

INTERNATIONAL REVIEW OF THE RED CROSS

JAG SCHOOL

OCT 15 1987

LIBRARY

Analytical Index
1961 - 1974

INTERNATIONAL COMMITTEE OF THE RED CROSS

GENEVA

1976

ANALYTICAL INDEX
TO THE
INTERNATIONAL REVIEW OF THE RED CROSS
1961-1974

INTERNATIONAL REVIEW OF THE RED CROSS

Analytical Index

1961 - 1974

including index to selected
articles in the English supplements
from 1948 to 1961

INTERNATIONAL COMMITTEE OF THE RED CROSS

GENEVA

1976

PREFACE

In 1869, the International Committee of the Red Cross issued the first number of a publication called the "Bulletin international des Sociétés de secours aux militaires blessés". In 1886, its name was changed to the "Bulletin international des Sociétés de la Croix-Rouge" and in 1919 it became a monthly journal under the title "Revue internationale de la Croix-Rouge". Altogether, six sets of indexes to the "Revue" were printed: in 1900, 1910, 1919, 1939, 1962 and 1975.

Soon after the Second World War, it was considered desirable to inform also the English-speaking world of the tasks which the ICRC is called upon to discharge, and of the legal and ethical problems which have to be dealt with by the Red Cross movement. It was decided to begin on a small scale by issuing a sixteen to twenty page monthly supplement in English, the first of which appeared in January 1948. It was only in 1961 that the ICRC published a complete English version of its periodical and the first issue came out in April of that year under the name "International Review of the Red Cross". The present Analytical Index starts from that date, but it also contains references to the main articles which had appeared in the supplements from 1948 to 1961.

The Index shows at a glance the large number and variety of the entries, the range of subjects of concern to the Red Cross having continually increased. It was therefore deemed essential to have, besides the names of authors arranged in alphabetical order, a detailed subject index, to facilitate reference to the various facts and events which have stood out as landmarks in the history of the Red Cross during all those years. The "Review" has continued on the course set by its founders. In it may be found, as in the past, all kinds of articles on Red Cross activities and Red Cross principles, as well as studies on many humanitarian problems arising in the world today.

The French index, which appeared in 1975, was prepared by Miss Marguerite J. Volland. Before devoting all her energies to this task,

she had been for many years on the staff of the ICRC as secretary to the editor of the "Revue internationale", and her knowledge of the history and achievements of the Red Cross stood her in good stead to bring her enterprise to a successful conclusion. The ICRC's deep appreciation goes once more to Miss Volland for her splendid work. But our warm thanks are also extended to the members of the ICRC translation service who were given the task of preparing the English version and entering in it the references to the articles in the earlier supplements. To judge by the large number of requests we have received from readers of the English edition of "International Review", the publication of the index comes at a timely moment. We feel sure that it will render great service to many people and we trust that it will be well received by a wide public.

J.-G. L.

INDEX OF AUTHORS

- BADOUAILLE, M.L. — Why Nursing is Different, Aug. 1972, 425.
- BARGATZKY, W. — Red Cross Unity in the World, Oct. 1974, 515.
- BARK, E. — Still No Time to Kill, Dec. 1962, 639.
- BAUMANN, J.A. — Medical Training for Disaster Situations, Apr. 1973, 182.
- BAXTER, R.R. — The First Modern Codification of the Law of War — Francis Lieber and General Orders No. 100, (I) Apr. 1963, 171; (II) May 1963, 234.
- BEER, H. — The League of Red Cross Societies in the Modern World, Apr. 1967, 175.
- Red Cross Solidarity, Jan. 1972, 3.
- BOISSIER, L. — The Present Portent of Henry Dunant's Message, Jan. 1959, 3.
- Max Huber, Feb. 1960, 22.
- The International Committee of the Red Cross was Founded on February 17, 1863, Feb. 1963, 59.
- Speech on the Occasion of the Centenary of the ICRC, Mar. 1963, 118.
- Centenary of the First Geneva Convention, Aug. 1964, 393.
- The Silence of the International Committee of the Red Cross, Apr. 1968, 178.
- War and Peace, Sept. 1968, 447.
- BOISSIER, P. — From Solferino to the Geneva Convention, July 1959, 126.
- The Early Years of the Red Cross, Mar. 1963, 122.
- Florence Nightingale and Henry Dunant, May 1973, 227.
- Henry Dunant, Aug. 1974, 395.
- BOURQUIN, M. — The Red Cross and Treaty Protection of Civilians in Wartime, Jan. 1948, 11.
- BROWN, A.G. — The Assimilation of Migrants and Refugees in Australia — The Role of the Australian Red Cross, Feb. 1960, 26.
- BUGGE, G.N. — Danish Red Cross Activity in Greenland, Apr. 1959, 67.
- BUJARD, D. — The Geneva Convention of 1864 and the Brussels Conference of 1874, (I) Oct. 1974, 527; (II) Nov. 1974, 575.
- BURCKHARDT, C.J. — The Red Cross Spirit, Dec. 1963, 625.
- CANDILLE, M. — The Nurse and Humanization of the Hospital, July 1963, 342.
- CHENEVIÈRE, J. — The First "Prisoners of War Agency", June 1967, 291.
- COUDREAU, H. — Countries in the Process of Development and Health Education in African Rural Areas, Sept. 1962, 469.
- COURSIER, H. — Respect for the Human Person in the Fourth Geneva Convention of August 12, 1949, relative to the Protection of Civilian Persons in Time of War, Oct. 1950, 178.

- Legal Assistance for the Refugees, Jan. 1951, 13.
 - Restoration of the Right of Asylum, Mar. 1951, 47.
 - "Uncle Tom's Cabin" and the Abolition of Slavery, Mar. 1953, 50.
 - Francis Lieber and the Laws of War, Sept. 1953, 156.
 - The Geneva Convention (of 1864) in International Law, July 1954, 144.
 - The Slave Question, (I) Sept. 1954, 184; (II) Oct. 1954, 196; (III) Nov. 1954, 216; (IV) Dec. 1954, 235.
 - Aid to Refugees — The Role of the International Red Cross, June 1961, 123.
 - The Red Cross and Refugees, Dec. 1966, 631.
 - The Prohibition of Torture, Sept. 1971, 475.
- DANIEL, J. — The Vienna Convention of 1969 on the Law of Treaties and Humanitarian Law, July 1972, 367.
- DEMIEVILLE, P. — The Spirit of Impartial Benevolence in the Ancient Civilizations of the Far East, Feb. 1955, 25.
- DES CILLEULS, J. — The Neutrality of Medical Personnel, Oct. 1957, 189.
- Plan of Action for the Dissemination of the Geneva Conventions, Feb. 1965, 64.
- DES CILLEULS, J. and LA PRADELLE, R. de. — Medical Neutrality in Subversive Wars, Oct. 1960, 195.
- DOMANSKA, I. — The Work of the Red Cross in Poland, Feb. 1969, 59.
- Red Cross and the Problems of Environment, Feb. 1972, 73.
- DOVAZ, R. — Broadcasting in the Service of the International Committee of the Red Cross, Aug. 1961, 239.
- DRAPER, G.I.A.D. — Penitential Discipline and Public Wars in the Middle Ages, (I) Apr. 1961, 4; (II) May 1961, 63.
- The Interaction of Christianity and Chivalry in the Historical Development of the Law of War, Jan. 1965, 3.
- DUNANT, H. — Unpublished Writings, Dec. 1969, 661.
- DUNNING, H. — Solferino, Jan. 1959, 7.
- ESNARD, M. — After the XIVth International Conference on Social Welfare, Feb. 1969, 71.
- EVRRARD, E. — Legal Protection of Aero-Medical Evacuation in Wartime, July 1966, 343.
- FLECK, D. — The Employment of Legal Advisers and Teachers of Law in the Armed Forces, Apr. 1973, 173.
- FORD, W.J. — Resistance Movements and International Law, (I) Oct. 1967, 515; (II) Nov. 1967, 579; (III) Dec. 1967, 627; (IV) Jan. 1968, 7.
- FREYMOND, J. — The International Committee of the Red Cross at Work, May 1969, 227.
- Aid to the Victims of the Civil War in Nigeria, Feb. 1970, 65.
 - International Red Cross and Peace, Feb. 1972, 65.
 - The International Committee of the Red Cross within the International System, May 1972, 245.
- GABRU, S. — From Lint to the Inspection of Vessels. The Amazing Development of the Red Cross, Apr. 1964, 171.

- GAGNEBIN, B. — The Papers of Henry Dunant, July 1957, 137.
— Henry Dunant, June 1963, 283.
— In the Steps of Henry Dunant, Oct. 1963, 530.
- GLUNS, R.H. — The Canadian Red Cross Blood Transfusion Service, Mar. 1967, 119.
- GOMEZ RUIZ, J. and JEQUIER, P. — The Red Cross in Latin America, May 1969, 234.
- GONSALVES, B. — Anna Nery, Jan. 1959, 10.
- GRAVEN, J. — Humane Treatment for Non-Delinquent Detainees, Aug. 1967, 403.
— Minimum Rules for the Protection of Non-Delinquent Detainees, Feb. 1968, 59.
- GREGORIC, P. — Campaign for the Dissemination of the Geneva Conventions, Oct. 1965, 511.
- GRUBER, W. — The Centenary Celebrations of the Baden-Württemberg Red Cross, Mar. 1964, 115.
- GUGGENHEIM, P. — Max Huber, July 1961, 179.
- HANSSON, H. — The Sea Rescue Service in the North Sea and the Baltic, Aug. 1960, 153.
- HIANTCHEF, Z.S. — The Gift of Blood and some International Aspects of Blood Transfusion, Oct. 1961, 355.
— The Red Cross and New Developments in Blood Transfusion, July 1974, 337.
- HARDING, I. — The Origins and Effectiveness of the Geneva Conventions for the Protection of War Victims, June 1973, 283.
- HASHIMOTO, S. — What the Japanese Junior Red Cross is Doing for Disseminating the Geneva Conventions, Dec. 1961, 471.
— Red Cross and Youth Education, June 1972, 309.
- HAUG, H. — The Birth and Growth of a National Society, Nov. 1966, 582.
- HAYASHI, S. — The Influence of Miss Florence Nightingale on the Nursing Programs in Japan, June 1954, 134.
- HEUDTLASS, W. — J. Henry Dunant and the Events Leading to the Award of the First Nobel Peace Prize, June 1964, 283.
- HILL, N. — The Road Back to Work, Oct. 1948, 164.
- HUBER, M. — The Idea of the Red Cross, June 1953, 109.
— The Geneva Convention and the Red Cross, Sept. 1964, 450.
- ICONOMOW, M. — The Augusta Fund, Sept. 1961, 304.
— The Empress Maria Feodorovna Fund, Aug. 1962, 351 (407).
— The Empress Shōken Fund, Oct. 1963, 518.
- INOUYE, M. — National Preparatory Measures by the Red Cross against the Dangers of Atomic Warfare, Oct. 1958, 217.
- JAKOVljeVIC, B. — The Protection of the Wounded and Sick and the Development of International Medical Law, Mar. 1965, 115.
- JAKOVljeVIC, B. and PATRNOJIC, J. — The Urgent Need to Apply the Rules of Humanitarian Law to so-called Internal Armed Conflicts, Aug. 1961, 250.
- JEQUIER, P. and GOMEZ RUIZ, J. — The Red Cross in Latin America, May 1969, 234.

- JUNOD, M. — Voluntary Red Cross Workers, May 1959, 91.
- KALSHOVEN, F. — Human Rights, the Law of Armed Conflict, and Reprisals, Apr. 1971, 183.
- KAUR, Princess A. — Action by the Red Cross in the Humanitarian Field, Aug. 1959, 143.
- The Concept of Social Service, Mar. 1962, 127.
- KIUCHI, R. and TESTUZ, M. — In Japan: Aviation and Radio in the Service of the Red Cross, Jan. 1966, 12.
- KNACKSTEDT, H. — The Dissemination of the Geneva Conventions in the Federal Republic of Germany, June 1960, 113.
- LA PRADELLE, P. de. — The Protection of Medical Aircraft in Time of Conflict, Sept. 1967, 459.
- LA PRADELLE, P. de and DES CILLEULS, J. — Medical Neutrality in Subversive Wars, Oct. 1960, 195.
- LAROCHE, P. — Teaching Solidarity, Nov. 1970, 601.
- LIMERICK, A., Countess of. — Florence Nightingale, May 1970, 237.
- LOGOZ, E.J. — The Centenary in Switzerland, Jan. 1963, 7.
- LOMONACO, T. — Women Air Medical Assistants, Jan. 1967, 12.
- LOSSIER, J.-G. — The Red Cross and the International Declaration of Human Rights, May 1949, 184.
- The Red Cross and Peace:
- (I) Trends and their Development, Feb. 1951, 26.
- (II) Ethics and Positive Action, Aug. 1951, 143.
- (III) Responsibilities, Nov. 1951, 213.
- Suffering is a Way..., Sept. 1960, 173.
- Castiglione and the International Museum of the Red Cross Visited, Apr. 1962, 183.
- Fifty Years of the "Bulletin", Oct. 1969, 539.
- The Modern State and the Red Cross, Apr. 1970, 179.
- The "Mémoires" of Henry Dunant, May 1971, 243.
- MAGNUSSEN, A. — Nurses in National Defence, July 1964, 339.
- MARTIN, E. — XXIInd International Conference of the Red Cross. Post-Conference Thoughts, Jan. 1974, 3.
- MAYSTRE, J. — The Duty of Giving Assistance and the Right to Relief, May 1966, 254.
- MCARTHUR, H.G. — With a Common Purpose, May 1974, 241.
- MEINICH, J. — The Latest Social Task of the Norwegian Red Cross: Prison Visitors, May 1967, 235.
- MEULI, H. — Doctors and the Red Cross, Feb. 1970, 78.
- MEYROWITZ, H. — Reflections on the Centenary of the Declaration of St. Petersburg, Dec. 1968, 611.
- MIRIMANOFF, J. — The Red Cross and Biological and Chemical Weapons, June 1970, 301.
- MODOUX, A. — The Red Cross Contribution to Peace, July 1970, 359.
- MOREILLON, J. — The International Committee of the Red Cross and the Protection of Political Detainees, Nov. 1974, 585.
- MORIER, A. — The Declaration of the Rights of the Child, May 1963, 227.

- MOUTON, M.W. — History of the Laws and Customs of War up to the Middle Ages, (I) Oct. 1959, 182; (II) Nov. 1959, 198.
- MULINEN, F. de. — Signalling and Identification of Medical Personnel and Material, Sept. 1972, 479.
- MULLER, M. — Henry Dunant and Rudolf Müller, Oct. 1972, 547.
- MUSSALLEM, H.K. — The Changing Role of the Nurse, June 1969, 287.
- NAFICY, A. — The Origins of Humanitarian Feelings in Ancient Iran, Aug. 1957, 154.
- NAVILLE, M.-A. — The Centenary of our Publication, Oct. 1969, 519.
- NEUMANN, R. von. — In the German Federal Republic: the Maintenance of Military Graves in accordance with the Geneva Conventions, Nov. 1962, 581.
- NITYABODHĀNANDA, Swāmi. — Social Programme of the Rāmākṛishna Order, Feb. 1961, 19.
- NO LOUIS, E. de. — Reflections on Spain's Contribution to the Application of Humanitarian Law in War, Jan. 1967, 3.
- ODIER, L. — Some Advice to Nurses, Sept. 1950, 155.
- Training, Duties, Status and Terms of Enrolment of the Medical Personnel Assigned to the Care of the Wounded and Sick of the Armed Forces, June 1952, 156; Oct. 1953, 175.
 - The Protection of Civilian Hospitals and their Staff in Time of War, July 1952, 209.
- OWENS, G. — The Red Cross. Its Relationship in Time and Age, July 1963, 337.
- PATRNOGIC, J. — The Red Cross as a Factor of Peace, June 1968, 283.
- International Medical Law: New Trends, Mar. 1971, 121.
- PATRNOGIC, J. and JAKOVLJEVIC, B. — The Urgent Need to Apply the Rules of Humanitarian Law to so-called Internal Armed Conflicts, Aug. 1961, 250.
- PEACEY, B. — Josephine Butler, "The Great Feminist", Nov. 1968, 555.
- PECSON, G.T. — The Red Cross, Link between Individuals and the Peoples of the World, Nov. 1964, 565.
- PETITPIERRE, M. — A Contemporary Look at the International Committee of the Red Cross, Feb. 1971, 63.
- PETROV, K. and VENOVA, D. — Mountain Rescue Operations and Life-Saving at Sea in Bulgaria, Nov. 1972, 607.
- PFISTER, A.-M. — A Hundred Years since the Publication of "A Memory of Solferino", Nov. 1962, 575.
- PICTET, J.S. — The Sign of the Red Cross, Apr. 1949, 143.
- The New Geneva Conventions and the Red Cross, Oct. 1949, 356.
 - The New Geneva Conventions: Retention of Members of the Army Medical Services who have Fallen into the Hands of the Enemy, (I) Dec. 1949, 487; (II) Jan. 1950, 2; (III) Feb. 1950, 30; (IV) Mar. 1950, 46.
 - The Red Cross and Peace. Is the Work of the Red Cross Prejudicial to the Movement to Outlaw War?, July 1951, 126.
 - The Sign of the Red Cross — Commentary on Chap. VII of the First Geneva Convention of 1949, (I) Dec. 1951, 233; (II) Jan. 1952, 6.
 - Repression of Abuses of the Red Cross Emblem, Feb. 1952, 37.

- The International Committee of the Red Cross in the New Geneva Conventions, Aug. 1954, 163.
- Red Cross Principles, Sept. 1955, 143; Oct. 1955, 158; Nov. 1955, 187; Dec. 1955, 203; Jan. 1956, 3; Mar. 1956, 31; Apr. 1956, 53; May 1956, 65; June 1956, 81; July 1956, 101; Aug. 1956, 114; Sept. 1956, 131; Oct. 1956, 151; Nov. 1956, 181.
- The Laws of War, Sept. 1961, 295.
- The Doctrine of the Red Cross, June 1962, 295.
- The Foundation of the Red Cross — Some Important Documents, Feb. 1963, 60.
- The First Geneva Convention, Aug. 1964, 421.
- Doctors in the Service of the International Committee of the Red Cross, Dec. 1964, 621.
- The Principles of International Humanitarian Law, (I) Sept. 1966, 455; (II) Oct. 1966, 511; (III) Nov. 1966, 567.
- The Red Cross as a Factor in World Peace, Nov. 1967, 571.
- The Need to Restore the Laws and Customs relating to Armed Conflicts, Sept. 1969, 459.
- The XX1st International Conference of the Red Cross, Istanbul, Nov. 1969, 599.
- The Geneva Convention of 6 July 1906 is now a Historic Document, Apr. 1970, 199.
- The 25th Anniversary of the 1949 Geneva Conventions, Aug. 1974, 420.
- PILLOUD, C. — The Question of Hostages and the Geneva Conventions, Oct. 1951, 187.
 - Reservations to the 1949 Geneva Conventions, (I) June 1958, 135; (II) July 1958, 151; (III) Sept. 1958, 193.
 - The Geneva Conventions and Telegraphic Communications, Feb. 1959, 22.
 - Reservations to the 1949 Geneva Conventions, July 1965, 343.
 - The Geneva Conventions — an Important Anniversary 1949-1969, Aug. 1969, 399.
 - Protection of Journalists on Dangerous Missions in Areas of Armed Conflict, Jan. 1971, 3.
- PREUX, J. de. — The Dissemination of the Geneva Conventions of 1949, Apr. 1955, 57.
 - Knowledge of the Geneva Conventions, July 1970, 365.
- RAINE, S. — Nursing Problems — The Nurse-Patient Relationship, Aug. 1971, 419.
- REGINATO, E. — The Military Physician in Captivity, June 1969, 295.
- RICKENBACH, W. — Problems and Trends of Social Welfare in Switzerland and the World Today, Mar. 1966, 115.
- ROMBACH, J.H. — Two Great Figures in Red Cross History (J.H.C. Basting and C.W.M. van de Velde), July 1962, 351.
 - Cornelius van Bynkershoek, Nov. 1973, 567.
- RUBLI, J.-M. — Repatriation and Accommodation in Neutral Countries of Wounded and Sick Prisoners of War, Dec. 1965, 623.

- SCHAZMANN, P.-E. — The Flame of Charity (from Henry Dunant's letters to Dr. Emil Jordy), Oct. 1969, 571.
- SCHLOEGEL, A. — Civil War, Mar. 1970, 123.
— Possibilities and Limits of the Red Cross, Feb. 1974, 63.
- SCHOENHOLZER, J.-P. — The Doctor in the Geneva Conventions of 1949, Nov. 1953, 191; Dec. 1953, 225.
- SEGESVARY, V. — Fifty Years of the "International Review", Oct. 1969, 546.
— During the Franco-Prussian War of 1870-1871 — The Birth of Red Cross Solidarity, (I) Dec. 1970, 663; (II) Jan. 1971, 8.
- SIGAUT, G. — The Child — Pillar of the Future, June 1965, 283.
- SIGERIST, F.G. — The Gray Ladies of the American Red Cross, Mar. 1964, 121.
- SIORDET, F. — The Geneva Conventions and Civil War, (I) Aug. 1950, 132; (II) Sept. 1950, 166; (III) Nov. 1950, 201.
— The Geneva Convention is Ninety Years Old, June 1954, 129.
— The Lesson of Solferino, Mar. 1959, 42.
— The Red Cross will be One Hundred Years Old this Year, Jan. 1963, 4.
— A Unique Organization, Independent and United: the Red Cross, Feb. 1964, p. 59.
— Dissemination of the Geneva Conventions, Feb. 1965, 59.
— Protection of Civilian Populations against the Dangers of Indiscriminate Warfare, Jan. 1968, 3.
— The Red Cross and Human Rights, Mar. 1968, 118.
- TANSLEY, D.D. — Re-Appraisal of the Role of the Red Cross, Feb. 1974, 71.
- TESTUZ, M. and KIUCHI, R. — In Japan: Aviation and Radio in the Service of the Red Cross, Jan. 1966, 12.
- THOMAS, M.-M. — The Red Cross and Philately, Oct. 1964, 509.
- TYL, R. — Disabled Persons' Co-operatives in Czechoslovakia, June 1966, 297.
- UHLER, O.M. — Civilian Hospitals and their Personnel — Commentary on Arts. 18-20 of the Fourth Geneva Convention of 1949, Feb. 1954, 27; April 1954, 88.
- VASAK, K. — The European Convention on Human Rights: a Useful Complement to the Geneva Conventions, Aug. 1965, 399.
- VENOV, D. and PETROV, K. — Mountain Rescue Operations and Life-Saving at Sea in Bulgaria, Nov. 1972, 607.
- VERDOODT, A. — The Significance of the Universal Declaration of Human Rights, June 1966, 287.
- VEUTHEY, M. — The Red Cross and Non-International Conflicts, Aug. 1970, 411.
— Military Instructions on the Treatment of Prisoners in Guerrilla Warfare, Mar. 1972, 125.
- VOELKE, A.-J. — Stoicism, School of Humanity, Jan. 1964, 14.
- WEIS, P. — The Right of Asylum in the Context of the Protection of Human Rights in Regional and Municipal Law, Sept. 1966, 470.
— Human Rights and Refugees, (I) Oct. 1972, 537; (II) Nov. 1972, 597.
- WILHELM, R.-J. — The Geneva Conventions and War from the Air, Mar. 1954, 55.
— The "Red Cross of Monuments", May 1955, 76; July 1955, 118.

