté, Jean. T/PET.5/474
 Tchouangou, André. T/PET.5/786
 Tchuen-Tamou, Silas. T/PET.5/660
 Tchuente, Elie L. T/PET.5/654
 Teitcheu, Engilbert. T/PET.5/498
 Toffou, Jean. T/PET.5/617
 Tolso, Jean-Henri. T/PET.5/788
 Tonyé, Jérôme. T/PET.5/456
 Tounkam, Jean Claude. T/PET.5/793
 Um Um, Ruben. T/PET.5/466
 Union démocratique des femmes camerounaises. T/PET.5/
 742
 Babimbi Branch. T/PET.5/409
 Fonkouakem Branch. T/PET.5/512
 Union des populations du Cameroun. T/PET.5/369, 530,
 600 and Add.1, 2, 636, 717, 798
 Akwa Central Committee. T/PET.5/370
 Baham Local Cttee. T/PET.5/752
 Babete Central Cttee. T/PET.5/816
 Bafang. T/PET.5/403, 434, 581
 Bafang General Assembly. T/PET.5/316, 371, 410, 428,
 546, 574
 Bafang Central Cttee. T/COM.5/L.116, T/PET.5/510
 Babimbi Ngambe Cttee. T/PET.5/745
 Bafoussam Central Cttee. T/PET.5/594, 646 and Add.1,
 2, 691, 819
 Bameka Central Cttee. T/PET.5/668
 Bamiléke Central Cttee. T/PET.5/380, 438, 634, 768
 Bandjoun Central Cttee. T/PET.5/809
 Bangui-Chari Cttee. T/PET.5/327, 757 and Add.1
 Banka Central Cttee. T/PET.5/808
 Bansoa Central Cttee. T/PET.5/420
 Batcha Local Cttee. T/PET.5/414
 Bayangam Central Cttee. T/PET.5/319, 763
 Bihiang Local Cttee. T/PET.5/536
 Bioumoul Central Cttee. T/PET.5/464
 Boumnyebel Central Cttee. T/PET.5/651
 Boumnyebel : Permanent Secretary. T/PET.5/377
 Boupe II Cttee. T/PET.5/811
 Bureau. T/PET.5/391, 406

Cameroons under French administration (continued)**—petitions (continued)***Petitions from (continued)*

Union des populations du Cameroun (continued)

Cameroons under British Administration Branch. T/PET.5/670 and Add.1-2

Chairman. T/PET.5/337, 457, 547, 582, 601 and Add.1, 605

Cie Bananes Local Cttee. T/COM.5/L.112, T/PET.5/727

Comité Colomitant. T/PET.5/689

Ecole des cadres. T/PET.5/642

Edéa Central Cttee. T/PET.5/411

Eseka Central Cttee. T/PET.5/652

Executive Cttee. T/PET.5/439

Félix Moumié Cttee. T/PET.5/372, 524, 659 and Add.1, T/COM.5/L.117

Foumko Manjo Local Cttee. T/PET.5/708

Garoua Local Cttee. T/PET.5/775

General Secretary. T/PET.5/358, 367

Hikoa-Limbyue Local Cttee. T/PET.5/359

Iola Mission Local Cttee. T/PET.5/728

Isseng Local Cttee. T/PET.5/461

Kajou Cttee. T/PET.5/734

Kassalafam Local Cttee. T/PET.5/669

Kola Mission Local Cttee. T/PET.5/707

Kolla-Mandouka Local Cttee. T/PET.5/650

Kumassi Central Cttee. T/PET.5/637

Kumassi Local Cttee. T/PET.5/373, T/COM.5/L.125

Lala Mission Local Cttee. T/PET.5/728

Log-Sanho Central Cttee. T/PET.5/518

Loum Central Cttee. T/PET.5/725 and Add.1, 561

Loum-Chantiers Local Cttee. T/PET.5/791

Mandjap I Central Cttee. T/PET.5/419

Manengotent Local Cttee. T/PET.5/780

Manjo Branch. T/PET.5/596, 729 and Add.1

Manjo Central Cttee. T/PET.5/604 and Add.1

Manjo Sangasang Local Cttee. T/PET.5/726

Maquis Central Cttee. T/PET.5/686 and Add.1-3

Matem-Manjo Local Cttee. T/PET.5/798

Mbafam Local Cttee. T/PET.5/583

Mbalmayo Local Cttee. T/PET.5/773

Mbalmayo Ten, Cttee of the. T/PET.5/774

Mbanga ville Local Cttee. T/PET.5/412

Mbanjok Local Cttee. T/PET.5/387

Mbem-Njock Local Cttee. T/PET.5/527

Mbouroukou Local Cttee. T/PET.5/776

Melong I Central Cttee. T/PET.5/361, 362

Messas Local Cttee. T/PET.5/749

Mobile Cttee of Refugees. T/PET.5/719

Mom Central Cttee. T/PET.5/525

Mombo Care Central Cttee. T/PET.5/632

Mungo Cttee. T/PET.5/488

Mungo-Nkongsamba Regional Branch. T/PET.5/425

Ndog-Bat II. T/PET.5/597 and Add.1, 609, 639 and Add.1

Ndom Central Cttee. T/PET.5/455, 426, 526

New Bell Bas-Fond Local Cttee. T/PET.5/633, 641 and Add.1

New Bell Central Cttee. T/PET.5/L.12, 422, 595, 806

New Gare Local Cttee. T/PET.5/693

Ngambe Cttees. T/PET.5/416, 417

Ngnasie Local Cttee. T/PET.5/688

Ngodi Local Cttee. T/PET.5/440

Njimoffira Cttee of Refugees. T/PET.5/677

Nkololum Local Cttee. T/PET.5/655

Nkomakondo-Babimbi Local Cttee. T/PET.5/470, 477

Nkongkouala Central Cttee. T/PET.5/385

Nkongsamba ville Local Cttee. T/PET.5/644

Nkonjok-Bekok Local Cttee. T/PET.5/441

N'Lohé Central Cttee. T/PET.5/681 and Add.1

Nom-Ayos Nessok Local Cttee. T/PET.5/396

Ntem Regional Branch. T/PET.5/426

Cameroons under French administration (continued)**—petitions (continued)***Petitions from (continued)*

Union des populations du Cameroun (continued)

Nyound Local Cttee. T/PET.5/672

Pandan Local Cttee. T/PET.5/712

Paris Local Cttee. T/PET.5/621 and Add.1, 622

Penja Local Cttee. T/PET.5/747

Political Bureau. T/PET.5/L.69

Refugees Cttee. T/PET.5/715

Secretary-General. T/PET.5/358

Seven Djogo II Local Cttee. T/COM.5/L.120, T/PET.5/684 and Add.1

Seven Djogo II Local Cttee. T/PET.5/669

Song Simut Local Cttee. T/PET.5/537

Tiko Cttee. T/PET.5/758

Tombel Central Cttee. T/PET.5/L.1/Add.1

Tombel 2nd Quarters. T/PET.5/731

Tomel Local Cttee. T/PET.5/769

Um Nyobe Cttee. T/COM.5/L.114, T/PET.5/822

Underground Central Cttee. T/PET.5/779

Université politique. T/PET.5/696

Various Local Cttee. T/PET.5/424, 627, 647, 690

Vice-Chairman. T/PET.5/320 and Add.1, 325, 350, 592, 595, 673

Victoria Branch. T/PET.5/703

Yaounde Central Cttee. T/PET.5/317

Yaounde Local Cttee. T/PET.5/628

18 Jan 1953 Local Cttee. T/COM.5/L.118

5 Mar 1955 Cttee. T/COM.5/136, T/PET.5/629

13 Mar 1944 Local Cttee. T/PET.5/685

25 May 1955 Local Cttee. T/PET.5/797

24 Oct Local Cttee. T/PET.5/L.61, 718, 758

7 Nov 1954 Local Cttee. T/PET.5/702

Union des syndicats autonomes du Cameroun:

Administrative Council. T/PET.5/710

Union des syndicats confédérés du Cameroun. T/PET.5/427

Union of Australian Women: Townsville Branch. T/PET.5/810

Union of Retail Merchants, Craftsmen and Indigenous Carriers. T/PET.5/653 and Add.1

Union régionale des syndicats, Mungo. T/PET.5/532, 781

Unité camerounaise. T/PET.5/770

Wouri Branch. T/PET.5/721

Waffo, Moise. T/PET.5/450

World Federation of Trade Unions. T/PET.5/720

Yana Yana, Gilbert. T/PET.5/658

Yapta, Louis. T/PET.5/488

Yemeno, Elie. T/PET.5/L.62

Yetna, Jean. T/PET.5/694

Yila, Isaac. T/PET.5/485

Yit, Joseph. T/PET.5/746

Other documents:

Committee on Communications from the Cameroons under French administration. Interim report. T/L.647

France. Observations on petitions. T/OBS.5/61, 62, 64, 66, 68, 71-75

Secretariat. Working papers. T/C.2/L.164/Add.1, 175/Add.1, 187, 191, 192, 194-197, 202, 203, 207, 216

*Discussion in Stand. Cttee on Pets: Meetings 286-333, 340, 341, 343, 344, 348**Draft reports. T/C.2/L.198-200, 201 and Add.1, 205, 206, 215 and Add.1, 217, 218, 223 and Add.1**Reports. T/L.619, 623-626, 628, 629, 634-636, 655**Discussion in Plenary: Meetings 654, 660, 662, 692, 695, 696, 698, 699*

