

3F)/zf .

f!

f ". I N

212:?! UNITED NAT 0 s

CENTRE AGAINST APARTHEID

NOTES AND DOCUMENT?

Special issue October 1983

PUBLICATIONS LIST AND COMPREHENSIVE INDEXES

(1967 - 1982)

Note: Most of the publications listed are out of stock. Copies may be referred to at depository libraries for United Nations publications. More recent issues may be obtained from United Nations Information Centres throughout the world. This list does not include "Information Notes" and other bulletins published for limited distribution.

The comprehensive indexes annexed to the list were prepared by

Mr. Alfred Kagan, who recently received his library science degree from Indiana University. He has compiled several bibliographies on South Africa;

All material in these Notes and Documents may be freely reprinted.

Acknowledgement, together with a copy of the publication containing the reprint, would be appreciated.

83-21173 United Nations, New York 10017

Introduction	
I. PRINTED PUBLICATIONS: PAMPHLETS, LEAFLETS AND OTHERS	
II. SPECIAL STUDIES SERIES (ST/PSCA/SER.A...)	
III. NOTES AND DOCUMENTS	
A. Regular series . . .	
B. Special issues . . .	
IV. SPECIAL ARTICLES . . .	
Annexes	
A. Subject index . . .	
B. Personal author index	
C. Organization index	
0	
CONTENTS	
35	
41	
42	
42	
57	
69	

Introduction

The United Nations Unit on Apartheid was established in 1966 and began its publications programme in 1967 with the special studies series (ST/PSCA/SER.A/...). Its major series, Notes and Documents, was inaugurated in December 1968. In 1970, seven special articles were published. The Unit on Apartheid was succeeded by the Centre against Apartheid in 1976. The Centre has continued the Notes and Documents series which now comprises the regular series and special issues. Conference and seminar publications and other special studies have been published as special issues. Printed publications have been issued since 1978. In the same year, the special studies series (ST/PSCA/SER.A/...) was discontinued.

The 575 publications issued from 1967 to 1982 are listed and then indexed by subject, personal author and organization. The subject index uses standard terms relevant to the study of South Africa. No attempt has been made to link these terms to any other indexing system. To facilitate use, "see" and "see also" references have been used where appropriate. The subdivision "Opposition to apartheid" has been used with countries, groups of countries and in a few other cases to distinguish this topic from broader relationships to South Africa. Organizations have been indexed here if they can be construed to be the subjects of the publications.

The personal author index lists authors of entire issues and parts of issues. In most cases, speeches and short articles found within the publications are also indexed.

The organization index lists groups found in all contexts: as subjects, authors and personal author affiliations. Cross-references are given from acronyms to the full names of the organizations.

Notation system

I. Printed publications P(no./year)

II. Special studies series ST/PSCA/SER.A/...

III. Notes and Documents

) A. Regular series No./year

B. Special issues S(month/year)

-- Conference publications CONF. no.(year)

-- Seminar publications SEM. no. (year)

IV. Special articles SA(month/year)

t- Explanatory note: For Centre publications without identification numbers namely, special issues, printed publications and special articles, a notation system has been devised to facilitate indexing of the publications. These notations are not official United Nations documents symbols. Only the special studies series ST/PSCA/SER.A/... bear an official United Nations symbol. The Notes and Documents regular series is identified by number and year of publication.

1.

I. PRINTED PUBLICATIONS: PAMPHLETS, LEAFLETS AND OTHERS
1978

Tributes to Mahatma Gandhi, Dr. William E. B. DuBois,
the Reverend Dr. Martin Luther King, Jr., Paul Robeson.
Statements by H.E. Mr. Leslie O. Harriman (Nigeria),
Chairman, United Nations Special Committee against Apartheid,
Solidarity with the oppressed people of South Africa.
Record of the special meeting of the General Assembly
for the International Anti-Apartheid Year and presentation
of awards for distinguished service in the struggle against
apartheid, 11 October 1978.

1979

The Freedom Charter of South Africa

. Children under apartheid

Southern Africa: Time for action must be now. History will
be unkind to those who did not care.

Statements by H.E. The Honourable Michael Manley, Prime
Minister of Jamaica

International tribute to Frantz Fanon

1980

International tribute to the Reverend Dr. Martin Luther King, Jr.

1981

. Conference of West European Parliamentarians on an Oil Embargo
against South Africa, ACP House, Brussels, 30 and 31 J&HHEY1981

United Nations Trust Fund for South Africa. United Nations

Educational and Training Programme for Southern Africa. United

Nations Trust Fund for Publicity against Apartheid

Bishop Desmond Tutu addresses the United Nations Special

Committee against Apartheid, New York, 23 March 1981

Mr. Oliver Tambo, President of the African National Congress

of South Africa, addresses United Nations Special Committee

against Apartheid, New York, 11 June 1981

Nelson Mandela writes to India

November 1978

November 1978

June 1979

September 1979

October 1979

October 1979

January 1980

April 1981

April 1981

May 1981

August 1981

October 1981

10.

For freedom in South Africa. Statements by Chief
Albert J. Lutuli on receipt of the Nobel Peace Prize
in December 1961

International Conference on Sanctions against South
Africa, UNESCO House, Paris, 20-27 May 1981

Vol. I - Main documents

Vol. II - Observance of Africa Liberation Day (25 May)

Paris Declaration on Sanctions against South Africa

(and Special Declaration on Namibia) 27 May 1981

1982

The politics of history in South Africa

by Professor Bernard Magubane

International Year of Mobilization for

Sanctions against South Africa - 1982

Africa's call for sanctions against South Africa by

H.E. Mr. James Victor Gbeho, Permanent Representative

of Ghana to the United Nations (Joint publications of

the United Nations Centre against Apartheid, the Africa

Centre, and the British Anti-Apartheid Movement)

Southern Africa: The time to act is now. An appeal

to the British people by H.E. Alhaji Yusuff Maitama"

Sule, Chairman of the Special Committee against

Apartheid

Freedom in South Africa. A message to Nordic countries

by H.E. Alhaji Yusuff Maitama-Sule, Chairman of the

Special Committee against Apartheid and Permanent

Representative of Nigeria to the United Nations

Appeal for an international boycott of South Africa

by Dr. Martin Luther King, Jr.

International Convention on the Suppression and

Punishment of the Crime of Apartheid

The new France in the campaign against Apartheid.

Report by H. E. Alhaji Yusuff Maitama- Sule (Nigeria)

Chairman of the Special Committee against Apartheid

on a mission to France (1-3 March 1982)

Dossier du terrorisme international auquel se livre

l' Afrique du Sud par Lord Gifford

9 August: International Day of Solidarity with the

Struggle of Women of South Africa and Namibia

November 1981

December 1981

December 1981

January 1981

January 1982

March 1982

March 1982

March 1982

April 1982

May 1982

May 1982

June 1982

June 1982

July 1982

11.
12.
13.
14.
15.
16.
17.
18.
ST/PSCA/SER.A/1
ST/PSCA/SER.A/2

_ 3 -

Manila Declaration for Action against Apartheid
(26 May 1982)

Nehru and South Africa. Extracts from statements by
Pandit Jawaharlal Nehru, late Prime Minister of India
International Conference on Women and Apartheid
Brussels, 17-19 May 1982

Pan-Africanism and the liberation of Southern Africa
International tribute to W.E.B. DuBois
International Solidarity with political prisoners in
South Africa. Over 2000 mayors from 56 countries call
for the release of Nelson Mandela and other South African
political prisoners

Time for sanctions against apartheid South Africa is
now. Statements by H.E. Alhaji Yusuff Maitama-Sule
(Nigeria), Chairman of the United Nations Special
Committee against Apartheid. September 1981 to July 1982
I have done my duty to my people and to South Africa.
Statement from the dock, 7 November 1962

by Nelson Mandela

Sanctions against South Africa. Record of the special
meeting of the General Assembly for the International
Year of Mobilization for Sanctions against South Africa
and presentation of awards for distinguished service in
the struggle against apartheid, 5 November 1982

II. SPECIAL STUDIES SERIES

ST/PSCA/SER.A/3 Military and police forces in the Republic of
South Africa

ST/PSCA/SER.A/4 "Transit camps" in South Africa

ST/PSCA/SER.A/5 The Sharpeville incident and its international

ST/PSCA/SER.A/6

ST/PSCA/SER.A/7

significance

ST/PSCA/SER.A/8 Immigration into the Republic of South Africa

July 1982

July 1982

July 1982

August 19

November

November

December

December

Foreign investment in the Republic of South Africa

Review of United Nations consideration of apartheid

Foreign investment in the Republic of South Africa

Repressive legislation of the Republic of South Africa

82

1982

1982

1982

1982

1967

1967

1967

1968

1968

1968

1969

1969

ST/PSCA/SER.A/13

ST/PSCA/SER.A/9 Apartheid in practice 1969

ST/PSCA/SER.A/10 Industrialization, foreign capital and forced
labour in South Africa

ST/PSCA/SER.A/11 Foreign investment in the Republic of South Africa 1970

ST/PSCA/SER.A/12 Basic facts on the Republic of South Africa and the 1972
policy of apartheid

Maltreatment and torture of prisoners in South Africa 1973

ST/PSCA/SER.A/14 Basic facts on the Republic of South Africa and the 1978

No.1

1/69

2/69

3/69

4/69

5/69

6/69

7/69

8/69

9/69

policy of apartheid

III. NOTES AND DOCUMENTS

A. Regular series

1968

General Assembly adopts resolution on apartheid.

Chief Luthuli to be awarded United Nations prize for
contribution to human rights. Recent United Nations
documents and publications concerning apartheid in the
Republic of South Africa

1969

General Assembly resolutions and decisions on apartheid

International Day for the Elimination of Racial Discrimin-
ation (21 March)

"Banning Orders"

in South Africa

issued against opponents of apartheid

Texts of repressive legislation in the Republic of South
Africa

What apartheid means for workers

(Extracts from a booklet by the ILO)

Review of recent activities of the Special Committee on
the Policies of Apartheid of the Government of the
Republic of South Africa

Opposition to apartheid by students in South Africa and
repression against the students

Tr'ala d'enteny of Africa si P'

under the Apartheid Act in the Parliament of South Africa

The Freedom Charter (adopted at the Congress of the
People, Kliptown, South Africa, on 26 June 1955)

December 1968

December 1969

January 1969

January 1969

March 1969

March 1969

March 1969

April 1969

May 1969

July 1969

10/69
11/69
12/69
13/69
16/69
15/69
16/69
17/69
18/69
19/69
20/69
21/69
22/69
23/69
24/69
1/70
2/70
3/70

Mbete "Banning Orders" issued against opponents of
apartheid in South Africa
Repressive measures against opponents of apartheid
in South Africa - I
Repressive measures against opponents of apartheid
in South Africa - II
South Africa: the prisoners, the banned and the
banished: Nelson Mandela and his colleagues in
the Rivonia trial
Special Committee on Apartheid pays tribute to Gandhi on
his centenary
South Africa: the prisoners, the banned and the banished 9
Mrs. Helen Joseph
Special Committee on Apartheid expresses indignation at
death of Imam Haron in detention in South Africa
Four hundred days in prison in South Africa: testimony
of Mr. Desmond Francis
Opponents of apartheid subjected to banning order in
South Africa
South Africa's finest citizens by Mary Benson
South Africa: the prisoners, the banned and the banished
General Assembly adopts two resolutions on apartheid
in South Africa
Chief Albert J. Lutuli: statements and addresses
Contributions to the United Nations Trust Fund
for South Africa, United Nations Educational and
Training Programme for Southern Africa, Apartheid
and mine disasters in South Africa
Provisions of General Assembly resolutions
concerning apartheid and South Africa
1970
Banishment of Africans in South Africa
Trial of 22 Africans for activities of African National
Congress. Note on persecution of members of the legal
profession in South Africa
Sharpeville - ten years after
July 1969
July 1969
July 1969
October 1969
October 1969
October 1969
October 1969
October 1969
October 1969
November 1969
November 1969
November 1969
December 1969
December 1969
December 1969
January 1970
January 1970

February 1970

4/70
5/70
6/70
7/70
8/70
9/70
10/70
11/70
12/70
13/70
14/70
15/70
16/70
17/70

- 6 -

A decade of repressive legislation in South Africa
by Jill Chisholm

Statement by the Chairman of the Special Committee on
Apartheid - H.E. Mr. Abdulrahim Abby Farah (Somalia) -
to the United Nations Correspondents Association on 26
February 1970. Christian Election Manifesto, NUSAS opposes
racial discrimination in sport. South Africa bans United
Nations publications. World against Apartheid
"Native reserves" in South Africa (From the report of the
Ag Hoc Working Group of Experts of the Commission on
Human Rights)

Special Committee on Apartheid hears Mr. Dennis Brutus
Special Committee on Apartheid observes International Day
for the Elimination of Racial Discrimination and tenth
anniversary of Sharpeville massacre. United Nations funds
for aiding victims of apartheid. African Editors' Round-
table and Regional Conference of NGOs, Addis Ababa, 17-21
February 1970: recommendations concerning apartheid.

World against apartheid

Chief Albert J. Lutuli: statements and addresses - II
Trade union rights in South Africa (from the report of
the Ag Hoc Working Group of Experts of the United Nations
Commission on Human Rights)

Special Committee on Apartheid calls for boycott of
South African racist sport bodies; invites organizations
to plan programmes for International Year against Racism
This is apartheid: facts and figures on South Africa
(with special reference to racial discrimination)

Apartheid and education

This is EEEEEEEiQ.- II

Arbitrary detention in South Africa and its implications
by Joel Carlson

Student movements in South Africa

Statement by Mr. Abdul S. Minty, Honorary Secretary,
Anti-Apartheid Movement, London, before the United
Nations Special Committee on Apartheid, 20 May 1970
Military build-up in South Africa: Review of recent
developments by Uddhav Deo Bhatt

March 1970

March 1970

March 1970

March 1970

April 1970

April 1970

April 1970

April 1970

April 1970

May 1970

May 1970

May 1970

May 1970

May 1970

18/70
19/70
20/70
7 21/10
22/70
23/70,
24/70
25/70
26/70
A 1/11
2/71
3/11
0/71
5/71
6/71
_ 7 _

South Africa's Terrorism Act: grave concern for safety of May 1970
detainees

Special Coullittee on Agartheid again expresses concern June 1970
over detainees in South Africa. Statement by Miss Mary
Benson. writer. Circumstances of some leading South African
trade unionists (from the International Defence and Aid Fund)
Capital punishment in South Africa July 1970

The Illorallty Act - South Africa's sex law August 1970
by Alex La Guns

Hark, wages and agartheid by Ruth First Septelber 1970
Scandinavian opposition to agartheid by Sven Skovmand October 1970
(Henber of Parliamnt, Denmark)

Security Council resolutions on agartheid October 1970
why w.c.c. supports the freedom movement in South Nove-ber 1970
Africa. An open letter to a South African Churchman
by Rev. O:. Albert Van den Heuvel, Director of
Celnunlcatona, World Council of Churches.

Bantustans in South Africa Decelber 1970

1971

Special Connittee on Agartheid begins work for 1971. January 1971
Text of statement by the Chairman of the Special
Counittee, 8.3. Hr. Abdulrahim Abby Farah (Somalia),
19 January 1971. The Anglican Dean of Johannesburg -
Latest victim of the "Terrorism Act" '

. The Dutch Reformed Church in South Africa and the February 1971
ideology and practice of agartheid by Dr. J. Verkuyl

Irish opposition to agartheid by Kader Asmal February 1971

Tenth anniversary celebrations of South African February 1971

"Republic" to be boycotted. What have ten years

of "Republic" brought us?

International Day for the Elimination of Racial February 1971
Discrimination (21 Match)

Special Connittee on Agartheid holds hearing on February 1971

"Polaroid Experiment" in South Africa. Idea that

foreign investment can improve conditions of Africans -

a delusion by J. Sinclair. Some views of agartheid.

Hbrld against agartheid.

