

ISO/IEC JTC 1/SC 2/WG 2

Universal Character Set (UCS) - ISO/IEC 10646

Secretariat: ANSI

Title:	SC2/WG2 partial document register (N3800 – N3993)
Source:	Mike Ksar – Convener
Action:	Review contributions for the next SC2/WG2.
Distribution:	SC2/WG2 experts and Liaison Organizations

SC2/WG2 Register Document Ranges

File Name	Document Ranges	From	To	File size
N3800	N3505 – N3948	2008-08-17	2010-10-14	550KB
N3550	N3550 - N3599	2008-04-07	2009-03-30	460KB
N3450	N3288 – N3547	2007-07-23	2008-10-16	634KB
N3400	N3250 – N3476	2007-09-05	2008-04-24	450KB +
N3350	N3250 – N3436	2007-09-05	2008-04-09	428KB
N3250	N3000 – N3316	2005-01-27	2007-08-29	508KB +
N3000	N2855 – N3107	2005-01-27	2006-01-10	278KB
N2950	N2650 – N3006	2003-10-27	2005-09-15	644KB
N2700	N2190 – N2721	2003-03-14	2004-02-09	1220KB
N2300	N1600 – N2360 with some Links	1997-07-04	2001-04-05	1550KB
N1500	N1400 – N1604	1996-08-02	1997-07-04	589KB
N1300	N0001 – N1270 with some Links	1984/June 1986	1995-10-20	255KB
N1299	N1200 – N1465	1995-05-03	1996-11-28	311KB

Number	TITLE	Source	Date
N3993	Result of voting on ISO/IEC FDIS 10646 (Ed 2), Information technology -- Universal Coded Character Set (UCS)	ITTF - SC2 N 4176	2011-02-15
N3992	ROK's Comments on "Proposal for Encoding Chinese Chess Symbol in the SMP" (N3910)	ROK NB	Pending

N3991	Comments on Bassa Vah Comma	Charles Riley	2011-02-14
N3990	Final Proposal to Encode Coptic Epact Numbers in ISO/IEC 10646	Script Encoding Initiative (SEI)- Anshuman Pandey	2011-02-14
N3989	Proposal to add ARABIC MARK SIDEWAYS NOON GHUNNA	Lorna A. Priest (SIL International)	2011-02-10
N3988	Proposal to add ARABIC LETTER BEH WITH HAMZA ABOVE	Lorna A. Priest, Martin Hosken (SIL International)	2010-10-25
N3987	Proposal to add two kana characters	Ken Lunde	2011-02-09
N3986	Determining the Encoding Model for Soyombo Vowels	Anshuman Pandey	2011-02-05
N3985	Proposal for encoding the Elbasan script in the SMP of the UCS	UC Berkeley SEI - Michael Everson and Robert Elsie	2011-02-03
N3984	Notes on the naming of some characters proposed in the FCD of ISO/IEC 10646:2012	Karl Pentzlin	2011-02-02
N3983	Revised Proposal to encode a punctuation mark "Double Hyphen"	German NB	2011-01-17
N3982	Proposal to encode three additional emoticons the UCS	German NB	2011-01-03
N3981	Revised Proposal to encode characters for the English Phonotypic Alphabet (EPA) in the UCS	German NB: Karl Pentzlin	2011-01-18
N3980	Proposal to encode a Subscript Solidus in the UCS	German NB: Karl Pentzlin	2011-01-17
N3979	Final Proposal to Encode the Khudawadi Script in ISO/IEC 10646	Anshuman Pandey	2011-01-28
N3978	Final Proposal to Encode the Khojki Script in ISO/IEC 10646	Anshuman Pandey	2011-01-28
N3977	Preliminary proposal for encoding the Woleai script in the SMP of the UCS	SEI – Everson	2011-01-27
N3976	Proposal to Encode the Letter and Vowel Sign AY for Devanagari	Anshuman Pandey	Pending
N3975	Proposal to Encode the Letters GYAN and TRA for Limbu in the UCS	Anshuman Pandey	2011-01-14
N3974	Proposal to encode some outstanding early Cyrillic characters	Yuri Shardt, Nikita Simmons, Aleksandr Andreev	2011-01-03
N3973	Revised proposal for encoding the Linear A script in the SMP of the UCS	UC Berkeley Script Encoding Initiative - Michael Everson and John Younger	2010-12-28
N3972	Preliminary proposal for encoding the Afaka script in the SMP of the UCS	UC Berkeley Script Encoding Initiative (Universal Scripts Project) - Everson	2010-12-21
N3971	Proposal to encode the Typikon Symbols	Yuri Shardt, Nikita Simmons, Aleksandr Andreev	2011-01-03

