

Contents

<i>Preface</i>	page xxxvii
<i>Foreword by Navanetham Pillay</i>	xliii
<i>Table of documents</i>	xlvii
<i>List of abbreviations and acronyms</i>	lxix
<i>Introductory essay: the drafting and significance of the Universal Declaration of Human Rights</i>	lxxi

THE DOCUMENTS 1

Volume I

Report by the Executive Committee to the Preparatory Commission of the United Nations	1
Report of the Preparatory Commission of the United Nations	2
Supplementary List of Items for Inclusion in the Agenda of the First Part of the First Session of the General Assembly	3
Report to the General Assembly on the Supplementary List of Items to be Included on the Agenda of the First Part of the First Session	4
Seventh Plenary Meeting of the General Assembly, 14 January 1946	5
Committee on the Organization of the Economic and Social Council, First Meeting, 30 January 1946	13
Proposals Concerning Terms of Reference of Commissions to be Established by the Economic and Social Council for Consideration by the Drafting Sub-Committee	14
Communications of Interest to the Economic and Social Council Received from Non-Governmental Organizations	15
Draft Declaration on Human Rights and Letter of Transmittal from Cuba	15
Draft Report of the Committee on the Organization of the Economic and Social Council	18
Report of the Committee on the Organization of the Economic and Social Council	18
Resolution 5(I) of the Economic and Social Council on the Establishment of a Commission on Human Rights and a Sub-Commission on the Status of Women	20

v

Statement of Essential Human Rights Presented by the Delegation of Panama	21
Provisional Agenda of the Nuclear Commission on Human Rights	34
First Meeting of the Nuclear Commission, 29 April 1946	35
Second Meeting of the Nuclear Commission, 30 April 1946	37
Third Meeting of the Nuclear Commission, 30 April 1946	39
Sixth Meeting of the Nuclear Commission, 6 May 1946	40
First Drafting Session of the Nuclear Commission, 6 May 1946	41
Seventh Meeting of the Nuclear Commission, 8 May 1946	43
Eighth Meeting of the Nuclear Commission, 8 May 1946	47
Draft Report of the Commission on Human Rights to the Second Session of the Economic and Social Council	49
Report of the Commission on Human Rights to the Second Session of the Economic and Social Council	53
Fourth Meeting, Second Session, of the Economic and Social Council, 28 May 1946	58
Fifth Meeting, Second Session, of the Economic and Social Council, 31 May 1946	59
Sixth Meeting, Second Session, of the Economic and Social Council, 31 May 1946	65
Draft Resolution of the Economic and Social Council, Commission on Human Rights	66
Draft Resolution Concerning the Report of the Commission on Human Rights	68
Twenty-Ninth Meeting, Second Session, of the Economic and Social Council, 21 June 1946	69
Resolution 9(II) of the Economic and Social Council, Commission on Human Rights	70
Report of the Secretary-General on the Work of the Organization	71
Letter from Mr Matthew Woll and Mr David Dubinsky, Consultants Representing the American Federation of Labor to Mr Trygve Lie	71
Draft Declarations on Fundamental Human Rights and Freedoms and on Rights and Duties of States (Panama)	77
Provisional Agenda for the Second Part of the First Session of the General Assembly	78
Report by the Economic and Social Council to the General Assembly	78
Statement of Essential Human Rights Presented by the Delegation of Panama	79

Data Paper Prepared by the Secretariat on Draft Declarations Submitted by the Government of Panama on Fundamental Human Rights and Freedoms and on the Rights and Duties of States	80
Draft Agenda for the Second Part of the First Session of the General Assembly	81
Forty-Fifth Plenary Meeting of the General Assembly, 31 October 1946	82
Report on Consultation between the Secretary-General and the Chairman of the First and Third Committees Concerning Item 6 on the Supplementary List	82
Letter from the Representative of Chile to the Secretary-General Dated 3 November 1946	83
Thirty-Third Meeting of the Third Committee of the General Assembly, 26 November 1946	84
Draft Report Concerning a Draft Declaration on Fundamental Human Rights and Freedom	86
Forty-Second Meeting of the Third Committee of the General Assembly, 5 December 1946	87
Consolidated Terms of Reference of the Commission on Human Rights and its Sub-Commissions	88
Forty-First Meeting of the First Committee of the General Assembly, 6 December 1946	88
Addendum to Report on Draft Declaration on Human Rights and Freedoms	93
Forty-Fifth Meeting of the Third Committee of the General Assembly, 9 December 1946	94
Report of the First and Third Committees	94
Fifty-Fifth Plenary Meeting of the General Assembly, 11 December 1946	96
Draft Declaration on Fundamental Human Rights and Freedoms, General Assembly Resolution 43(I)	97
Draft Declaration of the International Rights and Duties of Man Formulated by the Inter-American Juridical Committee	98
Working Paper on an International Bill of Rights	106
Addendum to Working Paper on an International Bill of Rights	118
Textual Comparison of the Proposed Drafts of an International Bill of Rights	118
Analysis of Various Draft International Bills of Rights	147
First Meeting of the Commission on Human Rights, 27 January 1947	155
Second Meeting of the Commission on Human Rights, 27 January 1947	160
United States Proposals Regarding an International Bill of Rights	164
List of Types of Rights Contained in Drafts of Proposed International Bills of Rights	166
Seventh Meeting of the Commission on Human Rights, 31 January 1947	168

Eighth Meeting of the Commission on Human Rights, 31 January 1947	171
Draft of a Resolution for the General Assembly Submitted by the Representative of India	175
Draft Resolution Regarding Composition of a Drafting Committee of the Commission on Human Rights Submitted by the Representative of India	176
Draft Proposal Regarding the Composition of a Drafting Committee of the Commission on Human Rights Submitted by the Representative of the Union of Soviet Socialist Republics	176
Ninth Meeting of the Commission on Human Rights, 1 February 1947	177
Tenth Meeting of the Commission on Human Rights, 1 February 1947	180
Eleventh Meeting of the Commission on Human Rights, 3 February 1947	185
Twelfth Meeting of the Commission on Human Rights, 3 February 1947	189
Thirteenth Meeting of the Commission on Human Rights, 4 February 1947	192
Fourteenth Meeting of the Commission on Human Rights, 4 February 1947	198
Draft Resolution for an International Court of Human Rights Submitted by the Representative from Australia	203
Fifteenth Meeting of the Commission on Human Rights, 5 February 1947	204
Sixteenth Meeting of the Commission on Human Rights, 5 February 1947	208
United States Proposals Regarding an International Bill of Rights	212
Draft Report of the Commission on Human Rights to the Economic and Social Council	214
Seventeenth Meeting of the Commission on Human Rights, 6 February 1947	217
Eighteenth Meeting of the Commission on Human Rights, 6 February 1947	223
Twentieth Meeting of the Commission on Human Rights, 7 February 1947	225
Report of the Commission on Human Rights to the Economic and Social Council	226
Twelfth Meeting of the Commission on the Status of Women, 18 February 1947	229
Report of the Commission on the Status of Women to the Economic and Social Council	232
Letter dated 26 February 1947 from Mr Louis Saillant, Secretary-General of the World Federation of Trade Unions, to the Secretary-General of the United Nations	232
Letter dated 12 March 1947 sent by the American Federation of Labor to the Secretary-General of the United Nations	237
Sixty-Eighth Meeting of the Economic and Social Council, 14 March 1947	239
Sixty-Ninth Meeting of the Economic and Social Council, 14 March 1947	242
Observations submitted by the delegation of the United Kingdom on the Report of the Commission on the Status of Women	250

