

A MAGYAR TUDOMÁNYOS AKADÉMIA KÖNYVTÁRÁNAK KÖZLEMÉNYEI
PUBLICATIONES BIBLIOTHECAE ACADEMIAE SCIENTIARUM HUNGARICAE

47.

INDEX ACRONYMORUM SELECTORUM

7

Instituta communicationis

BUDAPEST, 1966

VOCABULARIUM
ABBREVIATURARUM
BIBLIOTHECARI

III

Index acronymorum
selectorum

7. **Instituta communicationis**

A MAGYAR TUDOMÁNYOS AKADÉMIA KÖNYVTÁRÁNAK KÖZLEMÉNYEI
PUBLICATIONES BIBLIOTHECAE ACADEMIAE SCIENTIARUM HUNGARICAE

47.

VOCABULARIUM ABBREVIATURARUM BIBLIOTHECARI

III

Index acronymorum selectorum

7. Institutū communicationis

BUDAPEST, 1966

A MAGYAR TUDOMÁNYOS AKADÉMIA KÖNYVTÁRÁNAK KÖZLEMÉNYEI
PUBLICATIONES BIBLIOTHECAE ACADEMIAE SCIENTIARUM HUNGARICAE

47.

INDEX ACRONYMORUM SELECTORUM

7

Instituta communicationis.

BUDAPEST, 1966

INDEX ACRONYMORUM SELECTORUM

Pars. 7.

Instituta communicationis.

Adiuvantibus EDIT BODNÁR-BERNÁTH
et MAGDA TULOK
collegit et edidit

dr. phil. ENDRE MORAVEK

Lectores: Gyula Tárkányi
Sámuel Papp

© 1966 MTA Könyvtára

F. k.: Rózsa György — Kiadja a MTA Könyvtára — Példányszám: 750

Alak A/4. — Terjedelem 47 $\frac{1}{4}$ A/5 ív

65395 — M.T.A. KESz sokszorosító

E L Ó S Z Ó

"Vocabularium abbreviaturarum bibliothecarii" című munkánk ez ujabb füzete az "Index acronymorum selectorum" kötet részeként, a közlekedési és hirközlési intézmények /ilyen jellegű állami szervek, vasutak, légitársaságok, vállalatok, távirati irodák, sajtóügynökségek stb/ névrövidítéseit tartalmazza. Az idevágó felsőbb fokú állami intézmények /pl. minisztériumok stb./ nevének acronymáit, amelyeket az "Instituta rerum publicarum" c. kötetben közöltünk, technikai okokból nem ismételhettük meg, s így e füzet használói az itt esetleg hiányzó sziglákat az előző kötetben találhatják meg.

Hasznosnak gondoltuk, hogy függelékként közöljük a földrajzi helynevek, valamint a népnevekből képzett melléknevek összegyűjthető rövidítéseit; -e vonatkozásban azonban különösen tudatában vagyunk a teljeség hiányának.

Jelen füzet anyagának feldolgozási módja szinte mindenben megegyezik az előzőével. Az egyes rövidítéseket követi a feloldás, majd - amennyiben megállapítható volt - az illető terület székhelyének, esetleg az országnak megnevezése, ezt követően pedig annak a nyelvnek betűjele, amelyből a rövidítés származik. A székhelyül szolgáló, gyakrabban előforduló városokat ugyancsak betűrövidítések jelzik. A sziglák feldolgozásánál, az egyöntetűség biztosítása céljából követtük a nemzetközi rövidítésgyűjteményeknek azt a gyakorlatát, hogy a latinbetűs részben - a partikulák kivételével - minden szót nagy kezdőbetűvel írtunk. Ha ugyanazon testületnek több, változó betűértékű rövidítése van, ugy a teljes feloldást csak egyik alaknál adtuk meg, s a változatoknál egyenlőségjellel utaltunk arra a helyre, ahol a teljes feloldás található. Ha egy rövidítés a gyakorlatban változó alakkal ugyan, de azonos betűértékkel /pl. csupa nagybetűvel vagy részben kisbetűkkel stb./ is előfordul, gyűjteményünkben a különböző formai változatok feltüntetéséről kénytelenek voltunk lemondani.

Könyvtárosi és dokumentációs célkitüzéseinkből következően, könyvünk az un. kurrens rövidítések mellett a multba is visszanyult anyagért, - bár ilyenirányú gyüjtésünk nem lehetett oly szisztematikus, mint

az élő anyagra vonatkozó. Sajnos, ez utóbbi vonatkozásban is kénytelenek voltunk - a terjedelemre való tekintettel - bizonyos szelekciót alkalmazni.

Minthogy könyvünk elsősorban a magyar szakemberek használatára képzült, a magyar sajátosságoknak megfelelően, a latinbetűs ábécében az ö és ü betüt önálló betüként szerepelhetjük, az o és u után. Az un. diakritikus jeleket a betürendi beosztásban nem vettük figyelembe. A cyrill-ábécében természetesen külön szerepelnek az ukrán "i" és szerb "j" betüvel kezdődő rövidítések. /Célszerűségi szempontból a latin-, illetőleg cyrillbetűs anyag itt is külön ábécébe került./

Budapest, 1965. november 15.

Az összeállító

Предисловие

Настоящий краткий справочник издан в рамках научной работы "Vocabularium abbreviaturarum bibliothecarii" и являясь частью тома "Index acronymorum selectorum" содержит сокращения наименований учреждений транспорта и связи /соответственных государственных органов, железных дорог, авиа-транспортных компаний, телеграфных агентств и агентств печати, и т.д./. Акронимы наименований соответственных высших государственных учреждений /напр. министерств и т.д./, опубликованные в книге "Instituta rerum publicarum", по техническим причинам не повторяются и, таким образом лица, пользующиеся данным справочником, могут найти отсутствие в нем сиглы в предыдущей книге.

Нами считалось целесообразным поместить в виде приложения географические названия населенных пунктов и сокращенные разновидности прилагательных, образованных от наименований народов, причем в этом отношении, мы особо подчеркиваем отсутствие полноты.

Метод разборки материала настоящего справочника почти полностью аналогичен разработке предыдущего справочника. За отдельными сокращениями следуют полные названия, а затем – если это оказалось возможным – название административного центра данного района или страны, а затем указывается буквенное обозначение языка, от которого происходит сокращение. Столицы и наиболее часто встречающиеся города указаны также лишь буквенными сокращениями. При разработке сигл, руко-

водствуясь соображениями обеспечения единообразности, нами преследовалась практика составления сборников международных сокращений, при которой в разделе с латинскими буквами – за исключением партикул – каждое слово выписано с большой начальной буквы. Если одна и та же организация имеет на сколько сокращений с различными буквенным обозначением, то полное название дается лишь в связи с одной из разновидностей, а у остальных знак равенства указывает на место нахождения полного названия. В том случае, когда сокращение в практическом применения встречается в различной форме, но с одинаковым буквенным обозначением /напр. пишется только заглавными буквами, или же отчасти строчными буквами, и т.д./, редакция оказалась вынужденной отказаться от приведения в рамках настоящего справочника всех разновидностей.

Исходя из задач библиотековедческой и документационной работы, наш справочник наряду с т.н. курентными ходиками сокращениями включает и укоренившиеся в прошлом материалы. В этом отношении, собранный нами материал, конечно естественно, не является столь систематичным, как материал настоящего времени. К сожалению, ввиду большого объема, и в связи с последним необходимо было прибегнуть к некоторой селекции материала, предлагаемого к изданию.

Ввиду того, что справочник предназначен, в первую очередь, к использованию венгерскими специалистами, учитывая особенности венгерского языка, буквы ö и ü приведены самостоятельно вслед за буквами ó и ú. Т.н. диакритические знаки не учитываются в алфавитном порядке. В

алфавите кириллицы, естественно, отдельно фигурируют сокращения, начинающиеся с украинской "і" и сербской "ј". /В интересах целесообразности здесь также по отдельности составлены материалы, относящиеся к латинской и кирилловской азбуке/.

Будапешт, 15 ноября 1965 г.

Составитель

P R E F A C E

The latest fascicle of the work "Vocabularium abbreviaturarum bibliothecarii" as a part of the volume "Index acronymorum selectorum" contains the abbreviations of the names of institutions of communication and telecommunication /of governmental organs, railways, air lines, news and press agencies, etc./. The acronymes of superior state organs supervising this field having been published in the volume "Instituta rerum publicarum" could not be reprinted here for technical reasons, and the users of this fascicle are directed to the preceding volume to find sigla not given here.

It deemed useful to publish the abbreviations of toponyms and of adjectives derived from names of peoples as an appendix though are fully aware of the fact that in this respect the present publication is by far not complete.

The method of treatment of the material of this fascicle is nearly identical with that of the preceding one. Abbreviations are followed by full names and, wherever it was practicable, the residence or country of the institution and the letter symbol of the language the abbreviation comes from. Frequently occurring names of towns of residence are abbreviated, too. In agreement with the practice of international dictionaries of abbreviations, in writing out sigla of Roman characters, with the exception of particles the initials of every word were printed in capital letters. For several different abbreviations of the same institution the full title has been given only once, and at the variants a sign of equality points to the place where the full name is found. For abbreviations composed of the same letters but used in various forms /say, fully capitalized or partly with lower-case letters/ we had to give up the insertion of all variants.

tation, we had to look for material also from the past - though this part of our compilation could not be as systematical as that of living material. We are sorry to say that, for lack of space, we were compelled to adopt some selection also in the latter case.

The book will be used, in the first line, by Hungarian specialists. This is why, following the characteristics of the Hungarian language, ö and ü have been treated as independent letters in the Romanic alphabet, after ő and ű. Diacritics have not been taken into consideration in the alphabetical order. Naturally, in the Cyrillic alphabet abbreviations beginning by an Ucranian "i" or a Serbian "j" have been treated separately. /For practical considerations the sections in Romanic and in Cyrillic characters are arranged in alphabetical order separately also here./

Budapest, November 15th 1965.

The editor

P R É F A C E

Ce nouveau cahier de notre ouvrage intitulé "Vocabularium abbreviaturarum bibliothecarii" qui constitue une partie du volume de l'"Index acronymorum selectorum" contient l'abréviation des noms des institutions des communications et de la télécommunication /organes d'État, chemins de fer, entreprises de trafic aérien, agences télégraphiques, agences de presse etc./. Pour des raisons d'ordre technique, les acronymes des noms des institutions d'État supérieurs /p.ex. ministères/ publiés dans le volume intitulé "Instituta rerum publicarum" n'ont pas été repris icic; pour les sigles éventuellement introuvables dans ce cahier, les lecteurs voudront bien se reporter au volume précédent.

Nous avons estimé tuile de donner en annexe les abréviations des noms de lieu géographiques, ainsi que les adjectifs dérivés des noms de peuple; sous ce rapport nous sommes cependant particulièrement conscients des lacunes de l'ouvrage.

En ce qui concerne la mise au point des matériaux de ce cahier, elle suit à peu de choses près, celle des cahiers précédents. Les abréviations sont suivies de leur explication, ensuite-toute les fois que cela a été possible - nous avons indiqué le nom du chef-lieu du territoire en question, en certains cas le nom du pays, puis le signe de la langue fournissant l'abréviation. Les villes représentant des chefs-lieux figurant plus fréquemment, sont également indiquées sous leur forme abrégée. Soucieux de sauvegarder l'uniformité, nous avons suivi, en ce qui concerne les sigles, l'usage général des recueils d'abréviations internationales qui consiste à écrire chaque mot dans la partrie en caractères latins, avec une majuscule, sauf, bien entendu, les particulières. Si la même institution est connue sous plusieurs noms abrégés, nous nous sommes contentés d'indiquer le nom complet une seule fois, en renvoyant ailleurs par un signe d'égalité, à l'endroit où le lecteur trouvera le nom complet. Là où une abréviation se répète dans la pratique sous plusieurs formes, mais avec les lettres toujours identiques /par ex. avec seulement des majuscules ou en partie avec des minuscules, etc./

nous nous sommes vus obligés de renoncer à rendre l'ensemble des variantes.

Conformément à notre but, qui est de fournir une aide aux bibliothécaires et au travail de documentation, nous donnons en plus des abréviations courantes, aussi des matériaux plus anciens, quoique, bien entendu, sous ce rapport, notre travail n'ait pu être aussi systématique que pour les matériaux modernes. Quant à ses derniers, la limitation de l'étendu du volume nous a contraints d'opérer une certaine sélection.

Étant donné, que le cahier est destiné avant tout à des spécialistes hongrois, les lettres ö et ü de l'alphabet latin figurent sous forme indépendante, après les lettres o et u. L'ordre alphabétique n'a pas tenu compte des signes diacritiques. Dans l'alphabet cyrillique nous avons naturellement distingué les abréviations commençant par un "i" ukrainien et un "j" serbe. /Pour des raisons d'utilité, les matériaux en caractères latins et les matériaux en caractères cyrilliques ont été groupés, ici aussi, selon un ordre alphabétique différent/.

Budapest le 15 Novembre 1965.

L'éditeur

V O R W O R T.

Dieses neue Heft unserer "Vocabularium abbreviaturarum bibliothecarii" enthält – als Teil des Bandes "Index acronymorum selectorum" – die Namensabkürzungen von Verkehrs- und Kommunikationsinstitutionen /staatlichen Organen, Eisenbahnen, Luftverkehrsgesellschaften, Telegraphenbureaus, Presseagenturen u.a./. Die Akronyme der einschlägigen höheren staatlichen Institutionen /z.B. Ministerien/, die wir im Band "Instituta rerum publicarum" publizierten, konnten aus technischen Gründen nicht wiederholt werden. Demzufolge können bei Benutzung dieses Heftes die evtl. fehlenden Sigel im erwähnten früheren Band vorgefunden werden.

Obwohl wir es als nützlich erachteten die Sammelabkürzungen der geographischen Ortsnamen und der aus Völkernamen gebildeten Adjektive im Anhang durchzugeben; sind wir uns jedoch vollkommen bewusst, wie unvollständig dies bewerkstelligt werden konnte.

Die Aufarbeitungsmethode des Materiels ist im vorliegenden Heft mit der des vorangegangenen identisch. Den einzelnen Abkürzungen folgt die Auflösung, anschliessend – insofern dies festzustellen war – die Benennung des Sitzes des betreffenden Gebietes evtl. des Landes, ferner das Schriftzeichen jener Sprache, aus der die Abkürzung stammt. Die als Residenz dienenden, öfter vorkommenden Städte werden ebenfalls durch Buchstabenabbreviationen kenntlich gemacht. Bei der Aufarbeitung der Sigel haben wir im Interesse der Gleichförmigkeit die bei den internationalen Abbreviationssammlungen angewandte Praxis befolgt, laut den wir im Teil mit lateinischen Lettern – mit Ausnahme der Partikeln – jedes Wort mit grossem Anfangsbuchstaben schrieben. Sollte dieselbe Körperschaft über mehrere Abkürzungen von variablem Charakter verfügen, so wurde die Auflösung nur für eine Form angegeben und bei den Varianten mittels Gleichheitszeichens auf jene Stelle hingewiesen, wo die volle Auflösung zu finden ist.

Falls eine Abkürzung in der Praxis zwar in einer veränderlichen Form, jedoch auch mit identischem Buchstabenwert /z.B. mit lauter grossen

oder teils auch mit kleinen Buchstaben/ vorkommt, mussten wir bei unserer Sammlung von den verschiedenen Variationen der Form Abstand nehmen.

Unser Buch grifft - den bibliothekarischen und dokumentarischen Zielsetzungen folgend - neben den sogenannten kurrenten Abkürzungen - auch auf die Vergangenheit zurück, obwohl unsere Sammlung in dieser Richtung nicht so systematisch sein konnte wie die auf das lebende Material bezügliche. Leider sahen wir uns gezwungen, auch diesbezüglich - mit Rücksicht auf den Umfang - eine gewisse Selektion vorzunehmen.

Nachdem unser Buch in erster Linie ungarischen Fachleuten dient, liessen wir den ungarischen Eigenarten entsprechend - die Buchstaben ö und ü des lateinischen Alphabets als selbständige Buchstaben hinter o und u einschalten. Die sogenannten diakritischen Zeichen liessen wir bei der alphabetischen Einteilung unbeachtet. Natürlich wurden im cyrillischen Alphabet die mit dem ukrainischen "i" und dem serbischen "j" beginnenden Abkürzungen gesondert aufgeführt. /Vom Gesichtspunkt der Zweckdienlichkeit wurde das mit lateinischen bzw. cyrillischen Buchstaben beginnende Material auch hier einem gesonderten Alphabet zugeteilt./

Budapest, 15.11. 1965.

Der Redakteur

Index operum, quibus imprimis usus sum:

Abkürzungen technisch-wissenschaftliche/r Organisationen des Auslandes und ihrer Veröffentlichungen. Zsgest. für die Normungsarbeit vom Auslandsarchiv des Deutschen Normenausschusses /DNA/. Berlin, 1961. 14 p. /Beilage zu DIN-Mitteilungen Bd. 40. 4.2./

Acronyms dictionary. A guide to alphabetic designations, contractions and initialisms .. 1.ed. Detroit, 1960. Gale Research Co. 211 p.

Bako, Elemér: Hungarian abbreviations. A selective list. Washington, 1961. Libr. of Congress. Slavic and Central Europ. Division. Reference Dept. IV, 146 p.

Baudry, Hubert: Nouveau dictionnaire d'abréviations /"D.A."/ françaises et étrangères, techniques et usuelles, anciennes et nouvelles. Ed. entièrement mise à jour. Montligeon, 1956. Ed. de Montligeon. 418 p.

Bruckbauer, Viktor: International gebräuchliche Abkürzungen. Wien, 1955. 7 p. /Aus: Mitteilungen des Österr. Dokumentationszentrums f. Technik u. Wissenschaft. 1955. 3.H./

Buttress, F.A.: World list of abbreviations of scientific, technological and commercial organizations. London, 1954. Hill. IX, 261 p.

Contribuição para um dicionário de siglas de interesse ultramarino. Lisboa, 1961. Junta de Investigações do Ultramar. Centro de Documentação Científica Ultramarina. 70 p. 1. Aditam. 10 p.

Furness, Konstantin Z.: Bulgarian abbreviations. A selective list. Prep. by --. Washington, 1961. Libr. of Congress. Slavic and Central European Division. Reference Dept. /IV/, 326 p.

Cronquist, Monna: Forkortelseslexikon. Köbenhavn, 1952. Branner og Korch. 240 p.

Goedecke, Werner: Technische Abkürzungen. Deutsch-Englisch-Französisch. Wiesbaden, /1961/. Brandstetter. 288 p.

Greiser, Josef: Lexikon der Abkürzungen. Mit Anh.: Abkürzungen aus dem Finanz- und Steuerrecht. 2.Aufl., erg. u. erw. nach d. neuen Stande vom 1.Jan. 1955. Osnabrück, 1955. Fromm. 271 p.

Grosse, Will: Taschenbuch der Weltorganisationen. Zsgest., kommentiert, hrsg. v. --. 3., völlig neue, erw. Ausg. /bisher: "ABC der Weltorganisationen"./ München, 1955. Isar Verl. 272 p.

- Horecky, P.L.: Czech and Slovak abbreviations; a selective list. Ed. by --. Washington, 1956. U.S. Library of Congress. Slavic and Central European Div. 164 p.
- Moravek, Endre: Verzeichnis ungarischer Fachausdrücke und Abkürzungen aus dem Buch- und Bibliothekswesen ... Unter Mitw. v. Edit Bernáth-Bodnár. Wien, 1958. Österr. Nationalbibl. VIII, 61 p. /Biblos-Schriften. 17./
- Palivec, Viktor: Bibliografické zkratký. Slovníček používáných zkratek a značek pro kulturní pracovníky a čtenáře. Praha, 1958. Ped. Nakl. 120 p. / /Praha./ Národní Knihovna. 7./
- Peyser, Alfred: Pars pro toto; breviarium medicum internationale. Stockholm, /1950/. Almqvist och Wiksell. 196 p.
- Plamenatz, Ilija P.: Yugoslav abbreviations. A selective list. Washington, 1959. Libr. of Congress. Slavic and Central European Division. Reference Department. VI, 185 p.
- Rosenberg, Alexander: Russian abbreviations. A selective list. 3. rev. and expand.ed. Washington, 1957. U.S.Libr. of Congress. Reference Dept. IX, 1, 513 p.
- Schaanning, H.: Bokstavsignaturer for internasjonale organisasjoner og foreninger, politiske partier m.m. Oslo, 1953. Utenriksdepartementets Bibliotek. 187 p. Tillegg: 1955. 50 p.
- Scheitz, Edgar: Russische Abkürzungen und Kurzwörter. Russisch-deutsch. Berlin, 1961. VEB Verl. Technik. XV, 727 p.
- Schwartz, Robert J.: The complete dictionary of abbreviations. New York, /1955/. Crowell. 211 p.
- Shankle, George Earlie: Current abbreviations. New York, 1944. Wilson. 207 p.
- Spillner, Paul - Göttling, Hans: Buch der Abkürzungen. Bamberg, 1952, Buchner. VII, 159 p.
- Tramonti, Nino: Dizionario delle sigle e delle abbreviazioni. Busto Arsizio, 1958. Autore. 330 p.
- Vocabularium abbreviaturarum bibliothecarii. l. /pars./ Abbreviaturaе Cyrillicae. /Bodnárne Bernáth Edit közreműködésével összeáll. Moravek Endre és Weger Imre./ Bp. 1961. 138 p. /A Magyar Tudományos Akadémia Könyvtárának közleményei. - Publicationes Bibliothecae Academiae Scientiarum Hungaricae. 25./
- Wilkes, Jan: British initials and abbreviations. London, 1963. Hill. 111, /35/ p.
- Wójcicka, Janina: Polish abbreviations, a selective list. /Published by the/ U.S.Library of Congress.Slavic and Central European Division. 2.ed.rev. and enl. Washington, 1957. 164 p.

Yearbook of International organizations. Annuaire des organizations internationales. 1962-63. Brussels, 1962. Union of International Associations. 1562 p. /Publication. 179./

Алексеев, Д.И. - Гозман, И.Г. - Сахаров, Г.В.: Словарь сокращений русского языка. 12.500 сокращений. Под руководством Д.И.Алексеева. Под общ. ред. Б.Ф.Корицкого. Москва, 1963. Гос.Издат.Иностр. и Национальн.Словарей. 486 стр.

Блувштейн, В.О.: Словарь немецких сокращений. Москва, 1958. Гос.Издат.Иностр. и Национальн.Словарей. 442 стр.

Блувштейн, В.О. - Ершов, Н.Н.: Семенов, Ю.В.: Словарь английских сокращений. Изд. 3., переработ. Москва, 1957. Гос.Издат.Иностр. и Национальн. Словарей. 767 стр.