Draft resolutions adopted at 660th meeting as follows:

in T/L.623 as resolution 1389 (XVII), 1391 (XVII), 1393 (XVII), 1395 (XVII), 1397-1399 (XVII), 1404 (XVII), 1427 (XVII), 1483 (XVII)

Cameroons under French administration (continued)**—petitions (continued)***Discussion in Plenary (continued)*

in T/L.624 as resolutions 1474-1479 (XVII)
 in T/L.625 as resolutions 1400-1402 (XVII), 1406 (XVII),
 1407 (XVII), 1410-1413 (XVII), 1415 (XVII), 1429
 (XVII), 1480 (XVII), 1482 (XVII)

Recommendations in par. 3 of T/L.623, 624, 625 adopted
 at same meeting

Draft resolutions adopted at 662nd meeting as follows:
 in T/L.619 (with Australian amendments in T/L.632) as
 resolutions 1390 (XVII), 1392 (XVII), 1394 (XVII),
 1396 (XVII)
 in T/L.626 as resolutions 1403 (XVII), 1414 (XVII),
 1419 (XVII), 1422 (XVII), 1423 (XVII), 1425 (XVII),
 1428 (XVII), 1433 (XVII), 1435 (XVII), 1438 (XVII),
 1449 (XVII)

Recommendations in par. 3 of T/L.619, 626 adopted at
 same meeting

Draft resolutions adopted at 692nd meeting as follows:
 in T/L.628 as resolutions 1418 (XVII), 1421 (XVII),
 1424 (XVII), 1426 (XVII), 1436 (XVII), 1437 (XVII),
 1439 (XVII), 1440 (XVII), 1443 (XVII)

in T/L.629 as resolutions 1416 (XVII), 1417 (XVII),
 1420 (XVII), 1432 (XVII), 1441 (XVII), 1444-1448
 (XVII), 1451 (XVII), 1452 (XVII)

in T/L.634 as resolutions 1461-1473 (XVII), 1481 (XVII)

Recommendations in par. 3 of T/L.628, 629, and par. 13
 of the introduction of T/L.634 adopted at same meeting

Draft resolutions adopted at 698th meeting as follows:
 in T/L.635, as amended, as resolutions 1484-1487 (XVII)

in T/L.636 as resolutions 1409 (XVII), 1430 (XVII),
 1450 (XVII), 1455-1459 (XVII)

Recommendations in par. 3 of T/L.635, 636 adopted at
 same meeting

Draft resolutions in T/L.655 adopted as resolutions 1388
 (XVII), 1405 (XVII), 1408 (XVII), 1431 (XVII), 1434
 (XVII), 1442 (XVII), 1454 (XVII), 1460 (XVII) adopted
 at 699th meeting

Recommendations in par. 3 of T/L.655 adopted at same
 meeting

—report, 1954 (agenda item 3 (c))*Documents*

Secretariat. Summary of observations made by individual
 members of the Council during the general discussion
 and of the comments of the representative and the special
 representative of the Administering Authority. T/L.668
 Secretariat. Working paper. T/L.645 and Add.1
 UNESCO. Observations on the report for 1954. T/1223

Petitions circulated under rule 85, par. 2 of the rules of procedure:

Akonolinga, Population of. T/PET.5/L.58
 Association des amis de l'ONU. T/PET.5/L.46
 Bangou Committee Family. T/PET.5/L.67
 Belibi, Otto Theodule. T/PET.5/L.45
 Belibi, Paramount Chief Joseph, and others. T/PET.5/L.70
 Bloc démocratique camerounais: Ntem, Union régionale de.
 T/PET.5/L.64
 Choupé Kom, Isaac. T/PET.5/L.50
 Comité de défense des chômeurs africains du Cameroun.
 T/PET.5/L.40
 Etude de la région de N'Kam 'Ernkam'. T/PET.5/L.59
 Fosto, Marcel Kamga. T/PET.5/L.63
 Fraternity of Veterans and Ex-Servicemen of the Cameroun.
 T/PET.5/L.66
 Jeunesse démocratique du Cameroun: Makai Local Branch.
 T/PET.5/L.36
 Kamdoum, Michel, General Secretary, Syndicat de l'Agriculture
 Bamileke. T/PET.5/L.41
 Kaptue, Joseph. T/PET.5/L.51
 Kom, Pascal. T/PET.5/L.48

Cameroons under French administration (continued)**—report, 1954 (continued)***Petitions circulated under rule 85, para. 2 of the rule of procedure
 (continued)*

La Vérité: Managing Editor. T/PET.5/L.33

Lazare, Missipo. T/PET.5/L.65

Longue, Edouard. T/PET.5/L.49

Mboua, Paul. T/PET.5/L.43

Menganda, Mr. T/PET.5/L.71

Nim, Elias Bissohong, and others. T/PET.5/L.60

Obokoe I Village of: notables. T/PET.5/L.32

Radicaux modérés camerounais: Chairman: T/PET.5/L.55

Syndicat de l'agriculture Bamileké: Central Bureau. T/
 PET.5/L.41

Tagne, David. T/PET.5/L.72

Union démocratique des femmes camerounaises:

Hikojom Local Branch. T/PET.5/L.52

Manjo Branch. T/PET.5/L.39

Union des populations du Cameroun. T/PET.5/L.34

Bureau politique. T/PET.5/L.69

Engong Local Cttee. T/PET.5/L.37

Ewondos du Sud, Comités de base. T/PET.5/L.42

Issondjé I, Local Cttee. T/PET.5/L.53

Mapubi Central Cttee. T/PET.5/L.38

Manjo Central Cttee. T/PET.5/L.57

Mom, Central Cttee. T/PET.5/L.56

Moungo Local Cttee. T/PET.5/L.35

Ndoko Penja et Foukouam, Comités. T/PET.5/L.47

Local Cttee Zoatbsi. T/PET.5/L.54

Local Cttee 24 Oct. T/PET.5/L.61

Yakam, Family of Samuel. T/PET.5/L.68

Yememo, Elie. T/PET.5/L.44

Discussion in Drafting Cttee. No meeting records published.

Report. T/L.662

Discussion in Plenary: Meetings 664, 680-693, 699, 700

Recommendations in T/L.662 as amended, adopted at

699th meeting

Castello, A. Elliott: See Pacific Islands under USA adm.: pets**Charles Antangana Professional School: See Cameroons under Fr. adm.: pets****Chemisehe Werke Buna, VEB: Belegschaft: See Cameroons under Fr. adm.: pets****China:****—representation in United Nations***Discussion in Plenary:* Meeting 653**Chouibou, Njimoupain: See Cameroons under Fr. adm.: pets****Choupé Kom, Isaac: See Cameroons under Fr. adm.: pets; reports, 1954****Collaboration with specialized agencies: See Trust Territories: reports of administering authorities: form and content****Comité de défense des chômeurs africains du Cameroun: See Cameroons under Fr. adm.: report, 1954****Confédération générale du travail: See Cameroons under Fr. adm.: pets****Congress of Canadian Women: See Cameroons under Fr. adm.: pets****Coordination des indépendants camerounais: See Cameroons under Fr. adm.: pets****Diallo, Osear Mbinak: See Cameroons under Fr. adm.: pets****Difo, Ngwamba: See Cameroons under Fr. adm.: pets****Djomo, Jean: See Cameroons under Fr. adm.: pets****Dongo, Paul: See Cameroons under Fr. adm.: pets****Douala, New Bell Quarters, Cameroonian of the: See Cameroons under Fr. adm.: pets**

