


**REPORT OF THE SECURITY COUNCIL**  
16 July 1966-15 July 1967

Pages 93-94

Paragraph 842 should be replaced by the following text:

842. Listed below and briefly summarized are the letters from the representative of Cambodia to the President of the Security Council for the information of the Council:

Letter dated 5 August 1966 (S/7451) charging firing by United States-South Viet-Nameese aircraft on Cambodian villages on 31 July and 3 August, in the latter case in the presence of investigating members of the International Control Commission;

Letter dated 23 September 1966 (S/7511) charging that incidents took place on 18 and 20 August and 4 and 7 September involving firing across the frontier and aircraft machine-gunning Cambodian border villages;

Letter dated 28 September (S/7515) and 4 October 1966 (S/7528) charging machine-gunning and rocket firing by helicopters on 20 September at a Cambodian guard post;

Letter dated 11 October 1966 (S/7543) charging that incidents took place between 17 August and 16 September 1966;

Letter dated 24 October 1966 (S/7566) charging incidents of firing across the demarcation line into Cambodian territory between 12 and 18 September 1966;

Letter dated 11 November 1966 (S/7583) charging that incidents took place between 29 August and 10 October 1966;

Letter dated 14 November 1966 (S/7588) charging that incidents took place between 12 August and 14 October;

Letter dated 22 November 1966 (S/7597) charging violations of Cambodian air space in August 1966 and of Khmer territorial waters on three occasions between 15 September and 19 October;

Letter dated 28 November 1966 (S/7601) charging a mortar bombardment by South Viet-Nameese forces of a frontier guard post on 22 November 1966, resulting in five dead and five wounded;

Letter dated 28 November 1966 (S/7602) charging the machine-gunning on 22 November of a Cambodian guard post by helicopters of the South Viet-Nameese forces;

Letter dated 6 December 1966 (S/7619) charging that incidents took place between 29 August and 22 November, including charges of soldiers firing across the frontier and penetrating into Cambodia, and of aircraft and naval vessels violating Cambodian air space and territorial waters;

Letter dated 8 December 1966 (S/7626) charging violations of Cambodian air space on twenty-five days in September 1966;

Letter dated 29 December 1966 (S/7652) charging that incidents took place between 29 October and 21 November;

Letter dated 3 January 1967 (S/7662) charging attacks by United States-South Viet-Nameese air force on Cambodian villages between 16 August and 27 November 1966;

Letter dated 5 January 1967 (S/7667) charging an attack on a Cambodian village on 30 December by United States--South Viet-Nameese forces transported by fifty helicopters, four villagers being killed and twelve abducted;

Letter dated 12 January 1967 (S/7678) charging that incidents took place between 13 November and 5 December 1966;

Letter dated 19 January 1967 (S/7695) charging that incidents took place between 5 February and 14 December 1966;

Letter dated 30 January 1967 (S/7707) charging two cases of firing into Cambodian territory on the night of 8/9 November 1966 and on 4 January 1967;

Letter dated 7 February 1967 (S/7726) charging an attack by 100 United States--South Viet-Nameese soldiers on a Cambodian village on 30 January;

Letter dated 14 February 1967 (S/7738) charging that incidents took place between 22 November and 30 December 1966;

Letter dated 23 February 1967 (S/7782) charging violations of Cambodian air space in October 1966;

Letter dated 27 February 1967 (S/7792) charging an attack by 200 United States--South Viet-Nameese ground forces, landed from sixty helicopters and supported by other aircraft, on Cambodian villages on 20 and 21 February;

Letter dated 2 March 1967 (S/7801) charging that incidents took place between 20 December 1966 and 15 February 1967;

Letter dated 15 March 1967 (S/7820) charging that incidents took place on five days between 24 February and 3 March 1967, including, on 24 February, an armed attack by United States--South Viet-Nameese and South Korean forces on a Cambodian village and its occupation until 3 March;

Letter dated 15 March 1967 (S/7824) charging that incidents took place between 3 January and 15 February 1967;

Letter dated 15 March 1967 (S/7830) charging violations of Cambodian air space in November and December 1966;

Letter dated 27 March 1967 (S/7838) charging that incidents took place between 19 February and 9 March;

<sup>90f</sup> Letter dated 1 May 1967 (S/7870) charging that incidents took place between 10 January and 24 March;

<sup>92</sup> Letter dated 3 May 1967 (S/7874) charging the dropping on 20 March of booby-traps on Camoodian territory by aircraft causing casualties;

Letter dated 6 June 1967 (S/7944) charging violations on 6 and 17 April of Cambodian air space and firing of rockets by aircraft killing livestock;

Letter dated 12 June 1967 (S/7977) charging that incidents took place between 23 March and 11 May;

Letter dated 3 July 1967 (S/8029) charging that incidents took place between 11 May and 1 June.