Список русских сокращений, применяемых в СССР. /Hrsg. vom Inst. f. Erforsch. der Gesch. und Kultur der UdSSR. /Исследования и материалы I, 13./

KULCS A FORDITÁSBAN SZEREPLŐ BETÜJELEKHEZ
 КЛЮЧ К СОКРАЩЕНИЯМ ПРИМЕНЕННЫМ В ТЕКСТЕ РАСШИФРОВОК

KEY TO THE ABBREVIATIONS USED IN THE TEXT

CLEF POUR LES ABRÉVIATIONS FIGURANT DANS LE TEXTE

SCHLÜSSEL ZU DEN BUCHSTABENZEICHEN IM TEXT DER AUFLÖSUNGEN

A	Amsterdam	Fi	Firenze
Ad	Adelaide	G	Genève
B	Berlin	G B	Great Britain
BA	Buenos Aires	Gb	Göteborg
Ba	Baltimore	Go	Genova
Bl	Bloomington	Gra	-'s Gravenhage
Bp	Budapest	H	Helsinki
Br	Bruxelles	/h/	hrvatski
BRD	Bundesrepublik Deutschland	Ha	Hamburg
Bs	Bratislava	Ho	Honolulu
Bu	Bucureşti	/i/	italiano
/č/	český	Inc.	Incorporated
Ca	Cambridge	J	Johannesburg
Ca,Mass.	Cambridge, Massachusetts	K	København
Ch	Chicago	Kr	Kraków
Ci	Cincinnati	L	London
Cl	Cleveland	/l/	latinus
D	Delhi	LA	Los Angeles
/d/	deutsch	Lg	Liège
/da/	dansk	Li	Lisboa
DDR	Deutsche Demokratische Republik	/li/	lietuviskai
De	Detroit	Lj	Ljubljana
Du	Dublin	Ls	Lausanne
Dü	Düsseldorf	Ltd	limited
E	Edinburgh	/lv/	latviski
/e/	English	Ly	Lyon
/ee/	eesti	M	Madrid
/es/	español	/m/	magyar
/esp/	esperanto	Ma	Madison
F	Frankfurt a.M.	Me	Melbourne
/f/	français	Mex	Mexico City
		Mi	Milano

Min	Minneapolis	Sb	Strasbourg
Mo	Montreal	SF	San Francisco
Mt	Martin	/sh/	shqiptaro
Mü	München	/sk/	slovensky
Mv	Montevideo	SL	St.Louis
N	Napoli	/sl/	slovenski
ND	New Delhi	SP	São Paulo
/ne/	nederland	St	Stockholm
NH	New Haven	/suo/	suomi
/no/	norsk	Sy	Sydney
NY	New York	T	Toronto
O	Ottawa	/t/	türkçe
Os	Oslo	Te	Teddington
Ox	Oxford	UN	United Nations
P	Paris	US A	US Army
/p/	português	US AF	US Air Force
Pha	Philadelphia	US N	US Navy
Pi	Pittsburgh	V	Vancouver
/po/	polski	W	Washington
Pr	Praha	Wa	Warszawa
Pt	Pretoria	Wb	Wiesbaden
R	Roma	We	Wellington
/r/	român	Wg	Wageningen
RJ	Rio de Janeiro	Wi	Wien
S	Santiago	Z	Zürich
/s/	svensk	Za	Zagreb

б	български
бе	беларуски
м	македонски
р	русский
с	српски
у	український

A

- A 1. aeronautical /e/
2. aeronautics /e/
- a 1. airline /e/
2. = avn
- AA 1. Agence d'Anatolie, Ankara /f/
2. Agence d'Athènes /f/
3. Anadolu Ajansi, Ankara /t/ = AA 1.
4. Ann Arbor Railroad Company, /US/ /e/
5. Athens News Agency /e/ = AA 2.
6. Automobile Association, Du /e/
7. Automobile Association and Motor Union, L /e/
8. Ufficio di Assistenza Automobilistica /A.C.I./ /i/
9. = AAL
- AAA 1. Agricultural Aircraft Association, /US/ /e/
2. American Automobile Association, W /e/
- AAAE American Association of Airport Executives, W /e/
- AAB Automobile Association of Bengal, /India/ /e/
- AAC 1. Aeronautical Advisory Council, /US/ /e/
2. Aircraft Accessories Corporation, /US/ /e/
- AAEE Airplane and Armament Experimental Establishment /e/
- A.Aé.F. Académie Aéronautique de France /f/
- AAHS American Aviation Historical Society /e/
- AAL American Air Lines, NY /e/
- AAMS American Air Mail Society /e/
- A & A Arcade and Attica /railway/, /US/ /e/
- A. & A.E.E. = AAEE
- A & E Aircraft and Engine /e/
- A. & E.C. Atlantic and East Carolina Railway Company, /US/ /e/
- A & LM Arkansas and Louisiana Missouri Railway Company, /US/ /e/

A & N	Albany and Northern /railway/, /US/ /e/
A & NC	Army and Navy Club /e/
A & R	Aberdeen and Rockfish /railway/, /US/ /e/
A & S	Abilene and Southern Railway Company, /US/ /e/
A & SA/B/	Atlanta and Saint Andrews Bay Railway Company, /US/ /e/
A & W /N.C./	Atlantic and Western Railroad Company /North Carolina/, /US/ /e/
A & WP	Atlanta and West Point Railroad Company, /US/ /e/
A & W /Wisc./	Ahnapee and Western Railroad Company /Wisconsin/, /US/ /e/
A.A. of A.	Automobile Association of America /e/ = AAA
AAP	Australian Associated Press, Me /e/
AAAPA	American Association of Port Authorities, W /e/
AAR	Association of American Railroads, W /e/
A.A.R.L.	Army Aircraft Radio Laboratory, /US/ /e/
A.A.S.I.	Automobile Association of South India, Madras /e/
AATA	1. American Automobile Touring Alliance, Pha /e/
	2. Anglo-American Tourist Service Association, L /e/
	3. Association for Academic Travel Abroad, /US/ /e/
AATU	Association of Air Transport Unions, /US/ /e/
A.B.	Assam Bengal Railway, /India/ /e/
ABA	1. Air Brake Association, /US/ /e/
	2. Aktiebolag Aerotransport /s/
ABAC	Association of British Aero Clubs, L /e/
AB & AR	Atlanta, Birmingham, and Atlantic Railway, /US/ /e/
AB & C	Atlanta, Birmingham and Coast Railroad Company, /US/ /e/
A-B-C	Aktuelle Bilder-Centrale, /BRD/ /d/
ABC	1. American Broadcasting Company, NY /e/
	2. Archiv Bild, Köln, /Köln/ /d/
	3. Audit Bureau of Circulation, /US/ /e/
	4. Australian Broadcasting Commission, Sy /e/
ABCB	Australian Broadcasting Control Board, Canberra /e/
ABG	Air Base Gander, /N. Foundland/ /e/
AB Gp	Air Base Group /e/
ABH	Air Base Harmonfield, /US/ /e/

ABIE	American Broadcasting System in Europe /e/
ABL	American Barge Line /e/
ABPW	Agency Broadcast Producers Workshop, /US/ /e/
ABR	Amtliches Bayerisches Reisebüro, Mü /d/
ABS	1. Air Base Stephenville, /N. Foundland/ /e/ 2. American Broadcasting System /e/ 3. American Bureau of Shipping, NY /e/
AB SiE	American Broadcasting System in Europe /e/
AB Sv	Air Base Service /e/
ABU	Asian Broadcasting Union /e/
AB Wa	Air Base Wallerfield, /Trinidad/ /e/
AC	1. Aero Club, /i/ 2. Aeroclub /e/ 3. Algoma Central Hudson Bay Railway Company, /US/ /e/ 4. Automobile Club /e, i/ 5. Aviation Commerciale /f/ 6. Aviazione Civile /i/ 7. = Aircr.
ACA	1. Aero Club of America /e/ 2. Alaska Coastal Airlines, /US/ /e/ 3. American Camping Association, Martinsville /e/ 4. Azienda Comunale Autofilotraniaria /i/ 5. Associazione Culturale Aeronautica, R /i/ 6. Australian Council of Aeronautics /e/
ACAB	American Civil Aeronautics Board /e/
AC & HB /Ont./	Algoma Central and Hudson Bay /Ontario/, /US/ /e/
AC and R	American Cable and Radio Corporation, NY /e/
AC & W	air control and warning /e/
ACBB	American Council for Better Broadcast /e/
A.C.C.	Aviation Civile et Commerciale /f/
ACCA	Aeronautical Chamber of Commerce of America /e/
A.C.C.F.	Auto-Camping Club de France /f/
A - CF	1. Aéronautique-Club de France, P /f/ 2. Automobile Club de France, P /f/
A.C.I.	1. Agence Congolaise d'Information /f/ 2. Agence Coopérative d'Information, P /f/ 3. Automobile Club d'Italia, R /i/

	4. Aviation Civile Internationale /f/ = ICA ₂ .
	5. Aviazione Civile Italiana /i/
	6. = Ae.C.i.
ACIC	Aeronautical Chart and Information Center, /US/ /e/
A.C.I.F.	Automobile-Club de l' [^] Île-de-France /f/
ACIM	American Committee on Italian Navigation, NY /e/
ACL	1. Atlantic Coast Line Railroad Company, /US/ /e/
	2. Automobile-Club du Grand-Duché de Luxembourg /f/
ACLC	Air Cadet League of Canada /e/
A.C.L.R.R.	Atlantic Coast Line Railroad, /US/ /e/
ACM	1. Automobile Club di Milano /i/
	2. Automobile-Club Médical de France /f/
A.C.N.F.	Automobile-Club du Nord de la France /f/
A.C.O.	1. Automobile-Club de l'Ouest, Le Mans /f/
	2. Automotive Club, Overseas /e/
Acom	Automobile Club d'Outre-mer, P /f/
ACOT	Assistant Chief of Transportation /e/
ACP	1. Agence Centrale de la Presse /f/
	2. Associated Church Press /e/
	3. Associated Collegiate Press, /US/ /e/
	4. Automovel Club de Portugal, Li /p/
ACR	1. Alabama Central Railroad, /US/ /e/
	2. American Cable & Radio /Company/ /e/
ACRT	Association Canadienne de la Radio et de la Télévision, Ontario /f/
ACS	1. Army Communications Service, /US/ /e/
	2. Automobile-Club de Suisse, Berne /f/
A.C.S.C.	Automobile Club Saint-Christophe, P /f/
A.C.S.I.L.	Admiralty Centre for Scientific Information and Liaison, /GB/ /e/
A.C.S.O.	Automobile Club du Sud-Ouest, P /f/
ACTA	Aircoach Transport Association, /US/ /e/
ACT	Air Cargo Transport /e/
A.C.T.C.	/Bureau of/ Air Commerce Type Certificate /e/
ACU	Auto-Cycle Union /e/
ACVC	American Council of Venture Clubs /e/
ACY	Akron, Canton & Youngstown Railway Company, /US/ /e/

AD.	1. Aden Airways Limited, /GB/ /e/ 2. Agrardienst, /BRD/ /d/
ad	1. aerodrome /e/ 2. airdrome /e/
ADAC	Allgemeiner Deutscher Automobil-Club e.V., Mü /d/
AD & N	Ashley, Drew and Northern /railway/, /US/ /e/
ADC	Air Development Center, /US/ /e/
A.D.E.	Agenzia d'Europa, R /i/
ADEKRA	Arbeitsgemeinschaft Deutscher Kraftwagen-Spediteure /d/
ADI	Air Distribution Institute /e/
ADIT	Agencija Demokratičnega Inozemskega Tiska, Lj /sl/
ADLS	Air Delivery Letter Service /e/
A.D.N.	Allgemeiner Deutscher Nachrichtendienst, B /d/
AD Serv	Air Dispatch Service, /US/ /e/
ADSN	Allgemeiner Dienst für Spezial-Nachrichten, /BRD/ /d/
A.D.T.	American District Telegraph Company /e/
ADV	Arbeitsgemeinschaft Deutscher Verkehrsflughäfen /d/
ADX	Adams Express Company, /US/ /e/
AE	Aviation Engineer /e/
AEA	1. Air-Way Electric Appliance Corporation, /US/ /e/ 2. American Export Airlines /e/
AEC	1. Aerial Embarkation Center, /US/ /e/ 2. Atlantic and East Carolina Railway Company, /US/ /e/
Ae.C.	1. Aeronautica Civile /i/ 2. = AC 1.
Aé.C.F.	Aéro-Club de France /f/
Ae.C.I.	Aero Club d'Italia, R /i/
Aé.C.N.	Aéro-Clubs Nationaux /f/
AeCS	Aero-Club der Schweiz, Z /d/
Aé.C.T.	Aéro-Club des Transports /f/
AEC v D	Aero-Club von Deutschland /d/
AEDC	Air Engineering Development Center, /US/ /e/
Ae E	Aeronautical Engineer /e/
AEEC	Air Lines Electronic Engineering Committee, /US/ /e/
AEEL	Aeronautical Electronic and Electrical Laboratory, /US/ /e/

A.E.I. Aero Espresso Italiano /i/
AEI /A/ Air Express International /Agency/ /e/
A.E.I.S. Airworld Economic Information Service /e/
AEL Aeronautical Engine Laboratory, /US/ /e/
AELI American Export Lines, Inc. /e/
Ae MA Aero-Medical Association, /US/ /e/
AEP Agence Européenne de Presse /f/
AEPA Associated European Press Agencies, G /e/
AEPSA Agence Européenne de Presse pour la Suisse, G /f/
AER Association for Education by Radio, /US-GB/ /e/
aer. = A 2.
AERA American Electric Railway Association, NY /e/
Aeracom Bureau of Aeronautics Analog Computer, /US/ /e/
AERAF Société Africaine de Transports Tropicaux /Air Afrique/ /f/
Ae R Čs Aeroklub Republiky Československé /č/
AEREA American Electric Railway Engineering Association /e/
aero/n/ = A 2.
AES Aircraft Electrical Society, /US/ /e/
AEST Allgemeiner Europäischer Stückguttarif /d/
AET Arbeitsgemeinschaft Entstörungstechnik, /BRD/ /e/
AEX = AELI
AF 1. /Air Base/ Albrookfield, /US/ /e/
2. American Car & Foundry /Company/ /e/
3. Auslandsfernamt /d/
4. Compagnie Nationale Air France, P /f/
AFAC Air Force Armament Center, /US/ /e/
AFCEA Armed Forces Communications and Electronics Association, /US/ /e/
AFCRL Air Force Cambridge Research Laboratories, /US/ /e/
afd Aktueller Fernsehdienst, /BRD/ /d/
AFHF Air Force Historical Foundation, /US/ /e/
AFI 1. Agence Française Indépendante, L /f/
2. Agenzia Fotografica Internazionale, R /i/
A.F.I.D. Agence Française d'Information et de Documentation, P /f/
AFIP Agence Française d'Information et de Presse, P /f/

AFIPS	American Federation of Information Processing Societies, /US/ /e/
AFL	Air Freight List /e/
AFO	Ausschuss für Funkordnung /d/
AFOSR	Air Force Office of Scientific Research, /US/ /e/
A.F.P.	1. Agence Française de Propagande, P /f/ 2. Agence France Presse, P /f/
AFSA	American Flight Strips Association, /US/ /e/
AFT	Air Freight Terminal /e/
AFuVK	Ausserordentliche Funkverwaltungs-Konferenz /d/
A.F.V.	Agence Française de Voyage /f/
ag.	Schweizerische Depeschen-Agentur /d/
AGA	1. Aerodromes, Air Routes and Grounds Aids Division /ICAO/ /e/ 2. Agenzia Giornali Associati, R /i/
Agefi	Agence Économique et Financière, /France/ /f/
Agerpress	Agenția Româna de Presa, Bu /r/
AGF	Arbeitsgemeinschaft Güterfernverkehr /im Bundesgebiet/ /d/
A.G.I.	Agenzia Giornalistica Italiana, R /i/
A.G.I.S.	Agenzia Informazioni Stampa, Mi /i/
AGL	Aero Geral Ltda /p/
AGN	Arbeitsgemeinschaft Güternahverkehr /im Bundesgebiet/ /d/
AGP	Arbeitsgemeinschaft Personenverkehr /d/
A.G.P.P.	Agence Générale de Presse et de Publicité, P /f/
AGREE	Advisory Group on Reliability of Electronic Equipment /e/
AGS	1. Aircraft General Standards, /GB/ /e/ 2. Alabama Great Southern Railroad Company, /US/ /e/
AGSA	Aérovias Guest Sociedad Anónima /es/
Ag.St.	Agenzia Stefani, R /i/
AGT	Alabama Great South Railroad, /US/ /e/
AGTA	Airline Ground Transportation Association, /US/ /e/
AGU	Agência Geral do Ultramar, Li /p/
AGWI	1. American Gulf West Indies Steamship Company, /US/ /e/

- 2. Atlantic, Gulf, West Indies Steamship /Company/,
/US/ /e/
- AH 1. Alaska Highway /e/
- 2. American-Hawaiian Line, /US/ /e/
- AH Co American Helicopter Company, /US/ /e/
- AHS 1. American-Hawaiian Steamship /Company/, /US/ /e/
- 2. American Helicopter Society, NY /e/
- AHSA American Highway Sign Association /e/
- AHST Association of Highway Steel Transporters, /US/ /e/
- A.I. 1. Aeronautica Italiana /i/
- 2. Auslands-Informationen für Ernährung und Landwirtschaft, /BRD/ /d/
- 3. = AII
- AIA 1. Aerospace Industries Association of America, W
/e/
- 2. American Institute of Aeronautics /e/
- 3. Associazione Imprese Aeronautiche, R -Mi /i/
- AIAA 1. Aircraft Industries Association of America /e/
- 2. All India Automobile Association /e/
- AIACR Association Internationale des Automobile-Clubs
Reconnus, P /f/
- A.I.A.G. Associazione Italiana Alberghi per la Gioventù /i/
- AIBA Association of International Border Agencies, /US-Canada/ /e/
- AIC/CF/ Association Internationale des Congrès des Chemins de
Fer /f/

- AID 1. Agence d'Information et de Documentation, Alger
/f/
- 2. Allgemeiner Informationsdienst, Wi /d/
- 3. Alliance Internationale de la Diffusion par Fil,
Br /f/
- 4. Association Internationale de la Diffusion par Fil
/f/
- A.I.D.I. Agenzia Italiana di Informazioni, R /i/
- AIDT Association Interparlementaire du Tourisme /f/

AIERI	Association Internationale des Études et Recherches sur l'Information /f/
AIEST	Association Internationale d'Experts Scientifiques du Tourisme, Berne /f/
AIF	Agenzia Internazionale Fides /i/ = FIDES
AIPS	Association Internationale de la Presse Sportive /f/
AIG	Accident Investigation Division /ICAO/ /e/
AIH	Association Internationale de l'Hôtellerie /f/
AI	Air-India International Ltd, Bombay /e/
AIIRM	Association Internationale des Intérêts Radio-Maritimes, Croydon /f/
A.I.L.	Airways /India/ Ltd /e/
A.I.M.	Agenzia Italiana nel Mondo, R /i/
AIP	1. Aeronautical Information Publications /e/ 2. Asociación Internacional de Prensa, Mv /es/
AIPCN	Association Internationale Permanente des Congrès de Navigation /f/
AIPCR	Association Internationale Permanente des Congrès de la Route /f/
A.I.P.O.R.	Association Internationale Permanente de l'Organisation Routière /f/
AIR	1. Airworthiness Division /ICAO/ /e/ 2. All-India Radio, ND /e/ 3. Asociación Interamericana de Radiodifusión /es/ = IAAB 4. Associação Interamericana de Radiodifusão /p/ = IAAB 5. Association Interaméricaine de Radio-diffusion /f/ = IAAB 6. Association Internationale des Registres /f/ 7. Thai Airways Company, Ltd /e/
AIRBR	Association Internationale du Registre des Bateaux du Rhin /f/
AIRCEY	Air Ceylon Limited /e/
Aircr.	Aircraft /e/
AIRHC	Alaska International Rail and Highway Commission, /US-Canada/ /e/

A.I.R.I.	Agenzia Informazioni Rapporti Internazionali, R /i/
AIROH	Aircraft Industries Research Organization on Housing, /US/ /e/
AIRORIEN	Orient Airways Ltd. /e/
AIRR	= AIRBR
A.I.R.S.	Agence-Information Radicale-Socialiste /f/
AIS	1. Aeronautical Information Services Division /ICAO/ /e/ 2. Agenzia Informazioni per la Stampa /i/
A.I.S.A.	1. Agenzia Italiana Stampa Associata, R /i/ 2. Associazione Italiana della Stampa Aziendale, Venezia /i/
AISM	Association Internationale de Signalisation Maritime /f/
A.It.	Agenzia Italiana, R /i/
A.I.T. /A./	1. Alliance Internationale du Tourisme et de l'Auto- mobile, G /f/ 2. Association Internationale des Transports Aériens /f/ = IATA ₂
AITA	Air Industries and Transport Association of Canada /e/
AITI	Aero-Industries Technical Institute, /GB/ /e/
AITU	Alliance of Independent Telephone Unions, /US/ /e/
AIZ-Pressedienst	Agrarisches Informationszentrum-Pressedienst, Wi /d/
AJ	Air Jordan, /Transjordania/ /e/
AJK	Aeronautisk Junior Klub /da/
AJR	Artemus-Jellico Railroad Company, /US/ /e/
AK	1. Aeroklubb /s/ 2. = AKRCS
AKD	Akademischer Dienst, /BRD/ /d/
AKKJ	Automobilski Klub Kraljevine Jugoslavije, Beograd /h/
AKÖV	Autóközlekedési Vállalat /m/
AKP	Agence Khmère de Presse, Phnôm-Penh /f/
AKRA	Arbeitsgemeinschaft Kraftwagen-spedition, /BRD/ /d/
AKRCS	Autoklub Republiky Československé /č/ 1. Air Liaison /e/

- 2. Air Lines /e/
- 3. Allegheny Airlines /e/
- 4. aviation /medical/ laboratory /e/
- 5. United Air Lines, Inc., /US/ /e/
- ALA
1. Ala Littoria, R /i/
2. All American Airways, Inc. /e/
3. Allied Lines Association /e/
4. American League of Automobilists /e/
5. Automobile Legal Association, /US/ /e/
- ALAFC
Associated Latin-American Freight Conferences /e/
- AL & S
Alton and Southern Railroad, /US/ /e/
- ALB
1. Boston and Albany Railroad Company, /US/ /e/
2. Automobile Labor Board, /US/ /e/
- ALBE
Air League of the British Empire /e/
- Albkfld
= AF₁.
- ALC
The Atlantic Coast Line Company /e/
- ALCAN
Alaskan-Canadian Highway /e/
- ALE
Arbeitsgemeinschaft der Leiter deutscher nichtbundeseigener Eisenbahnen /d/
- ALGÉRIE
Société Algérienne de Constructions Aéronautiques /AIR ALGÉRIE/ /f/
- ALI
Aerolinee Aviolinee Italiane Internazionali, Mi /i/
- ALITALIA
Aerolinee Italiane Internazionali, R /i/
- ALK
Alaska Airlines, Inc. /e/
- ALM
Alabama & Vicksburg Railway Company, /US/ /e/
- A.L.P.
Air Liaison Post /e/
- ALS
1. Air Laos /e/
2. Air Letter Service /e/
- AL S/ec/
Air Liaison Section /e/
- ALSV BSE
Alaska Service Base /e/
- ALT
Aer Lingus Teoranta
- ALTA
1. Airline Traffic Association, /US/ /e/
2. Association of Local and Territorial Airlines, W /e/
3. Association of Local Transport Airlines, /US/ /e/
- Alt & S
Alton and Southern Railroad /Company/, /US/ /e/
- Alton
Alton Railroad Company, /US/ /e/

ALW Admiralty List of Wireless Signals, /GB/ /e/
A.M. Aviation Marchande /f/
AMA 1. Academy of Model Aeronautics, /US/ /e/
2. Aeromaritime, Duala /f/
3. Aerospace-Medical Association, /US/ /e/
4. Airline Mechanics Association /e/
5. American Motel Association /e/
AMAL Aero-Medical Acceleration Laboratory, /US/ /e/
AMAT American Air Transport /e/
AMATC Air Materiel Armament Test Center, /US/ /e/
AMAUS Aero Medical Association of the United States /e/
AMB Airways Modernization Board, /US/ /e/
AMBER Air Movements, British Empire Routes /e/
AMC American Motors Corporation /e/
Amdienst Amerika-Dienst, Bad Godesberg /d/
AMdP Agence Mondialiste de Presse /f/
AMEL Aero-Medical Equipment Laboratory, /US/ /e/
Amer A/T/A = AATA₁.
Am Ex = AEI
AMEX/CO/ American Express /Company/ /e/
AMHA American Motor Hotel Association /e/
AMIC Automotive Mutual Insurance Company /e/
AMICH American Marine Insurance Clearing House /e/
AMIF American Marine Insurance Forum /e/
AMIS American Marine Insurance Syndicate /e/
Am ISCL American Iraqi Shipping Company Limited /e/
A.M.L. 1. Admiralty Materials Laboratory, /GB/ /e/
2. Aero-Medical Laboratory, /US/ /e/
3. Aeronautical Materials Laboratory, /US/ /e/
4. American Mail Line /e/
AMLA Airplane Model League of America /e/
AMMI American Merchant Marine Institute, NY /e/
AMÖ Arbeitsgemeinschaft Möbeltransport, Lübeck /d/
AMP Air Member for Personnel, /GB/ /e/
AMR = AAL
A.M.R.D. Air Member for Research and Development, /GB/ /e/
AMRI Association of Missile and Rocket Industries, /US/ /e/

AMRX	= ART
AMS	1. Aeronautical Materials Specification, /US/ /e/ 2. Air Movements Section /e/
AMSC	American Marine Standards Committee /e/
AMSH	Auto-Moto Savez Hrvatske /h/
AM SJ	Auto-Moto Savez Jugoslavije /h/
A.M.S.O.	Air Member for Supply and Organization, /GB/ /e/
AMT	1. Air Mail Transmission /e/ 2. Air Member for Training, /GB/ /e/
AMUNCO	Agencia Mundial de Colaboraciones, /España/ /es/
AN	1. Agencia Nacional, RJ /p/ 2. Aids to Navigation /e/ 3. Apalachicola Northern Railroad Company, /US/ /e/
ANA	1. Agence Nouvelles Arabes /f/ = ANA ₄ . 2. Agencia Noticosa Argentina, BA /es/ 3. Amtliche Nachrichtenstelle, W /d/ 4. Arab News Agency, Khartum /e/ 5. Asociación Nacional Automovilistica, Mex /es/ 6. Australian National Airways /e/
ANASA	Army and Navy Air Service Association, /US/ /e/
A.N.A.V.	Associazione Nazionale Agenzie Viaggi, Turismo e Navigazione, /Italia/ /i/
ANB	Air Navigation Bureau /ICAO/ /e/
ANC	1. Air Navigation Commission /ICAO/ /e/ 2. Airlines Negotiating Committee /e/ 3. American News Company /e/
AND	1. Air Navigation Directions /e/ 2. Amerikanischer Nachrichtendienst und Reportage, /Österreich/ /d/
ANDA	Aérovias Nacionales del Agro, Guayaquil /es/
ANDES	Aérovias Nacionales del Sur /es/
AND und Reportage	Amerikanischer Nachrichtendienst und Reportage, Wi /d/
ANE P	= ANP ₁ .
ANE PANETA	Algemeen Nederlandsch Persbureau en Algemeen Nederlandsch Telegraaf Agentschap /ne/