7/71 Facts and figures on South Africa (with special February 1971 reference to racial discrimination)
8/71 Twenty persons detained under "Terrorism Act"1 Working February 1971
Group of Human Rights Commission reports violations in southern Africa
9/71 Women under apartheid HGICH 1971
10/71 World against apartheid Match 1971
11/71 UNESCO and apartheid March 1971
12/71 Bantustan policy: a fantasy and a fraud Match 1971
by Professor Leslie Rubin
13/71 Books banned in South Africa March 1971
16/71 Discrimination and segregation in education March 1971
in South Africa by Bill Nannan
15/71 International Year for Action to Combat Racism April 1971
and Racial Discrimination
16/71 International boycott of apartheid sport (with special April 1971 reference to the campaigns in Britain by the Anti-Apartheid Movement) by Abdul S. Minty
17/71 Assistance to the victims of apartheid by the April 1971
Reverend Canon L. John Collins, President,
International Defence and Aid Fund
18/71 Apartheid: the politics of sport April 1971
by the Right Reverend Bishop C. Edward Crowther
19/71 Responsibility of United States Catholics and May 1971
racism in southern Africa. Violence in southern Africa - a Christian assessment
20/71 Further violations of trade union rights in South May 1971
Africa - Report of the Ad Hoc Working Group of Experts
21/71 A letter to the workers of America!8 by Mark Williams- May 1971
Shape, General Secretary180uth African Congress of Trade Unions
22/71 Apartheid - a threat to Africa's survival, May 1971
by Oliver Tambo, Acting President,
African National Congress of South Africa
23/71 Church and race in South Africa by May 1971
the Reverend Kenneth N. Carstens

24/71
25/71
26/71
27/71
28/71
29/71
30/71
31/71
32/71
33/71
34/71
35/71
36/71
37/71
38/71
39/71
40/71
41/71
42/71

-9-

Racialism in action - South Africa (from Young Citizen, Dublin)

United Nations Economic and Social Council adopts resolution on apartheid and racial discrimination
South African propaganda

Agartheid - the laboratory of racism by the

Right Reverend Bishop C. Edward Crowther

The Group Areas Act and its effects

by Mr. Barry Higgs

Organization of African Unity adopts declaration and resolution on agartheid

Poverty, agartheid and economic growth

by Sean Gervasi

Netherlands opposition to agartheid

by Dr. Karel L. Roskam

ILO action against agartheid

Some recent views on agartheid

Banning orders against opponents of agartheid in South Africa

Special Committee on Agartheid hears

Judge William H. Booth

New Zealand opposition to agartheid

by Tom Newnham

Agartheid - A form of slavery by Mohamed Awad

United Nations Trust Fund for South Africa

Don't play with agartheid by Peter Hain

Land ownership in Scuth Africa

Farm labour in Scuth Africa by Rosalynde Ainslee

Recent developments concerning relations of Governments and private interests with South Africa by Uddhav Deo

Bhatt (Nepal), Rapporteur, Special Committee against Agartheid 3

June

June

June

June

June

July

July

July

July

1971

1971

1971

1971

1971

1971

1971

1971

1971

August 1971

August 1971
August 1971
August 1971
August 1971
August 1971
August 1971
October 1971
October 1971
October 1971

6/72
7/72
8/72
9/72
10/72
11/72
12/72
13/72
1h/72
15/72
16/72
17/72
18/72
19/72
-11-

International Day for the Elimination of Racial
Discrimination (21 March); Appeal by the United
Nations Special Committee on Apartheid
The Suppression of Communism Act
by Massabalala B. Yengwa

Statement by the Rev. Canon L. John Collins,
President of the International Defence and Aid Fund
for Southern Africa, London, before the Special
Committee on Apartheid on 19 January 1972

Statement by the Rev. Donald Morton before the
Special Committee on Apartheid on 24 January 1972
State and Church in South Africa

by the Right Rev. Bishop Ambrose Reeves
Special Committee on Apartheid observes International
Day for the Elimination of Racial Discrimination
The Defiance Campaign recalled
by M.P. Naicker

Arms embargo against South Africa; Special Committee
on Apartheid calls for action by Security Council
for full implementation of arms embargo and ban on
transfer of technology for manufacture of arms
ILO Director-General calls for fundamental
transformation in South Africa

Appeal for solidarity with black workers of South
Africa - Memorandum by the South African Congress
of Trade Unions

OAU resolution on apartheid and racial discrimination,
June 1972

Facts and figures on South Africa (with special
reference to racial discrimination)

For concerted trade union action against apartheid,
by Abdulrahim Abby Farah, Chairman, United Nations
Special Committee on Apartheid

Apartheid and the Coloured people of South Africa
by Alex La Guma

Inhuman conditions in South Africa's gold mines by
the Honorable Charles C. Diggs, Jr.
February 1972

March 1972

March 1972

March 1972

March 1972

June 1972

June 1972

June 1972

June 1972

August 1972

August 1972

September 1972

September 1972

September 1972

20/72
21/72
22/72
23/72
24/72
25/72
26/72
1/73
2/73
3/73
4/73
5/73

_ 12 _

Statement by H.E. Mr. A.A. Farah (Somalia) before the Special Political Committee of the General Assembly on 9 October 1972. Statement by H.E. Mr. E.O. Ogbu (Nigeria) before the Special Committee on Apartheid, on 12 October 1972 (on his election as Chairman of the Special Committee on Apartheid).

Foreign investment in apartheid South Africa
by Ruth First

Maltreatment and torture of prisoners in South Africa. Report of the Special Committee on Apartheid. Rapporteur: Mr. Barakat Ahmad (India)
United Nations General Assembly adopts five resolutions against apartheid

The press in South Africa

by Frene Ginwala

South Africa's military establishment
by Dr. Barakat Ahmad (India), Rapporteur of the Special Committee on Apartheid
Publications of the Unit on Apartheid

1973

International Conference of Trade Unions
against Apartheid to be held in 1973

Significance of recent strikes of black workers in South Africa by Dr. Barakat Ahmad (India), Rapporteur of the Special Committee on Apartheid

Intensify efforts to eradicate apartheid and colonialism in southern Africa: conclusions of a mission to the World Peace Council

International Day for the Elimination of Racial Discrimination (21 March): Appeal by the Special Committee on Apartheid

African National Congress calls for campaign for release of political prisoners. Zindzie Mandela appeals to the United Nations for protection of her mother

October 1972

October 1972

November 1972

November 1972

November 1972

December 1972

December 1972

January 1973

February 1973

February 1973

February 1973

February 1973

-13-

6/73 World Council of Churches on withdrawal of March 1973
holdings in firms involved in southern Africa.

United States churches ask corporations to disclose
data on operations in southern Africa. Black People's
Convention asks foreign companies to withdraw from
South Africa

7/73 International Day for the Elimination of Racial April 1973
Discrimination - 21 March 1973 (Statements)

8/73 Statement by the United Nations Secretary-General April 1973
Mr. Kurt Waldheim on the tenth anniversary of the
Special Committee on Apartheid on 2 April 1973.

Statement by the Chairman of the Special Committee
on Apartheid, H.E. Mr. Edwin Ogebe Ogbu (Nigeria),
at the Second Trade Union Conference on Southern
Africa in Great Britain on 25 March 1973

9/73 Life under apartheid April 1973

10/73 United Nations action on apartheid in the April 1973
Republic of South Africa

11/73 Apartheid and the international community April 1973
by Professor Leslie Rubin

Student resistance to apartheid: Recent trends
by Miss Margaret Marshall

12/73 International Conference of Experts for the May 1973
Support of Victims of Colonialism and Apartheid
in Southern Africa (0510, 9-14 April 1973)

13/73 The struggle in South Africa and the need for May 1973
international assistance: the PAC view
by Potlako Leballo

14/73 African workers strike against apartheid June 1973
by Frene Ginwala

15/73 Solidarity with prisoners in South Africa: August 1973
Special Committee on Apartheid issues a
statement on political prisoners in South
Africa

16/73 South Africa - a police State October 1973
by Joel Carlson

17/73 Australian and Irish trade unionists jailed under October 1973
Terrorism Act: Special Committee on Apartheid
condemns trial of "Pretoria Six"

18/73
19/73
20/73
21/73
22/73
23/73
24/73
1/74
2/74
3/74
4/74
5/74
6/74
7/74
8/74
- 14 -

Call for an end to all military co-operation
with South Africa

Law, race and colour in South Africa
by Neville Rubin

African labour in the mines of South Africa
by A. Pokrovsky

International Trade Union Conference against
Apartheid, (Geneva, 15-16 June 1973)
International Convention on the Suppression and
Punishment of the Crime of Apartheid

Resolutions on apartheid adopted by the United
Nations General Assembly in 1973
Decade for Action to Combat Racism and
Racial Discrimination

1974

United Nations Trust Fund for South Africa

Political prisoners in South Africa.

Paper by the International Defence and Aid Fund
for Southern Africa

Study of the International Convention on the Suppression
and Punishment of the Crime of Apartheid (with special
reference to questions of implementation and
responsibility under international law) by Professor I.P.
Blishchenko

Anti-apartheid movements in Western Europe (with special
reference to their role in support of United Nations
action against apartheid) by K. and L. Asmal

No compromise with apartheid. Statements by H.E.
Mr. Edwin Ogebe Ogbu (Nigeria), Chairman of the
Special Committee on Apartheid

South African liberation movements address the
Special Committee on Apartheid
South Africa and Portugal

by Basil Davidson

The Rivonia trial - ten years after
October 1973

November 1973

November 1973

December 1973

December 1973

December 1973

December 1973

January 1974

February 1974

March 1974

March 1974

April 1974

April 1974

April 1974

May 1974

9/7\$
10/7\$
11/7\$
12/7\$
13/7\$
1\$/7\$
15/7\$
16/7\$
17/7\$
18/74
19/7\$
20/7\$
21/7\$
22/7\$
23I7\$
2\$/7\$
25/7\$

- 15 -

Relations between Switzerland and South Africa

by Gilbert R13:

Selective bibliography on apartheid (1970-1973)

The Christian churches and racism (with special reference to the Roman Catholic Church), by Father Austin Plannery, O.P.

Statement by the Rev. Canon L. John Collins before the special session of the United Nations Special Committee on Apartheid in Dublin on 20 May 197\$

Racial population removals and break-up of family life in South Africa, memorandum by the Africa Bureau, London

Apartheid - An affront to humanity by H.B. Dr. Garret Fitzgerald, T.D., Minister for Foreign Affairs of Ireland

The role of the trade unions in the fight against apartheid by Pin Juffermans

'Importance of assistance to the oppressed peoples of South Africa and to the liberation movements by 11.3. Mr. Dramane Ouattara, Executive Secretary of the CAD to the United Nations

ICFTU calls for trade union action against apartheid

'For concerted action against apartheid by 8.2. Hr. Edwin Ogebe Ogbu (Nigeria)

Struggle for freedom in southern Africa by 3.2. Mr. Salim A. Salim (United Republic of Tanzania)

Basic facts on the Republic of South Africa and the policy of apartheid by Julian R. Friedman

Support the anti-apartheid movements by H.E. Hr. Edwin Ogebe Ogbu (Nigeria)

The GDR supports struggle against apartheid by 3.8. Mr. Oskar Fischer (German Democratic Republic)

South Africa: the two faces of migration-

A report by the International Labour Office

Apartheid - ten years of ILO concern

African labour in South Africa

May 197\$

May 197\$

May 197\$

June 197\$

July 197\$

July 197\$

June 197\$

June 197\$

July 197\$

June 197\$

July 197\$

August 197\$

July 197\$

August 197\$

August 197\$

August 197\$

August 197\$

26/74
27/74
28/74
29/74
30/74
31/74
32/74
33/74
34/74
1/75
2/75
3/75
4/75
5/75
6/75
7/75
8/75

_ 16 -

The gold industry in the South African economy
by Ben Turok

Cheap black labour: A note on the political economy of
supremacy and colonialism in southern Africa by Alan
Brooks

Persecution of churchmen and other religious
workers opposed to apartheid by the Rev. Kenneth
N. Carstens

Mission to New Zealand: Statements by the Chairman
of the Special Committee on Apartheid

Mission of delegation of the Special Committee
on Apartheid to Japan

Vuyisile Mini: Worker, poet and martyr for freedom
Path to peace in South Africa by H.E. Mr. Edwin
Ogebe Ogbu (Nigeria)

International University Exchange Fund(IUEF)1

Activities against apartheid

Arrests, detentions and trials of black leaders
in South Africa

1975

Resolutions on apartheid adopted by the United Nations

Books banned in South Africa, 1971-1974

White immigration to South Africa by the Christian
Institute of South Africa

Apartheid and the disabilities of African women in
South Africa by Elizabeth Landis

Health implications of apartheid in South Africa
by the Director-General of the World Health
Organization

United Nations Education and Training Programme
for Southern Africa

White migration to southern Africa: A European study

An Afrikaner against apartheid (Extracts from the
Statement from the dock) by Mr. Abram Fischer

September-1974

August 1974

September 1974

September 1974

October 1974

November 1974

November 1974

December 1974

December 1974

January 1975

February 1975

January 1975

March 1975

March 1975

March 1975

April 1975

March 1975

9/75

10/75

11/75

12/75

13/75

14/75

15/75

16/75

17/75

18/75

19/75

20/75

21/75

22/75

23/75

24/75

25/75

- 17 -

United Nations Special Committee against Apartheid
calls for the immediate release of political prisoners
in South Africa

International Day for the Elimination of Racial
Discrimination, 1975

The situation in South Africa by H.E. Mr. Edwin Ogebe
Ogbu, Chairman, Special Committee against Apartheid
Political prisoners in South Africa: A who's who
Declaration of the National Executive Committee
of the African National Congress of South Africa
Morogoro, 17-20 March 1975

The changing situation in southern Africa
by Tali Haltman, Reed Kramer and Don Morton

United Nations Trust Fund for South Africa

Apartheid and the African worker: -Prospect 3

for change by Susan C. Rogers

World Peace Council and the struggle against apartheid

UNESCO and the struggle against apartheid

OAU calls for total destruction of apartheid
Decisions of the ninth extraordinary session of the Council of
Ministers

Exclusion of South African racist sports bodies
from international sports

Mission of the Special Committee against Apartheid
to Moscow and Kiev: Statements by the Chairman,
H.E. Mr. Edwin Ogebe Ogbu (Nigeria)

Mission of the Special Committee against Apartheid
to Nordic countries, May 1975: Statements by the
Chairman, H.E. Mr. Edwin Ogebe Ogbu (Nigeria)

African women under apartheid

District of Columbia City Council considers
action against corporations involved in
South Africa

Banning orders against opponents of apartheid
in South Africa

March 1975

March 1975

April 1975

April 1975

April 1975

April 1975

May 1975

May 1975

May 1975

May 1975

May 1975

May 1975

June 1975

June 1975

July 1975

July 1975

July 1975

26/75
27/75
28/75
29/75
30/75
31/75
32/75
33/75
35/75
35/75
36/75
37/75
-38/75
39/75
50/75
61/75
- 13 _

Recent developments in southern Africa and our task
by Canon L. John Collins

Appeal for concerted trade union action against
apartheid South Africa: SACTU memorandum

Seminar on South Africa I - Paris, 28 April-2 May 1975

Declaration and recommendations; statements

Seminar on South Africa II - Paris; Concerted
international action against apartheid in sports

Selina: on South Africa III - Paris; Arms embargo
against South Africa

Recent developments in the build-up of South African
military forces by Nicasio Valderrama (Philippines),

Reporteur, Special Committee against Apartheid

Background to the supply and control of labour in South
African gold mines by Eddie Webster

Solidarity with South African political prisoners

'African trade union movement decides on action
against apartheid

Involvement of foreign economic interests in South
Africa's industrial development projects by the

Sub-Committee on the Implementation of United

Nations Resolutions and Collaboration with South Africa

The South African bantustan programme: Its domestic
and international implications, Memorandum by the
British Anti-Apartheid Movement

