Department of Political and Security Council Affairs

Repertoire

of the

Practice

of the

Security Council

Supplement 1964-1965

UNITED NATIONS New York, 1968

NOTE

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

ST/PSCA/1/ADD.4

UNITED NATIONS PUBLICATION

Sales No.: E.68. VII. 1

Price: \$U.S. 3.50 (or equivalent in other currencies)

CONTENTS

General introduction	Pag . xi
Editorial note	
	лш
Chapter I. Provisional rules of procedure of the Security Council	
INTRODUCTORY NOTE	. 3
PART I. MEETINGS (RULES 1-5)	
Note	. 3
**1. Consideration of the adoption or amendment of rules 1-5	3
2. Special cases concerning the application of rules 1-5	3
PART II. REPRESENTATION AND CREDENTIALS (RULES 13-17)	
Note	7
** 1. Consideration of the adoption or amendment of rules 13-17	7
2. Special cases concerning the application of rules 13-17	. 7
PART III. PRESIDENCY (RULES 18-20)	
Note	. 8
** 1. Consideration of the adoption or amendment of rules 18-20	
2. Special cases concerning the application of rules 18-20	. 8
PART IV. SECRETARIAT (RULES 21-26)	
Note	10
** 1. Consideration of the adoption or amendment of rules 21-26	11
2. Special cases concerning the application of rules 21-26	
PART V. CONDUCT OF BUSINESS (RULES 27-36)	
Note	14
** 1. Consideration of the adoption or amendment of rules 27-36	15
2. Special cases concerning the application of rules 27-36	
PART VI. VOTING (RULE 40)	
PART VII. LANGUAGES (RULES 41-47)	. 20
Note	21
**1. Consideration of the adoption or amendment of rules 41-47	
2. Special cases concerning the application of rules 41-47	21
PART VIII. PUBLICITY OF MEETINGS, RECORDS (RULES 48-57)	21
PART IX. APPENDIX TO PROVISIONAL RULES OF PROCEDURE	21
	21
Chapter II. Agenda	
INTRODUCTORY NOTE	. 25
PART I. CONSIDERATION OF THE ADOPTION OR AMENDMENT OF RULES 6-12	2 25
PART II. THE PROVISIONAL AGENDA	. 25
PART III. ADOPTION OF THE AGENDA (RULE 9)	

		Page
А.	Procedure of voting on adoption of the agenda	26
	1. Votes taken concerning individual items on the provisional agenda	26
	(a) On the proposal to include the item in the agenda	26
	(b) On the adoption of the agenda as a whole and not on the individual item	26
*	2. Votes taken on proposals to determine or change the order of items	26
ağı i	*3. Votes taken on the adoption of the agenda as a whole	26
В.	Consideration of	
# :	1. Requirements for the inclusion of an item in the agenda	26
•	2. Effect of the inclusion of an item in the agenda	26
C.	Other discussion on the adoption of the agenda	
	1. Order of discussion of items on the agenda	26
	2. Scope of items and subitems on the agenda, in relation to the scope of discussion	27
	3. Phrasing of items on the agenda	27
	4. Postponement of consideration of items	27
	5. Precedence of the decision on adoption of the agenda	28
Part IV (ru	. The agenda: matters of which the Security Council is seized les 10 and 11)	
Not		28
** A.	Rule 10	28
B.	Rule 11	29
-	1. Retention and deletion of items from the Secretary-General's Sum- mary Statements on matters of which the Security Council is seized	29
*	*2. Proceedings of the Security Council regarding the retention and deletion of items from the agenda	41
Chapter	III. Participation in the proceedings of the Security Council	
-	CTORY NOTE	45
PART I.	BASIS OF INVITATIONS TO PARTICIPATE	
Not	e a construction of the second se	45
Α.	In the case of persons invited in an individual capacity	46
** B.	In the case of representatives of United Nations organs or subsidiary organs	47
C.	In the case of Members of the United Nations	
	1. Invitation when the Member brought to the attention of the Security Council	
	(a) A matter in accordance with Article 35, paragraph 1, of the Charter	47
	** (b) A matter not being either a dispute or a situation	49
	2. Invitations when the interests of a Member were considered spe- cially affected	
	(a) To participate without vote in the discussions	49
	** (b) To submit written statements	51
	3. Invitations denied	51