ANETA	Algemeen Nederlandsch Telegraaf Agentschap, Djakarta /ne/ /: Algemeen Nederlandsch Indisch Persbureau/
A.N.F.O.	Algemeene Nederlandse Fascistische Omroep /ne/
ANHSA	Aérovias Nacionales de Honduras Sociedad Anónima. Tegucigalpa /es/
ANI	1. Agência de Notícias e de Informações, Li /p/ 2. Agencia Nacional de Informaciones, Mv /es/
ANIP	Algemeen Nederlandsch-Indisch Persbureau, Djakarta /ne/
A.N.I.T.	Agenzia Nazionale Informazioni Turistiche, R /i/
ANITA	Associazione Nazionale delle Imprese dei Trasporti Automobilistici, R /i/
ANMPO	Army and Navy Medical Procurement Office, /US/ /e/
ANO	Air Navigation Order, /GB/ /e/
ANP	1. Algemeen Nederlands Persbureau, Gra /ne/ 2. Associated Negro Press, Ch /e/
ANS	Agencia Noticosa Saporitti, BA /es/
ANSA	Agenzia Nazionale Stampa Associata, R /i/
ANSETT	Ansett Airways Party, Ltd /e/
A.N.S.I.	Associazione Nazionale per la Stampa Italiana /i/
A.N.S.V.	Algemeene Nederlandse Studiereisen Vereeniging /ne/
ANT	Administración Nacional de Telecomunicaciones, /Paraguay/ /es/
ANTA	1. Agencia Noticosa Telegráfica Americana, Mex /es/ 2. Australian National Travel Association /e/
Antara	Kantor Berita Antara, Djakarta /ind/
A.N.V.F.	Algemeene Nederlandse Verkeersfederatie /ne/
A.N.V.V.	Algemeene Nederlandse Vereeniging voor Vreemdelingenverkeer, Gra /ne/
A.N.W.B.	Algemeene Nederlandse Wanderer-Bond /ne/
ANZ	Agrarische Nachrichtenzentrale, /Österreich/ /d/
AOA	American Overseas Airlines, NY /e/
AOC	Aircraft Operating Company /e/
AOR	Agence Orient Radio, Bu /f/
AP	1. Aero Portuguêsa, Li /p/ 2. Agence de Presse /f/ 3. American President Lines /e/

- 4. Arbeidernes Pressekontor, Os /no/
- 5. Arbeiderspers /ne/
- 6. Associated Press, NY /e/
- 7. Automobilklub Polski /po/
- APA 1. Aérovias Panama Airways, Panama City /es - e/
- 2. Agricultural Press Association of Canada /e/
- 3. American Press Association /e/
- 4. Asociación Periodistas Argentinos /es/
- 5. Association of Port Authorities, /US/ /e/
- 6. Austria Presse-Agentur, Wi /d/
- APAIS Australian Public Affairs Information Service /e/
- APBA American Power Boat Association /e/
- APBE Association for Professional Broadcasting Education, /US/ /e/
- APCL Air Pullmans Croydon, Limited, /US/ /e/
- APD Austria-Pressedienst, Wi /d/
- A.P.E. Agenzia Politica Economica, R /i/
- A.P.E.A. Agences de Presse Européennes Associées, G /f/
- APGR Asociación Particular Guatemalteca de Radiodifusión, /Guatemala/ /es/
- APHA Agencia Periodistica Hispano-Americana, Mex /es/
- API 1. Agencja Prasowo-Informacyjna /po/
- 2. Agenzia Parlamentare Italiana, R /i/
- 3. Agrarpolitische Informationen /d/
- 4. Associação Paulista de Imprensa, SP /p/
- 5. Associated Press of India, Madras /e/
- APIA Agence A.P.I.A. /Authors' Publishers' International Agency/, P /f-e/
- APK 1. Agrarpolitische Presse-Korrespondenz, /BRD/ /e/
- 2. Allgemeine Pressekorrespondenz, /BRD/ /d/
- APL American President Lines /e/
- APM Informationsdienst der Pressestelle der Österreichischen Ärztekammer "Arzt-Presse-Medizin" /d/
- APO air post office /e/
- APOC Anglia and Perfect Owners' Club /APOC Car Club/, L /e/
- APP Associated Press of Pakistan, Karachi /e/

A.P.P.P. Agence de Publicité de la Presse de Province, P /f/
APR Atlantic and Pacific Railroad Company, /US/ /e/
APRA 1. Aircraft Production Resources Agency,/US/ /e/
2. Automotive Parts Rebuilders Association,/US/ /e/
APRO Aerial Phenomena Research Organization, /US/ /e/
APRTA The Associated Press Radio and Television Association,
NY /e/
APS Associazione Pubblicitá Stampa, Mi /i/
APSA Aérolíneas Peruanas Sociedad Anónima /es/
APTU African Postal and Telecommunications Union /e/
APU Arab Postal Union /e/
A.P.V. Agence de Press Voltaïque, Ouagadougou /f/
AQ/U/ Aquila Airways Limited, /GB/ /e/
AR 1. Aérolíneas Argentinas /es/
2. Aeronautical Radio /Incorporated/, /US/ /e/
3. Agence Reuter /f/
4. Agencja Robotnicza /po/
5. Die Auslands-Reaktion, /BRD/ /d/
ARA 1. Aerial Ropeways Association, L /e/
2. Aircraft Research Association, /GB/ /e/
3. American Radio Association /e/
4. American Railway Association /e/
A.R.B. 1. Arbeiders Reisbureau /ne/
2. Air Research Bureau /e/
ARBBA American Railway Bridge and Building Association, Ch
/e/
ARBD Allgemeiner Radio-Bund Deutschlands /d/
ARC 1. Aero Research Committee /e/
2. Aircraft Radio Corporation, /US/ /e/
3. Amateur Radio Club /d/
4. Ames Research Center of the National Aeronautics
and Space Administration /e/
5. American Radio Corporation /e/
6. Automobile Racing Club, /GB/ /e/
ARC^X = AKRCS
ARCAN Aeronautical Radio of Canada /e/
ARCHI Asociación de Radiodifusoras de Chile, S /es/

ARCI	American Railway Car Institute, Ch /e/
ARCS	= AKRCS
ARD	Arbeitsgemeinschaft der öffentlich-rechtlichen Rundfunkanstalten der Bundesrepublik Deutschland /d/
ARDA	American Railway Development Association, Joliet /e/
AREA	1. Aérovias Ecuatorianas, Quito /es/ 2. American Railway Engineering Association, /US/ /e/
A.R.E.M.W.A.	American Railway Engineering and Maintenance-of-Way Association /e/
ARF	American Radio Forum /e/
A.R.I.	1. Agenzia Romana d'Informazioni, R /i/ 2. Aircraft Rules, India /e/
ARINC	= AR ₂ .
ARIP	Agence Radiotélégraphique de l'Indochine et du Pacifique /f/
ARL	1. Admiralty Research Laboratory, /GB/ /e/ 2. Aeronautical Research Laboratory, /GB/ /e/
A.R.N.I.A.	Agenzia Romana Note Informazioni Agricole /i/
ARP	Air Raid Precautions, /GB/ /e/
A.R.R.	1. Aircraft Radio Regulations, /US/ /e/ 2. Alaskan Railroad, /US/ /e/
A.R.R.L.	American Radio Relay League /e/
A.R.R.L.E.C.	American Radio Relay League Emergency Corps /e/
A.R.S.A.	Allied Railway Supply Association, /US/ /e/
ART	American Refrigerator Transit Company /e/
ARTS	Amateur Radio-Teletype Society, /US/ /e/
ARU	American Railway Union /e/
A.R.v.N.	Algemeene Reisvereeniging voor Nederland, Gra /ne/
ARWA	American Right of Way Association /e/
AS	Aeronautical Standards /e/
AS	Auto-Schütz-Verband /d/
ASA	1. Aérovias Sud Americana /es/ 2. American South African Line /e/
ASAA	Area Section of the Automobile Association, /US/ /e/
Asad.	Algemeene Scheeps-Agentuur Dordrecht /ne/
A.S.A.I.	Associazione della Stampa Aziendale Italiana, R /i/

Asapress Agencia Sul-American de Noticias, SP /p/
ASB 1. Air Safety Board, /GB/ /e/
2. Alaska Service Base, /US/ /e/
ASC African Steamship Company, /GB/ /e/
ASCAA 'Automobile Seat Cover Association of America /e/
ASCOT Associazione Nazionale delle Societá Concessionarie
Telefoniche, R /i/
ASDI Agenzia Somala d'Informazioni, Mogadiscio /i/
A.S.E.I. Associazione della Stampa Estera in Italia, R /i/
ASF Automotive Safety Foundation, /US/ /e/
ASFTB Atlantic Seaboard Freight Tariff Bureau /e/
ASG Aeronautical Standards Group, /US/ /e/
A.S.G.B. Aeronautical Society of Great Britain /e/ = RAeS
A.S.I. 1. Aeronautical Society of India /e/
2. Agenzia della Stampa Italiana, R /i/
3. Air Service Information /e/
4. Air Service International of India /e/
ASIA 1. Airlines Staff International Association, G - Cor-
navin /e/
2. Automotive Service Industry Association, /US/ /e/
ASJ Aktiebolag Svenska Järnvägsverkstäderna /s/
ASLRA American Short Line Railroad Association, W /e/
ASN Asiatic Steam Navigation Company, /GB/ /e/
ASO Air Associates, Inc. /e/
ASP Arbeitsgemeinschaft Spedition und Lagerei /d/
ASPS Auslands-Schalt- und Prüfstelle /d/
ASR 1. Air-Sea Rescue Service, /US/ /e/
2. Association of Southeastern Railroads, /US/ /e/
ASSAB Atlantic States Shippers Advisory Board /e/
Assopress = AP_{5.}
Ass.P. = AP5.
A.S.S.T. Azienda di Stato per i Servizi Telefonici /i/
AST Agenzia Stampa Tecnica, R /i/
ASTA 1. Anglo-Swedish Travel Association /e/
2. Association of Short-Circuit Testing Authorities,
L /e/
ASTRA Agenzia Stampa Triestina /i/

A.S.T.S. Associazione della Stampa Tecnica e Scientifica, Mi
/i/
ASTT American Society of Traffic and Transportation, Ch
/e/
AT 1. Agence Telegraphique, Sophia /f/
2. air transport /e/
3. Associations de Tourisme /f/
4. Auto-Touring, Wi /e/
5. automatic telephone /e/
A.T.A. 1. Aero Turismo Atesino /i/
2. Agence Télégraphique Albanaise /f/ = ATSH
3. Agences Télégraphiques Alliées /f/
4. Albanian Telegraph Agency /e/ = ATSH
5. American Taxicab Association /e/
6. American Touring Association /e/
7. American Transit Association /e/
8. American Travel Association, Appleton /e/
9. American Trucking Association /e/
10. Association for Academic Travel Abroad, /US/ /e/
11. Auxiliary Transport Aviation, /GB/ /e/
A.T.A./A./ Air Transport Association of America, W /e/
ATAC Air Transport Advisory Council, L /e/
ATAE Associated Telephone Answering Exchanges, W /e/
ATAG 1. Air Training Advisory Group /NATO/ /e/
2. Azienda Tramvia e Autobus del Governatorato di
Roma /i/
A.T.A.I. Association du Transport Aérien International /f/
AT & N Alabama, Tennessee and Northern Railroad, /US/ /e/
AT & SF Atchison, Topeka and Santa Fé Railroad, /US/ /e/
AT & T /Co/ = ATT /C/
ATAS 1. Air Transport Auxiliary Service /e/
2. Association of Telephone Answering Services, NY
/e/
ATAU Air Transport and Allied Undertakings /e/
ATB Agence Télégraphique Bulgare, Sophia /f/
ATC 1. Air Training Corps, /GB/ /e/
2. Air Transport /Canadian/ Convention /e/

- 3. Air Transport Committee /ICAO/ /e/
- 4. Alpine Tourist Commission, /US/ /e/
- 5. Associated Telephone/ and Telegraph/ /Company/, /US/ /e/
- 6. Association Touristique des Chimistes /f/
- 7. Automatic Telephone Company, /US/ /e/
- ATC/A/ 1. Air Traffic Conference /of America/ /A.T.A./ /e/
- 2. Air Traffic Control Association, W /e/
- 3. Associated Telephone/ and Telegraph/ Co/mpany/ /"A"/, /US/ /e/
- 4. Associated Traffic Clubs of America, W /e/
- Atch = AT & S
- ATCMU Associated Third Class Mail Users, /US/ /e/
- A.T.E. 1. Agencja Telegraficzna Express, Wa /po/
- 2. Assistenza Turisti Esteri, R /i/
- 3. Associated Telephone Exchanges, /US/ /e/
- 4. Association du Tourisme Européen, P /f/
- 5. Automatic Telephone and Electric Co. Ltd., Liver-
pool - L /e/
- ATEC Agence Transéquatoriale des Communications, Pointe-
Noire /f/
- A.T.E.I. Association du Transport Aérien International /f/
- ATENE Asahi Television News, Tokyo /e/
- ATESA Autotransporte Turistico Español Sociedad Anónima,
/es/
- ATF Agencia Telegrafica Fabra, M /es/
- ATG Autotransportgemeinschaft /d/
- A.T.I. 1. Académie Touristique Internationale /f/
- 2. Agence Triestine d'Informations /f/
- 3. Agenzia Tele Informazioni, R /i/
- 4. Agenzia Triestina d'Informazione /i/ = ATI_{2.}
- A.T.I.L. Società di Navigazione Adriatico-Tirreno-Ionico-Ligure
/i/
- ATLB The Air Transport Licensing Board, /GB/ /e/
- ATLDMATS Atlantic Division Military Air Transport Service,
/US/ /e/
- A.T.M. Azienda Tranviaria Municipale /i/

ATMA Association Techniques Maritime et Aéronautique, P
/f/
A.T.M.I. Azienda Tranviaria Milanese Interurbana /i/
ATP Agence Télégraphique Pars, /Iran/ /f/
ATR American Television and Radio Company /e/
ATS 1. Aeronautical Training Society /e/
2. Agence Télégraphique Suisse, Berne /f/
3. Agenzia Telegrafica Stefani, R /i/
4. Air Technical Service /e/
5. Air Traffic Services /e/
6. American Television Society, NY /e/
7. Automatic telephone set /e/
8. Aviotehnička Služba /h/
ATSA Aéreo Transportes, Sociedad Anónima, /Mex/ /es/
ATSH Agjensia Telegrafike Shqipëtare, Tirana /sh/
ATS-SDA Agence Télégraphique Suisse-Schweizerische Depeschen-
agentur, Berne - G /f-d/
ATT/C/ American Telephone and Telegraph Company /e/
AUA Austrian Airlines, Wi /e/
AUP Australian United Press, Sy /e/
Aus.P.A.I.S. Australian Public Affairs Information Service /e/
AUTRA Automobile Utility Trailer Rental Association, /US/
/e/
A.V. Agences de Voyages /f/
Avco. Aviation Corporation, /US/ /e/
AvD Automobilclub von Deutschland e.V., F /d/
AVE Aérovias Venezuela-Europe /es/
Avensa Aérovias Venezolanas, Sociedad Anónima, Caracas /es/
AVGRA Admiralty Vickers Gearing Research Association, /GB/
/e/
AVI Agence Vietnamienne d'Information, Hanoi /f/
AVIACO Aviación y Comercio Sociedad Anónima, M /es/
AVIANCA Aerovías Nacionales de Colombia, Sociedad Anónima,
Bogota /es/
AVIATECA Empresa Guatimalteca de Aviación, Guatemala City /es/
AVISPA Aerovías Interamericanas de Panamá /es/
AVL Aroostook Valley Railroad Company, /US/ /e/

AVN Air Vietnam /e/
avn aviation /e/
Avn Eng = AE
AVON Amtliches Verzeichnis der Fernsprech-Ortsnetze /d/
AVP Agence Viet-Nam-Presse /f/
A.V.R.O. Algemeene Vereeniging Radio-Omroep, A /ne/
AVROS Algemeene Vereeniging Radio Omroep Suriname /ne/
av sec aviation section /e/
AW 1. Aeroklub Warszawski /po/
2. Ahnapee & Western Railway Company, /US/ /e/
3. airways /e/
4. Airwork Ltd.,/GB/ /e/
5. Arkansas Western /railway/, /US/ /e/
6. Armstrong-Whitworth /Company/ /e/
A.W.A. Amalgamated Wireless Australasia /e/
AWB Association of Women Broadcasters, /US/ /e/
AWO American Waterways Operators, W /e/
AWR Association of Western Railways, /US/ /e/
AWTE Association for World Travel Exchange /US/ /e/
AWV Amalgamated Wireless Valve Company of Australia /e/
awy airway /e/
AX Atlantic Coast Line Railroad Company, /US/ /e/
AY Allegheny & Western Railway, /US/ /e/
AYA Air Youth of America, /US/ /e/
AYH American Youth Hostels /e/

B

- B. 1. broadcast /e/
2. = BO
- BA 1. Boeing Airplane /e/
2. British Airways /Company/ /e/
- BAB Blythe Air Base, /US/ /e/
- BABI Broadcast Advertising Bureau, Inc. /e/
- BAC 1. Bellanca Aircraft Corporation /e/
2. Boeing Aircraft Company, /US/ /e/
3. British Airways, Cairo /e/
4. British Automobile Company /e/
5. Bureau of Air Commerce, /US/ /e/
- BACA British Advisory Committee for Aeronautics /e/
- BAGS Buenos Aires and Great Southern /railroad/ /e/
- BAIC British Aviation Insurance Company /e/
- Bakhtar Bakhtar News Agency, Kabul /e/
- BAL 1. Bahamas Airways Limited, Nassau /e/
2. Bonanza Air Lines, Inc., /US/ /e/
3. British Airways Limited, L /e/
- BAMCL British Aircraft Manufacturing Company Limited /e/
- BAMS Broadcast to Allied Merchant Ships /e/
- B & A /Md/ Baltimore and Annapolis /Maryland/, /US/ /e/
- B & A /ME/ Bangor and Aroostook /Maine/ Railroad, /US/ /e/
- B & Ar = B & A /ME/
- B. & A.R.R. Boston and Albany Railroad, /US/ /e/
- B & C /N.H.-Vt/ Barre and Chelsea /New Hampshire - Vermont/ /railway/ /e/
- B. & Co.D./R./ Belfast and County Down Railway, /GB/ /e/
- B & C /SC/ Bennettsville and Cheraw /South Carolina/ /railway/, /US/ /e/
- B & E Baltimore and Eastern /railway/, /US/ /e/

B. & L.E.	Bessemer and Lake Erie Railroad Company, /US/ /e/
B & M	Boston and Maine Railroad Company, /US/ /e/
B & ML	Belfast and Moosehead Lake, /GB/ /e/
B. & N.C.R.	Belfast and Northern Counties Railway, /GB/ /e/
B & N-W Ry	Bengal and North-Western Railway, /India/ /e/
B&/O	= B.&O.R.R.
B & OCT	Baltimore and Ohio Chicago Terminal Railroad Company, /US/ /e/
B.& O.R.R.	Baltimore and Ohio Railroad Company, /US/ /e/
B.A.P.	Butte, Anaconda and Pacific Railway Company, /US/ /e/
BAPA	British Amateur Press Association, L /e/
B.A.P.P.	Bureau Arabe de Presse et de Publication, P /f/
BARC	British Automobile Racing Club, L /e/
BASC	Berlin Air Safety Centre /e/
B.A.T.	1. Boeing Air Transport /e/ 2. Butler Air Transport Party Ltd., Sy /e/
BATC	British Amateur Television Club /e/
BB	Bundesbahn /d/
B.B.& C. I.	Bombay, Baroda and Central India Railway /e/
BBC	Beveridge Broadcasting Committee /e/
BBC /orp/.	British Broadcasting Corporation, L /e/
BBM	Bureau of Broadcast Measurement, /Canada/ /e/
B.C.	1. Barre and Chelsea Railroad Company /e/ 2. British Corporation /naval engineering/ /e/ 3. = BFC ₁ .
BCA	1. British Caravan/ning/ Association /e/ 2. British Continental Airways /e/
BCAR	British Civil Airworthiness Requirements /e/
BCC	Bureau Central de Compensation de l'Union Internationale des Chemins de Fer, Br /f/
B.C.C.P.	Bureau Central des Chéques Postaux /f/
B.C.D.	Belfast and County Down Railway, /GB/ /e/
BCH	Beech Creek Railroad Company, /US/ /e/
BCIR	Bureau Catholique International pour le Radio /f/
BCJ	Broadcasting Corporation of Japan, Tokyo /e/
B.C.K.	1. Buffalo Creek Railroad Company, /US/ /e/

	2. Compagnie du Chemin de Fer du Bas-Congo au Katanga, Elisabethville /f/
BCPA	British Commonwealth Pacific Air Lines, Sy /e/
B.C.R.	Bureau Central Radiotélégraphique /f/
BCT	Benedictfield /aerodrom/, /US/ /e/
BCX	Beech Aircraft Corporation, /US/ /e/
BDC	Bureau International de Documentation des Chemins de Fer, P /f/
BDL	Barksdalefield /aerodrom/, /US/ /e/
BDLI	Bundesverband der Deutschen Luftfahrt-Industrie, /BRD/ /d/
BE	Boston Elevated Railway /e/
B.E.A./C./	British European Airways /Corporation/, Ruislip /e/
BEDT	Brooklyn Eastern District Terminal /railway/, /US/ /e/
BELGA	Agence Télégraphique Belge, Br /f/
BENCOM	Bentley's Complete Phrase Telegraphic Code /e/
BENSEC	Bentley's Second Phrase Telegraphic Code /e/
BF	Bollingfield /aerodrom/, /US/ /e/
Bf	Brookleyfield /aerodrom/, /US/ /e/
BFA	Broadcasting Foundation of America /e/
B.F.C.	1. Bellefonte Central Railroad Company, /US/ /e/ 2. Bureau International du Film pour les Chemins de Fer, R /f/ 3. Brazil Ferrocarril /p/
BFEBS	British Far Eastern Broadcasting Service, Singapore /e/
BFN	British Forces Network /e/
BFPO	British Field Post Office /e/
BFS	Bundesanstalt für Flugsicherung, /BRD/ /d/
BfW	Bundesstelle für den Warenverkehr, /BRD/ /d/
BGA/L/	British Guiana Airways/Ltd/, Georgetown /e/
BGUBC	British Guiana United Broadcasting Co., Ltd., Georgetown /e/
BHA	British Honduras Airways, Ltd. /e/
BHARAT	Bharat Airways Ltd./e/
BHIF	Better Highway Information Foundation, W /e/

BHRA	British Hotels and Restaurants Association /e/
BHT	Bureau of the Highway Traffic, /US/ /e/
B.H.W.J.A.C.	Brighton - Hove-Worthing Joint Airport Committee, /GB/ /e/
BIA	1. Bicycle Institute of America /e/ 2. Brazilian International Airlines /e/
BIATA	British Independent Air Transport Association Ltd., L /e/
BID	Deutscher Baustellen-Informationsdienst, /BRD/ /d/
BIF	Bandalag Islenzkra Farfugla /is/
BIFAP	Bourse Internationale de Frêt Aérien de Paris /f/
Big	Biggsfield /aerodrom/, /US/ /e/
BIH	Bureau International de l 'Heure /f/
B.I.I.C.C.	Bureau International d 'Information des Chambres de Commerce /f/
BIN	Bureau of Information on Nickel, /GB/ /e/
BIP	1. Biuro Informacji i Propagandy /po/ 2. Bureau d'Information et de Propagande /f/
BIPCOM	Bipartite Communications Group /e/
BIPTPT	Bipartite Transportation Group /e/
BIR-T	Board of Investigation and Research-Transportation, /US/ /e/
BIS	1. British Information Service /e/ 2. British Interplanetary Society /e/
BISITS	British Iron and Steel Industry Translation Service, L /e/
BISNC	British India/n/ Steam Navigation Company, Soerabaja /e/
BITAC	Bureau Internationale des Transports par Autocars et Camions /f/
BITEJ	Bureau International pour le Tourisme et des Échanges de la Jeunesse /f/
BITS	Bureau International du Tourisme Social /f/
B.I.V.E.	Bureau International de Voyages et d'Echanges /f/
BJC/E/B	British Joint Communications and Electronics Board, L /e/
BL	= BAL