Sixth Meeting of the Committee on Social Affairs of the Economic and Social Council, 20 March 1947	250
Eighth Meeting of the Committee on Social Affairs of the Economic and Social Council, 21 March 1947	252
Ninth Meeting of the Committee on Social Affairs of the Economic and Social Council, 22 March 1947	255
Draft Resolutions on Human Rights and on International Conference on the Freedom of the Press	258
Tenth Meeting of the Committee on Social Affairs of the Economic and Social Council, 23 March 1947	259
Resolution 52(IV) of the Economic and Social Council, Guarantees for the Exercise and Development of Trade Union Rights	264
Seventy-Ninth Meeting of the Economic and Social Council, 24 March 1947	265
Report of the Commission on Human Rights	266
Letter from Eleanor Roosevelt to the President of the Economic and Social Council, 24 March 1947	266
Resolutions on the Report of the Commission on Human Rights, on the Conference on Freedom of Information and on the Crime of Genocide	268
Letter from Toni Sender to the President of the Economic and Social Council, 26 March 1947	269
Draft Resolution of the Economic and Social Council on the Report of the Commission on the Status of Women	270
Draft Resolution of the Economic and Social Council on the International Bill of Rights	270
Amendment to Draft Resolution on the Report of the Commission on Human Rights Proposed by the Delegation of Canada	271
Eighty-Fourth Meeting of the Economic and Social Council, 29 March 1947	272
Resolution 46(IV) of the Economic and Social Council on the Draft Declaration on Fundamental Human Rights and Freedoms	275
Resolution 48(IV) of the Economic and Social Council on the Status of Women	276
Memorandum on the Historical Background of the Drafting Committee	277
Draft Outline of International Bill of Rights (Prepared by the Division of Human Rights)	281
Text of Letter from Lord Dukeston, the United Kingdom Representative on the Human Rights Commission, to the Secretary-General of the United Nations	288

Communications Received Requesting the Inclusion of Certain Specific Provisions in the International Bill of Rights	299
Plan of the Draft Outline of an International Bill of Rights	305
Proposal Submitted by the French Delegation to the Drafting Committee of the Commission on Human Rights	308
General Observations Made by Various Members of the Commission on Human Rights Concerning the Form and Content of the International Bill of Rights	308
First Meeting of the Drafting Committee, 9 June 1947	313
Textual Comparison of the Draft International Bill of Human Rights Submitted by the Delegation of the United Kingdom to the Drafting Committee of the Commission on Human Rights, and the Draft Outline of an International Bill of Rights.	318
Additional Communications Received Requesting the Inclusion of Certain Specific Provisions in the International Bill of Rights	330
International Bill of Rights Documented Outline	332
United States Suggestions for Redrafts of Certain Articles in the Draft Outline E/CN.4/AC.1/3	712
Resolution Adopted by the Economic and Social Council on 24 March 1947	717
Second Meeting of the Drafting Committee, 11 June 1947	718
Third Meeting of the Drafting Committee, 11 June 1947	727
Fourth Meeting of the Drafting Committee, 12 June 1947	737
Suggestions for Additional Articles to be Added to the International Bill of Rights, Submitted by the American Federation of Labor	746
Textual Comparison of the Draft Outline of an International Bill of Rights (Prepared by the Secretariat), the United Kingdom Draft Bill of Rights and the United States Proposals	746
Fifth Meeting of the Drafting Committee, 12 June 1947	775
Sixth Meeting of the Drafting Committee, 13 June 1947	782
Draft International Declaration of Rights Submitted by Working Group of Drafting Committee (Preamble and Articles 1–6)	788
Suggestions Submitted by the Representative of France for Articles 7–32 of the International Declaration of Rights	790
Seventh Meeting of the Drafting Committee, 17 June 1947	795
Eighth Meeting of the Drafting Committee, 17 June 1947	800
Proposals Submitted by the United Kingdom Representative on the Drafting Committee	811
Suggestions Submitted by the Representative of France for Articles 7–32 of the International Declaration of Rights	811
Ninth Meeting of the Drafting Committee, 18 June 1947	818

Tenth Meeting of the Drafting Committee, 18 June 1947	827
United States Revised Suggestions for Redrafts of Certain Articles in the Draft Outline (E/CN.4/AC.1/3)	828
United States Suggestions in Connection with a Draft Declaration of Human Rights	830
Memorandum on Implementation Prepared by the Secretariat at the Request of the Committee	831
Revised Suggestions Submitted by the Representative of France for Articles of the International Declaration of Rights	837
Twelfth Meeting of the Drafting Committee, 20 June 1947	844
Thirteenth Meeting of the Drafting Committee, 20 June 1947	850
Draft Report of the Drafting Committee to the Commission on Human Rights	864
Fourteenth Meeting of the Drafting Committee, 23 June 1947	868
Fifteenth Meeting of the Drafting Committee, 23 June 1947	877
Sixteenth Meeting of the Drafting Committee, 24 June 1947	882
Seventeenth Meeting of the Drafting Committee, 24 June 1947	890
Eighteenth Meeting of the Drafting Committee, 25 June 1947	900
Report of the Drafting Committee to the Commission on Human Rights	908
Disposition of Agenda Items and Check List of Documents, First Session of the Drafting Committee	945
Trade Union Rights (Freedom of Association), Draft Resolution of the Economic and Social Council Proposed by the Delegations of the United Kingdom, The Netherlands, and the United States	951
Hundred and Eighth Meeting of the Economic and Social Council, 8 August 1947	952
Hundred and Ninth Meeting of the Economic and Social Council, 8 August 1947	953
Resolution 84(V) of the Economic and Social Council, Trade Union Rights (Freedom of Association)	955
Draft Resolution Submitted by the Delegation of the Dominican Republic	956
Draft Resolution Submitted by the Delegation of France	957
Argentine Amendment to the Draft Resolution Proposed by the Dominican Republic	957
Chile: Amendment to the Draft Resolution of the Dominican Republic (A/C.3/166) and to the Draft Resolution of France (A/C.3/167)	958
India: Amendment to the Draft Resolution Proposed by France	959
France: Draft Resolution (Revised Text)	959
Dominican Republic: Amendment to Revised Draft Resolution Presented by France	960

United Kingdom Amendments to Revised Resolution Submitted by the Delegation of France (A/C.3/175)	960
Argentina: Amendment to Revised Resolution Presented by France	961
Activities of Other Organs of the United Nations Relating to the Prevention of Discrimination and the Protection of Minorities	961
Compromise Proposal Presented by the French Delegation	963
Sub-Committee 1 of the Third Committee, Trade Union Rights, Report to the Third Committee	965
Czechoslovakia: Amendments to the Draft Resolution Presented by Sub-Committee One	967
Yugoslavia: Amendments to the Draft Resolution Submitted by Sub-Committee One	967
Argentina: Amendment to Text Presented by the Sub-Committee	968
Argentina: Amendment to Text Presented by the Sub-Committee (Revised)	969
Trade Union Rights (Freedom of Association), Memorandum by the Division of Human Rights	969
Draft Charter of International Human Rights and Duties, Note by the Secretary-General	999
Trade Union Rights (Freedom of Association), Resolution adopted by the Economic and Social Council and transmitted to the General Assembly by the Secretary-General	1003
General Assembly Resolution 128(II), Trade Union Rights (Freedom of Association)	1004
Prevention of Discrimination and Protection of Minorities, Statement from the American Federation of Labor	1006
First Meeting of the First Session of the Sub-Commission on Prevention of Discrimination and Protection of Minorities, 24 November 1947	1009
Memorandum from the Inter-Parliamentary Union	1013
Statement Regarding the Possible Ways in Which the Recommendations of the Human Rights Commission Might Be Presented to the General Assembly, Submitted by the Representative of the United Kingdom on the Commission on Human Rights	1017
Opinion of Mr. Borisov (USSR) on Article 6	1022
Proposal for a Declaration of Human Rights Submitted by the Representative of the United States on the Commission on Human Rights	1022
Proposed Amendments to the Draft Articles on Human Rights and Fundamental Freedoms Contained in Annex G of the Report of the Drafting Committee, Submitted by the Representative of the United Kingdom on the Commission on Human Rights	1024