N3970	Proposal to Encode the Marwari Letter DDA for Devanagari	Anshuman Pandey	2010-12-08
N3969	Proposal for encoding the Nabataean script in the SMP of the UCS	UC Berkeley Script Encoding Initiative (Universal Scripts Project) – Michael Everson	2010-12-09
N3968	ISO/IEC 10646/PDAM 1, Information Technology -- Universal Coded Character Set (UCS) -- Amendment 1: Palmyrene, Old North Arabian, Sindhi, Mro, Bassa Vah, and other characters	SC2 Secretariat SC2 N 4169	2010-11-29
N3967	ISO/IEC FCD 10646 (3rd Ed.), Information Technology -- Universal Coded Character Set (UCS)	SC2 Secretariat SC2 N 4168	2010-11-27
N3966	Comments on “Proposal for Encoding Chinese Chess Symbol in the SMP” (N3910)	US NB	2010-11-05
N3965	Comments on “Revised Proposal for Encoding Naxi Dongba Pictograph in the SMP” (N3935)	US NB	2010-11-05
N3964	Request to encode South Indian CANDRABINDU-s	Shriramana Sharma	2010-10-11
N3963	Preliminary Proposal to Encode the Tikamuli Script in ISO/IEC 10646	Anshuman Pandey	2011-01-25
N3962	Preliminary Proposal to Encode the Jenticha Script in ISO/IEC 10646	Anshuman Pandey	2011-01-25
N3961	Introducing the Logographic Script of Pau Cin Hau	Anshuman Pandey	2010-10-27
N3960	Preliminary Proposal to Encode the Pau Cin Hau Alphabet – replaces N3781, N3784 and N3865	SEI - Anshuman Pandey	2010-10-27
N3959	Preliminary Proposal to Encode Ottoman Tree Ciphers	Anshuman Pandey	Pending
N3958	Request to Rename ‘Coptic Numbers’ to ‘Coptic Epact Numerals’	SEI - Anshuman Pandey	2010-11-01
N3957	Proposal to Rename the Block Name for Sindhi	SEI - Anshuman Pandey	2010-10-25
N3956	Preliminary Proposal to Encode Xawtaa Dorboljin	Anshuman Pandey	2010-10-25
N3955	1 st Call and agenda outline for meeting 58	Mike Ksar, Convener	2010-10-18
N3954	Unassigned		
N3953	Unassigned		
N3952	Unassigned		
N3951	WG2 Experts List – post meeting 57	Convener - Mike	2010-10-18
N3950	Document Register N3800 – N39xx	Convener – Mike Ksar	2011-01-28
N3949	Preliminary Proposal to Encode the Soyombo Script in ISO/IEC 10646	Anshuman Pandey	2010-10-30
	End of Meeting 57		
N3948	Response to JTC1/SC35 WG2 N3897	Alain LaBonté	2010-10-07
N3947	Subdivision of work for Amendment 1	Convener – Mike Ksar	2010-10-09
N3946	AMD 1 – 3 rd edition charts	Project Editor	2010-10-08
N3945	3 rd edition - delta charts	Project Editor – Michel Suignard	2010-10-08
N3944	Proposed additions to WG2 P&P and proposal summary form	Uma	2010-10-07

