

International Memory of the World Register

Recommended Nominations List 2016-2017

2016-01 Netherlands

‘The Archive of the Amsterdam Notaries 1578-1915’

2016-03 Norway

‘The Castbergian Child Laws of 1915’

2016-04 Uzbekistan

‘Archives of the Chancellery of Khiva Khans’

2016-06 Bosnia and Herzegovina

‘The Sarajevo Haggadah’ manuscript

2016-07 Barbados – United Kingdom

‘An African Song or Chant from Barbados’

2016-08 Canada

‘Marshall McLuhan: The Archives of the Future’

2016-09 Canada

‘Mixed Traces and Memories of the continents - The Sound of the French people of America’

2016-10 Germany

‘Constitutio Antoniniana’

2016-11 Germany

‘Frankfurt Auschwitz Trial’

2016-12 Indonesia, Cambodia, The Netherlands, Malaysia and the United Kingdom

‘Panji Tales Manuscripts’

2016-13 Israel

‘Israel Folktale Archives’

2016-15 Korea & Japan

‘Documents on Joseon Tongsinsha/Chosen Tsushinshi: The History of Peace Building and Cultural Exchanges between Korea and Japan from the 17th to 19th Century’

2016-17 Morocco

‘Manuscript of al- Zahrāwīsur’

2016-18 Myanmar

‘King Bayinnaung Bell Inscription’

2016-22 United Kingdom

‘The Gertrude Bell Archive’

2016-23 Vietnam

‘Imperial Archives of Nguyen Dynasty (1802-1945)’

2016-25 Austria

‘The Documents on the Semmering Railway from the Imperial & Royal Historical Museum of Austrian Railways’

2016-26 Austria, Canada, The Netherlands, United Kingdom

‘Philosophical Nachlass of Ludwig Wittgenstein’

2016-27 Russian Federation

‘Album of Indian and Persian Miniatures from the 16th through the 18th Century and Specimens of Persian Calligraphy’

2016-28 Portugal, Peoples Republic of China

‘Official Records of Macao During the Qing Dynasty (1693-1886)’

2016-30 The Netherlands/ USA

‘Aletta H. Jacobs Papers’

2016-31 Spain

‘Archives of Santiago RAMON Y CAJAL and the SPANISH NEUROHISTOLOGICAL SCHOOL’

2016-32 Spain

‘The General Archive of Simancas: A document repository and an essential instrument of the Modern State for the government of the territories of the Spanish Monarchy’

2016-33 Portugal

‘Register Books of visas granted by Portuguese Consul in Bordeaux, Aristides Sousa Mendes (1939-1940)’

2016-36 Azerbaijan

‘The copy of the manuscript of Mahammad Fuzuli’s “divan”’

2016-37 Bulgaria, United Kingdom

‘Gospels of Tsar Ivan Alexander’

2016-38 Czech Republic

‘Archives of Leoš Janáček’

2016-39 Brazil

‘Nise da Silveira Personal Archive’

2016-40 United Kingdom

‘The Orwell Papers’

2016-42 Costa Rica

‘Abolition of the Army in Costa Rica’

2016-43 Georgia

‘The Tetraevangelion-palimpsest’

2016-48 Bulgaria

‘Boril’s Synodicon or Synodicon of King Boril’

2016-50 Tunisia

‘The Abolition of Slavery in Tunisia 1841-1846’

2016-53 Japan

‘Three Cherished Stelae of Ancient Kozuke’

2016-56 Sweden

‘Dag Hammarskjöld Collection’

2016-57 Thailand

‘The Royal Photographic Glass Plate Negatives and Original Prints Collection’

2016-58 Brazil

‘Collection Educator Paulo Freire’

2016-59 France

‘Archives of Père Castor’

2016-60 Costa Rica

‘Central American Court of Justice’

2016-62 Mexico

‘The archives of negatives, publications and documents of Manuel Álvarez Bravo’

2016-64 Australia

‘Giant Glass Plate Negatives of Sydney Harbour’

2016-66 Spain, Portugal

‘The Codex Calixtinus of Santiago de Compostela Cathedral and other medieval copies of the Liber Sancti Jacobi: The Iberian origins of the Jacobian tradition in Europe’

2016-68 Iran

‘Jāme’ al-Tavarikh’

2016-71 Republic of Korea

‘Royal Seal and Investiture Book Collection of the Joseon Dynasty’

2016-72 Republic of Korea

‘Archives of the National Debt Redemption Movement’

2016-73 Brazil, Italy

‘Antonio Carlos Gomes’

2016-74 Mali

‘Tadkirat al gafilin anqubhihtilaf al-mu'minin/Rappel a ceux qui ne prêtent pas attention aux méfaits causer par la divergence entre croyants.’