Third Meeting of the First Session of the Sub-Commission on Prevention of Discrimination and Protection of Minorities, 26 November 1947	1025
Fourth Meeting of the First Session of the Sub-Commission on Prevention of Discrimination and Protection of Minorities, 26 November 1947	1027
Explanatory Note on Derivation of Declaration on Human Rights Proposed by Representative of the United States on the Commission on Human Rights	1035
Fifth Meeting of the First Session of the Sub-Commission on Prevention of Discrimination and Protection of Minorities, 27 November 1947	1037
Sixth Meeting of the First Session of the Sub-Commission on Prevention of Discrimination and Protection of Minorities, 27 November 1947	1043
Proposal for Addendum to Article 13 Submitted by Mr. S.R. Shafaq (Iran)	1054
Seventh Meeting of the First Session of the Sub-Commission on Prevention of Discrimination and Protection of Minorities, 28 November 1947	1054
Eighth Meeting of the First Session of the Sub-Commission on Prevention of Discrimination and Protection of Minorities, 28 November 1947	1058
Ninth Meeting of the First Session of the Sub-Commission on Prevention of Discrimination and Protection of Minorities, 30 November 1947	1070

Volume II

Proposal by Miss Elizabeth Monroe (UK), Regarding Additional Material for Inclusion in the International Declaration on Human Rights	1077
The Fundamental Rights of Man as the Basis for a Restoration of International Law, by Charles de Visscher	1077
Statement from the Preparatory Commission for the International Refugee Organization	1078
Tenth Meeting of the First Session of the Sub-Commission on Prevention of Discrimination and Protection of Minorities, 1 December 1947	1081
Eleventh Meeting of the First Session of the Sub-Commission on Prevention of Discrimination and Protection of Minorities, 1 December 1947	1085
Twenty-Third Meeting of the Commission on Human Rights, 2 December 1947	1098
Proposal for a New Article (to Be the First Article in the Proposed Declaration of Rights). Submitted by Mr. McNamara (Australia)	1107
Twenty-Fifth Meeting of the Commission on Human Rights, 2 December 1947	1107
Revised Proposal Submitted by the United Kingdom Delegation	1113
Consolidated Terms of Reference, Commission on Human Rights	1114

Belgian Proposal	1114
Twenty-Sixth Meeting of the Commission on Human Rights, 3 December 1947	1115
Twenty-Seventh Meeting of the Commission on Human Rights, 3 December 1947	1119
Information on Activities Concerning Human Rights of Organs of the United Nations	1123
Proposal by the Soviet Delegation Concerning Item 5 of the Agenda	1124
Proposal Submitted by the French Delegation	1125
Proposal Submitted by the United Kingdom Delegation	1125
Twenty-Eighth Meeting of the Commission on Human Rights, 4 December 1947	1126
Twenty-Ninth Meeting of the Commission on Human Rights, 4 December 1947	1133
Resolutions Adopted	1141
List of Communications Received from Non-Governmental Organizations in Categories (b) or (c) Eligible for Consultation	1142
Parallel Passages in Human Rights Drafting Committee Text and United States Proposal	1144
Report Submitted to the Commission on Human Rights by the Sub-Commission on the Prevention of Discrimination and the Protection of Minorities	1151
Thirtieth Meeting of the Commission on Human Rights, 5 December 1947	1157
First Meeting of the Working Group on the Declaration of Human Rights, 5 December 1947	1160
Second Meeting of the Working Group on the Declaration of Human Rights, 5 December 1947	1163
Seventeenth Meeting of the First Session of the Sub-Commission on Prevention of Discrimination and Protection of Minorities, 6 December 1947	1169
Third Meeting of the Working Group on the Declaration of Human Rights, 6 December 1947	1173
Eighteenth Meeting of the First Session of the Sub-Commission on Prevention of Discrimination and Protection of Minorities, 6 December 1947	1181
Sub-Commission on the Prevention of Discrimination and the Protection of Minorities, Report Submitted to the Commission on Human Rights by the Rapporteur	1182
Fourth Meeting of the Working Group on the Declaration of Human Rights, 8 December 1947	1189

Fifth Meeting of the Working Group on the Declaration of Human Rights, 8 December 1947	1194
Sixth Meeting of the Working Group on the Declaration of Human Rights, 9 December 1947	1202
Seventh Meeting of the Working Group on the Declaration of Human Rights, 9 December 1947	1209
Eighth Meeting of the Working Group on the Declaration of Human Rights, 10 December 1947	1219
Ninth Meeting of the Working Group on the Declaration of Human Rights, 10 December 1947	1227
Report of the Working Group on the Declaration on Human Rights	1241
Thirty-Fourth Meeting of the Commission on Human Rights, 12 December 1947	1253
Thirty-Fifth Meeting of the Commission on Human Rights, 12 December 1947	1259
Belgian Amendment to Article 10 of the Declaration (E/CN.4/57)	1268
Thirty-Sixth Meeting of the Commission on Human Rights, 13 December 1947	1268
Thirty-Seventh Meeting of the Commission on Human Rights, 13 December 1947	1276
Belgian Amendment to Article 18 of the Draft Declaration of Human Rights	1287
Proposal by Lebanese Delegation on the Declaration	1288
United Kingdom Amendments to Articles 31 and 33 of the Draft Declaration of Human Rights	1288
Amendment to Article 38 of the Draft Declaration of Human Rights Submitted by the Representative of India	1288
Amendment to Article 29 of the Draft Declaration of Human Rights, Submitted by the Representative of the Byelorussian SSR	1289
Proposals Submitted by the Sub-Commission on the Prevention of Discrimination and the Protection of Minorities.	1289
Proposal for an Additional Article (39) to be Added to the Declaration of Human Rights, Submitted by the Representative of France	1289
Thirty-Ninth Meeting of the Commission on Human Rights, 15 December 1947	1290
Proposed Resolution by the Commission on Human Rights Submitted by the United States Delegation	1292
Proposals Submitted by the Representative of Lebanon	1292
Amendment to Article 31A of the Declaration of Human Rights Submitted by the Representative of Lebanon	1293

Fortieth Meeting of the Commission on Human Rights, 16 December 1947	1293
Forty-First Meeting of the Commission on Human Rights, 16 December 1947	1304
Forty-Second Meeting of the Commission on Human Rights, 16 December 1947	1314
Draft Report of the Commission on Human Rights Submitted to the Economic and Social Council	1320
Draft International Declaration of Human Rights	1325
Communication Addressed by the United Nations Educational, Scientific and Cultural Organization to the Chairman of the Commission on Human Rights	1334
Report to the Economic and Social Council on the Second Session of the Commission on Human Rights	1336
Ninth Meeting of the Commission on the Status of Women, 9 January 1948	1354
Tenth Meeting of the Commission on the Status of Women, 9 January 1948	1360
Draft Resolution on Marriage Submitted by the Representatives of India and the United Kingdom	1362
Draft Report of the Commission on the Status of Women to the Economic and Social Council	1362
Draft Articles for a Covenant and Declaration of Human Rights	1364
Corrigendum to the Summary Record of the Seventeenth Meeting of the Commission on the Status of Women	1365
Suggested Text for the Draft Declaration of Human Rights Submitted by Mr. A.R.K. Mackenzie (United Kingdom)	1366
First Meeting of the Second Session of the Sub-Commission on Freedom of Information and of the Press, 19 January 1948	1366
Second Meeting of the Second Session of the Sub-Commission on Freedom of Information and of the Press, 19 January 1948	1368
Report of the Drafting Committee on an Article for the Declaration of Human Rights	1373
Report of the Committee Appointed to Draft a Proposed Article for the Declaration of Human Rights	1373
Fourth Meeting of the Second Session of the Sub-Commission on Freedom of Information and of the Press, 20 January 1948	1374
Fifth Meeting of the Second Session of the Sub-Commission on Freedom of Information and of the Press, 21 January 1948	1378
Draft Article for the Declaration of Human Rights Presented by Mr. J. Lomakin (Union of Soviet Socialist Republics)	1380
Suggested Text of Article on Freedom of Information in International Declaration of Human Rights	1380