BL & SP Butter, Lard, and Salt Provisions /railway/, /US/ /e/
bld Bundesländerdienst, /BRD/ /d/
BLL Bell Aircraft Corporation /e/
B.M. = B.M.R.R.
BM & E Beaver, Meade and Englewood /railway/, /US/ /e/
BMB Broadcast Measurement Bureau /e/
BMC 1. British Motor Corporation /e/
2. Bureau of Motor Carriers /e/
BMF Business Mail Foundation, /US/ /e/
BMI Broadcast Music Inc., /GB/ /e/
B.M.N. British Merchant Navy /e/
B.M.R.R. Boston and Maine Railroad Company, /US/ /e/
BMSE Baltic Mercantile and Shipping Exchange /e/
BN 1. Bundes-Nachrichten, /BRD/ /d/
2. = B.N.Ry
BNA 1. Belgian News Agency /e/
2. Bureau de Normalisation de l'Automobile, /France/ /f/
BNAe Bureau de Normalisation de l'Aéronautique, /France/ /f/
BNCF Bureau de Normalisation des Chemins de Fer, /France/ /f/
B.N.C.N. Bureau de Normalisation de la Construction Navale /f/
B.N.C.S.R. British National Committee for Scientific Radio /e/
BND Bundesnachrichtendienst, /BRD/ /d/
bnd Berliner Nachrichtendienst /d/
Bne Beanfield /aerodrom/ /e/
BNF Braniff International Airways, Dallas /e/
BNRC Baltic and North Sea Radiotelephone Conference /e/
B.N.R.S. British National Radio School /e/
B.N.R.T. Bureau National de Renseignements de Tourisme /f/
B.N.Ry Bengal Nagpur Railway, /India/ /e/
B.N.T. Bureau National du Tourisme /f/
BNTM Baltic and North Sea Telecommunication Meeting /e/
BNW Bureau of Naval Weapons /,US/ /e/

B.N.W.R. Bengal North Western Railway /,India/ /e/
BO 1. Baltimore and Ohio Railroad Company /e/
2. Boeing /Company/ /e/
B.O.A./C./ British Overseas Airways /Corporation/ /e/
BOKU Bonner Kurier /d/
BONS Berlin Overseas News Service /e/
BOP Biuro Odbudowy Portów /po/
BOT Biuro Obsługi Turystycznej /po/
BP 1. Boston and Providence Railroad Corporation, /US/ /e/
2. Deutsche Bundespost, /BRD/ /d/
Bp Bahnpost /d/
BPA 1. Broadcasters' Promotion Association, /US/ /e/
2. Bundespresseamt, Presse- und Informationsamt der
Bundesregierung, Bonn /d/
3. Bundesverband der Pressedienste und Agenturen,
/BRD/ /d/
BPB Berliner Pressebüro /d/
BPO British Postal Office /e/
BPR 1. Bureau of Public Relations, /US/ /e/
2. Bureau of Public Roads /,US/ /e/
BPS 1. British Press Service /e/
2. Burma Press Syndicate, Rangoon /e/
Bqn Borinquentfield /aerodrom/ /US/ /e/
BR 1. Bayrischer Rundfunk /d/
2. Berliner Rundfunk /d/
3. British Railways, L /e/
B.R.& P.R. Buffalo, Rochester and Pittsburg Railroad, /US/ /e/
Br Ays = BA₂.
BRB British Railways' Board /e/
BCR 1. Belt Railway Company of Chicago, /US/ /e/
2. British Radio Communication /e/
BRDC British Racing Drivers' Club, Ltd.,L. /e/
BRDG Bituminous Roads Development Group, /GB/ /e/
BRE Bureau of Railway Economics, /GB/ /e/
. BREMA British Radio Equipment Manufacturers' Association,
L /e/

BRF	1. Bereich Rundfunk und Fernsehen /d/ 2. British Road Federation, L /e/
B-RI	Burlington - Rock Island Railroad Company, /US/ /e/
B.R.L.	Ballistic Research Laboratories, /US/ /e/
BRO	British Routing Office /e/
BR of C	= BRC ₁ .
B.R.R.A.	British Radio Relay League /e/
BRS	1. British Road Services, L /e/ 2. Broadcast Relay Service Ltd. /e/
BRT	Belgische Radio en Televisie /vl/
BRTA	British Road Tar Association /e/
BRUSA	British-United States Agreement /on communications circuits/ /e/
BRVMA	= BVA
Brwys	= B.A.
B.S.	1. Birmingham Southern Railroad Company, /US//e/ 2. Bureau of Ships, W /e/
bs	Der Bayernspiegel, /BRD/ /d/
BSAA	British South American Airways, L /e/
BSAS	British Ship Adoption Society /e/
BSC	Beltsville Space Center of the National Aeronautics and Space Administration /e/
BSL	Beaumont, Sour Lake and Western Railway Company, /US/ /e/
B.S.M.	Belgische Spoorweg Maatschappij /vl/
B.S.P.	Baltimore Steam Packet /e/
B.S.R.A.	British Shipbuilding Research Association /e/
BSWCC	British Short Wave Correspondence Club /e/
BT	Baltimore Transit Company /e/
B.T.A.	1. Belgisch Telegraaf Agentschap /vl/ 2. Bulgarian Telegraph Agency /e/ = BULGA
B.T.A.M.S.	British Trans-Atlantic Air Mail Service /e/
BTC	1. Bell Telephone Company of Canada /e/ 2. Bicycle Touring Club, /US/ /e/ 3. British Transport Commission, L /e/
BTC of C	Board of Transport Commissioners of Canada /e/
BTCS	British Transport Catering Service, L /e/

BTE & S Bureau of Transport Economics and Statistics /e/
BTHA British Travel and Holidays Association, L /e/
B.T.L. Bell Telephone Laboratories, /US/ /e/
BTS British Television Society /e/
B.U.I.T. Bureau de l 'Union Internationale des Télécommunica-
tions, G /f/
BULGA /Agence Télégraphique/ Bulgare, Sophie /f/
BUP British United Press, L /e/
Bur. PTT Bureau de Postes-Télégraphes-Téléphones /NU/ /f/
BUSRA British-United States Routing Agreement /e/
BUT Bureau of University Travel, /US/ /e/
BV Bureau Veritas, /US/ /e/
BVA British Radio Valve Manufacturers' Association, L /e/
B.V. & S. Bevier and Southern Railroad Company, /US/ /e/
BVG /West-/ Berliner Verkehrs-Aktiengesellschaft /d/
B.V.M. Bataviasche Verkeers Maatschappij /ne/
bw Bau- und Wohnungswesen, /BRD/ /d/
BWB British Waterways Board, L /e/
BWC 1. Board of War Communications,/US/, /e/
 2. Bureau of Water Carriers /e/
BWIA British West Indies Air Lines, Port of Spain /e/
BWMS British Wireless Marine Service /e/
BX Bendix Aviation Corporation /e/
BZA Bundesbahn-Zentralamt, /BRD/ /d/
bzk Berliner Zeitungs-Korrespondenz

C

-c- Union Central Press, Z /e/
CA 1. Capital Airlines /,US/ /e/
2. Commercial Aviation /e/
C.A.A. 1. Central African Airways, Salisbury /e/
2. Civil Aeronautics Administration\Authority /US/
/e/
3. Commercial Aviation Association /e/
CAAC Civil Aviation Administration of China /e/
CAAI Caribbean-Atlantic Airlines Incorporated, /US/ /e/
CAARC Commonwealth Advisory Aeronautical Research Council,
Teddington /e/
C.A.A.S.A. Commercial Aviation Association of South Africa /e/
C.A.B. 1. Civil Aeronautics Board, /US/ /e/
2. Civil Aviation Board /HICOM/ /e/
CAC Commonwealth Aircraft Corporation, /GB/ /e/
CACC Civil Aviation Communications Centre, /GB/ /e/
C.A.Ch. Century Airlines Chicago /e/
CAE 1. Caribbean Air Express, /US/ /e/
2. Continental Aviation and Engineering Corporation,
/US/ /e/
C Ae Commission for Aerology /e/
CAEE Coast and Anti-Aircraft Experimental Establishment,
/GB/ /e/
C Ae I Canadian Aeronautical Institute /e/
CAeM Commission for Aeronautical Meteorology /e/
CAER Conférence Administrative Extraordinaire des Radio-
communications /UIT/, G /f/
C.Aé.S.I. Commission Aéronautique Sportive Internationale /f/
C.A.F. 1. Channel Air Ferries, /GB/ /e/
2. Compagnie Aérienne Française /f/

- CAI 1. Canadian Aeronautical Institute /e/
2. Circulation Automobile Internationale /f/
3. Colonial Air Lines, /US/ /e/
4. Conférence Aéronautique Internationale /f/
CAIRA Conferencia Administrativa Internacional de Radio-
communicaciones Aeronáuticas /es/
CAJL Centrale des Auberges de Jeunesse Luxembourgeoises /f/
CAL 1. Canadian Airways, Ltd /e/
2. Continental Air Lines, /US/ /e/
3. Cornell Aeronautical Laboratory, /US/ /e/
Cal.Ry Caledonian Railway, /GB/ /e/
C.A.M. Civil Aeronautics Manual, /US/ /e/
CAMA Civil Aviation Medical Association, /US/ /e/
CAMSA Compañía Aérea Mercantil Sociedad Anónima, Lima /es/
C & A/RR/ Chicago and Alton Railroad Company, /US/ /e/
C.& C.A. Canton and Carthage Railroad Company, /US/ /e/
C & E Chicago and Erie Railroad, /US/ /e/
C & EI/RR/ Chicago and Eastern Illinois Railroad Company, /US/
/e/
C. & G. Columbus and Greenville Railroad Company, /US/ /e/
C & M Cork and Macroom /railway/, /US/ /e/
C & NW Chicago and North Western Railway Company and Subsi-
diaries /e/
C & O/Ry/ Chesapeake & Ohio Railway Company, /US/ /e/
C & S 1. Chicago and Southern Air Lines, Memphis /e/
2. Colorado and Southern Railroad Company, /US/ /e/
C & S Ry Co = C & S₂.
C & WC Charleston and Western Carolina Railroad, /US/ /e/
C & WI RR Chicago Western Indiana Railroad Company, /US/ /e/
CANEL Connecticut Aircraft Nuclear Engine Laboratory /e/
Can.FA Canadian Freight Association /e/
CANGO Committee for Air Navigation and Ground Organization,
/GB/ /e/
Can Pac Canadian Pacific Railroad /e/
CANSG Civil Aviation Navigational Services Group, /GB/ /e/
C.A.N.T. Cantieri Aeronautici Naval Triestini /i/
CAP 1. Capital Airlines, Incorporated /e/

	2. Civil Air Patrol, /US/, Houston /e/
	3. Cuerpo de Aviacion del Perú /es/
CAPA	1. Comisión Aeronáutica Permanente Americana, W /es/
	2. Comité Argentino Permanente Americano /es/
CAPAAASA	Compañía de Aviación Pan-American-Argentina Sociedad Anónima /es/
CAR	1. Civil Air Regulations, /US/ /e/
	2. = CAP ₁ .
CARAC	Civil Aviation Radio Advisory Committee, /GB/ /e/
Caribair	Caribbean Atlantic Airlines, PRico /e/
Carnet T.I.R.	Carnet Transport International par la Route /f/
CAS	1. Cambrian Airways, Ltd., /GB/ /e/
	2. Civil Air Service /e/
	3. Commercial Air Services, Ltd, J-Bulawayo /e/
CASCO	Canadian Australian /Steamship/ Line Company /e/
C.A.S.I.	Commission Aéronautique Sportive Internationale /f/
CASL	Committee of American Steamship Lines, W /e/
CASO	Canada Southern Railway /e/
C.A.T.	1. Canada Atlantic Transit Company of the United States /e/
	2. Civil Air Transport, Taipeh /e/
C.A.T.B.	Canadian Air Transport Board /e/
CATC	1. Central Air Transport Corporation /, China/ /e/
	2. Commonwealth Air Transport Council, L /e/
CATK	Česko-americká Tisková Kancelář /č/
CATRALA	Car and Truck Renting and Leasing Association, /US/ /e/
CAUSA	Compañía Aeronáutica Uruguaya Sociedad Anónima, Mv /es/
CAWA	Civil Aviation Wireless Association /e/
CB	= CBC ₃ .
CBA	1. Caribbean Atlantic Airlines, Inc. /US/ /e/
	2. Central Broadcasting Administration, Nanking /e/
CB & P	Cork, Blackrock and Passage /railway/, /US/ /e/
CB & Q/RR	Chicago, Burlington and Quincy Railroad, /US/ /e/
C.B.& S.E.C.	Cork, Bandon and South-East Coast Railway, /GB/ /e/
CBAT	Central Bureau for Astronomical Telegrams, /US/ /e/

CBC	1. Canadian Broadcasting Corporation /e/ 2. Carbon County Railway Company, /US/ /e/ 3. Columbia Broadcasting Corporation, NY /e/
CBI	Central Bureau of Information /e/
CBKT	1. Centralne Biuro Konstrukcyjne Telekomunikacji /po/ 2. Centralne Biuro Konstrukcji Teletechnicznych /po/
CBL	Conemaugh and Black Lick Railroad Company, /US/ /e/
CBR	Cuba Railroad Company, /US/ /e/
CBS	Columbia Broadcasting System, NY /e/
CBSiP Kol	Centralne Biuro Studiów i Projektów Kolejowych /po/
CBSiPTD	Centralne Biuro Studiów i Projektów Transportu Drogowego /po/
CBSiPTDL	Centralne Biuro Studiów i Projektów Transportu Drogowego i Lotniczego /po/
CBS Kol	Centralne Biuro Statystyki Kolejowej /po/
CBSPPKP	Centralne Biuro Statystyki Przewozów Polskich Kolei Państwowych /po/
CBS-TV	Columbia Broadcasting System's Television Network, NY /e/
CC	1. Chrysler Corporation, /US/ /e/ 2. Communication Chief /e/ 3. Communications Center, /US/ /e/
CCA	1. California Central Airlines /,US/ /e/ 2. Canadian Colonial Airways /e/ 3. Compañía Cubana de Aviación, Habana /es/ 4. Controlled Circulation Audits, /US/ /e/ 5. Controller of Civil Aviation, /US/ /e/
C.C. & O.	Carolina, Clinchfield and Ohio Railroad, /US/ /e/
CCBS	Clear Channel Broadcasting Service, W /e/
CCCA	Classic Car Club of America /e/
C.C.C.& St.L.R.	Cleveland, Cincinnati, Chicago and St.Louis Railroad, /US/ /e/
CCEP	Commission Consultative des Études Postales /UPU/, Berne /f/
C.C.F.	1. Canadian Car and Foundry Company /e/ 2. Compagnie de Chemins de Fer /f/
C.C.I.	1. Camping-Club International /f/

	2. Comité Consultatif International d'Union Postale /f/
	3. Comité Consultatif International de l'Union Internationale de Télécommunications, G /f/
	4. Comité Consultatif International des Communications Téléphoniques à Grande Distance, G /f/
CCIF	Comité Consultatif International Téléphonique /f/
CCIR	1. Comité Consultatif International des Radiocommunications /ITU/ /f/
	2. Comité Consultativo Internacional de Radiocomunicações /es/ = CCIR ₁ .
CCIT	Committee for Co-ordination of Imperial Telecommunications, /GB/ /e/
CCIT/T/	Comité Consultatif International Télégraphique /et Téléphonique/ /ITU/ /f/
C.C.K.	Campbell's Creek Railroad Company, /US/ /e/
CCL	Carolina, Clinchfield & Ohio Railway, /US/ /e/
CCMR	Comité de Circulation du Matérial Roulant en Europe Centrale /f/
CCN	Companhia Colonial de Navegação, Li /p/
C.C.P.	Centre de Chéques Postaux /f/
CCPS	Consultative Committee on Postal Studies /UPU/ /e/
CCR	1. Central Commission for Navigation of the Rhine, Sb /e/
	2. Centro Cattolico Radiofonico, R /i/
	3. Commission Centrale pour la Navigation du Rhin /f/ = CCR ₁ .
CCRM	Centre de Contrôle des Radiocommunications des Services Mobiles /f/
C.C.S.	1. Centro Cattolico Stampa, R /i/
	2. Civil Communication Service, /US/ /e/
	3. Compagnie du Canal de Suez /f/
	4. = CCC & StLR
CCSB	Control Commission Shipping Bureau /e/
CCSL	Camp Coles Signal Laboratory, /US/ /e/
C.C.T.F.E.	Comité de Coordination des Transports par Fer et par Eau /f/

C.C.T.F.R.	Comité de Coordination des Transports par Fer et par Route /f/
C.C.T.I.	1. Comitato Consultivo Telefonico Internazionale /i/ 2. Comité de Coordination des Télécommunications Impériales, /f/ = C.C.I.T. 3. Conseil Central du Tourisme International, P /f/
CCTR	Comité Central de Transport Routier /IRU/ /f/
CCTU	Comité de Coordination des Télécommunications de l'Union Française /f/
C.C.T.V.	Comité de Coordination des Transports des Vins /f/
CCU	1. Central Committee on Ursigrams /e/ = CCU ₂ . 2. Comité Central des Ursigrammes /URSI/ /f/ 3. Consolidated Railroad of Cuba, /US/ /e/
CDA	Compañía Dominicana de Aviación, Sociedad Anónima, Ciudad Trujillo /es/
CD & C	Cumberland Railway & Coal Company /e/
Cdg	Coolidgefield/aerodrom/, /GB/ /e/
CDJC	County Donegal Joint Committee /railway/, /US/ /e/
CDL	Continentale Deutsche Luftreederei, Ha /d/
CDP	Christlich-Demokratischer Pressedienst, /BRD/ /d/
CE	1. Cessna Aircraft Company, /US/ /e/ 2. Club d'Essai /Radiodiffusion/ /f/ 3. Commission Exécutive et de Liaison /UPU/ /f/
CEA	Commission pour les Essais d'Exploitation Téléphonique Internationale Semiautomatique /f/
CEAA	Centre Européen d'Aviation Agricole /f/
C.E.A.C.	1. Commission Européenne de l'Aviation Civile /f/ 2. Committee on European Airspace Coordination /e/
CEAPD	Central Air Procurement District, /US/ /e/
Cebuco	Centraal Bureau voor Courantenpubliciteit van de Nederlandse Dagbladpers /ne/
CEBUTO	Centraal Bureau ter Bevordering van Touringcarreisen /ne/
C.E.C.R.C.A.	Commonwealth and Empire Conference on Radio for Civil Aviation, /GB/ /e/
C.E.E.R.A.	Conférence Européenne des Experts Radiotélégraphistes de l'Aéronautique /f/

CEFYL	Flygvapnets Centrala Flygsäkerhetsledning /s/
CEH/V/	Conférence Européenne des Horaires des Trains /des Voyageurs/, Berne /f/
CEL	= CE ₃ .
C.E.L.F.	Compagnia Esercizio Linee Ferroviarie, R /i/
CEMA	Centre d'Essais du Matériel d'Aéronautique /f/
CEN	Central Airlines, Inc. /e/
Centropress	= Ceps.
CENTROSPED	Metunarodna Špedicija i Transporti /h/
CEP	Central European Press, /BRD/ /e/
C.E.P.A.	Commission d'Études Pratiques d'Aéronautique /f/
Ceps	Central European Press Service, Pr /e/
CEPT	Conférence Européenne des Administrations des Postes et des Télécommunications, Montreux /f/
CER	1. Chinese Eastern Railway /e/ 2. Conférence Européenne de Radiodiffusion /f/ 3. = CERO
CERCA	Commonwealth and Empire Conference on Radio for Civil Aviation, /GB/ /e/
CERNAI	Comissão de Estudos Relativos à Navegação Aérea Internacional, /Brasil/ /p/
C.E.R./O./	Centre d'Entrainement des Réserves /Ordinaires/ /Aviation/ /f/
C.E.R.T.	1. Centre d'Études de Radiotélévision, P /f/ 2. Comptoir d'Études Radiotechniques, /France/ /f/
C.E.T.	1. Centre d'Études de Télécommunications /f/ 2. Commission Européenne de Tourisme /f/ 3. Conférence Européenne du Tourisme /f/
ČETEKA	Československá Tisková Kancelář, Pr /č/
Cetem.	Centraal Telefonisch Mededeelingsbureau /ne/
C.F.	Chemin de Fer /f/
CFA	1. Canadian Freight Association /e/ 2. Central Freight Association /e/
CFB	Société Nationale des Chemins de Fer Belges /f/
C.F.D.	Chemins de Fer Départementaux /f/
C.F.E.	1. Chemin de Fer Électrique /f/ 2. Chemins de Fer Européenne /f/

CFF	Chemins de Fer Fédéraux, Berne /f/
C.F.L.	1. Chemins de Fer Luxembourgeois /f/ 2. Compagnie des Chemins de Fer du Congo Supérieur aux Grands Lacs Africain, Albertville /f/
C.F.M.	1. Chemin de Fer du Mayumbe /f/ 2. Compagnie des Chemins de Fer du Maroc, Rabat /f/
C.F.M.L.	Chemin de Fer de Matadi-Léopoldville /f/
C.F.R.	1. Căile Ferate Române, Bu /r/ 2. Code of Federal Regulations, /US/ /e/ 3. Contact Flight Rules /e/
CFRX	Chicago Freight Car & Parts Company /e/
C.F.S.	Chemin de Fer Souterrain /f/
CFTB	Central Freight Tariff & Traffic Bureau /e/
CG	Central Georgia Railway, /US/ /e/
CGDT	Compagnie Générale de Transports /Lignes Aériennes Libanaises/, Beirut /f/
CGE	Chicago & Eastern Illinois Railroad, /US/ /e/
CGGC	Central Germany Gee Chain /e/
CGO	Chicago and Southern Air Lines /e/
CGRA	Canadian Good Roads Association /e/
CGT	1. Compagnia Generale Televisori, R /i/ 2. Compagnie Générale Transatlantique /The French Line/, P /f/ 3. Conseil Général des Transports /f/
CGTB	Canadian Government Travel Bureau /e/
CGTX	Canadian General Transit Company, Ltd. /e/
CGW	Chicago Great Western Railway Company /e/
Cgy	/Air base/ Camaguey, /US/ /e/
CH	Chicago Helicopter Airways /e/
CHA	Caribbean Hotel Association /e/
CHAX	Chartrand's Traffic Service, /US/ /e/
CHB	Chain Belt Company, /US/ /e/
ch.de f.	chemin de fer /f/
CHI	Chicago and Southern Air Lines /e/
Chung-Yang	Chung Yang Tong Shin, Pyongyang
CI	Chef-Informationen, /BRD/ /d/
CIA	1. Caribbean International Airways Ltd., /US/ /e/

	2. Comité International de l'Aviation /f/
CIAA	Centre International d'Aviation Agricole /f/
CI/&L	Chicago, Indianapolis and Louisville Railroad Company, /US/ /e/
CIARA	Conférence Internationale Administrative des Radiocommunications Aéronautiques /f/
C.I.A.T.	Compagnia Italiana Autoservizi Turistici /i/
C.I.A.T.O.	Conference of International Air Traffic Operators, L /e/
CIC	1. Cedar Rapids & Iowa City Railway Company, /US/ /e/ 2. Centre d'Informations Catholiques, P /f/ 3. Comité International des Camps /f/
CICD	Commission Internationale de Circulation et des Douanes /f/
CICE	Centre d'Informations des Chemins de Fer Européens /f/
C.I.C.L.	Compagnia Internazionale delle Carrozze con Letti, R /i/
C.I.C.T.	1. Centro Italiano di Cultura Turistica, R /i/ 2. Conseil International du Cinéma et de la Télévision /f/
CIDNA	Compagnie Internationale de Navigation Aérienne /f/
CIEF	Comité International d'Enregistrement des Fréquences /f/
C.I.F.E.	Centro Informazioni delle Ferrovie Europee /i/
C.I.H.	Comité de l'Industrie Hôtelière /f/
CIK	Cestovná Informačná Kancelária /č/
CILECT	Centre International des Liaisons des Écoles Cinématographiques et Télévisions /f/
C.I.M.	1. Chicago and Illinois Midland Railroad Company, /US/ /e/ 2. Convention Internationale concernant le Transport des Marchandises par Chemins de fer /f/
CIMA	Commission Internationale de Météorologie Aéronautique /f/
C.I.M.F.	Centro Italiano di Modelli Ferroviari, R /i/
CIN	Chambre Internationale de Navire /f/

CINA	1. Comisión Internacional de Navigación Aérea /es/ = ICAN
	2. Commission Internationale de Navigation Aérienne /f/ = ICAN
CINTA	Compañía Nacional de Turismo Aéreo Ltda, S /es/
CINTEL	Cinema-Television Ltd., /GB/ /e/
CIOA	Center for Information on America, W /e/
CIP	1. Catholic Institute of the Press, /US/ /e/ 2. Catholic Intercontinental Press /e/ 3. Correspondance Internationale de Presse /f/
CIPCE	Centre d'Information et de Publicité des Chemins de Fer Européens, R /f/
CIPHONY	Cipher and Telephony Equipment, /US A/ /e/
CIPO	Centre d'Information du Proche Orient, P /f/
CIRA	Comité International Radioaéronautique /f/
CIRHF	Conférence Internationale de Radiodiffusion à Hautes Fréquences /f/
CIRM	Comité International Radio-Maritime, L /f/
CIS	1. Centro Informazioni Stampa, R /i/ 2. Cestovní Informační Služba, Pr /č/ 3. Continental Information Service, NY /e/
C.I.S.A.E.	Centro Italiano Sviluppo Aeronautica Europea /i/
CISPR	Comité International Spécial des Perturbations Radio- phoniques /f/
C.I.S.T.	Centro Italiano Sviluppo Turismo, Mi /i/
C.I.T.	1. Centro Italiano Turismo, R /i/ 2. Comitato Internazionale dei Trasporti per Ferrovia /i/ = ITC ₅ . 3. Comité Internacional de Transportes /es/ = ITC ₅ . 4. Comité International de Télévision, P /f/ 5. Comité International des Transports par Chemins de Fer /f/ = ITC ₅ . 6. Commission Internationale de Tourisme /f/ 7. Compagnia Italiana del Turismo /i/ 8. Compagnia Italiana Transatlantica /i/ 9. Congrès International de Tourisme /f/ 10. Convention Internationale des Télécommunications/f/