ANALYTICAL INDEX

MAIN HEADINGS

- ACADEMY OF INTERNATIONAL LAW AT THE HAGUE.
AFRICA.
ALGERIA.
AMAZON.
A MEMORY OF SOLFERINO.
AMNESTY INTERNATIONAL.
ARABIAN PENINSULA.
ARMED CONFLICTS.
ARTIFICIAL LIMBS.
ASYLUM.
ATOMIC WARFARE.
AUGUSTA FUND.
AUSTRALIA.
AVIATION.
AWARDS.

BANGLADESH.
BENEDICT FUND, CLARE R.
BIOLOGICAL AND CHEMICAL WEAPONS AND INCENDIARY WEAPONS.
BIZERTA.
BLIND PERSONS.
BLOOD TRANSFUSION.
BOISSIER, LEOPOLD.
BOISSIER, PIERRE.
BROADCASTING, RED CROSS.
BRUSSELS INTERNATIONAL DECLARATION OF 1874 CONCERNING THE LAWS AND CUSTOMS OF WAR.
BULGARIA.

CAMBODIA.
CANADA.
CARITAS INTERNATIONALIS.
CENTENARY CONGRESS OF THE INTERNATIONAL RED CROSS.
CENTENARY OF THE RED CROSS.
CENTRAL TRACING AGENCY.

CEYLON.
CHILDREN.
CIRCULARS, ICRC.
CIVIL DEFENCE.
CIVILIAN POPULATION.
CIVIL WAR.
"COMMISSION MÉDICO-JURIDIQUE DE MONACO".
COMMUNICATIONS.
COMPETITIONS.
CONFERENCES OF GOVERNMENT EXPERTS
CONFERENCES OF RED CROSS EXPERTS.
CONGO.
CONTRIBUTIONS.
CUBA.
CULTURAL PROPERTY.
CYPRUS.
CZECHOSLOVAKIA.

DECORATIONS AND DISTINCTIONS.
DELEGATES, ICRC.
DEMOGRAPHY.
DENMARK.
DETAINÉES.
DEVELOPING COUNTRIES.
DIPLOMATIC CONFERENCE.
DISABLED PERSONS.
DISARMAMENT.
DISASTERS, NATURAL.
DISEASE.
DOMINICAN REPUBLIC.
DONATIONS TO THE ICRC.
DRAFT ADDITIONAL PROTOCOLS.
DUNANT, HENRY.

ECUADOR.
EDUCATION.
EL SALVADOR.

- EMBLEM, RED CROSS.
ENVIRONMENT.
EUROPEAN CONVENTION ON HUMAN RIGHTS.
EUROPEAN ECONOMIC COMMUNITY.
EXECUTIVE BOARD (COUNCIL) OF THE ICRC.
EXHIBITIONS.

FAO.
FILMS.
FINANCES OF THE ICRC.
FIRE BRIGADES.
FIRST AID.
FRANCE.

GANDHI.
GENEVA CONVENTIONS.
GENEVA PROTOCOL OF JUNE 17, 1925.
GERMANY, FEDERAL REPUBLIC OF.
GERONTOLOGY.
GREECE.
GUERRILLA WARFARE.

HAGUE CONVENTION OF 1954.
HANDBOOK, INTERNATIONAL RED CROSS.
HANDICAPPED PERSONS.
HEALTH.
HENRY DUNANT INSTITUTE.
HENRY DUNANT MUSEUM.
HISTORY (GENERAL).
HISTORY OF THE RED CROSS.
HOLY SEE.
HONDURAS-SALVADOR CONFLICT.
HOSPITAL ZONES AND LOCALITIES IN TIME OF WAR.
HOSPITALS.
HOSTAGES.
HUBER, MAX.
HUMANITARIANISM.
HUMANITARIAN LAW.
HUMAN RIGHTS.

INDIA.
INDIA-PAKISTAN CONFLICTS.
INDIAN OCEAN.
INDO-CHINA (CONFLICT).
INFORMATION.
INFORMATION MATERIAL.

"INSTITUT DE LA VIE".
INSTITUTE OF INTERNATIONAL LAW.
INTERNAL CONFLICTS.
INTERNATIONAL COMMITTEE OF MILITARY MEDICINE AND PHARMACY.
INTERNATIONAL COMMITTEE OF THE RED CROSS.
INTERNATIONAL CONFERENCES OF THE RED CROSS.
INTERNATIONAL CONGRESS ON THE NEUTRALITY OF MEDICINE.
INTERNATIONAL COUNCIL OF NURSES.
INTERNATIONAL COUNCIL OF VOLUNTARY AGENCIES (ICVA).
INTERNATIONAL HUMANITARIAN LAW.
INTERNATIONAL INSTITUTE OF HUMAN RIGHTS.
INTERNATIONAL INSTITUTE OF HUMANITARIAN LAW (SAN REMO).
INTERNATIONAL LABOUR ORGANISATION.
INTERNATIONAL LAW ASSOCIATION.
INTERNATIONAL MEDICAL LAW.
INTERNATIONAL MISSIONS GROUP.
INTERNATIONAL MUSEUM OF THE RED CROSS.
INTERNATIONAL OFFICE OF MILITARY MEDICINE DOCUMENTATION.
INTERNATIONAL RED CROSS.
INTERNATIONAL RED CROSS HANDBOOK.
INTERNATIONAL REVIEW OF THE RED CROSS.
INTERNATIONAL SOCIETY FOR THE STUDY OF COMPARATIVE PUBLIC LAW.
INTERNATIONAL SOCIETY OF PENAL MILITARY LAW AND THE LAW OF WAR.
INTERNATIONAL TRACING SERVICE.
INTERNATIONAL UNION FOR CHILD WELFARE.
INTERNEES.
INTER-PARLIAMENTARY UNION.
ITALY.

JAPAN.
JORDAN.
JUNIOR RED CROSS.

KATANGA.
KHMER REPUBLIC.
KOREA, REPUBLIC OF.

- LAOS.
LATIN AMERICA.
LAW OF ARMED CONFLICTS.
LAW OF WAR.
LEAGUE OF RED CROSS SOCIETIES.
LEGAL AID (ASSISTANCE).
LIEBER, FRANCIS.

MARIA FEODOROVNA, EMPRESS.
MEDALS.
MEDICAL MATERIAL.
MEDICAL PERSONNEL.
MEDICINE.
MEMBERS OF THE ICRC.
MIDDLE EAST.
MISSIONS OF THE ICRC.
MONUMENTS.

NANSEN, FRIDTJOF.
NARCOTICS.
NATIONAL RED CROSS SOCIETIES.
NEAR EAST.
NEPAL.
NERV, ANNA.
NEUTRALITY.
NIGERIA.
NIGHTINGALE, FLORENCE.
NOBEL PEACE PRIZE.
NORWAY.
NURSES.

OBITUARIES.
"OFFICE INTERNATIONAL DE DOCUMENTATION DE MÉDECINE MILITAIRE".
OLIVET, GEORGES.
ORDER OF ST. JOHN.
ORGANIZATION OF AFRICAN UNITY.

PAKISTAN.
PEACE.
PHILOSOPHY.
PICTET, JEAN.
POLAND.
POLLUTION.
POSTAGE STAMPS, RED CROSS.
PRESIDENTS AND VICE-PRESIDENTS OF THE ICRC.
PRISONERS OF WAR.
PROSTITUTION.
PROTECTION OF CIVILIANS.

PROTECTION OF JOURNALISTS.
PROTOCOLS, DRAFT ADDITIONAL.
PSEUDO-MEDICAL EXPERIMENTS.
PUBLICATIONS AND INFORMATION MATERIAL.

RACISM.
REAFFIRMATION AND DEVELOPMENT OF INTERNATIONAL HUMANITARIAN LAW APPLICABLE IN ARMED CONFLICTS.
RECOGNITION OF NATIONAL SOCIETIES.
RED CROSS.
RED CROSS, RED CRESCENT AND LEAGUE MEETINGS AND SEMINARS.
REFUGEES.
RELIEF.
REPATRIATION OF CIVILIANS.
RESCUE WORK.
RE-UNITING OF FAMILIES.
RIGHTS OF THE CHILD.
ROLLAND, ROMAIN.
RWANDA.

ST. PETERSBURG DECLARATION.
SAUDI ARABIA.
SCHOOL TEXTBOOK.
SCHWEITZER, ALBERT.
SHIPS AND SEAMEN.
SHOKEN FUND.
SIGN OF THE RED CROSS.
SLAVERY.
SOCIAL SERVICE.
SOCIAL WELFARE.
SOCIAL WORK.
SOLDIER'S MANUAL.
SPAIN.
SPIRITUAL AND INTELLECTUAL ASSISTANCE.
SRI LANKA.
STAFF OF AESCULAPIUS.
STANDING COMMISSION OF THE INTERNATIONAL RED CROSS.

TELECOMMUNICATIONS.
TIBET.
TOGO.
TORTURE.
TRAINING COURSES FOR DELEGATES.
TRIBUTES TO THE RED CROSS.
TUNISIA.

UNESCO.	WORLD ALLIANCE OF YOUNG MEN'S
UNICEF.	CHRISTIAN ASSOCIATIONS.
UNITED NATIONS.	WORLD COUNCIL OF CHURCHES.
UNITED NATIONS HIGH COMMISSIONER	WORLD FOOD PROGRAMME.
FOR REFUGEES.	WORLD HEALTH ORGANIZATION.
UNITED STATES OF AMERICA.	WORLD MEDICAL ASSOCIATION.
UNIVERSAL POSTAL UNION.	WORLD RED CROSS DAY.
	WORLD VETERANS FEDERATION.
VATICAN.	
VIETNAM.	YEMEN.
VISITS BY THE ICRC.	YMCA - YWCA.
VISITS TO THE ICRC.	YOUTH.
WAR GRAVES.	
WEAPONS.	ZAIRE.

*
**

ACADEMY OF INTERNATIONAL LAW AT THE HAGUE

Humanitarian law research, Nov. 1973, 615.

AFRICA

ICRC mission in West Africa, July 1962, 377.

Countries in the process of development and health education in African rural areas (by H. Coudreau), Sept. 1962, 469.

Following on a mission by the ICRC in Central Africa, Sept. 1962, 488.

Africa: a wide field of action for the Red Cross (M. Gazay), June 1965, 312.

Scope for the Red Cross in Africa, Oct. 1965, 538.

Bringing the Red Cross to Africa, Oct. 1966, 549.

League mission in Central and East Africa, June 1968, 322.

Medical assistants in Africa, Mar. 1973, 161.

See also School Textbook — names of countries concerned.

ALGERIA

ICRC activities in Algeria, Apr. 1961, 38.

ICRC aid to the resettled population in Algeria, Sept. 1961, 321.

The ICRC and the detention conditions of Algerians in France, Dec. 1961, 502.

ICRC mission in Algeria and Tunisia, Jan. 1962, 30.

Efforts of the ICRC on behalf of French prisoners of the ALN, Feb. 1962, 78.

Relief to the resettled population (in Algeria), Mar. 1962, 147.

The ICRC in Algeria: June 1962, 319; July 1962, 362; Sept. 1962, 482; Mar. 1963, 145; July 1963, 355.

What role can the Algerian Red Crescent play in the anti-tuberculosis campaign? Jan. 1968, 33.

AMAZON

- ICRC medical mission to the Brazilian Amazon region, June 1971, 301.
ICRC medical assistance programme, June 1973, 302.
Aid to the Indian population of the Amazon region, March 1974, 136.

A MEMORY OF SOLFERINO

- A hundred years since the publication of "A Memory of Solferino" (by A.-M. Pfister), Nov. 1962, 575.
A translation in Korean, June 1963, 297.
A Slovak translation, Dec. 1972, 679.
See also Dunant, Henry.

AMNESTY INTERNATIONAL

- A draft code of conduct toward prisoners of conscience, Jan. 1964, 43.
Tenth International Assembly of Amnesty International, Nov. 1971, 635.
Amnesty International Council Meeting, Oct. 1972, 586; Oct. 1973, 548.
Conference for the abolition of torture, Feb. 1974, 96.

ARABIAN PENINSULA

- See* Saudi Arabia - Yemen.

ARMED CONFLICTS

- Seminar on the Red Cross and victims of armed conflicts, Feb. 1966, 59.
See also Red Cross.

ARTIFICIAL LIMBS

- See* Disabled persons.

ASYLUM

- Restoration of the right of asylum (by H. Coursier), Mar. 1951, 47.
The right of asylum (H. Coursier), Sept. 1962, 499.
The right of asylum in the context of the protection of human rights in regional and municipal law (by P. Weis), Sept. 1966, 470.
The right of asylum, Sept. 1966, 492.
See also Legal Aid - Refugees.

ATOMIC WARFARE

- National preparatory measures by the Red Cross against the dangers of atomic warfare (by M. Inouye), Oct. 1958, 217.

AUGUSTA FUND

- The Augusta Fund (by M. Iconomow), Sept. 1961, 304.
Distribution of income from the Augusta Fund:
11th distr., Circ. No. 442, July 1963, 353; Circ. No. 455, July 1964, 348.
12th distr., Circ. No. 466, Apr. 1967, 186; Circ. No. 470, July 1968, 352.

AUGUSTA FUND (*cont.*)

Annual balance sheet:

May 1961, 88; July 1962, 391; Oct. 1963, 557; Oct. 1964, 532; Sept. 1965, 497; Nov. 1966, 610; Sept. 1967, 492; July 1968, 376; Aug. 1969, 444; Oct. 1970, 586; Dec. 1971, 670; Aug. 1972, 458; Sept. 1973, 485; Sept. 1974, 490.

AUSTRALIA

The assimilation of migrants and refugees in Australia: the role of the Australian Red Cross (by A.G. Brown), Feb. 1960, 26.

The Red Cross in New Guinea, Sept. 1968, 467.

Some aspects of rehabilitation in Australia, July 1972, 406.

AVIATION

In Japan: aviation and radio in the service of the Red Cross (by R. Kiuchi and M. Testuz), Jan. 1966, 12.

Legal protection of aero-medical evacuation in wartime (by E. Evrard), July 1966, 343.

Towards a new statute for medical aviation, Oct. 1966, 534.

Women air medical assistants (by T. Lomonaco), Jan. 1967, 12.

Flying doctors, May 1967, 273.

The protection of medical aircraft in time of conflict (by P. de La Pradelle), Sept. 1967, 459.

Protection of ambulance helicopters, July 1971, 400.

Modern identification methods at the service of the Red Cross, Jan. 1972, 52.

Signalling and identification of medical personnel and material (by F. de Mulinen), Sept. 1972, 479.

Medical aviation, Dec. 1972, 688.

AWARDS

See Decorations and Distinctions.

BANGLADESH

See India-Pakistan Conflicts.

BENEDICT FUND, CLARE R.

Annual balance sheet:

Aug. 1969, 446; Oct. 1970, 588; Dec. 1971, 672; Aug. 1972, 460; Sept. 1973, 487; Sept. 1974, 492.

BIOLOGICAL AND CHEMICAL WEAPONS, AND INCENDIARY WEAPONS

See Weapons.

BIZERTA

The ICRC and the events in Bizerta, Aug. 1961, 270; Sept. 1961, 320; Nov. 1961, 425.

Exchange of prisoners, Oct. 1961, 391.

BLIND PERSONS

- Training and employment of blind people in rural communities, June 1961, 160.
An institute for the blind in Poland, May 1962, 279.
The education of blind youth, Nov. 1963, 617.
Aid to the blind, Oct. 1964, 540.
Education for the blind, Aug. 1965, 436.
The problem of assistance to the blind in Africa, Sept. 1966, 494.

BLOOD TRANSFUSION

- The gift of blood and some international aspects of blood transfusion (by Z.S. Hantchef), Oct. 1961, 355.
The Central Laboratory of the Netherlands Red Cross Blood Transfusion Service, Oct. 1961, 371.
The Canadian Red Cross Blood Transfusion Service (by R.H. Gluns), March 1967, 119.
Youth and blood donation, symbol of human solidarity, Aug. 1972, 429.
The Red Cross and the free gift of blood, Oct. 1972, 581.
The Red Cross and new developments in blood transfusion (by Z.S. Hantchef), July 1974, 337.

BOISSIER, LEOPOLD

- Geneva University honours Léopold Boissier, July 1963, 360.
Warsaw University honours Léopold Boissier, Apr. 1964, 187.
Death of Léopold Boissier, Nov. 1968, 520.
In memory of Léopold Boissier, Dec. 1968, 556.
See also Decorations and Distinctions — Tributes to the Red Cross.

BOISSIER, PIERRE

- A history of the ICRC — *De Solférino à Tsouchima*, Oct. 1963, 540; Nov. 1963, 606.

BROADCASTING, RED CROSS

- International Red Cross broadcasts, June 1961, 140.
Broadcasting in the service of the International Red Cross (by R. Dovaz), Aug. 1961, 239.
Radio competition in Arabic, July 1962, 381; Sept. 1962, 463.
Broadcasting in the service of the Red Cross, Mar. 1964, 140.
Cinema and radio in the service of the Red Cross, Apr. 1964, 189; Jan. 1966, 12; Aug. 1967, 431; Mar. 1972, 158.
The Red Cross Broadcasting Service, Feb. 1967, 68; Nov. 1971, 615.
Radio in the service of the sick, Aug. 1967, 431; Apr. 1968, 214.
Inauguration of ICRC recording studio, Feb. 1967, 67.
Development of the ICRC radio station, Nov. 1972, 627.

BROADCASTING, RED CROSS (*cont.*)

World Red Cross Day (8 May) radio and television programmes:

June 1962, 321; June 1963, 298; June 1964, 317; June 1965, 321; June 1966, 319; June 1967, 327; July 1969, 380; Mar. 1970, 150; June 1970, 342; Mar. 1971, 158; Apr. 1971, 218; June 1971, 338; Sept. 1972, 510; July 1974, 373.

BRUSSELS INTERNATIONAL DECLARATION OF 1874 CONCERNING THE LAWS AND CUSTOMS OF WAR

The Geneva Convention of 1864 and the Brussels Conference of 1874 (by D. Bujard), (I) Oct. 1974, 527; (II) Nov. 1974, 575.

The Brussels International Declaration of 1874 concerning the laws and customs of war, Nov. 1974, 616.

BULGARIA

On the occasion of the Bulgarian Red Cross Congress, July 1964, 357.

Mountain rescue operations and life-saving at sea in Bulgaria (by K. Petrov and D. Venov), Nov. 1972, 607.

CAMBODIA

See Indo-China (Conflict).

CANADA

The Canadian Red Cross Blood Transfusion Service (by R.H. Gluns), Mar. 1967, 119.

CARITAS INTERNATIONALIS

9th General Assembly, July 1972, 404.

CENTENARY CONGRESS OF THE INTERNATIONAL RED CROSS

Centenary Congress of the International Red Cross (Geneva, 1963), Apr. 1963, 202.

Council of Delegates, Oct. 1963, 513.

Resolutions adopted by the Council of Delegates, Nov. 1963, 573.

A publication on the International Red Cross Centenary Congress, May 1965, 259.

CENTENARY OF THE RED CROSS

Preparations for the Centenary: Aug. 1961, 267; Nov. 1961, 426; Dec. 1961, 497.

Forthcoming centenary of the foundation of the Red Cross, Nov. 1962, 600.

The Red Cross will be one hundred years old this year (by F. Siordet), Jan. 1963, 4.

The Centenary in Switzerland (by E.-J. Logoz), Jan. 1963, 7.

The ICRC was founded on February 17, 1863 (by L. Boissier), Feb. 1963, 59.

The foundation of the Red Cross — some important documents (by J.S. Pictet), Feb. 1963, 60.

CENTENARY OF THE RED CROSS (*cont.*)

- Centenary of the ICRC (Circular No. 440), Feb. 1963, 73.
Centenary of the ICRC, Mar. 1963, 115.
Speech on the occasion of the Centenary of the ICRC (by L. Boissier), Mar. 1963, 118.
The early years of the Red Cross (by P. Boissier), Mar. 1963, 122.
New vessel on Lake Lemman named "Henry Dunant", Mar. 1963, 152.
A hundred years of Red Cross history (radio broadcast), June 1963, 298.
A hundred years in the service of humanity (F. Siordet), Aug. 1963, 393.
International Exhibition of the Red Cross, Sept. 1963, 477.
Reviews and the Red Cross Centenary, Sept. 1963, 497.
The significance of the Commemorative Day, Dec. 1963, 647.
Gift from the Swiss Confederation on the occasion of the Red Cross Centenary, Jan. 1964, 34.

Lectures and study centres:

- Lectures and study centres, Sept. 1963, 486.
Meetings and exchanges on the occasion of the Red Cross Centenary, Nov. 1963, 607.

Tributes:

Messages of congratulations and good wishes sent to the ICRC:

- Jan. 1963, 28; Mar. 1963, 140; Apr. 1963, 195; June 1963, 301, 320, 327;
July 1963, 362; Aug. 1963, 443; Sept. 1963, 500; June 1964, 329.

See also Centenary Congress of the Red Cross — Tributes to the Red Cross.

CENTRAL TRACING AGENCY

- Are the archives of the First World War still useful? Apr. 1962, 206.
Active co-operation with the East European countries, July 1962, 379.
Lagos: ICRC Tracing Service, July 1969, 365.
Maintain the contact, seek the missing, Mar. 1971, 146.
"How to set up a tracing service" (booklet), Mar. 1971, 148.
A tracing service in Dacca, Nov. 1971, 614.
Three tracing bureaux in the Asian Sub-Continent, Oct. 1972, 571.
Ten million messages in one year, May 1973, 258.
One more big job for the Central Tracing Agency, June 1974, 298.

Accounts of CTA activities:

- 1961: Aug., 262; Nov., 426; Dec., 496.
1962: Mar., 149; Apr., 198; May, 267.
1963: Apr., 193; Dec., 640.
1964: Jan., 31; Dec., 638.
1965: Jan., 40; Feb., 80; Mar., 138; Apr. 198; May, 254.
1966: July, 369; Oct., 545.
1967: Jan., 25; Feb., 68; June, 316; July, 360; Aug., 427.
1972: Apr., 211.
1973: Sept., 460.

CEYLON

Appeal by the ICRC for the benefit of victims of the events in Ceylon, July 1971, 378.

An ICRC delegate in Ceylon, Aug. 1971, 435.

CHILDREN

The child, pillar of the future (by G. Sicault), June 1965, 283.

Child welfare problems in Africa, Oct. 1966, 557.

For African children, Dec. 1966, 659.

World Child Welfare Congress, Feb. 1969, 107.

Universal Children's Day, Oct. 1961, 402; Dec. 1970, 701.

Child relief, Nov. 1971, 637.

International Children's Centre in Paris, Feb. 1972, 111.

Child Welfare in Africa, Dec. 1972, 693.

A Child Health Centre, Aug. 1973, 440.

Child Health and Welfare Policies, Apr. 1974, 203.

The Rights of the Child, Apr. 1974, 210.

See also Rights of the Child — Youth (Young Persons) — Junior Red Cross.

CIRCULARS, ICRC

(to the Central Committees of National Red Cross Societies)

No. 433: 18th Award of the Florence Nightingale Medal, May 1961, 79.

No. 434: Recognition of the Nigerian Red Cross Society, June 1961, 133.

No. 435: Recognition of the Togolese Red Cross Society, Oct. 1961, 380.

No. 436: Recognition of the Syrian Red Crescent, Aug. 1962, 362 (418).

No. 438: Recognition of the Upper Volta Red Cross Society, Dec. 1962, 649.

No. 439: Recognition of the Sierra Leone Red Cross Society, Dec. 1962, 651.