N3943	Urgently needed changes for ISO/IEC 9995-7 symbols	Alain LaBonté, Liaison from SC35/WG1 (Convenor of SC35/WG1)	2010-10-06
N3942	Ad hoc on Khitan	Ad hac – Debbie Anderson	2010-10-07
N3941	Final proposal for encoding the Bassa Vah script in the SMP of the UCS	UC Berkeley Script Encoding Initiative (Universal Scripts Project)	2010-10-07
N3940	Quick response to Irish NB comments N3931	Van Anderson	2010-10-05
N3939	Logistics details for Meeting 58 in Helsinki, Finland	Finnish Standards Association (SFS)	2010-10-05
N3938	Ad hoc report on Uighur, Kazakh and Kirgiz (N3888,N3919)	Ad hoc chair – Debbie Anderson	2010-10-05
N3937	Proposal to encode the Old North Arabian script in the SMP of the UCS	UC Berkeley Script Encoding Initiative (Universal Scripts Project) Authors: Michael Everson and M. C. A. Macdonald	2010-10-04
N3936	Final disposition of comments on CD ballot for 3rd Edition	Project Editor – Michel Suignard	2010-10-08
N3935	Revised Proposal for Encoding Naxi Dongba Pictograph in the SMP of the UCS (preliminary)	China National Body	2010-10-03
N3934	Feedback on Khitan (N3918)	Japan expert	2010-10-04
N3933	Proposal to encode 2 combining Arabic characters for Koranic representation	King Fahd Glorious Quran Printing Complex	2010-04-14
N3932	UTC Liaison Report	Unicode Consortium – Peter Constable	2010-09-30
N3931	Further discussion on ordering and the proposed Duployan N3895	Irish NB – Michael Everson	2010-10-03
N3930	preliminary proposal for the Mahajani script	Anshuman Pandey	2010-10-06
N3929	Roadmap snapshot	Uma	2010-09-28
N3928	Preliminary Proposal to add the Ahom Script in the SMP of the UCS	Martin Hosken, Stephen Morey	2010-09-17
N3927	Draft Technical Report Cultural and Linguistic Interoperability – Definitions and relationship between symbols, icons, animated icons, pictograms, characters and glyphs	SC35 - Alain LaBonté, project editor, with contribution from Pr. Em. Hiroaki IKEDA	2010-08-27
N3926	Liaison report from UC Berkeley (Script Encoding Initiative)	Deborah Anderson, UC Berkeley (liaison member to SC2) and Project Leader of Script Encoding Initiative	2010-09-24
N3925	Comments on Khitan proposal N3918	Richard Cook and	2010-09-24

		Deborah Anderson, Script Encoding Initiative, UC Berkeley	
N3924	Proposal to encode two symbols for Armenian in the UCS	Michael Everson	2010-09-24
N3923	Proposal to add an Armenian Eternity Sign to the UCS	Karl Pentzlin	2010-09-24
N3922	Response to Irish NB comments N3908 - Duployan proposal N3895r	Van Anderson	2010-09-24
N3921	Results of Voting & Summary – 3 rd edition 10646	SC2 Secretariat sc02N4156	2010-09-24
N3920	Comments on Resolutions from Meeting 56 (and the 3rd edition) concerning Koranic characters (N3791)	Azzeddine Lazrek, Cadi Ayyad University, Faculty of Science, Marrakesh, Morocco	2010-07-10
N3919	Proposal to Encode Special Scripts and Characters in UCS for Uighur language	China - NB	2010-09-15
N3918	Proposal of Encode the Khitan Characters to UCS plane	Collection of Khitan Characters glyphs (Ministry of Information Industry of the People's Republic of China Project) Author: Sun Bo-jun Jing Yongshi Liyang	2010-09-16
N3917	Revised proposal to encode a punctuation mark “Double Hyphen” in the UCS	Karl Pentzlin	2010-09-28
N3916	Revised Proposal to encode Latin letters for Janalif in the UCS (successor of N3581”)	Ilya Yevlampiev & Karl Pentzlin	2010-09-24
N3915	Proposal regarding Triple Diacritics	Karl Pentzlin	2010-09-23
N3914	Proposal to add characters used in Lithuanian dialectology to the UCS	Vilnius University: Faculty of Mathematics and Informatics, in cooperation with the Faculty of Philology of VU and the Institute of Lithuanian Language Authors: Vladas Tumasonis; Karl Pentzlin	2010-09-24
N3913	Proposal to add Metrical Symbols to the UCS	Abteilung für Griechische und Lateinische Philologie der Ludwig-Maximilians-Universität München (Department of Greek and Latin Philology, Ludwig-	2010-09-24

