

PART I: NAME SEQUENCE

- Abu Dhabi (United Arab Emirates : Emirate)
USE Abū Ḥaby (United Arab Emirates : Emirate)
- Abū Ḥaby (United Arab Emirates: Emirate)**
Assigned code:
[a-ts] United Arab Emirates
UF Abu Dhabi (United Arab Emirates : Emirate)
- Abyssinia
USE Ethiopia
- A.C.T.
USE Australian Capital Territory
- Açores
USE Azores
- Adamawa (Emirate)**
Assigned code:
[f-cm] Cameroon
[f-nr] Nigeria
- Aden**
[Coded [a-ys] (Yemen (People's Democratic Republic) before Oct. 1992)]
Assigned code:
[a-ye] Yemen (Republic)
- Aden (Protectorate)**
[Coded [a-ys] (Yemen (People's Democratic Republic) before Oct. 1992)]
Assigned code:
[a-ye] Yemen (Republic)
- Aden, Gulf of**
Assigned code:
[mr] Red Sea
UF Gulf of Aden
- Admiralty Islands (Papua New Guinea)**
Assigned code:
[a-pp] Papua New Guinea
- Adriatic Sea**
Assigned code:
[mm] Mediterranean Sea
- Advanced countries
USE Developed countries
- Aegean Islands (Greece and Turkey)**
Assigned codes:
[e-gr] Greece
[a-tu] Turkey
UF Islands of the Aegean
- Aegean Sea**
Assigned code:
[e-gr] Greece
[a-tu] Turkey
- Afars and Issas, French Territory of the
USE Djibouti
- Afghanistan [a-af]**
- Africa [f]**
- Africa, Central [fc]**
UF Central Africa
- Africa, East**
Assigned code:
[fe] Africa, Eastern
UF British East Africa
East Africa
- Africa, Eastern [fe]**
UF Eastern Africa
- Africa, Equatorial
USE Africa, French-speaking Equatorial
- Africa, French-speaking Equatorial [fq]**
UF Africa, Equatorial
French Equatorial Africa
French-speaking Equatorial Africa
- Africa, French-speaking West**
Assigned code:
[fw] Africa, West
UF French-speaking West Africa
French West Africa
- Africa, Italian East
USE Africa, Northeast
- Africa, North [ff]**
UF North Africa
- Africa, Northeast [fh]**
UF Africa, Italian East
East African Horn
Italian East Africa
Northeast Africa
- Africa, Northwest**
Assigned code:
[ff] Africa, North
[fw] Africa, West
UF Northwest Africa
- Africa, South
USE South Africa
- Africa, Southern [fs]**
UF Southern Africa
- Africa, Southwest
USE Namibia
- Africa, Sub-Saharan [fb]**
UF Sub-Saharan Africa
- Africa, West [fw]**
UF British West Africa
West Africa
- Alabama [n-us-al]**
- Alaska [n-us-ak]**

Name Sequence

Alaska, Gulf of (Alaska)

Assigned code:

[pn] North Pacific Ocean

UF Gulf of Alaska (Alaska)

Albania [e-aa]

UF People's Socialist Republic of
Albania

Alberta [n-cn-ab]

Alderney (Channel Islands)

Assigned code:

[e-uk-ui] Great Britain
Miscellaneous Island
Dependencies

Algeria [f-ae]

UF People's Democratic Republic of
Algeria

Alps [ea]

Amazon River [sa]

America

Assigned code:

[n] North America

[s] South America

America, Central

USE Central America

American Samoa [poas]

UF Samoa, American

Amur River (China and Russia) [aa]

UF Hei Ho (China and Russia)
Heilong Jiang (China and Russia)
Reka Amur (China and Russia)
Sakhalin Ula (China and Russia)

Andaman and Nicobar Islands (India)

Assigned code:

[a-ii] India

Andean Area

USE Andes

Andes [sn]

UF Andean Area

Andorra [e-an]

Anglo-Egyptian Sudan

USE Sudan

Angola [f-ao]

UF People's Republic of Angola
Portuguese West Africa
West Africa, Portuguese

Anguilla [nwx]

*[Coded [nwx] (Saint Kitts and Nevis)
before Mar. 1988]*

Anhui Sheng (China) [a-cc-an]

UF Anhwei Province (China)

Anhwei Province (China)

USE Anhui Sheng (China)

Antarctic Ocean [t]

Antarctic regions

USE Antarctica

Antarctica [t]

*[Coded also [t-ay] (Antarctica) before
Mar. 1988]*

UF Antarctic regions
South Pole

Antigua

Assigned code:

[nwaq] Antigua and Barbuda

Antigua and Barbuda [nwaq]

Antilles, Greater

*[Coded [nwg] (Greater Antilles) before
Mar. 1988]*

USE West Indies

Antilles, Lesser [nwla]

UF Lesser Antilles

Appalachian Mountains [n-usa]

Appalachian Mountains, Southern

Assigned code:

[n-usa] Appalachian Mountains

Appalachian Region

Assigned code:

[n-usa] Appalachian Mountains

Aqaba, Gulf of

Assigned code:

[mr] Red Sea

UF Gulf of Aqaba

Arab countries [ma]

UF Arabic countries

Arab Republic of Yemen

USE Yemen (Republic)

Arabia

USE Arabian Peninsula

Arabia, Southern

Assigned code:

[a-mk] Oman

[a-ye] Yemen (Republic)

Arabian Peninsula [ar]

UF Arabia

Arabian Sea [au]

Arabic countries

USE Arab countries

Arafura Sea

Assigned code:

[ps] South Pacific Ocean

Aran Islands (Ireland)

Assigned code:

[e-ie] Ireland

Archipel des Marquises (French Polynesia)

USE Marquesas Islands (French
Polynesia)

Arctic Ocean [r]

Arctic regions [r]

UF North Pole

Argentina [s-ag]

Arizona [n-us-az]

Arkansas [n-us-ar]

Armenia

Assigned codes:

[a-ai] Armenia (Republic)

[a-ir] Iran

[a-tu] Turkey

Armenia (Republic) [a-ai]

*[Coded [e-ur-ai] (Armenia (Republic))
before June 1998]*

UF Armenian S.S.R.

Armenian S.S.R.

USE Armenia (Republic)

Aruba [nwaw]

*[Coded [nwco] (Curaçao) before Sept.
2002]*

Ascension Island (Atlantic Ocean) [lsai]

Ashanti

USE Ghana

Ashmore and Cartier Islands [u-ac]

Asia [a]

Asia, Central [ac]

UF Central Asia

Soviet Central Asia

Asia, East

USE East Asia

Asia, South

USE South Asia

Asia, Southeastern

USE Southeast Asia

Asia, Southwestern

USE Middle East

Asia, Western

USE Middle East

Asia and Europe (*treated collectively*)

USE Eurasia

Asia Minor

USE Turkey

Atlantic Coast (U.S.)

Assigned code:

[n-us] United States

Atlantic Ocean [l]

Atlantic States

Assigned code:

[n-us] United States

Atlantic States, South

USE South Atlantic States

Atlas Mountains [fa]

Austral Islands (French Polynesia)

Assigned code:

[pofp] French Polynesia

UF Tubuai Islands (French Polynesia)

Australasia [u]

Australia [u-at]

Australia, Central

USE Central Australia

Australia, Eastern

USE Eastern Australia

Australia, Northern

USE Northern Australia

Australia, Western

USE Western Australia

Australian Capital Territory [u-at-ac]

*[Coded [u-at-ne] (New South Wales)
before Sept. 2002]*

UF A.C.T.

Federal Capital Territory

Austria [e-au]

Azad Jammu and Kashmir

USE Azad Kashmir

Azad Kashmir

Assigned code:

[a-pk] Pakistan

UF Azad Jammu and Kashmir

Kashmir

Azerbaijan [a-aj]

*[Coded [e-ur-aj] (Azerbaijan) before June
1998]*

UF Azerbaijan S.S.R.

Azerbaijan S.S.R.

USE Azerbaijan

Azores [lnaz]

UF Açores

Babylonia

Assigned code:

[a-iq] Iraq

Bahamas [nwbfb]

Bahrain [a-ba]

UF Bahrein

Bahrein

USE Bahrain

Balearic Islands (Spain)

Assigned code:

[e-sp] Spain

Balkan Peninsula [ed]

UF Europe, Southeastern

Southeastern Europe

Baltic Sea

Assigned code:

[ln] North Atlantic Ocean

Baltic States [eb]

Name Sequence

Banaba (Kiribati)

Assigned code:

[pokb] Kiribati

UF Ocean Island (Kiribati)

Bangladesh [a-bg]

UF East Pakistan (Pakistan)

Banks Islands (Vanuatu)

Assigned code:

[ponn] Vanuatu

Barbados [nwbb]

Barbuda

[Coded [nwbc] (Barbuda) before Mar. 1988]

Assigned code:

[nwaq] Antigua and Barbuda

Barents Sea

Assigned code:

[r] Arctic Ocean

Basutoland

USE Lesotho

Bay of Bengal

USE Bengal, Bay of

Bay of Fundy

USE Fundy, Bay of

Bear Island (Norway)

Assigned code:

[insb] Svalbard (Norway)

UF Bjørnøya (Norway)

Beaufort Sea

Assigned code:

[r] Arctic Ocean

Bechuanaland

USE Botswana

Beijing (China) [a-cc-pe]

UF Peiping (China)

Peking (China)

Belarus [e-bw]

[Coded [e-ur-bw] (Belarus) before June 1998]

UF Belorussian S.S.R.
Byelorussian S.S.R.
White Russia

Belau

USE Palau

Belgian Congo

USE Congo (Democratic Republic)

Belgium [e-be]

Belize [ncbh]

UF British Honduras

Belorussian S.S.R.