The effects of apartheid on culture in South Africa
by Breyten Breytenbach

Work against apartheid in South Africa

Relations between Belgium and South Africa

by Ernest E. Glinne

Apartheid: its effects on education, information
and culture by UNESCO

Free the South African people from racist, tyranny

Statements by H.E. Hue Jeanne Martin c1334; (Guinea),

Chairman of the Special Committee against Apartheid

July 1975

July 1975

August 1975

August 1975

August 1975

September 1975

September 1975

September 1975

October 1975

November 1975

November 1975

November 1975

November 1975

November 1975

December 1975

December 1975

1/76
2/76
3/76
4/76
5/76
6/76
7/76
8/76
9/76
10/76
11/76
12/76
13/76
14/76

Why I will go to prison by Raymond Suttner,
Lecturer in Law, University of Natal
South Africa's defence strategy by Abdul S. Minty,
Honorary Secretary British Anti-Apartheid Movement
Against apartheid in sports: Action taken by
Governments concerning sporting contacts with
South Africa

Two trials in South Africa
by Charles-Albert Morand, Professor of the
Faculty of Law, University of Geneva
Resolutions on apartheid adopted by the United
Nations General Assembly in 1975

Arms embargo against South Africa: Review of
resolutions by the United Nations General
Assembly and Security Council

The world against apartheid: Selected documents on
action against apartheid in 1975

The Sharpeville massacre of 21 March 1960: Its
historic significance in the struggle against
apartheid, by David M. Sibeko, Pan Africanist
Congress of Azania (PAC)

The United Nations Trust Fund for South Africa
Mission of the Special Committee against Apartheid
to London, Cairo, Accra and Conakry (27 January -
9 February). Statements by the Chairman, H.E. Mme.
Jeanne-Martin Cisse (Guinea)

International Day for the Elimination of Racial
Discrimination - 21 March 1976: Solemn meeting
of the Special Committee against Apartheid

Relations between Nazi Germany and South Africa:
Their influence on the development of the ideology
of apartheid by A. Kum'a N'dumbe, Lecturer, Lyons
University II, France

United Nations Security Council resolutions on
apartheid (texts)

French non-governmental commission of inquiry
on apartheid in South Africa calls for urgent
action against apartheid

January 1976

January 1976

January 1976

January 1976

February 1976

February 1976

March 1976

March 1976

March 1976

April 1976

May 1976

May 1976

June 1976

July 1976

15/76
16/76
17/76
18/76
19/76
20/76
21/76
22/76
23/76
24/76
25/76
26/76
27/76
-20-

Agattheid and sports: International boycott of
agartheid sports by Tom Newnham, President,
Citizens Association for Racial Equality (CARE),
New Zealand

The meaning of black consciousness in the struggle
for liberation in South Africa by Ranwedzi

Nengwekhulu Lecturer, University of Botswana

Significance of the contribution of India to the
struggle against agartheid by M. Moolla, Chief

Representative, African National Congress of

South Africa (ANC) - Asian Mission, New Delhi

Repression against opponents of agartheid in South

Africa (1974-1976). Statement by Amensty International

Resolutions of the Organization of African Unity
in relation to South Africa

Non-Governmental Organizations Symposium on the
Situation of Political Prisoners in South Africa
(Geneva, 5-6 July 1976)

The South African miner's strike of 1946 by

M.P. Naicker, Director of Publicity and

Information, African National Congress of

South Africa (ANC)

The struggle against racism and agartheid

by the African National Congress of South

Africa (ANC)

Fifth Conference of Heads of State or Government
of Non-Aligned Countries, Colombo, Sri Lanka

16-19 August 1976, Extracts from Political Declaration
and resolutions concerning the situation in South Africa

The depressed state of the African population under

agartheid in the Republic of South Africa: A

comparative analysis by Ms. Diana Ellis and Professor

Julian Rn Friedman,t Syracuse University

Statements on recent developments in South Africa

by the Special Committee against Agartheid

South African bantustans: What "independence" for
the Transkei? by Alexander Kirby

Recent detentions in South Africa by Nicasio G.

Valderrama, Rapporteur, Special Committee against
Agartheid

July 1976

July 1976

July 1976

August 1976

August 1976

August 1976

September 1976

September 1976

September 1976

December 1976

October 1976

October 1976

October 1976

28/76
29/76
30/76
31/76
32/76
33/76
34/76
35/76
36/76
37/76
1/77
2/77

_21..

South African bantustans: How the so-called
"independence" of the Transkei will affect the
African workers by John Caetsewe, General Secretary,
the South African Congress of Trade Unions (SACTU)
The International Labour Organisation and apartheid
The mythical "independence" of Transkei: A sinister
plan of the apartheid regime by H.E. Dr. Carlos P.
Romulo, Secretary for Foreign Affairs of
the Philippines

A time for action: Call for international trade
union solidarity, with black workers in South Africa
by Joseph Morris, President, Canadian Labour Congress
Nordic countries support action against apartheid
in South Africa. Statements on apartheid made in
plenary meetings of the General Assembly by
representatives of Finland, Norway, Denmark,
Sweden and Iceland

The victory of our cause is assured, Statement
made in plenary meeting of the General Assembly
on 26 October 1976, by Oliver Tambo, Acting
President, African National Congress of South
Africa (ANC)

The final thrust against apartheid is nearing.
Statement made in plenary meeting of the General
Assembly on 26 October 1976, by David Maphumzana
Sibeko, Director of Foreign Affairs and representative
of the Pan-Africanist Congress of Azania (PAC) at the
United Nations

The case for economic disengagement by Abdul S. Minty,
Honorary Secretary, British Anti-Apartheid Movement
Resolutions on apartheid adopted by the United
Nations General Assembly in 1976

Land tenure conditions in South Africa
1977

Australian opposition to apartheid by Neville Curtis,
National Secretary, Campaign against Racial Exploitation
(CARE)

Social democracy and the liberation struggle in southern
Africa by Olof Palme

October 1976

October 1976

November 1976

November 1976

November 1976

December 1976

December 1976

November 1976

December 1976

December 1976

January 1977

February 1977

3/77
4/77
5/77
6/77
7/77
8/77
9/77
10/77
11/77
12/77
13/77
14/77
15/77
22

Special Committee against Apartheid calls for international investigation of police brutality and deaths of political prisoners in detention in South Africa. Text of letter dated 4 February 1977 from the Acting Chairman of the Special Committee to the Secretary-General of the United Nations

Sports boycott in the international campaign against apartheid by Richard E. Lapchick

Relations between Israel and South Africa, Report of the United Nations Special Committee against Apartheid

Role of the South African riot police in burnings and killings in Nyanga, Cape Town, Christmas 1976. Report by the Ministers' Fraternal of Langa, Guguletu and Nyanga

The South African situation and the attitude of the Church by Denis E. Hurley OMI

Roman Catholic Archbishop of Durban

Basic facts on the Republic of South Africa and the policy of apartheid by Julian R. Friedman

Who are the real terrorists? A document on the SASO/BPC trial by the International University Exchange Fund (IUEF)

Police brutality and torture of political prisoners: A call for urgent action

Apartheid and mental health care. Report by World Health Organization (WHO)

Call for Security Council action against apartheid in South Africa: Potlako Leballo, William Thompson, M.J. Makatini, Olof Palme, Abdul Minty, Joseph Morris

Mission of the Special Committee against Apartheid to Nordic countries, 14-22 April 1977, Statements by the Chairman, H.E. Mr. Leslie O. Harriman (Nigeria)

ICFTU action against apartheid by Andrew M. Kailembo

Trade unions and the struggle for liberation in South Africa by John Caetsewe

February 1977
February 1977
February 1977
February 1977
March 1977
April 1977
March 1977
March 1977
April 1977
April 1977
May 1977
May 1977
June 1977

16/77
17/77
18/77
19/77
20/77
21/77
22/77
23/77
24/77
25/77
26/77
27/77
28/77
-23-

Recent developments

Aparthege regime - The main enemy of freedom in southern Africa. Statement by H.E. Mr. Leslie O. Harriman (Nigeria), Chairman of the Special Committee against Apartheid, at the International Conference in Support of the Peoples of Zimbabwe and Namibia, held in Maputo, Mozambique, 16-21 May 1977

Implications of apartheid on health and health services in South Africa by a group of black doctors in South Africa

Second International Conference of Trade Unions against Apartheid, Geneva, 10-11 June 1977

The black "homelands" - falsehood and fact by John Laurence

Activities of transnational corporations and their collaboration with the regime in South Africa
International day of solidarity with the struggling people of South Africa, 16 June 1977. Statements at the solemn commemorative meeting

Resolutions of the Organization of African Unity in relation to South Africa, Libreville, Gabon, June-July 1977

World against apartheid

Selected documents on action against apartheid in 1977

Apartheid in sports: Business as usual by Trevor Richards

Treatment of political prisoners in South Africa. Statement by Amnesty International

Costs of apartheid by Michael Savage

Deaths of detainees and police brutality in South Africa since the Soweto massacre in June 1976

(extracts from the report of the Ad Hoc Working Group of Experts of the Commission on Human Rights)

June 1977

June 1977

June 1977

July 1977

July 1977

July 1977

July 1977

July 1977

July 1977

August 1977

September 1977

September 1977

October 1977

29/77
30/77
31/77
32/77
1/78
2/78
3/78
4/78
5/78
6/78
7/78
-24-

Deaths in detention in South Africa by Lawyers'
Committee for Civil Rights under Law, Washington,
D.C.

Agartheid: a challenge to Africa, statement by
H.E. Brigadier Joe Garba (Nigeria), President
of the World Conference for Action against Apartheid
(Lagos, 22-26 August 1977)

The struggle for liberation in South Africa: An
irresistible tide. Call for effective United
Nations sanctions against Apartheid South Africa.
Statement by H.E. Mr. Mohamed Sahnoun (Algeria),
Rapporteur of the World Conference for Action
against Apartheid (Lagos, 22-26 August 1977)

Anti-apartheid activities in the United States of
America: A rising tide by Prexy Nesbitt
1978

Mrs. Winnie Mandela, profile in courage and defiance
Resolutions on apartheid adopted by the United Nations
General Assembly in 1977

South Africa's Internal Security Act, No. 44 of 1950 -
Effects of its banning provisions on organizations
and individuals by the Lawyers Committee for Civil
Rights

Robert Mangaliso Sobukwe (1924 - 1978)

Tributes at a special meeting of the
Special Committee against Apartheid

Nordic States and South Africa: Initiatives for
action against apartheid by Mr. Thorvald Stoltenberg,
Under-Secretary for Foreign Affairs of Norway
Dr. DuBois, pan-Africanism and the liberation of
southern Africa by Ronald W. Walters, President,
African Heritage Studies Association

The effects of apartheid on the status of women
in South Africa - Extracts from the Secretary-
General's report to the twenty-seventh session
of the Commission on the Status of Women held
in New York in March 1978

December 1977

November 1977

November 1977

December 1977

February 1978

February 1978

March 1978

April 1978

March 1978

March 1978

May 1978

8/78
9/78
10/78
11/78
12/78
13/78
14/78
15/78
16/78
17/78
18/78
19/78
20/78
21/78
22/78
23/78
25

The legislative framework of collective bargaining in South Africa by Jonathan Bloch
Activities of transnational corporations in South Africa by Ann W. Seidman and Neva Makgetla
21 March: Observance of International Day for the Elimination of Racial Discrimination and launching of the International Anti-Apartheid Year
The politics of history in South Africa by Bernard Magubane, Professor of Anthropology and Sociology, University of Connecticut
Oil sanctions against South Africa by Martin Bailey and Bernard Rivers
The Freedom Charter of South Africa
Investment in apartheid. List of companies with investment and interests in South Africa by the International Confederation of Free Trade Unions
International campaign against investment in apartheid South Africa
Detention of children in South Africa: A special report prepared by the International Commission of Jurists
Appeal for solidarity with workers in South Africa - Memorandum submitted by the South African Congress of Trade Unions to the General Conference of the International Labour Organisation, Geneva, June 1978
Study Conference on Belgium and the apartheid regime (Brussels, 21-22 April 1978). Resolutions and appeals
Govan Mbeki: A South African political prisoner honoured by Amsterdam University by Rob Bartlema and Johan Kortenray
South Africa's standing in international sport
Recent developments in sport in South Africa by Mr. P.J. Rao (India), Rapporteur of the Special Committee against Apartheid
Tribute to Canon Collins. Christian action in Africa (1948-1978)
Observance of Mr. Nelson R. Mandela's sixtieth birthday.
Tribute to political prisoners in South Africa
May 1978
May 1978
May 1978
July 1978
June 1978
June 1978
June 1978
June 1978
July 1978
July 1978
July 1978
July 1978
July 1978
August 1978
August 1978

August 1978

24/78
25/78
26/78
27/78
28/78
29/78
30/78
31/78
32/78
33/78
3&178
35/78
36/78
-26..

Scuth Africa's military buldeup and nuclear plans:
a serious threat to peace. Statement by H.E. Mr. Leslie
O. Harriman (Nigeria), Chairman of the Special Committee
against ggrtheid

For an effective arms embargo against gpartheid
South Africa. Statement by H.E. Mr. Abdalla Y.
Bishara (Kuwait), Chairman of the Security C0unc11
Committee established by resolution 421 (1977) on the
Question of South Africa

What have South Africa's traditional suppliers
of arms done to abide by the mandatory arms embargo
against agartheid Scuth Africa? by Abdul S. Minty,
Honorary Secretary, British Anti-Agartheid Movement
United States arms transfers to Scuth Africa in
violation of the United Nations voluntary arms
embargo: 1963-1977 by Sean Cervasi

Stop nuclear collaboration with agartheid South
Africa by Wolff Geisler, Anti-Agartheid Movement,
Federal Republic of Germany
South Africa's nuclear build-up and its implications
by Ronald W. Walters

The militarization of South Africa: A threat to
regional peace by Frank Barnaby
Contingency planning by General Motors,
South Africa, partner in EEEEEEDS\$Q
by George Houser

Secret collaboration of the West with South Africa
by Sean HacBride

France's role in S0uth Africa's nuclear
build-up by Bernard Boudouresque

Evading the embargo - How the United States arms South
Africa and Rhodesia by Michael T. Klare and Eric Prokosch
Tyansnational corporate involvement in South Africa's

mlilitary build-up by Ann Seidman and Neva Makgetla
South Africa's nuclear build-up: a threat to
international peace by Mr. K.F. Nyamekye (Ghana).

Chalrman of the Sub-Committee on the Implementation
of United Nations Resolutions and Collaboration with
South Africa, Special Committee against Apartheid

August 1978

August 1978

September 1978

September 1978

August 1978

October 1978

September 1978

September 1978

September 1978

October 1978

October 1978

October 1978

October 1978

37/78
38/78
39/78
h0/78
h1/78
h2/78
h3/78
uu/Ta
h5/78
h6/78
h7/78
1/79
2/79
- 27 -

Time for mobilization: Challenge of South Africa's
military build-up by Johnstone Makatini, representative
of the African National Congress of South Africa (ANC)
at the United Nations

Violations of human rights in South Africa
Political prisoners and banned persons in
apartheid South Africa

Solidarity Committee of the German Democratic
Republic-Action in support of the International
Anti-Apartheid Year by Kurt Seibt, President of
the Solidarity Committee of the German Democratic
Republic

South Africa's military and nuclear build-up
by Abdul S. Minty

The "Bethal 18" trial by David M. Sibeko, representative
of the Pan-Africanist Congress of Azania (PAC) at the
United Nations

International law and the liquidation of apartheid
by Khder Asmal, Chairman, Irish Anti-Apartheid Movement

Forced removals in South Africa 1977-1978 by the
International Defence and Aid Fund for Southern
Africa (IDAF)

International Conference for the Liberation
of Southern Africa and against Apartheid
(New Delhi, India, 28 September - 2 October 1978)

Victory is certain: Struggle against racism
and apartheid in South Africa by Mark Williams-Shope,
African National Congress of South Africa (ANC)

International Non-governmental Organizations
Conference for Action against Apartheid
(Geneva, 28-31 August 1978)

1979

International Commission of Inquiry into the
Crime of the Racist and Apartheid Regimes in
Southern Africa

State criminality in South Africa

by Albie Sachs

October 1978

September 1978

September 1977

October 1977

September 1978

October 1978

October 1978

October 1978

November 1978

October 1978

November 1978

February 1979

March 1979

3/79
3/79
5/79
6/79
7/79
3/79
9/79
10/79
11/79
12/79
13/79
1k/79
15/79
-28..