- Dumbe, Samuel: *See Cameroons under Fr. adm.: pets*
- Ebanda, Ernest Edimo: *See Cameroons under Fr. adm.: pets*
- Ebolla, Chief Samuel, and others: *See Cameroons under Fr. adm.: pets*
- Ebonji, Louis: *See Cameroons under Fr. adm.: pets*
- Elektro-chemisches Kombinat, VEB, Bitterfeld: *See Cameroons under Fr. adm.: pets*
- Elig-Bebili Quarter: Yaounde: *See Cameroons under Fr. adm.: pets*
- Esekua, Traditional Chiefs of: *See Cameroons under Fr. adm.: pets*
- Essomba, Etienne: *See Cameroons under Fr. adm.: pets*
- Etende de la région de N'Kam: General Chairman: *See Cameroons under Fr. adm.: pets*; Cameroons under Fr. adm.: report, 1954
- Evolution sociale camerounaise: New Bell Branch: *See Cameroons under Fr. adm.: pets*
- Fawty, E. F.: *See Cameroons under Br. adm.: pets*
- Fédération des travailleurs agricoles, forestiers et paysans du Cameroun: *See Cameroons under Fr. adm.: pets*
- Femmes camerounaises: *See Cameroons under Fr. adm.: pets*
- Foyer du progrès de la jeunesse bayangam: *See Cameroons under Fr. adm.: pets*
- Fonkonankem Village, People of: *See Cameroons under Fr. adm.: pets*
- Fonti, Population of: *See Cameroons under Fr. adm.: pets*
- Force ouvrière: *See Cameroons under Fr. adm.: pets*
- Fosto, Marcel Kamga: *See Cameroons under Fr. adm.: pets*; Cameroons under Fr. adm.: report, 1954
- Fraternity of Veterans and Ex-Servicemen of the Cameroons: *See Cameroons under Fr. adm.: report, 1954*
- Freien Deutschen Gewerkschaftsbund: IG Chemie: Zentralvorstand: *See Cameroons under Fr. adm.: pets*
- Front, National Camerounais: *See Cameroons under Fr. adm.: pets*
- Gabrielson, Nje: *See Cameroons under Fr. adm.: pets*
- Gangoum, Michel-Ledoux: *See Cameroons under Fr. adm.: pets*
- Gontier, Neville K.: *See Tanganyika: pets*
- Gonife, Gustave: *See Cameroons under Fr. adm.: pets*
- Group of African Workers: *See Cameroons under Fr. adm.: pets*
- Guékop, Pierre: *See Cameroons under Fr. adm.: pets*
- Ihang Mang, Simon Pierre: *See Cameroons under Fr. adm.: pets*
- Italen, André: *See Cameroons under Fr. adm.: pets*
- Jamaica Federation of Trade Union: *See Cameroons under Fr. adm.: pets*
- Jeunesse démoeratique du Cameroun: *See Cameroons under Fr. adm.: pets*; Cameroons under Fr. adm.: report, 1954; Trusteeship Council, hearings, 17th session: Cameroons under Fr. adm.
- Juvento: *See Cameroons under Fr. adm.: pets*; Togoland under Fr. adm.: pets; Togoland under Fr. adm.: reports, 1954
- Kamden, Etienne: *See Cameroons under Fr. adm.: pets*
- Kamdoun, Michel: *See Cameroons under Fr. adm.: report, 1954*
- Kamga, Samuel, and others: *See Cameroons under Fr. adm.: pets*
- Kamerun National Democratic Party: *See Cameroons under Fr. adm.: pets*
- Kamerun National Congress: *See Cameroons under Fr. adm.: pets*
- Kamkingue, Maurice: *See Cameroons under Fr. adm.: pets*
- Kamsi, Joseph Innocent: *See Cameroons under Fr. adm.: pets*
- Kaptue, Joseph: *See Cameroons under Fr. adm.: report 1954*
- Kenya: union with Tanganyika: *See Trust Territories: union with other Territories*
- Kleen, G. F. V., and others: *See Tanganyika: report, 1954*
- Kofi, William Amenka: *See Togoland under Fr. adm.: report, 1954*
- Kohn, J. Emile: *See Cameroons under Fr. adm.: pets*
- Kom, Pascal: *See Cameroons under Fr. adm.: pets*
- Koundji, Antoine: *See Cameroons under Fr. adm.: pets*
- Kumba Refugee Ctte: *See Cameroons under Fr. adm.: pets*
- Lavoir, Joseph-René Binet: *See Cameroons under Fr. adm.: pets*
- La Vérité: *See Cameroons under Fr. adm.: pets*
- Lawson, Pierre: *See Togoland under Fr. adm.: pets*
- Lazare, Missipo: *See Cameroons under Fr. adm.: report, 1954*
- Liens culturels de la jeunesse camerounaise: *See Cameroons under Fr. adm.: pets*
- Ligue progressiste des intérêts économiques et sociaux des populations du Nord-Cameroun: *See Cameroons under Fr. adm.: pets*
- Lipem, Lazare Lavoisier: *See Cameroons under Fr. adm.: pets*
- Liyomba Bantu Animist Church of the Cameroons: *See Cameroons under Fr. adm.: pets*
- Longue, Edouard: *See Cameroons under Fr. adm.: report, 1954*
- Lontchi, Moïse: *See Cameroons under Fr. adm.: pets*
- Loum-Chantiers Village: *See Cameroons under Fr. adm.: pets*
- Luc, Agnes: *See Cameroons under Fr. adm.: communication to UN*
- Luc, Rebecca: *See Cameroons under Fr. adm.: communication to UN*
- Mahi, Ernest: *See Cameroons under Fr. adm.: pets*
- Mahop, Paramount Chief Louis Abel: *See Cameroons under Fr. adm.: pets*
- Makénéné Village, Population of: *See Cameroons under Fr. adm.: pets*
- Mallet, Jacques: *See Cameroons under Fr. adm.: pets*
- Mambou, Jean: *See Cameroons under Fr. adm.: pets*
- Mang, Lucas Njongui: *See Cameroons under Fr. adm.: pets*
- Maquis, Refugees in the: *See Cameroons under Fr. adm.: pets*
- Marshallse Congress Hold-Over Committee: *See Pacific Islands under USA adm.: pets*
- Marshall Islands: *See Pacific Islands under USA Administration*
- Masso, Etienne: *See Cameroons under Fr. adm.: pets*
- Matip, Thomas M.: *See Cameroons under Fr. adm.: pets*
- Mayag, Martha Ngo: *See Cameroons under Fr. adm.: pets*
- M'Bamayo Subdivision, Ewondos of the Southern part of: *See Cameroons under Fr. adm.: pets*
- Mbedi Ebelley, Robert: *See Cameroons under Fr. adm.: pets*
- Mbeleg, Gabriel Ledoux: *See Cameroons under Fr. adm.: pets*
- Mbessang, Simon: *See Cameroons under Fr. adm.: pets*
- Mbinack, Oscar Diallo: *See Cameroons under Fr. adm.: pets*
- Mbock, Abraham: *See Cameroons under Fr. adm.: pets*
- Mbock, Elias and others: *See Cameroons under Fr. adm.: pets*
- Mbock, Etienne: *See Cameroons under Fr. adm.: pets*
- Mbogné, Jean: *See Cameroons under Fr. adm.: pets*
- Mbogsi, Sylvestre: *See Cameroons under Fr. adm.: pets*
- Mbomboa, Moïse Mountoumou: *See Cameroons under Fr. adm.: pets*
- Mboua, Paul: *See Cameroons under Fr. adm.: report, 1954*
- Mboude, Traditional Chiefs of the subdivision of: *See Cameroons under Fr. adm.: pets*
- M'Bounya, Etienne Somekong: *See Somekong M'Bounya, Etienne*
- Médiation Franco-Camerounaise: *See Cameroons under Fr. adm.: pets*
- Mekou, Samuel: *See Cameroons under Fr. adm.: pets*
- Menganda, Mr.: *See Cameroons under Fr. adm.: report, 1954*
- Meru Citizens' Union: *See Tanganyika: pets; report, 1954*
- Moffo, Joseph Duplond: *See Cameroons under Fr. adm.: pets*
- Monetylam, Simon: *See Cameroons under Fr. adm.: pets*

Monasapngué, Ismaïla: *See Cameroons under Fr. adm.: pets*
 Monthe, Chief André: *See Cameroons under Fr. adm.: pets*
 Moualia, Marcus: *See Cameroons under Fr. adm.: pets*
 Monataba Penja Committee: *See Cameroons under Fr. adm.: pets*
 Moulien, Mathieu: *See Cameroons under Fr. adm.: pets*
 Mpaye, Hyacinthe: *See Cameroons under Fr. adm.: pets*
 Mpaye, Marie-Louise: *See Cameroons under Fr. adm.: pets*
 Mungo Region, African People of: *See Cameroons under Fr. adm.: pets*
 Mutabaruka, Augustine: *See Ruanda-Urundi: pets*
 Mvog-Mbi, Population of: *See Cameroons under Fr. adm.: pets*
 Mvog-Nok, Notables of the village of: *See Cameroons under Fr. adm.: pets*
 Nchambha, John: *See Cameroons under Br. adm.: pets*
 Ndaji, Joseph: *See Cameroons under Fr. adm.: pets*
 Ndeno, Daniel: *See Cameroons under Fr. adm.: pets*
 Ndjem, Joseph: *See Cameroons under Fr. adm.: pets*
 Ndjeng, Maurice Nloka: *See Cameroons under Fr. adm.: pets*
 Ndogbianga Canton: *See Cameroons under Fr. adm.: pets*
 Ndongassanama, Mr.: *See Cameroons under Fr. adm.: pets*
 N'Doumé, Joseph: *See Cameroons under Fr. adm.: pets*
 New Bell (Funkel), Indigenous Inhabitants of: *See Cameroons under Fr. adm.: pets*
 Ngambé: Central Cttee of: *See Cameroons under Fr. adm.: pets*
 Ngan, David: *See Cameroons under Fr. adm.: pets*
 Ngapeth, René: *See Cameroons under Fr. adm.: pets*
 Ngapua, Salamon: *See Cameroons under Fr. adm.: pets*
 Ngondo, Traditional assembly of the Douala People: *See Trusteeship Council: hearings, 17th session; Cameroons under Fr. adm.*
 Ngoso, Andreas: *See Cameroons under Br. adm.: pets*
 Nim, Elias Bissolong and others: *See Cameroons under Fr. adm.: pets; Cameroons under Fr. adm.: report, 1954*
 Njel, Simon: *See Cameroons under Fr. adm.: pets*
 Njitagui: *See Cameroons under Fr. adm.: pets*
 Njounikam, Etienne: *See Cameroons under Fr. adm.: pets*
 Nkazu, Isaac: *See Cameroons under Fr. adm.: pets*
 Nkongsamba Subdivision: *See Cameroons under Fr. adm.: pets*
 Nlend, Etienne Mâsso: *See Cameroons under Fr. adm.: pets*
 Non-Self-Governing Territories:
 —social conditions
 Documents
 Secretary-General. Note. T/1219
 Ntcham Zo'o, Samuel: *See Cameroons under Fr. adm.: pets*
 Ntchinda, Chief Michel: *See Cameroons under Fr. adm.: pets*
 Ntem, Zachée: *See Cameroons under Fr. adm.: pets*
 Ntunguka, Barnabé: *See Ruanda-Urundi: pets; report, 1954*
 Nzali, Timothée: *See Cameroons under Fr. adm.: pets*
 Obokoe I Village, Notables of: *See Cameroons under Fr. adm.: report, 1954*
 Ombang, Pierre Girbard: *See Cameroons under Fr. adm.: pets*
 Omog, Gertrude: *See Cameroons under Fr. adm.: pets*
 Owono, Simon Pierre: *See Cameroons under Fr. adm.: pets*
 Pacific Islands under USA administration:
 —petitions (agenda item 4)
 Petitions from:
 Castello, A. Elliott. T/PET.10/L.1
 Marshallse Congress Hold-Over Committee. T/PET.10/29
 Discussion in Stand. Cttee on Pets: Meetings 346, 347
 Draft report. T/C.2/L.225
 Report. T/L.649