USE Belarus

Benelux countries [el]

UF Low countries

Bengal, Bay of [ab]

UF Bay of Bengal

Benin [f-dm]

UF Dahomey

People's Republic of Benin

Bering Sea

Assigned code:

[pn] North Pacific Ocean

Berlin (Germany)

[Coded [e-gx] (Germany) for Berlin as a whole; [e-ge] (Germany (East)) for East Berlin; or [e-gw] (Germany (West)) for West Berlin before Jan. 1991]

Assigned code:

[e-gx] Germany

UF East Berlin

West Berlin

Bermuda Islands [lnbm]

Bermuda Triangle

Assigned code:

[ln] North Atlantic Ocean

Bhutan [a-bt]

Biafra

[Coded [f-by] (Biafra) before Mar. 1988]

USE Nigeria

Bikini Atoll (Marshall Islands)

Assigned code:

[poxe] Marshall Islands

Bioco (Equatorial Guinea)

USE Fernando Po (Equatorial Guinea)

Bioko (Equatorial Guinea)

USE Fernando Po (Equatorial Guinea)

Bismarck Archipelago (Papua New Guinea)

Assigned code:

[a-pp] Papua New Guinea

Bjørnøya (Norway)

USE Bear Island (Norway)

Black Sea [mb]

Blue Ridge Mountains

Assigned code:

[n-usa] Appalachian Mountains

Bo Hai (China) [a-ccp]

UF Bohai (China : Gulf)

Chihli, Gulf of (China)

Po Gulf (China)

Po Hai (China)

Bohai (China : Gulf)

USE Bo Hai (China)

Bolivia [s-bo]

Bonaire (Netherlands Antilles) [nwbn]

[Coded [nwco] (Curaçao) before Sept. 2002]

Bophuthatswana (South Africa)

Assigned code:

[f-sa] South Africa

Borneo [a-bn]

Bosnia and Hercegovina [e-bn]

[Coded [e-yu] (Yugoslavia) before Oct. 1992]

Botswana [f-bs]

UF Bechuanaland

Bougainville Island (Papua New Guinea)

Assigned code:

[a-pp] Papua New Guinea

Bouvet Island [lsbv]

Brazil [s-bl]

Brazzaville

USE Congo (Brazzaville)

British Columbia [n-cn-bc]

British Commonwealth countries

USE Commonwealth countries

British Dominions

USE Commonwealth countries

British East Africa

USE Africa, East

British Guiana

USE Guyana

British Honduras

USE Belize

British Indian Ocean Territory [i-bi]

UF Chagos Islands

Indian Ocean Territory, British

British Isles

Assigned code:

[e-uk] Great Britain

[e-ie] Ireland

British North Borneo

USE Sabah

British Solomon Islands

USE Solomon Islands

British Somaliland

USE Somalia

British Togoland

USE Togoland (British)

British Virgin Islands [nwvb]

UF Virgin Islands

Virgin Islands, British

Virgin Islands (Great Britain)

Virgin Islands (Presidency)

British West Africa

USE Africa, West

Brownsea Island (England)

Assigned code:

[e-uk-en] England

Brunei [a-bx]

Bulgaria [e-bu]

UF People's Republic of Bulgaria

Burkina Faso [f-uv]

UF Upper Volta

Burma [a-br]

UF Myanmar

Burundi [f-bd]

UF German East Africa

Byelorussian S.S.R.

USE Belarus

Byzantine Empire

Assigned code:

[mm] Mediterranean Region

Cabo Verde

USE Cape Verde

Caicos Islands

USE Turks and Caicos Islands

Calf of Man (Isle of Man)

Assigned code:

[e-uk-ui] Great Britain

Miscellaneous Island

Dependencies

California [n-us-ca]

Cambodia [a-cb]

UF Kampuchea

Khmer Republic

Cameroon [f-cm]

UF Cameroons, French

Cameroons, Southern

Cameroun

French Cameroons

Southern Cameroons

Cameroons, French

USE Cameroon

Cameroons, Southern

USE Cameroon

Cameroun

USE Cameroon

Canada [n-cn]

Canada, Eastern

Assigned code:

[n-cn] Canada

UF Eastern Canada

Canada, Northern

Assigned code:

[n-cn] Canada

UF Northern Canada

Canada, Western

Assigned code:

[n-cn-bc] British Columbia

[n-cnp] Prairie Provinces

UF Western Canada

Canadian Northwest

USE Northwest, Canadian

Name Sequence

Canal Zone [nccz]

UF Panama Canal Zone

Canary Islands [Inca]

Canton and Enderbury Islands

[Coded [pocp] (Canton and Enderbury Islands) before Mar. 1988]

Assigned code:

[pokb] Kiribati

UF Enderbury and Canton Islands

Cape Verde [Incv]

UF Cabo Verde

Republic of Cape Verde

Caribbean Area [cc]

UF Caribbean Sea Region

Circumcaribbean

Caribbean Island Dependencies of the United States

USE United States Miscellaneous
Caribbean Islands

Caribbean Sea [cc]

Caribbean Sea Region

USE Caribbean Area

Caroline Islands [poci]

Carpathian Mountains

Assigned code:

[ee] Europe, Eastern

Carpentaria, Gulf of (N.T. and Qld.)

[Coded [ps] (South Pacific Ocean) before June 1998]

Assigned codes:

[u-at-no] Northern Territory

[u-at-qn] Queensland

UF Gulf of Carpentaria (N.T. and Qld.)

Caspian Sea [ak]

Caucasus [e-urk]

Caucasus, Northern (Russia) [e-urr]

UF North Caucasus (Russia)

Northern Caucasus (Russia)

Cayman Islands [nwcj]

Celebes (Indonesia)

Assigned code:

[a-io] Indonesia

UF Sulawesi (Indonesia)

Central Africa

USE Africa, Central

Central African Empire

USE Central African Republic

Central African Republic [f-cx]

UF Central African Empire

Ubangi Shari

Central America [nc]

UF America, Central

Middle America

Central Asia

USE Asia, Central

Central Australia [u-atc]

[Coded [u-at] (Australia) before Sept. 2005]

UF Australia, Central

Central Black Earth Region (Russia)

USE Central Chernozem Region (Russia)

Central Black Soil Region (Russia)

USE Central Chernozem Region (Russia)

Central Chernozem Region (Russia) [e-urc]

UF Central Black Earth Region (Russia)

Central Black Soil Region (Russia)

Central Europe

USE Europe, Central

Ceuta (Spain)

Assigned code:

[f-sh] Spanish North Africa

Ceylon

USE Sri Lanka

Chad [f-cd]

Chad, Lake

Assigned code:

[fq] Africa, French-speaking Equatorial

Chagos Islands

USE British Indian Ocean Territory

Chang Chiang (China)

USE Yangtze River (China)

Channel Islands

Assigned code:

[e-uk-ui] Great Britain
Miscellaneous Island
Dependencies

Chekiang Province (China)

USE Zhejiang Sheng (China)

Chesapeake Bay (Md. and Va.)

Assigned code:

[n-us-md] Maryland

[n-us-va] Virginia

Chihli, Gulf of (China)

USE Bo Hai (China)

Chile [s-cl]

China [a-cc]

UF Mainland China

People's Republic of China

Chishima-retto (Russia)

USE Kuril Islands (Russia)

Chongqing (China) [a-cc-cq]

[Coded [a-cc-sz] (Szechuan Province (China)) before Sept. 2000]

UF Ch'ung-ch'ing shih (China)

Chungking (China)

Christmas Island (Indian Ocean) [I-xa]

- Christmas Island (Pacific Ocean)
USE Kiritimati (Kiribati)
- Ch'ung-ch'ing shih (China)
USE Chongqing (China)
- Chungking (China)
USE Chongqing (China)
- Chuuk (Micronesia)**
Assigned code:
 [pomi] Micronesia (Federated States)
UF Truk (Micronesia)
- Circumcaribbean
[Coded [cr] (Circumcaribbean) before Mar. 1988]
USE Caribbean Area
- Cocos (Keeling) Islands [i-xb]**
UF Keeling Islands
- Cold regions [q]**
- Colombia [s-ck]**
- Colorado [n-us-co]**
- Colorado River (Colo.-Mexico)**
Assigned code:
 [n-mx] Mexico
 [n-usp] West (U.S.)
- Colorado River Delta (Mexico)**
Assigned code:
 [n-mx] Mexico
- Commonwealth countries [b]**
UF British Commonwealth countries
British Dominions
Commonwealth nations
- Commonwealth nations
USE Commonwealth countries
- Commonwealth of Independent States countries
USE Soviet Union
- Commonwealth of the Northern Mariana Islands
USE Mariana Islands
- Communauté française
USE French Community
- Communist countries**
[Coded [v] (Communist countries) before June 1998]
Assigned codes:
 [e-ur] Soviet Union
 [ee] Europe, Eastern
- Comoro Islands
USE Comoros
- Comoros [i-cq]**
UF Comoro Islands
Îles Comores
- Confederate States of America**
Assigned code:
 [n-usu] Southern States
- Congo (Brazzaville) [f-cf]**
UF Brazzaville
French Congo
Middle Congo
- Congo (Democratic Republic) [f-cg]**
UF Belgian Congo
Congo (Kinshasa)
Congo (Leopoldville)
Zaire
- Congo (Kingdom)
USE Kongo Kingdom
- Congo (Kinshasa)
USE Congo (Democratic Republic)
- Congo (Leopoldville)
USE Congo (Democratic Republic)
- Congo River [fg]**
- Connecticut [n-us-ct]**
- Cook Islands [pocw]**
- Coral Sea Islands [u-cs]**
- Corsica (France)**
Assigned code:
 [e-fr] France
- Costa Rica [nccr]**
- Côte d'Ivoire [f-iv]**
UF Ivory Coast
- Crete (Greece)**
Assigned code:
 [e-gr] Greece
- Croatia [e-ci]**
[Coded [e-yu] (Yugoslavia) before Oct. 1992]
UF People's Republic of Croatia
- Cuba [nwcu]**
- Cumberland Mountains**
Assigned code:
 [n-usu] Southern States
- Curaçao (Netherlands Antilles) [nwco]**
- Cyprus [a-cy]**
- Czech Republic [e-xr]**
[Coded [e-cs] (Czechoslovakia) before May 1993]
UF Czech Socialist Republic (Czechoslovakia)
Czech Socialist Republic (Czechoslovakia)
USE Czech Republic
- Czechoslovakia [e-cs]**
[Includes the Czech Republic and Slovakia treated collectively]
- Dahomey
USE Benin
- Danube River [eo]**

Name Sequence

Deep space [zd]

Delaware [n-us-de]

Democratic German Republic
USE Germany (East)

Denmark [e-dk]

D'Entrecasteaux Islands (Papua New Guinea)

Assigned code:

[a-pp] Papua New Guinea

Desolation Islands

USE Kerguelen Islands

Developed countries [dd]

UF Advanced countries
Economically advanced countries
First World
Industrialized countries

Developing countries [d]

UF Emerging nations
Third World
Underdeveloped areas

Diego Garcia (British Indian Ocean Territory)

Assigned code:

[i-bi] British Indian Ocean
Territory

District of Columbia

USE Washington (D.C.)