Strategies in the struggle against apartheid ;
Bviden acts to prohibit expansion of investment
in South Africa and leniency

Treatment of political prisoners and detainees
in South Africa - Excerpts from the report of
the Ad Hoc Working Group of Experts of the
Commission of Human Rights

Bank loans to South Africa, 1972-1978 by
Corporate Data Exchange Inc.

The policies of apartheid and their impact
on the health situation in South Africa by
Dr. A. Jeblensky, World Health Organization
(unpublished)

Public health problems in apartheid
South Africa by Anne Fullerton

Apartheid: A threat to public health in
South Africa by Carolyn Roth

International Conference on the European
Economic Community and South Africa

Resolution: on apartheid adopted by the
United Nations General Assembly in 1978/1979

Policies of the European Economic Community
towards South Africa by Kader Asmal

The European Economic Community's code of
conduct: Position of the South African Congress
of Trade Unions (SACTU)

OAU Arusha Declaration for Action against Apartheid

21 March: Observance of International Day for
the Elimination of Racial Discrimination and
launching of international mobilization against
apartheid

UNESCO and the struggle against racism and
apartheid by Amadou-Hammar M'Bow, Director-
General of the United Nations Educational,
Scientific and Cultural Organization (UNESCO)

March 1979

April 1979

NA! 1979

April 1979

March 1979

"t! 1979

April 1979

May 1979

May 1979

Hi! 1979

MA! 1979

law 1979

June 1979

16/79
17/79
18/79
19/79
20/79
21/79
22/79
23/79
23/79
25/79
26/79
27/79
28/79
29/79

- 29 -

The impact on South Africa of the cut-off of Iranian oil by Martin Bailey
The campaign against bank loans for apartheid by Reverend David Easlam
The Canadian campaign to end bank loans to South Africa by Pat Baker
Ending bank loans to South Africa by George M. Houser
United States trade with South Africa and the role of United States banks by Craig Howard
Children under apartheid . Report of the International Seminar on Children under Apartheid (Paris, 18-20 June 1979)
The role of public opinion in support of the struggle for liberation in southern Africa. Documents of the International Seminar on the Role of Public Opinion in Support of the Struggle of the Peoples of Southern Africa against Racial, Apartheid and Colonialism (Alma Ata, USSR, 28 - 31 July 1979)
Solidarity with political prisoners in South Africa
Transnational corporations and the South African military-industrial complex by Ann Seidman and Neva Makgetla
The Viehahn report and the Industrial Conciliation Amendment Act: A new attack on the trade union movement in South Africa by Michael Sharer
Non-aligned summit decides on mobilization against apartheid
Repression of conscientious objectors in South Africa
Resolutions of the Organization of African Unity in relation to South Africa
Prisoners of apartheid by Yusuf Dadoo
July 1979
June 1979
July 1979
June 1979
July 1979
July 1979
August 1979
October 1979
September 1979
September 1979
October 1979
October 1979
October 1979
November 1979

1/80
2/80
3/80
V80
5/80
6/80
7/80
8/80
9/80
10/80
13/30
1h/80
15/80
- 3o -
1280

Resolutions on eggheid adopted by the United letiona
General Assanbly in 1979

Publications of the Centre against Apartheid - 1979

Mercenaries and southern Africa: For the adoption of
en International Convention a.guin'nt Mercenaries by
Deborah Jackson, Conference of Black Leaver: (1031.3
The Sullivan Principles: Decoding corporate celontlege
by Elizabeth Schmidt, Research Associate, Mice. Project,
Institute of Policy Studies, Washington, D.C.

Mercenaries: A threat to international security in
southern Africa. by Dr. Robert Schvere, Omittee of
Concerned Citizens on Mercenary Activities, Colorado (USA)
Repression in South Africa by Southern Africa -
The Imprisoned Society (SATIS)

The role of men in the South African trade union
lovelent by Shirene Fredet Carin, SACTU

Racial discrimination in South African sport by Sen
Maw. Chaim, South African Non-Reciel Olylpic
Connittee (SAL-ROC)

The situation in South Africa today by 11.2. Hr. B.
Akporode Clerk (Nigeria), Chairman of the Special
Omittee against theid

The statue of combatants of the liberation lovelent
of South Africa. under the Geneva. Convention of 1989
end Protocol I of 1977 by Keder Anal

Isolate South Africa. fro: 0.11 international sport:
Denounce the sports fraud of the.theid regime
by Sen Rummy

Recien in South African sport by 14.1. Father, Honorary
Secretery,30uth African Council on Sport (SACOS)
helling e ertheid by African National Congress
'of South Africa. MC)

Political prisoners in South Africa by Martin hmals,
Secrbtery-General, Amnesty International

011 emotions: South Africa's weak link by Martin Bailey

January 1980

Pebnu'y 1980

April 1930

Much 1980

April 1980

lurch 1980

April 1980

April 1930

April 1980

June 1980

April 1930

MING

April 1980

April 1950

April 1980

16/80
17/80
18/80
19/80
20/80
21/80
22/80
23/80
2h/80
25/80
26/80
27/80
28/80
29/80

- 31 -

The Sullivan Principles: no cure for aggggheid

A public statement

Health situation in South Africa today by Dr. Aziza Sedat

International sanctions against apgggtheid South Africa - (1977.1980) - Selected General Assembly and Security Council resolutions and conclusions of major international conferences and seminars
International Con-ittee against egggggeid (ICSA)cells for total isolation of South Africa

African women and egggtheid in labour letters

Implementing an effective oil enbergo against South Africa: The current situation by Sanctions Vbrking Group

International Non-Governmentel Organizations Action Conference for Sanctions against South Africa, Geneva, 30 June - 3 July 1980

The case for mandatory economic senctiona against South Africa by the African letional Congress of South Africa (Ana)

The laws of armed conflicts and anestheid by Keith D. Suter, Dean of Students, Uelsley College, University of Sydney (Australia)

Life and labour in transnational enterprises in South Africa by John Geetseve, Secretery-General of the South African Congress of Trade Unions (SACTU)
Aggggggeid as a collective for. of slavery: Exploitation of black farmworkers in South Africa

Hess populntion removals in apartheid South Arrice (1978-1980) by Barbara Rogers

Transnational corporations: allies or instruments of sggggheidi by Vella Pilley, Vice-Chairman, British Anti-Agertheid Moylnent

United lations Security Council resolutions on agartheid (April 1960-June 1980)

July 1980

July 1980

Ansust 1980

August 1980

August 1980

Angust 1980

December 1980

lovelber 1980

lovelber 1980

lovelber 1980

.Decelber 1980

1/81
2/81
3/81
h/S1
5/81
6/81
7/81
8/81
9/81
10/81
11/81
12/81
13/81
lh/B1
15/81
- 32 -

19.5.1.

International Convention on the Suppression and
Punishment of the Crime of Aggression
Acts of aggression perpetrated by South Africa
against the People's Republic of Angola. (June 1979-
July 1980) Report of the International Commission of
Inquiry

Publications of the Centre against Aggression
(1976-1980)

Resolutions on aggression adopted by the United
Nations General Assembly in 1980
Declaration of the Conference of West European
Parliamentarians on an Oil Embargo against South
Africa, Brussels, 30-31 January 1981

Opposition to apartheid in the Federal Republic
of Germany by Lenelotte von Bothmer
States and city councils in the United States press
for legislative action against investment in South
Africa

Sasol: financing of South Africa's oil-fuel
programme by Martin Bailey

Western Europe and the South African oil embargo
by Martin Bailey

Those who are confronting aggression should know
that they are not alone by Jean-Paul Sartre

The role of gold in the economy of apartheid
South Africa by Vella Pillay, British Anti-
Apartheid Movement

The United Nations Educational and Training
Programme for Southern Africa (UNETPSA)

The role of South African coal in the Benelux
countries by Ruurd Huisman, Working Group Khros
Second Session of the International Commission of
Inquiry into the Crimes of the Racist and Apartheid
Regimes of Southern Africa, Luanda (Angola),
30 January - 3 February 1981

Ericksen in the wall by Beate Klein

January 1981

January 1981

January 1981

January 1981

February 1981

March 1981

March 1981

March 1981

February 1981

April 1981

March 1981

March 1981

April 1981

March 1981

HIV 1981

16/81
17/81
18/81
19/81
20/81
21/81
22/81
23/81
1/82
2/82
3/82
h/82

- 33 -

lo to conscription in South Africa's armed three:
by the Cblnittee on South African Uh: Resistance
(COGAHR)

The tinnncing of South Africa's nuclear progranne
by Reverend David Haslall, Secretary, End Loans to
South Arrice (ELTSA)

Register of sports contacts with South Africa

1 September 1980-31 March 1981. Report by the

Special Colnittee against Agggtheid

anen ageinst epggtheid in South Africa (reprint

of late: and Documents 38/75 or lovember 1975)

Israel and South Africa: an unlikely alliance?

by Rosalynde Ainslee, British Anti-Agertheid

Movement

The role of banks in strengthening South Africa's

nilitary cepability by Terry ShOtt, Co-ordinetor,

End Loans to South Africa (ELTSA)

The role of transnational corporations in agggtheid

South Africa by Valle Pilley

The arms embargo, international law and the struggle

against epggtheid by Kader Asnal

1282

Resolutions on a heid adopted by the United Nations

General Assembly in 19 1

The international impact of the South African struggle

fbr liberation by George Houser, Executive Director,

American Connittee on Africa (1952-1981)

The legacy of Dr. Martin Luther King, Jr., and the

campaign for sanctions against South Africa

Statements by 3.3. AlhaJi Yusuff Maitann-Sule (Nigerit)

Chairlan, Special Committee against Agggtheid at the

celebration of the 53rd birthday of the late Dr. Martin

Luther King, Jr.

World Health Organization discontinues relations

with Ubrld Medical Association

April 1981

March 1981

June 1981

July 1981

August 1981

September 1981

September 1981

September 1981

January 1982

February 1982

February 1982

February 1982

5/82
6/82
7/82
8/82
9/82
10/82
11/82
12/82
13/82
1h/82
15/82
16/82
17/82
- 3h -

Africa's call for sanctions against South Africa
by His Excellency Mr. James Victor Gbeho, Permanent
Representative of Ghana to the United Nations
The crucial need for united action by the international
Community by Oliver Tambo, President, Arrlcn National
Congress (AIC)

Register of sports contacts with South Africa
1 April - 31 December 1981. Report by the United
Nations Special Committee against Agggtheid
(not issued)

Mesa removal: of Africans in South Africa (1960-1979)
by Hbrking Group Kairoe

African Group at the United Nations observes 70th
anniversary of African National Congress of South
Africa

Southern Africa: The time to choose. Conference
organized by the British Anti-gagggtheid Movement
in co-oPeretion with the United Nations Special
Committee against Agggtheid (London, 11-13 March 1982)
The South African invasion of the People's Rephhlic of
Angola. Report of the International Mission of Jnrliste
(1.9 October 1981)

International boycott of egertheid sports

Arabs and Africans: the cannon struggle against
epggtheid by the League of Arab States

South African propaganda: how the contagion of
racism is spread by John Laurence

Over two thousand mayors from fifty-four countries
call for the immediate release of Nelson Mandela;
and other South African political prisoners

The European Parliament and South Africa by Ernest
Glinne, Member, Socialist Group of the European
Parliament

February 1982

February 1982

February 1982

March 1982

May 1982

April 1982

April 1982

July 1982

June 1982

August 1982

August 1982

July 1982

18/82 Let 1983 mark the turning point in intmtiml
action against aM' heid. Proposal: of the Special
Omittee a.gainst AM 'he'id
19/82 Trade Union Congress md the isolation of 'gm' mm
by Len Hurray, General Secretary, Trade Union
Congress (UK)
20/82 Resista- of sports contacts with south Africa.
1 January - 30 June 1982
B- W
.1212
mheedon Charter
121.3.
2m, heid and the disabilities of African men in
South Africa. 1'1: Elizabeth Lanai:
gm
Publicationsof the Unit on AMheid in 1972 and 1973
1'11: heedon Charter of South Africa.
Japan and South Africa by Yoko Kitauvu
Sept-ba 1982
Ducha- 1982
Dunba- 1982
Mo 1970
Dec-bu- 1973
January 1913
July 1975
lov-hor 197k

SEM/1

1212

Challenge to South Africa by Clarence M. Mitchell, Jr.
Against apartheid in sports Ztext of United Nations General
Assembly resolution 3&11 E (XXX)Z
Publication of the Unit on Apartheid (1967-1975)

\$21.6.

Bentnetene - text of resolutions 3h11 D (XIX) adopted by
the United Nations General Assembly on 28 November 1975

The United Nations Educational and Training Programme
for Southern Africa

to cooperate with apartheid. Statement by 3.2. Mr. Edwin
Ogehe Ogbu (Nigeria), Chairman of the United Nations Special
Committee against Apartheid (1972-1975)

Appeal by the United Nations Special Committee against
Apartheid for the observance of the International Day
for the Elimination of Racial Discrimination on 21 March 1976

Apartheid: list of documents of the Security Council
International solidarity with the struggle for liberation
in South Africa. Statements by H.E. Mme. Jeanne Martin
01336, Chairman of the Special Committee against Apartheid
(October 1975-April 1976)

Migratory labour in South Africa by George Lory,
Lecturer, University of Stellenbosch

Reports and documents of the Special Committee against
Apartheid April 1963 - December 1975

Special issues on the International Seminar on the
Eradication of Apartheid and in support of the Struggle
for Liberation in South Africa held in Havana, Republic
of Cuba, from 24 to 28 May 1976

International Seminar on the Eradication of Apartheid and
in support of the Struggle for Liberation in South Africa
(Havana, Republic of Cuba, 24-28 May 1976 - final documents,
messages and lists of participants)

December 1975

November 1975

December 1975

January 1976

February 1976

February 1976

February 1976

March 1976

April 1976

May 1976

June 1976

June 1976

831/ 3

BLI/h

3-1/5

SII/6

83/ 9

SIIIIIO

- 37 -

South African propaganda by Hokhtar Taleb-Bendiab
(Algeria), Chairman, Sub-Committee on Petitions and
Inflation, Special Committee against Apartheid
International campaign against economic collaboration
with South Africa: Background and some suggestions
for the future by Ajit-Singh (Malaysia), Chairman,
Sub-Committee on the Implementation of United Nations
Resolutions and Collaboration with South Africa,
Special Committee against Apartheid
Review of recent developments in South Africa
by Licesio G. Velderrana (Philippines),
Rapporteur, Special Committee against Apartheid
Assistance to the oppressed people of South Africa
and their liberation movement by 3.8. Ready,
Director, United Nations Centre against Apartheid
Apartheid sport and South Africa's foreign policy: 1976
by Richard E. Lapchick, Executive Director, ARENA
The Institute for Sport and Social Analysis, Virginia
Healeyan College

Trade union solidarity with the struggle against
apartheid in South Africa by John Sprack, British
Anti-Apartheid Movement

Some facts of life for women in South Africa
by Jane Cole:

Role of shareholder action in opposing loans to South
Africa by the Reverend David Haaland, Secretary, End
Loans to South Africa London

Isolate South Africa from international sport and
support SAH-ROC, by San Ra-samy, Chhinnan and Chris
D. De Broglia, General Secretary, South African Non-
Racial Olympic Committee (SAN-ROC)

Trade union action against apartheid by J.D. Akunu,
Secretary-General, Organization of African Trade
Union Unity

South Africa: Transnational enterprises and apartheid,
by Reinaldo Bare, Institute of Economics and Armando
Entralgo, Professor, University of Havana

June

June

June

June

June

June

June

June

June

June

June

Statement by H.E. Dr. Raul Boa Garcia, Foreign Minister July
of the Republic of Cuba, at the inaugural session of the
International Seminar on the Eradication of Apartheid
and in support of the Struggle for Liberation in South
Africa

1976

1976

1976

1976

1976

1976

1976

1976

1976

1976

1976

SEM/lh Statement by H.E. Brig. Joe Garba, Foreign Minister of July 1976
the redereel Republic of Nigeria, at the plenary meeting
of the International Seminar on the Eradication of
Aggggheid and in support of the Struggle for Liberation
in South Africa on 28 May 1976