CITA	Confédération Interaméricaine de Transport Aérien /f/
C.I.T.A.O.	Compagnia Italiana del Turismo-Africa Orientale /i/
CITEJA	Comité International Technique d'Experts Juridiques Aériens /f/
CIT GAL	California Institute of Technology, Guggenheim Aero- nautical Laboratory /e/
CIT JPL	California Institute of Technology, Jet Propulsion Laboratory /e/
CITM	Commission Internationale de Tourisme Motocycliste /f/
C.I.T.O.M.	Compagnia Italiana Trasporti Oli Minerali /i/
C.I.T.T.	Confédération Internationale Télégraphe-Téléphone /f/
C.I.Tv.	Comité International de Télévision /f/
C.I.V.	Convention Internationale Concernant le Transport des Voyageurs et des Bagages par Chemin de Fer /f/
Civ Avn	Civil Aviation /e/
C.I.W.	Chicago and Illinois Western Railroad, /US/ /e/
CIWL	Compagnie Internationale des Wagons-Lits et des Grands Express Européens, Br /f/
CJIA	Comité Juridique International de l 'Aviation /f/
CJCC	Commonwealth Joint Communications Committee, /GB/ /e/
C-L	1. Canadair Limited /e/ 2. Cheshire Lines /railway/, /GB/ /e/
C.L.A.S.S.A.	Concesionaria de Lineas Aéreas Subvencionadas Socie- dad Anónima /es/
C.L.F.	Connecting Line Freight, /US/ /e/
CLR	Central London /Underground/ Railway /e/
ČLS	Československá Letecká Společnost, Pr /č/
CLSLAMD	Comité de Liaison des Secrétariats Latino-Américains des Moyens de Diffusion /f/
CLT	Compagnie Luxembourgeoise de Télédiffusion /f/
CMA	Compañía Mexicana de Aviación, Mex /es/
CMAS	Council for Military Aircraft Standards, /GB/ /e/
C.M.C.	Centro Milanese Cinetelevisivo, Mi /i/
ČMD	Českomoravské Státní Dráhy /č/
CMERA	Conférence Mondiale des Experts Radiotélégraphistes de l'Aéronautique /f/

CMI	1. Code Maritime International /f/ 2. Comité Maritime International /f/ = IMC 3. Commission Mixte Internationale /pour les expériences relatives à la protection des lignes de télécommunications et des canalisations souterraines/ /ITU/ /f/
CMM	Commission for Maritime Meteorology, /US/ /e/
CMO	1. Chemins de Fer du Maroc Oriental, Rabat /f/ 2. Chicago, St.Paul, Minneapolis and Omaha Railway Company, /US/ /e/
C.M.P.	Chemin de Fer Métropolitain de Paris /f/
CM St P & P/RR/	Chicago, Milwaukee, Saint Paul and Pacific Railroad Company, /US/ /e/
CMT	Comité Mixte International du Matériel de Traction Électrique /f/
C.M.T.I.	Commission de Modernisation des Transports Intérieurs /f/
CMTT	Commission Mixte CCIR-CCITT pour les Questions Relatives aux Transmissions de Télévision sur Grande Distance /f/
CN	1. Central News, /US/ /e/ 2. Compagnies de Navigation /f/ 3. New York Central Railroad, /US/ /e/ 4. = CNR ₁ .
CNA	1. Central News Agency, Taipeh /e/ 2. Central Northern Airways, /US/ /e/ 3. Colonial Airlines, Inc. /US/ /e/ 4. Compagnie Normande d'Autobus /f/ 5. Costruzioni Nazionali di Apparecchi Aeronautici /i/
ČNA	Český Národní Aeroklub /č/
C.N.A.C.	China National Aviation Corporation /e/
CND	Christlicher Nachrichtendienst, Mü /d/
CNERA	Centre National d'Études et des Recherches Aéronautiques, /Belgique/ /f/
C.N.E.T.	Centre National d'Études des Télécommunications, /France/ /f/
C.N.F.R.	Communauté de Navigation Française Rhénane, Sb /f/

CNJ Central Railroad Company of New Jersey, /US/ /e/
CNN Companhia Nacional de Navegação, Li /p/
CNO & TP Cincinnati, New Orleans and Texas Pacific Railroad,
/US/ /e/
CNR 1. Canadian National Railways /e/
2. Chief of Naval Research, /US A/ /e/
C.N.Ry Canadian Northern Railway /e/
CNS 1. Canada Southern Railway /e/
2. Canadian Naval Service /e/
CNT 1. Canadian National Telegraph /e/
2. Centre National de Tourisme /f/
CNW Chicago and North Western Railway Company /and Sub-
sidiaries/, /US/ /e/
CO 1. Chesapeake and Ohio Railway Company /e/
2. Combined Baggage, Mail and Passenger /Company/,
/US/ /e/
3. Communications Division /ICAO/ /e/
4. continent/al/ /e/
C of A certificate of airworthiness /e/
C of Ga Central of Georgia Railway Company, /US/ /e/
com. = com/m/.
Com. & Nav. Commerce and Navigation /e/
COMINFORM Information Bureau of Communist Parties and Workers
Parties, Bu /e/
com/m/. 1. communication /ef/
Comm Instn Communication Instructions /e/
Com Z communications zone /e/
CONN Connellan Airways Ltd /e/
Const AL constant air line /e/
cont. = CO
Contiluft = CDL
COPEK Continental-Presse-Korrespondenz, /BRD/ /d/
Coper Agencia Noticiosa Corporación de Periodistas, Sa /es/
COPR = CR₆.
CORDOVA Cordova Air Service, Inc. /e/
CORPAC Corporación Peruana de Aeropuertos y Aviación Comer-
cial /es/

COS	Chamber of Shipping /e/
COSEMA	Companhia de Serviços Marítimos /p/
COSPAR	Committee on Space Research /e/
ČOT	Československá Obec Turistická /č/
COTAL	Confederación de Organizaciones Turísticas de la América Latina, BA /es/
COTC	Canadian Overseas Telecommunication Corporation /e/
C.O.T.N.	Comité d'Organisation des Transports par Navigation Intérieure /f/
C.O.T.R.	Comité d'Organisation des Transports Routiers /f/
CP	1. Canadian Press, T /e/ 2. Car Post, /US/ /e/ 3. Central Press, /US/ /e/ 4. City-Presse, /BRD/ /d/ 5. Companhia Portuguesa de Caminhos de Ferro /p/ 6. = Can Pac
ČP	Československá Pošta /č, sk/
CPA	1. Canadian Pacific Air Lines /e/ 2. Cathay Pacific Airways, Ltd., Hongkong /e/ 3. Catholic Press Association, /NY/ /e/ 4. Commissione Permanente per l'Automobilismo /i/ 5. Compañía Panameña de Aviación /es/ 6. Co-operatieve Press Agency /ne/ 7. Country Press Association, /Australia/ /e/ 8. Cumberland and Pennsylvania Railroad Company, /US/ /e/ 9. Cycle Parts and Accessories Association, /US/ /e/
CPAL	Canadian Pacific Air Lines, Mo /e/
CPC	Canadian Postal Corps /e/
ČPD	Československá Plavba Dunajská /č/
CPF	Comité /Internationale/ Provisoire des Fréquences /UIT/ /f/
CPIMCO	Commission Préparatoire de l'Organisation Intergouvernementale Consultative de la Navigation Maritime /f/
ČPL	Československá Plavba Labská /č/
ČPLO	Československá Plavba Labsko-Oderská /č/
ČPO	Československá Plavba Oderská /č/

CPPA	Periodical Press Association of Canada /e/
CP Ry	Canadian Pacific Railway /Company/ /e/
CPS	Canadian Pacific Steamships /e/
CPT	Canadian Pacific Telegraphs /e/
CPTP	Civilian Pilots Training Program, /US/ /e/
CPU	1. Commonwealth Press-Union /e/ 2. Congrès Postal Universel /UPU/ /f/ 3. Convention Postale Universelle /f/ Československý Plavební Ústav /č/ 1. Caledonian Railway, /GB/ /e/ 2. Cambrian Railway, /GB/ /e/ 3. Central Railway, /US/ /e/ 4. Comité des Routes /f/ 5. Congrès de la Route /f/ 6. Copper Range Railroad Company, /US/ /e/ Chicago River and Indiana Railroad Company, /US/ /e/ Carolina & Northwestern Railway Company, /US/ /e/ Centre de Réception des Avions de Série /f/ 1. Cab Research Bureau, /US/ /e/ 2. County Road Board, /Scotland/ /e/ Cab Research Bureau, Inc. /e/ Canadian Railway Commission /e/ Committee on Radio for Civil Aviation /e/ Comité Restreint Départemental des Transports /f/ Ufficio Credito Automobilistico /i/ Capitol Radio Engineering Institute, /US/ /e/ Chicago River and Indiana Railroad Company, /US/ /e/ Chicago, Rock Island and Pacific Railroad Company, /US/ /e/ Commercial Radio International Committee /e/ 1. Central Railroad of Pennsylvania, /US/ /e/ 2. Centrale Rijnvaart Pool /ne/ 3. Centre de Renseignements Postaux /f/ Central Radio Propagation Laboratory of the National Bureau of Standards, /US/ /e/ Clinchfield Railroad Company, /US/ /e/ Central Railroad of New Jersey, /US/ /e/

C.R.S.	Canadian Rocket Society /e/
CRTPB	Canadian Radio Technical Planning Board /e/
CRUZEIRO	Serviços Aéreos Cruzeiro do Sul, RJ /p/
CRWPC	Canadian Radio Wave Propagation Committee /e/
CS	1. Communication Service /e/ 2. Courier Service /e/
CSA	1. Československé Státní Aeroline, Pr /č/ 2. Český Severozápadní Aeroklub /č/
CSAB	Combined Shipping Adjustment Board, /US/ /e/
CSAD	Československá Státní Automobilová Doprava /č/
C.S.A.I.	Commissione Sportiva Automobilistica Italiana, R /i/
CSAK	Československý Aeroklub /č/
CSAR	Central South Africa Railways /e/
CSASA	Corporación Sociedad Anónima de Servicios Aéreos /es/
CSAV	Compañía Sudamérica de Vapores, /Chile/ /es/
CSC	Combined Shipbuilding Committee, /US/ /e/
CSD	Československé Státní Dráhy /č/
CSF	Compagnie Générale de Télégraphie sans Fil, P /f/
CSINA	Conseil Supérieur de l'Infrastructure et de la Navigation Aérienne /f/
C.S.M.M.	Consiglio Superiore della Marina Mercantile /i/
ČSP	Československá Státní Pošta /č, sk/
ČsPÚ	Československý Plavební Ústav /č/
CSR	Chief Service Radio /e/
C.S.S.L.	Canada Steamship Lines /e/
ČSSL'L	Československy Sváz Lúdového Letectva /sk/
CST	1. Centrala Spółdzielni Transportu /po/ 2. Conseil Supérieur des Transports /f/ 3. Conseil Supérieur du Tourisme /f/ 4. Council on Student Travel, /US/ /e/
C.S.T.A.	Centro Sviluppi Trasporti Aerei /i/
C St PM & O	Chicago, Saint Paul, Minneapolis and Omaha Railway Company, /US/ /e/
C.T.	1. code telegram /e/ 2. Commissariato per il Turismo /i/ 3. Commission du Tourisme /f/ 4. Commissione Turistica dell'A/utomobile/ C/ub d'/ I/talia/ /i/

- 5. *Communicazioni e Trasporti /i/*
- 6. *conducting transportation /e/*
- 7. *cypher telegram /e/*
- CTA
1. *Camping Trade Association of Great Britain, Ltd, L /e/*
- 2. *Caribbean Tourist Association, NY /e/*
- 3. *Chicago Transit Authority /e/*
- 4. *Comité des Transports par Air /f/*
- CTAC
Creative Tourist Agents' Conference, L /e/
- CTB
Combined Travel Board /e/
- C.T.B.
Commonwealth Telecommunications Board, /GB/ /e/
- C.T.C.
 - 1. *Canadian Transport Commission /e/*
 - 2. *Capital Transit Company /e/*
 - 3. *Color Television Committee, /US/ /e/*
 - 4. *Commission des Transports et Communications /f/*
 - 5. *Cyclist's Touring Club, L /e/*
- CTD
Classified Telephone Directories, /US/ /e/
- C.T.D.T.
Comité Technique Départemental des Transports /f/
- CTE
Compañia Transatlántica Española /es/
- C.T.F.G.R.
Centre Technique Français du Goudron pour Routes, P /f/
- C.T.G.
Centro Turistico Giovanile, /Italia/ /i/
- CTI
 - 1. *Color Television Incorporated /e/*
 - 2. *Comitato dei Trasporti Interni /i/*
 - 3. *Comité des Transports Intérieurs /f/*
 - 4. *Consociazione Turistica Italiana /i/*
 - 5. *Convérsations Téléphoniques Internationales /f/*
- CTK
 - 1. *Československá Tisková Kancelář, Pr /č/*
 - 2. *Československá Tlačová Kancelária /sk/ = ČTK₁.*
- C.T.M.
Compagnie Auxiliaire de Transports au Maroc, Casablanca /f/
- CTN
Canton Railroad Company, /US/ /e/
- C.T.O.
Central Telegraph Office /e/
- C.T.P.
Conseil des Transports Parisiens /f/
- C.T.R.
Comité de Transports Routiers /f/
- CTSB
Combined Travel Security Board /e/
- CTSE
Chicago, Terre Haute & Southeastern Railway Company, /US/ /e/

CTT 1. City Auto Stamping Company, /US/ /e/
2. Correios, Telegrafos e Telefones /p/
CTU Conference on Transportation Unity, /US/ /e/
CUBANA Cubana de Aviación /es/
CUN Cuneo Press, Inc., /US/ /e/
CUNA Commissione Tecnica di Unificazione nell'Autoveicolo,
Mi /i/
CUPSA Compañia Uruguaya de Publicidad Sociedad Anónima, Mv
/es/
CUR Centralny Urząd Radiofonii /po/
Curom. Curaçaoche Radio-Omroep /ne/
CUTAS Committee on Uniform Traffic Accident Statistics,
/US/ /e/
CVA Central Vermont Airways /e/
CV/t/ Central Vermont Railway, Inc., /US/ /e/
C.V.V. Cassa Viaggi e Vacanze /Touring Club Italiano/ /i/
CWI = C & WI RR
CWINC Central Waterways, Irrigation and Navigation Commis-
sion, /India/ /e/
C.W.L. 1. Compagnie des Wagon-Lits /f/
2. Cornwall Railroad Company, /US/ /e/
CWR California Western Railroad Company, /US/ /e/
CWS Cunard-White Star Line, /US-GB/ /e/
CX Colorado & Southern Railway Company, /US/ /e/
CZP Centralny Zarząd Poczty /Ministerstwa Łączności/
/po/
CZTiT Centralny Zarząd Telefonii i Telegrafii /po/
CZW - PMG Centrala Zbytu Węgla-Przeładunki Morskie Gdańsk /po/

D

D Douglas /Company/ /e/
DA 1. Deccan Airways, Ltd /e/
2. Dominion Atlantic Railway Company, /US/ /e/
DAB Der Anzeigen-Beobachter, /BRD/ /d/
DAC 1. Deutscher Automobilclub, Bonn /d/
2. Direction de l'Aéronautique Civile /f/
D.A.D.G. Deutsch-Australische Dampfschiffs-Gesellschaft A.G.
/d/
DAeC Deutscher Aero-Klub, F /d/
DAEP Directorate of Aircraft Equipment Production, /GB/
/e/
DAER 1. Departamento Autonomo de Estradas de Rodagem /do
Estado do Rio-Grande do Sul,/ Pôrto Alegre /p/
2. Department of Aeronautical and Engineering Re-
search, /GB/ /e/
DAI Directorate/ate/ of Aeronautical Inspection /e/
DAIS Directorate of Aeronautical Inspection Services /e/
DAL Delta Air Lines /,US/ /e/
DAN Die Aktuelle Nachricht, /Österreich/ /d/
DANA Deutsche Allgemeine Nachrichten-Agentur /d/
D & HAA Dock and Harbour Authorities Association, /GB/ /e/
D & H RR/Co/ Delaware & Hudson Railroad Company, /US/ /e/
D & IR Duluth and Iron Range Railroad Company, /US/ /e/
D & M Detroit and Mackinac Railway Company, /US/ /e/
D. & R.G./W./
/RR Co/ Denver and Rio Grande Western Railroad Company,
/US/ /e/
D & SE/R/ Dublin and South-Eastern /Railway/, /US/ /e/
D & SL Denver and Salt Lake Railroad Company, /US/ /e/
D & TSL Detroit and Toledo Shore Line Railroad Company, /US/
/e/

DAN WAT	Danzig Port & Waterway Board /e/
DAPD	Directorate of Aircraft Production Development, L /e/
DARD	Directorate of Aircraft Research and Development, /GB/ /e/
Darr	Darrifield /aerodrom/, /US/ /e/
DARC	Deutscher Amateur-Radio-Klub, /BRD/ /d/
DASD	Deutscher Amateur-Sende-Dienst /d/
DAT	Deutsch-Atlantische Telegraphengesellschaft, Köln /d/
DATCO	Ducor Air Transport Company, /Liberia/ /e/
D.A.T./G./	= DAT
D.B.	Daimler-Benz /Firma/, /BRD/ /d/
DBA	Daytime Broadcasters Association, /US/ /e/
DB/B/	1. Deutsche Bundesbahn, F /d/
DBP	1. Deutsche Bundespost, /BRD/ /d/ 2. Deutscher Bäder-Pressedienst, /BRD/ /d/
DC	Delway Connecting Railroad Company, /US/ /e/
DCA	1. Department of Civil Aviation, /Australia/ /e/ 2. Direction des Constructions Aériennes /f/ 3. Director of Civil Aviation /e/
DCAS	Director of Civil Air Service, /GB/ /e/
DCC	Deutscher Camping-Club, /BRD/ /d/
DCD	Directorate of Communication Development, /GB/ /e/
DCI	Des Moines and Central Iowa Railway Company, /US/ /e/
D.C.N.	Directia Constructiilor Navale /r/
D.C.T.	Departamento dos Correios e Telegrafos dos Estados Unidos do Brasil /p/
D.C.T.M.	Direction Centrale des Travaux Maritimes /f/
DD	Dockyard Department, /GB/ /e/
DDG	= DDSG
DDGCA	Department of Director General of Civil Aviation /e/
DDL	Det Danske Luftfartsselskab Aktieselskab, K /da/
D.D.M.	1. Directia Dunării Maritime /r/ = DDM ₂ . 2. Direction du Danube Maritime /f/
D Docks	Director of Docks Service, /GB/ /e/

DDSG	/Erste/ Donau Dampfschiffahrts-Gesellschaft, Wi /d/
DEBEG	Deutsche Betriebsgesellschaft für drahtlose Telegraphe mbH, B-Ha /d/
DEHOGA	Deutscher Hotel- und Gaststättenverband, /BRD/ /d/
DEMS	Director of Equipment for Merchant Ships /e/
den.	denizçilik /t/
DENA	Deutsche Nachrichten-Agentur, F /d/
Dentsu	Nihon Denpo Tsushin Sha, Tokyo /ni/
D.E.R.	1. Departamento de Estradas de Rodegem, Paraná /p/ 2. Deutsches Europäisches Reisebüro, B /d/
Der	Derviderfield /aerodrom/, /US/ /e/
DER - MG	Departamento de Estradas de Rodagem - Minas Gerais, Belo Horizonte /p/
Deruluft	Deutsch-Russische Luftverkehrsgesellschaft /d/
Derutra	Deutsch-Russische Transportgesellschaft /d/
Deschimag	Deutsche Schiffs-und Maschinenbau-Aktiengesellschaft, Bremen /d/
D.E.T.A.	Direcção!Divisão de Exploração dos Transportes Aéreos, Lourenço Marques /p/
DETERT	Duna-Tenger Hajózási Rt. /m/
De-Te-We	Deutsche Telephonwerke, /BRD/ /d/
dewi	Deutsche Wirtschaftspolitik /d/
df	Deutscher Forschungsdienst, /BRD/ /d/
D.F.D.S.	Det Forenede Dampselskab /da/
DFG	1. Deutsche Ferien-Gesellschaft, /BRD/ /d/ 2. Deutsche Fernsprecher-Gesellschaft mbH., Marburg /d/
DFK	Deutsche Film-Korrespondenz, /BRD/ /d/
DFM	Director of Freight Movement /e/
DFO	Danube Field Organization /e/
DFSR	Directorate of Flight Safety Research, /US/ /e/
DFT	Director Flying Training, /GB/ /e/
DFWD	Deutsch-Französischer Wirtschaftsdienst, F /d/
D.G.C.A.	Director-General of Civil Aviation /e/
DGKP	Dyrekcja Generalna Kolei Państwowych /po/
DGLS	Douglas /Company/ /e/
D.G.P.	Direction Générale des Postes /f/

DGR	Denver and Rio Grande Western /Company/ /railway/, /US/ /e/
D.G.T.	1. Direction Générale des Télécommunications /f/ 2. Direction Générale des Transports /f/ 3. Direction Générale du Tourisme /f/ 4. Első Duna-Gőzhajózási Társaság, Bp /m/
DGTA	Directia Generală a Transporturilor Auto, Bu /r/
DH	1. Deutsche Lufthansa, /DDR/ /d/ 2. = D & H RR /Co/
DHAA	Dock and Harbour Authorities Association, L /e/
DHP	Chemins de Fer Damascus Hama et Prolongements /f/
DHS	Detroit, Hillsdale and South Western Railway Company, /US/ /e/
DI	Deutsche Informationen, /BRD/ /d/
DIA	Difusiones Inter-Americanas /es/
DIAS	Drahtfunk im Amerikanischen Sektor /d/
DIB	Department of Information and Broadcasting, /India/ /e/
DIM	1. Denver and Intermountain Railroad Company, /US/ /e/ 2. Direction de l'Intendance Maritime /f/
DIMITAG	Dienst Mittlerer Tageszeitungen, Bonn /d/
Diplo.	Deutsche diplomatisch-politische Korrespondenz /d/
Dir L & R	= Dirlar
Dirlar	Director of Light Railways and Roads /e/
Dir Nav Com	Director of Naval Communications, /US/ /e/
Dir of Com	Director of Communication, /US/ /e/
DIRPOSTALS	Director of Postal Services, /US/ /e/
DIS	Družstvení Informační Služba /č/
Dist R	District Railway, /US/ /e/
D.I.W.T.	Director of Inland Water Transport, /GB/ /e/
DJPA	Deutsche Jugend-Presse-Agentur /d/
DJŽ	1. Direkcija Jugoslovenskih Železnic /sl/ 2. Direkcija Jugoslovenskih Železnica /h/
dk	Die Kurzgeschichte, /BRD/ /d/
DKDAS	Det Kongelige Danske Aeronautiske Selskab /da/
dkf	Pressedienst Das Kleine Feuilleton, /BRD/ /d/

Dko Dakonfield /aerodrom/, /US/ /e/
DKR Der Deutsche Kultur-Ring, /BRD/ /d/
DKV Deutscher Kraftverkehr, Dü /d/
DL 1. Delaware, Lackowana and Western Railroad /Com-
pany/, /US/ /e/
2. Delta Air Lines, /US/ /e/
DL & W = DL₁.
DLB Deutscher Luftfahrt-Beratungsdienst, /BRD/ /d/
DLH-AG Deutsche Lufthansa-Aktiengesellschaft, /BRD/ /d/
DLH/ansa/ Deutsche Lufthansa, Köln /d/
DLM Daily List of Mails /G.P.O./, /US/ /e/
DL Ry Director of Light Railways, /GB/ /e/
DLV Deutscher Luftfahrtverband, /BRD/ B /d/
DMAA Direct Mail Advertising Association, /US/ /e/
DM & IR Duluth, Missabe and Iron Range Railway Company, /US/
/e/
DM & N Duluth, Missabe and Northern Railway Company, /US/ /e/
D.M.A.P. Direction de Matériel Automobile et de Personnel /f/
DMB Director of Merchant Shipbuilding /e/
DMF Davis Monthanfield /aerodrom/, /US/ /e/
Dmf Dalemabryfield /aerodrom/, /US/ /e/
DMI Deutscher Medizin-Informationsdienst, /BRD/ /d/
DMRF Debs Memorial Radio Fund, /US/ /e/
DMU Dansk Motor Union /da/
DMU Des Moines Union Railway Company, /US/ /e/
DN 1. Den Norske Amerikalinje /no/
2. Department of the Navy /,US/ /e/
DNA Director of Naval Accounts /e/
DN & G/R/ Dundalk, Newry and Greenore Railway, /GB/ /e/
DNB Deutsches Nachrichtenbüro /d/
DNC 1. Director of Naval Communications, /US/ /e/
2. Director of Naval Construction, /GB/ /e/
DNE Director of Naval Equipment, /GB/ /e/
DNI Director of Naval Intelligence, /GB/ /e/
DNL Det Norske Luftfartsselskap Aksjeselskap, Os /no/
D.N.M.S. Director of Naval Medical Services, /GB/ /e/
DNPR Director, Naval Petroleum and Oil Shale Reserves,
/US/ /e/