	Page
D. In the case of non-member States and other invitations	
1. Invitations expressly under Article 32	51
2. Invitations expressly under rule 39 of the provisional rules of procedure	52
3. Invitations not expressly under Article 32 or rule 39	53
** 4. Invitations denied	53
** PART II. CONSIDERATION OF THE TERMS AND PROVISIONS OF ARTICLE 32 OF THE CHARTER	54
Part III. Procedures relating to participation of invited represen- tatives	
Note	54
A. The stage at which invited States are heard	54
** B. The duration of participation	55
C. Limitations of a procedural nature	
1. Concerning the order in which the representatives are called upon to speak	55
2. Concerning the raising of points of order by invited representatives	55
3. Concerning the submission of proposals or draft resolutions by invited representatives	56
D. Limitations on matters to be discussed by invited representatives	
** 1. Adoption of the agenda	57
** 2. Extension of invitations	57
3. Postponement of consideration of a question	57
4. Other matters	57
E. Effect of the extension of invitations	58
Chapter IV. Voting	
INTRODUCTORY NOTE	61
PART I. PROCEDURAL AND NON-PROCEDURAL MATTERS	
A. Cases in which the vote indicated the procedural character of the matter	61
1. Inclusion of items in the agenda	61
** 2. Order of items on the agenda	61
** 3. Deferment of consideration of items on the agenda	61
** 4. Removal of an item from the list of matters of which the Security Council is seized	61
5. Rulings of the President of the Security Council	61
6. Suspension of a meeting	62
** 7. Adjournment of a meeting	62
8. Invitation to participate in the proceedings	62
** 9. Conduct of business	62
** 10. Convocation of an emergency special session of the General As- sembly	62
B. Cases in which the vote indicated the non-procedural character of the matter	62
1. In connexion with matters considered by the Security Council under its responsibility for the maintenance of international peace and security	62

	Page
**2. In connexion with other matters considered by the Security Council	62
** (a) In connexion with admission of new Members to the United Nations	62
** (b) In connexion with appointment of the Secretary-General	62
** Part II. Proceedings of the Security Council regarding voting upon the question whether the matter was procedural within the mean- ing of Article 27, paragraph 2, of the Charter	62
** A. Proceedings on occasions when the Security Council voted on "the pre- liminary question"	62
** B. Consideration of procedures involved in voting on "the preliminary question"	62
**1. Consideration of the order in which the matter itself, and the ques- tion whether the matter is procedural, should be voted upon	62
** 2. Consideration whether the decision that the matter is procedural is itself a procedural decision	62
** 3. Consideration of the use of rule 30 of the provisional rules of procedure of the Security Council in determining whether a matter is procedural	62
Part III. Abstention and absence in relation to Article 27, paragraph 3 of the Charter	63
** A. Obligatory abstention	63
**1. Cases in which members have abstained in accordance with the proviso of Article 27, paragraph 3	63
**2. Consideration of abstention in accordance with the proviso of Ar- ticle 27, paragraph 3	63
B. Voluntary abstention in relation to Article 27, paragraph 3	63
1. Certain cases in which permanent members have abstained other- wise than in accordance with the proviso of Article 27, paragraph 3	63
**2. Consideration of the practice of voluntary abstention in relation to Article 27, paragraph 3	64
** C. Absence of a permanent member in relation to Article 27, paragraph 3	64
Chapter V. Subsidiary organs established by or in pursuance of Security Council resolutions	
INTRODUCTORY NOTE	67
Part I. Occasions on which subsidiary organs of the Security Coun- cil have been established or proposed	
Note	67
A. Involving, to facilitate their work, meetings at places away from the seat of the Organization	
1. Subsidiary organs established	68
** 2. Subsidiary organs proposed but not established	75
** B. Not involving, to facilitate their work, meetings at places away from the seat of the Organization	75
** PART II. CONSIDERATION OF PROCEDURES RELATIVE TO SUBSIDIARY ORGANS	75
Chapter VI. Relations with other United Nations organs	
INTRODUCTORY NOTE	79
PART I. RELATIONS WITH THE GENERAL ASSEMBLY	
Note season and season s	79