1211

International Day for the Elimination of Racial February 1977

Diacriiination - Appeal by the United Nations

Special Committee against Aggrtheid

Lttin American and Caribbean Anti-Agartheid Committee February 1977

established in Mexico

lo neutrality towards the struggle in southern Africa April 1977

by Olof Palme

United Nations Trust Fund for Publieity against July 1977

Aggggheid

The oradicttion of ggggtheig; An urgent concern of August 1977

humanity. Statement by 3.3. Mr. Leslie O.Harriman

(Nigeria). Chairman of the Special Committee against

Aygggheid

Steve Bike (19h8-1977). fighter against agggtheid October 1977

and apostle of black consciousness

Pact of solidarity between African National Congress December 1977

of South Africa and City of Reggio Emilia

Policy statement on southern Afiica by National December 1977

Council of Churches of Christ of the United States

of America

France and South Africa - the facts by the Movelement December 1977

against Racism, Antisemitism and for Peace (MRAP),Pnris

Special Issues on the Wbrld Conference for Action

against A artheid

(Lagos, Nigeria, 22-28 August 1977)

COHF.1/Furt I world Conference for Action against Agartheid: Septelher 1977

Final documents (Lagos Declaration, Reports of

the Commission, List of participants)

00!!- 1/Part 11' world Conference: Opening statements (Kurt walaheim, Septanber 1977
Secretary-General of the United latiens, Lt. Gen.
ObtumJo, (Head 01' State of Eigeria), President Kaunas.
W".
WEI.
con.
NIL
can.
con.
con .
W".
2
10
13
1k
15
(Zambia), Prime Minister Iordli (Ronny), LE. Ambassador
herasinghe (President of the thirty-firat session
or the General Assembly), Mr. Mbounoua (ow) 3.13. Brigadier
Garbo. (President of the world Conferencelf
Horld Conregence: Stataents by liberation
meant: Luv. Tube (A10) Mr. Leballo (PAC),
Mr. mono. (sure), Mr. l'kmlo (Zimbabwe Fronty
World Conference: Action by agencies within
the United lations system: UNESCO, WHO, 1L0,
UIHCR, UIDP, ?AO
Unite in action for liberation of southern Africa.
W the Rev. Canon L. John Collins
Twilight tile for agheid-colonialim
by Potluko Leballo, PAC
Mheid South Africa: The illegitimate rEgime,
by Radar Aml
mum's threat to world peace by Abdul S.
Minty
lon-racial sport in South Africa by San Ramsay
Mheid economr and th: role of foreign investment
by the British Anti-gggihcid Movaent
ngld Conference: Stataents - I
LMr. Paine, Mr. Guillen, Mr. Chissano (Mozambique),
Miss Konie, Lord Caradon, Mr. Stacy
World Conference: Statements - II
(Sweden, Denmark, Finland)
World Conference: Stataents - III
(Belgian, Federal Republic of Gemny,
Ireland, Italy, lotherlands, United Kingdon)
World Conference: Statements - 17
(Australia, Austria, Canada, lav Zealand, United
States)
World Conference: Stataents - V
(Botswana, China, mush, Sri Lnnka,
Viet la, Yugoslavia)
World Conference: Statements - VI
(Cubs, Gem Daocratic Republic, Iraq,
Trinidad and Tobago, Ukrainian SSR, USSR)
October 1977
Hovenber 197'!
November 1977
November 1977
November 1977
November 1977
November 1977
November 1977
November 1977
November 1977
November 1977
November 1977
December 1977
Dec ember 1977
December 1977

SEM.1
SIN.2
SEM.3
8EM.M
sm.5
SEM.6
SEM.7

- A0 -

1218

Publications of the Centre against gggggheid in 1977
Actions by national non-governmental organizations
in implementation of United Nations resolutions en
the problem of egggtheid, and assistance provided
by them to the oppressed people of South Africa
Actions by international non-governmental organizations
in the inplenentetion of United letions resolutions on
the problem of egggtheid,end assistance provided by them
to the oppressed people of South Africa
Freedom, Justice and dignity for all in South Africa.
Statements and articles by Mr. Nelson Mandela,
President of the African National Congress of
South Africa

1912

Publications of the Centre against Agarthheid in 1978
International Convention on the Suppression end
Punishnent of the Crime of geartheid
Report of the United Nations Seminar on Nuclear
Collaboration with South Africa
London, 2h-25 February 1979
Special Issues on the International Seminar on the
Role of Transnational Cogpggretions in South Africa
(London, 2.1: November 1979)

Report of the Seminar
Transnational capital and the growth of the
South African corporate state by Vella Pilley
Role of transnational mining corporations in the
plunder of South Africa's mineral resources
by Greg Leaning
Nev strategies for international action against
transnational corporate collaboration with agggtheid
by Prexy Nesbitt

The role of transnational corporations in
financing agggtheid by Simon Clarke
The role of transnational corporations in the
transfer of technology, "know-hov" and personnel
to South Africa by Brian Bolton
Recent trends in the policies of transnational
corporations by Christeble Gurney

February 1978

March 1978

March 1978

July 1978

January 1979

March 1979

March 1979

November 1979

December 1979

November 1979

November 1979

November 1979

November 1979

November 1979

SEK.8

- kl -

Partners in apartheid. A critique of the role of transnational corporations in the South African economy by Anon J. Rsekela

1280

The impact of apartheid on family life in South Africa by A. Lenora Taitt, Programme Director and Co-ordinator, New York Office, United States National Commission on the International Year of the Child

1281

Republic of South Africa Day - press treatment of events in South Africa by Jim Gale, National Co-ordinator of CARE (Campaign against Racial Exploitation), Australia

1%

Resolutions by the United Nations Security Council concerning acts of aggression by South Africa

The African National Congress of South Africa -

A bibliography by Alfred Kigan, Indiana University (Revised and reissued in May 1982)

Emblem for International Year of Mobilization for Sanctions against South Africa

Publications of the Centre against Apartheid (1969-1982)

Bank loans to South Africa, 1974-1982 by Beate Klein (Revised and reissued in December 1982)

IV. SPECIAL ARTICLES

Albert John Luthuli, by the Right Rev. R. Ambrose Reeves
Brian Fischer

Christianity and apartheid by Dr. J. Verkuyl

Robert Mhlangisi Sobukwe by the Rev. Arthur Blaxnell

International Labour Organisation and apartheid

A businessman looks at apartheid by Neil Hates

Inequality in health care in South Africa by

Dr. Raymond Hoffenberg

February 1980

November 1980

November 1981

February 1982

March 1982

March 1982

August 1982

October 1982

MI! 1970

June 1970

July 1970

Sept. 1970

Sept. 1970

October 1970

December 1970

_ hg _

ANNEXES

A. SUBJECT INDEX

A

Africa Liberation Day P(7/81)

African national Congress of South Africa (ANC) 8/69, 9/69, 12/69, 13/69, 22/69
2/70, 9/70, SA(May/70), S(June/70), 22/71, h3/71, 1/72, 11/72, 5/73, 12/73,
6/7h, 8/7h, 10/7h, S(July/7h), 12/75, 13/75, 33/75, 1/76, 11/76, 17/76, 19/76,
21/76, 22/76, 33/76. 12/77, S(Dec./77), CONF.2(77), 1/78, 7/78, 13/78, 19/78,
23/78, 37/78. h6/78. S(July/78), 1h/79, 29/79, S(Mar./T9), P(1/79), 13/80,
23/80, P(h/81), P(S/81), P(6/81), P(7/81), 6/82. 10/82, 13/82, 16/82, S(Mar./82),
P(1h/82), P(17/82), P(18/82)

Afrikaners -- Opposition to apartheid SA(June/70), 8/75

Anneaty International 18/76, 26/77

ARC. See African National Congress of South Africa

Angola 6/73, 7/7h, \$(Apr./76), 2/81, 12/82, P(9/82)

Anti-apartheid movements 23/69, 3/71, h/7h, 21/7h, 33/75, S(Apr/.T6),,32/77, S(Feb./77)
S(Dec./77), S(Mar./79). 17/81, P(8/82)

Anti-Aggggheid Movement (London) 16/71, 21/7h, 36/75, 35/76, SEM.7(76) CONF.9(77),
26/78, 28/80, 11/81, 11/82, 19/82

Armed forces ST/PSCA/SER.A/3, 23/69, 17/70, 12/72, 25/72, 18/73, 31/75, 2/76,
25/76, 2h/78. 31/78. h7/78, 2/79, 2h/79, 21/81, S(Sept4/82)

see also mgrcenary soldiers, nuclear weapons

Arab States. See League of Arab States, names of specific countries

Aria embargo 22/69, 17/70, 12/72, 18/73, 30/75, 6/76, S(Aug-/77), 25/78, 26/78,
27/78, 3h/78, 35/78, 37/78, 23/81

Ashe, Arthur 11/70

Asian countries -- Opposition to azartheid CONF.1h(77)

nee also names of specific countries

Assassinations P(9/82)

Atonic weapons. See nuclear weapons

Austral68 -- Opposition to 22222212 1h/70. 6/71, 10/71, 17/73, 1/77, CONF.13(77),
S(Mar./78)

_ 13 -

Austria -- Opposition to apartheid CONF.13(77)

B

Basra, Francina 38/75

Baninh-ent ST/PSCA/SER.A/h, 13/69, 15/69, 20/69, 21/69, 1/70, h8/71, 18/76 ,
See also banning orders, detentions, Political prisoners

21/81, S(Oct./82). See also Divestment

Banning orders 3/69, 10/69, 13/69, 15/69, 18/69, 20/69, 21/69, 3h/71, h8/71
3/72. h/72. 25/75. 38/75, 18/76, 3/78. 39/78.

see also 8ban13hment, detentions, Political prisoners, Suppression of
Communism Act

Bantu Administration Act ST/PSCA/SER.A/7

"Bantustans " see "homelands"

Barnard, mriatian 10/71

Basic facts on apartheid ST/PSCA/SER.A/9, 12/70, 1h/70, 7/71, 5/72, 16/72,
ST/PSCA/SER.A/lz, 20/7h, 8/77, ST/PSCA/SER.A/1h

Belgium 2/72. 39/75. 23/78

Opposition to apartheid CONF.12/77, 18/78, S(Mar./78)

Benelux countries 13/81

see also names of specific countries

Bethal 18 trial h2/78

Bibliographies 1/68, 1/69, 23/69, 6/71, 10.71, 26/72, 10/7h, S(Jan./7h),
S(Dec./75). S(Mar./76). S(June/76). 2h/77, S(Feb./78). S(Jan./79), 2/80.

3/81, S(Mar./82), S(May/82), S(Aug./82),

Biko, Steve S(Oct./77)

Black Consciousness Movement 6/73, h/76, 16/76, S(Oct./77), 9/77

Black Peoples Convention 6/73, h/76, S(Oct./77), 9/77

Book bannings 5/70, 13/71. 2/75

- uh _

Botswana -- Opposition to apartheid CONF.1h(77)

Breytenbach, Breyten h/76

Brown, Peter 20/69

Brutus, Dennis, 7/70, h3/71

Canada 114/70, 2/72

Opposition to apartheid 31/76, conv.13(77). S(Mar./78), 18/79

Cape Town repression 6/77

Capital punishment 20/70

Caribbean countries -- Opposition to apartheid 1h/70, S(Feb./77), CONF.15(77)

see also names of specific countries

Carlson, Joel 11/69

Children 16/78, 21/79, P(2/79), s(Nov./80)

China -- Opposition to apartheid CONF.1h (77)

Churches 5/70. SA(July/70), 1/71. 23/71, 9/72. 11/7h. 7/77

Opposition to apartheid 19/71, 5/73, 28/7h, 22/78

see also names of specific churches and church organizations

Coal mines and mining 13/81

Code of conduct (EEC) 12/79

see also Sullivan Principles

Collins, L. John 22/78

"Coloured" population 18/72

Conscientious objection 27/79, 16/81

Courts. see Judiciary

Criminal Law Amendment Act ST/PSCA/SER.A/7. h/69

Criminal Procedure Act ST/PSCA/SER.A/7. h/69, 29/77

Cuba -- Opposition to apartheid SEM/13 (76), CONF.15 (77)

Culture 37/75. h0/75. S(Sept./82)
 Daniels, Eddie hh/Tl
 Day of Solidarity with South African Political Prisoners. See International Day
 of Solidarity with South African Political Prisoners
 Decade for Action to Combat Racism and Racial Discrimination 2h/73
 Defiance Caapaign 1/72, 11/72
 Denmark -- Opposition to agartheia conr.11(77), S(Mar./78),
 Deportation 9/73
 Desai, Alina 38/75
 Detentions 11/59. 16/69. 15/70. 17/70. 18/70. 19/70. 8/71, 53/71. 38/7h. 33/75
 18/76, 27/76. 3/77, 26/77. 28/77, 29/77. 16/78, h/79
 see also Political prisoners
 Disinveatment. See Divestment
 Dlstrlct of Columbia (USA) -- Opposition to agartheid 2h/75
 Divestment SA(Oct./7o). 6/71. 6/73. 2h/75. 35/76, 15/78. snu.h(79). 7/81. 15/81
 See also/ ank loans, ' gonomic sanctions
 DuBoia, w.E.B. 6/78, P(1/78), P(1i/82)
 Dutch Reformed Church of South Africa 2/71
 3'
 Economic sanctions SEM.3(76), 31/77, 12/78, h7/78, 18/80, 19/80, 22/80, 23/80,
 17/81, P(h/81), P(1/82), P(7/81), 3/82, 5/82, S(Sept./82), S(Oct./82),
 P(2/82), P(3/82), P(6/82), 9(16/82), P(18/82)
 Education 13/70, lh/Tl. hO/TS
 Emblems S(Mar./82)
 European Economic Community (EEC) 9/79, 11/79, 12/79, 17/82
 F
 Family life 5/69, 9/71, 13/7h, S(Nov./80)
 . Fanon, Frantz P(h/79)
 Farm labour h1/71, 26/80

- h6 -

French-Beytagh, Gorville h7/71

Finland -- Opposition to apartheid CONF.11(77)

Fischer, Abram SA(June/70),8/75

Food and Agriculture Organization (FAO) CONF.3(77)

France 2/72, 3(Dec./77). 22/78, 33/78, S(Mar./79)

Opposition to apartheid 1h/76, S(Mar./78), 10/81, P(8/82)

Freedom Charter 9/69, S(June/70), S(July/71), 13/78, P(1/79)

Freedom of the press 5/70, 2h/72

Front-line States h5/78

See also names of specific countries

Gandhi, Mohandas K. 1h/69, P(1/78)

General Assembly. see United Nations General Assembly

General Law Amendment Act ST/PSCA/SER.A/7, h/69, 29/77, 8/78

General Motors Corporation 31/78

Geneva Convention of 1949 10/80, 2h/80

German Democratic Republic - Opposition to apartheid 22/7h, CONF.15(77), 50/78, S(Mar./78)

Germany, Federal Republic of S(Mar.79)

Opposition to apartheid CONF.12(77), 28/78, 6/81

Ghana -- Opposition to apartheid S(Mar./78)

Gold mines and mining 19/72, 26/7h, 32/75, 11/81

Goldberg, Dennis 13/69, 8/7h

Great Britain., See United Kingdom

Greece 2/72

Group Areas Act 28/71

Guinea-Bissau 6/73, 7/7h

Haron, Abdullah 16/69, 20/69, 18/70
Health SA(Dec./70), 5/75, 11/77, 18/77, conr.3(77), 6/79, 7/79, 8/79, 17/80, h/82
History 11/78, P(1/82)
"Homelands" 6/70, 26/70, 12/71, 5/7h, 36/75. S(Jan./76). 23/76, 25/76. 26/76. 28/76.
30/76, 37/76. 20/77, h/82
see also Land alienation
Hosey, John, Sr. 17/73
Humanitarian aid 8/70, 17/71, 12/73, 26/75. 25/76, SEM.5(76), 22/78
see also United Nations Trust Fund for South Africa
Hungary -- Opposition to apartheid S(Mar./78)
I
Immigration ST/PSCA/SER.A/8, 9/73, 23/7h. 3/75, 7/75
Immorality Act 21/70
India -- Opposition to apartheid 17/76, h5/78. P(S/Bl). P(12/82)
Industrial Conciliation Amendment Act 25/79
Internal Security Act 3/78, 8/78
International Anti-Apartheid Year 10/78, ho/78, P(2/78)
International Campaign Against Racism in Sport 1h/70
See also Sports
International Commission of Inquiry Into the Crimes of the Racist and Agartheid
Regimes of Southern Africa 1/79, 1h/81
International Committee of Solidarity with the Struggle of Honpn of South Africa
and Namibia P(10/82)
International Confederation of Free Trade Unions (ICFTU) 17/72, 17/7h, 1h/77
International Convention on the Suppression and Punishment of the Crime of
Agartheid 22/73, 3/7h, 25/76, S(Mar./79), 1/81. P(7/82)
International Day for the Elimination of Racial Discrimination (21 March)
2/69, 6/69, 3/70, 5/70, 8/70, 5/71, 6/72, 10/72, h/73, 7/73, 5/7h, 9/75.
10/75, S(Feb-/76), 11/76, S(Feb./77), 10/78, 1h/79
,See also Sharpeville nhssacre
International Day of Solidarity with South African Political Prisoners (11 October)
33/75, 20/76, 25/75, 39/78, 23/79. 29/79
see also Political Prisoners