Twenty-Second Meeting of the Second Session of the Sub-Commission on Freedom of Information and of the Press, 2 February 1948	1380
One Hundred and Twenty-Eighth Meeting of the Economic and Social Council, 5 February 1948	1381
Thirty-Third Meeting of the Social Committee of the Economic and Social Council, 19 February 1948	1384
Report of the Social Committee	1385
Thirty-Ninth Meeting of the Social Committee of the Economic and Social Council, 27 February 1948	1386
One Hundred and Fifty-Seventh Meeting of the Economic and Social Council, 1 March 1948	1388
Resolution of 1 March 1948	1389
Resolution of 3 March 1948	1389
Suggestions Made by the Commission on the Status of Women	1390
Agenda of the Fourth Committee of the Conference on Freedom of Information and of the Press	1391
Report of the Second Session of the Sub-Commission on Freedom of Information and of the Press	1392
United Kingdom Proposals on Items B and C of the Agenda	1393
Agenda of the Fourth Committee of the Conference on Freedom of Information and of the Press	1393
Draft of Article 17 of the Declaration of Human Rights and Article 17 of the International Covenant Submitted by the Delegation of the USSR	1394
French Delegation, Amendment to the Draft Text of Article 17 of the Declaration of Human Rights	1394
Amendment to Article 17 of the Covenant and the Declaration of Human Rights, Submitted by the Hungarian Delegation	1394
Fourth Meeting of Committee IV (Law and Continuing Machinery) of the United Nations Conference on Freedom of Information and of the Press, 2 April 1948	1395
Amendment Proposed by the Greek Delegation to the Draft Articles Prepared by the Sub-Commission on Freedom of Information and of the Press for Inclusion in the Declaration and Covenant on Human Rights (Points E and B)	1398
Fifth Meeting of Committee IV (Law and Continuing Machinery) of the United Nations Conference on Freedom of Information and of the Press, 3 April 1948	1398
Sixth Meeting of Committee IV (Law and Continuing Machinery) of the United Nations Conference on Freedom of Information, 5 April 1948	1399

Tenth Meeting of Committee IV (Law and Continuing Machinery) of the United Nations Conference on Freedom of Information and of the Press, 7 April 1948	1400
Draft Resolution	1402
Twenty-Fourth Meeting of Committee IV (Law and Continuing Machinery) of the United Nations Conference on Freedom of Information and of the Press, 14 April 1948	1402
Comments of Governments on the Draft International Declaration of Human Rights, Draft International Covenant on Human Rights and the Question of Implementation	1403
Comments from Governments of the Draft International Declaration of Human Rights, Draft International Covenant on Human Rights and the Question of Implementation (Add.1)	1414
USSR: Amendment to Draft Article 17 of the Draft Declaration and Draft Covenant on Human Rights Elaborated by Committee IV	1418
Final Act of the United Nations Conference on Freedom of Information	1419
Poland: Amendment to Annex B	1420
Tenth Meeting of the United Nations Conference on Freedom of Information, 20 April 1948	1420
Draft Provisional Agenda	1423
Communication Received from Brazil	1424
Comments from Governments on the Draft International Declaration on Human Rights, Draft International Covenant on Human Rights and the Question of Implementation (Add.4)	1432
Copy of a Resolution on Religious Freedom Adopted by the Foreign Mission Committee of the Church of Scotland on 17 February 1948	1437
Opinion of the United Nations Conference on Freedom of Information on Articles 17 and 18 of the Draft International Declaration on Human Rights and Article 17 of the Draft International Covenant on Human Rights	1438
Communication Received from Norway	1440
Communication Received from Egypt	1441
Collation of the Comments of Governments on the Draft International Declaration on Human Rights, Draft International Covenant on Human Rights and the Question of Implementation	1442
List of Comments on the Draft International Declaration on Human Rights, on the Draft International Covenant on Human Rights and the Question of Implementation Received by the Secretariat up to 3 May 1948	1475

Draft International Declaration on Human Rights (Submitted by the Chinese Delegation)	1475
Twentieth Meeting of the Drafting Committee, Second Session, 3 May 1948	1477
Communication Received from India	1483
Twenty-First Meeting of the Drafting Committee, Second Session, 4 May 1948	1485
Draft International Declaration of Human Rights with United States' Recommendations	1492
Communication Received from the French Government	1502
Communication Received from the United Kingdom	1509
Speech by Mr. A.N. Pavlov, Representative of the Union of Soviet Socialist Republics in the Drafting Committee of the Commission on Human Rights	1517
Human Rights, the Charter of the United Nations and the International Bill of the Rights of Man Preliminary Report by Professor H. Lauterpacht	1528
Thirty-Third Meeting of the Drafting Committee, Second Session, 14 May 1948	1528
Thirty-Fourth Meeting of the Drafting Committee, Second Session, 14 May 1948	1530
Australia: Drafting Amendments to Draft International Declaration on Human Rights (Document E/600)	1531
Thirty-Fifth Meeting of the Drafting Committee, Second Session, 17 May 1948	1533
Thirty-Sixth Meeting of the Drafting Committee, Second Session, 17 May 1948	1539
Report of the Drafting Sub-Committee, Consisting of the Representatives of China, France and the United Kingdom, on Article 11 of the Draft International Declaration of Human Rights	1548
Thirty-Seventh Meeting of the Drafting Committee, Second Session, 18 May 1948	1548
Thirty-Eighth Meeting of the Drafting Committee, Second Session, 18 May 1948	1556
Report of the Drafting Sub-Committee Consisting of the Representatives of Chile, China, United States of America, Union of Soviet Socialist Republics, on Articles 5, 6, 7 of the International Declaration on Human Rights	1565
Communication Received from Sweden	1565
Thirty-Ninth Meeting of the Drafting Committee, Second Session, 19 May 1948	1567

Fortieth Meeting of the Drafting Committee, Second Session, 19 May 1948	1572
United States: Amendment to Article 19 of the Draft International Declaration on Human Rights	1586
Forty-First Meeting of the Drafting Committee, Second Session, 20 May 1948	1586
Forty-Second Meeting of the Drafting Committee, Second Session, 20 May 1948	1598
Forty-Fourth Meeting of the Drafting Committee, Second Session, 21 May 1948	1599
Report of the Drafting Committee to the Commission on Human Rights	1603
India and the United Kingdom: Proposed Amendments to the Draft Declaration of Human Rights	1618
French Amendment to the Draft International Declaration on Human Rights	1624
Draft Resolution Submitted by the Representative of the United Kingdom	1625
Forty-Sixth Meeting of the Commission on Human Rights, 24 May 1948	1625
Forty-Seventh Meeting of the Commission on Human Rights, 24 May 1948	1633
Forty-Eighth Meeting of the Commission on Human Rights, 26 May 1948	1638
Trade Union Rights (Freedom of Association), Memorandum by the Secretary-General	1648
China: Amendments to the Draft International Declaration on Human Rights	1649
Belgium: Amendment to Article 13 of the Draft Declaration of Human Rights	1656
Synopsis of the Texts of the Draft Declaration of Human Rights and the Draft International Covenant on Human Rights as Contained in the Report of the Second Session of the Drafting Committee	1656
Forty-Ninth Meeting of the Commission on Human Rights, 27 May 1948	1657
Fiftieth Meeting of the Commission on Human Rights, 27 May 1948	1664
Fifty-First Meeting of the Commission on Human Rights, 28 May 1948	1675
Fifty-Second Meeting of the Commission on Human Rights, 28 May 1948	1682
Fifty-Third Meeting of the Commission on Human Rights, 1 June 1948	1693
Fifty-Fourth Meeting of the Commission on Human Rights, 1 June 1948	1700
Lebanon: Amendment to Article 13 of the International Declaration on Human Rights	1709
First Report of the Sub-Committee Consisting of the Representatives of China, France, India, United Kingdom and Yugoslavia on Article 8 of the Draft Declaration on Human Rights	1710
Fifty-Fifth Meeting of the Commission on Human Rights, 2 June 1948	1710
Fifty-Sixth Meeting of the Commission on Human Rights, 2 June 1948	1720
Communication Received from New Zealand	1727