		Page
А.	Practices and proceedings in relation to Article 12 of the Charter	79
** B.	Practices and proceedings in relation to the convocation of a special session of the General Assembly	80
** C.	Practices and proceedings in relation to Articles of the Charter involving recommendations by the Security Council to the General Assembly	80
**	1. Appointment of the Secretary-General	80
**	2. Conditions of accession to the Statute of the International Court of Justice	80
**	3. Conditions under which a non-member State, party to the Statute, may participate in electing members of the International Court of Justice	80
D.	Practices and proceedings in relation to the election of Members of the International Court of Justice	80
E.	Relations with subsidiary organs established by the General Assembly	81
F.	Reception of recommendations to the Security Council adopted by the General Assembly in the form of resolutions	82
G.	Reports of the Security Council to the General Assembly	83
** Part II.	Relations with the economic and Social Council	83
PART III.	Relations with the Trusteeship Council	83
** A.	Procedure under Article 83, paragraph 3, in application of Articles 87 and 88 of the Charter with regard to strategic areas under trusteeship	83
B .	Transmission to the Security Council by the Trusteeship Council of questionnaires and reports	83
** Part IV.	Relations with the International Court of Justice	83
** PART V.	Relations with the Military Staff Committee	84
Char	oter VII. Practices relative to recommendations to the General Assembly regarding the admission of new Members	
Introduc	TORY NOTE	87
Part I. on b	TABLE OF APPLICATIONS, 1964-1965, AND OF ACTIONS TAKEN THERE- Y THE SECURITY COUNCIL AND THE GENERAL ASSEMBLY	
Note		87
А.	Applications recommended by the Security Council	87
B .	Applications which failed to obtain a recommendation	87
С.	Discussion of the question in the Council from 1964-1965	87
D.	Applications pending on 1 January 1964	87
E.	Applications submitted between 1 January 1964 and 31 December 1965	88
F.	Votes in the Security Council (1964-1965) on draft resolutions and amendments concerning applications for admission to membership in	88
G.	the United Nations	
	the United Nations Votes in the General Assembly (1964-1965) on draft resolutions con- cerning Security Council recommendations for admission to member- ship in the United Nations	88
** Par t II. and	the United Nations Votes in the General Assembly (1964-1965) on draft resolutions con- cerning Security Council recommendations for admission to member-	88 89
	the United Nations Votes in the General Assembly (1964-1965) on draft resolutions con- cerning Security Council recommendations for admission to member- ship in the United Nations CONSIDERATION OF THE ADOPTION OR AMENDMENT OF RULES 58, 59 60 OF THE PROVISIONAL RULES OF PROCEDURE PRESENTATION OF APPLICATIONS	
AND PART III. Note PART IV.	the United Nations Votes in the General Assembly (1964-1965) on draft resolutions con- cerning Security Council recommendations for admission to member- ship in the United Nations Consideration of the adoption or amendment of rules 58, 59 60 of the provisional rules of procedure PRESENTATION OF APPLICATIONS	89

	Page
A. Before a recommendation has been forwarded or a report submitted to the General Assembly	
**1. Applications referred to the Committee by the President	89
** 2. Applications referred to the Committee by decisions of the Security Council	89
3. Applications considered by the Security Council without reference to the Committee	89
**4. Applications reconsidered by the Security Council after reference to the Committee	90
** B. After an application has been sent back by the General Assembly to the Security Council for reconsideration	90
Part V. Procedures in the consideration of applications within the Security Council.	
Note	90
A. Discussion of applications	
1. Order of the discussion of applications	90
**2. Documentation submitted to the Security Council	90
** B. Voting on applications	90
** PART VI. THE ROLE OF THE GENERAL ASSEMBLY AND THE SECURITY COUNCIL	90
Chapter VIII. Consideration of questions under the Council's responsibility for the maintenance of international peace and security	
INTRODUCTORY NOTE	93
PART I. ANALYTICAL TABLE OF MEASURES ADOPTED BY THE SECURITY COUNCIL	
Note	93
PART II	
Complaint by Panama	99
The India-Pakistan question	100
Complaint by the Government of Cyprus	108
Complaint by Yemen	127
Complaint by Cambodia	129
The question of race conflict in South Africa	131
Complaint by the United States (Tonkin Gulf incident)	135
Complaint by Malaysia	136
Question of relations between Greece and Turkey	137
The Palestine question	139
Situation in the Democratic Republic of the Congo	141
Situation in Southern Rhodesia	143
Situation in the Dominican Republic	149
Complaint by Senegal	
	153
Situation in Territories in Africa under Portuguese administration	153 154