_ h8 -

International Day of Solidarity with the Struggle of Women of South Africa and Namibia (9 August) P(10/82)

International Day of Solidarity with the Struggling People of South Africa (16 June) 22/77

International Labour Organisation (ILO) SA(Sept./70), 32/71, 13/72. Zh/Th, 29/76, 19/77, comp.3(77)

International law 3/7h, h3/78, 1o/80, 2h/80, 23/81 P(9/82)

International non-governmental Organizations S(Mar./78)

See also names of specific organizations

International relations 29/71, h2/71, 11/73, 36/75, 3/76, SEM.6(76)

See also names of specific countries and groups of countries

International University Exchange Fund (IUEF) 33/7h

International Year for Action to Combat Racism and Racial Discrimination 7/70, 11/70. 15/71, Qh/Tl, 26/71, 32/71

International Year of Mobilization for Sanctions Against South Africa S(Mar./82), P(2/82), P(3/82), P(18/82)

International Year of the Child S(Nov./80)

Iran -- Opposition to apartheid 16/79

Iraq -- Opposition to apartheid CONF.15 (77)

Ireland -- Opposition to apartheid 1h/TO, 3/71, 2h/71, 17/73, 1h/7h, CONF.12(77) h3/78, S(Mar./78)

Israel 5/77, 20/81

Italy 2/72

Opposition to apartheid S(Feb./77), S(Mar./78)

J

Japan 2/72, S(Nov./7h), 28/78

Opposition to apartheid 1h/70, 10/71, 30/7h

Joseph, Helen 15/69, 9/71, 38/75

Judiciary 9/73

_ h9 _

K.

Kathrada, Ahmed Mohamed 13/69. 8/7h

King, Martin Luther, Jr. P(1/78), P(1/80), 3/82

L

Labour conditions 5/69, ST/PSCA/SER.A/10, 22/70, 9/71, 37/71, h1/71, 23/7h, 25/7h, 27/7h, 16/75, 32/75 s(May/76), 20/80, 26/80, 11/01

See also International Labour Organisation, Labour unions, Mines and mining

Labour unions 5/69, 10/70, 18/70, 19/70, 20/71, 1h/TQ, 17/73. 15/Th. IT/Th, 31/7h, 27/75, 23/76, 15/77. 8/78, 25/79. 7/80. 25/80. S(Sept./82)

International solidarity 21/71, 1h/72, 17/72, 1/73, 8/73, 21/73, 17/7h, 3h/75 ' 31/76, SEM.7(76), SEM 11(76), 1h/77. 16/77, 19/77, 17/78, 12/79, 13/79

see also strikes, names of specific unions and labour organizations

Lagos Declaration of Action Against Apartheid CONF.1/PART I (77)

Land alienation 28/71, h0/71, 13/7h, 37/76, hh/78, 27/80, 9/82

see also "Homelands"

Latin American countries -- Opposition to apartheid S(Feb./77)

,See also names of specific countries

Legislation ST/PSCA/SER.A/7, h/69, h/70, 6/70, 20/70, 16/73, 19/73, 29/77, 8/78

See also names of specific laws

Liberation movements. ,see African National Congress of South Africa (ARC), Pan-Africanist Congress of Azania (PAC), Patriotic Front (Zimbabwe), SouthaWest Africa

Peoples Organization (SWAPO)

Luthuli, Albert 1/68, 22/69, 9/70. SA(May/70), P(6/81)

M.

Mahlangu, Solomon hS/TB

Malaysia -- Opposition to apartheid CONF. 1h(77)

Mandela, Nelson 13/69, 8/7h, 23/78, S(July/78), P(S/81), P(1S/82)

Mandela, Winnie 18/70, 5/73, 38/75, 1/78

Manila Declaration for Action Against Apartheid P(11/82)

Maps 37/76, 2/81

Matomela, Florence 38/75

Mayekiso, Caleb 11/69

Mayors' Declaration P(15/82)
Mbeki, Govnn 13/69, 8/7h, 33/75, 19/78
Mercenary soldiers 3/80, 5/80
Mhlaba, Raymond 13/69, 8/7h
Migrant labour 5/69, 10/70, 23/7h, S(May/TG), 11/81
see also International Labour Organisation, labour conditions, labour unions
Military forces. See armed forces
Mines and mining 23/69, 19/72, 20/73, 25/7h, 26/7h, 32/75, 21/76, 11/78,
SEM.3(79), 11/81, 13/81
Mini, Vuyisile, 31/7h
Mitterand, Francois P(8/82)
Mlangeni, Andrew 13/69, 8/7h
Motsoaledi, Elias 13/69, 8/7h
Moumbaris, Marie-Jos6 17/73
Mozambique 6/73, 7/7h, 3h/7h, P(9/82)
Opposition to apartheid 17/77. CONF. 10 (77)
Msini, Harlan and family 9/71
Multinational corporations. See transnational corporations
Niidoo, Shanti h/72
Namibia 17/69, 6/73, SEM.1 (76), 17/77, coxr.2 (77), 3/79, S(Mar./79)
P(7/81), P(2/82), P(10/82)
"Native reserves". See "homelands"
NATO See North Atlantic Treaty Organization
Nehru, Javaharlal P(12/82)
Nehru Award for International Understanding P(5/81)
Netherlands 2/72, S(Mar./79)
Opposition to apartheid 31/71, CONF. 12(77), 19/78, S(Mar./78)
New Zealand -- Opposition to apartheid 5/70, 1h/70, 10/71, 36/71, 29/75. 15/75,
CONF.13 (77). S(Mar./78)

xii
 Ngoyi, Lillian 38/75
 Nigeria -- Opposition to apartheid 22/71, SEM.1h(76), CONF.1/PART II (77)
 Nobel Peace Prize 1/68, 22/69, P(6/81)
 Non-aligned movement 23/76, 26/79
 Non-governmental organizations (NGOs) 8/70, 20/76, h7/78, S(Mar./78),
 22/80, 17/81
 -8see also names of specific organizations
 Nordic countries. See Scandinavian countries
 North Atlantic Treaty Organization (NATO) 2/72
 See also names of specific countries
 Norway -- Opposition to apartheid CONF.1/PART II (77), S(Mar./78)
 Nuclear weapons 35/75. 25/76, 2h/78, 28/78, 29/78, 33/78, h1/78, h7/78,
 S(Mar./79), 17/81, S(Sept./82)
 Nyembe, Dorothy 38/75
 O
 Oil embargo 12/78, 16/79, 13/80, 15/80, 21/80, 5/81, 8/81, 9/81, P(1/81),
 S(Sept./82)
 Organization of African Trade Union Unity (OATUU) 3h/75, 13/79
 Organization of African Unity (OAU) 29/71, 15/72, 19/75, 3h/75, 19/76, 23/77
 CONF.1/PART II (77), 28/79
 P
 PAC. See Pan-Africanist Congress of Azania
 Pan-Africanism 6/78, P(1h/82)
 Pan-Africanist Congress of Azania (PAC) 11/69, SA(Sept./70), 3/72, 13/73, 6/7h
 8/76, 11/75, 3h/76, 12/77, CONF.2 (77), CONF.5 (77). 8/78, h2/78, 1h/79,
 S(Mar./79), 13/82, P(1h/82), P(18/82)
 Paris Declaration on Sanctions Against South Africa P(7/81), P(2/82)
 Pass laws 38/75, 19/81, P(10/82)
 'See also Sharpeville Massacre
 Patriotic Front (Zimbabwe) CONF.2(77), S(Mar./79)
 Police ST/PSCA/SER.A/3, 11/69, 12/69, 3/77, 6/77, 10/77, 28/77, 2/79

- 52 -

Political Prisoners 6/69, 11/69, 12/69, 13/69, 15/69, 17/69, 19/69, 20/69.
21/69, 7/70, hh/71, h3/71, 3/72, 22/72, 5/73, 15/73, 17/73. ST/PSCA/SER.A/13.
2/7h, 8/7h, 3h/7h, 9/75, 12/75, 33/75, 38/75, 1/76, 18/76, 20/76. 25/76. 3/77.
10/77, 26/77, 29/77, h/78, 19/78, 23/78, 39/78, h/79. 23/79, 29/79, 6/80.
1h/80, 16/82, P(15/82)

See also banishment, banning orders, detentions

Polaroid experiment 6/71

Population removals. See land alienation

Pogo 11/69

Portugal 7/7u

See also Angola, Guinea-Bissau, Mozambique

Poverty 30/71, h5/71, ?S/Yh. 2h/76

See also basic facts on apartheid

Press freedom. see Freedom of the press

Pretoria Six Trial 17/73

Propaganda 26/71, h0/75, SEM.2 (76), 15/82

Public opinion 22/79, S(Sept./82)

Public Safety Act ST/PSCA/SER.A/T, h/69

Q-R

Reggio Emilia (Italy) -- Opposition to apartheid S(Feb./77)

Republic of South Africa Day h/71, S(Nov./81)

Resolutions. See specific organizations

Rhodesia, Southern. see Zimbabwe

Riotous Assemblies Act ST/PSCA/SER.A/7, h/69, 29/77, 8/78

Rivonia Trial 13/69, 8/7h

Robeson, Paul P(1/78)

Roman Catholic Church 11/7h

8.1003013, Rooter. 38/75
 Suction. 6n econodc nnetlom
 snso/nrc Trial h/16, 9/77
 BASOL Corporation 35/75. 8/81
 Benumviun countries 22/75, 13/77. P(5/82)
 Opposition to apartheid 8/70, "zl'o. 32/76, 16/17. COIF.1/PART II (77).
 cour.11 (71), 5/78, 8(1-r./78).3/79
 309 .130 nun of specific countries
 Security Council .31. outed lutiono Security Council
 r
 Shapevine buy. x809 Intomtionn Du for the nmantiou of Ruin Discrimination
 W110 Inner. ST/PSCA/SER.A/S. 3/70. 5/70, 8/76
 500 I130 Intemtionl Du for the midntion of Ruin. Discrimination
 8lmin, Albanian 20/69. 35/75
 Shula, Inter 13/69. 8/710
 Slavery 37/71, 26/80
 Sobukve, Robert lnnsalilo 11/69. 8A(8cpt./70). 3/72. h/Ta
 Bocnnat International 2/77,
 Solidarity muons. See Anti-m Ionian, nun of specific organisation
 South African Mann 6/69
 South African Congress of Trude Unioiu (BACTU) 21/71, 1h/72, 27/75. 28/76,
 17/75. 12/79
 South African Indian Congress 1/72, 11/72
 South African lon-Ruclul Olylplc Couldttee (SAI-ROC) 7/70. 13/70. san.1o(76)
 South African Student. Organization (SASO) 11/76, 9/77
 South West Africa. .8ee luibia
 Southwest Africa Peoplds Organization (SVAPO) 851.1(76) COIL? (7T),
 S(Hu./79). P(7/81)
 Southern Rhodesia. See 211m
 Soviet Union. 89: Union of Soviet Sochlht Republics
 Soweto 25/76. 28/77

ag/q (LL/'9nv)s LL/6a
9L/L\$ 9L/oE 9L/9a 9L/9a 9L/sa nL/S tL/at oL/9 puvIa-onu I3l3n'JJ
Inorun .moqit sag wuoIfmpM
38/6l ('X'n) "3:9l:00 "03W! aim-Uo
LL/OI EI/V' HZS/VOSd/JS ' ZLIZZ' mqu.
9L/ZI qual FIVE
9L/9 LL/6a tL/Lq
IL/9 IL/t oL/gt 69/9I '69/It 69/9 69/q L/v'u3s/vosd/ms 43v IsIJOJJOL
(6L) 9'PHS 9l./98 ?IL/ZI Iagomzz Botouqaoq,
Ig/LI ptaqzsvau 0: uatztsoddo
eL/ga 'qL/6 aL/a vuvtaaszrns
6L/E LL/It'Jnoo LL/9I oL/9 iisiiia? 0: noratsoddo - navans
nomuuusaio sptdoaa corny unantqznos aas mavus
0L/9 uauvr utIzns
aL/L tL/st 69/q L/v'u:s/vosa/ms 43v ustunlnoo :0 uatosazddns
(033) zanvuoo JO apoo oats ea;
08/9I 'os/q 6L/at satdrautld ut;tttns
zuazlutp out 333'
LL/6 9L/n EL/II EL/6 tL/9
oL/9I oL/9I oL/sI oL/nt oL/Et 69/L prauzzvav 0% uorztnoddo - Izuapnzs
Inotun .moqur 'suontpuoa .moqvl OIII 333;
9L/oa 'EL/qt EL/a 8311348
oL/6 '9': IoprIlzs
vtauiiiav no ssavs atltq 999 'iorzSIzvs
(LL) nt'dnoa ptauzxvav 0: uatzti od do - cxnvq lJ8
(ag/'zdas)s 29/03 ag/CI
'ag/L I9/9I 09/at 09/II 09/9 9L/ta 9L/oa (LL) e'xuoo LL/Sa LL/q
(9L) Ot'uzs (9L) 9'nms 9L/Ea '9L/st '9L/E '(sL/'aaa)s 5L/6a SL/oe xL/S
IL/6n tL/cq tL/6E IL/9I 'IL/9I tL/9 oL/Lt oL/nI 'oL/II oL/L 'oL/s salads
-ns-

Transnttionnl corporations ST/PSCA/SER.A/1, ST/PSCA/SER.A/6, ST/PSCA/SER.A/10,
STIPSCA/SER.A/11, SA(Oct./70). 21/72, 6/73, 35/75. 17/7h, SEM.12 (76). 1h/77.
21/77. 0037.9 (77). 9/78, 1h/78. 35/78, 3/79. 12/79. 2h/79. SEM.1-SEM.8 (79).
8/80. 16/80, 25/80, 28/80, 15/81, 22/81
Bee Ilsa bunk loans, Code of Conduct (EEC), Qvestunt, Sullivan Principles
Trials 8/69, 11/69, 2/70, 18/70, h7/71, 3h/7h, 33/75. h/76
\$oe also nuns of specific trials
Trinidad und Tobago -- Opposition to agurtheid h9/71. c0nr.15 (77)
Utrtiniln Soviet Socialist Republic -- Opposition to upgggheid 21/75. 0032.15 (77)
- unsca. See United lutiona Educational, Scientific and Cultural Organization
Union of Soviet Socialist Republics -- Opposition to sMheid
21/75. conr.1s (77)
0611.0 KinQGOIV 2/72, P(h/82)
Opposition to tggggheid 18/70, 19/71, 8/73. conr.12 (77). S(Mnr./78)
3(I-r./79). 19/82
8'00 doc Anti-tmheid lovelents -- Anti-mmid Movement (London)
A United lstonn O_ission on Transnational Corporations 21/77
United lations Denlop-ent Progra-ne (UIDP) con.3 (77)
United lations Econonic and Social Council 10/70, 20/71, 25/71
United lstions Bducatibnal and Training Progral-e for Southern Africa
23/69, 6/75, S(Feb./76). 12/81, 2(2/81)
United Into!" Educltionnl, Scientific and Cultural Organization (UNESCO)
11/71. 18/75. 30/75. conr.3 (77). 15/79
United lutions General Asse-bly ST/PSCA/SER.A/2, 1/68, 1/69, 21/69, 2h/69, 86/71,
89/71. 23/72. 1/73. 10/73. 21/73. 23/73. 2h/73. 1/75. S(Dec./TS). 8(Jan./76)s
5/76. 6/76. 36/76. 2/78. P(2/78). 10/79. 1/80. 18/80. 8/81. 1/82. P(18/82)
United lctions nigh emissioner for Refugees (men) cons (77)
United lotions Secretary-aeneral 8/70, 15/71. 86/71, 10/72, 7/73, 8/73, 21/73,
10/75. 11/76. sun.1 (76). 19/77. COLP.1/PART II (77), h/78, P(2/78), P(7/81),
P(18/82)
united lutions Security Council ST/PSCA/SER.A/2, 28/70, 12/72, 6/76, s(n:../76)
13/76. 12/77. 25/78. 18/80. 29/80. 3(Peb./82)
3111110th S(1lcr. 176) .