Djibouti [f-ft]

UF Afars and Issas, French Territory of
the French Somaliland
French Territory of the Afars and
Issas
Somaliland, French

Dodecanese (Greece)

USE Dōdekanēsos (Greece)

Dōdekanēsos (Greece)

Assigned code:

[e-gr] Greece

UF Dodecanese (Greece)

Dominica [nwdq]

Dominican Republic [nwdr]

Dubai

USE Dubayy (United Arab Emirates :
Emirate)

Dubayy (United Arab Emirates : Emirate)

Assigned code:

[a-ts] United Arab Emirates

UF Dubai

Dutch East Indies

USE Indonesia

Dutch Guiana

USE Suriname

Dutch West Indies

USE Netherlands Antilles

Dza-chu

USE Mekong River

Earth [x]

East

USE Orient

East (Far East)

USE East Asia

East (Near East)

USE Middle East

East (U.S.) [n-usr]

East Africa

USE Africa, East

East Africa, Portuguese

USE Mozambique

East Africa Protectorate

USE Kenya

East African Horn

USE Africa, Northeast

East Asia [ae]

UF Asia, East

East (Far East)

Far East

East Berlin

USE Berlin (Germany)

East China Sea [an]

East Germany

USE Germany (East)

East Indies

Assigned codes:

[az] South Asia

[as] Southeast Asia

UF Indies, East

East Pakistan (Pakistan)

USE Bangladesh

East Siberian Region (Russia)

USE Siberia, Eastern (Russia)

East Timor [a-em]

*[Coded [a-pt] (Portuguese Timor) before
April 21, 1980; coded [a-io] (Indonesia)
from 1980-Sept. 2002]*

UF Portuguese Timor
Timor, East
Timor, Portuguese
Timor Timur

Easter Island [poea]

UF Isla de Pascua
Pascua Island

Eastern Africa

USE Africa, Eastern

Eastern Australia [u-ate]

*[Coded [u-at] (Australia) before Sept.
2005]*

UF Australia, Eastern

Eastern Canada

USE Canada, Eastern

Eastern Europe	USE Europe, Eastern	Europe, East Central	<i>[Coded [et] (Europe, East Central) before Mar. 1988]</i>
Eastern Hemisphere [xa]		USE Europe, Central	Europe, Eastern
Eastern Mediterranean	USE Middle East	Europe, Eastern [ee]	UF Eastern Europe
Eastern Siberia (Russia)	USE Siberia, Eastern (Russia)	Europe, East Central	
Economically advanced countries	USE Developed countries	Europe, Northern [en]	UF Northern Europe
Ecuador [s-ec]		Europe, Southeastern	USE Balkan Peninsula
Egypt [f-ua]		Europe, Southern [es]	UF Southern Europe
Eire	USE Ireland	Europe, Western [ew]	UF Western Europe
El Salvador [nces]	UF Salvador	Europe and Asia (<i>treated collectively</i>)	USE Eurasia
Ellice Islands	USE Tuvalu	European Economic Community countries	<i>Assigned code:</i>
Emerging nations	USE Developing countries	[e] Europe	
Enderbury and Canton Islands	USE Canton and Enderbury Islands	European Union countries	<i>Assigned code:</i>
England [e-uk-en]		[e] Europe	
English Channel	<i>Assigned code:</i>	Faeroe Islands	USE Faroe Islands
[In] North Atlantic Ocean		Falkland Islands [Isfk]	UF Malvinas Islands
Equator	<i>Assigned code:</i>	Far East	USE East Asia
[w] Tropics		Far East (Russia)	USE Russian Far East (Russia)
Equatorial Guinea [f-eg]		Far Eastern Region (Russia)	USE Russian Far East (Russia)
UF Guinea, Equatorial		Far West (U.S.)	USE West (U.S.)
Guinea, Spanish		Faroe Islands [Infa]	UF Faeroe Islands
Río Muni		Federal Capital Territory	USE Australian Capital Territory
Spanish Guinea		Federal German Republic	USE Germany (West)
Eritrea [f-ea]	<i>[Coded [f-et] (Ethiopia) before Nov. 1993]</i>	Federated States of Micronesia	USE Micronesia (Federated States)
Estonia [e-er]	<i>[Coded [e-ur-er] (Estonia) before June 1998]</i>	Federation of Rhodesia and Nyasaland	USE Rhodesia and Nyasaland
Ethiopia [f-et]		Federation of South Arabia	<i>Assigned code:</i>
UF Abyssinia		[a-ye] Yemen (Republic)	
Eurasia [me]		UF South Arabia, Federation of	
UF Asia and Europe (<i>treated collectively</i>)			
Europe and Asia (<i>treated collectively</i>)			
Europe [e]			
Europe, Central [ec]			
UF Central Europe			
Europe, East Central			

Name Sequence

Fernando Po (Equatorial Guinea)

Assigned code:

[f-eg] Equatorial Guinea

UF Bioco (Equatorial Guinea)

Bioko (Equatorial Guinea)

Macias Nguema (Equatorial Guinea)

Fiji [pofj]

Finland [e-fi]

First World

USE Developed countries

Florida [n-us-fl]

Former Soviet republics

USE Soviet Union

Former Yugoslav republics

USE Yugoslavia

Formosa

USE Taiwan

France [e-fr]

French Camerouns

USE Cameroon

French Community [h]

UF Communauté française

French Union

French Congo

USE Congo (Brazzaville)

French Equatorial Africa

USE Africa, French-speaking Equatorial

French Guiana [s-fg]

UF Guiana, French

French Guinea

USE Guinea

French India

Assigned code:

[a-ii] India

UF India, French

French Indochina

USE Indochina

French Morocco

USE Morocco

French Polynesia [pofp]

UF Oceania, French

Polynesia, French

French Somaliland

USE Djibouti

French Southern and Antarctic Lands

USE Terres australes et antarctiques
françaises

French Southern Indian Ocean Islands

USE Terres australes et antarctiques
françaises

French-speaking Equatorial Africa

USE Africa, French-speaking Equatorial

French-speaking West Africa

USE Africa, French-speaking West

French Sudan

USE Mali

French Territory of the Afars and Issas

USE Djibouti

French Togoland

USE Togo

French Union

USE French Community

French West Africa

USE Africa, French-speaking West

French West Indies

USE West Indies, French

Friendly Islands

USE Tonga

Froides, Îles

USE Prince Edward Islands

Frostbelt (U.S.)

USE Snowbelt States

Fujian Sheng (China) [a-cc-fu]

UF Fukien Province (China)

Fukien Province (China)

USE Fujian Sheng (China)

Fundy, Bay of

Assigned code:

[ln] North Atlantic Ocean

UF Bay of Fundy

Futuna Islands (Wallis and Futuna Islands)

Assigned code:

[powf] Wallis and Futuna
Islands

Gabon [f-go]

Galapagos Islands [pogg]

Gambia [f-gm]

Gambier Islands (French Polynesia)

Assigned code:

[pofp] French Polynesia

Gansu Sheng (China) [a-cc-ka]

UF Kansu Province (China)

Gaza Strip [awgz]

Georges Bank

Assigned code:

[ln] North Atlantic Ocean

Georgia [n-us-ga]

Georgia (Republic) [a-gs]

[Coded [e-ur-gs] (Georgia (Republic))
before June 1998]

UF Georgia (Soviet Union)

Georgian S.S.R.

Georgia (Soviet Union)

USE Georgia (Republic)

Georgian S.S.R.

USE Georgia (Republic)

German Democratic Republic

USE Germany (East)

- German East Africa
 USE Burundi
 Mozambique
 Rwanda
 Tanzania
- German Federal Republic
 USE Germany
- Germany [e-gx]**
[For Germany as a whole regardless of time period; includes Germany (East) and Germany (West) as a whole between 1949 and 1990]
- Germany (East) [e-ge]**
[For the eastern part of Germany before 1949 or after 1990 and for the German Democratic Republic between 1949-1990]
- UF Democratic German Republic
 East Germany
 German Democratic Republic
 Germany, Eastern
- Germany (West) [e-gw]**
[For the western part of Germany before 1949 or after 1990 and for the Federal Republic of Germany between 1949-1990]
- UF Federal German Republic
 German Federal Republic
 Germany, Western
 West Germany
- Germany, Eastern
 USE Germany (East)
- Germany, Northern**
Assigned code:
 [e-gx] Germany
 UF Northern Germany
- Germany, Southern**
Assigned code:
 [e-gx] Germany
 UF Southern Germany
- Germany, Western
 USE Germany (West)
- Ghana [f-gh]**
 UF Ashanti
 Gold Coast
- Ghana (Empire)**
Assigned code:
 [fw] Africa, West
- Gibraltar [e-gi]**
- Gibraltar, Strait of**
Assigned code:
 [e-gi] Gibraltar
 [mm] Mediterranean Sea
 UF Strait of Gibraltar
- Gilbert and Ellice Islands Colony**
[Coded [pogn] (Gilbert and Ellice Islands) before Mar. 1988]
Assigned codes:
 [pokb] Kiribati
 [potv] Tuvalu
- Gilbert Islands
 USE Kiribati
- Gold Coast
 USE Ghana
- Great Barrier Reef (Qld.)**
Assigned code:
 [u-at-qn] Queensland
- Great Basin**
Assigned code:
 [n-usp] West (U.S.)
- Great Britain [e-uk]**
 UF United Kingdom
- Great Britain Miscellaneous Island Dependencies [e-uk-ui]**
 UF Island Dependencies of Great Britain
 United Kingdom Miscellaneous Island Dependencies
- Great Lakes (North America) [nl]**
- Great Lakes States
 USE Lake States
- Great Plains [np]**
- Great Rift Valley [fr]**
 UF Rift Valley
- Greater Antilles
[Coded [nwgga] (Greater Antilles) before Mar. 1988]
 USE West Indies
- Greece [e-gr]**
- Greenland [n-gl]**
- Grenada [nwgda]**
- Grenadines (Saint Vincent and the Grenadines and Grenada)**
Assigned code:
 [nwgda] Grenada
 [nwxm] Saint Vincent and the Grenadines
- Guadalcanal (Solomon Islands)**
Assigned code:
 [pobp] Solomon Islands
- Guadeloupe [nwgpa]**
- Guam [pogu]**
- Guangdong Sheng (China) [a-cc-kn]**
 UF Kwangtung Province (China)
- Guangxi Zhuangzu Zizhiqu (China) [a-cc-kc]**
 UF Kuang-hsi Chuang tsu tzu chih ch'ü (China)
 Kwangsi Chuang Autonomous Region

Name Sequence

Guatemala [ncgt]

Guernsey (Channel Islands)

Assigned code:

[e-uk-ui] Great Britain
Miscellaneous Island
Dependencies

Guiana, British

USE Guyana

Guiana, Dutch

USE Suriname

Guiana, French

USE French Guiana

Guinea [f-gv]

UF French Guinea
Guinea, French
Guinée
Republique de Guinée

Guinea, Equatorial

USE Equatorial Guinea

Guinea, French

USE Guinea

Guinea, Gulf of

Assigned code:

[ls] South Atlantic Ocean

UF Gulf of Guinea

Guinea, Portuguese

USE Guinea-Bissau

Guinea, Spanish

USE Equatorial Guinea

Guinea-Bissau [f-pg]

UF Guinea, Portuguese
Portuguese Guinea

Guinée

USE Guinea

Guizhou Sheng (China) [a-cc-kw]

UF Kweichow Province (China)

Gulf of Aden

USE Aden, Gulf of

Gulf of Alaska (Alaska)

USE Alaska, Gulf of (Alaska)

Gulf of Aqaba

USE Aqaba, Gulf of

Gulf of Carpentaria (N.T. and Qld.)

USE Carpentaria, Gulf of (N.T. and Qld.)