Lebanon: Suggested Amendment to Article 16 of the Draft International Declaration on Human Rights	1733
Second Report of the Sub-Committee Consisting of the Representatives of China, France, India, United Kingdom and Yugoslavia on Article 8 of the Draft International Declaration on Human Rights	1733
Fifty-Seventh Meeting of the Commission on Human Rights, 3 June 1948	1733
Fifty-Eighth Meeting of the Commission on Human Rights, 3 June 1948	1741
Order of Voting on Proposals and Amendments Concerning Article 13 of the Declaration	1751
Report of the Sub-Committee Consisting of France, United States of America, United Kingdom, Union of Soviet Socialist Republics	1754
Fifty-Ninth Meeting of the Commission on Human Rights, 4 June 1948	1754
Sixtieth Meeting of the Commission on Human Rights, 4 June 1948	1761
Report of the Sub-Committee Consisting of the Representatives of Australia, China, France, Lebanon, India and the United Kingdom on Article 2 of the Draft International Declaration on Human Rights	1769
Report of the Sub-Committee Consisting of the Representatives of China, France and the United Kingdom on the Second Paragraph of Article 3 of the Draft International Declaration on Human Rights	1769
Report of the Sub-Committee Consisting of the Representatives of France, Lebanon, the United Kingdom and Uruguay, on the Consideration of Article 16 of the Draft International Declaration on Human Rights and its Relation to Articles 17 and 18	1770
Sixty-First Meeting of the Commission on Human Rights, 7 June 1948	1770
Sixty-Second Meeting of the Commission on Human Rights, 7 June 1948	1781
Sixty-Third Meeting of the Commission on Human Rights, 8 June 1948	1790
Sixty-Fourth Meeting of the Commission on Human Rights, 8 June 1948	1798
Report of the Sub-Committee Consisting of the Representatives of Australia, France, India, Philippines, Union of Soviet Socialist Republics, United Kingdom and the United States on Article 23 of the Declaration on Human Rights	1809
Union of Soviet Socialist Republics: Amendment to the Text of Articles 17–18 of the Draft International Declaration on Human Rights as Suggested by the Conference on Freedom of Information	1810
Sixty-Fifth Meeting of the Commission on Human Rights, 9 June 1948	1810
Sixty-Sixth Meeting of the Commission on Human Rights, 9 June 1948	1817
United States of America: Proposed Alternative for the Preamble of the Draft International Declaration on Human Rights	1826
Report of the Sub-Committee Consisting of the Representatives of France, Lebanon, United Kingdom, United States of America and Uruguay, on	

Additional Articles for the Draft International Declaration of Human Rights	1826
Panama: Proposal Text for Articles 27–28 of the Draft International Declaration on Human Rights	1827
American Declaration of the Rights and Duties of Man	1827
United Kingdom: Draft Preamble to the International Declaration on Human Rights	1834
Sixty-Seventh Meeting of the Commission on Human Rights, 10 June 1948	1835
Sixty-Eighth Meeting of the Commission on Human Rights, 10 June 1948	1846
France: Amendment to Article 30 of the Draft International Declaration on Human Rights	1853
France: Amendment on Scientific Research	1854
Report of the Sub-Committee Consisting of the Representatives of France, India and the United Kingdom on Articles 25–26 of the Draft International Declaration on Human Rights	1854
Suggestions for a Preamble to the Draft International Declaration on Human Rights, Submitted by the American Federation of Labor	1854
Sixty-Ninth Meeting of the Commission on Human Rights, 11 June 1948	1855
Seventieth Meeting of the Commission on Human Rights, 11 June 1948	1862
Union of Soviet Socialist Republics: Proposal for Articles 25 and 26 of the Draft International Declaration of Human Rights	1869
Lebanon: Suggested Preamble for the Draft International Declaration on Human Rights	1870
United States of America: Suggestion for New Article of the Draft International Declaration on Human Rights	1870
Union of Soviet Socialist Republics: Substitute for New Article of the Draft International Declaration on Human Rights	1871
Seventy-First Meeting of the Commission on Human Rights, 14 June 1948	1871
Seventy-Second Meeting of the Commission on Human Rights, 14 June 1948	1881
United States of America: Proposal for Clause to be added to Article 19 of the Draft International Declaration on Human Rights	1887
Preamble	1887
Union of Soviet Socialist Republics: Draft Preamble to the International Declaration on Human Rights	1888
Lebanon: Proposal for Addition to Article 30	1889
Report of the Sub-Committee Consisting of the Representatives of Egypt, France, United Kingdom, and Union of Soviet Socialist Republics on Re-Examination of Article 2, Paragraph 2 of the Draft International Declaration on Human Rights	1889

Seventy-Third Meeting of the Commission on Human Rights, 15 June 1948	1889
Seventy-Fourth Meeting of the Commission on Human Rights, 15 June 1948	1896
Philippine Amendment to Operative Clause of Preamble	1906
China and the United States: Proposal Concerning Education for the Declaration on Human Rights	1906
Report of the Sub-Committee Consisting of the Representatives of Australia, China, Philippines, United Kingdom and United States of America on Paragraphs 4 and 5 of the Preamble on the Draft International Declaration on Human Rights	1907
Statement by Mr. René Cassin, Representative of France, on the Implementation of Human Rights	1908
Report of the Drafting Sub-Committee on the 6 th Paragraph of the Preamble of the Draft International Declaration on Human Rights	1908
Seventy-Fifth Meeting of the Commission on Human Rights, 16 June 1948	1909
Seventy-Sixth Meeting of the Commission on Human Rights, 16 June 1948	1918
Draft Report of the Commission on Human Rights to the Economic and Social Council	1920
Second Report of the Drafting Sub-Committee on the Preamble to the Draft International Declaration of Human Rights	1922
France-United States of America: Proposal on the Next Session of the Commission on Human Rights	1923
Seventy-Seventh Meeting of the Commission on Human Rights, 17 June 1948	1923
Seventy-Eighth Meeting of the Commission on Human Rights, 17 June 1948	1931
Draft International Declaration of Human Rights	1940
Eightieth Meeting of the Commission on Human Rights, 18 June 1948	1946
Eighty-First Meeting of the Commission on Human Rights, 18 June 1948	1955
Report of the Third Session of the Commission on Human Rights	1964
One Hundred and Eightieth Meeting of the Economic and Social Council, 21 July 1948	1982
Note by the Representative of Canada	1984
Two Hundred and First Meeting of the Economic and Social Council, 17 August 1948	1985
Two Hundred and Second Meeting of the Economic and Social Council, 17 August 1948	1989
Brazil: France: Draft Resolution	1990
Two Hundred and Fifteenth Meeting of the Economic and Social Council, 25 August 1948	1991

Two-Hundred and Eighteenth Meeting of the Economic and Social Council, 26 August 1948	2009
Economic and Social Council Resolution of 26 August 1948	2017

Volume III

Report of the Economic and Social Council to the General Assembly	2018
Report of the Economic and Social Council	2022
One Hundred and Thirty-Ninth Meeting of the General Assembly, 23 September 1948	2024
One Hundred and Forty-Fourth Meeting of the General Assembly, 27 September 1948	2026
One Hundred and Forty-Fifth Meeting of the General Assembly, 27 September 1948	2027
One Hundred and Forty-Seventh Meeting of the General Assembly, 28 September 1948	2030
One Hundred and Forty-Eighth Meeting of the General Assembly, 29 September 1948	2030
Eighty-Eighth Meeting of the Third Committee, 30 September 1948	2031
Eighty-Ninth Meeting of the Third Committee, 30 September 1948	2037
Table of Correlation of Articles of the Draft International Declaration of Human Rights and the American Declaration of the Rights and Duties of Man	2042
Ninetieth Meeting of the Third Committee, 1 October 1948	2044
Brazil: Amendment to Second Part of Article 1	2053
Cuba: Amendment to the Draft Declaration	2053
Ninety-First Meeting of the Third Committee, 2 October 1948	2053
Ninety-Second Meeting of the Third Committee, 2 October 1948	2061
Dominican Republic: Amendments to the Draft Declaration of Human Rights	2073
Cuba: Amendments to the First Nine Articles of the Draft Declaration	2074
Cuba: Draft Plan of Work	2076
Netherlands: Amendment to the First Paragraph of the Preamble	2082
Panama: Amendments to the First Nine Articles of the Draft Declaration	2082
Ninety-Third Meeting of the Third Committee, 4 October 1948	2084
Principles of International Morality Adopted at the XXXVII th Inter-Parliamentary Conference	2095
Egypt: Proposal	2099
United States of America: Amendments to the Draft Declaration of Human Rights	2099