		Maximilians-University of Munich, Germany) Authors: Martin Schrage, Karl Pentzlin	
N3912	Revised proposal to add additional characters for Greek, Latin, and Coptic to the UCS	Michael Everson, Stephen Emmel, Siegfried G. Richter, Susana Pedro, António Emiliano	2010-09-21
N3911	Text for ISO/IEC FDIS 10646, Information technology -- Universal Coded Character Set (UCS) -- 2 nd edition	SC2 Secretariat -- 02n4153	2010-09-07
N3910	Proposal for Encoding Chinese Chess Symbols	China NB	2010-09-16
N3909	Not used	Convener -- Mike Ksar	
N3908	On ordering and the proposed Duployan script for shorthands and Chinook	Irish NB	2010-09-21
N3907	Preliminary proposal to encode Teuthonista phonetic characters in the UCS -- replaces N3555	Lehrstuhl für Deutsche Sprachwissenschaft der Universität Passau, & Institut für Österreichische Dialekt- und Namenlexika der Österreichischen Akademie der Wissenschaften - Authors: Michael Everson, Eveline Wandl-Vogt, Alois Dicklberger	2010-09-23
N3906	Proposal for encoding seven additional Myanmar characters for Shan Pali in the UCS	Michael Everson	2010-09-21
N3905 N3905-A	2 nd Call for meeting 57 in Busan, R. O. Korea Draft Agenda meeting 57	Convener -- Mike Ksar	2010-09-29
N3904	Resolutions of meeting 57	Convener -- Mike Ksar	2010-10-08
N3903	Draft Minutes of meeting 57	Uma	Pending
N3902	Updated Principles and Procedures	Uma	Pending
N3901	Not used	Convener -- Mike Ksar	Pending
N3900	Not Used	Convener -- Mike Ksar	Pending
N3899	Comments for KP1-0000: CJK char with no source reference	R. O. Korea NB	2010-09-20
N3898	R. O. Korea's Response to AI 55-2-a RE: K2 ~ K5 - M55.18 (Missing documents for Korean source references K2 to K5)	R. O. Korea NB	2010-09-20
N3897	Proposal to incorporate symbols of ISO/IEC 9995-7:2009 and Amendment 1 into the UCS	JTC1 SC 35/WG 1 - Liaison	2010-08-27
N3896	Proposal to encode C WITH BAR	Lorna A. Priest (SIL International), Laurentiu Iancu (Microsoft	2010-09-14