No. 440: Centenary of the ICRC, Feb. 1963, 76.

No. 441: 19th Award of the Florence Nightingale Medal, May 1963, 251.

No. 442: 11th Distribution of income from the Augusta Fund, July 1963, 353.

No. 443: Recognition of the Red Cross Society of the Federation of Malaya, Aug. 1963, 429.

No. 444: Recognition of the Cameroon Red Cross Society, Aug. 1963, 431.

No. 445: Recognition of the Red Cross Society of the Congo, Aug. 1963, 433.

No. 446: Recognition of the Algerian Red Crescent Society, Aug. 1963, 435.

No. 447: Recognition of the Ivory Coast Red Cross Society, Sept. 1963, 457.

No. 448: Recognition of the Senegalese Red Cross Society, Sept. 1963, 459.

No. 449: Recognition of the Red Cross Society of Trinidad and Tobago, Sept. 1963, 461.

No. 450: Recognition of the Red Cross Society of Tanganyika, Sept. 1963, 463.

No. 451: Recognition of the Red Crescent Society of Saudi Arabia, Sept. 1963, 465.

CIRCULARS, ICRC (*cont.*)

- No. 452: Recognition of the Red Cross Society of Burundi, Oct. 1963, 534.
- No. 453: Recognition of the Red Cross Society of Dahomey, Oct. 1963, 536.
- No. 454: Recognition of the Red Cross Society of Madagascar, Oct. 1963, 538.
- No. 455: 11th Distribution of income from the Augusta Fund, July 1964, 348.
- No. 457: Presidency of the ICRC, Sept. 1964, 475.
- No. 458: Recognition of the Nepal Red Cross Society, Nov. 1964, 576.
- No. 459: Recognition of the Jamaica Red Cross Society, Nov. 1964, 578.
- No. 460: 20th Award of the Florence Nightingale Medal, May 1965, 243.
- No. 461: Recognition of the Red Cross Society of Uganda, Oct. 1965, 519.
- No. 462: Recognition of the Red Cross Society of Niger, Jan. 1966, 17.
- No. 464: Recognition of the Kenya Red Cross Society, Dec. 1966, 645.
- No. 465: Recognition of the Zambia Red Cross Society, Jan. 1967, 17.
- No. 466: 12th Distribution of income from the Augusta Fund, Apr. 1967, 186.
- No. 467: 21st Award of the Florence Nightingale Medal, May 1967, 241.
- No. 468: Protection of civilian populations against the dangers of indiscriminate warfare (and Memorandum to the Governments), June 1967, 300.
- No. 469: Recognition of the Mali Red Cross Society, Oct. 1967, 532.
- No. 470: 12th Distribution of income from the Augusta Fund, July 1968, 352.
- No. 471: Recognition of the Kuwait Red Crescent Society, July 1968, 354.
- No. 473: Recognition of the Guyana Red Cross Society, Oct. 1968, 514.
- No. 474: Presidency of the ICRC, Feb. 1969, 77.
- No. 475: 22nd Award of the Florence Nightingale Medal, May 1969, 242.
- No. 476: Recognition of the Somali Red Crescent Society, Aug. 1969, 411.
- No. 477: Recognition of the Botswana Red Cross Society, Mar. 1970, 135.
- No. 478: Development of International Humanitarian Law, May 1970, 265.
- No. 480: Recognition of the Malawi Red Cross Society, Sept. 1970, 512.
- No. 481: Reaffirmation and Development of International Humanitarian Law Applicable in Armed Conflicts — Conference of Red Cross Experts, Nov. 1970, 616.
- No. 482: 23rd Award of the Florence Nightingale Medal, May 1971, 250.
- No. 484: Recognition of the Lesotho Red Cross Society, Oct. 1971, 549.
- No. 485: Conference of Red Cross Experts on the Reaffirmation and Development of International Humanitarian Law Applicable in Armed Conflicts, Feb. 1972, 79.
- No. 487: Recognition of the Bahrain Red Crescent Society, Oct. 1972, 560.
- No. 488: 24th Award of the Florence Nightingale Medal, May 1973, 239.
- No. 489: Recognition of the Mauritanian Red Crescent Society, July 1973, 355.
- No. 490: Recognition of the Fiji Red Cross Society, Oct. 1973, 519.
- No. 491: Recognition of the Bangladesh Red Cross Society, Oct. 1973, 521.
- No. 492: Recognition of the Singapore Red Cross Society, Oct. 1973, 523.
- No. 493: Recognition of the Central African Red Cross Society, Nov. 1973, 579.
- No. 496: Recognition of the Gambia Red Cross Society, Nov. 1974, 596.

CIVIL DEFENCE

Can civil defence personnel be armed?, Feb. 1962, 63.

A special international status for civil defence personnel, Oct. 1962, 519;
Aug. 1964, 440.

Meeting of civil defence experts, Dec. 1964, 636.

The protection of the civilian population (Mexico), May 1965, 255.

Civil protection — Actions of National Societies, Sept. 1965, 455.

Status of civil defence personnel — meeting of experts, Dec. 1967, 657.

CIVILIAN POPULATION

See Civil Defence — Protection of Civilians.

CIVIL WAR

See International Conflicts.

“COMMISSION MÉDICO-JURIDIQUE DE MONACO”

Annales de droit international médical, Feb. 1970, 114.

6th session. May 1971, 293

7th session — resolutions, June 1974, 317.

COMMUNICATIONS

See Broadcasting, Red Cross — Universal Postal Union.

COMPETITIONS

Radio competition in Arabic, Oct. 1961, 389; Nov. 1961, 428; July 1962, 381;
Sept. 1962, 463.

A competition on the Geneva Conventions, Apr. 1965, 211.

Canadian Junior Red Cross Competition — “Youth’s Viewpoint”, Jan. 1966, 34.

A vote for the Red Cross (competition), Oct. 1973, 548.

CONFERENCE OF GOVERNMENT EXPERTS

See Law of Armed Conflicts.

CONFERENCES OF RED CROSS EXPERTS

See Law of Armed Conflicts.

CONGO

The Red Cross in the Congo, Apr. 1961, 19; June 1961, 135; Aug. 1961, 260;
Oct. 1961, 384; Nov. 1961, 423; Jan. 1962, 3.

The ICRC Tracing Service in the Congo, Apr. 1961, 31.

The Red Cross medical action in the Congo, May 1961, 84.

The ICRC visits persons detained in the Congo, June 1961, 143.

CONGO (*cont.*)

Efforts to have the Geneva Conventions respected in the Congo, Dec. 1961, 500.

The ICRC intervenes with UNO, Jan. 1962, 32.

An appeal by the ICRC, Oct. 1964, 520.

The action of the ICRC in the Congo, Nov. 1964, 586.

The action of the ICRC in the Congo and Rwanda, Dec. 1967, 640.

Georges Olivet, *see* under "Obituaries".

CONTRIBUTIONS

See Finances of the ICRC.

CUBA

The ICRC and the events in Cuba, June 1961, 142.

An appeal by the ICRC to Mr. Fidel Castro, Apr. 1962, 200.

The Geneva Conventions and the trial of Cuban prisoners, May 1962, 271.

The ICRC and the Cuban crisis, Dec. 1962, 653.

A clarification by the ICRC (re Cuban nationals wishing to leave Cuba), Nov. 1965, 602.

CULTURAL PROPERTY

See Hague Convention of 1954.

CYPRUS

ICRC action in Cyprus, Mar. 1964, 137; Apr. 1964, 184; May 1964, 262; June 1964, 299; Aug. 1964, 433; Sept. 1964, 477; Nov. 1964, 580; Apr. 1966, 200; Aug. 1974, 423; Sept. 1974, 456; Oct. 1974, 542; Nov. 1974, 599; Dec. 1974, 647.

CZECHOSLOVAKIA

Disabled persons' co-operatives in Czechoslovakia, June 1966, 297.

Offer by the ICRC (invitation to the Czechoslovak Red Cross), Sept. 1968, 465.

DECORATIONS AND DISTINCTIONS

Fifty years in the service of the Red Cross, Oct. 1964, 534.

Tribute to Mr. Jacques Chenevière, Dec. 1969, 670.

A mark of gratitude to Mr. André Durand, Oct. 1970, 556.

Twenty years service at the ICRC, Jan. 1963, 24; Jan. 1964, 39; Jan. 1965, 43; July 1965, 361; Jan. 1966, 26; Jan. 1967, 24; Jan. 1969, 25.

ICRC Gold Medal to:

Boissier, Léopold, Aug. 1963, 445.

Burckhardt, Carl J., Nov. 1961, 444.

DECORATIONS AND DISTINCTIONS (*cont.*)

ICRC Silver medal to:

- Biaggi de Blasys, Leo, Mar. 1974, 135.
- Colladon, Germain, Apr. 1966, 198.
- Dovaz, René, Mar. 1964, 140.
- Durand, André, Aug. 1962, 376 (432).
- Marti, Roland, Aug. 1974, 436.
- Rueda, Juan José Gomez de, Dec. 1964, 645.
- Siordet, Frédéric, Jan. 1971, 37.
- Vust, Roger, July 1963, 365.

Henry Dunant Medal:

- Preparation for award of Henry Dunant Medals, Dec. 1966, 656.
- Presentation of the Henry Dunant Medal, June 1972, 355.

Awards:

- Durgo, Katalyn, Dec. 1971, 682; May 1972, 298.
- François-Poncet, André, Dec. 1971, 682; May 1972, 298.
- Gregoric, Pavle, Dec. 1973, 654.
- Hashimoto, Sachiko, Dec. 1971; May 1972, 298.
- MacAulay, John A., Dec. 1973, 654.

See also Tributes to the Red Cross.

DELEGATES, ICRC

- Delegates at the disposal of the ICRC, Jan. 1965, 37.
- ICRC delegates' meeting, Oct. 1968, 533.
- ICRC delegates, Mar. 1969, 135.
- Delegation heads meet, Mar. 1970, 148.
- Training courses for delegates, June 1970, 327.
- An episode in the life of an ICRC delegate (in Jordan), Nov. 1970, 632.
- What is the role of an ICRC doctor-delegate? July 1972, 400.

DEMOGRAPHY

- The population explosion, Aug. 1967, 439.
- The objective of World Population Year, June 1974, 321.

DENMARK

- Danish Red Cross activity in Greenland (by G.N. Bugge), Apr. 1959, 67.

DETAINEES

- The ICRC visits places of detention in France, July 1961, 207.
- Action in aid of political detainees, Oct. 1961, 386; Nov. 1961, 424; Dec. 1961, 492.
- The ICRC and the detention conditions of Algerians in France, Dec. 1961, 502.

DETAINEES (*cont.*)

- Humane treatment for non-delinquent detainees (by J. Graven), Aug. 1967, 403.
Minimum rules for the protection of non-delinquent detainees (by J. Graven), Feb. 1968, 59.
The fate of political detainees, Dec. 1972, 664.
Visits to political detainees, Jan. 1973, 25.
The ICRC and the protection of political detainees, Nov. 1974, 585.
See also Amnesty International — Relief — names of countries concerned.

DEVELOPING COUNTRIES

- Countries in the process of development and health education in African rural areas, Sept. 1962, 469.
Working for a world at peace, Mar. 1965, 162.
The role of the Red Cross in developing countries, May 1966, 266.
Human needs and social justice, Apr. 1969, 203.

DIPLOMATIC CONFERENCE

- See* Law of Armed Conflicts.

DISABLED PERSONS

- The road back to work (by N. Hill), Oct. 1948, 164.
The action of the League of Red Cross Societies on behalf of paralysed Moroccans, Aug. 1961, 278.
Rehabilitation of the sick and disabled, Sept. 1961, 333.
Rehabilitation of the disabled, Feb. 1964, 95.
International sports movement for the disabled, Dec. 1964, 656.
Undaunted against great odds (Olympic Games for the paralysed, Tokyo, 1964), Apr. 1965, 202.
Progress in orthopaedics, Aug. 1965, 433.
Rehabilitation for the physically and mentally disabled, July 1967, 390.
Help for the disabled, Apr. 1968, 210; Aug. 1970, 472.
Rehabilitation of the mentally retarded, Mar. 1969, 152.
Social welfare policy for the disabled, Sept. 1969, 506.
Sport and the physically and mentally handicapped, June 1974, 283.

Africa:

- Prosthetist courses in Africa, Nov. 1966, 620.

Australia:

- Some aspects of rehabilitation (of handicapped persons), July 1972, 406.

Poland:

- Rehabilitation of the disabled, Sept. 1968, 483.

Czechoslovakia:

- Disabled persons' co-operatives (by R. Tyl), June 1966, 297.

South Vietnam:

- Aid for war disabled civilians, Apr. 1965, 196.

DISABLED PERSONS (*cont.*)

Yemen:

Yemeni war disabled in Cairo, Nov. 1964, 590.

An artificial limb workshop in Sana'a, Oct. 1970, 567.

For the war disabled — an ICRC achievement in Sana'a, June 1972, 340.

Yugoslavia:

Artificial limb workshop in Sarajevo, Apr. 1961, 26.

DISARMAMENT

Conference of non-governmental organizations on disarmament, Dec. 1972, 687.

DISASTERS, NATURAL

International co-operation in cases of disaster, (I) Jan. 1967, 43; (II) Feb. 1967, 96.

Caribbean experiment, Dec. 1968, 645.

Pakistan Red Cross disaster relief preparations, Sept. 1969, 501.

Assistance in natural disaster and other emergency situations (ECOSOC), Nov. 1970, 645; Aug. 1971, 450.

Identification of disaster victims, Nov. 1973, 616.

See also League of Red Cross Societies — Red Cross, Red Crescent and League Meetings and Seminars — Relief — names of countries concerned.

DISEASE

Rehabilitation in leprosy, Apr. 1962, 219.

The pathology of captivity, Feb. 1965, 93; Sept. 1968, 450.

The sick and works of art, May 1966, 276.

The fight against tuberculosis, Dec. 1966, 664.

Red Cross helps fight disease, July 1967, 368.

Radio in the service of the Red Cross (and the sick), Aug. 1967, 431; Apr. 1968, 214.

What role can the Algerian Red Crescent play in the anti-tuberculosis campaign? Jan. 1968, 33.

Medicine and society, June 1969, 323.

The fight against trachoma, Sept. 1971, 513.

New International Agency for Research of Cancer, Sept. 1972, 527.

Anti-scabies centres in Bangladesh, Sept. 1973, 457.

DOMINICAN REPUBLIC

How a humanitarian truce was brought about in Santo Domingo, July 1965, 362.

Report by the National Society on events in Santo Domingo, Jan. 1966, 30.

DONATIONS TO THE ICRC

Gift of a car by the Volkswagen factory, Apr. 1962, 201.

Gift of an automatic machine by Agfa, July 1962, 372.

DONATIONS TO THE ICRC (*cont.*)

Gift from the Swiss Confederation on the occasion of the Red Cross Centenary, Jan. 1964, 34.

Gift of an ambulance to the ICRC, July 1964, 358.

Gift of a sundial to the ICRC, Sept. 1965, 473.

Contributions to the ICRC (from the Calouste Gulbenkian Foundation and four anonymous donors), Feb. 1970, 94.

Swiss Confederation donation to ICRC, Oct. 1971, 561.

See also Centenary of the Red Cross — Finances of the ICRC.

DRAFT ADDITIONAL PROTOCOLS

See Protocols, Draft Additional.

DUNANT, HENRY

The papers of Henry Dunant (by B. Gagnebin), July 1957, 137.

The present portent of Henry Dunant's message (by L. Boissier), Jan. 1959, 3.

Henry Dunant, Mme. de Gasparin and "A Memory of Solferino", Dec. 1962, 631.

New vessel on Lake Lemman named "Henry Dunant", Mar. 1963, 152.

Henry Dunant (by B. Gagnebin), June 1963, 283.

In the steps of Henry Dunant, (by B. Gagnebin), Oct. 1963, 530.

Henry Dunant streets and squares, May 1964, 264.

Henry Dunant and the French Red Cross, May 1964, 266.

J. Henry Dunant and the events leading to the award of the first Nobel Peace Prize (by W. Heudtlass), June 1964, 283.

A Henry Dunant Museum at Heiden, July 1969, 383.

The flame of charity (from letters to Dr. E. Jordy), Oct. 1969, 571.

Unpublished writings of Henry Dunant, Dec. 1969, 661.

Henry Dunant in North Africa, Mar. 1971, 171.

The "Mémoires" of Henry Dunant (by J.-G. Lossier), May 1971, 243.

Henry Dunant and Rudolf Müller (by M. Müller), Oct. 1972, 547.

Florence Nightingale and Henry Dunant (by P. Boissier), May 1973, 227.

Henry Dunant (by P. Boissier), Aug. 1974, 395.

See also "A Memory of Solferino".

Monuments:

A monument erected at Heiden to the memory of Henry Dunant, Dec. 1962, 664.

The inauguration in Geneva of the Henry Dunant Memorial, June 1963, 315.

Inauguration of monument to Henry Dunant in Mexico, Aug. 1972, 465.

ECUADOR

ICRC relief action for prisons, Aug. 1971, 432.

EDUCATION

See Philosophy.

EL SALVADOR

See Honduras — Salvador Conflict.

EMBLEM, RED CROSS

See Sign of the Red Cross — Staff of Aesculapius.

ENVIRONMENT

Red Cross and the environment, Aug. 1971, 446.

Red Cross and the problems of environment (by I. Domanska), Feb. 1972, 73.

The pollution problem, July 1972, 411.

The tasks of the sanitary engineer, June 1972, 357.

United Nations Conference on the Human Environment (Stockholm), Aug. 1972, 468.

Environmental problems, Dec. 1972, 683.

A world policy for the environment, Aug. 1973, 442.

EUROPEAN CONVENTION ON HUMAN RIGHTS

See Human Rights.

EUROPEAN ECONOMIC COMMUNITY

Agreements between the European Economic Community and the ICRC, May 1970, 272; Mar. 1971, 143; Jan. 1972, 27.

Gifts from the European Economic Community, May 1971, 264; Oct. 1971, 566; Dec. 1971, 647.

The European Economic Community and the ICRC, Apr. 1972, 215.

EXECUTIVE BOARD OF THE ICRC

See International Committee of the Red Cross.

EXHIBITIONS

International Exhibition of the Red Cross, Sept. 1963, 477.

ICRC stand at the Swiss National Exhibition, June 1964, 303.

An International Committee exhibition (Council of Europe, Strasbourg), May 1970, 287.

An exhibition at the International Red Cross Museum, July 1970, 394.

ICRC inaugurates a new travelling exhibition (Comptoir de Martigny), Nov. 1972, 626.

Red Cross Philately Exhibition, Aug. 1973, 437.

F.A.O.

The Freedom from Hunger Campaign, July 1961, 221; Nov. 1962, 604; Apr. 1964, 219.

The population explosion, Aug. 1967, 439.

FILMS

ICRC Films:

- “Red Cross on a White Ground”, Oct. 1963, 548; Sept. 1964, 481; July 1966, 371.
“Yemen—Land of Suffering”, July 1966, 372.
“Presence of the Red Cross in Vietnam”, June 1967, 315.
“Middle East 1967”, Nov. 1967, 595.
“They Are Still in Need”, Mar. 1968, 147.
“Nigeria-Biafra — War and Famine”, Sept. 1968, 465.
“Rescue”, Dec. 1968, 641.
“The Red Cross in the Yemen”, Apr. 1969, 185.
“The First Steps”, May 1972, 295.
“Pax”, Dec. 1973, 652.
“Humanity First”, July 1974, 370.
An ICRC film on repatriation operations in the Middle East, Aug. 1974, 437.

BBC film on the Red Cross, July 1962, 372; Apr. 1963, 194.

Cinema and radio in the service of the Red Cross, Apr. 1964, 189.

A film on the International Red Cross (Canadian television), March 1966, 145.

Catalogue of ICRC films, July 1969, 368.

International Festival of Red Cross and Health Films (Varna):

Fourth Festival (1971): Aug. 1971, 442.

Fifth Festival (1973): Aug. 1973, 433.

FINANCES OF THE ICRC

Financing the International Committee, Feb. 1973, 79.

Contributions to the ICRC from National Red Cross Societies and Governments: see below, ICRC Financial Situation.

ICRC Financial Situation:

for 1960, June 1961, 145; for 1961, July 1962, 385; for 1962, Oct. 1963, 551; for 1963, Oct. 1964, 523; for 1964, Sept. 1965, 489; for 1965, Nov. 1966, 601; for 1966, Sept. 1967, 480; for 1967, July 1968, 365; for 1968, Aug. 1969, 431; for 1969, Oct. 1970, 570; for 1970, Dec. 1971, 653; for 1971, Aug. 1972, 443; for 1972, Sept. 1973, 463; for 1973, Sept. 1974, 473.

Foundation for the ICRC, Annual Balance Sheet and Accounts:

May 1961, 87; July 1962, 390; Oct. 1963, 556; Oct. 1964, 531; Sept. 1965, 496; Nov. 1966, 609; Sept. 1967, 491; July 1968, 375; Aug. 1969, 443; Oct. 1970, 585; Dec. 1971, 669; Aug. 1972, 457; Sept. 1973, 484; Sept. 1974, 489.

FIRE BRIGADES

Meeting with representatives of the International Technical Committee for the Prevention and Extinction of Fire, June 1961, 139.

FIRST AID

- The Red Cross and first-aiders, May 1965, 260.
- International First Aid Congress (Barcelona), Dec. 1972, 680.
- Accidents in the social context, Apr. 1974, 211.
- See also* Medical Personnel — Rescue Work.

FRANCE

- The ICRC and the detention conditions of Algerians in France, Dec. 1961, 502.
- Henry Dunant and the French Red Cross, May 1964, 266.
- A French public health school, July 1964, 381.
- Testimony to the action of the French Red Cross (during the Second World War), Oct. 1964, 543.
- The Red Cross and the army, May 1965, 262.

GANDHI

- Gandhi and the Red Cross, Mar. 1970, 163.

GENEVA CONVENTIONS

- The universality of the Geneva Conventions, July 1966, 386.
- The origins and effectiveness of the Geneva Conventions for the Protection of War Victims (by Ian Harding), June 1973, 283.

Geneva Convention of 1864:

- The Geneva Convention is ninety years old (by F. Siordet), June 1954, 129.
- The Geneva Convention in international law (by H. Coursier), July 1954, 144.
- From Solferino to the Geneva Convention (by P. Boissier), July 1959, 126.
- Centenary of the First Geneva Convention (by L. Boissier), Aug. 1964, 393; Sept. 1964, 449.
- In 1864 (by J.-G. Lossier), Aug. 1964, 394.
- Four anniversaries (by J.-G. Lossier), Aug. 1964, 410.
- The First Geneva Convention (by J. Pictet), Aug. 1964, 421.
- The Geneva Convention and the Red Cross (by M. Huber), Sept. 1964, 450.
- Geneva Convention Commemoration (by J.-G. Lossier), Sept. 1964, 466.
- Studies devoted to the Centenary of the Geneva Convention, Sept. 1964, 497.
- The Kingdom of Hanover and the Geneva Convention, Nov. 1964, 602.
- The First Geneva Convention of 1864: a historic document, Oct. 1966, 547.
- The Law of War in Serbia in 1877 (influence of the 1864 Geneva Convention), Apr. 1974, 171.
- The Geneva Convention of 1864 and the Brussels Conference of 1874 (by D. Bujard), (I) Oct. 1974, 527; (II) Nov. 1974, 575.

GENEVA CONVENTIONS (*cont.*)

Geneva Convention of 1906:

The Geneva Convention of 6 July 1906 is now a historic document (by J. Pictet), Apr. 1970, 199.