Chapter IX. Decisions in the exercise of other functions and powers

Note

viii

	CONTENTS (continued)	Page
Chapter X.	Consideration of the provisions of Chapter VI of the Charter	I UKC
INTRODUCT	TORY NOTE	165
PART I.	CONSIDERATION OF THE PROVISIONS OF ARTICLE 33 OF THE CHARTER	
Note		166
PART II.	CONSIDERATION OF THE PROVISIONS OF ARTICLE 34 OF THE CHARTER	
Note		169
PART III.	APPLICATION OF THE PROVISIONS OF ARTICLE 35 OF THE CHARTER	
Note		171
	Consideration of the provisions of Articles 36-38 and of ter VI in general	
Note	· · · · · · · · · · · · · · · · · · ·	176
Chapter X	U. Consideration of the provisions of Chapter VII of the Charter	
INTRODUCT	TORY NOTE	183
Part I. Char		
Note		184
Part II. Note	CONSIDERATION OF THE PROVISIONS OF ARTICLE 41 OF THE CHARTER	188
Part III. Char Note	CONSIDERATION OF THE PROVISIONS OF ARTICLES 42-47 OF THE TER	193
Part IV. Char Note	Consideration of the provisions of Articles 48-51 of the ter	193
-	CONSIDERATION OF THE PROVISIONS OF CHAPTER VII OF THE TER IN GENERAL	196
Chapter XII	. Consideration of the provisions of other Articles of the Charter	
INTRODUCT	FORY NOTE	199
Part I. of th	Consideration of the provisions of Article 1, paragraph 2, he Charter	
Note		199
PART II.	CONSIDERATION OF THE PROVISIONS OF ARTICLE 2 OF THE CHARTER	
Α.	Article 2, paragraph 4, of the Charter	
Note	· · · · · · · · · · · · · · · · · · ·	200
B	Article 2, paragraph 7, of the Charter	
Note		204
PART III.	CONSIDERATION OF THE PROVISIONS OF ARTICLE 24 OF THE CHARTER	
Note		207
PART IV.	Consideration of the provisions of Article 25 of the Charter	
Note		207
Part V. Char	CONSIDERATION OF THE PROVISIONS OF CHAPTER VIII OF THE	
Note		208
** Part VI. Char		219

ix

Part VII. Charte	CONSIDERATION ER	OF	THE	PROVISIONS	OF	CHAPTER	XVI	OF	тне	
Note										220
** Part VIII. Charte	CONSIDERATION ER			PROVISIONS						221

Indexes

Index by Articles of the	Charter and rule	s of procedure	 225
Subject index	• • • • •	. 	 227

Ç

GENERAL INTRODUCTION

The present volume constitutes the fourth supplement to the *Repertoire of the Practice of the Security Council, 1946-1951*, which was issued in 1954. It covers the proceedings of the Security Council from the 1086th meeting on 10 January 1964 to the 1270th meeting on 17 December 1965. Further supplements covering the proceedings of the later meetings will be issued at suitable intervals.

In order to make it easier to trace the Security Council's practice in respect of any given topic over the entire period covered by the five volumes, the headings under which the practices and procedures of the Security Council were presented in the original volume have been generally maintained unchanged in this supplement. New headings have been inserted where required. Topics which the Council has not discussed anew during this time are identified by double asterisks.