D.N.S.T.	Director of Naval Sea Transport, /GB/ /e/
DNT	1. Dansk-Nordisk Turistbureau, K /da/ 2. Det Norske Turistforening /no/
D.N.T.A.	Direction de la Navigation et des Transports Aériens /f/
DNTS	Director, Naval Transportation Service, /US/ /e/
D.O.A./L/	Deutsche Ost-Afrika Linie, Ha /d/
D.O.C.A.	Director of Overseas Civil Aviation /e/
D of D	Director of Dockyards, /GB/ /e/
D. of N.	Director of Navigation /e/
D of R/y/	Director of Railways, /GB/ /e/
D of S & T	Director/ate/ of Supplies and Transport, /GB/ /e/
D of T	Director/ate/ of Transport, /GB/ /e/
DOKP	Dyrekcja Okręgowa Kolei Państwowych /po/
Domei	Domei Tsushin Sha, Tokyo /ni/
Dom Tr	Domestic Transport /e/
DOSAG	Donau-Save Aktiengesellschaft /d/
DOT	1. Department of Transport /, Canada/ /e/ 2. Doświadczalny Ośrodek Telewizyjny /po/
DP	Deutsche Post, /DDR/ /d/
DPA	Deutsche Presse-Agentur G.m.b.H., Ha /d/
DPD	Deutscher Pressedienst, Ha /d/
DPF	Dansk Postforbund, K /da/
DPK	Deutsche Pressekorrespondenz, /BRD/ /d/
DPO	Distributing Post Office /e/
D Post	= DPS
DPS	Director of Postal Services /e/
DPV	Deutscher Presseroman-Vertrieb, /BRD/ /d/
DR	1. Derby Aviation, Ltd. /e/ 2. Deutsche Reichsbahn, /DDR/ /d/ 3. = Dist.R. 4. = DRlys
DRB/G/	Deutsche Reichsbahngesellschaft /d/
DRE	Director of Radio Equipment /e/
Drew	Drewfield /aerodrom/, /US/ /e/
DRFO	Danube River Field Organization /e/
DRFV	Deutscher Radio- und Fernsehfachverband /d/

D.R.G.	= DRB /G/
DRI	Davenport, Rock Island and North Western Railway Company, /US/ /e/
D Rlys	Director of Railways, /GB/ /e/
D.R.N.	Direction Régionale de la Navigation /f/
DRP	1. Deutsche Reichspost /d/ 2. Direction Régionale des Postes /f/ 3. Directorate of Radio Production, /GB/ /e/
DRT	1. Detroit and Cleveland Navigation /Company/, /US/ /e/ 2. Director of Railway Transport, /GB/ /e/
DRUO	Dyrekcja Radiowych Urzadzen Odbiorczych /po/
DRV	Deutscher Reisebüro-Verband, F /d/
D Ry	= DRlys
DS	1. Dampfschiffahrt /d/ 2. Dampskibsselskab, /Danmark/ /da/
DSA	Duluth, South Shore and Atlantic Railroad Company, /US/ /e/
D.S. & T.	= DST ₂ .
DSB	De Danske Statsbaner, K /da/
DSJ	Dunav-Sava-Jadran /h/
dsk	Der Soziale Kommentar, /BRD/ /d/
DSL	Deutsch-Südafrikanische Luftfahrtlinie, /J/ /d/
DSO	Donora Southern Railroad Company, /US/ /e/
D.S.P.	Deutsche Presse-Briefe aus der Slowakei /d/
DSR	Deutsche Seereederei, /DDR/ /d/
DSRK	Deutsche Schiffsrevision und Klassifikation, /DDR/ /d/
DSS & A	Duluth, South Shore and Atlantic Railroad Company, /US/ /e/
DST	1. Director of Sea Transportation /e/ 2. Director of Supplies and Transport, /GB/ /e/
DSU	Deutsche Schiffahrts- und Umschlagsbetriebe, /DDR/ /d/
DSUP NR B i H	Državni Sekretarijat za Unutrašnje Poslove Narodne Republike Bosne i Hercegovine /h/

DT	1. Detroit Terminal Railroad Company, /US/ /e/ 2. Direction du Tourisme /f/ 3. = DTn
DTA	= D.E.T.A.
DT & I	Detroit, Toledo and Ironton Railway Company, /US/ /e/
DTC	1. Deutscher Touring Club, Mü /d/ 2. District Traffic Control /e/
dtd	Der Tägliche Dienst, /BRD/ /d/
D.T.I.A.	Direction Technique et Industrielle de l'Aéronautique, P /f/
DTM	1. Diamond T Motor Car Company, /US/ /e/ 2. Directoria de Turismo Metropolitana, RJ /p/
D Tn	Director of Transport/ation/, /GB/ /e/
D Tpt	= DTn
D.Tz.	Dienst van Toezicht op Spoor- en Tramwegen in Neder- landsch Indië /ne/
DUD	Deutschland-Union-Dienst, /BRD/ /d/
dued	Deutscher Uebersee-Dienst, /BRD/ /d/
DUH	Danske Ungdomsherberger /da/
Duncan	Duncanfield /aerodrom/, /US/ /e/
DUPX	DuPont de Nemours & Company, /US/ /e/
DUZ	Deutscher Unabhängiger Zeitungsdienst, /BRD/ /d/
DVA	Deutsche Verkehrsausstellung, /BRD/ /d/
DVL	Deutsche Versuchsanstalt für Luftfahrt e.V. /d/
D.V.N.	Direction des Voies Navigables /f/
DVWG	Deutsche Verkehrswissenschaftliche Gesellschaft, /BRD/ /d/
DVWS	Deutsche Verkehrswissenschaftliche Gesellschaft, /BRD/ /d/
DW	Deutsche Welle, /BRD/ /d/
DW & P	Duluth, Winnipeg and Pacific Railway Company, /US/ /e/
DWB	Day Wireless Bulletin, W /e/
DWP	= DW & P
Dw	Drewfield /aerodrom/, /US/ /e/
DŽ	1. Državne Železnice /h/

2. = DJZ

DZD Deutscher Zeitungsdienst, /BRD/ /d/

DZF Deutsche Zentrale für Fremdenverkehr, /BRD/ /d/

E

E	Erie Railroad Company, /US/ /e/
EA	Eastern Air Lines, /US/ /e/
EAA	Experimental Aircraft Association, /US/ /e/
E.A.A.C.	1. East African Airways Corporation, Nairobi /e/ 2. European Agricultural Aviation Centre, Gra /e/
EAAL	European and American Airways Ltd. /e/
EAAPD	Eastern Air Procurement District, /US/ /e/
EAD	Empire Air Day, /GB/ /e/
EAL	1. Eastern Air Lines, NY /e/ 2. Ethiopian Air Lines /e/
E.A.M.	Ente Autotrasporti Merci, R /i/
EAR	Asociación Española de Aficionados a la Radiotécnica /es/
EARC	Extraordinary Administration Radio Conference, G /e/
E.A.R.F.	Europäische Arbeitsgemeinschaft des Rundfunk-, Fernseh- und Phono-Grosshandels /d/
Eastern.	Eastern Extension Australian and China Telegraph Company Ltd. /e/
EATS	European Air Transport Service, /US/ /e/
EATS STA	European Air Transport Station, /US/ /e/
EATU	Eastern African Telecommunications Union /e/
EB Rly	Eastern Bengal Railway, /Pakistan/ /e/
EBU	European Broadcasting Union /e/ = UER
EC	1. Europe-Canada Line, /GB-Canada//e/ 2. = E.A.A.C. ₁ .
ECAC	European Civil Aviation Conference /e/
ECE CIT	Economic Commission for Europe-Committee on Inland Transport /e/
ECE ITC	Economic Commission for Europe - Inland Transport Committee = ECE CIT

ECIMOT	European Central Inland Movements of Transport /e/
ECITO	European Central Inland Transport Organization /e/
ECREA	European Conference of Radiotelegraphy Experts for Aeronautics /e/
ED	Eisenbahndirektion /d/
EEC	East Erie Commercial Railroad, /US/ /e/
EE.PP.TT.	Enti Provinciali per il Turismo /i/
Efe	Agencia Efe, M /es/
EFEA	/Empresas/ Ferrocarriles del Estado Argentino, BA /es/
EFHTC	Eno Foundation for Highway Traffic Control /e/
EFI	European Flight Information /e/
EFIB	Eastern Freight Inspection Bureau /e/
EFK	Europäische Reisezugfahrplankonferenz /d/
EID	Erdöl-Informationsdienst, /BRD/ /d/
EIL	Experiment in International Living, /US/ /e/
EI/R/	East Indian Railway /e/
EJ & E	Elgin, Joliet and Eastern Railway Company, /US/ /e/
EJ & S	East Jordan & Southern Railroad, /US/ /e/
EJR	East Jersey Railroad and Terminal Company, /US/ /e/
EL	Eastern Lines /e/
EL Al	Israel Airlines, Tel-Aviv /e/
E.L.F.	Esercizio Linee Ferroviarie, Torino /i/
ELI	Elmira Water, Light & Railroad Company, /US/ /e/
Elint	Electronic Intelligence, /US/ /e/
ELLIS	Ellis Air Lines /e/
E.L.R.	East London Railway /e/
ELS	1. Escanaba and Lake Superior Railroad Company, /US/ /e/
	2. Express Letter Service /e/
EMF	1. Europäische Motelföderation /d/ = EMF ₂ . 2. European Motel Federation, Berne /e/
EML	Empire Air Lines, /US/ /e/
E.N.A.C.	Ente Nazionale Autotrasporti Commerciali, R /i/
ENIT	Ente Nazionale Industrie Turistiche, R /i/
EP	Europress, /BRD/ /d/
EPA	1. Empire Press Agency /e/
	2. Europäische Presse-Agentur, /BRD/ /d/

EPD	Evangelischer Presse- und Informationsdienst, Göttingen /d/
epd	Evangelischer Pressedienst für Österreich, Wi /d/
EPG	European Press Group /e/
EPI	Evangelischer Presse- und Informationsdienst, Kassel /d/
E.P.R.	1. East Punjab Railway, /India/ /e/ 2. Erie & Pittsburgh Railroad, /US/ /e/
EPS	1. Editor Press Service, /BRD/ /e/ 2. Expellee Press Service /e/
E.P.T.	Ente Provinciale per il Turismo /i/
EPU	Empire Press Union /e/
E.R.	1. Eastern Region /British Railways/, L /e/ 2. Egyptian Railways /e/
ERA	Empresarios Radiodifusores Asociados, San José /es/
ERDA	Electrical and Radio Development Association, /Australia/ /e/
Erie	Erie Railroad Company /e/
ERN	Empresa de Radio Nacional, /España/ /es/
ERP	Emerson Radio and Phonograph /Company/, /US/ /e/
ERPC	Eastern Railroads Presidents Conference, /US/ /e/
ES	Electrical Radio Training School, /GB/ /e/
ESAS	European Scandinavian Airlines System /e/
ESD	Europa-Sonderdienst /d/
ESL	Eastern Steamship Lines, /GB/ /e/
ESLJ	East St.Louis Junction Railroad, /US/ /e/
E.S.T.	Ente Sviluppo Turismo, R /i/
E.T.	1. Eastern Telegraph Company, /GB/ /e/ 2. electric telegraph /e/ 3. Ethiopian Air Lines, Inc. /e/
ETA	Eesti Telegraafi Agentur /ee/
E.T.A.L.	Ente Turistico ed Alberghiero della Libia, R /i/
ETC	1. Eastern Telegraph Company, /GB/ /e/ 2. European Tourist Conference /e/ 3. European Travel Commission, L /e/
E.T.E.	External Telecommunications Executive, /GB/ /e/
E-Te-S	European Television-Service /e/

ETG	Europäische Television-Gesellschaft /d/
ETI	1. Educational Travel Incorporated of the United States National Student Association /e/ 2. Étapes Touristiques Internationales /f/
ETL	1. Eastern Trunk Line, /US/ /e/ 2. Essex Terminal Railway /e/
ETO	European /Central Inland/ Transport Organization /e/
E.T.S.	Esso Touring Service, P /e/
ETV	Educational Television /e/
EUD	Europa-Union-Dienst, /BRD/ /d/
EUKORR	Europa-Korrespondenz, Wi /d/
EURAL	European Air Lines /e/
EUROCAE	European Organization for Civil Aviation Electronics /e/
Europair	Europäischer Luftfahrtpool /d/
EUROPRESS	Europäische Pressekorrespondenz für Politik, Wirtschaft und Kultur, /BRD/ /d/
Eurovision	European Television Community /e/
Euwid	Europäischer Wirtschaftsdienst, /BRD/ /d/
EVA	Electric Vehicle Association of Great Britain /e/
E.W.	England and Wales excluding London /T.U. area/ /e/
EWK	Europäische Wagenbeistellung-Konferenz /d/
E.W.L.	England and Wales including London /T.U. area/ /e/
EWP	Europäischer Wagenbeistellungsplan /d/
EXP	Expreso Aéreo Interamericano /es/
Exte/l/	Exchange Telegraph Company, L /e/
EZA	Eisenbahnzentralamt /d/

F

FA	1. Fernsprechamt /d/ 2. Freight Association, /US/ /e/
F.A.A.	1. Federación Aéronáutica Argentina /es/ 2. Federal Aeronautics Administration, /US/ /e/ 3. Federal Aviation Agency, /US/ /e/
FAC	Federal Aviation Commission, /US/ /e/
F.A.E.	Federación Aéronáutica Española /es/
F.A.F.	Fédération Aéronautique de France /f/
FAFC	Forward Air Freight Centre, /GB/ /e/
FAI	1. Federation Aéronautique Internationale, P /f/ 2. Ferrovie Alta Italia /i/
FAIAT	Federazione delle Associazioni Italiane Alberghi e Turismo, R /i/
FAK	Frivilliga automobilkären /s/
FAL	1. Facilitation Division /ICAO/ /e/ 2. Finland Amerika Linjen, H /s/ 3. Frontier Airlines, Denver /e/
FAM	1. Federal Air Mail, /US/ /e/ 2. Foreign Air Mail /e/
F & C	Frankfort and Cincinnati Railroad, /US/ /e/
F. & C.P.P.	Foreign and Colonial Parcel Post, /GB/ /e/
FAS	Federation Air Service, Kuala Lumpur /e/
FASO	Forward Airfield Supply Office /e/
FAÜ	Fővárosi Autóbuszüzem, Bp /m/
FBS	Field Broadcasting Service /e/
F/C	Flight Control /e/
FCBA	Federal Communications Bar Association, /US/ /e/
FCC	1. Federal Communications Commission /,US/ /e/ 2. Ferro-Carril Central /es/

	3. Forward Communication Center, /US/ /e/
F.C.M.	Ferrocarriles Mexicanos /e/
FCN	Treaty of Friendship, Commerce and Navigation /e/
F.C.of.T.	Federal Coordinator of Transportation /e/
FCP	Ferrocarril del Pacifico, Sociedad Anónima /,Mex /es/
FCT	= F.C.of T.
FD	Frauendienst, /BRD/ /d/
F.D.I.	Freie Deutsche Information /d/
fdk	Freie Demokratische Korrespondenz, /BRD/ /d/
Fd PO	Field Post Office /e/
FDSt	Fernsprechdienststelle /d/
FEA	Far Eastern Airlines, Osaka /e/
F.E.C.	Florida East Coast Railway Company, /US/ /e/
FED	Flugzeugerkennungsdienst /d/
FEDEAEREA	Federazione Nazionale Imprese Trasporti Aerei, R /i/
Fedetram	Federazione Nazionale Aziende Municipalizzate di Trasporto, R /r/
FEM	1. Fédération Européenne des Motels /f/ = EMF ₂ . 2. Federazione Europea dei Moteli /i/ = EMF ₂ .
FEN	Fairchild Engine & Airplane /Company/, /US/ /e/
FENA	Far East News Agency, Taipeh /e/
FENIT	Federazione Nazionale Imprese Trasporti, R /i/
Fernspr	Fernsprecher /d/
ferov.	feroviar /r/
ferr.	ferrovi/ari/; ferrovieri /i/
FEST	Federation of Engineering and Shipbuilding Trades, /GB/ /e/
FETAP	Fédération Européenne des Transports Aériens Privés, P /f/
FETE	Federal Telecommunication Laboratories, /US/ /e/
FF	Flygförvaltningen /s/
FFA	Fernseh-Fond-Archiv, St /d/
FFAJ	Fédération Française des Auberges de la Jeunesse /f/
F.F.C.C.	Fédération Française de Camping et de Caravanning, P /f/
fff	Unabhängiger Pressedienst für Funk, Fernsehen und Film, /BRD/ /d/

FFS	Ferrovie Federali Svizzeri /i/
FF.SS.	Ferrovie dello Stato /i/
F.F.T.P.	Fédération Française du Tourisme Populaire /f/
fi	Fernseh-Informationen, /BRD/ /d/
FIA	Fédération Internationale de l'Automobile, P /f/
FIAC	Federación Interamericana de Automóvil Clubs, BA /es/
FIA CICD	Fédération Internationale de l'Automobile. Commission Internationale de Circulation et des Douanes, P /f/
FIA CIT	Fédération Internationale de l'Automobile. Commission Internationale de Tourisme, P /f/
FIA CSI	Fédération Internationale de l'Automobile. Commission Sportive Internationale, P /f/
FIA CTI	Fédération Internationale de l'Automobile. Commission Technique Internationale, P /f/
F.I.A.I.	Federazione Italiana Autoferrotramvieri ed Internavigatori, R /i/
F.I.A.R.O.	Federazione Italiana Associazioni Regionali Ospedaliere /i/
FIAT	1. Fabbrica Italiana Automobili Torino /i/ 2. Field Information Agency, Technical /e/
FIATA	Fédération Internationale des Associations des Transporteurs et Assimilés, Bern /f/
FIATC	Fédération Internationale des Associations Touristiques de Cheminots, P /f/
FIAV	Fédération Internationale des Agences de Voyages, Br /f/
FIC	Flight Information Centre /e/
FICC	Fédération Internationale de Camping et de Caravanning /f/ = IFCC
FICIC	Fédération Internationale du Commerce et des Industries du Camping /f/
FICT	Fédération Internationale des Centres Touristiques /f/
FID	Fernost - Informationsdienst, Salzburg /d/
Fides	Agenzia Internazionale Fides, Cittá del Vaticano /i/
FIEV	Fédération des Industries des Équipements pour Véhicules /f/

FIFCH	Federación Industrial Ferroviaria de Chile, S /es/
F.I.M.	Federazione Italiana Motonautica, Mi /i/
FINNAIR	Finnish Air Lines /e/
FINNAVIGAZIONE	/Societá/ Finanziaria di Navigazione /i/
FIPO	Fédération Internationale de la Presse Orientale /f/
FIPP	Fédération Internationale de la Presse Périodique /f/
FIPRESCI	Fédération Internationale de la Presse Cinématographique /f/
FIPS	Fédération Internationale de la Presse du Sport /f/
FIPTP	Fédération Internationale de la Presse Technique et Périodique /f/
FIR	1. Flight Information Region /e/ 2. Fonds d'Investissement Routier /f/
FIRC	Forest Industries Radio Communications, /US/ /e/
FIS	1. Fédération Internationale de Sauvetage /f/ 2. Flight Information Service /e/
F.I.T.	Fédération Internationale des Transports /f/
FITA	Federation of International Travel Agencies /e/
FITAP	Fédération Internationale des Transports Aériens Privés, P /f/
FITCA	Fédération Internationale des Transports Commerciaux par Automobile, P /f/
FJ & G	Fonda, Johnstown and Gloversville, /US/ /e/
FK	1. Frauenkorrespondenz, /BRD/ /d/ 2. Funk-Korrespondenz, /BRD/ /d/
FKD	Freier Korrespondenz-Dienst /d/
FKM	Finanz-Kurzmeldung /d/
Fl	= Flt
Fli Con	= F/C
Fli Con C	Flight Control Centre /e/
Flt	flight /e/
FLUG	Flugfelag Islands
FLY	Flying Tiger Line, Inc., /US/ /e/
F.M.	Ferrovie Mediterranee /i/
FMA	Frequency Modulation Association /e/
FMB	Federal Maritime Board /,US/ /e/

FMG	Schweizerischer Fahrrad- und Motorrad-Gewerbe-Verband /d/
FMK	Förtjänstmärkets Klubb /s/
FMO	Fleet Mail Office /e/
FN	St. Louis-San Francisco Railway, /US/ /e/
F.N.A.	1. Fédération Nationale Aéronautique, /Fr/ /f/ 2. Federazione Nazionale Autotrasporti /i/
FNAJ	Fédération Nationale des Auberges de Jeunesse, /France/ /f/
F.N.A.T.	Fédération Nationale des Associations de Tourisme /f/
FNB	Finska Notis Byrån /s/ = STT ₃ .
F.N.C.A.	Fédération Nationale des Clubs Automobiles de France /f/
F.N.M.T.	Fédération Nationale des Moyens de Transport /f/
Fomo	Folkrörelsernas motororganisation /s/
Fősped	= FSzV
Főtefu	Fővárosi Teherautófuvarozási Vállalat /m/
F.P.	1. Fédération Postale /f/ 2. Filmpress, /BRD/ /d/ 3. France-Presse /Agence/,P /f/
FPA	1. Filmpress Austria /d/ 2. Foreign Press Association, L /e/
fpa	Frankfurter Politisches Archiv und Pressedienst /d/
FPD	1. Feuilleton-Pressedienst, Wi /d/ 2. Freiheitlicher Pressedienst, Wi /d/
FPO	1. Field Post Office /e/ 2. Fleet Post Office /,US/ /e/
FR	Furness Railroad, /US/ /e/
FRA	Försvarets Radioanstalt /s/
F.R.B.	Fédération Routière Belge, Br /f/
FRC	Federal Radio Commission /e/
FREC	Federal Radio Education Committee /e/
F.R.I.	Fédération Routière Internationale, W /f/
FRO	Frivilliga Radioorganisationen /s/
FRP	Federation for Railway Progress,W /e/
frp	Filmreport, /BRD/ /d/
F.R.S.	Fédération Routière Suisse /f/

Frt	freight /e/
Frt Assn	Freight Association /e/
F.S.	1. Ferrovie /Italiane/ dello Stato /i/ 2. Flight Service, /US/ /e/
F.S.A.F.	Fédération des Sociétés Aéronautiques Françaises /f/
FSF	1. Fachnormenausschuss Schienenfahrzeuge /im Deutschen Normenausschuss/, /BRD/ /d/ 2. Flight Safety Foundation, NY /e/
F.S.-I.N.T.	Ferrovie dello Stato- Istituto Nazionale Trasporti, R /i/
FSP	Freie Schweizer Presseinformation /d/
FSzV	Fővárosi Szállítási Vállalat /m/
F.T.	1. Freight Traffic /e/ 2. Funkentelegraphie /d/
Ft	= Flt
FTB	Freight Tariff Bureau /e/
FTC	Freight Traffic Committee /e/
FTD	Freight Traffic Department /e/
FTG	Fernsehtechnische Gesellschaft /d/
Ftg	Film-Telegramm-Informationsdienst, /BRD/ /d/
FTL	1. Federal Telecommunication Laboratories /of the International Telephone and Telegraph Corporation/, /US/ /e/ 2. Flying Tiger Lines, Inc. /e/ 3. Försvarets teletekniska laboratorium /s/
F.T.P.T.	Fédération des Travaux Publics et des Transports /f/
FTR	1. Federal Telephone and Radio Corporation, /US/ /e/ 2. Fédération des Transports Routiers /f/
FTZ	Fernmeldetechnisches Zentralamt. Darmstadt /d/
Fu	Funk /d/
Fu BK	Funk-Betriebs-Kommission /d/
FUR	Fri Ungdoms Rejsekub /da/
Fu SD	Funksignalienst /d/
FuStöMD	Funkstörungsmessdienst /d/
fv.	= ferr.
FVD	Fernsprech-Vermittlungsdienst /d/