Geneva Conventions of 12 August 1949:

The new Geneva Conventions and the Red Cross (by J.S. Pictet), Oct. 1949, 356.

The Geneva Conventions and civil war (by F. Siordet), (I) Aug. 1950, 132; (II) Sept. 1950, 166; (III) Nov. 1950, 201.

Respect for the human person in the Fourth Geneva Convention of 1949 (by H. Coursier), Oct. 1950, 178.

The question of hostages and the Geneva Conventions (by C. Pilloud), Oct. 1951, 187.

The sign of the Red Cross—Commentary on Chap. VII of the First Geneva Convention of 1949 (by J.S. Pictet), (I) Dec. 1951, 233; (II) Jan. 1952, 6.

The doctor in the Geneva Conventions of 1949 (by J.-P. Schoenholzer), (I) Nov. 1953, 191; (II) Dec. 1953, 225.

Civilian hospitals and their personnel—Commentary on articles 18-20 of the Fourth Geneva Convention of 1949 (by O.M. Uhler), Feb. 1954, 27; Apr. 1954, 88.

The Geneva Conventions and war from the air (by R.-J. Wilhelm), Mar. 1954, 55.

The ICRC in the new Geneva Conventions (by J.S. Pictet), Aug. 1954, 163.

The dissemination of the Geneva Conventions of 1949 (by J. de Preux), Apr. 1955, 57.

Reservations to the 1949 Geneva Conventions (by C. Pilloud), (I) June 1958, 135; (II) July 1958, 151; (III) Sept. 1958, 193.

The Geneva Conventions and telegraphic communications (by C. Pilloud), Feb. 1959, 22.

On the Geneva Convention relative to the Treatment of Prisoners of War, Apr. 1964, 202.

The Geneva Conventions and the United Nations, July 1965, 381.

The Geneva Conventions—an important anniversary (by C. Pilloud), Aug. 1969, 399.

Protection of ambulance helicopters (and the Geneva Conventions), July 1971, 400.

Application in the Middle East of the 1949 Geneva Conventions, Feb. 1974, 76.

The 25th anniversary of the 1949 Geneva Conventions (by J. Pictet), Aug. 1974, 420.

Accessions to the Geneva Conventions:

1961: May, 90; Oct., 390.

1962: Apr., 207; Dec., 657.

1963: Feb., 95; July, 364.

1964: Aug., 432.

GENEVA CONVENTIONS (*cont.*)

1965: Apr., 197; July, 361; Sept., 473.

1966: June, 306; Sept., 481; Dec., 651.

1967: Apr., 194; Oct., 539.

1968: May, 266; Aug., 406; Sept., 465; Oct., 535; Dec., 642.

1969: May, 257; Nov., 646.

1970: Aug., 467; Oct., 557.

1971: Oct., 561.

1972: Jan., 27; Feb., 95; June, 333; July, 399.

1973: June, 301; Sept., 456.

1974: Mar., 135; Apr., 191.

The new African States and the Geneva Conventions, Apr. 1962, 207.

A hundred States are now parties to the Geneva Conventions, June 1964, 312.

Application:

Memorandum on the application of the Geneva Conventions by the armed forces placed at the disposal of the United Nations, Dec. 1961, 489.

The United Nations and the application of the Geneva Conventions, Jan. 1962, 29.

The application of the Geneva Conventions, Mar. 1965, 155.

Application of the Fourth Geneva Convention (in the Federal Republic of Germany), July 1965, 427.

Implementation of the Geneva Conventions (France, Yugoslavia, Republic of Vietnam), July 1967, 378.

Application of the Geneva Conventions—particularly the Fourth—in territory occupied by Israel, June 1968, 301.

Dissemination:

The dissemination of the Geneva Conventions in the Federal Republic of Germany (by H. Knackstedt), June 1960, 113.

The Geneva Conventions in pictures, Apr. 1961, 30.

What the Japanese Junior Red Cross is doing for disseminating the Geneva Conventions (by S. Hashimoto), Dec. 1961, 471.

Dissemination of the Geneva Conventions and the World Veterans Federation, Jan. 1962, 48.

UNO and the dissemination of the Geneva Conventions, Oct. 1962, 547.

Dissemination of the Geneva Conventions (by F. Siordet), Feb. 1965, 59.

Plan of action for the dissemination of the Geneva Conventions (by J. Des Cilleuls), Feb. 1965, 64.

Dissemination of the Geneva Conventions among medical personnel, Apr. 1965, 171.

Campaign for the dissemination of the Geneva Conventions (by P. Gregoric), Oct. 1965, 511.

To make known the Geneva Conventions, Apr. 1965, 199; Sept. 1966, 481.

Implementation and dissemination of the Geneva Conventions, May 1965, 227.

Dissemination of the Geneva Conventions, July 1966, 388.

GENEVA CONVENTIONS (*cont.*)

- Memorandum to governments parties to the Geneva Conventions— Implementation and dissemination of the Geneva Conventions of 1949, Dec. 1966, 640; Sept. 1972, 495.
- Dissemination of knowledge of the humanitarian principles and conventions, Jan. 1967, 49; Sept. 1968, 475.
- Progress in dissemination of knowledge of the Geneva Conventions (in various countries), Feb. 1967, 70.
- Dissemination of the Geneva Conventions (Congress on the Neutrality of Medicine), Feb. 1968, 102.
- What progress is being made in dissemination of knowledge of the Geneva Conventions? Apr. 1968, 188.
- Knowledge of the Geneva Conventions (by J. de Preux), July 1970, 365.
- Memorandum concerning the dissemination in Latin America of knowledge of the Geneva Conventions of 12 August 1949, July 1970, 368.
- Letters from the ICRC to National Societies, concerning dissemination of the Conventions, May 1971, 265; June 1971, 325.
- The employment of legal advisers and teachers of law in the armed forces (by D. Fleck), Apr. 1973, 173.
- Dissemination of the Geneva Conventions: a teaching plan for secondary schools, June 1974, 294.
- A course on humanitarian law, June 1974, 306; Dec. 1974, 650.
- See also* Publications and Information Material— Films.
- Dissemination of the Conventions in various countries:*
- Australia: Feb. 1966, 104; Jan. 1973, 36.
- Austria: Jan. 1973, 36.
- Belgium: Feb. 1973, 92.
- Canada: July 1967, 371; Dec. 1972, 670; Sept. 1973, 494.
- Colombia: Sept. 1974, 493.
- Egypt: Feb. 1973, 94.
- Finland: Jan. 1973, 37.
- France: Nov. 1972, 637.
- German Democratic Republic: Dec. 1972, 668.
- Germany, Federal Rep. of: Aug. 1962, 386 (442); Feb. 1965, 81; Oct. 1965, 543; July 1966, 388.
- Greece: July 1973, 379.
- Guyana: Apr. 1973, 212.
- Hungary: Apr. 1967, 200.
- India: Sept. 1972, 515.
- Ireland: Apr. 1973, 212.
- Italy: Dec. 1972, 674; Nov. 1973, 604.
- Japan: Oct. 1973, 542.
- Jordan: Apr. 1973, 213.
- Khmer Republic: Mar. 1973, 156.
- Lebanon: June 1966, 329; Feb. 1967, 88; July 1973, 380.
- Morocco: Sept. 1974, 494.

GENEVA CONVENTION (*cont.*)

- Nepal: Feb. 1973, 95.
- New Zealand: Jan. 1973, 40; Nov. 1973, 606.
- Norway: Mar. 1973, 157.
- Philippines: Oct. 1966, 552.
- Poland: Mar. 1974, 143.
- Romania: Sept. 1973, 495.
- Spain: Sept. 1974, 493; (Canaries Branch) Jan. 1967, 49.
- Switzerland: June 1965, 308; Apr. 1966, 220; Apr. 1967, 218; Dec. 1968, 642.
- Tanzania: Oct. 1973, 543.
- Togo: March 1973, 158.
- Turkey: March 1970, 157.
- USSR: Apr. 1973, 208.
- Yugoslavia: Feb. 1968, 92.

Reservations:

- Reservations to the Geneva Conventions (by C. Pilloud), July 1965, 343.
- Withdrawal of the Australian Government's reservation, Nov. 1974, 614.

GENEVA PROTOCOL OF JUNE 17, 1925

- The Geneva Protocol, Feb. 1967, 59.
- The United Nations and the Geneva Protocol, Mar. 1969, 148.
- See also* Weapons.

GERMANY, FEDERAL REPUBLIC OF

- The dissemination of the Geneva Convention in the Federal Republic of Germany (by H. Knackstedt), June 1960, 113.
- The maintenance of military graves in accordance with the Geneva Conventions (by R. von Neumann), Nov. 1962, 581.
- Twenty years ago, Aug. 1965, 440.

GERONTOLOGY

- The problem of old age, Feb. 1965, 96.

GREECE

- On behalf of political detainees in Greece, Feb. 1969, 94.
- ICRC activity in Greece (an Agreement), Dec. 1969, 673.

GUERRILLA WARFARE

- Guerrilla warfare in South America and the future development of the law of war, July 1971, 405.
- Military instructions on the treatment of prisoners in guerrilla warfare (by M. Veuthey), Mar. 1972, 125.
- Rules and principles of international humanitarian law applicable in guerrilla warfare, June 1972, 359.

HAGUE CONVENTION OF 1954

The “Red Cross of Monuments” (by R.-J. Wilhelm), May 1955, 76; July 1955, 118.

The protection of cultural property in the event of armed conflict, Sept. 1962, 507; Sept. 1966, 487; Feb. 1968, 98; July 1969, 387.

HANDBOOK, INTERNATIONAL RED CROSS

A new edition of the “International Red Cross Handbook”, Nov. 1971, 626.

HANDICAPPED PERSONS

See Disabled Persons.

HEALTH

Research in mental health, Dec. 1961, 511.

Mental health, Mar. 1962, 172.

Countries in the process of development and health education in African rural areas (by H. Coudreau), Sept. 1962, 469.

World health problems, Oct. 1962, 561.

A French public health school, July 1964, 381.

Health education — precept and teaching, Jan. 1966, 39.

The drive for health, March 1967, 149.

Health and progress in the Americas, March 1967, 163.

Public health service in the USSR, Nov. 1967, 616.

The first international health organization, Feb. 1968, 99.

Health in the world of tomorrow, Mar. 1968, 155.

Buddhist monks in health education, Apr. 1968, 212.

World health, Mar. 1969, 150.

Health and medical practice in the 1980's (Henry Dunant Institute), Dec. 1971, 683; Aug. 1972, 461; Dec. 1972, 675.

Child Health Centre in Poland, Aug. 1973, 440.

Health education, Nov. 1973, 612.

A Symposium at the Henry Dunant Institute on the health care cost explosion, Dec. 1974, 660.

HENRY DUNANT INSTITUTE

Creation of the Henry Dunant Institute, Dec. 1965, 630.

Panel discussion on “The Modern State and the Red Cross”, June 1968, 331; Nov. 1968, 591; Aug. 1969, 448; Apr. 1970, 179.

Research, June 1969, 321.

Science and the Red Cross, July 1971, 394.

Health and medical practice in the 1980's, Dec. 1971, 683; Aug. 1972, 461; Dec. 1972, 675.

Courses on the law of armed conflicts, Sept. 1972, 526; Mar. 1973, 152.

Publications of the Henry Dunant Institute, Mar. 1974, 150.

HENRY DUNANT INSTITUTE (*cont.*)

- Seminar on the international affairs of the Red Cross, Dec. 1974, 659.
Symposium on the health care cost explosion, Dec. 1974, 660.
News items, Aug. 1966, 433; Nov. 1966, 617; Jan. 1968, 27; Apr. 1969, 195;
Aug. 1969, 448; Feb. 1970, 112; June 1974, 307.

HENRY DUNANT MUSEUM

See Dunant, Henry.

HISTORY (GENERAL)

- Penitential discipline and public wars in the Middle Ages (by G.I.A.D. Draper), (I) Apr. 1961, 4; (II) May 1961, 63.
The first modern codification of the law of war—Francis Lieber and General Orders No. 100 (by R.R. Baxter), April 1963, 171; May 1963, 234.
Hundredth anniversary of the construction of the Palais de l'Athénée, Dec. 1963, 642.
The Red Cross and the army, May 1965, 262.
An aftermath of Waterloo, June 1965, 330.
Arab medicine in the Middle Ages, Apr. 1967, 222.
The first international health organization, Feb. 1968, 99.
A tracing service in 1817, Aug. 1968, 427.
Josephine Butler, "The Great Feminist" (by B. Peacey), Nov. 1968, 555.
Reflections on the centenary of the Declaration of St. Petersburg (by H. Meyrowitz), Dec. 1968, 611.
Prisoners of war in Ancient Greece, July 1969, 385.
An Edict of Cyrus foreshadows the Declaration of Human Rights, Sept. 1971, 507.
A treaty on the regulation of war in 1820, Jan. 1973, 52.
Cornelius van Bynkershoek (by J.H. Rombach), Nov. 1973, 567.
The law of war in Serbia in 1877, Apr. 1974, 171.
A little-known Convention on the law of war, July 1974, 344.
A note on N.I. Pirogov, Sept. 1974, 499.

HISTORY OF THE RED CROSS

- Unpublished documents relative to the foundation of the Red Cross: Minutes of the "Committee of the Five", Mar. 1949, 123.
Solferino (by H. Dunning), Jan. 1959, 7.
The lesson of Solferino (by F. Siordet), Mar. 1959, 42.
Two great figures in Red Cross history—J.H.C. Basting and C.W.M. van de Velde (by J.H. Rombach), July 1962, 351.
Contribution to the history of the Red Cross, Jan. 1963, 41.
Centenary of the first National Red Cross (Baden-Württemberg), Jan. 1964, 31; Mar. 1964, 115.
The historic mission of the Red Cross, Jan. 1964, 40.
Twenty years ago, Aug. 1965, 440.

HISTORY OF THE RED CROSS (*cont.*)

- Dates of foundation of National Societies from 1863 to 1963, Sept. 1965, 499.
In memory of Elsa Brandström, Nov. 1965, 613.
Louis Appia, Sept. 1966, 482.
A book on the British Red Cross, Feb. 1967, 84.
Lecture at Trieste on the origins and development of the Red Cross, June 1968, 328.
Centenary of the Solferino San Martino Society, Aug. 1970, 471.
During the Franco-Prussian War of 1870-1871 — the birth of Red Cross solidarity (by V. Segesvary), (I) Dec. 1970, 663; (II) Jan. 1971, 8.
See also Centenary of the Red Cross — Red Cross.

HOLY SEE

See Vatican.

HONDURAS — SALVADOR CONFLICT

- To the help of victims of the Honduras-Salvador conflict, Aug. 1969, 428;
Sept. 1969, 495.
Aid from National Societies of Central America, Jan. 1970, 37.
ICRC action during the conflict (from July to October 1969), Feb. 1970, 95.
Testimony of gratitude from the Honduras Red Cross (plate), Feb. 1971, 98.

HOSPITALS

- The protection of civilian hospitals and their staff in time of war (by L. Odier), July 1952, 209.
Civilian hospitals and their personnel — Commentary on Articles 18-20 of the Fourth Geneva Convention of 1949 (by O.M. Uhler), Feb. 1954, 27;
Apr. 1954, 88.
The nurse and humanization of the hospital (by M. Candille), July 1963, 342.
Hospital problems, June 1966, 331.
The responsibilities of a modern hospital, Aug. 1967, 436.
The Hospital Ship "Helgoland", Nov. 1968, 594.
Modern hospital problems, Mar. 1969, 156.
The neutrality of a XVIIth century field hospital, Aug. 1971, 454.
The basic hospital's function, Aug. 1971, 459.

HOSPITAL ZONES AND LOCALITIES IN TIME OF WAR

- Hospital zones and localities in the present concept of war, Mar. 1974, 152.

HOSTAGES

- The question of hostages and the Geneva Conventions (by C. Pilloud), Oct. 1951, 187.
A recommendation against the practice of taking hostages (Council of Europe), Apr. 1966, 221.
The ICRC and the taking of hostages, Oct. 1972, 562.

HUBER, MAX

- Max Huber (by L. Boissier), Feb. 1960, 22.
Max Huber (by Paul Guggenheim), July 1961, 179.
Centenary of the birth of Max Huber, Dec. 1974, 631.

HUMANITARIANISM

See Philosophy.

HUMANITARIAN LAW

See Law of Armed Conflicts.

HUMAN RIGHTS

- The Red Cross and the Universal Declaration of Human Rights (by J.-G. Lossier), May 1949, 184.
The protection of the rights of man in time of war, Feb. 1962, 114.
The European Convention on Human Rights: a useful complement to the Geneva Conventions (by K. Vasak), Aug. 1965, 399.
International Colloquy on the European Convention on Human Rights, Nov. 1965, 614.
Palais des Droits de l'Homme, Mar. 1966, 166.
The significance of the Universal Declaration of Human Rights (by A. Verdoodt), June 1966, 287.
The right of asylum in the context of the protection of human rights in regional and municipal law (by P. Weis), Sept. 1966, 470.
Human rights or the search for an ethic, Apr. 1967, 202.
International Year for Human Rights, Mar. 1968, 115, 153.
The Red Cross and Human Rights (by F. Siordet), Mar. 1968, 118.
The European Convention on Human Rights, Apr. 1968, 203.
A resolution on human rights in armed conflicts, Sept. 1968, 472.
Protection of human rights, Mar. 1970, 166.
Human rights in armed conflicts, Apr. 1970, 220.
Human rights, the law of armed conflict, and reprisals (by F. Kalshoven), Apr. 1971, 183.
"Réalités du monde noir et droits de l'homme", Apr. 1971, 227.
An Edict of Cyrus foreshadows the Declaration of Human Rights, Sept. 1971, 507.
Parliamentary Conference on Human Rights (Council of Europe, 1971), Jan. 1972, 49.
Humanist aspirations and human rights, Apr. 1972, 228.
Human rights and refugees (by P. Weis), (I) Oct. 1972, 537; (II) Nov. 1972, 597.
National sovereignty and human rights, Dec. 1973, 663.
Twenty-fifth anniversary of the Universal Declaration of Human Rights, Feb. 1974, 96.

HUMAN RIGHTS (*cont.*)

Respect for Human Rights in Armed Conflicts — United Nations Resolutions:
resolution 2597 (XXIV), Jan. 1970, 48;
resolution 2677 (XXV), Jan. 1971, 50;
resolutions 2673, 2674, 2675, 2676 (XXV), Feb. 1971, 104;
resolutions 2852, 2853, 2854 (XXVI), Jan. 1972, 39;
resolution 3032 (XXVII), Feb. 1973, 96;
resolution 3102 (XXVIII), Feb. 1974, 92.

See also International Institute of Human Rights — Protection of Journalists.

INDIA

On behalf of famine victims in India, Apr. 1966, 208.

INDIA — PAKISTAN CONFLICTS

For the benefit of the Indo-Pakistan conflict victims, Feb. 1972, 82; Mar. 1972, 138; Apr. 1972, 196; May 1972, 286.

Central Tracing Agency opens three offices in the Asian Sub-Continent, Oct. 1972, 571.

ICRC appeal for its action in Bangladesh, India and Pakistan, Aug. 1973, 422.

Repatriation of 250,000 persons, Apr. 1974, 179.

Bangladesh:

A tracing service in Dacca, Nov. 1971, 614.

Anti-scabies centres, Sept. 1973, 457.

Pakistan:

Relief action in Pakistan, Dec. 1966, 652.

See also Refugees — Relief.

INDIAN OCEAN

Mission of the ICRC on three islands in the Indian Ocean (Mauritius, Reunion, Madagascar), Aug. 1963, 441.

INDO-CHINA CONFLICT

ICRC action in Indo-China, Apr. 1961, 29; Aug. 1961, 261; Oct. 1961, 382; Nov. 1961, 424; Dec. 1961, 492.

The ICRC and the Vietnam conflict, Aug. 1966, 399.

Activities of the ICRC in Indochina from 1965 to 1972, Jan. 1973, 27.

Relief:

ICRC Appeals:

For the victims of the conflict in Laos, Feb. 1968, 74; May 1970, 269.

For the victims of the conflict in South-East Asia, July 1971, 375.

Joint ICRC and League Appeals:

Emergency relief in Vietnam, Mar. 1968, 135.

For the benefit of displaced persons in Cambodia, July 1970, 390.

For relief in Vietnam, July 1974, 371.

INDO-CHINA CONFLICT (*cont.*)

Relief Actions:

Assistance by National Societies, Sept. 1966, 485; Jan. 1968, 32.

League relief work, May 1967, 257.

Relief to civilian and military victims, June 1968, 313.

The hospital ship "Helgoland" in Vietnamese waters, Nov. 1968, 594.

Presence of the ICRC in Vietnam, Apr. 1969, 180.

Relief action for Pathet Lao, Aug. 1971, 432.

Red Cross information meeting on relief programme, Dec. 1972, 677.

Indo-China Operational Group (IOG) and International Red Cross Assistance:

Jan. 1973, 33; Apr. 1973, 197; May 1973, 260; June 1973, 321; July 1973, 372; Aug. 1973, 435; Sept. 1973, 490; Oct. 1973, 537; Nov. 1973, 599; Dec. 1973, 657; Feb. 1974, 87; Mar. 1974, 146; Apr. 1974, 194; May 1974, 270, 272; June 1974, 314; July 1974, 374.

POWs and Civilian Detainees:

Exchange of views on the position of prisoners, June 1966, 306.

ICRC clarification concerning detention camps in South Vietnam, Apr. 1973, 192; Nov. 1973, 592.

The ICRC and the civilian detainees in South Vietnam, July 1973, 366.

Application of Humanitarian Law:

Respect for the rules of humanity in Vietnam, Aug. 1965, 417.

Response to the ICRC's appeal to have the rules of humanity respected in Vietnam, Sept. 1965, 477; Oct. 1965, 527.

League Executive Committee Resolution, Nov. 1966, 616.

The requirements of humanity in Vietnam, Mar. 1968, 138.

INFORMATION

ICRC information meeting, Oct. 1964, 521.

Meeting of Information Officers, Feb. 1967, 84; July 1970, 391; Aug. 1973, 431.

A European meeting on Red Cross information, June 1967, 329.

Information meeting for National Society representatives, Oct. 1968, 534; Oct. 1970, 558; Oct. 1972, 569.

Information meeting for non-governmental organizations, May 1969, 258.

Meeting of information experts (Hamburg), Jan. 1972, 36.

First technical meeting on Red Cross information in Latin America (Bogotá), Jan. 1972, 37.

Red Cross information (on Red Cross assistance in Vietnam), Dec. 1972, 677.

Round table meeting on information in armed conflicts, Dec. 1972, 691.

Promotion of Red Cross image, Dec. 1973, 658.

See also Protection of Journalists—Publications and Information Material.

INFORMATION MATERIAL

See Publications and Information Material.

“INSTITUT DE LA VIE”

- A man of science speaks to the Board of Governors, Jan. 1968, 37.
Submit to progress or direct it? Jan. 1969, 43.
For the protection of life, Dec. 1970, 702.
Lecture by Prof. M. Marois, Feb. 1972, 107.

INSTITUTE OF INTERNATIONAL LAW

- Resolution on the teaching of international law, Mar. 1974, 154.