		Corporation) and Michael Everson (Everttype)	
N3895	Proposal to include Duployan Shorthands and Chinook script and Shorthand Format Controls in UCS - revised	Van Anderson	2010-09-24
N3894	Proposed additions to ISO/IEC 10646	US NB – Debbie Anderson	2010-08-13
N3893	Proposal to add minority characters to Lao script	Martin Hoskin	2010-10-05
N3892	Draft disposition of comments on SC2 N 4146 (ISO/IEC CD 10646, 3rd Ed	Michel Suignard	2010-09-24
N3891	Draft repertoire for PDAM 1 of ISO/IEC 10646 3rd edition	Michel Suignard	2010-09-08
N3890	Draft new repertoire for ISO/IEC 10646 3rd edition	Michel Suignard	2010-09-08
N3889	Response to N3819 “Preliminary Proposal for Encoding Special Scripts and Characters in UCS for Uighur, Kazakh and Kirgiz” (submission by Chinese NB, =L2/10-129)	US National Body & Unicode Consortium: Roozbeh Pournader and Deborah Anderson (SEI, UC Berkeley) China NB	2010-08-11
N3888 N3888-A N3888-B	Proposal to include Sinhala Numerals to the BMP and SMP of the UCS Cover Letter from SLSI Unicode Character Properties of Sinhala Lith Illakkam (Sinhala Astrological Digits) and Sinhala Illakkam or Sinhala Archaic Numbers	Sri Lanka Standards Institution (SLSI)	2010-09-01 2010-09-10
N3887	Proposal to add rupee symbol in ISO 10646	BIS – Indian National Body, Laxman Swarup	2010-09-01
N3886	Towards the encoding of a complete set of Coptic numbers in the UCS	Michael Everson, Stephen Emmel (Universität Münster)	2010-09-08
N3885	Proposal to append one CJK Unified Ideograph to the URO	Joint US/UTC – Ken Lunde	2010-08-24
N3884	Spelling of CROSS POMMY in 1F540, 1F541, 1F542	Debbie Anderson - SEI	2010-08-18
N3883	Revised Proposal to Encode the Khojki Script in ISO/IEC 10646	Anshuman Pandey	2010-09-10
N3882	Proposal to add Arabic script characters for African and Asian languages	Lorna A. Priest, Martin Hosken (SIL International)	2010-08-12
N3881	Request to add two characters to the Vedic Extensions block	S. Sharma & Debbie Anderson	2010-07-26
N3880	Notification of JTC 1 Supplement [ISO/IEC Directives Supplement -- Procedures specific to JTC 1, First edition 2010]	JTC 1 Secretariat	2010-08-09
N3879	Notification of SC 2 Approval of SC 2 N 4144, Project Subdivision Proposal for ISO/IEC 10646 3rd Edition	SC 2 Secretariat	2010-08-09
N3878	Notice of Publication: ISO/IEC 10646: 2003/Amd 7, Information technology -- Universal Multiple-Octet	SC2 Secretariat sc02n4149	2010-07-20

	Coded Character Set (UCS) -- Amendment 7: Mandaic, Batak, Brahmi, and other characters		
N3877	Proposal for encoding additional Miao characters in the SMP of the UCS	Michael Everson & Erich Finkle	2010-08-08
N3876	Proposal to add archaic numbers for Sinhala to the BMP and SMP of the UCS	Ireland	2010-08-08
N3875	Preliminary proposal for encoding the Nabataean script in the SMP of the UCS	Michael Everson	2010-07-25
N3874	Preliminary Code Chart and Names List for the Pyu Script	Anshuman Pandey	2010-08-05
N3873	Proposal to add additional characters for Greek, Latin, and Coptic to the UCS	Michael Everson, Stephen Emmel (Universitat Munster), Siegfried G. Richter (Institut fur die Neutestamentliche Textforschung, Universitat Munster), Susana Pedro (Faculdade de Letras da Universidade de Lisboa), Antonio Emiliano (Faculdade de Ciencias Sociais e Humanas da Universidade Nova de Lisboa)	2010-08-05
N3872	Proposal to encode an additional Linear A character in the UCS	UC Berkeley Script Encoding Initiative (Universal Scripts Project) - Everson	2010-07-30
N3871	Proposal to Encode the Sindhi Script in ISO/IEC 10646	Anshuman Pandey	2010-09-10
N3870	Proposal to add two Tifinagh characters for vowels in Tuareg language variants	Paul Anderson	2010-07-30
N3869	Proposal to encode the Indian Rupee Symbol in the UCS	Department of Information Technology Ministry of Communications & IT, Government of India	2010-07-20
N3868	India's National Currency Symbol	Rabin Deka – Individual Contributor	2010-07-15
N3867	Proposal for encoding the Palmyrene script in the SMP of the UCS	UC Berkeley Script Encoding Initiative (Universal Scripts Project): Michael Everson	2010-08-17