Pacific Islands under USA administration (continued)
 —petitions (continued)
 Discussion in Plenary: Meetings 689, 696
 Draft resolution in T/L.649 adopted (3-4-0) as resolution 1493 (XVII) at 696th meeting
 Penda, Isaac: *See Cameroons under Fr. adm.: pets*
 Penja, Committee of the Village of: *See Cameroons under Fr. adm.: pets*
 Penka, Michel: *See Cameroons under Fr. adm.: pets*
 Pokla, André-Victor: *See Cameroons under Fr. adm.: pets*
 Radicaux modérés camerounais: *See Cameroons under Fr. adm.: report, 1954*
 Rassemblement populaire des réfugiés du Togo français: *See Togoland under Fr. adm.: pets*
 Ruanda-Urundi:
 —petitions (agenda item 4)
 Petitions from:
 Bigiraneza, Antoine. T/PET.3/84 and Add.1
 Mutabaruka, Augustine. T/PET.3/83
 Ntunguka, Barnabé. T/PET.3/81, 82 and Add.1-2
 Other documents:
 Belgium. Observations on petitions. T/OBS.3/14-17
 Secretariat. Working papers. T/C.2/L.189
 Discussion in Stand. Cttee on Pets: Meetings 334, 340, 347
 Draft report. T/C.2/L.221
 Report. T/L.654
 Discussion in Plenary: Meeting 608
 Draft resolutions in T/L.654 adopted as resolutions 1378-1881 (XVII)
 —report, 1954 (agenda item 3 (b))
 Documents
 Belgium. *Rapport ... au sujet de l'administration du Ruanda-Urundi pendant l'année 1954*. French government document transmitted in limited number by Secretary-General. T/1201
 Secretariat. Summary of observations made by individual members of the Council during the general discussion and of the comments of the representative and special representative of the Administering authorities. T/L.651
 UNESCO. Observations on the report for 1954. T/1223
 Petitions circulated under rule 85, par. 2 of the rules of procedure
 Bigiraneza, Antoine. T/PET.3/L.5
 Ntunguka, Barnabé. T/PET.3/L.6
 Discussion in Drafting Cttee: No meeting records published.
 Report. T/L.653
 Discussion in Plenary: Meetings 654-661, 663, 697, 700
 Recommendations in T/L.653 adopted at 697th meeting
 The observations and recommendations of the Council are included in its report to the 11th session of the General Assembly.
 —union with Belgian Congo: *See Trust Territories: union with other Territories*
 Sadrack, Kemagni: *See Cameroons under Fr. adm.: pets*
 Sakeo, Tehinda: *See Cameroons under Fr. adm.: pets*
 Sango, Joseph: *See Cameroons under Fr. adm.: pets*
 Schering Adlershof, VEB, Belegsehaft: *See Cameroons under Fr. adm.: pets*
 Seven Djongo, Inhabitants of: *See Cameroons under Fr. adm.: pets*
 Siankam, Thomas: *See Cameroons under Fr. adm.: pets*
 Siggins, A. J.: *See Tanganyika: pets*
 Simo, Maurice: *See Cameroons under Fr. adm.: pets*
 Simon Le Bel, B.: *See Cameroons under Fr. adm.: pets*

- Singang, Association of the Youth of:** See Cameroons under Fr. adm.: pets
- Sokpoli, Aloys:** See Togoland under Fr. adm.: pets
- Somekong M'Bouna, Etienne:** See Cameroons under Fr. adm.: pets
- Song, Felix:** See Cameroons under Br. adm. and Cameroons under Fr. adm.: pets
- Songo, Benoit:** See Cameroons under Fr. adm.: pets
- Souop, Isaac:** See Cameroons under Fr. adm.: pets
- Standing Committee on Petitions:**
- members (Trusteeship Council, 18th session)
Action in Plenary: Meeting 700
 The following members were appointed: Belgium, Burma, China, France, USSR, UK
- reports: See Trust Territories: petitions: examinations, 17th session and sub-heading petitions under names of Territories
- Syndicat de l'agriculture Bamileké: Central Bureau:** See Cameroons under Fr. adm.: report, 1954
- Syndicat des membres de l'enseignement officiel:** See Cameroons under Fr. adm.: pets
- Syndicat des petits planteurs:** See Cameroons under Fr. adm.: pets
- Tagne, David Richard:** See Cameroons under Fr. adm.: pets; report, 1954
- Tague, Boniface:** See Cameroons under Fr. adm.: pets
- Tanganyika:**
- petitions (agenda item 4)
Petitions from:
 Gontier, Neville K. T/PET.2/195
 Meru Citizens' Union. T/PET.2/197
 Siggins, A. J. T/COM.2/L.26
 Washambala, Representatives of. T/PET.2/196, T/COM.2/L.24
 Werner, Otto, Heirs of. T/PET.2/194 and Add.1
Other documents:
 Secretariat. Working paper. T/C.2/L.190
 UK. Observations on petitions. T/OBS. 2/16, 24, 27
Discussion in Stand. Ctee on Pets: Meetings 335, 366, 338, 345
 Draft report. T/C.2/L.220
 Report. T/L.638
Discussion in Plenary: Meeting 698
 Draft resolutions in T/L.638 adopted as resolutions 1374-1377 (XVII) at 698th meeting
- report, 1954 (agenda item 3 (a))
Documents
 Secretariat. Summary of observations made by individual members of the Council during the general discussion and of the comments of the representative and special representatives of the Administering Authority. T/L.665
 Secretary-General. Note transmitting supplementary information to Annual Report, 1954. T/1221
 UK. Report ... on Tanganyika under United Kingdom administration for the year 1954. UK government document transmitted in limited number by Secretary-General. T/1205
 UNESCO. Observations on the report for 1954. T/1223
Petitions circulated under rule 85, par. 2 of the rules of procedure
 Kleen, G. F. V., and others. T/PET.2/L.4
 Meru Citizens Union. T/PET.2/L.6
- Tanganyika (continued)**
- report, 1954 (continued)
Discussion in Drafting Ctee: No meeting records published Report. T/L.657
Discussion in Plenary: Meetings 670-672, 674-680, 683, 697, 700
 Recommendations in annex of T/L.657 adopted (7-4-3) at 697th meeting
- union with Kenya and Uganda: See Trust Territories union with other Territories
- Taniga, Joseph:** See Cameroons under Fr. adm.: pets
- Tate, Abraham:** See Cameroons under Fr. adm.: pets
- Tehaham, Sara:** See Cameroons under Fr. adm.: pets
- Tchani, Lucas:** See Cameroons under Fr. adm.: pets
- Tchaptchet, Pierre:** See Cameroons under Fr. adm.: pets
- Tchokoté, Jean:** See Cameroons under Fr. adm.: pets
- Tchouangou, André:** See Cameroons under Fr. adm.: pets
- Tchuem-Tamou, Silas:** See Cameroons under Fr. adm.: pets
- Tchuente, Elie L.:** See Cameroons under Fr. adm.: pets
- Teitcheu, Engilbert:** See Cameroons under Fr. adm.: pets
- Toffou, Jean:** See Cameroons under Fr. adm.: pets
- Togbonou Togbé, André:** See Togoland under Fr. adm.: pets
- Togoland: unification** (agenda item 8)
 General Assembly resolution 944 (X)
- Discussion in Plenary:* Meetings 672, 673, 698
 Draft resolution in T/L.659 adopted (7-3-4) as resolution 1371 (XVII) at 698th meeting
- Discussions in Drafting Ctee.* No meeting records published Report T/L.658, par. 36, 659
- Togoland under French administration:**
- petitions (agenda item 4)
Petitions from:
 Ames, Francis K. T/PET.7/478
 Amewuhu, Marie. T/PET.7/484
 Juvento: National Secretary. T/PET.7/L.12
 Lawson, Pierre. T/PET.7/509
 Rassemblement populaire des réfugiés du Togo français. T/PET.7/437
 Sokpoli, Aloys. T/PET.7/483
 Togbonou Togbé, André. T/PET.7/479
Other documents:
 Secretariat. Working papers. T/C.2/L.208, 209, 210-214
Discussion in Stand. Ctee on Pets: Meetings 339, 347
 Draft report. T/C.2/L.222
 Report. T/L.652
Discussion in Plenary: Meeting 698
 Draft resolutions in T/L.652 as amended, adopted, as resolutions 1488-1492 (XVII) at 662nd meeting
 Recommendations in par. 3 of T/L.619, 626 adopted at same meeting
- report, 1954 (agenda item 3 (e))
Documents
 France. Rapport ... sur l'administration du Togo placé sous la tutelle de la France, année 1954. French Government document transmitted in limited number by Secretary-General. T/1202 and Add.1
 Secretariat. Working paper. T/L.630 and Add.1
 Secretariat. Summary of observations made by individual members of the Council during the general discussion and of the comments of the representative and special representative of the Administering Authority. T/L.666
 Secretary-General. Note transmitting supplementary information to Annual Report, 1954. T/1232
 UNESCO. Observations on the report for 1954. T/1223