INTERNAL CONFLICTS

- The Geneva Conventions and civil war (by F. Siordet), (I) Aug. 1950, 132;
(II) Sept. 1950, 166; (III) Nov. 1950, 201.
The urgent need to apply the rules of humanitarian law to so-called internal
armed conflicts (by B. Jakovljevic and J. Patrnoic), Aug. 1961, 250.
Humanitarian aid to victims of internal conflicts, Nov. 1962, 596; Feb. 1963,
79; July 1963, 377.
Protection of victims of non-international conflicts, July 1969, 343.
Civil war (by A. Schloegel), Mar. 1970, 123.
The Red Cross and non-international conflicts (by M. Veuthey), Aug. 1970,
411.
See also Guerrilla Warfare — names of countries concerned.

INTERNATIONAL COMMITTEE OF MILITARY MEDICINE AND PHARMACY

- International refresher courses for young military medical officers, Mar. 1962,
175; Apr. 1967, 225; Dec. 1967, 664; Nov. 1972, 639; Dec. 1974, 667.
International Congress:
XXth (Brussels), Sept. 1971, 509.
XXIst (Bucarest), July 1973, 383.

INTERNATIONAL COMMITTEE OF THE RED CROSS

Presidents:

- Gonard, Samuel Alexandre: Sept. 1964, 475.
Naville, Marcel A.: Feb. 1969, 77, 92.
Martin, Eric: July 1973, 338; Aug. 1973, 416.

Presidency, Vice-Presidency and Presidential Council:

- Jan. 1962, 18; Jan. 1963, 14; Jan. 1964, 22; Sept. 1964, 475; Jan. 1965,
37; Jan. 1966, 25; Jan. 1967, 23; Jan. 1968, 21; Aug. 1968, 406; Jan. 1969,
25; Feb. 1969, 77, 92; Apr. 1971, 216; June 1971, 323; July 1972, 399;
July 1973, 338; Aug. 1973, 416.

President of Executive Board:

- R. Gallopin, July 1973, 337; Aug. 1973, 419.

INTERNATIONAL COMMITTEE OF THE RED CROSS (*cont.*)

Members of the ICRC (nominations, resignations, honorary members):

- Bindschedler-Robert, Denise: Dec. 1967, 655.
Bodmer, Martin: Jan. 1971, 34.
Boissier, Pierre: Aug. 1973, 419.
Bordier, Guillaume: June 1973, 299.
Burckhardt, Carl J.: Feb. 1965, 76.
Chenevière, Jacques: Jan. 1970, 21.
Duvillard, Marjorie: Jan. 1962, 19; Feb. 1974, 84.
Etienne, Gilbert: Aug. 1973, 419.
Freymond, Jacques: Jan. 1973, 25.
Gallopain, Roger: Jan. 1968, 22.
Gautier-van Berchem, Marguerite: Jan. 1970, 21.
Gonard, Samuel A.: July 1961, 205; Jan. 1970, 22.
Graedel, Adolphe: May 1965, 251.
Huber, Harald: Feb. 1970, 94.
Huguenin, Henry: Feb. 1974, 84.
Jucker, Waldemar: Jan. 1968, 22.
Meuli, Hans: July 1961, 205; Jan. 1971, 34.
Micheli, Pierre: June 1971, 323.
Middendorp, Ulrich: Aug. 1973, 419.
Naville, Marcel: Dec. 1967, 655.
Odier, Lucie: Nov. 1961, 442.
Olgiate, Rodolfo: Jan. 1971, 34.
Petitpierre, Max: Jan. 1962, 19.
Pictet, Jean: Jan. 1968, 22.
Rothenbach, Marion: Aug. 1973, 420.
Rougemont, Jacques F. de: Dec. 1967, 655.
Ruegger, Paul: June 1973, 299.
Schindler, Dietrich: Jan. 1974, 54.
Siordet, Frédéric: Jan. 1970, 22.
Smit, Gottfried de: Feb. 1974, 84.
Tschudi, Hans Peter: Feb. 1974, 84.
Umbricht, Victor H.: June 1970, 326.

Organization:

Appointments:

- ICRC directors, Dec. 1966, 651.
Special assistant, Sept. 1969, 491.
Medical consultant, Apr. 1970, 211.
Head of Press and Information Division, Oct. 1970, 556.
President of the Executive Board, July 1973, 339; Aug. 1973, 419.
Members of Executive Board, July 1973, 339; Aug. 1973, 421.

Resignations:

- R. Courvoisier, May 1973, 255.
J.-L. Le Fort, Feb. 1974, 85.

INTERNATIONAL COMMITTEE OF THE RED CROSS (*cont.*)

- R. Gallopin retires from Directorate, Jan. 1970, 23.
- ICRC reorganization, Jan. 1970, 23.
- Staff changes in the Operations Departments, May 1972, 295.
- New organization of the ICRC, July 1973, 337.

Statutes:

- New Statutes of the ICRC, Aug. 1973, 424.

Miscellaneous:

- Twentieth anniversary of the end of the Second World War, June 1965, 310.
- The silence of the ICRC (by L. Boissier), Apr. 1968, 178.
- War and peace (by L. Boissier), Sept. 1968, 447.
- Presence of the ICRC in the world, Apr. 1969, 173.
- ICRC and League co-operation, Apr. 1969, 190.
- The ICRC at work (by J. Freymond), May 1969, 227.
- ICRC-League Agreement of 25 April 1969, Dec 1969, 679.
- ICRC co-operation with the United Nations Secretariat, July 1970, 405.
- The ICRC and Swiss neutrality, June 1970, 350.
- A contemporary look at the ICRC (by M. Petitpierre), Feb. 1971, 63.
- What does the ICRC medical service do? Feb. 1971, 90.
- The ICRC within the international system (by J. Freymond), May 1972, 245.
- Outline of ICRC Activities in 1973, Mar. 1974, 141.
- Co-operation with the United Nations Emergency Force in the Middle East, Aug. 1974, 442.
- ICRC-League co-operation, Apr. 1969, 190.
- Agreement between the ICRC and League (25 April 1969), Dec. 1969, 679.
- See also* Centenary of the Red Cross—Decorations and Distinctions—Tributes to the Red Cross—Finances of the ICRC—Relief—names of countries or headings concerned.

INTERNATIONAL CONFERENCE OF THE RED CROSS

- A great anniversary (1st Conference), Nov. 1963, 569.
- The structure, organisation and procedure of the International Conference of the Red Cross, Feb. 1968, 71.

XXth Conference

- The approach of the XXth International Conference of the Red Cross (Vienna 1965), draft programme, provisional agenda, Mar. 1965, 144.
- Vienna will receive the XXth International Conference of the Red Cross, June 1965, 323.
- The XXth International Conference of the Red Cross, Nov. 1965, 567; Jan. 1966, 3.
- Resolutions adopted, Nov. 1965, 570.
- The XXth Conference: results in the legal field, Jan. 1967, 26.
- Report on the XXth International Conference of the Red Cross, July 1967, 367.

INTERNATIONAL CONFERENCE OF THE RED CROSS (*cont.*)

XXIst Conference:

- Preparation for the XXIst International Conference, Aug. 1967, 427; July 1969, 374.
- XXIst International Conference of the Red Cross (Istanbul 1969), provisional agenda, Jan. 1969, 32.
- Meeting of experts at ICRC Headquarters, Mar. 1969, 132.
- The XXIst International Conference of the Red Cross, Istanbul 1969 (by J. Pictet), Nov. 1969, 599.
- Resolutions adopted, Nov. 1969, 608.
- Opening session speeches, Jan. 1970, 3.

XXIIInd Conference:

- XXIIInd International Conference of the Red Cross (Teheran 1973), provisional agenda, Jan. 1973, 30.
- XXIIInd International Conference of the Red Cross, programme of Red Cross meetings, June 1973, 315.
- Opening session speeches, Dec. 1973, 627.
- Post-conference thoughts (by Eric Martin), Jan. 1974, 3.
- The work of the Commissions, Jan. 1974, 6.
- Resolutions adopted, Jan. 1974, 19.

See also Centenary Congress of the International Red Cross — International Red Cross.

INTERNATIONAL CONGRESS ON THE NEUTRALITY OF MEDICINE

- Third Congress, Feb. 1968, 102; June 1968, 334.
- Resolutions adopted by the Third Congress, Sept. 1968, 476.
- See also* International Medical Law.

INTERNATIONAL COUNCIL OF NURSES

- Dec. 1963, 658; July 1965, 365; Jan. 1970, 51; Dec. 1974, 662.
- New ICN headquarters, Oct. 1966, 546.

INTERNATIONAL COUNCIL OF VOLUNTARY AGENCIES (ICVA)

- Development and international co-operation, Mar. 1967, 161.
- Human needs and social justice, Apr. 1969, 203.
- Voluntary organizations and development, Feb. 1972, 113.

INTERNATIONAL HUMANITARIAN LAW

- See Law* of Armed Conflicts.

INTERNATIONAL INSTITUTE OF HUMANITARIAN LAW (SAN REMO)

- International Congress on Humanitarian Law, Nov. 1970, 649.
- International Colloquium on Humanitarian Rules and Military Instructions, Nov. 1971, 633.

INTERNATIONAL INSTITUTE OF HUMANITARIAN LAW (SAN REMO) (*cont.*)

- Seminar on the teaching of humanitarian law to the armed forces, Jan. 1973, 42.
- Colloquium on (I) the reuniting of dispersed families and (II) humanitarian law and telecommunications, Oct. 1973, 544.
- Colloquium on spiritual and intellectual assistance in time of armed conflicts and civil disturbances, Nov. 1973, 609.
- Reuniting of dispersed families, Oct. 1974, 565.
- Round table meeting on present problems of humanitarian law, Nov. 1974, 621.

INTERNATIONAL INSTITUTE OF HUMAN RIGHTS

- The founding of an International Institute of Human Rights, Apr. 1970, 222.
 - Courses on the law of armed conflicts, Sept. 1972, 526; Mar. 1973, 152.
 - Colloquium on spiritual and intellectual assistance in time of armed conflicts and civil disturbances, Nov. 1973, 609.
 - Summer course on human rights, Nov. 1974, 622.
- See also* Human Rights.

INTERNATIONAL LABOUR ORGANISATION

- Fiftieth Anniversary, Aug. 1969, 450.

INTERNATIONAL LAW ASSOCIATION

- 50th Conference (Brussels), Sept. 1962, 493.
- 52nd Conference (Helsinki), Jan. 1967, 50.
- 54th Conference (The Hague), Oct. 1970, 593.

INTERNATIONAL MEDICAL LAW

- Working party's 8th meeting, June 1961, 169.
 - The study of international medical law, Mar. 1962, 168; June 1964, 332; June 1970, 348; Feb. 1971, 112.
 - The protection of the wounded and sick and the development of international medical law (by B. Jakovljevic), Mar. 1965, 115.
 - The duty of giving assistance and the right to relief (by J. Maystre), May 1966, 254.
 - Seminar at Liège, Apr. 1967, 219.
 - Higher studies in international medical law, Oct. 1967, 553.
 - Medicine in the modern world (Ghent 1967), Jan. 1968, 39.
 - Doctors' rights in war, Feb. 1968, 95.
 - "Annales de Droit international médical", Feb. 1970, 114.
 - International medical law—new trends (by J. Patrnoic), Mar. 1971, 121.
 - Medical rules in time of armed conflict, Mar. 1974, 155.
- See also* International Congress on the Neutrality of Medicine—Medicine

INTERNATIONAL MISSIONS GROUP

- Delegates at the disposal of the ICRC, Jan. 1965, 37.

INTERNATIONAL MUSEUM OF THE RED CROSS

Draft statutes for the Museum, June 1961, 139.

Castiglione and the International Museum of the Red Cross visited (by J.-G. Lossier), Apr. 1962, 183.

The International Red Cross Museum at Castiglione, Apr. 1970, 212; July 1970, 394; Aug. 1971, 441; July 1972, 402; June 1974, 309.

INTERNATIONAL OFFICE OF MILITARY MEDICINE DOCUMENTATION

See "Office international de documentation de médecine militaire".

INTERNATIONAL RED CROSS

Top level International Red Cross meetings, Nov. 1961, 415; May 1962, 270; May 1966, 265; June 1967, 323; May 1968, 267; June 1972, 346.

International Red Cross meetings, Nov. 1967, 596; Oct. 1969, 589; Dec. 1971, 673; Dec. 1973, 654.

Standing Commission of the International Red Cross, Apr. 1961, 43; Nov. 1961, 422; Nov. 1966, 614; Nov. 1967, 601; Oct. 1968, 537; May 1969, 274; June 1970, 339; Oct. 1970, 589; May 1971, 280; Dec. 1971, 672; May 1972, 297; Oct. 1972, 576; May 1973, 259; Dec. 1973, 656; May 1974, 268; Dec. 1974, 653.

Programme for a re-appraisal of the role of the Red Cross, Nov. 1970, 589.

Re-appraisal of the role of the Red Cross, Jan. 1973, 35; May 1973, 267; June 1973, 323.

Re-appraisal of the role of the Red Cross (by Donald D. Tansley), Feb. 1974, 71.

INTERNATIONAL RED CROSS HANDBOOK

See Handbook, International Red Cross.

INTERNATIONAL REVIEW OF THE RED CROSS

English edition of the *Revue internationale de la Croix-Rouge*, Apr. 1961, 3.

International Review classified index (1939-1961), (in French), Oct. 1963, 549.

The centenary of our publication (by M.A. Naville), Oct. 1969, 519.

How the "Bulletin International" started, Oct. 1969, 521.

Fifty Years of the "Bulletin" (by J.-G. Lossier), Oct. 1969, 539.

Fifty Years of the "International Review" (by V. Segesvary), Oct. 1969, 546.

Wide open to humanitarian problems, Oct. 1969, 553.

INTERNATIONAL SOCIETY FOR THE STUDY OF COMPARATIVE LAW

Congress (Geneva), Oct. 1972, 582.

INTERNATIONAL SOCIETY OF PENAL MILITARY LAW AND THE LAW OF WAR

Vlth International Congress, July 1973, 382.

INTERNATIONAL TRACING SERVICE (ITS)

Dec. 1961, 503; July 1962, 371; Aug. 1962, 369 (425); May 1963, 258; Apr. 1964, 196; Jan. 1966, 28; June 196, 307; Aug. 1968, 406; Feb. 1970, 108; June 1970, 326; June 1971, 330; June 1972, 335; Sept. 1973, 461.

INTERNATIONAL UNION FOR CHILD WELFARE

World Child Welfare Congress, Feb. 1969, 107.

50th anniversary of the International Union for Child Welfare, Aug. 1970, 468.

See also Children — Rights of the Child.

INTERNEES

On the track of former Italian internees in Germany, Jan. 1962, 37.

INTER-PARLIAMENTARY UNION

An Inter-Parliamentary Union resolution, May 1969, 275.

59th Inter-Parliamentary Conference (Paris), Nov. 1971, 636.

ITALY

Lecture at Trieste on the Red Cross, June 1968, 328.

JAPAN

The influence of Miss Florence Nightingale on the nursing programs in Japan (by S. Hayashi), June 1954, 134.

What the Japanese Junior Red Cross is doing for disseminating the Geneva Conventions (by S. Hashimoto), Dec. 1961, 471.

Visit to Geneva of two prize-winners (Japanese Red Cross competition), July 1964, 359.

Undaunted against great odds, Apr. 1965, 202.

A competition on the Geneva Conventions, Apr. 1965, 211.

Aviation and radio in the service of the Red Cross (by R. Kiuchi and M. Testuz), Jan. 1966, 12.

JORDAN

Relief distributions to refugees, Oct. 1967, 540.

ICRC action in Jordan, Oct. 1970, 543.

Red Cross relief action in Jordan, Nov. 1970, 621; Dec. 1970, 686; Jan. 1971, 23.

An episode in the life of an ICRC delegate, Nov. 1970, 632.

Jordan relief operation (Final Report), Oct. 1971, 568.

See also Middle East — Refugees — Relief.

JUNIOR RED CROSS

What the Japanese Junior Red Cross is doing for disseminating the Geneva Conventions (by S. Hashimoto), Dec. 1961, 471.

JUNIOR RED CROSS (*cont.*)

- How the Junior Red Cross was born, Mar. 1964, 146.
- Youth's viewpoint (Canadian Red Cross competition), Jan. 1966, 34.
- Junior Red Cross (League plan of action), Aug. 1968, 418.
- "Panorama" and the Junior Red Cross, Apr. 1969, 198.

See also International Conferences of the Red Cross—Red Cross, Red Crescent and League Meetings and Seminars—Youth (Young Persons).

KATANGA

- The ICRC intervenes with UNO, Jan. 1962, 32.
- The ICRC in Katanga, Feb. 1962, 79.
- Red Cross "Observers", Feb. 1962, 98.

KHMER REPUBLIC

See Indo-China Conflict.

KOREA, REPUBLIC OF

- A South Korean approach, Mar. 1970, 148.

LAOS

See Indo-China Conflict.

LATIN AMERICA

- ICRC missions to Latin America, Sept. 1963, 470; Oct. 1971, 562.
- A glimpse at the Red Cross in Latin America, Apr. 1965, 217.
- The Red Cross in Central America, July 1966, 374.
- Latin American problems, Oct. 1967, 548.
- The Red Cross in Latin America (by P. Jequier and J. Gómez Ruiz), May 1969, 224.
- See also* names of countries concerned.

LAW OF ARMED CONFLICTS

- Francis Lieber and the laws of war (by H. Coursier), Sept. 1953, 156.
- History of the laws and customs of war up to the Middle Ages (by M.W. Mouton), (I) Oct. 1959, 182; (II) Nov. 1959, 198.
- Penitential discipline and public wars in the Middle Ages (by G.I.A.D. Draper), (I) Apr. 1961, 4; (II) May 1961, 63.
- The urgent need to apply the rules of humanitarian law to so-called internal armed conflicts (by B. Jakovljevic and J. Patrnoic), Aug. 1961, 250.
- The laws of war (by J.S. Pictet), Sept. 1961, 295.
- The first modern codification of the law of war—Francis Lieber and General Orders No. 100 (by R.R. Baxter), (I) Apr. 1963, 171; (II) May 1963, 234.
- The teaching of international humanitarian law at advanced levels, May 1964, 272.
- Humanitarian law and the control of narcotic drugs, June 1964, 323.

LAW OF ARMED CONFLICTS (*cont.*)

The interaction of Christianity and chivalry in the historical development of the law of war (by G.I.A.D. Draper), Jan. 1965, 3.

The principles of international humanitarian law (by J. Pictet), (I) Sept. 1966, 455; (II) Oct. 1966, 511; (III) Nov. 1966, 567.

Reflections on Spain's contribution to the application of humanitarian law in war (by E. de No Louis), Jan. 1967, 3.

International humanitarian law, Apr. 1967, 219.

Resistance movements and international law (by W.J. Ford), (I) Oct. 1967, 515; (II) Nov. 1967, 579; (III) Dec. 1967, 627; (IV) Jan. 1968, 7.

In support of the efforts of the ICRC (World Council of Churches and World Council of YWCA), Dec. 1967, 662.

The need to restore the laws and customs relating to armed conflicts (by J. Pictet), Sept. 1969, 459.

A new stage in the development of humanitarian law, Jan. 1970, 48.

Development of international humanitarian law (Circular No. 478 to the Central Committees), May 1970, 265.

Conference on the law of armed conflict (M. Veuthey), May 1970, 288.

Development of humanitarian law (UN Commission on the Status of Women), June 1970, 349.

The ICRC at a congress on the law of war (Dublin), July 1970, 405.

Human rights, the law of armed conflict, and reprisals (by F. Kalshoven), Apr. 1971, 183.

Guerrilla warfare in South America and the future development of the law of war, July 1971, 405.

Teaching of international humanitarian law (letter to National Societies followed by an Outline of a Course on International Law by J. Pictet), Feb. 1972, 96.

Two studies on the protection of war victims, June 1972, 359.

The Vienna Convention of 1969 on the Law of Treaties and humanitarian law (by J. Daniel), July 1972, 367.

VIIth International Congress of the International Society of Penal Military Law and Law of War, July 1973, 382.

"Le droit humanitaire et la protection des victimes de la guerre" (Jean Pictet), Sept. 1973, 497.

Humanitarian law and telecommunications, Oct. 1973, 546.

A little-known convention on the law of war, July 1974, 344.

Reaffirmation and Development of International Humanitarian Law Applicable in Armed Conflicts

Meeting of experts at ICRC headquarters, Mar. 1969, 132.

Meeting of non-governmental organizations (Geneva), Dec. 1971, 651.

Draft Additional Protocols:

Draft Additional Protocols to the Geneva Conventions of 1949, Sept. 1973, 456.

Brief Summary, Oct. 1973, 507.

Commentary, Jan. 1974, 45.

LAW OF ARMED CONFLICTS (*cont.*)

Introduction to a report on the ICRC's consideration of the draft Protocols, Mar. 1974, 140.

Conference of Red Cross Experts (1st session: The Hague, Mar. 1971; 2nd session, Vienna, Mar. 1972)

1st session:

Conference of Red Cross experts (Circular No. 481), Nov. 1970, 616.

Main subjects of the Conference, Mar. 1971, 130.

Deliberations, Apr. 1971, 193.

2nd session:

Conference of Red Cross experts (Circular No. 485), Feb. 1972, 79.

Plan of action, Mar. 1972, 151.

Speeches (extracts), Apr. 1972, 185.

Summary report on the proceedings, May 1972, 281.

Conference of Government Experts (Geneva, May-June 1971; May-June 1972)

1st session:

Main subjects, Mar. 1971, 130.

Speeches and papers, June 1971, 311; July 1971, 361.

Report on the Work of the Conference (extracts): (I) Oct. 1971, 529; (II) Nov. 1971, 587.

2nd session:

Preparing for the second session of the Conference of Government Experts, Nov. 1971, 613.

Legal missions to Africa, Apr. 1972, 212.

Extracts from speeches at opening session, June 1972, 316.

Results of the Conference, July 1972, 381.

Report on the Work of the Conference, Sept. 1972, 507.

Report (extracts), second session, (I) Feb. 1973, 61; (II) Mar. 1973, 115.

Advisory Groups of Experts:

Meetings of advisory groups of experts, Feb. 1973, 78; Mar. 1973, 147; Aug. 1973, 422.

Report: Weapons that may Cause Unnecessary Suffering or have Indiscriminate Effects, Nov. 1973, 572.

Diplomatic Conference (Geneva, February-March 1974):

Convocation of the Conference, Oct. 1973, 516.

Opening of the Conference, Mar. 1974, 117.

Summary of the Work of the Conference, May 1974, 227.

Conference of Government Experts on Weapons which may Cause Unnecessary Suffering or have Indiscriminate Effects (Lucerne, September-October 1974):

Circular of 17 May 1974, June 1974, 289.

Circular of 13 August 1974, Sept. 1974, 453.

LAW OF ARMED CONFLICTS (*cont.*)

ICRC President's address, Oct. 1974, 538.

End of the Conference, Nov. 1974, 598.

Report on the Work of the Conference, Dec. 1974, 650.

See also Human Rights — International Institute of Human Rights — International Institute of Humanitarian Law — Institute of Humanitarian Law — Henry Dunant Institute — United Nations — Protection of Journalists.

LAW OF WAR

See Law of Armed Conflicts.

LEAGUE OF RED CROSS SOCIETIES

The action of the League of Red Cross Societies on behalf of paralysed Moroccans, Aug. 1961, 278.

Two appointments to the League Secretariat, Feb. 1962, 102.

ICRC staff visit the League, May 1964, 265.

League Annual Report, Nov. 1965, 605.

The ICRC in action, Nov. 1965, 608.

The League of Red Cross Societies in the modern world (by H. Beer), Apr. 1967, 175.

A man of science speaks to the Board of Governors, Jan. 1968, 37.

"Panorama" and the Junior Red Cross, Apr. 1969, 198.

Fiftieth anniversary of the League, May 1969, 259.