The methods employed and the principles observed in the preparation of this supplement have been the same as for the original volume of the *Repertoire*. They are explained in the General Introduction to that volume. The *Repertoire* is an expository work, which presents the results of an empirical survey of the procedures of the Council in a way calculated to make reference easy, and constitutes essentially a guide to the proceedings of the Council. As was observed in the original volume, the *Repertoire* is not intended as a substitute for the records of the Security Council, which constitute the only comprehensive and authoritative account of its deliberations. The categories employed to arrange the material are not intended to suggest the existence of procedures or practices which have not been clearly or demonstrably established by the Council itself. The Security Council is at all times, within the framework of the Charter, "master of its own procedure". The object of the *Repertoire* will have been achieved if the reader, by using the descriptive titles of the headings under which the material is presented, is enabled to find relevant proceedings in order to draw conclusions for himself concerning the practice of the Council.

Details of the decisions of the Council have been included where appropriate in the accounts of its proceedings which make up this volume. The term "decision" has again been used to mean not only those "decisions" to which specific reference is made in the text of Articles of the Charter, but all significant steps decided upon by the Council, whether by vote or otherwise, in the course of consideration of a question.

The reader should refer for full explanations of the organization and presentation of material to the explanatory matter in the original volume. An effort has been made to avoid unnecessary repetition of such explanations in this *Supplement*.

1. References to the Official Records of the meetings of the Security Council are given in the following form:

1086th meeting: para. 108.

2. S/documents are identified by their serial number in the S/series. Where the S/document has been printed in the supplements to the Official Records, an additional reference has been given accordingly. For S/documents printed only in the Official Records of meetings, reference is given to the meeting and page. S/references without addition indicate that the text is available only in the S/series.

3. Beginning in the present Supplement, references to resolutions follow the system established in 1964. They are now identified by number, followed by the year of adoption in parentheses, i.e., resolution 192 (1964). The symbol S/5783, for example, previously used for both draft and adopted resolutions, is now reserved for draft resolutions only. (Generally throughout this Supplement the symbol S/RES is used in footnotes.)

4. References from one chapter of the *Repertoire* to other chapters are in the following form:

See chapter X, Case 7.

References to other cases in the same chapter are in the following form:

See Case 5.

5. In citing statements in case histories it has been considered necessary at certain points to distinguish between statements made by representatives on the Council and statements by representatives or other persons invited to participate. In such instances, an asterisk has been inserted to distinguish the latter.

6. The original volume of the Repertoire should be cited as Repertoire of the Practice of the Security Council, 1946-1951. The present volume should be cited as Repertoire of the Practice of the Security Council, Supplement 1964-1965.

7. Appended here below is a list of short and official titles for agenda items considered by the Security Council throughout the period 1964-1965. The short titles were formulated exclusively for the *Repertoire* in order to clarify for the reader the contents of the item under consideration. Hence they have no official standing.

Short title

Complaint by Panama

The India-Pakistan question

Complaint by the Government of Cyprus

Letter dated 10 January 1964, from the Permanent Representative of Panama addressed to the President of the Security Council (S/5509)

Official title

- Letter dated 16 January 1964, from the Minister for External Affairs of Pakistan addressed to the President of the Security Council (S/5517)
- Letter dated 24 January 1964, from the Permanent Representative of India addressed to the President of the Security Council (\$75522)
- Telegrams dated 1 September 1965, from the Secretary-General addressed to the Prime Minister of India and the President of Pakistan (S/6647)
- Report by the Secretary-General on the current situation in Kashmir with particular reference to the cease-fire agreement, the cease-fire line and the functioning of the United Nations Military Observer Group in India and Pakistan (S/6651)
- Preliminary report of the Secretary-General on his visits to the Governments of India and Pakistan (S/6683)
- Report by the Secretary-General on the observance of the cease-fire under Security Council resolution 211 (1965) of 20 September 1965 (S/6710 and Add.1-2)
- Letter dated 22 October 1965 from the Permanent Representative of Pakistan addressed to the President of the Security Council (S/6821)
- Reports of the Secretary-General on withdrawals (S/6719/ Add.3) and on the observance of the cease-fire (S/6710/ Add.5)
- Reports of the Secretary-General on withdrawals (S/6719/ Add.3) and on the observance of the cease-fire (S/6710/ Add.5-7)
- Letter dated 26 December 1963 from the Permanent Representative of Cyprus addressed to the President of the Security Council (S/5488):
- (a) Letter dated 15 February 1964 from the Permanent Representative of the United Kingdom addressed to the President of the Security Council (S/5543)

Complaint by the Government of Cyprus (continued)