Togoland under French administration (continued)**—report, 1954 (continued)**

Petitions circulated under rule 85, par. 2 of the rules of procedure
 Atakpamé cantons, Chiefs of. T/PET.7/L.10
 Juvento : National Secretary. T/PET.7/L.11, 12
 Kofi, William Amenke. T/PET.7/L.13

Discussion in Drafting Cttee. No meeting records published
 Report. T/L.658

Discussion in Plenary: Meetings 660, 662-673, 698, 700
 Recommendations in T/L.658 adopted at 698th Meeting
 The observations and recommendations of the Council are included in its report to the 11th session of the General Assembly. A/3170 (GAOR, 11th sess., Suppl. no. 4).

Tolso, Jean-Henri: See Cameroons under Fr. adm.: pets

Tonyé, Jérôme: See Cameroons under Fr. adm.: pets

Tounkam, Jean Claude: See Cameroons under Fr. adm.: pets

Trust Territories:**—petitions: examination, 17th session (agenda item 4)****Documents**

Australia. Amendments to draft resolutions in report of Standing Cttee on petitions. T/L.619. T/L.632

Petitions received by the Secretary-General which were considered manifestly inconsequential. T/1233

Secretariat. Working papers on petitions concerning :

Cameroons under British administration. T/C.2/L.188

Cameroons under French administration. T/C.2/L.164/
 Add.1, 175/Add.1, 187, 191, 192, 194-197, 202, 203,
 207, 216

Committee on Communications from Cameroons under French administration. Interim report. T/L.647

Ruanda-Urundi. T/C.2/L.189

Summaries of petitions and communications circulated by Secretary-General pursuant to rules 24 and 85, para. 2 of the rules of procedure. T/C.2/L.193, 227

Tanganyika. T/C.2/L.190

Togoland under French administration. T/C.2/L.208, 209,
 211-214

Secretary-General. Examination of petitions. T/1229

Discussion in Stand. Cttee on Pets. Meetings 286-341, 343-348

Draft reports. T/C.2/L.186 and Rev.1, 198-200 and Add.1,
 205, 206, 215 and Add.1, 217-223 and Add.1, 224

Report no.

138-142, 144-148, 154 : Cameroons under French administration : T/L.619, 623-629, 634-636, 655

143 : Petitions circulated under rule 85, par. 2 and communications under rule 24. T/L.627

149 : Cameroons under British administration T/L.637

150 : Tanganyika. T/L.638

151 : Pacific Islands under USA administration T/L.649

152 : Togoland under French administration. T/L.652

153 : Ruanda-Urundi. T/L.654

155 : List of petitions included in annex of T/1216 not examined during this session. T/L.656

156 : Cameroons under British and Cameroons under French administration. T/L.655

Discussion in Plenary: Meetings 654-659, 660, 662, 663, 689, 692, 694, 695

Draft resolutions adopted at 660th meeting as follows :

in T/L.623 as resolutions 1389 (XVII), 1391 (XVII),
 1393 (XVII), 1395 (XVII), 1397-1399 (XVII), 1404 (XVII), 1427 (XVII), 1483 (XVII)

in T/L.624 as resolutions 1474-1479 (XVII)

in T/L.625 as resolutions 1400-1402 (XVII), 1406 (XVII),
 1407 (XVII), 1410-1413 (XVII), 1415 (XVII), 1429 (XVII), 1480 (XVII), 1482 (XVII)

Recommendations in par. 3 of T/L.623, 624, 625 adopted at same meeting

Trust Territories (continued)**—petitions: examination, 17th session (continued)****Discussion in Plenary (continued)**

Draft resolutions adopted at 662nd meeting as follows : in T/L.619 (with Australian amendments in T/L.632) as resolutions 1390 (XVII), 1392 (XVII), 1394 (XVII), 1396 (XVII)

in T/L.626 as resolutions 1403 (XVII), 1414 (XVII), 1419 (XVII), 1422 (XVII), 1423 (XVII), 1425 (XVII), 1428 (XVII), 1433 (XVII), 1435 (XVII), 1438 (XVII), 1449 (XVII)

Recommendations in par. 3 of T/L.619, 626 adopted at same meeting

Draft resolutions adopted at 692nd meeting as follows : in T/L.628 as resolutions 1418 (XVII), 1421 (XVII), 1424 (XVII), 1426 (XVII), 1436 (XVII), 1437 (XVII), 1439 (XVII), 1440 (XVII), 1443 (XVII)

in T/L.629 as resolutions 1416 (XVII), 1417 (XVII), 1420 (XVII), 1432 (XVII), 1441 (XVII), 1444-1448 (XVII), 1451 (XVII), 1452 (XVII)

in T/L.634 as resolutions 1461-1473 (XVII)

Recommendations in par. 3 of T/L.628, 629, and par. 13 of the introduction of T/L.634 adopted at same meeting

Draft resolutions adopted at 698th meeting as follows :

in T/L.635, as amended, as resolutions 1484-1487 (XVII)
 in T/L.636 as resolutions 1409 (XVII), 1430 (XVII),
 1450 (XVII), 1455-1459 (XVII)

in T/L.637 as resolutions 1382-1387 (XVII)

in T/L.638, as amended by Australia, as resolutions 1374-1377 (XVII)

in T/L.652 as resolutions 1488-1492 (XVII)

in T/L.654 as resolutions 1378-1381 (XVII)

Recommendations in par. 3 of T/L.635, 636, 637, 638, 652, 654 adopted at same meeting

Draft resolutions in T/L.655 adopted as resolutions 1388 (XVII), 1405 (XVII), 1408 (XVII), 1431 (XVII), 1434 (XVII), 1442 (XVII), 1454 (XVII), 1460 (XVII), at 699th meeting

Recommendations in par. 3 of T/L.655 adopted at same meeting

—political development (agenda item 9)

General Assembly resolution 946 (X)

Documents

Australia. Amendments to amendments proposed in T/L.643 to draft resolution by USA (T/640). T/L.646

Burma, Guatemala, Haiti, India and Syria: Amendments to draft resolution by USA (T/L.640). T/L.643

Burma, Guatemala, Haiti, India and Syria: Amendments to draft resolution by USSR (T/L.641). T/L.644

USSR. Draft resolutions. T/L.641, 642 (withdrawn at 674th meeting)

USA. Draft resolution. T/L.640, T/640/Rev.1

Discussion in Plenary: Meetings 654, 665, 673, 674, 686, 687

Draft resolution in T/L.642 withdrawn by USSR at 674th meeting

USSR draft resolution in T/L.644, as amended, not adopted at 687th meeting

USA draft resolution in T/L.640/Rev.1 adopted (6-0-2) as resolution 1369 (XVII) at 687th meeting

—reports of administering authorities: form and content**Documents**

India. Draft resolution. T/L.650 and Rev.1

UNESCO. Examination of annual reports. T/1230

Discussion in Plenary: Meetings 655, 695, 698

Draft resolution in T/L.650/Rev.1 adopted (6-0-8) as resolution 1370 (XVII) at 698th meeting