Gulf of Guinea

USE Guinea, Gulf of

Gulf of Mexico

USE Mexico, Gulf of

Gulf of Oman

USE Oman, Gulf of

Gulf of Thailand

USE Thailand, Gulf of

Gulf States

Assigned code:

[n-usu] Southern States

Guyana [s-gy]

UF British Guiana
Guiana, British

Hainan Island (China)

USE Hainan Sheng (China)

Hainan Province (China)

USE Hainan Sheng (China)

Hainan Sheng (China) [a-cc-ha]

[Coded [a-cc-kn] (Kwangtung Province (China)) before June 1998]

UF Hainan Island (China)
Hainan Province (China)

Haiti [nwht]

Hawaii [n-us-hi]

Heard and McDonald Islands [i-hm]

Heard Island (Heard and McDonald Islands)

Assigned code:

[i-hm] Heard and McDonald
Islands

Hebei Sheng (China) [a-cc-hp]

UF Ho-pei sheng (China)
Hopeh Province (China)

Hei Ho (China and Russia)

USE Amur River (China and Russia)

Heilong Jiang (China and Russia)

USE Amur River (China and Russia)

Heilungkiang Province (China)

USE Heilongjiang Sheng (China)

Heilongjiang Sheng (China) [a-cc-he]

UF Heilungkiang Province (China)

Henan Sheng (China) [a-cc-ho]

UF Honan Province (China)

Himalaya Mountains [ah]

Hispaniola [nwhi]

Ho-pei sheng (China)

USE Hebei Sheng (China)

Hoang Ho (China)

USE Yellow River (China)

Hoàng Sa

USE Paracel Islands

Holland

USE Netherlands

Holy Roman Empire

Assigned code:

[e] Europe

Holy See

USE Vatican City

Homelands (South Africa)

Assigned code:

[f-sa] South Africa

Honan Province (China)
 USE Henan Sheng (China)
Honduras [ncho]
 Hong Kong
 USE Hong Kong (China)
Hong Kong (China) [a-cc-hk]
[Coded [a-hk] (Hong Kong) before June 1998]
 UF Hong Kong
 Hong Kong (China : Special Administrative Region)
 Hong Kong (China : Special Administrative Region)
 USE Hong Kong (China)
 Hoorn Islands
 USE Futuna Islands (Wallis and Futuna Islands)
 Hopeh Province (China)
 USE Hebei Sheng (China)
 Hsi Chiang (China)
 USE Xi River (China)
 Hsi-sha Islands
 USE Paracel Islands
 Hsin-chiang-wei-wu-erh tzu chih ch'ü (China)
 USE Xinjiang Uygur Zizhiqu (China)
 Hu-pei (China)
 USE Hubei Sheng (China)
 Huang Hai
 USE Yellow Sea
 Huang Ho (China)
 USE Yellow River (China)
Hubei Sheng (China) [a-cc-hh]
 UF Hu-pei (China)
 Hupeh Province (China)
Hudson Bay [n-cnh]
 Hunan Province (China)
 USE Hunan Sheng (China)
Hunan Sheng (China) [a-cc-hu]
 UF Hunan Province (China)
Hungary [e-hu]
 Hupeh Province (China)
 USE Hubei Sheng (China)
 Huthera (Tanzania)
 USE Pemba Island (Tanzania)
 Hwang Ho (China)
 USE Yellow River (China)
 IÄkutschkafä A.S.S.R. (Russia)
 USE Sakha (Russia)
Iberian Peninsula
[Coded [ei] (Iberian Peninsula) before Mar. 1988]
Assigned codes:
 [e-po] Portugal
 [e-sp] Spain

Iceland [e-ic]
Idaho [n-us-id]
Ifni
[Coded [f-if] (Ifni) before Mar. 1988]
Assigned code:
 [f-mr] Morocco
 Îles Comores
 USE Comoros
 Îles Froides
 USE Prince Edward Islands
 Îles Kerguelen
 USE Kerguelen Islands
 Îles Marquises de Mendoça (French Polynesia)
 USE Marquesas Islands (French Polynesia)
 Îles Saint-Pierre et Miquelon
 USE Saint Pierre and Miquelon
Illinois [n-us-il]
India [a-ii]
 India, French
 USE French India
Indian Ocean [i]
 Indian Ocean Islands, French
 USE Terres australes et antarctiques françaises
 Indian Ocean Territory, British
 USE British Indian Ocean Territory
Indian Territory
Assigned code:
 [n-us-ok] Oklahoma
Indiana [n-us-in]
 Indies, East
 USE East Indies
 Indies, West
 USE West Indies
Indochina [ai]
 UF French Indochina
Indonesia [a-io]
 UF Dutch East Indies
 Netherlands East Indies
 Industrialized countries
 USE Developed countries
Inner Mongolia (China) [a-cc-im]
 UF Mongolia (Inner Mongolia)
Intercontinental areas (Eastern Hemisphere) [m]
Intercontinental areas (Western Hemisphere) [c]
Iowa [n-us-ia]
Iran [a-ir]
 UF Persia
Iraq [a-iq]

Name Sequence

Ireland [e-ie]

UF Eire
Ireland (Eire)
Irish Republic
Republic of Ireland

Ireland (Eire)

USE Ireland

Ireland, Northern

USE Northern Ireland

Irian Barat (Indonesia)

USE Papua (Indonesia)

Irian Jaya (Indonesia)

USE Papua (Indonesia)

Irish Republic

USE Ireland

Irish Sea

Assigned code:

[ln] North Atlantic Ocean

Isla de Pascua

USE Easter Island

Islamic countries

Assigned code:

[f] Africa

[a] Asia

Islamic Empire

Assigned code:

[aw] Middle East

[ff] Africa, North

[e-sp] Spain

Island Dependencies of Great Britain

USE Great Britain Miscellaneous Island
Dependencies

Island Dependencies of the United States in the Caribbean

USE United States Miscellaneous
Caribbean Islands

Island Dependencies of the United States in the Pacific

USE United States Miscellaneous
Pacific Islands

Islands of the Aegean

USE Aegean Islands (Greece and
Turkey)

Islands of the Atlantic

Assigned code:

[l] Atlantic Ocean

Islands of the Indian Ocean

Assigned code:

[i] Indian Ocean

Islands of the Mediterranean

Assigned code:

[mm] Mediterranean Sea

Islands of the Pacific

Assigned code:

[p] Pacific Ocean

Islands of the South China Sea

Assigned code:

[ao] South China Sea

Islas Marquesas de Mendoza (French Polynesia)

USE Marquesas Islands (French
Polynesia)

Isle of Man

Assigned code:

[e-uk-ui] Great Britain
Miscellaneous Island
Dependencies

UF Man, Isle of

Isle of Wight (England)

Assigned code:

[e-uk-en] England

UF Wight, Isle of

Israel [a-is]

Italian East Africa

USE Africa, Northeast

Italian Somaliland

USE Somalia

Italy [e-it]

Ivory Coast

USE Côte d'Ivoire

Jamaica [nwjm]

Jammu and Kashmir (India)

Assigned code:

[a-ii] India

UF Kashmir

Kashmir and Jammu (India)

Jan Mayen Island [lnjn]

Japan [a-ja]

Java (Indonesia)

Assigned code:

[a-io] Indonesia

Jersey (Channel Islands)

Assigned code:

[e-uk-ui] Great Britain
Miscellaneous Island
Dependencies

Jerusalem

Assigned code:

[a-is] Israel

and/or

[awba] West Bank

Jiangsu Sheng (China) [a-cc-ku]

UF Jiangsu Province (China)

Jiangxi Sheng (China) [a-cc-ki]

UF Jiangsi Province (China)

Jilin Sheng (China) [a-cc-kr]
 UF Kirin Province (China)

Johnston Island [poji]

Jordan [a-jo]
 UF Transjordan

Judaea and Samaria
 USE West Bank

Jupiter (Planet) [zju]

Kalimantan Barat (Indonesia)
Assigned code:
 [a-io] Indonesia

Kampuchea
 USE Cambodia

Kansas [n-us-ks]

Kansu Province (China)
 USE Gansu Sheng (China)

Kashmir
 USE Azad Kashmir
 Jammu and Kashmir (India)

Kashmir and Jammu (India)
 USE Jammu and Kashmir (India)

Kazakh S.S.R.
 USE Kazakhstan

Kazakhstan [a-kz]
[Coded [e-ur-kz] (Kazakhstan) before June 1998]
 UF Kazakh S.S.R.
 Kazakstan

Kazakstan
 USE Kazakhstan

Keeling Islands
 USE Cocos (Keeling) Islands

Kentucky [n-us-ky]

Kenya [f-ke]
 UF East Africa Protectorate

Kerguelen Islands
Assigned code:
 [i-fs] Terres australes et
 antarctiques française

UF Desolation Islands
 Îles Kerguelén

Kermadec Islands [poki]

Khmer Republic
 USE Cambodia

Kiangsi Province (China)
 USE Jiangxi Sheng (China)

Kiangsu Province (China)
 USE Jiangsu Sheng (China)

Kievan Rus
[Coded [e-ur] (Soviet Union) before June 1998]
Assigned codes:
 [e-bw] Belarus
 [e-ru] Russian (Federation)
 [e-un] Ukraine

Kirghiz S.S.R.
 USE Kyrgyzstan

Kiribati [pokb]
[Coded [pogn] (Gilbert and Ellice Islands) or [poln] (Line Islands) before Mar. 1988]
 UF Gilbert Islands

Kirin Province (China)
 USE Jilin Sheng (China)

Kiritimati (Kiribati)
Assigned code:
 [pokb] Kiribati
 UF Christmas Island (Pacific Ocean)

Kongo Kingdom
Assigned codes:
 [f-ao] Angola
 [f-cf] Congo (Brazzaville)
 [f-cg] Congo (Democratic Republic)

UF Congo (Kingdom)

Korea [a-kr]

Korea (North) [a-kn]
 UF Korean People's Republic
 North Korea

Korea (Republic)
 USE Korea (South)

Korea (South) [a-ko]
 UF Korea (Republic)
 South Korea

Korean People's Republic
 USE Korea (North)

Kosrae (Micronesia)
Assigned code:
 [pomi] Micronesia (Federated States)

UF Kusaie (Micronesia)

Kuang-hsi Chuang tsu tzu chih ch'ü (China)
 USE Guangxi Zhuangzu Zizhiqu (China)

Kunlun Mountains (China and India) [a-cck]
 UF Kwenlun Mountains

Name Sequence

Kuril Islands (Russia)

*[Coded [e-ur-ru] (Russia Federation)
before June 1998]*
Assigned code:

[e-ru] Russia (Federation)

UF Chishima-retto (Russia)
Kurile Islands (Russia)
Kuril'skie ostrova (Russia)

Kurile Islands (Russia)

USE Kuril Islands (Russia)

Kuril'skie ostrova (Russia)

USE Kuril Islands (Russia)

Kusaie (Micronesia)

USE Kosrae (Micronesia)

Kuwait [a-ku]

Kwang Sea

USE Yellow Sea

Kwangsi Chuang Autonomous Region (China)

USE Guangxi Zhuangzu Zizhiqu (China)

Kwangtung Province (China)

USE Guangdong Sheng (China)

Kweichow Province (China)

USE Guizhou Sheng (China)

Kwenlun Mountains

USE Kunlun Mountains (China and
India)

Kyrgyzstan [a-kg]

*[Coded [e-ur-kg] (Kyrgyzstan) before June
1998]*

UF Kirghiz S.S.R.

La Plata River (Argentina and Uruguay)

USE Rio de la Plata (Argentina and
Uruguay)

Labrador (N.L.)