FvH Die Frau von Heute, /BRD/ /d/
FVV Fővárosi Villamos Vállalat /m/
FW & D/C/ Fort Wort and Denver City Railway Company, /US/ /e/
FWD Four Wheel Drive Auto Company /e/
FZA 1. Fernmeldezentralamt /d/
2. Funktechnisches Zentralamt /d/
FZZA Fernmeldezentralzeugamt /d/

G

GA	1. General Aircraft Limited /e/ 2. Georgia Railroad, /US/ /e/ 3. = GIA
GACL	Guernsey Aero Club Limited /e/
GAE	General Air Express /e/
GAL	1. Gdynia-America Line /e/ = GAL ₂ . 2. Gdynia-Ameryka Linia /po/ 3. General Aircraft Limited /e/ 4. Guinea Airways Ltd. /e/
GALCIT	Guggenheim Aeronautical Laboratory of the California Institute of Technology, /US/ /e/
"Gama"	Gdańska Agencja Morska i Asekuracyjna /po/
GAMX	General American Transportation de Mexico, /US/ /e/
G.& F.	Georgia and Florida Railroad Company, /US/ /e/
G & SI	Gulf and Ship Island Railroad Company, /US/ /e/
G&/SWR	Glasgow and South-Western Railway /e/
G & U	Grafton & Upton Railroad Company, /US/ /e/
GAPI	Gesamtdeutsche agrarpolitische Informationen /,BRD/ /d/
G.A.-R.A.T.	Genio Aeronautico-Ruolo Assistenza Technici /i/
G.A.-R.I.	Genio Aeronautico-Ruolo Ingegneri /i/
G.B.A.R.C.	Great Britain Aeronautical Research Committee /e/
G.B.W.	Green Bay and Western Railroad Company, /US/ /e/
GC & SF	Gülf, Colorado and Santa Fé Railway, /US/ /e/
GCBS	General Council of British Shipping /e/
GCHQ	Government Communications Headquarters, Cheltenham /e/
GCIB	German Commercial Information Bureau /e/
G.C.R.	1. Great Central Railway, /GB/ /e/

	2. Great Circle Route /e/
G.C.W.	Garden City Western Railway Company, /US/ /e/
GDEŽ	Generalna Direkcija za Eksplotacijo Železnic /sl/
GDG-biltrafik	Trafikförvaltningen Göteborg - Dalarne - Gävle /s/
GDJDRS	Glavna Direkcija Jugoslovenskog Državnog Rečnog Saobraćaja /h/
GDJŽ	1. Generalna Direkcija Jugoslovenskih Železnic /sl/ 2. Generalna Direkcija Jugoslovenskih Železnica /h/
GDO	Gdańska Dyrekcja Odbudowy /po/
GDP	Generalna Direkcija Pošta /h/
GDPTT	= JPTT ₁ .
GDRS	Glavna Direkcija Rečnog Saobraćaja /h/
GDT	Genike Dieuthyné/sis/ Télémédiatique, Athen /ell/
G.D.T.R.	Groupement Départemental des Transports Routiers /f/
GDUP	Generalna Direkcija Unutrašnje Plovidbe /h/
GE	Gîtes d'Étapes, /Belgique/ /f/
G.E.D.A.	Guide Européen de l'Air, Br /f/
GEN	General Telephone Corporation /e/
Gen D. ÖBB	Generaldirektion der Österreichischen Bundesbahnen /d/
G.E.N.S.	Gestioni Esercizio Navi Sicilia, /i/
GENTEX	General Telegraphy Exchange /e/
GEO	Central of Georgia Railway, /US/ /e/
G.E.R.	Great Eastern Railway, /GB/ /e/
GESOREI	Gemeinschaft für Sozialtouristik und Reisesparen /d/
Gezuvor	Gesellschaft zur Vorbereitung der Reichsautobahnen /d/
GFAE	Government Furnished Aircraft Equipment /,US/ /e/
G.F.D.	General Freight Department /e/
GFO	1. General Freight Office, /US/ /e/ 2. Gulf, Mobile and Ohio Railroad, /US/ /e/
Ggf	Geigerfield /aerodrom/, /US/ /e/
G.H. & H.	Galveston, Houston and Henderson Railroad Company, /US/ /e/
GIA	Garuda Indonesian Airways, Djakarta /e/
GIBAIR	Gibraltar Airways Ltd /e/
GIP	Great Indian Peninsular /railway/, /US/ /e/

GIS	Guides' International Service /e/
gk	Gewerkschaftskorrespondenz /d/
GKSS	Gesellschaft für Kernenergieverwertung in Schiffbau und Schifffahrt, /BRD/ /d/
G.L.	Germanischer Lloyd, Ha /d/
GLOBCOM	/Symposium on/ Global Communications, /US/ /e/
GLSA	Great Lakes Seaplane Association, Detroit /e/
GM & NRR	Gulf, Mobile & Northern Railroad Company, /US/ /e/
G.M. O.	Gulf, Mobile and Ohio Railroad Company, /US/ /e/
GMC	Guided Missile Council, /US/ /e/
G.N.	1. Genio Navale /i/ 2. Great Northern Railway, /US/ /e/
GNF	Gowenfield /aerodrom/, /US/ /e/
GN of I /R/	Great Northern Railway of Ireland /e/
G.N.R.	Great Northern Railway, /GB/ /e/
G.N.S.R.	Great North of Scotland Railway, /GB/ /e/
Govt Rly	Government Railway, /GB/ /e/
GPD	Gesundheit-Presse-Dienst, /BRD/ /d/
GPK	Gemeinsamer Pressedienst der Krankenkassen, /BRD/ /d/
GPO	General Post Office, L /e/
Gps	Generalpoststyrelsen /s/
G.R.	1. General Radio Company, /US/ /e/ 2. Grasse River Railroad Corporation, /US/ /e/ 3. Groupe de Répartition /Chemins de Fer/ /f/
G.R.A.	Gestione Raggruppamenti Autocarri, R /i/
GRC	General Railway Classification /e/
Gr Div Ry	Grand Division Railway /e/
GRMN	Grumman /Company/ /e/
GRS	General Railway Signal, /US/ /e/
G.R.S.C.T.C.	General Railway Signal Centralized Traffic Control /e/
GS & F	Georgia Southern and Florida Railway Company, /US/ /e/
GS &/& WR	Great Southern and Western Railway, /Ireland/ /e/
gsd	Globus Sportdienst, /BRD/ /d/
GSFC	General Superintendent of Freight Claims /e/
GSNC	General Steam Navigation Company, /GB/ /e/

GSR	Great Southern Railway, /GB/ /e/
GSWR	1. = G & SWR
	2. = GS & WR
GT	General Transport /e/
G.T.	Gleichstromtelegraphie /d/
GTC	Government's telegram code /e/
GT Coy	General Transport Company, /GB/ /e/
GTD	General Traffic Department /e/
GTRR	= GTW
GT Ry	Grand Trunk Railway System, /US/ /e/
GTW	Grand Trunk Western Railroad Company, /US/ /e/
GU	1. Compañía Guatemalteca de Aviación /es/
	2. Gemeinschaft für den Ueberlandverkehr, Z /d/
GUM	1. Gdańsk Urząd Morski /po/
	2. Główny Urząd Morski /po/
GURS	Glavna Uprava Rečnog Saobraćaja /h/
GUSTROJ	Glavna Uprava Kmetijskih Strojnih Postaj /sl/
GUT A	Guantanamo & Western Railroad Company, /US/ /e/
GUŽ	Glavna Uprava Železnica /h/
G.V.C.	Gardes des Voies et Communications /f/
GVD	Generalverkehrsdirektion /d/
G.V.V.	1. Provinciale Geldersche Vereeniging voor Vreemde- lingenverkeer /ne/
	2. Güterverkehrsverband, /Schweiz/ /d/
GW/R/	Great Western Railway, /GB/ /e/
GW Ry of Can.	Great Western Railway of Canada /e/
GySEV	Győr-Sopron-Ebenfurti Vasut /m/
GZI	Główny Zarząd Informacji /po/

H

H	harbour /e/
Hafraba	1. Hamburg-Frankfurt-Basel-Verkehrs-strasse /d/ 2. Hansestädte -Frankfurt-Basel /Autobahn-Gesellschaft/ /d/
Hakuhodo	Haigai Tsushin Sha Hakuhodo, Tokyo /ni/
HAL	1. Hamburg-America Line /e/ 2. Hamburg-Amerika-Linie, /BRD/ /d/ = HAL ₁ . 3. Hawaiian Airlines Ltd., Honolulu /e/ 4. Holland-Amerika Lijn /ne/
Hamfld	Hamiltonfield /aerodrom/, /US/ /e/
H & BT	Huntingdon & Board Top Mountain Railroad Coal Com- pany, /US/ /e/
H. & B.V.	Houston and Brazos Valley Railway Company, /US/ /e/
Hapag	Hamburg-Amerika Paketfahrt-Aktiengesellschaft /d/
HAR	New York & Harlem Railroad Company, /US/ /e/
HAS	Helicopter Air Service, /GB/ /e/
HAV	Himalayan Aviation Ltd /e/
Havas	Agence Havas, P /f/
HB & T	Houston Belt & Terminal Railway Company, /US/ /e/
HBC	Hudson's Bay Company /e/
H.B.L.	Hoofd van het Bureau Luchtvaart /ne/
HBS	Harbour Boat Service /e/
H.C.	1. Hannibal Connecting Railroad Company, /US/ /e/ 2. = HCA ₂ .
HCA	1. Helicopter Council of America, W /e/ 2. Hunting-Clan Air Transport, Ltd., Hounslow /e/
H.C.G.T.	Haut Commissaire Général au Tourisme /f/
HCI	Hotel and Catering Institute, L /e/
Hdf	Howardfied /Canal Zone/ /aerodrom/, /US/ /e/

HEA	Hauptberatungsstelle für Elektrizitätsanwendung, /BRD/ /d/
HI	1. Hamburg-Information /d/ 2. Holton Inter-Urban Railway Company, /US/ /e/
HIA	Highway Industries Association, /US/ /e/
HIAD	Handbook of Instructions for Airplane Designers /e/
Hiraco.	Hilversumsche Radio Coöperatië /ne/
H.I.R.O.	Humanitaire en Idealistische Radio Omroep /ne/
Hiwa	highway /e/
HK	Herder-Korrespondenz /d/
HKA	Hong Kong Airways, Ltd /e/
Hk.v.Sv.	Hoofdkantoor van Scheepvaart in Nederlandsch-Indië /ne/
HL	Home Lines, /GB/ /e/
HNA	Handelsschiff-Normen-Ausschuss /d/
H.O.A.L.	= H.A.L. ^{3.}
HO-NA	Holz-Nachrichten-Dienst, Wi /d/
HO.RE.CA.	International Union of National Associations of Ho- tel, Restaurant and Café Keepers, P /e/
HP	1. Handley-Page Limited, /GB/ /e/ 2. Höyres Pressekontor, Os /no/
hp	Holzpressedienst, /BRD/ /d/
hpd	Heimat-Presse-Dienst, /BRD/ /d/
Hpr	Handwerk-Pressedienst, /BRD/ /d/
HPT & D	High Point, Thomasville and Denton /railway/, /US/ /e/
HR	1. Hessischer Rundfunk /d/ 2. Highland Railway, /GB/ /e/
HRA	Hotels and Restaurants Association /e/
HRB	Highway Research Board, /US/ /e/
H.S.	harbour service /e/
H.S.D.G.	Hamburg-Südamerikanische Dampfschiff-Gesellschaft /d/
HSŽD	Hlavní Správa Železných Dolů /č/
HTA	Haupttelegrafenamt /d/
H.T.M.	Hollandsche Telegraaf Maatschappij /ne/

HTO /Air base/ Hatofield, /US/ /e/
HVB Hauptverwaltung der Deutschen Bundesbahn, /BRD/ /d/
HVD Hauptverkehrsdirektion /d/
hvp Pressedienst der Heimatvertriebenen, /BRD/ /d/
HVPF Hauptverwaltung für das Post- und Fernmeldewesen,
/BRD/ /d/
HW = Hdf

- |
- IA 1. Imperial Airways, /GB/ /e/
 2. Iraqi Airlines /e/
 3. = IAC₅.
 4. = IAL₁.
- IAA 1. Independent Airlines Association, W /e/
 2. Ingénieurs Adjoints de l'Aéronautique /f/
 3. International Academy of Astronautics /e/
- IAAB Inter-American Association of Broadcasters /e/
- IAAC International Agricultural Aviation Centre /e/
- IAARC International Administrative Aeronautical Radio Conference /e/
- I.A.C. 1. Indian Airlines Corporation, Calcutta /e/
 2. International Aerological Commission /e/
 3. International Air Commission /e/
 4. International Air Convention /e/
 5. Iranian Airways /Company/ /e/
- IACA Independent Air Carriers Association, /US/ /e/
- I Ae S Institute of Aeronautical Sciences, /US/ /e/
- IAF 1. International Aeronautics/Astronautical Federation, P /e/
 2. International Automobile Federation /e/
- I.A.F.A.C. Inter-American Federation of Automobile Clubs /e/
- IAGLP International Association of Great Lakes Ports, /US-Canada/ /e/
- IAHA Inter-American Hotel Association /e/ = AIH
- IAL 1. Imperial Airways Limited, L /e/
 2. Inland Air Lines, /US/ /e/
- IALA International Association of Lighthouse Authorities, P /e/

I.A.P.	International Aero Press /e/
IAPA	Inter-American Press Association, NY /e/
IAPH	International Association of Ports and Harbors, Tokyo /e/
IAR	Intersection of Air Routes /e/
IARAC	International Association of Recognized Automobile Clubs /e/
IARU	International Amateur Radio Union /e/
IAS	1. International Aircraft Standards /e/
	2. = I Ae S
IASB	International Aircraft Standard Bureau /e/
IATA	1. International Air Traffic Association /e/
	2. International Air Transport Association, Mo /e/
IATC	1. International Advisory Telephone Committee /e/ = CCIF
	2. International Air Transport Conference Convention /e/
IATCB	Interdepartmental Air Traffic Control Board /,US/ /e/
IATU	Inter-American Telecommunications Union /e/
IAWR	Institute for Air Weapons Research, /US/ /e/
IB	Ibérica, Compañía Mercantil Anónima de Lineas Aéreas EspaÑolas, M /es/
IBC	International Broadcasting Corporation /e/
IBD	International Broadcasting Division /U.S.Dept.of State/ /e/
IBERIA	= IB
IBO	International Broadcasting Organization /e/ = OIR ₂ .
IBS	1. Intercollegiate Broadcasting System, /US/ /e/
	2. International Broadcasting Service, /US/ /e/
I.B.U.P.U.	International Bureau of the Universal Postal Union /e/
IBUSZ	Idegenforgalmi. Beszerzési, Utazási és Szállítási Rt., Bp /m/
IBW	Informationsdienst der Bayerischen Wirtschaft /d/
I.C.	1. Illinois Central Railroad Company, /US/ /e/
	2. Information Center, /US/ /e/
	3. Information Circular /e/

I.C.A.	1. Ingénieurs Civils de l'Aéronautique /f/ 2. International Civil Aircraft /e/
ICAC	Imperial Communications Advisory Committee /e/
ICAD	International Committee for Automobile Documentation /e/
ICAN	International Commission for Air Navigation /e/
ICAO	International Civil Aviation Organization /e/
ICC	Imperial Communication Committee, /GB/ /e/
ICER	Information Center of the European Railways /e/ = CICE
I.C.H.C.A.	International Cargo Handling Co-ordination Association /e/
I.C.P.I.S.	International Christian Press and Information Service /e/
ICPU	International Catholic Press Union /e/
I.C.R.	Illinois Central Railroad Company, /US/ /e/
ICRS	Illinois Central Railroad System, /US/ /e/
I.C.S.	1. /Agenzia d' Informazioni e Commenti per la Stampa, R /i/ 2. Information Center Service /e/ 3. International Chamber of Shipping, L /e/ 4. International Information Center Service, /US/ /e/
IDE	1. Información del Este Europeo /es/ 2. Informatore Diplomatico Economico, R /i/
I.D.I.A.	Informativo de Investigaciones Agricolas, BA /es/
I-Dienst	Informationsdienst /d/
I.D.P.A.	Inland Daily Press Association /e/
IDR	Informationsdienst Ruhr /d/
IDS	International Documents Service, NY /e/
idw	Informationen der Wirtschaft, /BRD/ /d/
I.E.N.S.	Indian and Eastern Newspaper Society, NDelhi /e/
IET	Indo-European Telegraph /e/
IEV	Internationaler Eisenbahn-Verband, P /d/
IFA	Informationsblatt Freies Asien, /BRD/ /d/
Ifag/e/	Internationale Fernseh-Agentur, Wiesbaden /d/
IFALPA	International Federation of Air Line Pilots Associations /e/

IFATCA	International Federation of Air Traffic Controller Associations /e/
I.F.C.	International Freighting Corporation /e/
IFCC	International Federation of Camping and Caravanning, P /e/
IFIG	Internationales Forschungs-und Informationszentrum für Gemeinwirtschaft /d/
IFIPS	International Federation of Information Processing Societies /e/
IFL	Internationale Frequenzliste /d/
IFP	Imperial and Foreign Post, /GB/ /e/
IFPP	Imperial and Foreign Parcel Post, /GB/ /e/
IFR	Instrument Flight Rules /e/
IFRB	International Frequency Registration Board /ITU/ /e/
IFSDP	International Federation of the Socialist and Democratic Press, A /e/
IFTA	Institut Français du Transport Aérien, P /f/
IFTC	International Film and Television Council /e/ = CICT ₂ .
IFV	Internationaler Fernmeldevertrag /d/ = CIT ₁₀ .
I.G.A.C.	Inspection Générale de l'Aéronautique Civile /f/
IGACC	Inspection Générale de l'Aviation Civile et Commerciale /f/
IGAFA	Internationale Gastronomie- und Fremdenverkehr-Ausstellung, /BRD/ /d/
IGC	Inspector-General of Communications /e/
I.G.I.	Informazioni Giornalistiche Internazionali, R /i/
I.G.M.	= I.G.M.C.
I.G.M.A.A.	International Gas Model Airplane Association /e/
I.G.M./C./	Ispettorato Generale Motorizzazione Civile e dei Trasporti in Concessione /i/
I.G.N.	1. Inspection Générale de la Navigation /f/ 2. International Great Northern Railroad Company, /US/ /e/
IGT	Inspector-General of Transportation /e/
IGV	Internationaler Genfer Verband /der Hotel-Industrie/ /d/
IH	Idegenforgalmi Hivatal, Bp /m/

IHA	International Hotel Association /e/=AIH
IHB	Indiana Harbor Belt Railroad Company, /US/ /e/
IHFBC	International High Frequency Broadcasting Conference /e/
IHSMA	International Hotel Sales Management Association /e/
II	Ikebana International /e/
IIHS	Insurance Institute for Highway Safety, /US/ /e/
IIP	Institut International de la Presse, Zürich /f/
IIRST	Institut International de Recherches Scientifiques sur le Tourisme /f/
IISTR	International Institute of Scientific Travel Research /e/ = IIRST
IJ	Nederlandse Vereeniging voor International Jeugdverkeer /ne/
ijpd	Internationaler Jugendpressedienst, /BRD/ /d/
I.K.R.	1. Internationaal Katholiek Radiobureau /ne/ = IKR ₂ . 2. Internationales Katholisches Rundfunkbüro, Freiburg /d/
IKR/P i T/	Izba Kontroli Rachunkowej /Poczyt i Telekomunikacji/ /po/
ikz	Internationale Korrespondenz-Zentrale, /BRD/ /d/
IL	Illinois Central Railroad Company, /US/ /e/
ILA	Internationale Luftfahrtausstellung /d/
ILPA	International Labor Press Association /e/
ILT	Illinois Terminal Railroad Company, /US/ /e/
I.M.	Intendance Maritime /f/
IMC	1. International Mailbag-Club, /US/ /e/ 2. International Maritime Committee, Antwerpen /e/
IMCA	International Motor Contest Association, /US/ /e/
IMK	Internationale Motor-Korrespondenz, /BRD/ /d/
IMM	International Mercantile Marine Company /e/
IMRAMN	International Meeting on Radio Aids to Marine Navigation /e/
IMRC	International Marine Radio Committee /e/
IMSA	International Municipal Signal Association, NY /e/
IN.	1. Illinois Northern Railway, /US/ /e/ 2. Institute of Navigation, /US/ /e/

INA	1. Indian National Airways /e/ 2. Irish News Agency, Du /e/ 3. Israeli News Agency, Tel-Aviv /e/
INB	Internationales Nachrichten-Büro /d/
INC	Inspection de la Navigation Commerciale /f/
Informbüro	Informationsbüro /d/
INFORCONGO	Office de l'Information et des Relations Publiques pour le Congo Belge et le Ruanda-Urundi, Br /f/
INFOFILM	International Information Film Service, Br /e/
INP	International News Photos, NY /e/
Inpreskorr	Internazionale Presse-Korrespondenz /d/
Inpressa.	Indonesian Press Agency, Gra /e/
INR	Institut National Belge de Radiodiffusion, Br /f/
I.N.R.U.	International News Reel Union /e/
INS	International News Service, NY /e/
INSAC	Interstate Airways Communications Station, /US/ /e/
INSAIR	Inspector of /Naval/ Aircraft, /US/ /e/
INSENG	Inspector of /Naval/ Engineering Material, /US/ /e/
INSMAB	Inspector of /Naval/ Material Board, /US/ /e/
INSMACH	Inspector of /Naval/ Machinery, /US/ /e/
Inso	Informatore Sociale, R /i/
Insp ST	Inspector of Supply and Transport, /GB/ /e/
INSRADMAT	Inspector of Radio Material, /US/ /e/
Inst T	Institute of Transport, /GB/ /e/
INT	1. Interstate Railroad, /US/ /e/ 2. Istituto Nazionale Trasporti, R-Mi /i/
Int.	Paris-Inter /Radiodiffusion/ /f/
I.N.T.A.	Italian National Tourist Association /e/ = ENIT
INTAVA	International Aviation Association /e/
INTERFILM	International Inter-Church Film Centre, Hilversum /e/
INTERFLUG	Gesellschaft für internationalen Flugverkehr m.b.H., B /d/
INTERFRIGO	International Railway-Owned Company for Refrigerated Transport, Basel /e/
Interfrigo	Société Ferroviaire Internationale de Transports Frigorifiques /f/ = INTERFRIGO

Interpress	Internationaler Artikeldienst für die Presse, /Ha/ /d/
INTERSTAMPA	Agenzia Giornalistica Internazionale, R /i/
INTERTEL	International Television Federation /e/
Intl Arpt	International Airport /e/
I. of W.R.	Isle of Wight Railway, /GB/ /e/
I.O.M.R.	Isle of Man Railway, /GB/ /e/
IOMTR	International Office for Motor Trades and Repairs /e/
ION	Institute of Navigation, /US/ /e/
IOT	= Inst T
I.P.	1. Informations Politiques /f/ 2. Informazione Parlamentare, L-R /i/ 3. Inland Postage /e/ 4. Inter-Press, Os /e/
IPA	1. Illinois Press Association, Urbana /e/ 2. India Press Agency /e/ 3. Internationaal Persbureau, Amsterdam /ne/ 4. International Press Association /e/ 5. International Press Service of America /e/ = IPS 6. Internationale Presse-Agentur /d/ 7. Internationaler Programmaustausch /d/
I.P.A.I.	Istituto Provinciale Assistenza Informazia, R /i/
IPC	International Press Correspondence, P /e/
IPD	Informations- und Presse-Dienst des Österreichischen Beamtenbundes, Wi /d/
ipd	Industrie-Presse-Dienst, /BRD/ /d/
IPF	Institut für Post- und Fernmeldewesen, /DDR/ /d/
IPI	1. International Press Institute /e/ = IIP 2. Internationales Presseinstitut /d/ = IIP 3. Istituto Propaganda Internazionale, Mi /i/
I.P.N.	Iskult-Presse-Nachrichten, Wi /d/
IPR	Institut of Public Relations, L /e/
IPRA	International Public Relations Association, R /e/
IPS	International Press Service, NY /e/
IR	1. Irish Rails /e/

	2. = IAC
IRA	Iranian Airways /e/
I.R.A.C.	Interdepartment Radio Advisory Committee, /US/ /e/
IRANAIR	Iranian Airways Company, Teheran /e/
IRASA	International Radio Air Safety Association, P /e/
IRC	International Railways of Central America /e/
IRCA	1. International Railway Congress Associaton /e/ = AICCF 2. International Railways of Central America /e/
I.R.C.M.S.	International Radio-Controlled Models Society, Ca /e/
IRCN	Institut de Recherches de la Construction Navale, /France/ /f/
IRE	The Institute of Radio Eugineers, /US/ /e/
IRF	International Road Federation, L /e/
IRMC	Inter-Services Radio Measurements Committee, /GB/ /e/
IRN	Ironton Railroad Company, /US/ /e/
IRPL	Inter-Services Radio Propagation Laboratory, /US/ /e/
IRT	Interborough Rapid Transit, /US/ /e/
I.R.T.A.	Istituto di Rilievi Terrestri ed Aerei /i/
IRTC	International Railway Transport Committee /e/
I.R.T.D.A.	Indian Roads and Transport Development Association Ltd., Bombay /e/
IRTU	International Road Transport Union /e/
I.R.U.	1. International Railway Union /e/ 2. International Road Transport Union, G /e/
IRV	1. Internationale Rundfunkvereinigung /d/ = OIR ₂ . 2. Internationale Vereinigung des Rheinschiffsregis- ters /d/
IS	1. Informační Služba /č/ 2. Information Service /e/
ISC	1. Icelandic Steamship Company /e/ 2. Imperial Shipping Committee, /GB/ /e/ 3. Interlake Steamship Company /e/ 4. International Shipping Conference, L /e/