- 56 -

United Nations Special Committee Against Apartheid

Bibliography S(June/76)

Proposals 18/82

United Nations Trust Fund for Publicity Against Apartheid 3(July/77). P(2/81)

United Nations Trust Fund for South Africa 23/69. 38/71, 50/71, 1/72, 15/75.

9/76. P(2/81)

United Republic of Tanzania-Opposition to Apartheid 1h/70, 19/72

Summary: Summary of heretofore. 10/71, 19/71, 21/71. 2/72. 27/78. 28/78. 3h/78. 36/78. 20/79

S(Lur./79). 3/82

Opposition to Apartheid 13/70. 19/72. 6/73, 32/77, Council 13 (77). 15/78.

S(Har./73). 1 I 9 7/81

Unlawful Organizations Act ST/PSCA/SER.A/T. h/69

see also Suppression of Communism Act

I

Viet Nam -- Opposition to Apartheid COIF.13(77)

W/

War resistance. See conscientious objection

West European Parliamentary 5/81, P(1/81)

West Indian countries. See Caribbean countries

Western countries COIR.12 (77), CONF.13 (77). 26/78, 28/78, 32/78, 9/81

See also names of specific countries and organizations

Viehahn Report 25/79

Women 9/71, 9/73, S(DeC-173)9 h/YS; 23/75, 38/75, SEH.8 (76), 7/78, 7/80, 9

20/80. 19/81. P(10/82). S(Sept./82)

"World Against Apartheid" series 8/70, 23/70, 6/71, 10/71, 30/71, 31/71, 7/76

1/77. 2h/77

World Conference for Action Against Apartheid 30/77, CONF.1-CONF.15 (77),

S(Dec./77). P(8/82)

World Council of Churches 25/70, 6/73, 1h/75

World Health Organization (WHO) conv.3 (77), h/82

World Medical Association h/82

World Peace Council 17/75

9L/6I qou vuaIaJ 8
(9L) at'was optsurau 01'3
gL/OE mug mums
6L/9I 29a 131'8
19/6 19/9 og/st 6L/9I 9L/at uzaztu KatIva
H
IL/LS pauvuou pcAv
oL/g 'a aaXIOAs I9asz
nL/u aarnoq T'I'V
t9/Ea 09/01 6L/II gL/cn (LL) 9'Juoo nL/u tL/E a-p'x tvIIv
(LL) qt'auoa Joan; JJIzv
(LL) ZI'JIOO vIAva 'snaxpuv
6L/La Ittu u0!Japuv
(LL) II mava/I'aloo 's nontrlvn auSuI8tla!v
69/912 69/11 apthto Wu:
(LL) SI'JHOO thqrr tnpqv 'Inspvon-tv
(9L) It'uas 'a'r nlnxv
tg/oa tL/tn avnitvsou 'aatsutv
EL/Lt SL/a aL/sa aL/aa aL/aI avxviva v'Inv
(I9/L)J (LL) st'auoo IL/6n 'o xuvza u9tnpqv
V
XHGII HOHan TVROSHed '8
(6L/'J H)S 9L/nE (LL) Z'JHOO 'LL/LI EL/9 '69/LI 3AQ?Q!TZ
(LL) II LHVd/I'JIOO IL/0I OL/nI PI3Q43'3' 0% "011130dd0 - IIQliz
Z
(LL) NI'JHOO vtau53336 0% 3014350dd0 -' ittnntcoanx
19!
- LS -

(zalqt)d'6L/Ia 0:1: discs 'IOIJIna
(38/9I)4 (t9/L)a 'tL/sq usauou 'tavu-no
qL/oa 'tL/ca : uzauuox -uaau:Io
6Ll: I'F'l '403
(ae/qt)a 'a J-ztun uo19u:aJIa
EL/9t 'OL/St toor 'uoctJ-o
09/1 ztvnzd anatxrns 'utsva
(LL) OI'JI00 p401 'noanIa
(6Ll'l'l)8 014! 40QJnl
EL/G 3:000 46pu0tvnn
IL/Eq 0L/L stunoq '"%348
aL/LZ vItv -xooau
SL/Ls 'SL/Es coastaa uanuozIoau
EL/L '3 outtrnbv 9&oc
9L/tt '3 OIIDIL '3303
5l/0! 'SLII Itsttoqu 'lIt:aznoa
eL/cs vatuaoa 0an04n0vnoa
(ac/qt)d tL/\$S 'u I'IIIIA u:ooa
(6L) 9'IIS u'tzu uo:toa
- oL/e u'uztuor 'anIu
6L/E Iain 'rtta
qL/E 'J'I 'OIUOR9QIIII
(oL/'zdns)vs annaJv ttIIIIu
(LL) i'llloo LL/6I 'IOU'JJ PJ'u3"'Il
9L/Sa 'x 'II'PQV 'J'uIru
tL/aq 'OL/Lt 000 A'npvn z:ku
0L/6t '69/61 lJ'u 'uo'uou
IL/9e 'd tttinoa 'u-Ixovva

Chuvan, 1.3. san.1 (76)
Cheysson, Claude ;P(7/81)
Chisholm, Jill h/To
cuiasano. Jonquil Alberto cour.1o (77)
Ciss&, Jeunne-Inrtin h1/75. 10/76, 11/76. 8(Apr./76). 9(18/82)
Clark, B. Akporode 9/80. P(S/O1). P(3/81).P(7/81)
Clarke, sl-on Slu.s (79)
Coleo, Jane 833.8 (76)
Collins, L. John 11/69, 20/69, 17/71. 8/72. 12/7h. 26/75. cour.k (77), P(2/78)
ere-ln, Cornelius c. h6/71
Crowther, c. Edvard 18/11, 27/71
Curtis, nevllle 3/71, 1/77
Dudoo, Yuan! 29/79
Davidson, 38811 7/13
David, Irving P(lk/BZ)
DeBroglia, Chris D. S11.10 (76)
D1531, Charles O., Jr. 19/72
Babe, I. Frederick P(lh/Bz)
Duleri, Nelson K. P(lh/Ba)
3111:, Diana 2h/76
31-1, Hussein lur 3/73
Enns1s, Martin lh/BO
Entrslgo, Arlnndo 831.12 (76)
Eriksson, LarI-Gunnur 33/73
Fnboe, Sahr 11111: 9(7/81)

- 60 -

huh. Amman Abhy 8/69. 9/69. 13/69. 5/10. 8/10, S(Junc/00). 1/71. 10/72,
12/72. 17/72. 20/72
rang. Yu-cluu canal: (77)
Mehmn, comm. 1/71. 9/73
Hacker, Abro- 8/75
Pischor, 0001-300 52/71
Pitcher. oom- 22/75
First, mm: 22/10, 21/12
utmrnd, cum 15/15, sum (16)
Plannery, Austin 11/7b
Florin, Peter COIPJS (7'!) "13/32)
Fob", John B. 18/75
hunch, Dennond 17/69
hum, Jana. a. 5/72, 20/71., 25/76. 8/77
Fullerton, Anne 7/79 0
Outsm, John 28/76, 15/77. 25/80
081:, J1. S(lovJ01)
Guru. Jouph snub (76). 30/77. COIPJ/Pm n (77)
0min, Raul Ron 83.3 (76)
Omeb, loses P(N/01)
Gbcho, Jue- Victor 90/81). 8/82, 5/82. P(3/82)
seiner, Uolff 28/78
Genui, Sean STIPSCA/SmJ/lo, 30/71, 27/18
aurora, Lord P(9/82)
Oimnla. Irene 25/72. 18/73
ounne, smut 3. 39/75. 17/82
Guinea, licholu comma (77)
Gurney, Chriotabel 831.7 (79)

IL/St ltd 9u!Ila;nr
(LL) at'anoa anti; 'vvnr
tL/es P.IJIIA'OIIOr
SL/OE nor 0109
(aa/xr)a tuxta 'tvd't'r
(aelwt)d Jonas: 'nosxa'r
OBIS H'JOQOQ noIaavr
6L/9 -'v tasuotqtr
OLIEI "Iauna 'Iannl
aa/St taco 'ITQ'JQI
LL/L 'a vtuoat 't-tann
SLIqt II'I u-:tnn
ta/ct wanna 'uvuntnn
(39/91); ao;o:; 'uozsotppnn
6L/oe 83.40 'vatnon
ao/a '6L/6t ctht '69/tt 'u 034009 'JOInOI
(ac/Rt)a 'l utl'ru-a 'Inoon
(89/9!)a 06-1 't'tton
(oLI'oon)vs vuoulia 'iaoquasson
tL/oa 511's ::::3
telLt 'GL/Lt '(9L) 6'118 vtAIa 'IIIt-In
(88/!I)d '(GLI'I'I)S 6LIS '(Olla)d '(OL/t)d 'OL/SI
'aL/qa 'aL/q '(LLI'IHV)8 'LL/6t 'LL/Lt 'LL/tt 'LL/Ot '0 011-01 'nvltaaun
tL/St patavz oaq-n
tL/sc 403.4 'ut-n
(zclqt)d OII-vu 'I-v-n

(asluu ntttm 'tm
(9mm): 00180-9 Wm
tL/Lq Mn 'MM
(OLIZM ctumu 'omrx
(LL) s'aoo (LL) a'uoa 'LL/at 'qL/9 'EL/Et 01-th 'nmn
aolSt 'LL/oa 'tL/9a mo: Wm
LL/a '(9L) 9'39 '1 man 'vmod'x
(6.) c'm 308!) 'hm
SL/q '(EL)/'900)8 QQIQ'IIII 'itvl'l
aL/st '0L/ta 80w m
SL/qt mu '80-'11
(tank ton m 'tm
9L/6t mar 'muax
(LL) arm 11 'mttoox
(1.1.) ounce wttm 'owox
(tuna Inn 'om
(aol'm)s 'tg/St '6L/s um 'Irou
guys: '3. lmm): 'O-Nu
(qu'Aolm mm Wuhan
9L/9a anmtv Wm:
(un'noo ooa Imam 'onhn
(ac/9M '3: 'umlm ntm Wm
(39/91)! 001'"! '3"!
qL/oc (mm; "min
(1.1.) II malt'noo ammo: me
9L/tt 'n mama mun)
LL/qt 'qL/Lt 1 mm 'oqutm
(aorta): mu 'm

Luau. Pun JJ. P(7/81)
Wl. nun 22/69. 9/70. 9(6/81)
l,
Ihclrhlo. Sun 12/69. 32/76, 3(uu./(79)
Iccoucy. v.0. 13/7o
Inca, Chalet eons (71)
MM, nemra 11/78, ?(1/82)
mar. mam comm (77)
nunm, Picm 28/75
mtm-sue. um: rum 3/82, 3/82. 13/82. 16/82, P(2/82), P(h/aa)..P(5/82),
P(8/82), P(9/82), 9(13/82), 9(15/82). 9(16/82). 9(18/82)
mun. mmmu Johnston. 12/77. 37/78
umn. lm 9/78. 35/78. 23/79
mu. lolm 8(July/78). 145/81). P(17/82)
mach. mum 5/73
may, Ilichul sum (76). 2(2/78). P(3/79)
mun. mum 11/73
mlmm, 01.11 ooIr.11 (77)
Mn, Lu 13/82
mm. W: l. 33/75. 000.15 (77). P(n/aa)
lays, Main 8. P(lk/BZ)
ml. mac 111/79
mm, tunn- nun con.1/mrr n (77)
mm, Annou-um 18/75. 28/75. sum (76). oon.3 (77). 15/79. 21/79. P(7/81)
nuns, noun Pm/az)
mm. Abdul 8. 11/70. 16/71. 12/73. 30/75. 2/76. 35/76. 12/77. calm (77).'
26/78. h1/78. B(Ilr./79)
Iltchn. Clarence Il.. Jr. S(DocJTS)
Intercom Francois P(8/82)

(LL) II Luva/I'duoa (9L) I'ums uniasnto oPu98vqo
0
9L/tt paIJIV 0zu
9L/9s 'a'x 810u'Ku
(LL) a Jnoo '(9L) I'Hms Ins 'vIOFnI
(6L) Q'Hns 'r uOIv 131381
(LL) II Lava/t'anoo JVApo IIVJ0n
(LL) a dIoo unusor oI0xI
9L/St IL/9c mom IvuunaI
(6L) q'nms LL/aE Rxaxa 14Iq89I
9L/9t tzpanntu nInqxaA3uan
(88/at)d Istithnsr anaI
9L/at 8.!nx 'v aq!mv.I
39/EI PIA'G vqun
tL/nt "Kttlau qsvxuzdvtxns uvule
9L/IZ ZL/It 'd'H 4313131
89/6I uaq &waJnu
an'HHS/VOSd/IS 3304'9UIAI1 IQRIQ'H '"K\$3BJH
\$L/WI 'ZL/Q PI u0Q "01JQ1
LL/st 'LL/at 9L/tE EL/Ia qdasor 'srazox
69/L ': It's u't10u
9L/q zxaqtv-satxwuo 'pnvxou
9L/Lt 'u 'vttoou
(ae/nt)a Ruqzuv 0418zuou
6L/La Jazaa 'IIOI
(nga)a ttvzznn v0I'qou
(LL) qt lnoo 'u'v 0n3ou
(IQIL)J "Itzun 'unnxvxtu

8L/6 oL/S (oL/K9N)vs s/v'azs/vosd/ms asozqmv saAa9a
(9L) S'st '3'3 &ppaa
9L/Ia 'r'd 0'3
og/II (LL) g'anoo (9L) OI'Nms sL/6a mus Rnasuva
8-D
gL/qs 0113 uoBox01d
EL/L 'a IIFQXIN oxuqu9KI0a
EL/oa W Uhuoaod
(89/91)d 4435a uuor uIaxod
19/38 I9/It 09/93 (6L) a'nzs nttaA KttiId
nL/9 attpuunzu ostiId
(Ig/L)d 433mg zsatuz-uouim
(39/81:):1 .zapmp nIiana 31) 23.194
(LL) SI'JROO 'N OJOPTSI 'Itoaa
(LL) SI 1510:) naxpuv uaoo'aad
(LL) nt'duoo osrn a;Aaa;Asd
OL/gt untv uo4ud
og/at 'n'u 'Jaqztd
(6L/'NH)S apuouuv wuansund
(LL) OI'JHOO (LL/'ldV)S LL/aI LL/a JOIO 9lT'd
(LL) SI '3100 zuvad vItia
0L/9 Jvlqsv 'IAntntd
SL/Qa 'nL/9I avvuvla 9Ju44tno
(LL) II'JHOO QQSQUZIIS Buuv ?4"319180
(89/91)d 'SL/6a mwuwiqv a;p;o
(9L/ means ZL/Qa
'SL/nz SL/aa SL/te SL/It sL/oI sL/t wL/aE nL/oE nL/6a nL/ta nL/9I
qL/9 uL/s SL/na EL/ta 'EL/QI EL/aI EL/9 EL/L aL/oa aqaiio utnpz nq2o
_s9,