Ninety-Fourth Meeting of the Third Committee, 5 October 1948	2100
Peru: Amendment to the Draft Declaration	2109
Union of South Africa: Amendments to the Draft Declaration	2110
Bolivia: Amendment to the Draft Declaration	2110
Guatemala: Amendment to the Draft Declaration	2110
Mexico: Amendment to Article 7 of the Draft Declaration	2111
Compilation of Amendments to the Draft Declaration of Human Rights	2111
Ninety-Fifth Meeting of the Third Committee, 6 October 1948	2128
Uruguay: Amendment to Article 1 of the Draft Declaration	2138
Cuba: Amendments to Articles 10–22 of the Draft Declaration	2139
Yugoslavia: Amendments to the Draft Declaration	2142
Belgium: Amendment to Article 1 of the Draft Declaration	2143
Lebanon: Amendment to Article 1 of the Draft Declaration	2143
China: Amendment to Article 1 of the Draft Declaration	2143
Iraq: Amendment to Article 1 of the Draft Declaration	2144
Greece: Amendment to Article 1 of the Draft Declaration	2144
Philippines: Amendment to Article 24 of the Draft Declaration	2144
Saudi Arabia: Amendment to Article 14 of the Draft Declaration	2145
Saudi Arabia: Amendment to Article 12 of the Draft Declaration	2145
Ecuador: Amendment to Article 1	2145
Recapitulation of Amendments to Article 1 of the Draft Declaration	2146
Ninety-Sixth Meeting of the Third Committee, 7 October 1948	2148
France: Amendments to the Draft Declaration	2156
Ninety-Seventh Meeting of the Third Committee, 8 October 1948	2157
Dominican Republic: Amendment to Article 22 of the Draft Declaration	2163
New Zealand: Amendment to Article 1 of the Draft Declaration	2163
Venezuela: Amendment to Article 1 of the Draft Declaration	2164
Saudi Arabia: Amendment to Article 16 of the Draft Declaration	2164
Colombia and Costa Rica: Amendment to Article 19 of the Draft Declaration	2164
Chile: Amendment to Article 15 of the Draft Declaration	2165
Denmark: Amendment to Article 23 of the Draft Declaration	2165
Argentina: Amendments to Articles 20, 21, 22, 23 and 24 of the Draft Declaration	2165
Sweden: Amendments to Articles 16, 19 and 21 of the Draft Declaration	2167
Ninety-Eighth Meeting of the Third Committee, 9 October 1948	2167

United Kingdom: Amendments to the Preamble and Article 12 of the Draft Declaration	2175
Amendments to Article 1, Order Proposed by the Chairman	2175
Saudi Arabia: Amendment to Article 10 of the Draft Declaration	2177
Recapitulation of Amendments to Article 2 of the Draft Declaration	2177
Australia: Amendments to Preamble and Article 23 of the Draft Declaration	2178
Panama: Amendments to Articles 10 to 28 of the Draft Declaration	2179
Turkey: Amendment to Article 23 of the Draft Declaration	2180
Ninety-Ninth Meeting of the Third Committee, 11 October 1948	2181
Hundredth Meeting of the Third Committee, 12 October 1948	2191
Recapitulation of Amendments to Article 3 of the Draft Declaration	2202
Lebanon: Amendments to Draft Declaration	2203
Cuba: Amendments to Articles 23 to 27 of the Draft Declaration	2204
Lebanon: Amendment to the Draft Declaration	2206
Netherlands: Amendment to the Draft Declaration	2206
Egypt: Amendments to the Draft Declaration	2206
Union of Soviet Socialist Republics: Amendment to Article 3 of the Draft Declaration	2208
Mexico: Amendments to Articles 3, 6, 7, 14, 23 and 25 of the Draft Declaration	2208
New Zealand: Amendments to Preamble and Articles 10, 12, 20, 21, 22, 23 and 27 of the Draft Declaration	2210
Uruguay: Amendment to the Draft Declaration	2211
France: Amendments to Draft Declaration of Human Rights	2213
Recapitulation of Amendments to Article 3 of the Draft Declaration	2215
Uruguay: Proposal	2215
Hundred and First Meeting of the Third Committee, 13 October 1948	2216
France: Amendment to the Additional Article in the Declaration Concerning Petitions and Communications	2222
Recapitulation of Amendments to Article 4 of the Draft Declaration	2222
Recapitulation of Amendments to Article 5 of the Draft Declaration	2223
Uruguay, Cuba, Lebanon: Joint Amendment to Article 3 of the Draft Declaration	2224
Recapitulation of Amendments to Article 6	2224
Recapitulation of Amendments to Article 7	2225
Recapitulation of Amendments to Article 8	2227
Recapitulation of Amendments to Article 9	2228
Hundred and Second Meeting of the Third Committee, 14 October 1948	2229
France and Lebanon: French Version of Article 2 of the Draft Declaration	2239
Lebanon: Amendment to the USSR Amendment to Article 3	2240

Hundred and Third Meeting of the Third Committee, 15 October 1948	2240
Uruguay, Cuba, Lebanon: Joint Amendment to Article 3 of the Draft Declaration	2251
Recapitulation of Amendments to Article 10 of the Draft Declaration	2251
Recapitulation of Amendments to Article 14 of the Draft Declaration	2252
Recapitulation of Amendments to Article 11 of the Draft Declaration	2254
Recapitulation of Amendments to Article 12 of the Draft Declaration	2255
Hundred and Fourth Meeting of the Third Committee, 16 October 1948	2256
Sweden: Proposal	2268
Belgium: Proposal to Modify the Text of the Joint Amendment to Article 3	2268
Recapitulation of Amendments to Article 13 of the Draft Declaration	2268
Recapitulation of Amendments to Article 15 of the Draft Declaration	2270
Recapitulation of Amendments to Article 16 of the Draft Declaration	2271
Hundred and Fifth Meeting of the Third Committee, 18 October 1948	2272
Hundred and Seventh Meeting of the Third Committee, 19 October 1948	2281
Recapitulation of Amendments to Article 25 of the Draft Declaration	2294
Hundred and Eighth Meeting of the Third Committee, 20 October 1948	2295
Hundred and Ninth Meeting of the Third Committee, 21 October 1948	2300
Hundred and Tenth Meeting of the Third Committee, 22 October 1948	2303
Hundred and Eleventh Meeting of the Third Committee, 23 October 1948	2312
Recapitulation of Amendments to Article 17 of the Draft Declaration	2321
Recapitulation of Amendments to Article 18 of the Draft Declaration	2323
Recapitulation of Amendments to Article 19 of the Draft Declaration	2324
Recapitulation of Amendments to Article 20 of the Draft Declaration	2326
Recapitulation of Amendments to Article 21 of the Draft Declaration	2328
Recapitulation of Amendments to Article 22 of the Draft Declaration	2330
Recapitulation of Amendments to Article 23 of the Draft Declaration	2332
Recapitulation of Amendments to Article 24 of the Draft Declaration	2334
Recapitulation of Amendments to Article 26 of the Draft Declaration	2336
Recapitulation of Amendments to Article 27 of the Draft Declaration	2336
Amendment to the Article on Measures of Implementation	2338
Proposed Additional Articles to the Draft Declaration	2338
Mexico: Amendment to Article 6 of the Draft Declaration	2339
Mexico, Chile, Venezuela: Amendment to Article 6 of the Draft Declaration	2340
Cuba: Addendum to Article 6 of the Draft Declaration	2340
Hundred and Twelfth Meeting of the Third Committee, 25 October 1948	2340
Hundred and Thirteenth Meeting of the Third Committee, 26 October 1948	2350
Amendment to Article 6 of the Draft Declaration Adopted by the Third Committee	2360
Panama: Revised Amendment to Article 7 of the Draft Declaration	2361