2016-77 Bangladesh

‘The Historic 7th March Speech of Bangabandhu Sheikh Mujibur Rahman’

2016-78 Peoples Republic of China

‘The Archives of Suzhou Silk from Modern and Contemporary Times’

2016-79 Peoples Republic of China

‘Oracle-Bone Inscriptions’

2016-80 Czech Republic, Malta

Camocio Maps

2016-81 Mali

‘Kitāb Shifā al-Asqām al-Āriḍat min al-Zāhir wa al-Bāṭin min al-Ajsām’

2016-84 Indonesia

‘Borobudur Conservation Archives’

2016-86 Indonesia, Sri Lanka

‘The Indian Ocean Tsunami Archives’

2016-88 DPR Korea

Comprehensive Illustrated Manual of Martial arts

2016-90 Switzerland

‘Documentary heritage of the former Abbey of Saint Gall in the Abbey Archives and the Abbey Library of Saint Gall’

2016-91 Switzerland

‘Statements made by Indigenous Peoples at the United Nations 1982 to 2015’

2016-92 Mali-Nigeria

‘Maṣāliḥ al-Insān al-Muta‘alliqat bi al-Adyānwa al-Abdān’

2016-93 El Salvador

‘Ignacio Ellacuría’s Documentary Fond: Historical Reality and Liberation’

2016-96 Sint Maarten

‘Route/Root to Freedom: A case study of how enslaved Africans gained their freedom on the dual national island of Sint Maarten/Saint Martin’

2016-100 World Health Organization

‘Records of the Smallpox Eradication Programme of the World Health Organization’

2016-102 Algeria

‘Al – Mustamlah Min Kitab Al – Takmila’

2016-103 United Kingdom, United States of America

‘The ‘Shakespeare Documents’, a documentary trail of the life of William Shakespeare’

2016-106 Poland

‘Documents of Polish radio intelligence from the periodo of the Battle of Warsaw in 1920’

2016-108 UNESCO Archive

‘Archives of the International Institute of Intellectual Cooperation, 1925-1946’

2016-110 Haiti

‘Fonds Odette Mennesson Rigaud’

2016-111 Argentina, United States of America

‘The Villa Ocampo Documentation Center’

2016-115 Ireland

‘The Irish Folklore Commission Collection 1935-1970’

2016-116 Guatemala

‘The Florid Recollection, a historical speech and natural, material, military and political account of the Reyno of Guatemala’

2016-118 Netherlands

‘Westerbork films’

2016-119 India

‘Maitreyayvarakarana’

2016-120 India

‘Gilgit Manuscript’

2016-122 Oman

‘Made Al Asrar fi Elm Al Behar’

2016-123 Poland

‘Jürgen Stroop’s Report’

2016-124 Poland, Lithuania, Ukraine, Belarus, Latvia

‘The Act of the Union of Lublin document’

2016-128 Turkey

‘Compendium of the Turkic Dialects’

2016-130 Ukraine

‘Documentary Heritage Related to accident at Chernobyl’

2016-132 Czech Republic

‘The Kyzvart Daguerreotype- The Birth of Modern Visual Media’

Recommended Provisional Inscription pending confirmation of minor points

2016-05 Bosnia and Herzegovina

‘Manuscript collection of the Gazi Husrev-Beg Library’

2016-34 Turkey

‘The Piri Reis World Map (1513)’

Recommended as an addition to an existing inscription

2016-21 Israel, United Kingdom, addition to previous nomination

‘The Scientific and Mathematical Papers of Sir Isaac Newton’

2016-99 Mongolia

‘Stone Stele Monument for Mongolian Tanjur’

2016-107 St. Vincent and the Grenadines

‘Records of the Indian Indentured Labourers’

Recommended for postponement pending dialogue

2016-76 Individual Japan-United States of America (NGO's)

'Documentation on "Comfort Women" and Japanese Army discipline'

2016-101 International Committee for Joint Nomination of the Documents on Japanese Military 'Comfort Women'

'Voices of the 'Comfort Women'

The International Advisory Committee of the Memory of the World Programme, following the decision of the Executive Board of UNESCO in its meeting on 16 October 2017 (202 EX/PX/DR 15.8, item 15), recommends to the Director-General that UNESCO facilitates a dialogue among the nominators of the nominations No. 101 "Voices of the 'Comfort Women'" and No. 76 "Documentation on 'Comfort Women' and Japanese Army discipline" and concerned parties. The IAC also recommends setting a place and time convenient to the parties for this dialogue, with a view to leading to a joint nomination to encompass as far as possible all relevant documents.