Assigned code:

[n-cn-nf] Newfoundland and
Labrador

Laccadive, Minicoy, and Amindivi Islands (India)

USE Lakshadweep (India)

Lake States [nl]

UF Great Lakes States

Lakshadweep (India)

Assigned code:

[a-ii] India

UF Laccadive, Minicoy, and Amindivi
Islands (India)

Lan-ts'ang Chiang

USE Mekong River

Lancang Jiang

USE Mekong River

Laos [a-ls]

Lapland

Assigned code:

[e-fi] Finland
[e-no] Norway
[e-sw] Sweden

Latin America [cl]

UF Neotropics

Latin Orient

Assigned code:

[aw] Middle East

Latvia [e-lv]

*[Coded [e-ur-lv] (Latvia) before June
1998]*

Lebanon [a-le]

Leeward Islands (West Indies) [nwli]

Lesotho [f-lo]

UF Basutoland

Lesser Antilles

USE Antilles, Lesser

Lesser Sunda Islands (Indonesia and East Timor)

Assigned code:

[a-io] Indonesia

[a-em] East Timor

UF Sunda Islands, Lesser (Indonesia and
East Timor)

Levant

USE Middle East

Liaoning Province (China)

USE Liaoning Sheng (China)

Liaoning Sheng (China) [a-cc-lp]

UF Liaoning Province (China)

Liberia [f-lb]

Libya [f-ly]

Liechtenstein [e-lh]

Line Islands [poln]

Lithuania [e-li]

*[Coded [e-ur-li] (Lithuania) before March
1998]*

Long River (China)

USE Yangtze River (China)

Louisiade Archipelago (Papua New Guinea)

Assigned code:

[a-pp] Papua New Guinea

Louisiana [n-us-la]

Low countries

USE Benelux countries

Loyalty Islands (New Caledonia)

Assigned code:

[ponl] New Caledonia

Luxembourg [e-lu]

Luzon (Philippines)

Assigned code:

[a-ph] Philippines

Macao		Malta [e-mm]	
USE Macau (China : Special Administrative Region)		Maluku (Indonesia)	
Macau (China : Special Administrative Region) [a-cc-mh]		<i>Assigned code:</i>	
<i>[Coded [a-mh] (Macao) before May 29, 2000]</i>		[a-io] Indonesia	
UF Macao		UF Moluccas (Indonesia)	
Macedonia		Malvinas Islands	
<i>Assigned code:</i>		USE Falkland Islands	
[e-bu] Bulgaria		Man, Isle of	
[e-gr] Greece		USE Isle of Man	
[e-xn] Macedonia (Republic)		Manchuria (China)	
Macedonia (Bulgaria)		<i>Assigned code:</i>	
<i>Assigned code:</i>		[a-cc] China	
[e-bu] Bulgaria		Manitoba [n-cn-mb]	
Macedonia (Greece)		Mariana Islands [poxd]	
<i>Assigned code:</i>		UF Commonwealth of the Northern Mariana Islands	
[e-gr] Greece		Northern Mariana Islands	
Macedonia (Republic) [e-xn]		Marie-Galante (Guadeloupe)	
<i>[Coded [e-yu] (Yugoslavia) before Oct. 1992]</i>		<i>Assigned code:</i>	
Macias Nguema (Equatorial Guinea)		[nwgp] Guadeloupe	
USE Fernando Po (Equatorial Guinea)		Maritime Provinces [n-cn-m]	
Madagascar [f-mg]		Marquesas Islands (French Polynesia)	
UF Malagasy Republic		<i>Assigned code:</i>	
Madeira Islands [Inma]		[pofp] French Polynesia	
Madura Island (Indonesia)		UF Archipel des Marquises (French Polynesia)	
<i>Assigned code:</i>		Îles Marquises de Mendoza (French Polynesia)	
[a-io] Indonesia		Islas Marquesas de Mendoza (French Polynesia)	
Maine [n-us-me]		Mendaña (French Polynesia)	
Mainland China		Mars (Planet) [zma]	
USE China		UF Red Planet	
Malagasy Republic		Marshall Islands [poxe]	
USE Madagascar		Martinique [nwmq]	
Malawi [f-mw]		Maryland [n-us-md]	
UF Nyasaland		Massachusetts [n-us-ma]	
Malay Archipelago		Mauritania [f-mu]	
<i>Assigned code:</i>		Mauritius [i-mf]	
[as] Southeast Asia		Mayotte [i-my]	
Malay Peninsula		<i>[Coded [i-cq] (Comoros) before Mar. 1988]</i>	
<i>Assigned code:</i>		McDonald Island (Heard and McDonald Islands)	
[am] Malaya		<i>Assigned code:</i>	
[a-th] Thailand		[i-hm] Heard and McDonald Islands	
Malaya [am]		Mediterranean Region [mm]	
Malaysia [a-my]		Mediterranean Region, Eastern	
Maldives [l-xc]		USE Middle East	
Mali [f-ml]		Mediterranean Sea [mm]	
UF French Sudan			
Sudan, French			
Mali (Empire)			
<i>Assigned code:</i>			
[fw] Africa, West			

Name Sequence

Mekong River [ag]

- UF Dza-chu
- Lan-ts'ang Chiang
- Lancang Jiang
- Song Tíên Giang

Melanesia [pome]

Melilla (Spain)

- Assigned code:*
- [f-sh] Spanish North Africa

Mendaña

- USE Marquesas Islands (French Polynesia)

Mercury (Planet) [zme]

Mexico [n-mx]

- UF Middle America

Mexico, Gulf of [nm]

- UF Gulf of Mexico

Michigan [n-us-mi]

Micronesia [pott]

Micronesia (Federated States) [pomi]

- [Coded [pott] (Micronesia) before Mar. 1988]*
- UF Federated States of Micronesia

Middle America

- [Coded [cm] (Middle America) before Mar. 1988]*
- USE Central America
- Mexico

Middle Atlantic States [n-usl]

- UF Middle States

Middle Congo

- USE Congo (Brazzaville)

Middle East [aw]

- UF Asia, Southwestern
- Asia, Western
- East (Near East)
- Eastern Mediterranean
- Levant
- Mediterranean Region, Eastern
- Mideast
- Near East

Middle States

- USE Middle Atlantic States

Middle West [n-usc]

- UF Midwest
- North Central States

Mideast

- USE Middle East

Midway Islands [poxf]

Midwest

- USE Middle West

Mindanao Island (Philippines)

- Assigned code:*
- [a-ph] Philippines

Minnesota [n-us-mn]

Miquelon

- Assigned code:*
- [n-xl] Saint Pierre and Miquelon

Mississippi [n-us-ms]

Mississippi River [n-usm]

Missouri [n-us-mo]

Missouri River [n-uss]

Moldavia

- Assigned codes:*
- [e-mv] Moldova
- [e-rm] Romania

Moldavian S.S.R.

- USE Moldova

Moldova [e-mv]

- [Coded [e-ur-mv] (Moldova) before June 1998]*

- UF Moldavian S.S.R.

Moluccas (Indonesia)

- USE Maluku (Indonesia)

Monaco [e-mc]

Mongolia [a-mp]

- UF Mongolian People's Republic
- Outer Mongolia

Mongolia (Inner Mongolia)

- USE Inner Mongolia (China)

Mongolian People's Republic

- USE Mongolia

Montana [n-us-mt]

Montenegro

- Assigned code:*
- [e-yu] Serbia and Montenegro

Montserrat [nwmj]

Moon [zmo]

Morocco [f-mr]

- UF French Morocco

Mozambique [f-mz]

- UF East Africa, Portuguese
- German East Africa
- People's Republic of Mozambique
- Portuguese East Africa

Muscat and Oman

- USE Oman

Myanmar

- USE Burma

Namibia [f-sx]

- UF Africa, Southwest
- South-West Africa

Nansha Islands

- USE Spratly Islands

Nauru [ponu]

- UF Pleasant Island

Near East	Niger River [fi]
USE Middle East	Nigeria [f-nr]
Nebraska [n-us-nb]	Nile River [fl]
Negros Island (Philippines)	Ningsia Province (China)
<i>Assigned code:</i>	USE Ningxia Huizu Zizhiqu (China)
[a-ph] Philippines	Ningxia Huizu Zizhiqu (China) [a-cc-nn]
Neotropics	UF Ningsia Province (China)
USE Latin America	Ningsia Hui Autonomous Region (China)
Nepal [a-np]	Niue [poxh]
Neptune (Planet) [zne]	Non-Black Earth Region (Russia)
Netherlands [e-ne]	USE Non-Chernozem Region (Russia)
UF Holland	Non-Chernozem Region (Russia)
Netherlands Antilles [nwna]	<i>[Coded [e-ur-ru] (Russia Federation) before June 1998]</i>
UF Dutch West Indies	<i>Assigned code:</i>
Netherlands West Indies	[e-ru] Russia (Federation)
West Indies, Dutch	UF Non-Black Earth Region (Russia)
Netherlands East Indies	Norfolk Island
USE Indonesia	<i>Assigned code:</i>
Netherlands West Indies	[u-at] Australia
USE Netherlands Antilles	North Africa
Nevada [n-us-nv]	USE Africa, North
Nevis	North America [n]
<i>Assigned code:</i>	North Atlantic Ocean [ln]
[nwxi] Saint Kitts and Nevis	North Borneo
New Britain Island (Papua New Guinea)	USE Sabah
<i>Assigned code:</i>	North Carolina [n-us-nc]
[a-pp] Papua New Guinea	North Caucasus (Russia)
New Brunswick [n-cn-nk]	USE Caucasus, Northern (Russia)
New Caledonia [ponl]	North Central States
New England [n-usn]	USE Middle West
New France	North Dakota [n-us-nd]
<i>Assigned code:</i>	North Korea
[n] North America	USE Korea (North)
New Guinea [a-nw]	North Pacific Ocean [pn]
UF New Guinea Island	UF Pacific Ocean, North
New Guinea (Territory)	North Pole
<i>Assigned code:</i>	USE Arctic regions
[a-pp] Papua New Guinea	North Sea
New Guinea Island	<i>Assigned code:</i>
USE New Guinea	[ln] North Atlantic Ocean
New Hampshire [n-us-nh]	North Vietnam
New Hebrides	USE Vietnam (Democratic Republic)
USE Vanuatu	Northeast (U.S.)
New Ireland Island (Papua New Guinea)	USE Northeastern States
<i>Assigned code:</i>	North-east Africa
[a-pp] Papua New Guinea	USE Africa, Northeast
New Jersey [n-us-nj]	Northeast Passage
New Mexico [n-us-nm]	<i>Assigned code:</i>
New South Wales [u-at-ne]	[r] Arctic regions
New York (State) [n-us-ny]	Northeastern States [n-use]
New Zealand [u-nz]	UF Northeast (U.S.)
Newfoundland and Labrador [n-cn-nf]	
Nicaragua [ncnq]	
Niger [f-ng]	

Name Sequence

Northern Australia [u-atn]

[Coded [u-at] (Australia) before Sept. 2005]

UF Australia, Northern

Northern Canada

USE Canada, Northern

Northern Caucasus (Russia)

USE Caucasus, Northern (Russia)

Northern Europe

USE Europe, Northern

Northern Germany

USE Germany, Northern

Northern Hemisphere [xb]

Northern Ireland [e-uk-ni]

UF Ireland, Northern

Northern Mariana Islands

USE Mariana Islands

Northern Rhodesia

USE Zambia

Northern Russia

USE Russia, Northern

Northern Soviet Union

USE Russia, Northern

Northern Territory [u-at-no]

Northwest (U.S.)