- (b) Letter dated 15 February 1964 from the Permanent Representative of Cyprus addressed to the President of the Security Council (S/5545)
- Letter dated 13 March 1964 from the Permanent Representative of Cyprus addressed to the President of the Security Council (S/5598)
- Report by the Secretary-General to the Security Council on the United Nations Operations in Cyprus for the period of 26 April to 8 June 1964 (S/5764 and Corr.1)
- (a) Letter dated 8 August 1964 form the Permanent Representative of Turkey addressed to the President of the Security Council (S/5859)
- (b) Letter dated 8 August 1964 from the Chargé d'affaires, a.i. of Cyprus addressed to the President of the Security Council (S/5861)
- Report of the Secretary-General on the United Nations Operation in Cyprus (S/5950 and Corr.1 and Add.1)
- Report of the Secretary-General on the United Nations Operation in Cyprus (S/6102)
- Report by the Secretary-General on the United Nations Operation in Cyprus (S/6228)
- Report by the Secretary-General on the United Nations Operation in Cyprus (S/6426 and Corr.1)
- Letter dated 30 July 1965 from the Permanent Representative of Turkey addressed to the President of the Security Council (S/6571)
- Letter dated 31 July 1965 from the Permanent Representative of Cyprus addressed to the President of the Security Council (S/6581)
- Letter dated 4 November 1965 from the Permanent Representative of Turkey addressed to the President of the Security Council (S/6877)
- Report of the Secretary-General on the situation in Cyprus (S/6881)
- Reports of the Secretary-General on the situation in Cyprus (S/6954 and S/7001)
- Letter dated 1 April 1964 from the Deputy Permanent Representative of Yemen, Chargé d'affaires, a.i., addressed to the President of the Security Council (S/5635)
- Complaint concerning acts of aggression against the territory and civilian population of Cambodia (S/5697)
- The question of race conflict in South Africa resulting from the policy of apartheid of the Government of the Republic of South Africa: Letter dated 11 July 1963 addressed to the President of the Security Council by the Representatives of thirty-two Member States (S/5348)
- (a) Letter dated 27 April 1964 addressed to the President of the Security Council by the Representatives of Afghanistan, Algeria, Burma, Burundi, Cambodia, Cameroon, Central African Republic, Ceylon, Chad, Congo (Brazzaville), Congo (Leopoldville), Cyprus, Dahomey, Ethiopia, Gabon, Ghana, Guinea, India, Indonesia, Iran, Iraq, Ivory Coast, Jamaica, Japan, Jordan, Kenya, Kuwait, Lebanon, Liberia, Libya, Madagascar, Malaysia, Mali, Mauritania, Mongolia, Morocco, Nepal, Niger, Nigeria, Pakistan, Philippines, Rwanda, Saudi Arabia, Senegal, Sierra Leone, Somalia, Sudan, Syria, Tanganyika, Thailand, Togo, Tunisia, Turkey, Uganda, United Arab Republic, Upper Volta, Yemen and Zanzibar (S/5674)
- (b) Report by the Secretary-General in the pursuance of the resolution adopted by the Security Council at its 1078th meeting on 4 December 1963 (S/5658 and Corr.1 and Add. 1 and 2)
- (c) Reports of the Special Committee on the policies of apartheid of the Government of the Republic of South Africa (S/5621 and S/5717)
- Letter dated 4 August 1964 from the Permanent Representative of the United States of America addressed to the President of the Security Council (S/5849)
- Letter dated 3 September 1964 from the Permanent Representative of Malaysia addressed to the President of the Security Council (S/5930)

Complaint by Yemen

Complaint by Cambodia

The question of race conflict in South Africa

Complaint by the United States (Tonkin Gulf incident)