N3866	Proposal to change the glyph of the DRACHMA SIGN	Michael Everson	2010-07-19
N3865	Allocating the Pau Cin Hau Scripts in the Unicode Roadmap	Anshuman Pandey	2010-07-26
N3864	Introducing the Zou Script	Anshuman Pandey: Individual Contribution	2010-09-29
N3863	Proposal for encoding the Mende script in the SMP of the UCS	UC Berkeley Script Encoding Initiative (Universal Scripts Project) – Everson	2010-07-28
N3862	Proposal to encode the INDIAN RUPEE SIGN in the UCS	Michael Everson	2010-07-19
N3861	Request for encoding 1CF3 VEDIC SIGN ROTATED ARDHAVISARGA	Shriramana Sharma	2010-07-09
N3860	Proposal to encode two Letterlike Symbols for Canadian legal use in the UCS	Karl Pentzlin	2010-06-11
N3859	Response to request to revise Annex I or WG2 P&P	Lu Qin	2010-06-28
N3858	IRG Summary	Lu Qin	2010-09-15
N3857	IRG 34 Resolutions	Lu Qin	2010-06-25
N3856	Preliminary proposal for encoding the Elbasan script in the SMP	Michael Everson and Robert Elsie	2010-06-23
N3855 N3855-L	1 st Call Meeting 57 in Busan (Pusan), Korea (Republic of) Invitation letter and Logistics details for Meeting 57	Convener, Mike Ksar	2010-06-27
N3854	Not used		
N3853	Not used		
N3852	Not used		
N3851	Not used		
N3850	Not used		
N3849	Update of N3794 - Annex S clause S.1.5 rewrite	Michel Suignard	2010-06-22
N3848	A preliminary proposal for the Dhives Akuru script	Anshuman Pandey	2010-06-30
N3847	Revised proposal for encoding the Bassa Vah script in the SMP of the UCS – replaces N3839	UC Berkeley Script Encoding Initiative (Universal Scripts Project) - Michael Everson and Charles Riley	2010-07-31
N3846	Proposal to encode two missing modifier letters for Extended IPA	Karl Pentzlin	2010-04-30
N3845.zip	Text for ISO/IEC 10646/FDAM 8, Information technology -- Universal Multiple-Octet Coded Character Set (UCS) -- AMENDMENT 8: Additional symbols, Bamum supplement, CJK Unified Ideographs Extension D, and other characters	SC2 Secretariat SC02n4142 JTC1 ballot	2010-06-08
N3844	Request for encoding 1CF4 VEDIC TONE CANDRA ABOVE	Shriramana Sharma via SEI	2009-10-11

N3843	Final Proposal to Encode Coptic Numbers in the UCS	Script Encoding Initiative (SEI) Author: Anshuman Pandey	2010-05-24
N3842	Preliminary proposals for the Balti scripts	Anshuman Pandey	2010-07-13
N3841	Preliminary proposals for the Gondi scripts	Anshuman Pandey	2010-05-20
N3840	Proposal to encode LATIN CAPITAL LETTER H WITH HOOK	Lorna A Priest (SIL International)	2010-05-03
N3839	Proposal for encoding the Bassa Vah script in the SMP of the UCS	UC Berkeley Script Encoding Initiative (Universal Scripts Project) - Michael Everson and Charles Riley	2010-05-08
	End of Meeting 56		
N3838	Summary of repertoire and charts FDAM8	Project Editor	2010-04-23
N3837	Subdivision of work for next CD of 3 rd edition	Mike Ksar	2010-04-23
N3836	Sundanese name correction	SEI	2010-04-23
N3835	Updated Emoji Source File	Markus Sherer	2010-04-24
N3834	Summary of repertoire for CD of 3 rd edition	Michel Suignard	2010-04-23
N3833	Ad hoc report on Tangut	Debbie Anderson	2010-04-23
N3832	Spelling of English character names	Debbie Anderson & Uma	2010-04-21
N3831	Input from China on G sources	China NB	2010-04-21
N3830	IRG 1654 – Review Report from Vietnam	IRG	2010-01-07
N3829	Emoji ad hoc report	Peter Constable	2010-04-22
N3828	Disposition FPDAM8 updated updated at meeting 56	Project Editor – Michel Suignard	2010-04-23
N3827	Disposition FCD Updated at meeting 56	Project Editor – Michel Suignard	2010-04-23
N3826	Emoticons Chart	Michael Everson	2010-04-20
N3825	Approval Notice - Table of Replies on ISO/IEC 10646:2003/FDAM 7	SC2 Secretariat sc02 n4136	2010-04-20
N3824 N3824-SCC N3824-JISC N3824-BSI N3824-ANSI N3824-NSAI N3824-SARM N3824-KATS	Summary of Voting ISO/IEC FCD 10646 SCC- Canada NB comments JISC- Japan NB Comments BSI – UK NB Comments ANSI – US NB Comments NSAI – Irish NB Comments SARM – Armenian NB Comments KATS – Republic of Korea NB Comments	SC2 Secretariat sc02/4135	2010-04-19
N3823	Preliminary Proposal to Encode Tani Lipi in the UCS	Anshuman Pandey	2010-04-17
N3822	Multi-Column Chart of Tangut	Richard Cook	2010-04-16
N3821	Comments on Tangut proposal N3797	SEI – Debbie Anderson &	2010-04-16