—union with other Territories (agenda item 7)**Documents**

Secretariat. Working paper. T/C.1/L.49

- Trust Territories (continued)**
- union with other Territories (continued)**
- Discussion in Admin. Unions:* Meetings 74-77
 - Report. T/L.655, 656, 663
 - Discussion in Plenary:* Meetings 655, 699
 - Reports in T/L.656 and 663 taken note of at 699th meeting
- women: handicrafts** (agenda item 11)
- Economic and Social Council resolution 587F I (XX)
 - Documents*
 - Secretary-General. Note. T/1220
 - Discussion in Plenary:* Meeting 695
- Trusteeship Council:**
- agenda** (agenda item 1)
- Provisional agenda. T/1216
 - Agenda. T/1227
 - Discussion in Plenary:* Meeting 653
 - Provisional agenda adopted at 653rd meeting. Text in T/1227
- date, 18th session**
- Discussion in Plenary:* Meetings 699, 700
 - Opening date of 18th session fixed for 7 Jun 1956
- decisions**
- Collected resolutions. T/1237 (TCOR, 17th sess., suppl. no. 1)
- hearings 17th session: Cameroons under French administration**
- Requests for hearings from:*
 - Jeunesse démocratique du Cameroun. T/1225
 - Ngondo, Traditional Assembly of the Douala People. T/PET.5/L.84
 - Union démocratique des femmes camerounaises. T/PET.5/L.75
 - Union des populations du Cameroun. T/PET.5/L.76
 - Other documents*
 - Secretariat. Memorandum on requests for oral hearings. T/1225
 - Discussion in Plenary:* Meetings 653, 654, 683
 - Jeunesse démocratique du Cameroun. Request not granted
 - Ngondo, Traditional Assembly of the Douala People. Request granted
 - Hearing postponed until 18th session at 683rd meeting
 - Union démocratique des femmes camerounaises. Request not granted
 - Union des populations du Cameroun. Request not granted
- members: representatives: credentials** (agenda item 2)
- Documents*
 - Secretary-General. T/1236
 - Discussion in Plenary:* Meeting 695
 - Report on credentials (T/1236) adopted (11-0-3) at 695th meeting
- organization of work**
- Discussion in Plenary:* Meetings 666, 696, 699, 700
- report to General Assembly, 1954/1955** (agenda item 10)
- General Assembly Resolution 948 (X)
 - Documents*
 - Secretariat. Summary of observations made in Fourth Committee, 10th sess., of GA on conditions in trust territories. T/L.631
 - Discussion in Plenary:* Meeting 654
- resolutions**
- Collected resolutions. T/1237 (TCOR, 17th sess., suppl. no. 1)
- rules of procedure** (agenda item 12)
- Documents*
 - Secretariat. Working paper. T/L.633
 - Secretary-General. Memorandum. T/1224
 - Secretary-General. Memorandum. T/1235
 - Syria and USA. Draft resolution. T/L.648, T/L.648/Rev.1 (French only)
 - Discussion in Plenary:* Meetings 654, 695
- Uganda: union with Tanganyika:** See Trust Territories: union with other Territories
- Um Um, Ruben.** See Cameroons under Fr. adm.: pets
- Union démocratique des femmes camerounaises:** See Cameroons under Fr. adm.: pets; Cameroons under Fr. adm.: reports, 1954; Trusteeship Council: hearings, 17th session: Cameroons under Fr. adm.
- Union des populations du Cameroun:** See Cameroons under Fr. adm.: pets; Cameroons under Fr. adm.; report, 1954; Cameroons under Br. adm.: pets; Cameroons under Fr. adm.: report, 1954; Trusteeship Council: hearings, 17th session: Cameroons under Fr. adm.
- Union des syndicats autonomes du Cameroun:** Administrative Council: See Cameroons under Fr. adm.: pets
- Union des syndicats confédérés du Cameroun:** See Cameroons under Fr. adm.: pets
- Union of Australian Women:** See Cameroons under Fr. adm.: pets
- Union of Retail Merchants, Craftsmen and Indigenous Carriers:** See Cameroons under Fr. adm.: pets
- Union régionale des syndicats, Mungo:** See Cameroons under Fr. adm.: pets
- Unité camerounaise:** See Cameroons under Fr. adm.: pets
- United Nations Visiting Mission to the Trust Territories of the Cameroons under British Administration and the Cameroons under French Administration, 1955:**
- report on the Cameroons under British administration** (agenda item 6 (a))
- Documents*
 - New Zealand. Draft resolution T/L.660
 - UK. Observations on report. T/1234
 - UN Visiting Mission to Trust Territories of the Cameroons under British administration and the Cameroons under French administration, 1955. Report on the Cameroons under British administration T/1226, T/1226/Corr.1 (English only), T/1226/Corr.2 (French only)
 - Discussion in Plenary:* Meetings 677-679, 682, 683-686, 699
 - Draft resolution T/L.660 adopted (13-0-1) as resolution 1373 (XVII) at 699th Meeting
- report on the Cameroons under French administration** (agenda item 6 (b))
- Documents*
 - New Zealand. Draft resolution. T/L.660
 - UN Visiting Mission to Trust Territories of the Cameroons under British administration and the Cameroons under French administration, 1955. Report. T/1231, T/1231/Corr.1 (French only), T/1231/Corr.2 (English only)
 - Discussion in Plenary:* Meetings 686-693, 699
 - Draft resolution T/L.660 adopted (13-0-1) as resolution 1373 (XVII) at 699th meeting
- United Nations Visiting Mission to the Trust Territories of Togoland under British Administration and Togoland under French Administration, 1955:**
- report on Togoland under French administration** (agenda item 5)
- Documents*
 - France. Observations relating to document T/1211. T/1228
 - Guatemala. Draft resolution. T/L.651
 - UN Visiting Mission to Trust Territories of Togoland under British administration and Togoland under French administration. Report. T/1238 (TCOR, 17th sess., suppl. no. 2) (Reproduces T/1211, 1228)

United Nations Visiting Mission to the Trust Territories of Togoland under British Administration and Togoland under French Administration, 1955 (*continued*)
—report on Togoland under French administration (*continued*)
Discussion in Plenary: Meetings 662-673, 698
Draft resolution T/L.651 adopted unanimously as resolution 1372 (XVII) at 698th meeting

Waffo, Moise: *See Cameroons under Fr. adm.: pets*

Washambala, Representative of: *See Tanganyika: pets*

Werner, Otto, Heirs of: *See Tanganyika: pets*

World Federation of Trade Unions: *See Cameroons under Fr. adm.: pets*

Yakam, Family of Samuel: *See Cameroons under Fr. adm.: report, 1954*

Yana Yana, Gilbert: *See Cameroons under Fr. adm.: pets*

Yapta, Louis: *See Cameroons under Fr. adm.: pets*

Yemeno, Elie: *See Cameroons under Fr. adm.: pets*

Vila, Isaac: *See Cameroons under Fr. adm.: pets*

Yit, Joseph: *See Cameroons under Fr. adm.: pets*

Yumo, Isidore: *See Cameroons under Fr. adm.: pets*

D. INDEX TO SPEECHES

Australia

Cameroons under Br. adm.: report Plen: 677, 678, 685, 699
 Cameroons under Fr. adm.: report Plen: 689, 693, 699
 Pacific Islands under USA adm.: petitions Plen: 689, 696
 Ruanda-Urundi: report Plen: 656, 657, 661, 697
 Tanganyika: report Plen: 671, 676, 677, 680, 697
 Togoland under Fr. adm.: report Plen: 669, 670
 Trust Territories:
 petitions: examination Plen: 663, 665, 698, 699
 political development Plen: 687
 reports of administering authorities:
 form and content Plen: 698
 Trusteeship Council:
 hearings: Cameroons under Fr. adm. Plen: 653
 organization of work Plen: 696, 699
 UN Visiting Mission to the Trust Territories of the
 Cameroons under Br. Adm. and the Cameroons
 under Fr. Adm., 1955:
 report on the Cameroons under Br. adm. Plen: 685
 report on the Cameroons under Fr. adm. Plen: 693
 report on Togoland under Fr. adm. Plen: 667

Belgium

Cameroons under British adm.: report Plen: 681, 682, 684
 Cameroons under Fr. adm.: report
 Plen: 689, 690, 691, 693, 699
 Pacific Islands under USA adm.: petitions Plen: 696
 Ruanda-Urundi: report Plen: 654-659, 663, 697
 Tanganyika: report Plen: 671, 676, 677, 678, 680, 697
 Togoland under Fr. adm.: report
 Plen: 662, 667, 669, 671, 698

Trust Territories:

 petitions: examination Plen: 654, 663, 699
 political development Plen: 673, 687
 reports of administering authorities:
 form and content Plen: 695, 698
 Trusteeship Council:
 hearings: Cameroons under Fr. adm. Plen: 653, 654
 report to GA, 1954/1955 Plen: 654
 UN Visiting Mission to the Trust Territories of the
 Cameroons under Br. Adm. and the Cameroons
 under Fr. Adm., 1955:
 report on the Cameroons under Br. adm. Plen: 684
 report on the Cameroons under Fr. adm. Plen: 693

Burma

Cameroons under British adm.: report Plen: 678, 681, 685, 699
 Cameroons under Fr. adm.: report Plen: 693
 Pacific Islands under USA adm.: petitions Plen: 696
 Ruanda-Urundi: report Plen: 656, 657, 658, 661
 Tanganyika: report Plen: 676, 677, 680
 Togoland under Fr. adm.: report Plen: 664, 666, 668, 672
 Trust Territories: political development Plen: 674, 687
 Trusteeship Council:
 hearings: Cameroons under Fr. adm. Plen: 653
 members: representatives: credentials Plen: 695
 rules of procedure Plen: 695
 UN Visiting Mission to the Trust Territories of the
 Cameroons under Br. Adm. and the Cameroons
 under Fr. Adm., 1955:
 report on the Cameroons under Br. adm. Plen: 685
 report on the Cameroons under Fr. adm. Plen: 691, 693

Burma (continued)

UN Visiting Mission to the Trust Territories of Togo-
 land under Br. Adm. and Togoland under Fr. Adm.,
 1955:
 report on Togoland under Fr. adm. Plen: 672
China
 Cameroons under British adm.: report Plen: 682, 683, 684, 699
 Cameroons under Fr. adm.: report Plen: 691, 692
 China: representation in UN Plen: 655
 Ruanda-Urundi: report Plen: 656, 658, 659, 660
 Tanganyika: report Plen: 677, 678
 Togoland under Fr. adm.: report Plen: 664, 667, 669, 670
 Trust Territories: political development Plen: 673
 Trusteeship Council:
 hearings: Cameroons under Fr. adm. Plen: 653
 members: representatives: credentials Plen: 695
 UN Visiting Mission to the Trust Territories of the
 Cameroons under Br. Adm. and the Cameroons
 under Fr. Adm., 1955:
 report on the Cameroons under Br. adm. Plen: 682, 684
 report on the Cameroons under Fr. adm. Plen: 692