Open house at the League, June 1969, 318.

Model statutes for the use of National Societies, Sept. 1972, 521.

Red Cross meetings, Nov. 1972, 631.

League Board of Governors — Election of new Chairman, Nov. 1965, 602.

League Executive Committee Sessions: 86th, Nov. 1966, 615; 87th, Oct. 1968, 538; 88th, Nov. 1970, 641; 89th, Nov. 1972, 631; 90th, Dec. 1974, 654.

League Chairman and Vice-Chairmen meet in Geneva, July 1967, 365; May 1968, 267.

Nursing Advisory Committee, July 1967, 366; Nov. 1967, 610; June 1971, 338.

ICRC and League Co-operation:

Protocol, Apr. 1969, 190.

Signing of Agreement between the ICRC and the League (25 April 1969), Dec. 1969, 679.

Obituary:

Abut, Nedim, Deputy Secretary-General, July 1973, 372.

Dabney, William H.S., Under Secretary-General, Apr. 1971, 218.

Sandström, Emil, former Board of Governors Chairman, Aug. 1962, 378 (434).

See also International Red Cross — Junior Red Cross — Red Cross, Red Crescent and League Meetings and Seminars — names of countries concerned.

LEGAL AID (ASSISTANCE)

- Legal assistance for the refugees (by H. Coursier), Jan. 1951, 13.
Legal assistance to refugees, stateless persons and migrants, July 1965, 371;
Feb. 1968, 103; Jan. 1969, 45; Sept. 1971, 512.
See also Asylum — Refugees.

LIEBER, FRANCIS

- Francis Lieber and the laws of war (by H. Coursier), Sept. 1953, 156.

MARIA FEODOROVNA, EMPRESS

- The Empress Maria Feodorovna Fund, Aug. 1962, 351 (407).

MEDALS

- ICRC Medal: *see* Decorations and Distinctions.
Henry Dunant Medal: *see* Decorations and Distinctions.
Florence Nightingale Medal: *see* Nightingale, Florence.
Nansen Medal: *see* United Nations High Commissioner for Refugees.
Medals received by the Red Cross: *see* Tributes to the Red Cross.

MEDICAL MATERIAL

- Signalling and identification of medical personnel and material (by F. de Mulinen), Sept. 1972, 479.

MEDICAL PERSONNEL

- The new Geneva Conventions: retention of members of the Army Medical Services who have fallen into the hands of the enemy (by J.S. Pictet), (I) Dec. 1949, 487; (II) Jan. 1950, 2; (III) Feb. 1950, 30; (IV) Mar. 1950, 46.
Some advice to nurses (by L. Odier), Sept. 1950, 155.
Training, duties, status and terms of enrolment of the medical personnel assigned to the care of the wounded and sick of the armed forces (by L. Odier), June 1952, 156; Oct. 1953, 175.
The protection of civilian hospitals and their staff in time of war (by L. Odier), July 1952, 209.
The influence of Miss Florence Nightingale on the nursing programs in Japan (by S. Hayashi), June 1954, 134.
The neutrality of medical personnel (by J. Des Cilleuls), Oct. 1957, 189.
Medical neutrality in subversive wars (by J. Des Cilleuls and R. de La Pradelle), Oct. 1960, 195.
Auxiliary health personnel, June 1961, 168.
Geneva, meeting place for nurses, Dec. 1961, 498.
Nursing problems, Mar. 1962, 162.
The changing scene in nursing, Apr. 1962, 221.
Present-day problems of nursing personnel, Nov. 1962, 607.
Protection of civilian members of the medical professions, Apr. 1963, 212.
The nurse and humanization of the hospital (by M. Candille), July 1963, 342.

MEDICAL PERSONNEL (*cont.*)

- Unity of treatment as seen by the nurse, Apr. 1964, 208.
- Nurses in national defence (by A. Magnussen), July 1964, 339.
- An international school of advanced nursing education, Jan. 1966, 49.
- Medical manpower: the present situation, Sept. 1966, 496.
- Women air medical assistants (by T. Lomonaco), Jan. 1967, 12.
- The principles and history of nursing care, July 1967, 388.
- To improve nursing, Mar. 1968, 160.
- European agreement on nursing standards, July 1968, 384.
- The changing role of the nurse (by H.K. Mussallem), June 1969, 287.
- The doctor and the nurse, Dec. 1969, 692.
- Two Red Cross meetings for nurses, June 1970, 343.
- Seminar on nursing legislation, Nov. 1970, 648.
- What does the ICRC Medical Service do? Feb. 1971, 90.
- Nursing services in Europe: current trends, June 1971, 341.
- Nursing problems: the nurse-patient relationship (by S. Raine), Aug. 1971, 419.
- Why nursing is different (by M.L. Badouaille), Aug. 1972, 425.
- Signalling and identification of medical personnel and material (by F. de Mulinen), Sept. 1972, 479.
- Medical assistants in Africa, Mar. 1973, 161.
- International Nurses Day, May 1973, 269.
- Red Cross and nursing, July 1973, 376.
- Higher nursing education, Aug. 1973, 441.
- A new professional image for nurses, Oct. 1973, 550.
- With a common purpose (by H.G. McArthur), May 1974, 241.

The Geneva Conventions and Medical Personnel:

- Nurses and the Geneva Conventions, Mar. 1964, 139; July 1965, 365; Dec. 1973, 665.
 - Dissemination of the Geneva Conventions among medical personnel, Apr. 1965, 171.
 - A booklet for nurses on the Geneva Conventions, Feb. 1968, 81.
 - Rights and Duties of Nurses under the Geneva Conventions of 1949, July 1969, 368; Mar. 1971, 144.
- See also* First Aid — League of Red Cross Societies — Nightingale, Florence.

MEDICINE

- Auxiliary health personnel, June 1961, 168.
- Protection of the civilian members of the medical professions, Apr. 1963, 212.
- On the special meaning of "International work in common" among military physicians, Feb. 1964, 104.
- Fourth International Medical Congress of the International Federation of Resistance Movements, Oct. 1964, 535.
- Doctors in the service of the ICRC (by J. Pictet), Dec. 1964, 621.
- Medical manpower: the present situation, Sept. 1966, 496.

MEDICINE (*cont.*)

- Arab medicine in the Middle Ages, Apr. 1967, 222.
The medical profession's responsibilities today, May 1967, 263.
Flying doctors, May 1967, 273.
Medicine in the modern world, Jan. 1968, 39.
Doctors' rights in war, Feb. 1968, 95.
The military physician in captivity, June 1969, 295.
Medicine and society, June 1969, 323.
The doctor and the nurse, Dec. 1969, 692.
Doctors and the Red Cross (by H. Meuli), Feb. 1970, 78.
The doctor's responsibilities, Apr. 1970, 225.
Military medicine today, Nov. 1970, 651.
A doctor's duty today, Apr. 1971, 222.
What is the role of an ICRC doctor-delegate? July 1972, 400.
Red Cross medical and surgical activities in relief operations (Swedish Red Cross), Feb. 1973, 89.
Medical assistants in Africa, Mar. 1973, 161.
Medical training for disaster situations (by J.-A. Baumann), Apr. 1973, 182.
See also International Committee of Military Medicine and Pharmacy — International Medical Law — Medical Personnel.

MEMBERS OF THE ICRC

See International Committee of the Red Cross.

MIDDLE EAST

ICRC activities and missions:

- Feb. 1963, 97; Mar. 1964, 134; Aug. 1967, 417; Sept. 1967, 473; Nov. 1968, 588; Mar. 1971, 154; Sept. 1971, 506; June 1972, 337; Apr. 1973, 193; Nov. 1973, 583; Dec. 1973, 640.
The Middle East activities of the ICRC from June 1967 to June 1970, (I) Aug. 1970, 424; (II) Sept. 1970, 485.
The ICRC and the war in the Near East, July 1967, 347.
A month in Jerusalem, Sept. 1967, 495.
A delegate's account, Dec. 1967, 659.
Presence of the ICRC in the world, Apr. 1969, 173.
Heads of ICRC delegations in the Middle East meet in Geneva, Mar. 1970, 148.
ICRC relief activities in the Near East, Sept. 1971, 506.
Following the hijacking of an aircraft, June 1972, 334.
El Arish — Mecca through the Red Cross, Feb. 1973, 81.
Families re-united by the Red Cross, Oct. 1973, 531.
Repatriation of prisoners of war in the Middle East, July 1974, 355.
Co-operation between the UN Emergency Force and the ICRC, Aug. 1974, 442.

Application of the Geneva Conventions:

- In territory occupied by Israel, June 1968, 301.
Appeal to Middle East Powers, May 1970, 271.
See also Jordan — Red Cross, Red Crescent and League Meetings and Seminars — Refugees — Relief.

MISSIONS OF THE ICRC

See Visits by the ICRC — names of countries concerned.

MONUMENTS

See Dunant, Henry.

NANSEN, FRIDTJOF

100th anniversary of his birth, Oct. 1961, 395.

NARCOTICS

Humanitarian law and the control of narcotic drugs, June 1964, 323.

International narcotics supervision, Sept. 1968, 490; June 1974, 376.

NATIONAL RED CROSS SOCIETIES

Dates of foundation of National Societies from 1863 to 1963, Sept. 1965, 499.

The birth and growth of a National Society (by H. Haug), Nov. 1966, 582.

Model statutes for the use of National Societies, Sept. 1972, 521.

National Society in:

Afghanistan: Oct. 1965, 544; Aug. 1968, 422.

Algeria: June 1966, 324; Jan. 1968, 33; Apr. 1968, 196; July 1970, 395; July 1971, 395.

Argentina: June 1963, 304; March 1964, 142.

Australia: Mar. 1962, 153; Feb. 1963, 98; Sept. 1964, 486; Aug. 1966, 434; Feb. 1970, 113.

Austria: June 1961, 152; June 1962, 323; June 1974, 310.

Bahrain: June 1974, 310.

Belgium: Aug. 1962, 379 (435); June 1963, 307; Mar. 1964, 143; July 1964, 361; Mar. 1965, 149; July 1965, 365; Mar. 1969, 144; Mar. 1971, 161; Aug. 1974, 440.

Bolivia: May 1961, 91; Mar. 1971, 165; Dec. 1971, 685.

Botswana: Dec. 1971; 685.

Brazil: Sept. 1969, 497.

Bulgaria: Dec. 1963, 654; Jan. 1970, 44.

Burma: Sept. 1969, 497; Oct. 1973, 541.

Burundi: Aug. 1968, 422.

Cambodia: Apr. 1966, 210; Feb. 1969, 97.

Cameroon: Feb. 1966, 105; July 1970, 396; Sept. 1970, 529; Sept. 1972, 513.

Canada: Jan. 1963, 30; Jan. 1966, 34.

Ceylon: *see* Sri Lanka.

Chile: Sept. 1962, 495; Feb. 1966, 106.

Colombia: Mar. 1964, 144; Dec. 1965, 649; Apr. 1967, 196.

Cyprus: Sept. 1970, 530.

Czechoslovakia: Dec. 1969, 688; July 1970, 397.

Denmark: Feb. 1965, 88.

NATIONAL RED CROSS SOCIETIES (*cont.*)

- Dominican Republic: Jan. 1966, 30; July 1966, 375; Feb. 1967, 88; July 1967, 371.
- Ecuador: Sept 1967, 498; Aug. 1968, 424; June 1973, 328.
- Ethiopia: Aug. 1961, 272; Jan. 1963, 34; Oct. 1965, 545.
- Finland: Sept. 1961, 322.
- France: Aug. 1962, 379 (435); July 1963, 368; Dec. 1963, 654; June 1964, 319; Aug. 1968, 425; July 1969, 381; Aug. 1971, 447; Mar. 1972, 164.
- German Democratic Republic: Nov. 1964, 594; Apr. 1967, 198; Mar. 1970, 152.
- Germany, Federal Republic of: May 1961, 93; July 1961, 208; Sept. 1963, 489; Feb. 1965, 84; June 1965, 325; May 1967, 253; Jan. 1971, 48; Feb. 1972, 106.
- Greece: Aug. 1961, 264; Sept. 1963, 492.
- Guatemala: Jan. 1963, 36; Dec. 1972, 681.
- Haiti: Apr. 1967, 199; Feb. 1969, 105; Feb. 1971, 99; Dec. 1971, 689; Aug. 1972, 465; Apr. 1973, 214.
- Honduras: Oct. 1966, 551; Apr. 1969, 202; Aug. 1973, 438.
- Hungary: Jan. 1963, 38; June 1971, 339.
- Iceland: July 1961, 210; Apr. 1973, 215.
- India: Nov. 1968, 595; Feb. 1971, 100.
- Indonesia: June 1962, 325; Apr. 1970, 217.
- Iran: Aug. 1962, 383 (439); Sept. 1963, 493.
- Iraq: May 1961, 94; Dec. 1966, 656.
- Ireland: Feb. 1963, 99; Aug. 1965, 419.
- Italy: July 1961, 211.
- Japan: June 1961, 153; Sept. 1961, 327; Feb. 1962, 103; July 1963, 371; Mar. 1967, 141; May 1971, 287.
- Jordan: Oct. 1967, 540; June 1973, 329.
- Kenya: June 1968, 326; Nov. 1972, 638.
- Korea (Democratic People's Republic of): Mar. 1965, 150; June 1973, 327.
- Kuwait: Apr. 1973, 216.
- Lebanon: Feb. 1962, 103; Oct. 1962, 554; Sept. 1963, 494; Mar. 1965, 150; June 1966, 329; July 1970, 399; Feb. 1971, 103; Mar. 1973, 153; June 1974, 315.
- Liberia: June 1963, 309; Mar. 1970, 155.
- Libya: Jan. 1967, 38.
- Liechtenstein: Sept. 1970, 531.
- Luxembourg: Sept. 1961, 328; Sept. 1963, 495; Nov. 1964, 597; Aug. 1966, 438.
- Malawi: May 1971, 288.
- Malaysia: Mar. 1974, 148.
- Mexico: July 1964, 373; May 1965, 255; Aug. 1972, 465.
- Monaco: Dec. 1961, 494; June 1962, 327; Dec. 1963, 656; Aug. 1967, 434.
- Morocco: Jan. 1970, 46.
- Nepal: Oct. 1965, 548.

NATIONAL RED CROSS SOCIETIES (*cont.*)

- Netherlands: Oct. 1961, 371; Dec. 1961, 506; Nov. 1967, 607; Apr. 1968, 196.
New Zealand: Mar. 1962, 157; Nov. 1964, 598.
Nicaragua: Jan. 1962, 40; Apr. 1967, 201.
Norway: Mar. 1962, 159; May 1965, 258; Dec. 1965, 643; Feb. 1972, 104.
Pakistan: July 1961, 212; Nov. 1964, 599; May 1966, 269; Sept. 1967, 500; Sept. 1969, 501.
Panama: Dec. 1961, 508; Jan. 1972, 38.
Papua New Guinea (Australian Red Cross): Sept. 1968, 467.
Peru: Nov. 1967, 610; Sept. 1969, 503.
Philippines: Nov. 1961, 448; Sept. 1962, 496; Dec. 1963, 656; Feb. 1973, 90.
Poland: June 1964, 321; May 1966, 271; June 1969, 319; June 1974, 316.
Portugal: Aug. 1961, 274; Aug. 1965, 421.
Romania: Feb. 1962, 107; Apr. 1968, 199; Apr. 1970, 218.
Saudi Arabia: May 1967, 261; Mar. 1969, 143.
Senegal: Jan. 1967, 39.
Sierra Leone: July 1965, 369.
South Africa: Feb. 1963, 101.
Spain: Apr. 1962, 212; Sept. 1964, 487; Aug. 1965, 422; Dec. 1970, 699; Aug. 1972, 466; Dec. 1972, 680; Aug. 1973, 439; June 1974, 312.
Sri Lanka: Apr. 1970, 213.
Sweden: July 1964, 375; Dec. 1965, 646; Sept. 1966, 483; March 1970, 156.
Switzerland: Sept. 1961, 330; July 1963, 372; July 1964, 377; Mar. 1965, 154; May 1966, 275; July 1966, 377; Oct. 1967, 543; Nov. 1968, 596; July 1970, 401; July 1971, 397; Aug. 1974, 441.
Syria: Jan. 1967, 41.
Thailand: July 1962, 393; Mar. 1966, 155; May 1966, 275; Aug. 1967, 435.
Togo: Aug. 1972, 467.
Tunisia: Dec. 1970, 699.
Turkey: Apr. 1966, 214; Sept. 1967, 502; Oct. 1967, 545; July 1968, 379.
United Kingdom: June 1963, 307; July 1964, 370; Feb. 1965, 89; Feb. 1967, 84; Sept. 1967, 499; Feb. 1972, 106; Sept. 1972, 515.
United States: May 1961, 99; Apr. 1962, 214; June 1963, 311.
Upper Volta: Oct. 1965, 550; July 1966, 382.
Uruguay: Feb. 1963, 102; Sept. 1963, 495.
U.S.S.R.: Aug. 1961, 277; Nov. 1961, 450; Aug. 1965, 424; Mar. 1966, 156; July 1967, 373; Apr. 1968, 201; Sept. 1972, 518; July 1973, 375.
Venezuela: July 1964, 378.
Vietnam (Democratic Republic of): Feb. 1962, 111; Aug. 1968, 425.
Vietnam (Republic of): July 1962, 398; May 1967, 257; Feb. 1969, 102.
Yugoslavia: Feb. 1962, 111; June 1962, 331; Feb. 1968, 92.
Zambia: Mar. 1967, 145.

See also Geneva Conventions, Dissemination of — Red Cross — Red Cross, Red Crescent and League Meetings and Seminars — League of Red Cross Societies — names of countries concerned.

NEAR EAST

See Middle East.

NEPAL

Aid to Tibetan refugees: an agricultural colony in Nepal, Apr. 1964, 192.

NERY, ANNA

Anna Nery (by B. Gonsalves), Jan. 1959, 10.

NEUTRALITY

Red Cross and neutrality, Jan. 1969, 37.

The ICRC and Swiss neutrality, June 1970, 350.

See also International Congress on the Neutrality of Medicine.

NIGERIA

Relief for Nigeria, Jan. 1968, 26.

ICRC in action in Nigeria, May 1968, 249.

Appeals by the ICRC, June 1968, 295.

Help to war victims in Nigeria, Aug. 1968, 395; Sept. 1968, 455; Oct. 1968, 516; Nov. 1968, 571; Dec. 1968, 626; Jan. 1969, 3; Feb. 1969, 81; Mar. 1969, 119; June 1969, 304; July 1969, 353; Jan. 1970, 32.

Italian Government gift for Nigeria, Oct. 1968, 535.

Presence of the ICRC in the world: in Nigeria and secessionist territory, Apr. 1969, 181.

ICRC Tracing Service in Lagos, July 1969, 365.

Tribute to four members of the Swedish Red Cross killed in the service of the Red Cross, Aug. 1969, 426.

Three vaccination campaigns in 1969, Jan. 1970, 26.

Aid to the victims of the civil war in Nigeria (by J. Freymond), Feb. 1970, 65.

The ICRC ends its mission in Nigeria, Mar. 1970, 137.

After the ICRC's operations in Nigeria, May 1970, 286.

See also Relief.

NIGHTINGALE, FLORENCE

The influence of Miss Florence Nightingale on the nursing programs in Japan (by S. Hayashi), June 1954, 134.

A tribute to Florence Nightingale, May 1970, 235.

Florence Nightingale (by Angela, Countess of Limerick), May 1970, 237.
Scutari, 1854, May 1970, 24.

Florence Nightingale and Henry Dunant (by P. Boissier), May 1973, 227.

A word about Florence Nightingale, May 1974, 276.

NIGHTINGALE, FLORENCE (*cont.*)

Florence Nightingale Medal:

What is the Florence Nightingale Medal? May 1970, 244.

Awards: 18th, Circular No. 433, May 1961, 79; 19th, Circular No. 441, May 1963, 251; 20th, Circular No. 460, May 1965, 243; 21st, Circular No. 467, May 1967, 241; 22nd, May 1969, Circular No. 475, 242; 23rd, Circular No. 482, May 1971, 250; 24th, Circular No. 488, May 1973, 239.

Presentation of the Medal: 18th, May 1962, 239; 19th, May 1964, 227; posthumous award to Mrs. Vroonen, Mar. 1965, 149; 20th, May 1966, 231; July 1966, 376; Oct. 1966, 551; 21st, May 1968, 227; 22nd, May 1970, 250; 23rd, May 1972, 267; Sept. 1972, 515; 24th, May 1974, 249.

Florence Nightingale Medal Fund, Annual Balance Sheet: May 1961, 89; July 1962, 392; Oct. 1963, 558; Oct. 1964, 533; Sept. 1965, 498; Nov. 1966, 612; Sept. 1967, 494; July 1968, 378; Aug. 1969, 445; Oct. 1970, 587; Dec. 1971, 671; Aug. 1972, 459; Sept. 1973, 486; Sept. 1974, 491.

NOBEL PEACE PRIZE

The Nobel Peace Prize awarded to the ICRC and the League, Nov. 1963, 599.

The ICRC and the League receive the Nobel Peace Prize (by J.-G. Lossier), Jan. 1964, 3.

J. Henry Dunant and the events leading to the award of the first Nobel Peace Prize (by W. Heudtlass), June 1964, 283.

50th anniversary of the award, in 1917, of the Nobel Peace Prize to the ICRC, Dec. 1967, 658.

NORWAY

The latest social task of the Norwegian Red Cross: prison visitors (by J. Meinich), May 1967, 235.

NURSES

See Medical Personnel.

OBITUARIES

Ammann, Charles: Apr. 1972, 209.

Axelsson, Harry: Aug. 1969, 426.

Barbey, Frédéric: Nov. 1970, 639.

Bodmer, Martin: Apr. 1971, 216.

Boissier, Léopold: Nov. 1968, 585; Dec. 1968, 643.

Boissier, Pierre: May 1974, 262.

Bondeli, Edouard de: Oct. 1962, 550.

Bossard, Léon: Aug. 1964, 438.

Brown, David: Aug. 1969, 426.

Burckhardt, Carl J.: Apr. 1974, 189.

Carlson, Stig: Aug. 1969, 426.

Carlsson, Robert: Nov. 1968, 575; Mar. 1969, 133.

Ferrière, Suzanne: Apr. 1970, 210.

OBITUARIES (*cont.*)

- Franceschetti, Adolphe: Apr. 1968, 184.
Frick-Cramer, R.-M.: Nov. 1963, 604.
Gloor, Ernest: June 1964, 300.
Hercog, Dragan: Nov. 1968, 575; Mar. 1969, 133.
Huber, Max: Feb. 1960, 22.
Jonsson, Birgir Oern: Jan. 1971, 47.
Junod, Marcel: July 1961, 200.
Logoz, Paul: Aug. 1973, 421.
Meuli, Hans: May 1971, 263.
Morsier, Jacques de: Oct. 1962, 551.
Olafsson, Stefan: Jan. 1971, 47.
Olivet, Georges: Jan. 1962, 21; Feb. 1962, 84; Mar. 1962, 142; May 1967, 271; Aug. 1969, 429.
Pettersen, Kiell: Aug. 1969, 426.
Schoenholzer, Jean-Pierre: Feb. 1964, 86.
Thudicum, Maurice: July 1961, 203.
Tomasson, Omar: Jan. 1971, 47.
Tompers, Jean-Paul: Jan. 1971, 47.
Vautier, Camille: Jan. 1964, 23.
Vischer, Adolf: Aug. 1974, 435.