[Coded [n-usw] (Northwest (U.S.)) before Mar. 1988]

USE Northwest, Pacific

Northwest, Canadian

Assigned code:

[n-cn] Canada

UF Canadian Northwest
West (Canada)

Northwest, Old

Assigned code:

[n-usc] Middle West

Northwest, Pacific

Assigned code:

[n-usp] West (U.S.)

and if appropriate

[n-cn-bc] British Columbia

UF Northwest (U.S.)
Pacific Northwest

Northwest Africa

USE Africa, Northwest

Northwest Passage

Assigned code:

[r] Arctic regions

Northwest Territories [n-cn-nt]

Northwestern Soviet Union

USE Soviet Union, Northwestern

Northwestern States

Assigned code:

[n-usc] Middle West

[n-usp] West (U.S.)

Norway [e-no]

Norwegian Sea

Assigned code:

[ln] North Atlantic Ocean

Nova Scotia [n-cn-ns]

Nunavut [n-cn-nu]

Nyasaland

USE Malawi

Ocean Island (Kiribati)

USE Banaba (Kiribati)

Oceania [po]

UF Oceania

Oceania, French

USE French Polynesia

Oceania

USE Oceania

Ohio [n-us-oh]

Ohio River [n-uso]

Okinawa Island (Japan)

[Coded [a-ok] (Okinawa) before 1984]

Assigned code:

[a-ja] Japan

Oklahoma [n-us-ok]

Oman [a-mk]

UF Muscat and Oman

Oman, Gulf of

Assigned code:

[au] Arabian Sea

UF Gulf of Oman

Ontario [n-cn-on]

Oregon [n-us-or]

Orient

Assigned code:

[a] Asia

UF East

Orkney (Scotland)

Assigned code:

[e-uk-st] Scotland

Outer Mongolia

USE Mongolia

Outer space [zo]

UF Space, Outer

Ozark Mountains

Assigned code:

[n-us-ar] Arkansas

[n-us-mo] Missouri

[n-us-ok] Oklahoma

Pacific and Mountain States

USE West (U.S.)

Pacific Area

Assigned code:

[p] Pacific Ocean

Pacific Coast (North America)

Assigned code:

[n] North America

Pacific Island Dependencies of the United States

USE United States Miscellaneous Pacific Islands

Pacific Islands (Ter.)

USE Pacific Islands (Trust Territory)

Pacific Islands (Trust Territory)

Assigned code:

[poup] United States Miscellaneous Pacific Islands

UF Pacific Islands (Ter.) Trust Territory of the Pacific Islands

Pacific Northwest

USE Northwest, Pacific

Pacific Ocean [p]

Pacific Ocean, North

USE North Pacific Ocean

Pacific Ocean, South

USE South Pacific Ocean

Pacific States

Assigned code:

[n-us-ca] California
[n-us-or] Oregon
[n-us-wa] Washington (State)

Pakistan [a-pk]

UF West Pakistan

Palau [popl]

[Coded [poci] (Caroline Islands) before Mar. 1988]

UF Belau
Pelew
Republic of Palau

Palestine

Assigned codes:

[a-is] Israel
[awgz] Gaza Strip
[awba] West Bank

Panama [ncpn]

Panama Canal Zone

USE Canal Zone

Panay Island (Philippines)

Assigned code:

[a-ph] Philippines

Pannonia

Assigned codes:

[e-au] Austria
[e-hu] Hungary
[e-yu] Yugoslavia

Papua

Assigned code:

[a-pp] Papua New Guinea

Papua (Indonesia)

Assigned code:

[a-io] Indonesia

UF Irian Barat (Indonesia)
Irian Jaya (Indonesia)
West Irian
West New Guinea

Papua New Guinea [a-pp]

Paracel Islands [aopf]

UF Hoàng Sa
Hsi-sha Islands
Xisha Islands

Paraguay [s-py]

Pascua Island

USE Easter Island

Peiping (China)

USE Beijing (China)

Peking (China)

USE Beijing (China)

Pelew

USE Palau

Pemba Island (Tanzania)

Assigned code:

[f-tz] Tanzania

UF Huthera (Tanzania)

Pennsylvania [n-us-pa]

People's Democratic Republic of Algeria

USE Algeria

People's Democratic Republic of Yemen

USE Yemen (Republic)

People's Republic of Angola

USE Angola

People's Republic of Benin

USE Benin

People's Republic of Bulgaria

USE Bulgaria

People's Republic of China

USE China

People's Republic of Croatia

USE Croatia

People's Republic of Mozambique

USE Mozambique

People's Socialist Republic of Albania

USE Albania

Persia

USE Iran

Name Sequence

- Persian Gulf** [ap]
Persian Gulf States
Assigned code:
[ar] Arabian Peninsula
- Peru** [s-pe]
Pescadores Islands
Assigned code:
[a-ch] Taiwan
- Philippine Islands
USE Philippines
- Philippine Sea**
Assigned code:
[pn] North Pacific Ocean
- Philippines** [a-ph]
UF Philippine Islands
- Phoenix Islands (Kiribati)**
Assigned code:
[pokb] Kiribati
- Pirineos
USE Pyrenees
- Pitcairn Island** [popc]
Plata, Rio de la (Argentina and Uruguay)
USE Rio del la Plata (Argentina and Uruguay)
- Plate River (Argentina and Uruguay)
USE Rio de la Plata (Argentina and Uruguay)
- Pleasant Island
USE Nauru
- Pluto (Planet)** [zpl]
Po Gulf (China)
USE Bo Hai (China)
- Po Hai (China)
USE Bo Hai (China)
- Pohnpei (Micronesia)**
Assigned code:
[pomi] Micronesia (Federated States)
UF Ponape (Micronesia)
- Poland** [e-pl]
Polar regions
Assigned codes:
[t] Antarctica
[r] Arctic regions
- Polynesia** [pops]
Polynesia, French
USE French Polynesia
- Ponape (Micronesia)
USE Pohnpei (Micronesia)
- Portugal** [e-po]
Portuguese East Africa
USE Mozambique
- Portuguese Guinea
USE Guinea-Bissau
- Portuguese Timor
USE East Timor
- Portuguese West Africa
USE Angola
- Prairie Provinces** [n-cnp]
Pratas Islands
Assigned code:
[a-ch] Taiwan
- Prince Edward Island** [n-cn-pi]
Prince Edward Islands
Assigned code:
[f-sa] South Africa
UF Froides, Îles
Îles Froides
- Prussia (Germany)**
Assigned code:
[e-gx] Germany
- Puerto Rico** [nwpr]
Pyrenees [ep]
UF Pirineos
- Qatar** [a-qa]
Québec (Province) [n-cn-qu]
Queensland [u-at-qn]
Qinghai Sheng (China) [a-cc-ts]
UF Tsinghai Province (China)
- R.S.F.S.R.
USE Russia (Federation)
- Red Planet
USE Mars (Planet)
- Red Sea** [mr]
Reka Amur (China and Russia)
USE Amur River (China and Russia)
- Republic of Cape Verde
USE Cape Verde
- Republic of Ireland
USE Ireland
- Republic of Palau
USE Palau
- Republic of Vanuatu
USE Vanuatu
- Republique de Guinée
USE Guinea
- Réunion** [i-re]
Rhine River [er]
Rhode Island [n-us-ri]
Rhodesia
Assigned code:
[f-za] Zambia
[f-rh] Zimbabwe
- Rhodesia, Southern
USE Zimbabwe

Rhodesia and Nyasaland

Assigned code:

[f-mw] Malawi
[f-za] Zambia
[f-rh] Zimbabwe

UF Federation of Rhodesia and Nyasaland

Rift Valley

USE Great Rift Valley

Rio de la Plata (Argentina and Uruguay) [sp]

UF La Plata River (Argentina and Uruguay)
Plata, Rio de la (Argentina and Uruguay)
Plate River (Argentina and Uruguay)

Río Muni

USE Equatorial Guinea

Rio Zambezi

USE Zambezi River

Rocky Mountains [nr]

Roman Empire

USE Rome

Romania [e-rm]

UF Rumania

Rome

Assigned codes:

[ff] Africa, North
[e] Europe
[aw] Middle East

UF Roman Empire

Ruanda-Urundi

Assigned codes:

[f-bd] Burundi
[f-rw] Rwanda

UF Rwanda-Urundi

Rumania

USE Romania

Russia

Assigned code:

[e-ur] Soviet Union

UF Russian Empire

Russia (Federation) [e-ru]

[Coded [e-ur-ru] (Russia (Federation)) before June 1998]

UF R.S.F.S.R.
Russian Republic
Russian S.F.S.R.
Russian Soviet Federated Socialist Republic

Russia, Northern

[Coded [e-ur-ru] (Russia (Federation)) before June 1998]

Assigned code:

[e-ru] Russia (Federation)

UF Northern Russia
Northern Soviet Union
Soviet Union, Northern

Russian Empire

USE Russia

Russian Far East (Russia) [e-urf]

UF Far East (Russia)
Far Eastern Region (Russia)
Soviet Far East (Russia)

Russian Republic

USE Russia (Federation)

Russian S.F.S.R.

USE Russia (Federation)

Russian Soviet Federated Socialist Republic

USE Russia (Federation)

Rwanda [f-rw]

UF German East Africa

Rwanda-Urundi

USE Ruanda-Urundi

Ryukyu Islands

Assigned code:

[a-ja] Japan

Ryukyu Islands, Southern

[Coded [pory] (Ryukyu Islands, Southern) before 1984]

Assigned code:

[a-ja] Japan

Saba (Netherlands Antilles) [nwsd]

Sabah

Assigned code:

[a-my] Malaysia

UF British North Borneo
North Borneo

Sahara [fd]

UF Sahara Desert

Sahara Desert

USE Sahara

Sahel

Assigned code:

[f] Africa

Saint-Barthélemy

[Coded [nwsb] (Saint-Barthelemy) before Mar. 1988]

Assigned code:

[nwgp] Guadeloupe

UF Saint Bartholomew
Saint Barts
St. Barthélémy

Name Sequence

- Saint Bartholomew
USE Saint-Barthélemy
- Saint Barts
USE Saint-Barthélemy
- Saint Christopher-Nevis
USE Saint Kitts and Nevis
- Saint Eustatius (Netherlands Antilles)
USE Sint Eustatius (Netherlands Antilles)
- Saint Helena [Isxj]**
UF St. Helena
- Saint Kitts**
Assigned code:
[nwxj] Saint Kitts and Nevis
- Saint Kitts and Nevis [nwxj]**
UF Saint Christopher and Nevis
- Saint Kitts-Nevis-Anguilla**
Assigned code:
[nwxax] Anguilla
[nwxj] Saint Kitts and Nevis
UF St. Christopher-Nevis-Anguilla
- Saint Lawrence River**
Assigned code:
[n-cn] Canada
[n-us] United States
- Saint Lucia [nwxk]**
UF St. Lucia
- Saint Martin (West Indies) [nwxst]**
UF Sint Maarten (West Indies)
St. Martin (West Indies)
- Saint Pierre and Miquelon [n-xl]**
UF Iles Saint-Pierre et Miquelon
St. Pierre and Miquelon
- Saint Vincent**
Assigned code:
[nwxm] Saint Vincent and the Grenadines
UF St. Vincent
- Saint Vincent and the Grenadines [nwxm]**
- Sakha (Russia)**
Assigned code:
[e-ru] Russia (Federation)
UF IÀkutskaïà A.S.S.R. (Russia)
Yakutia (Russia)
- Sakhalin Ula (China and Russia)
USE Amur River (China and Russia)
- Salvador
USE El Salvador
- Salvage Islands (Madeira Islands)
USE Selvagens Islands (Madeira Islands)
- Salvages (Madeira Islands)
USE Selvagens Islands (Madeira Islands)
- Samar (Philippines)**
Assigned code:
[a-ph] Philippines
- Samoa [pows]**
UF Western Samoa
- Samoa (Islands)
USE Samoan Islands
- Samoa, American
USE American Samoa
- Samoan Islands [posh]**
UF Samoa (Islands)
- San Marino [e-sm]**
Sandwich Islands, South
USE South Georgia and South Sandwich Islands
- Santa Cruz Islands (Solomon Islands)**
[Coded [posc] (Santa Cruz Islands) before Mar. 1988]
Assigned code:
[pobp] Solomon Islands
- São Thomé e Príncipe
USE Sao Tome and Principe
- Sao Tome and Principe [f-sf]**
UF Sã Thomé e Príncipe
- Sarawak**
Assigned code:
[a-my] Malaysia
- Sardinia (Italy)**
Assigned code:
[e-it] Italy
- Saskatchewan [n-cn-sn]**
- Saturn (Planet) [zsa]**
- Saudi Arabia [a-su]**
- Scandinavia [ev]**
- Scotland [e-uk-st]**
- Selvagens Islands (Madeira Islands)**
Assigned code:
[Inma] Madeira Islands
UF Salvage Islands (Madeira Islands)
Salvages (Madeira Islands)
- Senegal [f-sg]**
- Serbia**
Assigned code:
[e-yu] Serbia and Montenegro
- Serbia and Montenegro [e-yu]**
- Seychelles [i-se]**
- Shaanxi Sheng (China) [a-cc-ss]**
UF Shensi Province (China)
- Shan States**
Assigned code:
[a-br] Burma
- Shandong Sheng (China) [a-cc-sp]**
UF Shantung Province (China)
- Shanghai (China) [a-cc-sm]**

Shansi Province (China)
 USE Shanxi Sheng (China)
 Shantung Province (China)
 USE Shandong Sheng (China)
Shanxi Sheng (China) [a-cc-sh]
 UF Shansi Province (China)
 Shensi Province (China)
 USE Shaanxi Sheng (China)
Shetland (Scotland)
Assigned code:
 [e-uk-st] Scotland
 Shinnan Islands
 USE Spratly Islands
 Si Kiang (China)
 USE Xi River (China)
 Si River (China)
 USE Xi River (China)
 Siam
 USE Thailand
 Siam, Gulf of
 USE Thailand, Gulf of
Siberia (Russia) [e-urs]
Siberia, Eastern (Russia) [e-ure]
 UF East Siberian Region (Russia)
 Eastern Siberia (Russia)
Siberia, Northeastern (Russia)
Assigned code:
 [e-urs] Siberia (Russia)
Siberia, Northwestern (Russia)
Assigned code:
 [e-urs] Siberia (Russia)
Siberia, Western (Russia) [e-urw]
 UF Western Siberia (Russia)
Sichuan Sheng (China) [a-cc-sz]
 UF Szechwan Province (China)
Sicily (Italy)
Assigned code:
 [e-it] Italy
Sierra Leone [f-sl]
Sikkim (India)
[Coded [a-sk] (Sikkim) before Mar. 1988]
Assigned code:
 [a-ii] India
Singapore [a-si]
 Sinkiang Uighur Autonomous Region (China)
 USE Xinjiang Uygur Zizhiqu (China)
Sint Eustatius (Netherlands Antilles) [nweu]
 UF Saint Eustatius (Netherlands Antilles)
 St. Eustatius (Netherlands Antilles)
 Statia (Netherlands Antilles)
 Sint Maarten (West Indies)
 USE Saint Martin (West Indies)

Skagerrak (Denmark and Norway)
Assigned code:
 [ln] North Atlantic Ocean
 Slovak Socialist Republic (Czechoslovakia)
 USE Slovakia
Slovakia [e-xo]
[Coded [e-cs] (Czechoslovakia) before May 1993]
 UF Slovak Socialist Republic
 (Czechoslovakia)
Slovenia [e-xv]
[Coded [e-yu] (Yugoslavia) before Oct. 1992]
Snowbelt States
Assigned code:
 [n-us] United States
 UF Frostbelt (U.S.)
Society Islands (French Polynesia)
Assigned code:
 [pofp] French Polynesia
Socotra (Yemen)
[Coded [i-xo] (Socotra Island) before Mar. 1988; Coded [a-ys] (Yemen (People's Democratic Republic) before Oct. 1992]
Assigned code:
 [a-ye] Yemen (Republic)
 UF Sokotra (Yemen)
 Sokotra (Yemen)
 USE Socotra (Yemen)
Solar system [zs]
Solomon Islands [pobp]
[Coded also [posn] (Solomon Islands) before Mar. 1988]
 UF British Solomon Islands
 Somali Republic
 USE Somalia
Somalia [f-so]
 UF British Somaliland
 Italian Somaliland
 Somali Republic
 Somaliland, French
 USE Djibouti
 Song Tien Giang
 USE Mekong River
Songhai Empire
Assigned codes:
 [f-m] Mali
 [f-ng] Niger
 [f-nr] Nigeria
South Africa [f-sa]
 UF Africa, South
 Union of South Africa
South America [s]

Name Sequence

- South Arabia, Federation of
USE Federation of South Arabia
- South Asia [az]**
UF Asia, South
- South Atlantic Ocean [ls]**
- South Atlantic States**
Assigned code:
[n-usu] Southern States
UF Atlantic States, South
- South Australia [u-at-sa]**
- South Carolina [n-us-sc]**
- South China Sea [ao]**
- South Dakota [n-us-sd]**
- South Georgia and South Sandwich Islands [lsxs]**
[Coded [lsfk] (Falkland Islands) before Oct. 1992]
UF Sandwich Islands, South
South Sandwich Islands
- South Korea
USE Korea (South)
- South Orkney Islands**
Assigned code:
[lsfk] Falkland Islands
- South Pacific Ocean [ps]
UF Pacific Ocean, South
- South Pole
USE Antarctica
- South Sandwich Islands
[Coded [lsfk] (Falkland Islands) before Oct. 1992]
USE South Georgia and South
Sandwich Islands
- South Shetland Islands (Antarctica)**
[Coded [lsfk] (Falkland Islands) before Mar. 1998]
Assigned code:
[t] Antarctica
- South Vietnam
[Coded [a-vs] (Viet Nam, South) before Mar. 1988]
USE Vietnam (Republic)
- South-West Africa
USE Namibia
- Southeast Asia [as]**
UF Asia, Southeastern
Southeastern Asia
- Southeastern Asia
USE Southeast Asia
- Southeastern Europe
USE Balkan Peninsula
- Southern Africa
USE Africa, Southern
- Southern Cameroons
USE Cameroon
- Southern Europe
USE Europe, Southern
- Southern Germany
USE Germany, Southern
- Southern Hemisphere [xc]**
- Southern Rhodesia
USE Zimbabwe
- Southern Soviet Union
USE Soviet Union, Southern
- Southern States [n-usu]**
- Southern Yemen
USE Yemen (Republic)
- Southwest, New [n-ust]**
- Southwest, Old**
Assigned code:
[n-usu] Southern States
- Southwestern States**
Assigned code:
[n-usu] Southern States
[n-ust] Southwest, New
- Soviet Central Asia
USE Asia, Central
- Soviet Far East (Russia)
[Coded [e-uro] (Soviet Central Asia) before 1994]
USE Russian Far East (Russia)
- Soviet Union [e-ur]**
UF Commonwealth of Independent
States countries
Former Soviet republics
U.S.S.R.
- Soviet Union, Northern
USE Russia, Northern
- Soviet Union, Northwestern [e-urn]**
UF Northwestern Soviet Union
- Soviet Union, Southern**
Assigned code:
[e-ur] Soviet Union
UF Southern Soviet Union
- Soviet Union, Western**
Assigned code:
[e-ur] Soviet Union
UF Western Soviet Union
- Spain [e-sp]**
- Space, Outer
USE Outer space
- Spanish Guinea
USE Equatorial Guinea
- Spanish Main**
Assigned code:
[cc] Caribbean Area

Spanish North Africa [f-sh]

UF Spanish Territories in Northern Morocco

Spanish Sahara

USE Western Sahara

Spanish Territories in Northern Morocco

USE Spanish North Africa

Spitsbergen Island (Norway)

Assigned code:

[Insb] Svalbard (Norway)

UF West Spitsbergen (Norway)

Spratly Islands [aoxp]

UF Nansha Islands
Shinnan Islands

Sri Lanka [a-ce]

UF Ceylon

St. Barthélemy

USE Saint-Barthélemy

St. Christopher-Nevis-Anguilla

USE Saint Kitts-Nevis-Anguilla

St. Eustatius (Netherlands Antilles)

USE Sint Eustatius (Netherlands Antilles)

St. Helena

USE Saint Helena

St. Lucia

USE Saint Lucia

St. Martin (West Indies)

USE Saint Martin (West Indies)

St. Pierre and Miquelon

USE Saint Pierre and Miquelon

St. Vincent

USE Saint Vincent

Statia (Netherlands Antilles)

USE Sint Eustatius (Netherlands Antilles)

Strait of Gibraltar

USE Gibraltar, Strait of

Straits Settlements

Assigned codes:

[a-my] Malaysia

[a-si] Singapore

Sub-Saharan Africa

USE Africa, Sub-Saharan

Sudan [f-sj]

UF Anglo-Egyptian Sudan

Sudan (Region) [fn]
Sudan, French

USE Mali

Suez Canal (Egypt) [fu]
Sulawesi (Indonesia)

USE Celebes (Indonesia)

Sumatra (Indonesia)

Assigned code:

[a-io] Indonesia

Sun [zsu]
Sunbelt States

Assigned code:

[n-usu] Southern States

[n-ust] Southwest, New

and if appropriate

[n-us-hi] Hawaii

Sunda Islands, Lesser (Indonesia and East Timor)

USE Lesser Sunda Islands (Indonesia and East Timor)

Surinam

USE Suriname

Suriname [s-sr]

UF Dutch Guiana
Guiana, Dutch
Surinam

Svalbard (Norway) [Insb]
Swan Islands (Honduras) [nwsv]
Swaziland [f-sq]
Sweden [e-sw]
Switzerland [e-sz]
Syria [a-sy]
Szechwan Province (China)

USE Sichuan Sheng (China)

T.A.A.F.

USE Terres australes et antarctiques françaises

Tadzhik Soviet Socialist Republic

USE Tajikistan

Taiwan [a-ch]

UF Formosa

Tajik S.S.R.

USE Tajikistan

Tajikistan [a-ta]

[Coded [e-ur-ta] (Tajikistan) before June 1998]

UF Tadzik Soviet Socialist Republic
Tajik S.S.R.