Department of Trusteeship and Information from Non-Self-Governing Territories

Trust Territories: petitions: examination Plen: 654, 663
 Trusteeship Council:
 organization of work Plen: 699
 rules of procedure Plen: 695

Food and Agriculture Organization of the United Nations

Trust Territories:
 reports of administering authorities:
 form and content Plen: 695

France

Cameroons under Br. adm.: report Plen: 678, 681, 684
 Cameroons under Fr. adm.: report Plen: 686-691, 695, 699
 China: representation in UN Plen: 655
 Ruanda-Urundi: report Plen: 655-657, 660, 697
 Tanganyika: report Plen: 671, 676, 679, 697
 Togoland under Fr. adm.: report
 Plen: 660, 662, 664, 665, 666, 668, 669, 673, 698
 Togoland: unification Plen: 673, 698
 Trust Territories:
 petitions: examination Plen: 698
 political development Plen: 673, 674
 reports of administering authorities:
 form and content Plen: 698
 union with other territories Plen: 685

Trusteeship Council:

 hearings: Cameroons under Fr. adm. Plen: 653, 654
 organization of work Plen: 666, 669, 699
 rules of procedure Plen: 695
 UN Visiting Mission to the Trust Territories of the
 Cameroons under Br. Adm. and the Cameroons
 under Fr. Adm., 1955:
 report on the Cameroons under Br. adm. Plen: 684
 report on the Cameroons under Fr. adm. Plen: 686, 695
 UN Visiting Mission to the Trust Territories of Togo-
 land under Br. Adm. and Togoland under Fr. Adm.,
 1955:
 report on Togoland under Fr. adm. Plen: 660, 663, 664, 665

Guatemala

Cameroons under Br. adm.: report
Plen : 679, 681-683, 686, 699

Cameroons under Fr. adm.: report
Plen : 687-691, 694, 695, 699

Pacific Islands under USA adm.: petitions
Plen : 696

Ruanda-Urundi: report
Plen : 656-659, 661, 697

Tanganyika: report
Plen : 675, 677, 680, 697

Togoland under Fr. adm.: report
Plen : 664-669, 672, 698

Trust Territories:
petitions: examination
political development
union with other territories

Plen : 654, 663

Plen : 674

Plen : 665

TC: hearings: Cameroons under Fr. adm.
Plen : 653

UN Visiting Mission to the Trust Territories of the
Cameroons under Br. Adm. and the Cameroons
under Fr. Adm., 1955:

report on the Cameroons under Br. adm.
Plen : 682, 685

report on the Cameroons under Fr. adm.
Plen : 691

UN Visiting Mission to the Trust Territories of Togo-
land under Br. Adm. and Togoland under Fr. Adm.,
1955:

report on Togoland under Fr. adm.
Plen : 672, 698

Haiti

Cameroons under Br. adm.: report
Plen : 682

Plen : 656-658, 697

Ruanda-Urundi: report
Plen : 676, 677, 679, 681

Tanganyika: report
Plen : 665, 667, 669

Togoland under Fr. adm.: report
Plen : 665

Trust Territories:
petitions: examination
political development

Plen : 663

Plen : 674

Trusteeship Council:
hearings: Cameroons under Fr. adm.
rules of procedure

Plen : 653

Plen : 695

UN Visiting Mission to the Trust Territories of the
Cameroons under Br. Adm., and the Cameroons
under Fr. Adm., 1955:

report on the Cameroons under Br. adm.
Plen : 677, 682, 683, 686

report on the Cameroons under Fr. adm.
Plen : 686, 689, 690, 691, 694

UN Visiting Mission to the Trust Territories of Togo-
land under Br. Adm. and Togoland under Fr. Adm.,
1955:

report on Togoland under Fr. adm.
Plen : 669

India

Cameroons under Br. adm.: report
Plen : 678, 682, 683, 685, 699

Cameroons under Fr. adm.: report
Plen : 688, 690, 691, 693, 694, 699

China: representation in UN
Plen : 655

Pacific Islands under USA adm.: petitions
Plen : 689, 696

Ruanda-Urundi: report
Plen : 655, 656, 658, 659, 697

Tanganyika: report
Plen : 673-675, 677, 680, 683, 697

Togoland under Fr. adm.: report
Plen : 660, 662, 666, 668, 672

Togoland: unification
Plen : 672

Trust Territories:
petitions: examination
political development

Plen : 654, 663, 665, 698, 699

Plen : 654, 673, 674, 687

reports of administering authorities:
form and content

Plen : 695

Trusteeship Council:
hearings: Cameroons under Fr. adm.

members: representatives: credentials
Plen : 695

organization of work
Plen : 696, 699

report to GA, 1954/1955
Plen : 654

rules of procedure
Plen : 695

India (continued)

UN Visiting Mission to the Trust Territories of the
Cameroons under Br. Adm. and the Cameroons
under Fr. Adm., 1955:

report on the Cameroons under Br. adm.
Plen : 678

report on the Cameroons under Fr. adm.
Plen : 690, 691, 694

UN Visiting Mission to the Trust Territories of Togo-
land under Br. Adm. and Togoland under Fr. Adm.,
1955:

report on Togoland under Fr. adm.
Plen : 672

Italy

Cameroons under Br. adm.: report
Plen : 678, 682, 685, 699

Cameroons under Fr. adm.: report
Plen : 688-690

Ruanda-Urundi: report
Plen : 655, 659, 660

Tanganyika: report
Plen : 673, 675, 677, 679

Togoland under Fr. adm.: report
Plen : 666, 669, 698

Trust Territories:
petitions: examination
political development

reports of administering authorities:
form and content

Plen : 665

TC: hearings: Cameroons under Fr. adm.
Plen : 653

UN Visiting Mission to the Trust Territories of the
Cameroons under Br. Adm. and the Cameroons
under Fr. Adm., 1955:

report on the Cameroons under Fr. adm.
Plen : 689

UN Visiting Mission to the Trust Territories of Togo-
land under Br. Adm. and Togoland under Fr. Adm.,
1955:

report on Togoland under Fr. adm.
Plen : 663, 669

International Labour Organisation

Togoland under Fr. adm.: report
Plen : 668

Trust Territories: social development
Plen : 654

New Zealand

Cameroons under Br. adm.: report
Plen : 678, 682, 684

Cameroons under Fr. adm.: report
Plen : 689, 690, 692

Pacific Islands under USA adm.: petitions
Plen : 696

Ruanda-Urundi: report
Plen : 655, 656, 658, 659, 660, 697

Tanganyika: report
Plen : 672, 675, 676, 679, 697

Togoland under Fr. adm.: report
Plen : 664, 667-669, 698

Trust Territories: political development
Plen : 673, 687

TC: hearings: Cameroons under Fr. adm.
Plen : 653

UN Visiting Mission to the Trust Territories of the
Cameroons under Br. Adm. and the Cameroons
under Fr. Adm., 1955:

report on the Cameroons under Br. adm.
Plen : 684, 690

report on the Cameroons under Fr. adm.
Plen : 692, 699

UN Visiting Mission to the Trust Territories of Togo-
land under Br. Adm. and Togoland under Fr. Adm.,
1955:

report on Togoland under Fr. adm.
Plen : 669

Secretariat: See Department of Trusteeship and Information from Non-Self-Governing Territories

Special representatives of Administering Authorities

Cameroons under Br. adm.: report
Plen : 677-683, 686

Cameroons under Fr. adm.: report
Plen : 686-691, 695

Ruanda-Urundi: report
Plen : 654-659, 663

Tanganyika: report
Plen : 670-677, 681, 688

Togoland under Fr. adm.: report
Plen : 660, 662, 664, 666-669, 673

UN Visiting Mission to the Trust Territories of the
Cameroons under Br. Adm. and the Cameroons
under Fr. Adm., 1955:

report on the Cameroons under Br. adm.
Plen : 677, 678, 682

report on the Cameroons under Fr. adm.
Plen : 686, 689, 691

Special representatives of Administering Authorities (continued)

UN Visiting Mission to the Trust Territories of Togoland under Br. Adm. and Togoland under Fr. Adm., 1955:
 report on Togoland under Fr. adm. Plen: 663, 664, 667

Syria
 Cameroons under Br. adm.: report Plen: 678, 682, 683, 699
 Cameroons under Fr. adm.: report Plen: 688, 690, 691, 693
 Pacific Islands under USA adm.: petitions Plen: 696
 Ruanda-Urundi: report Plen: 655, 657, 659, 661, 663
 Tanganyika: report Plen: 672, 673, 675-677, 680
 Togoland under Fr. adm.: report Plen: 662, 666, 668, 670

Trust Territories:
 petitions: examination Plen: 654, 663
 political development Plen: 674

Trusteeship Council:
 hearings: Cameroons under Fr. adm. Plen: 653, 654
 rules of procedure Plen: 695

UN Visiting Mission to the Trust Territories of the Cameroons under Br. Adm. and the Cameroons under Fr. Adm., 1955:
 report on the Cameroons under Br. adm. Plen: 678, 683
 report on the Cameroons under Fr. adm. Plen: 689, 693

UN Visiting Mission to the Trust Territories of Togoland under Br. Adm. and Togoland under Fr. Adm., 1955:
 report on Togoland under Fr. adm. Plen: 666, 670