“OFFICE INTERNATIONAL DE DOCUMENTATION DE MÉDECINE MILITAIRE”

- 23rd session, Oct. 1961, 388; Nov. 1961, 452.
27th session, Dec. 1966, 658.

OLIVET, GEORGES

See Obituaries.

ORDER OF ST. JOHN

The Order of St. John in the British Realm, Mar. 1964, 151.

ORGANIZATION OF AFRICAN UNITY

OAU - ICRC Meeting, 1969, 368.

PAKISTAN

To the help of East Pakistan cyclone victims (League): Dec. 1970, 696;
Jan. 1971, 47.

See also India-Pakistan Conflicts.

PEACE

The Red Cross and peace (by J.-G. Lossier):

- (I) Trends and their development, Feb. 1951, 26.
(II) Ethics and positive action, Aug. 1951, 143.
(III) Responsibilities, Nov. 1951, 213.

PEACE (*cont.*)

- The Red Cross and peace. Is the work of the Red Cross prejudicial to the movement to outlaw war? (by J.S. Pictet), July 1951, 126.
- Working for a world at peace, Mar. 1965, 162.
- The Red Cross as a factor for world peace, Apr. 1966, 175; Nov. 1967, 571; July 1968, 343; Feb. 1969, 93.
- Resolution on peace adopted by the League Executive Committee, Nov. 1966, 616.
- The Red Cross as a factor of peace (by J. Patrnoġic), June 1968, 283.
- War and peace (by L. Boissier), Sept. 1968, 447.
- Education for peace and international understanding, Oct. 1968, 503.
- Red Cross and peace, Oct. 1968, 534.
- The Red Cross contribution to peace (by A. Modoux), July 1970, 359.
- Studies on peace (Vienna-Louvain), Apr. 1971, 221.
- International Red Cross and peace (by J. Freymond), Feb. 1972, 65.
- The problem of peace, Mar. 1972, 166.
- World Congress of Peace Forces (Moscow), Dec. 1973, 662.

PHILOSOPHY

- The origins of humanitarian feelings in ancient Iran (by A. Naficy), Aug. 1957, 154.
- Suffering is a way (by J.-G. Lossier), Sept. 1960, 173.
- The Red Cross — its relationship in time and age (by G. Owens), July 1963, 337.
- Stoicism, school of humanity (by A.J. Voelke), Jan. 1964, 14.
- Education for peace and international understanding, Oct. 1968, 503.
- Education and tomorrow's world (for International Education Year), Apr. 1970, 191.
- Teaching solidarity (by P. Loroque), Nov. 1970, 601.
- The birth of Red Cross solidarity — during the Franco-Prussian War of 1870-1871 (by V. Segesvary), (I) Dec. 1970, 663; (II) Jan. 1971, 8.
- Red Cross solidarity (by H. Beer), Jan. 1972, 3.

PICTET, JEAN

- At the University of Geneva, Feb. 1965, 79; Sept. 1974, 471.
- Honorary degree conferred by the University of Leyden, Mar. 1973, 160.

POLAND

- An institute for the blind in Poland, May 1962, 279.
- Rehabilitation of the disabled in Poland, Sept. 1968, 484.
- The work of the Red Cross in Poland (by I. Domanska), Feb. 1969, 59.

POLLUTION

- See* Environment.

POSTAGE STAMPS, RED CROSS

The Red Cross and philately (by M.-M. Thomas), Oct. 1964, 509; Dec. 1965, 651.

Special stamp issue by the Vatican for benefit of ICRC, Oct. 1964, 519.

General catalogue of Red Cross stamps, Jan. 1966, 37.

Red Cross philately, Nov. 1967, 612.

Postage stamps: a reflexion of the Red Cross, Feb. 1969, 109.

Red Cross philately exhibition, Aug. 1973, 437.

PRESIDENTS AND VICE-PRESIDENTS OF THE ICRC

See International Committee of the Red Cross.

PRISONERS OF WAR

Compensation for former POW's in Japanese hands, Oct. 1961, 388; July 1973, 340; Aug. 1973, 393.

On the Geneva Convention relative to the treatment of prisoners of war, Apr. 1964, 202.

The pathology of captivity, Feb. 1965, 93; Sept. 1968, 450.

Repatriation and accommodation in neutral countries of wounded and sick POW's (by J.-M. Rubli), Dec. 1965, 623.

Exchange of views on the position of POW's (Vietnam), June 1966, 306.

In memory of allied air crews who died in captivity, May 1969, 276.

The military physician in captivity (by E. Reginato), June 1969, 295.

Prisoners of war in ancient Greece, July 1969, 385.

The protection of prisoners of war, Apr. 1974, 191.

See also names of countries concerned.

PROSTITUTION

Twentieth anniversary of the international convention on the suppression of the exploitation of prostitution, Mar. 1970, 165.

PROTECTION OF CIVILIANS

The Red Cross and treaty protection of civilians in wartime (by M. Bourquin), Jan. 1948, 11.

The protection of civilian populations in times of conflict, Dec. 1965, 655.

The lot of the civilian population in wartime, Feb. 1966, 79.

Protection of civilian populations against the dangers of indiscriminate warfare (Circular No. 468), June 1967, 300.

Resolution on the protection of civilian populations against the dangers of indiscriminate warfare (by F. Siordet), Jan. 1968, 3.

The need to restore the laws and customs relating to armed conflicts (by J. Pictet), Sept. 1969, 459.

Protection of civilians against dangers resulting from military operations, June 1972, 360.

PROTECTION OF JOURNALISTS

Protection of journalists on dangerous missions in areas of armed conflict (by C. Pilloud), Jan. 1971, 3; May 1971, 290; Nov. 1971, 629.

Round table meeting on information in armed conflicts, Dec. 1972, 691.

See also Human Rights — Law of Armed Conflicts — United Nations.

PROTOCOLS, DRAFT ADDITIONAL

See Law of Armed Conflicts.

PSEUDO-MEDICAL EXPERIMENTS

Compensation for victims of pseudo-medical experiments: June 1961, 138; Oct. 1961, 384; Dec. 1961, 494; Feb. 1962, 95; July 1962, 369; Nov. 1962, 595; Jan. 1963, 19; Mar. 1963, 150; May 1963, 261; Aug. 1963, 439; Jan. 1964, 30; May 1965, 253; Oct. 1967, 538; Mar. 1968, 146; Oct. 1968, 536; Dec. 1968, 641; Nov. 1969, 646; May 1970, 284; Nov. 1970, 640; Mar. 1971, 144; June 1971, 324; Aug. 1971, 432; Nov. 1971, 611; Mar. 1972, 150; June 1972, 333; Aug. 1972, 441.

On behalf of victims of pseudo-medical experiments: Red Cross action, Jan. 1973, 3.

PUBLICATIONS AND INFORMATION MATERIAL

ICRC:

The Geneva Conventions in African languages, Apr. 1962, 201.

The Geneva Conventions in pictures, Feb. 1963, 95.

“International Review” classified Index, Oct. 1963, 549.

“The ICRC and the Yemen Conflict” (booklet), June 1964, 303.

Basic provisions of the Geneva Conventions, Apr. 1965, 199; Sept. 1966, 481.

“Principles of International Humanitarian Law”, May 1967, 249; in a German edition, Oct. 1969, 587.

“Rights and Duties of Nurses under the Geneva Conventions of 1949”, July 1969, 368; Mar. 1971, 144.

“Catalogue of ICRC Films”, July 1969, 368.

Re-publication of the 1949 Geneva Conventions, May 1970, 285.

“Aspects”, a new venture of the Press and Information Division, Oct. 1971, 577.

Draft Protocols Additional to the Geneva Conventions of August 12, 1949, Sept. 1973, 456.

“Weapons that may Cause Unnecessary Suffering or have Indiscriminate Effects”, Nov. 1973, 572.

“Inter Arma Caritas” (a new edition), Jan. 1974, 55.

School textbook “The Red Cross and My Country” and “The Red Crescent and My Country”: *see* “School Textbook”.

Soldier’s Manual: *see* “Soldier’s Manual”.

A Memory of Solferino: *see* “A Memory of Solferino”.

PUBLICATIONS AND INFORMATION MATERIAL (*cont.*)

In Arabic:

ICRC publications in Arabic, Dec. 1973, 652.

Information Material:

Information kit, July 1966, 371.

Posters, Jan. 1972, 28; May 1973, 256; Nov. 1974, 615.

ICRC Calendar, Nov. 1974, 615.

Slides:

Henry Dunant—History of the Red Cross—ICRC, Feb. 1964, 94;
Oct. 1964, 519.

The Geneva Conventions, June 1965, 309; July 1966, 372; June 1973, 301.

ICRC-LEAGUE Joint Publications:

“The Robinson Family” by Mrs. Warburton, June 1962, 316; Aug. 1962,
375 (432).

A new edition of the “International Red Cross Handbook”, Nov. 1971,
626.

A joint ICRC-League information kit, May 1974, 269.

Red Cross Centenary Commission in Switzerland:

A Publication on the International Red Cross Centenary Congress,
May 1965, 259.

A publication on Red Cross stamps, Jan. 1966, 37.

The Red Cross and victims of armed conflicts, Feb. 1966, 59.

Miscellaneous Publications issued by the ICRC; the ICRC and League; the
ICRC, League and Swiss Red Cross; etc.:

Mar. 1962, 150; Feb. 1964, 87; Apr. 1966, 204; Apr. 1967, 194; Apr. 1968,
186; Sept. 1970, 525; Apr. 1972, 217; May 1974, 264.

RACISM

Decade for Action to Combat Racism and Racial Discrimination, Feb. 1974,
95.

REAFFIRMATION AND DEVELOPMENT OF INTERNATIONAL HUMANITARIAN LAW
APPLICABLE IN ARMED CONFLICTS

See Law of Armed Conflicts.

RECOGNITION OF NATIONAL SOCIETIES

Algeria, Circular No. 446, Aug. 1963, 435.

Bahrain, Circular No. 487, Oct. 1972, 560.

Bangladesh, Circular No. 491, Oct. 1973, 521.

Botswana, Circular No. 477, Mar. 1970, 135.

Burundi, Circular No. 452, Oct. 1963, 534.

Cameroon, Circular No. 444, Aug. 1963, 431.

RECOGNITION OF NATIONAL SOCIETIES (*cont.*)

- Central African Republic, Circular No. 493, Nov. 1973, 579.
Congo (Kinshasa), Circular No. 445, Aug. 1963, 433.
Dahomey, Circular No. 453, Oct. 1963, 536.
Fiji, Circular No. 490, Oct. 1973, 519.
Gambia, Circular No. 496, Nov. 1974, 596.
Guyana, Circular No. 473, Oct. 1968, 514.
Ivory Coast, Circular No. 447, Sept. 1963, 457.
Jamaica, Circular No. 459, Nov. 1964, 578.
Kenya, Circular No. 464, Dec. 1966, 645.
Kuwait, Circular No. 471, July 1968, 354.
Lesotho, Circular No. 484, Oct. 1971, 549.
Madagascar, Circular No. 454, Oct. 1963, 538.
Malawi, Circular No. 480, Sept. 1970, 512.
Malaysia, Circular No. 443, Aug. 1963, 429.
Mali, Circular No. 469, Oct. 1967, 532.
Mauritania, Circular No. 489, July 1973, 355.
Nepal, Circular No. 458, Nov. 1964, 576.
Niger, Circular No. 462, Jan. 1966, 17.
Nigeria, Circular No. 434, June 1961, 133.
Saudi Arabia, Circular No. 451, Sept. 1963, 465.
Senegal, Circular No. 448, Sept. 1963, 459.
Sierra Leone, Circular No. 439, Dec. 1962, 651.
Singapore, Circular No. 492, Oct. 1973, 523.
Somalia, Circular No. 476, Aug. 1969, 411.
Syria, Circular No. 436, Aug. 1962, 362 (418).
Tanganyika, Circular No. 450, Sept. 1963, 463.
Togo, Circular No. 435, Oct. 1961, 380.
Trinidad and Tobago, Circular No. 449, Sept. 1963, 461.
Uganda, Circular No. 461, Oct. 1965, 519.
Upper Volta, Circular No. 438, Dec. 1962, 649.
Zambia, Circular No. 465, Jan. 1967, 17.

RED CROSS

- The idea of the Red Cross (by M. Huber), June 1953, 109.
Red Cross Principles (by J.S. Pictet), Sept. 1955, 143; Oct. 1955, 158;
Nov. 1955, 187; Dec. 1955, 203; Jan. 1956, 3; Mar. 1956, 31; Apr. 1956,
53; May 1956, 65; June 1956, 81; July 1956, 101; Aug. 1956, 114; Sept.
1956, 131; Oct. 1956, 151; Nov. 1956, 181.
Voluntary Red Cross workers (by M. Junod), May 1959, 91.
Action by the Red Cross in the humanitarian field (by Princess Amrit Kaur),
Aug. 1959, 143.
Some reflections on the Red Cross spirit, June 1961, 154.
The doctrine of the Red Cross (by J. Pictet), June 1962, 295.
Still no time to kill (by E. Bark), Dec. 1962, 639.
The principles of the Red Cross (W. Gruber), June 1963, 323.

RED CROSS (*cont.*)

- Lectures and study centres: "The Red Cross in the World Today", Sept. 1963, 486.
- The Red Cross spirit (by C.J. Burckhardt), Dec. 1963, 625.
- The historic mission of the Red Cross, Jan. 1964, 40.
- A unique organization, independent and united: the Red Cross (by F. Siordet), Feb. 1964, 59.
- The Red Cross and rural areas, Mar. 1964, 155.
- From lint to the inspection of vessels: the amazing development of the Red Cross (by S. Gabru), Apr. 1964, 171.
- Writers and scientists pay tribute to the Red Cross, June 1964, 329.
- The Red Cross, link between individuals and the peoples of the world (by G.T. Pecson), Nov. 1964, 565.
- The Red Cross and the army, May 1965, 262.
- The Red Cross and victims of armed conflicts, Feb. 1966, 59.
- The role of the Red Cross in developing countries, May 1966, 266.
- The special position of the Red Cross, June 1966, 321.
- The future of the Red Cross, June 1967, 331.
- Red Cross helps fight disease, July 1967, 368.
- The Red Cross and human rights (by F. Siordet), Mar. 1968, 118.
- Red Cross and neutrality, Jan. 1969, 37.
- The Red Cross and the international institutions, Dec. 1969, 690.
- The modern state and the Red Cross (colloquium at the Henry Dunant Institute), Apr. 1970, 179.
- The Red Cross and biological and chemical weapons (by J. Mirimanoff), June 1970, 301.
- The Red Cross and the evolution of modern Europe (European Regional Conference), June 1970, 328.
- The Red Cross and non-international conflicts (by M. Veuthey), Aug. 1970, 411.
- Red Cross and youth education (by S. Hashimoto), June 1972, 309.
- Does the world still need us? Nov. 1972, 635.
- A vote for the Red Cross, Oct. 1973, 548.
- Possibilities and limits of the Red Cross (by A. Schlögel), Feb. 1974, 63.
- Red Cross unity in the world (by W. Bargatzky), Oct. 1974, 515.
- See also* Blood Transfusion — Centenary of the Red Cross — Environment — History of the Red Cross — Medical Personnel — National Red Cross Societies — Peace — Philosophy — Postage Stamps, Red Cross — Refugees — Social Welfare — names of countries concerned.

RED CROSS, RED CRESCENT AND LEAGUE MEETINGS AND SEMINARS

Africa:

- North African and Middle East National Societies Seminars: Rabat, Aug. 1966, 428; Kuwait, Apr. 1969, 196.
- Regional Seminar for East African Red Cross and Red Crescent Societies (Addis. Ababa), Mar. 1967, 134.

Regional Training Institutes:

East Africa, Feb. 1971, 96.

West Africa, July 1971, 389; Nov. 1971, 617; Feb. 1973, 88; Nov. 1973, 602.

North Africa and Middle East, Feb. 1973, 87.

Central Africa, Oct. 1973, 534.

Latin America and North America:

Meeting of Central America National Societies (San Salvador), July 1966, 374.

Inter-American Seminar on Junior Red Cross and Health Education (Quito), Feb. 1967, 78.

Red Cross Youth "Rendez-vous 67" (Ottawa), Nov. 1967, 603.

Three League Seminars (Guatemala, Caracas, Buenos Aires), Feb. 1968, 86.

Caribbean experiment (Seminar on disaster planning, Port of Spain), Dec. 1968, 645.

Red Cross Regional Meetings: IVth, Feb. 1970, 110; Vth, Apr. 1972, 221; VIth, Apr. 1974, 196.

Regional Training Institutes, Nov. 1971, 619; Feb. 1973, 85; Aug. 1973, 437.

World Red Cross Youth Council (Oaxtepec), Nov. 1971, 621.

First technical meeting on Red Cross information in Latin America (Bogotá), Jan. 1972, 37.

Inter-American Red Cross Conferences:

VIIth Conf. Porto Rico, Jan. 1963, 25.

VIIIth Conf. Bogotá, Feb. 1967, 72.

IXth Conf. Managua, Feb. 1971, 92.

Asia:

South East Asia and Pacific Red Cross Forum (Sydney), Sept. 1964, 482.

Disaster Relief Seminars, Aug. 1966, 424; Aug. 1972, 463; June 1974, 308.

Meeting of Red Cross voluntary workers (Singapore), July 1972, 403.

Red Cross Training Institute for South East Asia, May 1973, 264 .

Europe:

International Study Centre (Founex), Sept. 1963, 488.

Bulgarian Red Cross Congress, July 1964, 357.

A European meeting on Red Cross information, June 1967, 329.

IVth International Red Cross Seminar on Welfare Services (Stockholm), Oct. 1967, 540.

International Youth Centre at Artek (USSR), Nov. 1967, 606.

European Regional Conference (Cannes), June 1970, 328.

Meeting of information experts (Hamburg), Jan. 1972, 36.

Meeting of Red Cross leaders (Montreux), June 1972, 346.

European Red Cross Youth Conference (Varna), Oct. 1972, 577.

RED CROSS, RED CRESCENT AND LEAGUE MEETINGS AND SEMINARS (*cont.*)

Meeting of several National Societies and ICRC (Copenhagen), Dec. 1972, 678.

International First Aid Congress (Barcelona), Dec. 1972, 680.

Conference of Balkan National Societies (Opatija), Jan. 1973, 34.

Red Cross medical and surgical activities in relief operations (Stockholm), Feb. 1973, 89.

Fifth Red Cross Seminar on Welfare Services (Bonn), Sept. 1974, 495.

Symposium on Red Cross international affairs (Henry Dunant Institute), Dec. 1974, 660.

Middle East:

North African and Middle East National Societies Seminars: Rabat, Aug. 1966, 428; Kuwait, Apr. 1969, 196.

Regional meetings of Arab Red Crescent and Red Cross Societies: May 1971, 286; Apr. 1972, 223; May 1973, 266; Apr. 1974, 198.

Regional Training Institutes, Feb. 1973, 87; Sept. 1973, 489.

See also Information.

REFUGEES

The assimilation of migrants and refugees in Australia: the role of the Australian Red Cross (by A.G. Brown), Feb. 1960, 26.

World Refugee Year Conference, Apr. 1961, 24.

Aid to refugees: the role of the International Red Cross (by H. Coursier), June 1961, 123.

The activity of the Central Tracing Agency on behalf of Hungarian refugees, Dec. 1961, 496.

The study of refugee problems, Dec. 1961, 511.

Agreement relating to refugee seamen, Feb. 1962, 113.

“The Red Cross and Refugees” (UNHCR booklet), Sept. 1963, 500; transl. into Danish, Feb. 1965, 88.

The Red Cross and refugees (by H. Coursier), Dec. 1966, 631.

Service for refugees, May 1967, 272.

International protection of refugees (1951 Convention), Dec. 1967, 665.

Human needs and social justice, Apr. 1969, 203.

The refugee problem, Apr. 1970, 221.

Human rights and refugees (by P. Weis), (I) Oct. 1972, 537; (II) Nov. 1972, 597.

Congress for the study of the refugee problem, Dec. 1972, 691.

Refugees and violence, Feb. 1973, 100.

International protection of refugees, Oct. 1973, 553.

National sovereignty and human rights, Dec. 1973, 663.

Africa:

Refugees in Africa (UNHCR booklet), Mar. 1967, 156.

A land of refuge, Aug. 1969, 508.

The protection of refugees in Africa, Dec. 1974, 664.

REFUGEES (*cont.*)

Asia:

- Aid to Tibetan refugees: an agricultural colony in Nepal, Apr. 1964, 192.
- Relief action in Pakistan (displaced persons), Dec. 1966, 652.
- An appeal by the ICRC and League for the benefit of displaced persons in Cambodia, July 1970, 390.
- Seven ships carry 50,000 tons of relief supplies (EEC gift to Pakistani refugees in India), Dec. 1971, 647.

Middle East:

- Relief to Palestine refugees (UNRWA), Nov. 1965, 615.
 - Relief distributions to refugees in Jordan, Oct. 1967, 540.
 - Joint ICRC-League appeal: in aid of Near East refugees, Nov. 1967, 588.
 - Refugees in the Middle East (UNHCR booklet), Jan. 1968, 38.
 - The Palestine refugees, July 1970, 406.
 - The fight against trachoma (among refugees), Sept. 1971, 513.
- See also* Asylum — Legal Aid — Relief — Repatriation of Civilians — United Nations High Commissioner for Refugees — names of countries concerned.

RELIEF

- Review of relief supplies despatched, forwarded or supervised by the ICRC:
In 1967: Aug. 1968, 407; in 1971: Jan. 1972, 29; in 1972: June 1973, 304;
Jan.-June 1973: Sept. 1973, 458.
 - Various Relief Service activities:
Apr. 1961, 21; Aug. 1961, 260; Oct. 1961, 387; Dec. 1970, 695; May 1971,
264; Aug. 1971, 432; Apr. 1972, 210; Nov. 1972, 629; Mar. 1973, 150;
May 1973, 257.
 - Initial stages of a relief operation, Oct. 1971, 577.
- See also* Finances of the Red Cross — names of countries concerned.

REPATRIATION OF CIVILIANS

- The ICRC and the re-uniting of families, Apr. 1961, 22; Nov. 1961, 431;
Jan. 1963, 21; Oct. 1974, 553.
 - A South Korean approach, Mar. 1970, 148.
 - Families re-united by the Red Cross, Oct. 1973, 531.
 - Re-uniting of dispersed families (San Remo), Oct. 1973, 544.
 - Asian Sub-Continent: repatriation of 250,000 persons, Apr. 1974, 179.
 - In Africa, a little girl repatriated under ICRC auspices, Aug. 1974, 438.
 - Conference on the re-uniting of dispersed families (Florence), Oct. 1974, 565.
- See also* Refugees — Relief — names of countries concerned.

RESCUE WORK

- The Sea Rescue Service in the North Sea and the Baltic (by H. Hansson),
Aug. 1960, 153.
- Recognition of Netherlands Coastal Rescue Societies, May 1961, 104.
- Sea rescue service, June 1962, 334.

RESCUE WORK (*cont.*)

Dogs to the rescue, Dec. 1963, 661.

Water safety and first aid (USA), Feb. 1966, 90.

Notification of coastal rescue craft, June 1969, 326.

Mountain rescue operations and life-saving at sea in Bulgaria (by K. Petrov and D. Venov), Nov. 1972, 607.

RE-UNITING OF FAMILIES

See Repatriation of Civilians.

RIGHTS OF THE CHILD

Declaration of the Rights of the Child, Oct. 1962, 557.

The Declaration of the Rights of the Child (by A. Morier), May 1963, 227.

See also Children.