		Richard Cook	
N3820	Preliminary Proposal for encoding Khitani characters	China NB Sun Bojun, Jing Yongshi, Li Wang	2010-04-15
N3819	Preliminary Proposal for Encoding Special Scripts and Characters in UCS for Uighur, Kazakh and Kirgiz	China NB	2010-04-15
N3818	Further Comments on the spelling SULPHUR vs. SULFUR in FPDAM 8	Wally Hooper, Chemistry of Isaac Newton Project, Indiana University (forwarded by Deborah Anderson, Script Encoding Initiative, UC Berkeley)	2010-03-29
N3817	Comments on Jurchen	Andrew West	2010-04-16
N3816	Proposal to change some combining Arabic characters for Quranic representation	King Fahd Glorious Quran Printing Complex	2010-03-21
N3815	Guidelines on English spellings in character names	Debbie Anderson – SEI	2010-04-09
N3814	SEI Liaison Report	Debbie Anderson – SEI	2010-04-10
N3813	Comments on spelling SULPHUR vs. SULFUR in FPDAM8	Robert Parker, Royal Society of Chemistry (forwarded by Wally Hooper, Chymistry of Isaac Newton Project, Indiana University) with summary and references provided by Deborah Anderson, Script Encoding Initiative, UC Berkeley	2010-03-21
N3812	Feedback On the proposed U+A78F LATIN LETTER MIDDLE DOT (L2/09-031R = N3567)	Hans-Jörg Bibiko, Max Planck Institute for evolutionary Anthropology, Department of Linguistics	2010-04-07
N3811	Preliminary Proposal to encode the Tolong Siki script	Anshuman Pandey	2010-04-08
N3810	Proposed additions to ISO/IEC 10646:2003 [INCITS L2 10-068]	US NB	2010-02-05
N3809	Liaison Statement from ISO/IEC JTC 1/SC 34 on ISO/IEC 10646:2003/FPDAM 8 [SC2 N4133]	ISO/IEC JTC 1/SC 34	2010-04-07
N3808	Correspondence from the JTC1 and SWG-D Secretaries Concerning the Transition from FCD to DIS in the Normal 5 Stage Development Process [JTC 1 N 10020] [SC2 N4132]	JTC1 Secretariat	2010-04-07
N3807	Snapshot of Pictorial view of Roadmaps to BMP, SMP, SIP, TIP and SSP	Uma	2010-04-07

N3806	Rational for Proposal of N3778	Expert Contribution - Katsuhiko OGATA, Koichi KAMICHI, Shigeki MORO, Taichi KAWABATA, Yasushi NAOI	2010-04-06
N3805 N3805-A	2 nd call and tentative Draft Agenda Adopted Agenda Meeting 56	Convener – Mike Ksar	2010-04-10
N3804	Resolutions Meeting 56	Recording Secretary – Uma Mike Ksar -Convener	2010-04-23
N3803 3803-AI	Minutes Meeting 56 Action Items Meeting 56	Recording Secretary – Uma	2010-09-24
N3802.pdf	Updated P&P post meeting 56	Recording Secretary – Uma	2010-10-07
N3801	Experts List – post meeting 56	Convener – Mike Ksar	2010-04-22
N3800.doc N3800.htm N3800.pdf	Document Register N3505 – N3948 (post Meeting 57)	Convener – Mike Ksar	2010-10-08