Tanganyika

Assigned code:

[f-tz] Tanzania

Tangier (Morocco)

Assigned code:

[f-mr] Morocco

Tanzania [f-tz]

UF German East Africa

Tasmania [u-at-tm]
Tennessee [n-us-tn]

Name Sequence

Terres australes et antarctiques françaises

[i-fs]

- UF French Southern and Antarctic Lands
- French Southern Indian Ocean Islands
- Indian Ocean Islands, French T.A.A.F.

Texas [n-us-tx]

Thailand [a-th]

- UF Siam

Thailand, Gulf of [af]

- UF Gulf of Thailand
- Siam, Gulf of

Thian Shan

- USE Tien Shan

Third World

- USE Developing countries

Tian Shan

- USE Tien Shan

Tianjin (China) [a-cc-tn]

- UF Tientsin (China)

Tibesti Mountains

Assigned codes:

- [f-cd] Chad
- [f-ly] Libya
- [f-ng] Niger

Tibet (China) [a-cc-ti]

- UF Tibetan Autonomous Region (China)
- Tibetan Autonomous Region (China)
- USE Tibet (China)

Tien Mountains

- USE Tien Shan

Tien Shan [at]

- UF Thian Shan
- Tian Shan
- Tien Mountains

Tientsin (China)

- USE Tianjin (China)

Timor, East

- USE East Timor

Timor, Portuguese

- USE East Timor

Timor Island

Assigned codes:

- [a-io] Indonesia
- [a-em] East Timor

Timor Sea

Assigned code:

- [i] Indian Ocean

Timor Timur

- USE East Timor

Tobago

Assigned code:

- [nwtr] Trinidad and Tobago

Togo [f-tg]

- UF French Togoland
- Togoland (French)

Togoland

Assigned code:

- [f-gh] Ghana
- [f-tg] Togo

Togoland (British)

Assigned code:

- [f-gh] Ghana
- UF British Togoland

Togoland (French)

- USE Togo

Tokelau [potl]

- UF Union Islands

Tonga [poto]

- UF Friendly Islands
- Tonga Islands

Tonga Islands

- USE Tonga

Torres Strait Islands (Qld.)

Assigned code:

- [u-at-qn] Queensland

Transcaucasia

[Coded [e-ur-ai] (Armenia (Republic)), [e-ur-aj] (Azerbaijan), [e-ur-gs] (Georgia (Republic)) before June 1998]

Assigned codes:

- [a-ai] Armenia (Republic)
- [a-aj] Azerbaijan
- [a-gs] Georgia (Republic)

Transjordan

- USE Jordan

Trinidad

Assigned code:

- [nwtr] Trinidad and Tobago

Trinidad and Tobago [nwtr]

Tristan da Cunha [lstd]

Trobriand Islands (Papua New Guinea)

Assigned code:

- [a-pp] Papua New Guinea

Tropics [w]

Truk (Micronesia)

- USE Chuuk (Micronesia)

Trucial States

- USE United Arab Emirates

Trust Territory of the Pacific Islands

- USE Pacific Islands (Trust Territory)

Tsinghai Province (China)

- USE Qinghai Sheng (China)

Tuamotu Archipelago (French Polynesia)

Assigned code:

[pofp] French Polynesia

Tubuai Islands (French Polynesia)

USE Austral Islands (French Polynesia)

Tunisia [f-ti]

Turkey [a-tu]

UF Asia Minor

Turkmen S.S.R.

USE Turkmenistan

Turkmenistan [a-tk]

[Coded [e-ur-tk] (Turkmenistan) before June 1998]

UF Turkmen S.S.R.

Turks and Caicos Islands [nwtc]

UF Caicos Islands

Tuvalu [potv]

[Coded [pogn] (Gilbert and Ellice Islands) before Mar. 1988]

UF Ellice Islands

U.S.S.R.

USE Soviet Union

Ubangi Shari

USE Central African Republic

Uganda [f-ug]

Ukraine [e-un]

[Coded [e-ur-un] (Ukraine) before June 1998]

Underdeveloped areas

USE Developing countries

Union Islands

USE Tokelau

Union of South Africa

USE South Africa

United Arab Emirates [a-ts]

UF Trucial States

United Arab Republic

Assigned code:

[f-ua] Egypt

[a-sy] Syria

United Kingdom

USE Great Britain

United Kingdom Miscellaneous Island

Dependencies

USE Great Britain Miscellaneous Island Dependencies

United States [n-us]

United States Miscellaneous Caribbean Islands [nwuc]

UF Caribbean Island Dependencies of the United States
Island Dependencies of the United States in the Caribbean

United States Miscellaneous Pacific Islands [poup]

Includes American Samoa, Guam, Pacific Islands (Trust Territory) treated collectively

UF Island Dependencies of the United States in the Pacific
Pacific Island Dependencies of the United States

Upper Volta

USE Burkina Faso

Ural Mountains (Russia) [e-uru]

Uranus (Planet) [zur]

Uruguay [s-uy]

Utah [n-us-ut]

Uvea Island (Wallis and Futuna Islands)

Assigned code:

[powf] Wallis and Futuna Islands

Uzbek S.S.R.

USE Uzbekistan

Uzbekistan [a-uz]

[Coded [e-ur-uz] (Uzbekistan) before June 1998]

UF Uzbek S.S.R.

Vanuatu [ponn]

UF New Hebrides
Republic of Vanuatu

Vatican City [e-vc]

UF Holy See

Venezuela [s-ve]

Venus (Planet) [zve]

Vermont [n-us-vt]

Victoria [u-at-vi]

Vietnam [a-vt]

Vietnam (Democratic Republic)

[Coded [a-vn] (Vietnam, North) before Mar. 1988]

Assigned code:

[a-vt] Vietnam

UF North Vietnam
Vietnam, North

Vietnam (Republic)

[Coded [a-vs] (Viet Nam, South) before Mar. 1988]

Assigned code:

[a-vt] Vietnam

UF South Vietnam
Vietnam, South

Vietnam, North

USE Vietnam (Democratic Republic)

Vietnam, South

USE Vietnam (Republic)

Name Sequence

- Virgin Islands
[Coded [nwvr] (Virgin Islands) before Mar. 1988]
USE British Virgin Islands
Virgin Islands of the United States
- Virgin Islands (American)
USE Virgin Islands of the United States
- Virgin Islands (Danish)
USE Virgin Islands of the United States
- Virgin Islands (Great Britain)
USE British Virgin Islands
- Virgin Islands (Presidency)
USE British Virgin Islands
- Virgin Islands, British
USE British Virgin Islands
- Virgin Islands of the United States [nwvi]**
UF Virgin Islands
Virgin Islands (American)
Virgin Islands (Danish)
- Virginia [n-us-va]**
- Volga River (Russia) [e-urp]**
- Volgo-Viatskii Region (Russia)**
[Coded [e-urv] (Volgo-Viatskii Region, RSFSR) before Mar. 1988]
Assigned code:
[e-ru] Russia (Federation)
- Volta River (Ghana) [fv]**
- Wake Island [powk]**
- Wales [e-uk-wl]**
- Wallis and Futuna Islands [powf]**
- Washington (D.C.) [n-us-dc]**
UF District of Columbia
- Washington (State) [n-us-wa]**
- Washington Region**
Assigned codes:
[n-us-md] Maryland
[n-us-va] Virginia
[n-us-dc] Washington (D.C.)
- West (Canada)
USE Northwest, Canadian
- West (U.S.) [n-usp]**
UF Far West (U.S.)
Pacific and Mountain States
Western States (U.S.)
- West Africa
USE Africa, West
- West Africa, Portuguese
USE Angola
- West Bank [awba]**
[Coded [a-is] (Israel) and/or [a-jo] (Jordan) before Mar. 1988]
UF Judaea and Samaria
West Bank of the Jordan River
- West Bank of the Jordan River
USE West Bank
- West Berlin
USE Berlin (Germany)
- West Germany
for the western part of Germany:
USE Germany (West)
for Germany as a whole:
USE Germany
- West Indies [nw]**
UF Antilles, Greater
Greater Antilles
Indies, West
- West Indies, Dutch
USE Netherlands Antilles
- West Indies, French**
Assigned code:
[nwla] Antilles, Lesser
UF French West Indies
- West Irian
USE Papua (Indonesia)
- West New Guinea
USE Papua (Indonesia)
- West Pakistan
USE Pakistan
- West River (China)
USE Xi River (China)
- West Spitsbergen (Norway)
USE Spitsbergen Island (Norway)
- West Virginia [n-us-wv]**
- Western Australia [u-at-we]**
UF Australia, Western
- Western Canada
USE Canada, Western
- Western Europe
USE Europe, Western
- Western Hemisphere [xd]**
- Western Sahara [f-ss]**
UF Spanish Sahara
- Western Samoa
USE Samoa
- Western Siberia (Russia)
USE Siberia, Western (Russia)
- Western Soviet Union
USE Soviet Union, Western
- Western States (U.S.)
USE West (U.S.)
- White Russia
USE Belarus
- Wight, Isle of (England)
USE Isle of Wight (England)
- Windward Islands (West Indies) [nwwi]**
- Wisconsin [n-us-wi]**

Woodlark Islands (Papua New Guinea)

Assigned code:

[a-pp] Papua New Guinea

Wyoming [n-us-wy]

Xi River (China) [a-ccs]

UF Hsi Chiang (China)
Si Kiang (China)
Si River (China)
West River (China)

Xinjiang Uygur Zizhiqu (China) [a-cc-su]

UF Hsin-chiang-wei-wy-erh tzu chin
ch'ü (China)
Sinkiang Uighur Autonomous Region
(China)

Xisha Islands

USE Paracel Islands

Yakutia (Russia)

USE Sakha (Russia)

Yangtze River (China) [a-ccg]

UF Chang Chiang (China)
Long River (China)

Yap (Micronesia)

Assigned code:

[pomi] Micronesia (Federated
States)

Yellow River (China) [a-ccy]

UF Hoang Ho (China)
Huang Ho (China)
Hwang Ho (China)

Yellow Sea [ay]

UF Huang Hai
Kwang Sea

Yemen (Arab Republic)

USE Yemen (Republic)

Yemen (People's Democratic Republic)

[Coded [a-ys] (Yemen (People's
Democratic Republic) before Oct. 1992)]
USE Yemen (Republic)

Yemen (Republic) [a-ye]

UF Arab Republic of Yemen
People's Democratic Republic of
Yemen
Southern Yemen
Yemen (Arab Republic)
Yemen (People's Democratic
Republic)

Yugoslavia [e-yu]

UF Former Yugoslav republics

Yukon Territory [n-cn-yk]

Yunnan Province (China)

USE Yunnan Sheng (China)

Yunnan Sheng (China) [a-cc-yu]

UF Yunnan Province (China)

Zaire

USE Congo (Democratic Republic)

Zambezi River [fz]

UF Rio Zambezi

Zambia [f-za]

UF Northern Rhodesia

Zanzibar

Assigned code:

[f-tz] Tanzania

Zhejiang Sheng (China) [a-cc-ch]

UF Chekiang Province (China)

Zimbabwe [f-rh]

UF Rhodesia, Southern
Southern Rhodesia

Name Sequence