Synthesized Text for Article 7 Elaborated Jointly by the Delegations of Cuba, Ecuador, France, Mexico, the Union of Soviet Socialist Republics and Uruguay	2361
Hundred and Fourteenth Meeting of the Third Committee, 27 October 1948	2362
Addendum to Recapitulation of Amendments to Article 10	2369
Hundred and Fifteenth Meeting of the Third Committee, 28 October 1948	2369
Recapitulation of Amendments to Article 10 of the Draft Declaration	2378
Hundred and Sixteenth Meeting of the Third Committee, 29 October 1948	2380
Hundred and Seventeenth Meeting of the Third Committee, 29 October 1948	2390
Additional Articles Proposed for the Draft Declaration	2392
United Kingdom: Proposed Compromise for Text of Article 10 of the Draft Declaration	2393
Text of Articles 1 to 9 of the Draft Declaration as Adopted by the Third Committee	2393
Hundred and Nineteenth Meeting of the Third Committee, 30 October 1948	2395
Hundred and Twentieth Meeting of the Third Committee, 2 November 1948	2405
Text of Articles 10 and 11 of the Draft Declaration as Adopted by the Third Committee	2418
France and Brazil: Compromise Wording for the French Amendment to Article 12	2419
Hundred and Twenty-First Meeting of the Third Committee, 3 November 1948	2419
Hundred and Twenty-Second Meeting of the Third Committee, 4 November 1948	2434
Brazil: Amendment to the Third Paragraph of the French Amendment	2442
Hundred and Twenty-Third Meeting of the Third Committee, 5 November 1948	2442
Additional Articles Proposed for the Draft Declaration	2453
Recapitulation of Amendments to Article 19 of the Draft Declaration	2454
Hundred and Twenty-Fourth Meeting of the Third Committee, 6 November 1948	2454
Belgium: Compromise Amendment to Article 15 of the Draft Declaration	2462
Hundred and Twenty-Fifth Meeting of the Third Committee, 8 November 1948	2462
Hundred and Twenty-Sixth Meeting of the Third Committee, 8 November 1948	2476
Text as adopted by the Committee for articles 12 to 14 of the draft Declaration	2487
Saudi Arabia: Amendment to Article 16 of the Draft Declaration	2487

Hundred and Twenty-Seventh Meeting of the Third Committee, 9 November 1948	2488
Hundred and Twenty-Eighth Meeting of the Third Committee, 9 November 1948	2503
Belgium: Amendment to Article 18	2514
Hundred and Twenty-Ninth Meeting of the Third Committee, 10 November 1948	2514
Hundred and Thirtieth Meeting of the Third Committee, 10 November 1948	2527
Text of Articles 15 to 17 of the Draft Declaration as Adopted by the Committee	2536
France: Amendment to the Cuban Amendment to Article 18	2537
Poland: Compromise Text for Article 18	2537
Iraq: Amendment to Article 19 of the Draft Declaration	2537
Hundred and Thirty-First Meeting of the Third Committee, 11 November 1948	2538
Hundred and Thirty-Second Meeting of the Third Committee, 11 November 1948	2549
France: Amendment to Article 19 of the Draft Declaration	2557
China: Compromise Suggestion for Article 19 of the Draft Declaration	2558
United Kingdom: Redraft Proposal for Paragraph 3 of the Chinese Compromise Suggestion for Article 19	2558
Uruguay: Text Proposed to Replace Paragraph 3 of Article 19 of the Draft Declaration	2558
Hundred and Thirty-Third Meeting of the Third Committee, 12 November 1948	2559
Hundred and Thirty-Fourth Meeting of the Third Committee, 12 November 1948	2570
Text of Articles 18 to 20 of the Draft Declaration as Adopted by the Committee	2576
New Zealand: Amendments to the Preamble and Articles 10, 12, 20, 21, 22, 23 and 27 of the Draft Declaration	2577
France: Amendments	2577
Chile: Compromise Suggestion for Article 20 of the Draft Declaration	2578
Hundred and Thirty-Seventh Meeting of the Third Committee, 15 November 1948	2578
Hundred and Thirty-Eighth Meeting of the Third Committee, 15 November 1948	2583
Cuba: Amendment to Article 21 of the Draft Declaration	2598

Hundred and Thirty-Ninth Meeting of the Third Committee, 16 November 1948	2598
Hundred and Fortieth Meeting of the Third Committee, 16 November 1948	2607
Hundred and Forty-First Meeting of the Third Committee, 16 November 1948	2622
Article 21	2629
United States: Amendment to Article 22 of the Draft Declaration	2629
Norway: Amendment to Article 22 of the Draft Declaration and to the Yugoslav Amendment to Article 22	2630
France: Proposed Amendments to Articles 27 and 28	2631
France: Amendment to Article 22	2631
Hundred and Forty-Second Meeting of the Third Committee, 17 November 1948	2631
Hundred and Forty-Third Meeting of the Third Committee, 17 November 1948	2639
Turkey: Amendment to Article 23 of the Draft Declaration	2651
China: Draft Amendment to Article 22	2652
Australia: Amendment to Article 22 of the Draft Declaration	2652
Ecuador: Amendment to Article 22 of the Draft Declaration	2652
France: Amendment to Document A/C.3/347/Rev.1	2653
Ecuador: Amendment to the Preamble	2653
Hundred and Forty-Fourth Meeting of the Third Committee, 18 November 1948	2654
Hundred and Forty-Fifth Meeting of the Third Committee, 18 November 1948	2662
Australia, United States: Amendment to Article 23 of the Draft Declaration	2668
Revised Version of the Union of Soviet Socialist Republics Amendment to Article 23 of the Draft Declaration	2668
United Kingdom: Amendment to Article 23 of the Draft Declaration	2668
France: Amendment to Article 23 of the Draft Declaration	2669
Mexico, United States: Joint Amendment to Article 23 of the Draft Declaration	2669
Denmark: Addendum	2669
Union of Soviet Socialist Republics: Compromise Proposal on Article 21, Paragraph 2	2670
Hundred and Forty-Sixth Meeting of the Third Committee, 19 November 1948	2670
Hundred and Forty-Seventh Meeting of the Third Committee, 19 November 1948	2678

Hundred and Forty-Eighth Meeting of the Third Committee, 19 November 1948	2693
Panama: Amendment to Article 24 of the Draft Declaration	2701
Recapitulation of Amendments to Article 27 of the Draft Declaration	2701
Recapitulation of Amendments to Article 28 of the Draft Declaration	2703
Additional Articles Proposed for the Draft Declaration	2704
Recapitulation of Amendments to the Preamble of the Draft Declaration	2706
France: Amendment to Article 24 of the Draft Declaration	2709
Philippine-Argentine Joint Amendment: Revised Version of the Amendments to Article 24 of the Draft Declaration	2710
New Zealand: Amendment to Article 24 of the Draft Declaration	2710
Cuba, France, Mexico: Joint Amendment to Article 25 of the Draft Declaration	2710
Hundred and Forty-Ninth Meeting of the Third Committee, 20 November 1948	2711
Hundred and Fiftieth Meeting of the Third Committee, 20 November 1948	2717
China: Compromise Text for Article 25 of the Draft Declaration	2729
Report of Sub-Committee 3 of the Third Committee Submitted by Dr. Guy Pérez Cisneros (Cuba) Rapporteur	2729
Hundred and Fifty-First Meeting of the Third Committee, 22 November 1948	2738
Hundred and Fifty-Second Meeting of the Third Committee, 22 November 1948	2744
Text of Articles 22 to 26 of the Draft Declaration as Adopted by the Committee	2754
Hundred and Fifty-Third Meeting of the Third Committee, 23 November 1948	2755
Lebanon: Amendment to Article 20 of the Draft Declaration	2766
Hundred and Fifty-Fourth Meeting of the Third Committee, 24 November 1948	2766
Hundred and Fifty-Fifth Meeting of the Third Committee, 24 November 1948	2777
Hundred and Fifty-Sixth Meeting of the Third Committee, 25 November 1948	2784
Byelorussian Soviet Socialist Republic: Amendment to Article 21 as Submitted by Sub-Committee 3 to the Third Committee	2795
Text of Articles 27 and 28 of the Draft Declaration as Adopted by the Committee	2795
Hundred and Fifty-Seventh Meeting of the Third Committee, 25 November 1948	2796