ROLLAND, ROMAIN

Aspects of a centenary, Feb. 1966, 103.

Fifty years ago, June 1967, 318.

Romain Rolland and the Red Cross, Aug. 1967, 430.

RWANDA

The action of the ICRC in the Congo and Rwanda, Dec. 1967, 640.

ST. PETERSBURG DECLARATION

See History (General).

SAUDI ARABIA

Red Crescent help to pilgrims, May 1967, 261; Mar. 1969, 143.

SCHOOL TEXTBOOK

"The Red Cross and My Country" — *"The Red Crescent and My Country"*:
Mar. 1969, 137; July 1969, 370; Dec. 1969, 677; July 1970, 388; Mar. 1971,
156; Sept. 1971, 501; Mar. 1972, 160; Nov. 1973, 595.

SCHWEITZER, ALBERT

Ma Vie et Ma Pensée, by Albert Schweitzer, July 1961, 215.

Albert Schweitzer and the Red Cross, Oct. 1965, 552.

SHIPS AND SEAMEN

Regulations concerning telecommunication between hospital ships and the
armed forces, May 1961, 103.

Agreement relating to refugee seamen, Feb. 1962, 113.

Sea rescue service, June 1962, 334.

SHIPS AND SEAMEN (*cont.*)

Radio in the service of the Red Cross (for the sick at sea), Aug. 1967, 431; Apr. 1968, 214.

The Hospital Ship "Helgoland", Nov. 1968, 594.

Notification of coastal rescue craft, June 1969, 326.

SHOKEN FUND

The Empress Shôken Fund (by M. Iconomow), Oct. 1963, 518.

Gifts, Feb. 1967, 83; Nov. 1967, 602; Dec. 1972, 679.

The Empress Shôken Fund (historical background), Nov. 1971, 622.

Distribution of Income and Annual Balance Sheet:

40th, Apr. 1961, 40; 41st, Apr. 1962, 209; 42nd, May 1963, 264; 43rd, Apr. 1964, 197; 44th Apr. 1965, 182; Nov. 1966, 611; 46th, July 1967, 361; 47th, June 1968, 309; 49th, June 1970, 344; 50th, May 1971, 281; 51st, June 1972, 350; 52nd, July 1973, 367.

SIGN OF THE RED CROSS

The sign of the red cross (by J.S. Pictet), Apr. 1949, 143.

The sign of the red cross — Commentary on Chap. VII of the First Geneva Convention of 1949 (by J.S. Pictet), (I) Dec. 1951, 233; (II) Jan. 1952, 6.

Repression of abuses of the Red Cross emblem (by J.S. Pictet), Feb. 1952, 37.

Regulations on the use of the red cross, of the red crescent, and of the red lion and sun by the National Societies, Mar. 1966, 130.

The shape of the emblem, Jan. 1968, 28.

SLAVERY

"Uncle Tom's Cabin" and the abolition of slavery (by H. Coursier), Mar. 1953, 50.

The slave question (by H. Coursier), (I) Sept. 1954, 184; (II) Oct. 1954, 196; (III) Nov. 1954, 216; (IV) Dec. 1954, 235.

SOCIAL SERVICE

See Social Welfare.

SOCIAL WELFARE

Social programme of the Râmakrishna Order (by Swâmi Nityabodhânanda), Feb. 1961, 19.

Social service in a changing world: its role and responsibilities, Apr. 1961, 44.

The concept of social service: its relation to world needs with special reference to Asia and Africa (by Princess Amrit Kaur), Mar. 1962, 127.

International Conference of Social Work:

XIth, Dec. 1962, 677; XIIth, Mar. 1965, 159; XIIIth, Feb. 1967, 90; new title: International Conference on Social Welfare: XIVth, Mar. 1968, 154; Feb. 1969, 71; XVth, Mar. 1971, 167; XVIth, Nov. 1972, 641.

Modern social service, Dec. 1964, 654.

International Social Service (Swiss section), Oct. 1965, 554.

SOCIAL WELFARE (*cont.*)

Problems and trends of social welfare in Switzerland and the world today (by W. Rickenbach), Mar. 1966, 115.

The latest social task of the Norwegian Red Cross: prison visitors (by J. Meinich), May 1967, 235.

Red Cross welfare services, Oct. 1967, 540; Dec. 1974, 657.

Present welfare work problems, Sept. 1968, 483.

Red Cross at International Welfare Conference, Nov. 1968, 593.

The Red Cross and welfare services in the housing estates, Sept. 1974, 495.

SOCIAL WORK

See Social Welfare.

SOLDIER'S MANUAL

The "Soldier's Manual" (booklet): Aug. 1971, 439; Oct. 1972, 573; Apr. 1973, 196.

SPAIN

Reflections on Spain's contribution to the application of humanitarian law in war (by E. de No Louis), Jan. 1967, 3.

SPIRITUAL AND INTELLECTUAL ASSISTANCE

Colloquium on Spiritual and Intellectual Assistance in Time of Armed Conflicts and Civil Disturbances (San Remo), Nov. 1973, 609.

SRI LANKA

See Ceylon.

STAFF OF AESCULAPIUS

The Staff of Aesculapius has become official in Brazil, Mar. 1962, 170.

Adoption of the Staff of Aesculapius by Jordan, Feb. 1964, 85.

STANDING COMMISSION OF THE INTERNATIONAL RED CROSS

See International Red Cross.

TELECOMMUNICATIONS

Regulations concerning telecommunication between hospital ships and the armed forces, May 1961, 103.

The Red Cross and its emergency radiocommunications, Dec. 1964, 634; Jan. 1965, 24; Sept. 1972, 508.

Role of telecommunications in the ICRC's action in the Yemen, Mar. 1966, 146.

An important year for the ICRC Telecommunications Service, Jan. 1971, 40.
Humanitarian law and telecommunications (San Remo colloquium), Oct. 1973, 546.

See also Broadcasting, Red Cross.

TIBET

Aid to Tibetan refugees: an agricultural colony in Nepal, Apr. 1964, 192.

TOGO

ICRC relief action, Aug. 1971, 432.

TORTURE

The prohibition of torture (by H. Coursier), Sept. 1971, 475.

Conference for the Abolition of Torture (Amnesty International), Feb. 1974, 96.

TRAINING COURSES FOR DELEGATES

Apr. 1965, 197; May 1965, 251; May 1967, 248; June 1970, 327.

TRIBUTES TO THE RED CROSS

Australia: Mr. A. Lindt receives the Australian Red Cross Medal of Honour, Feb. 1970, 113.

Ethiopia: Ethiopian Red Cross Gold Medal to Mr. L. Boissier, Nov. 1961, 427.

Honduras: Testimony of gratitude from the Honduran Red Cross presented to the ICRC (plate), Feb. 1971, 98.

Ireland: Irish Red Cross Diploma of Honour and Merit to Mr. L. Boissier, Dec. 1964, 644.

Italy: The ICRC is awarded the Antonio Feltrinelli Gold Medal, Feb. 1970, 106.

Japan: Medal of the Order of the Sacred Treasure to Mr. L. Boissier, Oct. 1963, 548.

Japanese Red Cross Golden Medal of Merit to Mr. R. Gallopin, May 1969, 256.

Panama: "Matilde Obarrio de Mallet" Medal to Mr. M.A. Naville, Feb. 1971, 82.

Philippines: Philippine National Red Cross Silver Medal to ICRC, May 1963, 260.

Spain: Spanish National Society's Grand Cross to Mr. L. Boissier, Dec. 1964, 644.

Sweden: Swedish Red Cross Silver Medal to Mr. G.C. Senn, Apr. 1962, 197.

United Kingdom: British Red Cross Certificate of Honour to Mr. L. Boissier, Feb. 1965, 89.

Tribute to ICRC by World Veterans Federation, June 1965, 304.

Bronze Medal of the International Confederation of Former Prisoners of War to ICRC, Jan. 1969, 29.

See also Centenary of the Red Cross—Decorations and Distinctions—Donations to the Red Cross.

TUNISIA

ICRC mission in Algeria and Tunisia, Jan. 1962, 30.

UNESCO

An International Youth Committee, July 1965, 385.

UNESCO past and future, Apr. 1967, 212.

War on illiteracy, Nov. 1967, 615.

UNESCO and the struggle against various forms of discrimination, Oct. 1968, 542.

International Education Year, Sept. 1969, 504.

Education and tomorrow's world, Apr. 1970, 191.

International Book Year, Apr. 1972, 225.

UNICEF

Universal Children's Day, Oct. 1961, 402.

For African children, Dec. 1966, 659.

Child relief (25th anniversary of UNICEF), Nov. 1971, 637.

UNITED NATIONS

Year of international co-operation, Feb. 1965, 91.

Protection of women and children in emergency (23rd session of the Commission on the Status of Women), June 1970, 349.

25th anniversary of the United Nations, Nov. 1970, 644.

Meeting of expert group on napalm and other incendiary weapons, Oct. 1972, 584.

Decade for Action to Combat Racism and Racial Discrimination, Feb. 1974, 95.

The United Nations and the Geneva Conventions:

Memorandum on the application of the Geneva Conventions by the armed forces placed at the disposal of the United Nations, Dec. 1961, 489.

The United Nations and the application of the Geneva Conventions, Jan. 1962, 29.

The United Nations and the dissemination of the Geneva Conventions, Oct. 1962, 547.

The Geneva Conventions and the United Nations, July 1965, 381.

ICRC Co-operation with the United Nations:

ICRC co-operation with the United Nations Secretariat, July 1970, 405.

Co-operation between the United Nations Emergency Force and the ICRC, Aug. 1974, 442.

United Nations General Assembly Resolutions:

Resolution on the necessity of applying basic humanitarian principles in all armed conflicts, Jan. 1969, 35.

Respect for Human Rights in Armed Conflicts:

Resolution 2597 (XXIV), Jan. 1970, 48.

Resolution 2677 (XXV), Jan. 1971, 50.

Resolutions 2673, 2674, 2675, 2676 (XXV), Feb. 1971, 104.

UNITED NATIONS (*cont.*)

Resolutions 2852, 2853, 2854 (XXVI), Jan. 1972, 39.

Resolution 3032 (XXVII), Feb. 1973, 96.

Resolution 3102 (XXVIII), Feb. 1974, 92.

Napalm and Other Incendiary Weapons and All Aspects of Their Possible Use:

Resolution 3076 (XXVIII), Feb. 1974, 89.

See also Human Rights — Protection of Journalists.

UNITED NATIONS HIGH COMMISSIONER FOR REFUGEES

Agreement relating to refugee seamen, Feb. 1962, 113.

“The Red Cross and Refugees” (UNHCR booklet), Sept. 1963, 500; translated into Danish, Feb. 1965, 88.

“Refugees in Africa” (UNHCR booklet), Mar. 1967, 156.

Award of the Nansen Medal to a member of the Red Cross, Nov. 1968, 595.

International protection of refugees, Oct. 1973, 553.

See also Asylum — Legal Aid — Refugees.

UNITED STATES

After the tragic end of Mr. John F. Kennedy, Dec. 1963, 643.

The Gray Ladies of the American Red Cross (by F.G. Sigerist), Mar. 1964, 121.

The Red Cross in the USA: water safety and first aid, Feb. 1966, 90.

UNIVERSAL POSTAL UNION

Postal relations to be maintained in the event of dispute, conflict or war, Oct. 1974, 558.

VATICAN

ICRC President received by Pope John XXIII, Apr. 1962, 204.

Expression of condolences on the death of Pope John XXIII, July 1963, 367.

Special stamp issue by the Vatican for benefit of the ICRC, Oct. 1964, 519.

ICRC President received by Pope Paul VI, June 1972, 334.

VIETNAM

See Indo-China Conflict.

VISITS BY THE ICRC

Afghanistan: May 1967, 247.

Bulgaria: July 1962, 374; July 1966, 364; Oct. 1974, 550.

Burma: May 1967, 246.

Cameroon: Sept. 1971, 490.

Canada: June 1967, 313.

VISITS BY THE ICRC (*cont.*)

- Ceylon: see Sri Lanka.
China (People's Republic of): Oct. 1971, 551.
Costa Rica: Apr. 1966, 197.
Czechoslovakia: May 1963, 263; Oct. 1966, 544.
El Salvador: Apr. 1966, 197.
Ethiopia: Sept. 1971, 490.
France: Apr. 1963, 193.
German Democratic Republic: May 1963, 262; Aug. 1966, 420; Nov. 1972, 615.
Germany (Federal Republic of): June 1961, 144; July 1961, 208; Dec. 1970, 688.
Guatemala: Mar. 1966, 144; Apr. 1966, 197.
Honduras: Apr. 1966, 197.
Hungary: Aug. 1966, 420; Aug. 1972, 432.
India: June 1965, 302; May 1967, 246.
Indonesia: May 1967, 246.
Iran: June 1972, 326.
Ireland: Nov. 1965, 601.
Italy: Apr. 1962, 204.
Jamaica: Apr. 1966, 197.
Japan: July 1965, 354.
Kenya: Sept. 1971, 490.
Korea (Republic of): July 1965, 354.
Malaysia: May 1967, 246.
Mexico: July 1965, 355; Mar. 1966, 144.
Nepal: May 1967, 246.
Netherlands: Sept. 1966, 479; Apr. 1971, 207.
Nicaragua: Apr. 1966, 197; Feb. 1971, 82, 92.
Norway: Oct. 1961, 392.
Pakistan: June 1965, 302; May 1967, 247.
Panama: Apr. 1966, 197; Feb. 1971, 82.
Philippines: July 1965, 353.
Poland: June 1964, 304; May 1966, 264; July 1970, 371.
Portugal: May 1966, 263.
Romania: July 1962, 375; July 1966, 364; June 1973, 291.
Senegal: Sept. 1971, 490.
Singapore: May 1967, 246.
Sri Lanka: Mar. 1965, 135.
Switzerland: Mar. 1965, 154.
Thailand: July 1965, 353.
Tunisia: Mar. 1973, 146.
United Kingdom: Nov. 1965, 601.

VISITS BY THE ICRC (*cont.*)

United States: Aug. 1965, 411; Mar. 1966, 144; June 1967, 313; June 1971, 316.

USSR: Aug. 1966, 420; Aug. 1970, 460; July 1973, 375; Oct. 1974, 551.

Vatican: Apr. 1962, 204; June 1972, 334.

Venezuela: Apr. 1966, 197; Feb. 1971, 82.

Yugoslavia: July 1962, 374; July 1964, 355; July 1966, 365; June 1973, 291.

Visit to Arab League in Geneva: Jan. 1965, 38.

Visit to United Nations Office in Geneva, Aug. 1968, 406.

VISITS TO THE ICRC

Organizations:

Heads of National Societies visit the ICRC, Dec. 1961, 504.

Director of UNICEF, May 1962, 270.

President of FAO Council, Oct. 1962, 549.

Permanent Delegate of Arab League in Geneva, Nov. 1964, 590.

United Nations Secretary-General, Aug. 1965, 416; May 1968, 265; Aug. 1972, 441.

Chairman of the League of Red Cross Societies, Nov. 1965, 602.

National Society representatives attending the League Executive Committee meeting, Nov. 1966, 600.

Père Dominique Pire, Dec. 1966, 651.

President and Executive Director of the International Council of Nurses, Jan. 1967, 24.

Countries:

Algeria: President of the Algerian Red Crescent, Aug. 1962, 367 (422).

Austria: Federal Minister for Foreign Affairs, Oct. 1968, 535.

Belgium: President (Prince of Liège) and Vice-President of the Belgian Red Cross, July 1968, 363.

The King and Queen of the Belgians, July 1974, 369.

Belgian officers and judges, Nov. 1974, 614.

Czechoslovakia: President of the Czechoslovak Red Cross, Nov. 1962, 598; Feb. 1963, 96.

Dahomey: President of the Presidential Council: Jan. 1972, 27.

Denmark: President of Danish Red Cross and Head of Finance Committee, July 1968, 363.

Danish Red Cross delegation, Aug. 1969, 427.

Ethiopia: President of the Ethiopian Red Cross, Feb. 1969, 93.

France: Members of the French Association of ex-deportees and internees, July 1974, 369.

German Democratic Republic: President of the German Red Cross in the GDR, Nov. 1962, 598.

VISITS TO THE ICRC (*cont.*)

- Germany, Federal Republic of: President of the German Red Cross in the Federal Republic of Germany, Nov. 1962, 598.
President of the Federal Republic of Germany, Oct. 1972, 569.
- Guatemala: President of the Guatemalan Red Cross, Dec. 1969, 672.
- India: Chairman of the Indian Red Cross, Apr. 1964, 187.
- Israel: Israeli Minister for Foreign Affairs: Feb. 1973, 77; Jan. 1974, 54.
- Italy: Minister for Foreign Affairs, Oct. 1968, 535.
- Japan: Two prize-winners of a competition, July 1964, 359.
Prince and Princess Hitachi, Dec. 1965, 640.
The Emperor and Empress of Japan, Nov. 1971, 611.
Princess Yuriko Mikasa and Princess Masako, Apr. 1973, 192.
- Kenya: Vice-President and Minister of the Interior, May 1968, 266.
- Liechtenstein: Princess Gina, Prince Niklaus and Count de Wilczek, Jan. 1970, 24.
- Mauritania: President Ould Daddah of Mauritania and Mrs. Ould Daddah, Mar. 1974, 134.
- Mexico: President of the Mexican Red Cross, Oct. 1965, 526.
- Monaco: Princess Grace of Monaco, Feb. 1962, 100.
- Netherlands: Princess Beatrix and Prince Claus, Nov. 1970, 640.
- Nicaragua: President of the Nicaraguan Red Cross, Dec. 1969, 672.
- Norway: The King of Norway, May 1968, 262.
- Poland: President of the Polish Red Cross, Nov. 1962, 598.
- Saudi Arabia: Prince Mechaal bin Abdul Aziz, Aug. 1964, 437.
The Grand Ulemas of Saudi Arabia, Nov. 1974, 614.
- Senegal: President of Senegal, July 1971, 388.
- Sierra Leone: Chairman of the Sierra Leone Red Cross, Aug. 1962, 366 (422).
- Switzerland: Heads of the Military and Political Departments, Feb. 1963, 96.
President and members of the Geneva Branch of the Swiss Red Cross, July 1966, 373.
Head of the Political Department and representatives of the Federal authorities, Dec. 1966, 650.
Geneva authorities, May 1970, 285.
- Togo: President of the Togolese Red Cross, Feb. 1963, 96.
President of Togo, Dec. 1966, 650.
- Trinidad and Tobago: President of the Trinidad and Tobago Red Cross, July 1968, 363.
- Tunisia: President of Tunisia, July 1973, 365.
- United States: President of the American National Red Cross, Mar. 1965, 138.
- USSR: Delegation of the Alliance of Red Cross and Red Crescent Societies, May 1968, 265.
- Yugoslavia: Yugoslav parliamentary delegation, Nov. 1970, 640.

WAR GRAVES

See Germany, Federal Republic of.

WEAPONS

- Conference on biological and chemical warfare, Mar. 1970, 164.
The Red Cross and biological and chemical weapons (by J. Mirimanoff),
June 1970, 301.
Conference on the outlawing of biological, chemical and nuclear weapons,
Nov. 1971, 631.
Meeting of expert group on napalm and other incendiary weapons, Oct. 1972,
584.
A publication of the ICRC ("Weapons that may cause unnecessary suffering
or have indiscriminate effects"), Nov. 1973, 572.
Napalm and other incendiary weapons and all aspects of their possible use
(in "Two United Nations Resolutions of direct interest to the ICRC"),
resolution 3076 (XXVIII), Feb. 1974, 89.
See also Geneva Protocol of June 17, 1925 — Law of Armed Conflicts.

WORLD ALLIANCE OF YOUNG MEN'S CHRISTIAN ASSOCIATIONS

See YMCA-YWCA.

WORLD COUNCIL OF CHURCHES

In support of the efforts of the ICRC, Dec. 1967, 662.

WORLD FOOD PROGRAMME

10th anniversary, May 1973, 269.

WORLD HEALTH ORGANIZATION

World health problems, Oct. 1962, 560.
World Health Assembly, June 1964, 328; Oct. 1965, 555; July 1972, 405.
20th anniversary of WHO, July 1968, 382.
World Health Day, Apr. 1961, 49; May 1963, 269; Apr. 1964, 217; Apr. 1966,
223; Apr. 1969, 215; Mar. 1971, 170; Apr. 1972, 227; Apr. 1973, 217.

WORLD MEDICAL ASSOCIATION

Declaration of Helsinki, Nov. 1964, 606.
The duty of giving assistance and the right to relief (by J. Maystre), May
1966, 254.

WORLD RED CROSS DAY

June 1961, 150; June 1962, 321; Apr. 1964, 201; June 1964, 317; June 1965,
320; Nov. 1965, 612; Mar. 1966, 149; June 1966, 317; Mar. 1967, 128;
June 1967, 325; Aug. 1967, 434; Feb. 1968, 82; Aug. 1968, 416; Sept. 1968,
466; Apr. 1969, 193; July 1969, 380; Dec. 1969, 687; Mar. 1970, 150;
June 1970, 340; Mar. 1971, 158; Apr. 1971, 218; June 1971, 336; Aug.
1971, 441; Mar. 1972, 162; May 1972, 298; Sept. 1972, 510; Apr. 1973,
205; Dec. 1973, 661; Apr. 1974, 200; July 1974, 373.

WHO Tribute for World Red Cross Day, June 1965, 333.

WORLD VETERANS FEDERATION

Dissemination of the Geneva Conventions and the World Veterans Federation, Jan. 1962, 48.

WVF Tribute to the ICRC, June 1965, 304.

Resolution No. 3 on the Geneva Conventions adopted by the 13th General Assembly of the WVF (Vienna, 1970), Apr. 1971, 220.

YEMEN

ICRC action in Yemen, Mar. 1963, 146; Dec. 1963, 633; Jan. 1964, 24; Feb. 1964, 77; Mar. 1964, 135; Apr. 1964, 181, 195; May 1964, 259; June 1964, 297; July 1964, 350; Aug. 1964, 428.

A day at the Uqhd Field Hospital, Apr. 1965, 186.

An example of fellowship, Apr. 1965, 216.

Medical aspects of the Uqhd Hospital, Oct. 1965, 528.

Role of telecommunications in Yemen, Mar. 1966, 146.

An appeal by the ICRC for the rules of humanity to be respected, Feb. 1967, 69.

A donation for the Yemen, Apr. 1967, 195.

ICRC medical teams at work, May 1967, 250.

The ICRC and the Yemen conflict (use of poison gas), June 1967, 317.

ICRC delegates in the Yemen, Aug. 1967, 428.

Yemen and Aden: as narrated by two doctors, Mar. 1968, 149.

The ICRC in the Arabian Peninsula, Dec. 1968, 634; Apr. 1969, 177.

The ICRC in North Yemen — six years' activities, Nov. 1969, 648.

See also Disabled Persons — Relief.

YOUTH

The testimony of youth (Yugoslav Red Cross), Jan. 1965, 44.

Youth: tomorrow's guarantee for the Red Cross, Mar. 1965, 123.

An international youth committee, July 1965, 385.

A European youth centre, July 1967, 389.

Youth and the Geneva Conventions, Apr. 1968, 171.

Juvenile maladjustment, June 1971, 343.

Red Cross and youth education (by S. Hashimoto), June 1972, 309.

Youth and blood donation, symbol of human solidarity, Aug. 1972, 429.

See also Junior Red Cross.

YMCA-YWCA

Service for refugees (YMCA), May 1967, 272.

YWCA resolution in support of the efforts of the ICRC, Dec. 1967, 663.

ZAIRE

See Congo.