Union of Soviet Socialist Republics
 Cameroons under Br. adm.: report Plen: 678, 682, 683, 685, 699
 Cameroons under Fr. adm.: report Plen: 689, 690, 691, 693, 699
 China: representation in UN Plen: 655
 Pacific Islands under USA adm.: petitions Plen: 696
 Ruanda-Urundi: report Plen: 655, 657-660, 697
 Tanganyika: report Plen: 671, 673, 676, 677, 679, 697
 Togoland under Fr. adm.: report Plen: 664, 667-670, 698

Trust Territories:
 petitions: examination Plen: 663, 665, 698, 699
 political development Plen: 673, 674, 687
 reports of administering authorities:
 form and content Plen: 695
 union with other territories Plen: 699

Trusteeship Council:
 hearings: Cameroons under Fr. adm. Plen: 653
 members: representatives: credentials Plen: 695
 organization of work Plen: 699
 rules of procedure Plen: 695

UN Visiting Mission to the Trust Territories of the Cameroons under Br. Adm. and the Cameroons under Fr. Adm., 1955:
 report on the Cameroons under Br. adm. Plen: 678, 682, 685
 report on the Cameroons under Fr. adm. Plen: 689, 691, 693, 694

UN Visiting Mission to the Trust Territories of Togoland under Br. Adm. and Togoland under Fr. Adm., 1955:
 report on Togoland under Fr. adm. Plen: 663, 664, 670

United Kingdom

Cameroons under Br. adm.: report Plen: 677, 681, 682, 686, 699
 Cameroons under Fr. adm.: report Plen: 689, 692
 Ruanda-Urundi: report Plen: 660, 697
 Tanganyika: report Plen: 670, 671, 675, 681, 697
 Togoland under Fr. adm.: report Plen: 666, 670

Trust Territories:
 petitions: examination Plen: 663
 political development Plen: 673, 687

Trusteeship Council:
 hearings: Cameroons under Fr. adm. Plen: 653
 organization of work Plen: 696, 699

UN Visiting Mission to the Trust Territories of the Cameroons under Br. Adm. and the Cameroons under Fr. Adm., 1955:
 report on the Cameroons under Br. adm. Plen: 677

UN Visiting Mission to the Trust Territories of Togoland under Br. Adm. and Togoland under Fr. Adm., 1955:
 report on Togoland under Fr. adm. Plen: 670

United Nations Educational, Scientific and Cultural Organization

Ruanda-Urundi: report Plen: 655, 659
 Togoland under Fr. adm.: report Plen: 698

Trust Territories:
 reports of administering authorities:
 form and content Plen: 655

United States of America

Cameroons under Br. adm.: report Plen: 677, 681, 682, 683, 699
 Cameroons under Fr. adm.: report Plen: 687, 690, 692
 Pacific Islands under USA adm.: petitions Plen: 689, 696
 Ruanda-Urundi: report Plen: 655, 659, 660, 697
 Tanganyika: report Plen: 671, 675, 677, 678, 697
 Togoland under Fr. adm.: report Plen: 662, 665, 666, 669

Trust Territories:
 petitions: examination Plen: 663, 665
 political development Plen: 665, 673, 674, 686
 reports of administering authorities:
 form and content Plen: 695

Trusteeship Council:
 hearings: Cameroons under Fr. adm. Plen: 653
 members: representatives: credentials Plen: 695
 rules of procedure Plen: 654, 695

UN Visiting Mission to the Trust Territories of the Cameroons under Br. Adm. and the Cameroons under Fr. Adm., 1955:
 report on the Cameroons under Br. adm. Plen: 682

World Health Organization

Ruanda-Urundi: report Plen: 657
 reports of administering authorities:
 form and content Plen: 698

E. NUMERICAL LIST OF DOCUMENTS

(1) Plenary

GENERAL SERIES

- T/1200 (TCOR, 16th sess., suppl. no. 2)
 1201
 1202 and Add.1
 1205
 1208
 1209
 1211
 1216
 1219-1225
 1226 and Corr.1 (English only)
 1227-1230
 1231 and Corr.1 (French only), 2 (English only)
 1232-1236
 1237 (TCOR, 17th sess., suppl. no. 1)
 1238 (TCOR, 17th sess., suppl. no. 2)

LIMITED SERIES

- T/L.619
 623-629
 630 and Add.1
 631-638
 639 and Add.1
 640 and Rev.1
 641-644
 645 and Add.1
 646-647
 648 and Rev.1 (French only)
 649
 650 and Rev.1
 651-660
 661 and Corr.1
 662-668

SUMMARY RECORDS

T/SR.284-348

(2) Standing Committee on Administrative Unions

LIMITED SERIES

T/C.1/L.49

SUMMARY RECORDS

T/C.1/SR.74-77

(3) Standing Committee on Petitions

LIMITED SERIES

- T/C.2/L.164/Add.1
 175/Add.1
 188-192
 194-199
 200 and Add.1
 202
 203
 205-209
 211-214
 215 and Add.1
 216-222
 223 and Add.1
 224
 225
 226

SUMMARY RECORDS

T/C.2/SR.284-348

(4) Tanganyika: communications, observations and petitions

COMMUNICATIONS

T/COM.2/L.24, 26

OBSERVATIONS

T/OBS.2/16, 24, 27

PETITIONS

- T/PET.2/194 and Add.1-4
 195
 196 and Add.1
 197
 L.4, 6

(5) Ruanda-Urundi: observations and petitions

OBSERVATIONS

T/OBS.3/14-17

PETITIONS

- T/PET.3/81
 82 and Add.1 and 2
 83
 84 and Add.1
 L.5, 6

(6) Cameroons under British administration: observations and petitions

OBSERVATIONS

- T/OBS.4/14 and Add.1
 15-20

PETITIONS

- T/PET.4/103
 104 and Add.1
 105-107
 L.1/Add.1
 L.2
 L.3

(7) Cameroons under British and Cameroons under French administration: petitions

PETITIONS

T/PET.4 and 5/4, 7-9

(8) Cameroons under French administration: Communications, observations and petitions

COMMUNICATIONS

- T/COM.5/L.110, 111
 115-118
 120, 121
 124, 125, 127
 137
 180

OBSERVATIONS

T/OBS.5/61, 62, 66, 68, 71-75

PETITIONS

- T/PET.5/L.32-61
 63-72
 75, 76
 84
 316, 317
 320 and Add.1

(8) Cameroons under French administration: Communications, observations and petitions (*continued*)PETITIONS (*continued*)

T/PET.5/324, 325
 328
 330 and Add.1
 335
 337
 341 and Add.1
 346, 347
 350
 356
 357 and Add.1
 358, 359
 361, 362
 366, 367
 369-372
 375
 377
 379, 380
 381 and Add.1-3
 382
 385-387
 390 and Add.1
 391-399
 391-399
 402-408
 409 and Add.1
 410-412
 414
 416-420
 422-432
 433 and Add.1-3
 434-436
 438-440
 442, 443
 445-448
 450-457
 459-466
 468-472
 474, 475
 478-480
 483, 485, 488
 494
 496-500
 505, 513
 515, 516
 518
 520, 521
 523-525
 536, 537
 541, 545
 547, 548
 549 and Add.1
 580, 581
 591, 593
 596, 599
 600 and Add.1, 2
 601 and Add.1
 602
 609-611
 614 and Add.1
 615-617

(8) Cameroons under French administration: Communications, observations and petitions (*continued*)PETITIONS (*continued*)

T/PET.5/619, 620
 621 and Add.1
 622-629
 630 and Add.1
 631-633
 635-638
 639 and Add.1
 641 and Add.1
 642-645
 646 and Add.1, 2
 647-652
 653 and Add.1
 654-658
 659 and Add.1-3
 660-669
 670 and Add.1, 2
 671-673
 675-677
 680
 681 and Add.1, 2
 682, 683
 684 and Add.1
 685
 686 and Add.1-3
 687-691
 693-696
 698, 699
 700-715
 717-719
 721-724
 725 and Add.1
 726-728
 729 and Add.1
 730-732
 734-747
 749, 750
 752-755
 757 and Add.1
 758-764
 765 and Add.1
 766-773
 775-778
 781
 783, 787, 788
 792, 794
 796-798
 800
 802-805
 808
 810, 811
 814, 817
 822

(9) Togoland under French administration: petitions

PETITIONS

T/PET.7/L.10-13
 437
 478, 479
 483, 484
 509

(10) Pacific Islands under USA administration: petitions

PETITIONS

T/PET.10/L.1

29

**(11) Somaliland under Italian administration: communications,
petitions**

COMMUNICATIONS

T/COM.11/L.177

191

200

PETITIONS

T/PET.11/L.191

(12) Supplements to Official RecordsNo. 1. Resolutions. 1956. 61 p. (T/1237). \$U.S. 0.70; stg. 5/-;
Sw. fr. 3.00No. 2. UN Visiting Mission to Trust Territories in East Africa,
1954. Report on Somaliland under Italian administration,
and related documents. 1955. 67 p. (T/1200). \$U.S. 0.70;
stg. 5/-; Sw. fr. 2.75No. 2. UN Visiting Mission to Trust Territories of Togoland
under British Administration and Togoland under French
Administration, 1955. Report on Togoland under French
administration. 1956. 44 p. (T/1238). \$U.S. 0.40; stg. 3/-;
Sw. fr. 1.50