Hundred and Fifty-Eighth Meeting of the Third Committee, 25 November 1948	2806
Text of Article 21 of the Draft Declaration as Adopted by the Committee	2816
United Kingdom: Draft Resolution: Additional Article on Measures of Implementation	2817
France: Amendment to United Kingdom: Draft Resolution A/C.3/370	2817
Hundred and Fifty-Ninth Meeting of the Third Committee, 26 November 1948	2818
Hundred and Sixtieth Meeting of the Third Committee, 26 November 1948	2827
Draft Resolution on Article on Measures of Implementation as Adopted by the Third Committee	2835
Corrigendum to Document E/800, Union of Soviet Socialist Republics	2835
Haiti: Draft Resolution	2836
Hundred and Sixty-First Meeting of the Third Committee, 27 November 1948	2836
Hundred and Sixty-Second Meeting of the Third Committee, 27 November 1948	2847
Present State of Debate on United Kingdom Draft Resolution	2857
Cuba and Chile: Amendment to the Third Paragraph of the Preamble	2857
France: Amendment Corrigendum to Document A/C.3/339	2858
Ecuador: Amendment to the Preamble Corrigendum to Document A/C.3/351	2858
Draft Resolution Adopted by the Third Committee Concerning the Three Proposals of Additional Articles Submitted Respectively by the Union of Soviet Socialist Republics, Yugoslavia (Article B) and Denmark	2858
Argentina: Draft Resolution Concerning the Article Relative to the Right to Resist Acts of Oppression or Tyranny	2859
Chile: Alternative Text for the Additional Article Submitted by Cuba	2860
Hundred and Sixty-Third Meeting of the Third Committee, 29 November 1948	2860
Hundred and Sixty-Fourth Meeting of the Third Committee, 29 November 1948	2872
Text of Articles 1 to 28 of the Draft Declaration and Text of an Additional Article as Adopted by the Third Committee	2881
Greece: Drafting Amendment to the Last Paragraph of the Preamble	2886
Draft Resolution Suggested by the Chairman	2887
France: Draft Resolution	2887
Cuba, Chile, France: Joint Amendment to the Preamble	2888
Australia and France: Joint Amendment to the Preamble	2888
Union of Soviet Socialist Republics: Amendment to the Preamble	2888

Hundred and Sixty-Fifth Meeting of the Third Committee, 30 November 1948	2889
Hundred and Sixty-Sixth Meeting of the Third Committee, 30 November 1948	2901
Hundred and Sixty-Seventh Meeting of the Third Committee, 30 November 1948	2914
Text of Preamble of the Draft Declaration Adopted by the Third Committee	2924
United Kingdom: Proposed Drafting Changes to Articles 4, 5, 6, 10, 14 and 23 of the Draft Declaration	2925
Ecuador: Proposed Arrangements for the First Six Articles	2926
Cuba: Amendment to Article 2	2926
France: Compromise Proposal for the Text of Article 2	2927
Cuba: Draft Plan of the Declaration of Human Rights	2927
Cuba: Amendment to the Additional Article, to Become Paragraph 2 of Article 2	2928
Cuba: Amendment to the Additional Article, to Become Paragraph 2 of Article 2	2929
Belgium: Proposal for the Text of Article 6	2929
Text of Articles 1 to 10 of the Draft Declaration as Adopted by the Sub-Committee 4	2929
Text of Articles 11 to 13 of the Draft Declaration as Adopted by the Sub-Committee 4	2931
Cuba: Amendment to Article 14	2931
Text Proposed by China, the United Kingdom and the United States of America for Article 14	2932
China: Suggested Re-draft of Paragraph 1 of Article 23	2932
Text of Articles 15 to 19 as Adopted by the Sub-Committee 4	2932
Cuba: Amendment to Article 20	2933
France: Amendment to Article 20	2934
Lebanon: Drafting Amendment to Article 20	2934
China: Suggested Rearrangement of the Last Three Sentences in Paragraph 1 of Article 23 of the Draft Declaration	2934
Cuba: Proposal Concerning the Order of the Articles in the Draft Declaration	2935
Text of Articles 21 to 28 of the Draft Declaration as Adopted by the Sub-Committee 4	2936
Text of Articles 21 to 28 of the Draft Declaration as Adopted by the Sub-Committee 4, Corrigendum ^{***}	2937
Text of Article 14 of the Draft Declaration as Adopted by the Sub-Committee 4	2938

Text of Article 20 of the Draft Declaration as Adopted by the Sub-Committee 4	2938
Text of Articles of the Draft Declaration as Adopted by the Sub-Committee 4	2939
France: Proposal for the Last Paragraph of the Preamble	2944
Draft Report of Sub-Committee 4 of the Third Committee	2944
Report of Sub-Committee 4 of the Third Committee	2955
Note by the Secretary-General	2959
Cuba: Amendments to the French Draft Resolution	2960
Text of Preamble as Adopted by Sub-Committee 4	2960
Hundred and Seventy-Fourth Meeting of the Third Committee, 4 December 1948	2961
Hundred and Seventy-Fifth Meeting of the Third Committee, 4 December 1948	2963
Lebanon: Compromise Proposal for Article 2 Paragraph 2 (A/C.3/400)	2968
New Zealand: Draft Resolution	2969
Greece: Proposal for Article 28	2969
Hundred and Seventy-Sixth Meeting of the Third Committee, 6 December 1948	2970
Hundred and Seventy-Seventh Meeting of the Third Committee, 6 December 1948	2981
Hundred and Seventy-Eighth Meeting of the Third Committee, 6 December 1948	2990
Union of Soviet Socialist Republics: Draft Resolution	3003
Report of the Third Committee	3003
United Kingdom: Amendment to Article 3 of the Draft Declaration Proposed by the Third Committee	3011
Hundred and Seventy-Ninth Meeting of the Third Committee, 7 December 1948	3012
Union of Soviet Socialist Republics: Amendments to the Draft Declaration Proposed by the Third Committee (A/777)	3018
Union of Soviet Socialist Republics: Draft Resolution	3019
Report by Mr P. B. Ryckmans (Belgium) of the Group of Linguistic Experts of Sub-Committee 4	3019
Delegation of the USSR: Draft Resolution	3021
Union of Soviet Socialist Republics: Draft Resolution	3021
Verbatim Record of the Hundred and Eightieth Meeting of the General Assembly, 9 December 1948	3022
United Kingdom: Amendment to Article 3 of the Draft Declaration Proposed by the Third Committee (A/777)	3040

Verbatim Record of the Hundred and Eighty-First Meeting of the General Assembly, 10 December 1948	3041
Verbatim Record of the Hundred and Eighty-Second Meeting of the General Assembly, 10 December 1948	3053
Verbatim Record of the Hundred and Eighty-Third Meeting of the General Assembly, 10 December 1948	3072
International Bill of Human Rights	3091
<i>Table of provisions of the Universal Declaration of Human Rights</i>	3100
<i>Subject index</i>	3106