Complaint by Malaysia

Greece and Turkey

Admission of new Members

The Palestine question

Situation in the Democratic Republic of the Congo

Situation in Southern Rhodesia

- Question of relations between Letter dated 5 September 1964 from the Permanent Representative of Greece addressed to the President of the Security Council (S/5934); and Letter dated 8 September 1964 from the Permanent Representative of Greece addressed to the President of the Security Council (S/5941)
 - Letter dated 6 September 1964 from the Permanent Representative of Turkey addressed to the President of the Security Council (S/5935)
 - Letter dated 6 August 1964 from the Minister of External Affairs of Malawi addressed to the Secretary-General (S/5908)
 - Letter dated 29 September 1964 from the Prime Minister of Malta addressed to the Secretary-General (S/6004)
 - Telegram dated 26 October 1964 from the President of the Republic of Zambia addressed to the Secretary-General (S/6025)
 - Letter dated 18 February 1965 from the Prime Minister of the Gambia addressed to the Secretary-General (S/6197)
 - Letter dated 26 August 1965 from the Prime Minister of the Government of Maldive Islands addressed to the Secretary-General (S/6645)
 - Cable dated 2 September 1965 from the Minister of Foreign Affairs of Singapore addressed to the Secretary-General (S/6648)
 - (a) Letter dated 14 November 1964 from the Permanent Representative of the Syrian Arab Republic addressed to the President of the Security Council (S/6044)
 - (b) Letter dated 15 November 1964 from the Permanent Representative of Israel addressed to the President of the Security Council (S/6046)
 - Letter dated 1 December 1964 addressed to the President of the Security Council, from the representatives of Afghanistan, Algeria, Burundi, Cambodia, Central African Republic, Congo (Brazzaville), Dahomey, Ethiopia, Ghana, Guinea, Indonesia, Kenya, Malawi, Mali, Mauritania, Somalia, Sudan, Tanzania, Uganda, United Arab Republic, Yugoslavia and Zambia (S/6076 and Add.1-5)
 - Letter dated 9 December 1964 from the Permanent Representative of the Democratic Republic of the Congo addressed to the President of the Security Council (S/6096)
 - Question concerning the situation in Southern Rhodesia: Letters dated 2 and 30 August 1963 addressed to the President of the Security Council on behalf of the representatives of thirty-two Member States (S/5382 and S/5409)
 - Letter dated 21 April 1965 addressed to the President of the Security Council from the representatives of Algeria, Burundi, Cameroon, Central African Republic, Chad, Congo, (Brazzaville), Dahomey, Democratic Republic of the Congo, Ethiopia, Gabon, Ghana, Guinea, Ivory Coast, Kenya, Liberia, Libya, Madagascar, Malawi, Mali, Mauritania, Morocco, Niger, Nigeria, Rwanda, Senegal, Sierra Leone, Somalia, Sudan, Togo, Tunisia, Uganda, United Arab Republic, United Republic of Tanzania, Upper Volta and Zambia (S/6294 and Add.1)
 - (a) Letter dated 11 November 1965 from the Permanent Representative of the United Kingdom addressed to the President of the Security Council (S/6896)
 - (b) Letter dated 10 November 1965 from the President of the General Assembly addressed to the President of the Security Council (S/6897)
 - (c) Letter dated 11 November 1965 addressed to the President of the Security Council by representatives of thirty-five Member States (S/6902)
 - (d) Letter dated 11 November 1965 addressed to the President of the Security Council by representatives of twenty-two Member States (S/6903)
 - (e) Letter dated 11 November 1965 from the President of the General Assembly to the President of the Security Council (S/6908)

Situation in the Dominican Republic

Complaint by Senegal

Election of Members of the International Court of Justice

Situation in territories in Africa under Portuguese administration

- Letter dated 1 May 1965 from the Permanent Representative of the USSR addressed to the President of the Security Council (S/6316)
- Letter dated 7 May 1965 from the Permanent Representative of Senegal addressed to the President of the Security Council (S/6338)
- Date of election to fill a vacancy in the International Court of Justice (S/6599)
- Election of a Member of the International Court of Justice to fill the vacancy caused by the death of Judge Abdel Hamid Badawi (S/6817 and Add.1 and Add.2 and S/6818)
- Question concerning the situation in territories under Portuguese administration: Letter dated 11 July 1963 addressed to the President of the Security Council by the representatives of thirty-two Member States (S/5347)
- Letter of 28 July 1965 addressed to the President of the Security Council by the representatives of thirty-two Member States (S/6585)
- Letter dated 15 October 1965 from the representatives of Liberia, Madagascar, Sierra Leone, and Tunisia addressed to the President of the Security Council (S/6791)