SL/EE savanna 20lou8Ias
6L/n3 9L/SE 9L/6 'A uuv '0 IPT9s
gL/oq uanx zqtas
69/9 ptvnou Iv2as
09/LI iztzv 4vpas
09/5 zzaqou 'azvnnos
(ae/gt)a 00!: air 'naztoqos
og/q qzaquZIta lptIqos
LL/La tanOIu 03'Avs
19/01 Inva-nvar 0I41's
(LL) E'Anoo pavnovz vInovs
IL/9a 'a Ittinoa 8lapnvs
(t9/L)d (19/n)a '9L/II qL/6I paIuv Ittvs -IIvs
(ZB/QI)d LL/IE pa-vqou unouqu
(9L/8)d auzut&Il 1'8uvs
6L/8 ?IQTV 'q3'S
9L/It EL/L tL/oS JOIO xoaquu
EL/Gt 9IIIA3I 'Uana
EL/It tL/at attcoq utqna
6L/8 "Ktoxvo u4ou
tL/ts 'I taxtx -31803
9L/0E 'J 90IJ93 otn-nu
SL/9t '9 a'sns 9;3803
og/La tL/sn ta qua sJa2oa
(8L/8)d 'Ir tnia uosaqou
9L/at Pavnxaa 'IJaAtu
'(L/6 uaquo 4m:
LL/Sa 'SL/6a JOAaxm apJvuoIa

September, R. 12/69
Shafer, Michael 25/79
Shevchenko, Arkady N. 28/75
Shott, Terry 21/81
Sibeko, David M. 8/76, 11/76, 3b/76. h/78, h2/78, 1h/79. P(IH/82)
Sinonet, Henri CONF.12 (77)
Sims, Harold P(lh/82)
Sinclair, Jean 6/71
Singh, Ajit SEM.3 (76)
SJollenn, Baldwin 6/73
Skovmand, Sven 23/70
Snegirev, Hr. conr.15 (77)
Sobukve, Robert Mangaliso 3/72
Sprack, John snu.7 (76)
Stanbury, Robert cour.13 (77)
Steel, David conr.1o (77)
Stoltenberg, Thorvald 5/78
Taitt, A. Lenora S(Nov./80)
Taleb-Bendiab, Mokhtar 20/75, 834.2 (76)
Tanbo, Oliver 22/71, 33/76, conr.2 (77) P(h/81) P(7/81), 6/82, 10/82, P(18/82)
Templeton, M.J.C. conr.13 (77)
Thant, U. 8/70, 15/71, h6/71
Thomas, Christopher R. P(lh/82)
Thompson, William P. 12/77
Thorn, Gaston 11/76
Thunborg, Anders I. P(2/78)
Troyanovsky, Oleg A. P(lh/82)

(ag/qt)a '(LL) et'axoa naapuv 'Sunox
aLlL '6L/6 '8 tt'ttQIcs'u 'wniuax
2-11!
aL/9q 'IL/ta na'u 'odous-Iivttttn
(LL) qt'uoo '0'3 'wovnmuoioirm
(as/qt)a sata'na 'Katzs:n
(tg/L)a no. 1 9tvna acute 'a-InaOn
SL/as 0399: 'aoaiqon
(OLI'100)VS 1:0! 'toztn
(89/wl)d 'OL/Gz '9L/9 ptvuou 'saazt'n
(telL)a '(9L/8)d 'sL/u '(LL) II Lqu/t'aloo
'LL/6I (9L) t'uas '9L/tt 'sL/OI 'EL/e 'EL/L 'aL/OI sanx 'IIOHVtin
n
(LL) qt'lloo anon 3'3 nA
(LL) at'Jnoa Inttx 'Ilvtuuoan non
19/9 031010001 'aa-uaog non
(LL) at'aoa 010m 'taum
tL/qq udtapu'u 'ouitn
tL/a 'r'ttnxaon
0L/Sa 'n zJOQIV 'taAnon now "'A
(9L) W'HHS '9L/L8 'SL/EE 'QL/tE '9 otcuatl 'iI.JJOpt'A
.I
(LL) II 'JIOO 'IO ' "'Q'Itn
(119/3)d Wm'd ' mm.
qL/ga nos 'xoanm

C. ORGANIZATION INDEX

A

Africa Bureau 26/71, 9/73, 13/78, 20/77

Africa Centre P(3/82)

African-American Institute 6/78, 29/78, P(1h/82)

African Heritage Studies Association P(1h/82)

African National Congress of South Africa (ANC) 8/69, 9/69, 12/69, 13/69, 22/69, 2/70, 9/70, SA(May/70), S(June/TO), 22/71, 83/71, 1/72, 11/72, 5/73, 12/73, 6/7h, 8/7h, 10/7h, S(July/7h), 12/75, 13/75, 33/75, 1/76, 11/76, 17/76, 19/76, 21/76, 22/76, 33/76, 12/77, s(Dee./77), CONF.2 (77), 1/78, 7/78, 13/78, 19/78. 23/78, 37/78, 86/78, S(July/TS), 18/79, 29/79, S(Mar./79), P(1/79), 13/80, 23/80, P(h/Bl), P(5/81), P(6/81), P(7/81), 6/82, 10/82, 13/82, 16/82, S(Mar./82), P(1h/82), P(17/82), P(18/82)

African Resistance Movement hh/Tl

Afro-Asian People's Solidarity Organization 10/76, h5/78

All-India Peace and Solidarity Organization h5/78

American Committee on Africa lh/YO, 35/71, 31/78, 19/79, 2/82, P(1h/82)

Amnesty International 18/76, 26/77, 1h/80

ANC..\$see African National Congress of South Africa

Anti-gggggggggg Movement (London) 23/69, 5/70, 17/70, 16/71, h8/71, 12/73, 21/7h, 30/75, 36/75, 2/76, 35/76, SEM.7/76, 12/77, CONF.7 (77). CONF.9 (77), 26/78. SEM.2 (79), 28/80, 11/81, 22/81, 11/82, 19/82, P(3/82)

Anti-Apartheids Beweging Nederland 15/7h

Anti-Racialism Council (Australia) 1h/70

B

Berne Declaration Group 17/81

Black Peoples Convention (BPC) 6/73, h/76, 9/77, S(Oct./77)

Black Sash 6/71, 9/71

BPC. See Black Peoples Convention

British Council of Churches 19/71

C

Campagne pour mettre fin à la guerre contre l'apartheid et le Mozambique- P(9/82)
Campaign against Racial Exploitation 5/70 1/77, S(Nov./81)
Canadian Labour Congress 31/76, 12/77
Christian Action 26/71
Christian Institute of South Africa 3/75
Citizens Association for Racial Equality 36/71, 15/76
Committee of Concerned Citizens on Mercenary Activities 5/80
Committee on South African War Resistance 27/79, 16/81
Commonwealth of Nations 10/76, 13/82
Corporate Data Exchange, Inc. 5/79
Dag Hammarskjöld Library 23/69, 10/79
Dutch Reformed Church of South Africa 2/71

E

EEC. See European Economic Community
End Loans to South Africa SEM.9 (76), 17/79, 17/81
European Economic Community (EEC) 9/79, 11/79, 12/79, 17/82
European Parliament 17/82

F

FAO. See Food and Agriculture Organization
Food and Agriculture Organization (FAO) 37/76, CONF.3 (77)
French Liaison Committee Against Apartheid 10/81
Friends of Namibia 11/71

G

General Assembly, See United Nations General Assembly
General Motors Corporation 31/78
HwI
ICFTU. See International Confederation of Free Trade Unions

- 71 -

ILO. See International Labour Organisation

Indian Council for Cultural Relations P(6/81)

Institute for Sport and Social Analysis SEM.6 (76), h/TT

Institute of Policy Studies h/Bo

International Commission of Inquiry into the Crimes of the Racist and

Apartheid agei'cg.ln Southern Africa 1/79, 1h/81

International Commission of Jurists 12/69, h/76, 16/78

International Committee Against Apartheid, Racism and Colonialism in
Southern Africa 19/80

International Committee of Solidarity with the Struggle of Women
of South Africa and Namibia P(10/82)

International Confederation of Free Trade Unions (ICFTU) 17/72, 17/7h, 1h/77,
16/77, 1h/78

International Defence and Aid Fund for Southern Africa ST/PSCA/SER.A/h,
20/69. 7/70. 19/70, 17/71. 21/71, 3/72. 2/7h. 12/7h. 28/Th, 25/75,
CONF.h (77), 22/78, hh/78, 6/80

International Labour Organisation (ILO) 5/69, SA(Sept./70), 32/71, 13/72,
23/7h. 2h/7h, 23/75. 29/76. 12/77, comp.3 (77), 17/78, 20/80

International Mission of Jurists 12/82

International University Exchange Fund (IUEF) 33/7h, 9/77

Irish Anti-Apartheid Movement 3/71, 2h/71, h/7h, 11/7h, CONF.6 (77), h3/78,
11/79, 10/80, 23/81

IUEF. See International University Exchange Fund

J-K-L

Lawyers' Committee for Civil Rights Under Law 29/77, 3/78

League of Arab States 10/76, 1h/82

H.

Ministers' Fraternal 6f Langa, Guguletu and Nyanga 6/77

Movement Against Racism, Anti-Semitism and for Peace (MRAP) S(Dec./77). 10/81

MRAP. ASee Movement Against Racism, Anti-Semitism and for Peace

N

National Anti-Imperialist Movement in Solidarity with African
Liberation(USA) P(1h/82)

National Association for the Advancement of Colored People (USA) P(1h/82)
National Council of Churches of Christ (USA) 12/77, S(Dec./77)
National Federation of Black Trade Unionists P(1h/dz)
National Union of South African Students (NUSAS) 5/70, 13/70, 16/70, h/71
National Urban League (USA) P(1h/82)
NATO. See NorUIAtlantic Treaty Organization
New Zealand National Anti-Apartheid Movement 29/75
Non-Aligned Movement 23/76, 26/79, P(T/Bl)
North Atlantic Treaty Organization (NATO) 2/72
NUSAS. See National Union of South African Students
0
OATUU. .See Organization of African Trade Union Unity
OAU. See Organization of African Unity
Olympic Project for Human Rights 1h/70
Organization of African Trade Union Unity (OATUU) 3h/75, 10/76, SEM.11 (76)
16/77, 13/79
Organization of African Unity (OAU) 15/71, 29/71, 2/72, 15/72, 16/7h, 19/75,
28/75, 3h/75, 19/76, CONF 1/PART II (77), 23/77, 28/79
P
PAC. See Pan-Africanist Congress of Azania
Pan-Africanist Congress of Azania (PAC) 11/69, SA(Sept./TO), 3/72, 13/73, 6/7h,
8/76, 11/76, 3h/76, 12/77, CONF.2 (77), CONF.5 (77), h/78, h2/78, 1h/79,
S(Mar./79), 13/82, P(1h/82), P(18/82)
Patrice Lumumba Coalition P(1h/82)
Patriotic Front (Zimbabwe) CONF.2 (77), S(Mar./79)
Q-R-S
SACTU. See South African Congress of Trade Unions
SAN-ROC. see South African Non-Racial Olympic Committee
Sanctions Working Group 21/80
SASO. See South African Students Organization
SASOL Corporation 8/81

Security Council. See United Nations Security Council
Socialist International 2/77
Solidarity Committee of the German Democratic Republic h0/78
South African Congress of Trade Unions (SACTU) 23/69, 21/71, 1h/72, 31/7h, 27/75.
28/76, 15/77, 16/77, 17/78, 12/79. 7/80, 25/80
South African Council on Sport CONF.8 (77), 12/80
South African Indian Congress 1/72, 11/72
South African Non-Racial Olympic Committee (SAN-ROC) 29/75, SEM.10 (76),
CONF.8 (77), 8/80, 11/80
South African Non-Racial Open Committee for Olympic Sport 7/70, 1h/70, h3/71
South African Students Organization (SASO) h/76, 9/77
SouthfWest Africa PeopleE Organization (SWAPO) SEM.1 (76), CONF.2 (77),
S(Mar./79),P(7/81)
Soviet Afro-Asian Solidarity Committee 21/75
Stockholm International Peace Research Institute 30/78
Stop the 70 Tour Committee 1h/70, 39/71
Students' Christian Association 16/70
Supreme Council on Sports in Africa 29/75, P(18/82)
SWAPO. See South-West Africa Peoplek Organization
Swedish Trade Union Confederation 16/77
Swiss Anti-Apartheid Movement 17/81
T
Toronto Committee for the Liberation of Southern Africa 18/79
Trade Union Congress (U K) 19/82
U-V
UNDP. See United Nations Development Programme
UNESCO. See United Nations Educational, Scientific and Cultural Organization
UNHCR. See United Nations High Commissioner for Refugees
United Nations Commission on Human Rights 23/69, 8/70, 10/70, 8/71, 10/77,
26/77, 28/77. 38/78. hh/TB. h/T9. 27/80
United Nations Commission on the Status of Women 7/78

- 7h _

United Nations Commission on Transnational Corporations 21/77
United Nations Correspondents Association 5/70
United Nations Council for Namibia, 11/76, P(7/81)
United Nations Development Programme (UNDP) CONF.3 (77)
United Nations Economic and Social Council 10/70, 20/71, 25/71
United Nations Educational and Training Programme for Southern Africa
23/69, 6/75, s(Feb./76). 12/81, P(3/81)
United Nations Educational, Scientific and Cultural Organization (UNESCO)
11/71, 18/75, 28/75, h0/75, SEM-1 (76), CONF.3 (77). 15/79, P(7/81)
United Nations General Assembly ST/PSCA/SER.A/2, 1/68, 1/69, 21/69, 2h/69,
h6/71, 20/72, 23/72, 1/73, 10/73, 23/73, 1/75, S(Jan./76), 5/76, 6/76,
32/76, 33/76, 3h/76, 36/76, 2/78, P(2/78), 10/79, 1/80, 18/80. h/81.
1/82, P(18/82)
United Nations High Commissioner for Refugees (UNHCR) CONF.3 (77)
United Nations Security Council ST/PSCA/SER.A/2, 2h/70, 12/72, 6/76, S(Mar./76),
13/76, 12/77, 25/78, 18/80, 29/80, S(Feb./82)
United Nations Special Committee Against Apartheid
Bibliography S(June/76)
Proposals 18/82
United Nations Trust Fund for Publicity Against Apartheid S(July/77), P(2/81)
United Nations Trust Fund for South Africa 23/69, 8/70, 38/71, 1/7h, 15/75, 9/76,
11/76, P(2/81)
United States Catholic Conference 19/71
University Christian Movement 7/69, 16/70
H;XPY-Z
Wates, Ltd. SA(Oct./70)
WCC. See World Council of Churches
West Indian Campaign Against Apartheid Cricket 1h/70
Working Group Kairos 13/81, 9/82
World Assembly of Youth 1h/70
World Association of World Federalists 6/71
world Conference of Labour 16/77
World Council of Churches (wcc) 25/70, 6/73, 1u/ry, 26/76, 19727, 15/81, 17/81

- 75 _

World Federation of Trade Unions 21/71

World Health Organization (WHO) 5/75, 11/77, CONF-3 (77). 6/79, h/82

World Medical Association h/82

World Peace Council h3/71, 3/73, 17/75, 30/75, h5/78, P(18/82)

r1 I'
I.
5 1'1 H 'I: I
II. I .I-ny. . '
_, _ I ' I.Iu l; "I" I ."V
'5; Imlr 1-141; I&W-I
'II' "
l"? '- .I Imam!
' . " IMF. -IIIIIIII _ .--
. ngh' .lf: IIRJI! HM: Ir! I- . .
I I ., '___ _ "Whit? _ 'ITHIII'I '
w ' Il-_
ffk' ':E' W'- "5!: 1 1M '5. ""'
r L II ; ,I .-IJI__ .I I_ i- . IIII .IIIMIwIIII IJJEIIII:
17 IFIQ'II,I ..ITI:I. _.
w.
. Iv nu;
- I
INN -'_i
I - H
VIII;IIJIIII.-II.,-l_- .IIII:IIF
u. _ I 1
III; 1,1" .
J" n IDIIII
u 1
l 1 L.
II a. I' II _
_ I._I cu'I-I
J,
r
I
' u- lI-_
'I'EHH :1 "2
-. I n. i .JI'ui"
' I
l
I.
-. :F
'r:'
I,
I3. JIIIIIIII
II---III-" . H
"In: ._'._-
IIII'I
I ': IuHI.. I,
w