ISCTP	International Study Commission for Traffic Police /e/
ISF	International Shipping Federation, Ltd, L /e/
ISFA	Intercoastal Steamship Freight Association, /US/ /e/
I.S.G.	Internationale Schlafwagen-gesellschaft /d/ = CIWL
I.S.H.U.	International Student Hitch- Hiking Union /e/
ISI	International Scientific Information Service /e/
ISITA	Instructions sur le Service International des Télé- communications de l'Aéronautique /f/
ISK	Internationale Sport-Korrespondenz, /BRD/ /d/
ISPA	International Sporting Press Association, Basel /e/
I.S.R.	1. Indian State Railways /e/ 2. Iraq Syrian Railroad /e/
ISRCSC	Inter-Services Radio Components Standardization Committee, /GB/ /e/
Isropa	Israel Europa Dienst /d/
ISRU	International Scientific Radio Union, Br /e/
IST	Institut za Spolonu Trgovinu /h/
ISU	Southern Iowa Railway Company, /US/ /e/
ISVSK	Internationaler Ständiger Verband für Schiffahrtkon- gresse /d/
IT.	International Tel/ephone/ & Tel/egraph/ /e/
ITA	1. Independent Television Authority, L /e/ 2. Industrial Transport Association, L /e/ 3. Institut du Transport Aérien, P /f/ 4. International Touring Alliance /e/ = AIT/A/1. 5. Irish Tourist Association, Du /e/
I.T.A.C.	International Telephone Advisory Committee /e/
ITAL-CABLE	Compagnia Italiana dei Cavi Telegrafici e Telefonici Sottomarini per i Servizi Italiani Cablografici, Ra- diotelegrafici e Radioelettrici con Paesi d'Oltre Atlantico, R - Mi /i/
IT & T	= ITT
I.T.A.V.	Ispettorato delle Telecomunicazioni e dell'Assisten- za al Volo, R /i/
I.T.C.	1. Illinois Terminal Railroad Company, /US/ /e/ 2. Incorporated Television Co., /US/ /e/

ITC	3. Inland Transport Committee of the United Nations Economic Commission for Europe /e/ 4. International Telecommunication Convention /e/ 5. International Transport Committee /e/
ITCA	1. Independent Television Companies'Association, L /e/ 2. Indian Trans-Continental Airways /e/
ITCX	Interstate Transport Company, /US/ /e/
I.T.E.-Plan	Italian Tourist-Economic Plan /e/
ITI	Indian Telephone Industries, Limited /e/
ITIM	Itonut Israel Meougnedet, Tel Aviv /iv/
ITK	Internationales Eisenbahn-Transportkomitee /d/
ITN	Independent Television News, L /e/
ITP	International Television Program /e/
ITPA	International Trade Press Agency /e/
ITRC	Indiana, Toll Road Commission /e/
ITRL	International Telephone and Radio Laboratories, /US/ /e/
ITS	1. Independent Television Service, /GB/ /e/ 2. Instytut Transportu Samochodowego /po/
ITT	International Telephone and Telegraph /Corporation/, NY /e/
ITTC	1. International Towing Tank Conference /e/ 2. = ITT
ITU	1. International Telecommunication Union /e/ 2. International Telegraph Union /e/
ITV	1. Independent Television /e/ 2. Industritelevision /s/
ITVV	Internationaler Transport-Versicherungs-Verband /d/ = IUMI
I.U.	1. Indianapolis Union Railway Company, /US/ /e/ 2. Industriens upplysingstjänst /s/
IUADM	International Union of Associations of Doctor- Motorists /e/
IUCAT	Inter-Union Committee on Frequency Allocations for Radio Astronomy and Space Science, /GB/ /e/

IUeG	Internationales Übereinkommen über den Eisenbahngüterverkehr /d/
IUeP	Internationales Übereinkommen über den Eisenbahn-Personen- und Gepäckverkehr /d/ = CIV
IUMI	International Union of Maritime Insurance, Z /e/
IUOTO	International Union of Official Travel Organizations, G /e/
I.U.P.A.	International Union of Press Associations /e/
I.U.R.	International Union of Railways /e/
IUSR	International Union of Scientific Radio /e/
IÜP	= IÜeP
IVAKV	Internationale Vereinigung Ärztlicher Kraftfahrer-Verbände /d/
IVR	Internationale Vereinigung des Rheinschiffsregisters /d/
IVW	Informationsstelle zur Feststellung der Verbreitung von Werbeträgern, /BRD/ /d/
IW	= IWW
IWA	Inland Waterways Association Ltd, L /e/
IW & D	Inland Waterways and Docks, /GB/ /e/
IWC	1. Inland Waterways Corporation, /US/ /e/
	2. International Wireless Committee /e/
IWCAC	International Wireless Communications Advisory Committee /e/ = CCIR ₁ .
IWCNA	Inland Waterways Common Carriers Association, /US/ /e/
IWD	= IW & D
IWE	Informationsbüro West, Berlin /d/
IWIU	Inland Waterways International Union, P /e/
IWT	Inland Water Transport /e/
I.W.T./D./	Inland Water Transport Department, /GB/ /e/
IWW	Inland Waterways /e/
IYHF	International Youth Hostels Federation, K /e/
IZEE	Intormationszentrale der Europäischen Eisenbahnen /d/

J

JAC Jet Age Conference /e/
Jadrolinija Jadranska Linijska Plovidba, Rijeka /h/
JAL Japan Air Lines, Tokyo /e/
Jamal. Java-Mauritius-Afrika-Lijn /ne/
JAFC Joint Air Photographic Center, /US/ /e/
JAPIC Joint Air Photographic Intelligence Centre, /GB/ /e/
JAT Jugoslovenski Aero-Transport, Beograd /h/
JBC Jamaica Broadcasting Company Ltd., Kingston /e/
JCET Joint Council on Educational Television, /US/ /e/
J.C.J. Java-China-Japan lijn /ne/
JDRB Jugoslovensko Državno Rečno Brodarstvo /h/
JDREMC Joint Departmental Radio and Electronics Measurements Committee, /GB/ /e/
JDŽ Jugoslovanske Državne Železnice /sl/
jernb. jernbane - /da/
JFA Jünkers Flugzeug-und Motorenwerke im Aschersleben /d/
JHAT Japan Helicopter and Aeroplane Transport Co. Ltd., Tokyo /e/
JICTAR Joint Industry Committee for Television Advertising Research, L /e/
JL Junge Leute von Heute, /BRD/ /d/
JMRC Joint Meteorological Radio Propagation Sub-Committee, /GB/ /e/
J.N.L. Java-New York Lijn /ne/
J.N.R. Japanese National Railways, Tokyo /e/
JORDAN Air Jordan /e/
JOSPRO Joint Ocean Shipping Procedures, /US/ /e/
JP Jiji Press, Tokyo /ni/
JPD Juristischer Pressedienst, /BRD/ /d/

JPTT 1. Generalna Direkcija Pošta, Telegrafa i Telefona
FNRJ /h/
2. Jugoslovanska Pošta, Telegraf i Telefon /sl/
"J.P.Z." Jüdische Pressezentrale/d/
JRB Joint Radio Board, /US/ /e/
JRB Jugoslovensko Rečno Brodarstvo /h/
JS Committee on Joint Support of Air Navigation Services
/ICAO MID/ /e/
JTA Jewish Telegraphic Agency, Jerusalem /e/
Ju Junkers /Firma/ /d/
Jugofoto Jugoslovenska Foto Agencija /h/
JUGOLINIJA Jugoslovenska Linijska Plovidba, Rijeka /h/
Jugopress Jugoslovenska Novinska Agencija, Beograd /h/
JUN Jordbruks upplysningsnämnd /s/
jv/g/ järnväg/s-/ /s/
JŽ 1. Jugoslovanske Železnice /sl/
2. Jugoslovenska Železnice /h/
JZT Jugoslavenski Zavod za Telekomunikaciju /h/

K

KA	1. Krajský Aeroklub /č/
KAK	Kungliga Automobil-Klubben /s/
KAMK	Krajský Auto-Moto Klub /č/
KAR-AIR OY	Karhumaki Airways, Osake Yhtiö, H /e-suo/
KATHPRESS	Katholische Presse-Agentur und Pressestelle der Bischofskonferenz Österreichs, Wi /d/
KBAC	Koninklijke Belgische Automobielclub /vl/
KBE Ag	Köln-Bonner Eisenbahnen-Aktiengesellschaft /d/
KBS	Korean Broadcasting System /e/
KCS	Kansas City Southern Railway Company, /US/ /e/
KCST	Klub Československých Turistů /č/
K.C.T.	Kansas City Terminal Railway Company, /US/ /e/
KCT	= KCST
KDA	Kongelig Dansk Aeroklub /da/
KDAK	Kongelig Dansk Automobil Klub, K /da/
KFF	Kungliga Flygförvaltningen /s/
KFK	Kirchliche Rundfunkkommission /d/
KGB	Kewaunee, Green Bay & Western Railroad Company, /US/ /e/
K-H News-letter Service, The-,	The King-Hall News-letter Service /e/
KHL	Königlicher Holländischer Lloyd /d/
KIO	Kenya Information Office /e/
KIPA	Katholische Internationale Presse-Abteilung /d/
K.J.-Informationen	Katholische Jugend-Informationen /d/
KLM	Koninklijke Luchtvaart Maatschappij /voor Nederland en Koloniën/, A /ne/
KIS	Kultúrna Informačná Služba /sk/
KMAC	Királyi Köztársasági Magyar Automobil Club, Bp /m/

KNA	1. Katholische Nachrichten-Agentur, Bonn /d/
	2. Kongelig Norsk Automobilklub, Os /no/
	3. Korean National Airlines, Seoul /e/
K.N.A.C.	Koninklijke Nederlandsche Automobiel Club, Gra /ne/
KND	Kirchlicher Nachrichtendienst, Köln /d/
K.N.I.L.M.	Koninklijke Nederlandsch-Indische Luchtvaart Maatschappij /ne/
K.N.I:M.C.	Koninklijke Nederlandsch-Indische Motor Club /ne/
KNP	Katholieke Nederlands Persbureau, Gra /ne/
KNSM	Koninklijke Nederlandse Stoomboot-Maatschappij /ne/
KNT	Knott Hotels Corporation, /US/ /e/
K.N.V./v./L.	Koninklijke Nederlandsche Vereeniging voor Luchtvaart /ne/
KO & G	Kansas, Oklahoma and Gulf Railway Company, /US/ /e/
Korpd	Korporationspressedienst, /BRD/ /d/
KP	Kulturpressedienst, /BRD/ /d/
KPM	Koninklijke Pakketvaart Maatschappij /ne/
KPP	Korean Pacific Press, Seoul /e/
KRD	Katholische Rundfunkarbeit in Deutschland, Freiburg i.Br. /d/
K.R.O.	Katholieke Radio-Omroep /ne/
KS	Das Kulturelle Streiflicht, /BRD/ /d/
KSAK	Kungliga Svenska Aeroklubben /s/
Ksp	Kraftsonderpost /d/
KSU	Kansas City Southern Railway, /US/ /e/
KT	1. Kentucky & Tennessee Railway, /US/ /e/
	2. Missouri - Kansas - Texas /Company/, /railway/ /e/
KTAS	Københavns Telefon Aktieselskab /da/
KTB	Korea Tourist Bureau, Seoul /e/
K.T.C.B.C.	Koninklijke Touring Club van Belgisch-Congo, Br /ne/
KTX	Keith Railway Equipment Company, /US/ /e/
kup	Kulturpress, /BRD/ /d/
KVDB	Kraftfahrervereinigung Deutscher Beamter, /BRD/ /d/
KVW	Kansas City Kaw Valley Railroad, Inc. /e/
KW	Kultur und Wissen, /BRD/ /d/
Kyodo	Kyodo Tsushin Sha, Tokyo /ni/

L

L.	1. line telegraphy /e/ 2. line telephony /e/
LA	Der Leitartikel, /BRD/ /d/
LAA	Los Angeles Airways /e/
LAB	Lloyd Aéreo Boliviano Sociedad Anónima, Cochabamba /es/
LAC	Lancashire Aircraft Corporation, Ltd, Blackburn /e/
LACSA	Lineas Aéreas Costaricenses Sociedad Anónima, SJosé /es/
LADE	Lineas Aéreas del Estado, BA /es/
L.A./é/.F.	Ligue Aéronautique de France /f/
LAI	Linee Aéree Italiane, /ALITALIA/ R /i/
LAIC	Lithuanian American Information Center, NY /e/
LAMSA	Lineas Aéreas! Asociadas Mexicanas Sociedad Anónima, Mex /es/
L.A.N.	Linea Aérea Nacional, S /es/
L.A.N.A.	Lignes Aériennes Nord-Africaines /f/
L. & A.	Louisiana and Arkansas Railway Company, /US/ /e/
L & HR	= L.H.R.
L. & L.S.	Londonderry and Lough Swilly Railway, /GB/ /e/
L & N.	= L. & N.R.R.
L & NE	Lehigh and New England Railroad Company, /US/ /e/
L.& N.R.R.	Lousville and Nashville Railroad Company, /US/ /e/
L./&/N.W.R.	London /and/ North-Western Railway, /GB/ /e/
L.& S.W.R.	London and South-Western Railway, /GB/ /e/
L.& W.V.	Lackawanna and Wyoming Valley Railroad Company, /US/ /e/
L.& Y.R.	Lancashire and Yorkshire Railway, /GB/ /e/
LANICA	Lineas Aéreas de Nicaragua, Managua /es/
L.A.N.S.A.	Lineas Aéreas Nacionales Consolidadas Sociedad Anónima, Barranquilla /es/

LAP	1. Lateinamerika-Press, /BRD/ /d/ 2. Loide Aéreo Nacional /es/ 3. London /Heathrow/ Airport, Hounslow /e/
LAPE	Lineas Aéreas Postales Españolas, M /es/
LAPX	Linde Air Products Company, The., /US/ /e/
L.A.R.E.S.	Lignes Aériennes Roumaines Exploités par l'Etat /f/
L.A.S.	Linee Aeree Sarde /i/
L.A.T.I.	Linee Aeree Transcontinentali Italiane /i/
LAV	Linea Aéropostal Venezolana, Caracas /es/
L Avn Sec	Liaison Aviation Section /e/
LB	Landesdienst Bayern /DPA/ /d/
L.B./&/S.C.R.	London, Brighton and South Coast Railway, /US/ /e/
LC	Lancaster and Chester Railway Company, /US/ /e/
L.C.	= Ls/C
LCA	1. Lake Carriers' Association, Cl /e/ 2. Lake Central Airlines, /US/ /e/
L.C. & D.R.	= L.C.D.R.
LCC	London Communications Committee /e/
L.C.D.R.	London, Chatham and Dover Railway, /GB/ /e/
LCIGB/E/	Locomotive and Carriage Institution of Great Britain and Eire /e/
LCN	1. Landwirtschaftliche Correspondenz Nordrhein /d/ 2. Lehigh Coal & Navigation /Company/, /US/ /e/
LCR	Lastbilcentralernas Riksförening /s/
LDM	Landsforeningen af Danmarks Motorfolk /da/
L.E. & W.R.R.	Lake Erie and Western Railroad, /US/ /e/
L.E.F.	Lake Erie, Franklin and Clarion Railroad Company, /US/ /e/
L.E.R.	1. London Eastern Railway /e/ 2. London Electric Railway /e/
Let.	Letectvo /c/
LFAJ	Ligue Française pour les Auberges de la Jeunesse /f/
LFTB	Louisville Freight Tariff Bureau /e/
LGA	LaGuardia Airfield, /US/ /e/
LGB	Legal Bureau /ICAO/ /e/
LGOC	London General Omnibus Company /e/
L.G.P.A.	Luftgau-Postamt /d/

Lgy	Langleyfield /aerodrom/, /US/ /e/
LH	Deutsche Lufthansa AG, /BRD/ /d/
LHA	local highway authority /e/
LHCJEA	London and Home Counties Joint Electricity Authority /e/
L.H.R.	Lehigh and Hudson River Railway Company, /US/ /e/
LI	1. Locomotive Institute, /US/ /e/ 2. Long Island Railroad Company, /US/ /e/ 3. Luftbevakningsinspektionen /s/
LIA	Lebanese International Airways /e/
LIAT	1. Leeward Islands Air Transport Ltd., St.John's /e/ 2. Ligue Internationale des Associations Touristiques /f/ = AIT/A/ 1.
Librado	Liberale Radio Omroep, /België/ /vl/
LIL	Lunar International Laboratory of the International Academy of Astronautics /e/
LIN	Linjeflyg Aktiebolag /s/
LIP	London International Press Ltd, L /e/
LIPA-SUR	Linea Aérea del Pacifico Sur Ltda,S /es/
lipress	Literarischer Pressedienst, /BRD/ /d/
LIRR	= LI 2.
LITAG	Literarische Agentur, /Österreich/ /d/
LITRA	Ligue Suisse pour l'Organisation Rationnelle du Trafic /f/
LK	1. Allgemeine Deutsche Lehrerkorrespondenz, /BRD/ /d/ 2. Lockheed Aircraft, /US/ /e/
LKHD	= LK
LL	Liga Lotnicza /po/
LM	Liga Morska /po/
LM/&/S/R/	London, Midland and Scottish Railway /e/
LMC	1. Liga Maritima de Chile, Valparaiso /es/ 2. Ligue Maritime et Coloniale /f/
LMR	London Midland Region of the British Railways /e/
LMS	= LM/&/S/R/
LN	1. Air Liban /e/ 2. Louisville and Nashville Railroad Company, /US/ /e/

L.N.E.	Lehigh and New England Railroad Company, /US/ /e/
L.N.E.R.	London North-Eastern Railway /e/
I.N.I.	Lega Navale Italiana, R /i/
L.N.W.R.	London and North-Western Railway /e/
L.of C.	= Ls/C
Logos	Agencia Logos, M /es/
LONA	Lokomotivnormenausschuss /d/
LOT	Polskie Linie Lotnicze, Wa /po/
LP	London Port /e/
LPA	Labor Press Association, /US/ /e/
LPC	Luftfahrt-Presse-Club, /BRD/ /d/
LPD	Luftfahrt-Pressedienst /d/
LPS	London Press Service /e/
L.P.T.B.	London Passenger Transport Board /e/
L.R.	1. light railways, /GB/ /e/ 2. Lloyd's Register of British and Foreign Shipping /e/
LRC	1. Langley Research Center /of the National Aeronau- tics and Space Administration, /US/ /e/ 2. Lewis Research Center /of the National Aeronautics and Spance Administration/, /US/ /e/
LRS	1. Light Railway Service, /GB/ /e/ 2. = LR ₂ .
L.R.S.S.	Light Railways Signal Section, /GB/ /e/
L.S.	Luftwarn- und Spähdienst /d/
LS & I	Lake Superior & Ishpeming Railroad Company, /US/ /e/
LS & MS RY	Lake Shore & Michigan Southern Railway, /US/ /e/
Ls/C	lines of communications /e/
LSO	Louisiana Southern Railway Company, /US/ /e/
L.S.W.R.	= L. & S.W.R.
LT	1. Lake Terminal Railroad Company, /US/ /e/ 2. Lufttransport /d/
L/T	= L ₁ .
L/T	= L ₂ .
lt	letter telegram /e/
LT/&/SR	London, Tilbury and Southend Railway /e/
LTB	London Transport Board, L /e/

LTM-HB	Služba Lesotechnických Meliorací a Hrazení Bystřin /č/
LTSR	= LT & SR
L.T.T.	/Société/ Lignes Télégraphiques et Téléphoniques, P /f/
LUFTAG	Luftverkehrs-Aktiengesellschaft /d/ = DLH
Lufthansa	= LH
LUPOSTA	Luftpostausstellung, /BRD/ /d/
L.U.R.	London Underground Railways /e/
Lusitania	Agencia Noticiosa Portuguesa Lusitania, Li /p/
Luwa.	Luchtvaart- en watersport-tentoonstelling /ne/
L.V.A.	Luchtvaart-Afdeeling /ne/
L.V./R.R./	Lehigh Valley Railroad Company, /US/ /e/

M

M 1. Martin /Company/ /e/
2. Montour Railroad Company, /US/ /e/
MA 1. Maritime Administration, /US/ /e/
2. = MOA
MAA Manufacturers Aircraft Association, /US/ /e/
MAAMC Motor Aircraft and Allied Manufacturing Companies,
/US/ /e/
MAAN Mutual Advertising Agency Network, /US/ /e/
MAB Munich Air Base, /BRD/ /e/
MAC 1. MacDonnell Aircraft Corporation, /US/ /e/
2. Model Airplane Club /e/
MAG Morska Agencja w Gdyni /po/
MAH Mahoning Coal Railroad, /US/ /e/
MAHART Magyar Hajózási Rt., Bp /m/
MAI Midland Airways Limited /e/
M.A.I.B. Middle America Information Bureau, NY /e/
M.A.K. Magyar Autó Klub, Bp /m/
MAL Malayan Airways, Ltd, Singapore /e/
M.A.L.C. Model Aircraft League of Canada /e/
MALÉRT Magyar Légiforgalmi Rt, Bp /m/
MALÉV Magyar Légiközlekedési Vállalat, Bp /m/
M & A Missouri and Arkansas Railway Company, /US/ /e/
M. & G.N. Midland and Great Northern Joint Railway, /GB/ /e/
M & GWR Midland and Great Western Railway, /GB/ /e/
M. & N.E. Manistee and North-Eastern Railway Company, /US/ /e/
M & O Mobile and Ohio Railroad Company, /US/ /e/
M & P/a/ Maryland and Pennsylvania Railroad, /US/ /e/
M & S/t/L Minneapolis and Saint Louis Railway Company, /US/
/e/

MAP	1. Aeronautical Maps and Charts Division /ICAO/ /e/ 2. Maghreb Arab Presse, Rabat /f/ 3. Municipal Air Port /e/
MAPONY	Maritime Association of the Port of New York /e/
MAR	Maritime Central Airways, /Canada/ /e/
Mar.	1. Marina /es,i/ 2. Marine /d,da,e,f/ 3. Marinha /p/
mar.	marină /r/
MAROC	Air Maroc, Société Anonyme /f/
MASA	Mail Advertising Service Association International, /US/ /e/
MASZOVLET	Magyar-Szovjet Légiforgalmi Társaság, Bp /m/
MAT	Matson Navigation Company /e/
MATS	Mediterranean Air Transport Service, /US/ /e/
MÁV	Magyar /királyi/ Állam-Vasutak, Bp /m/
MÁVAUT	MÁV Autóközlekedési Vállalat, Bp /m/
MBC	Pusan Moonwha Broadcasting Corporation /Rep.of Korea/ /e/
MBD	Combination Mail, Baggage and Dormitory Car, /US/ /e/
MBE	Combination Baggage, Mail and Express /e/
MBNA	Min Ben News Agency, Taipeh /e/
MBS	Motor Bus Society, /US/ /e/
MC	1. Maritime Commission /,US/ /e/ 2. Motorclub /ne/ 3. = M.C.R.R. 4. = MeC
MCA	1. Maritime Central Airways, Ltd., Charlottetown /e/ 2. Mid-Continent Airlines /e/
McCFL	McClellandfield Airport, /US/ /e/
MCD	McDillfield /aerodrom/, /US/ /e/
MCH	Morska Centralna Handlowa /po/
MCL	Moore-Mc-Cormack Lines /e/
M.C.R.R.	1. Maine Central Railroad Company, /US/ /e/ 2. Michigan Central Railroad Company, /US/ /e/
MD	Combination Mail and Dormitory Car /e/
MD & S	Macon, Dublin & Savannah Railroad Company, /US/ /e/

MDHB	Mersey Docks and Harbour Board, /US/ /e/
MDT	Merchants Despatch Transportation Corporation, /US/ /e/
Me	Messerschmitt /Firma/ /d/
MEA	Middle East Airlines, Beirut /e/
MEC	Modelleisenbahnclub /d/
MeC	Maine Central Railroad Company, /US/ /e/
Med.L.o.C.	Mediterranean lines of communication /e/
MEN/A/	Middle East News /Agency/, Cairo /e/
MER	Mitteleuropäisches Reisebüro, /BRD/ /d/
Mercast	merchant ship broadcast system, /US/ /e/
Merch.Serv.	Merchant Service /e/
Merch.Shipp.	merchant shipping /e/
MESZHART	Magyar-Szovjet Hajózási Rt., Bp /m/
MET	Meteorology Division /ICAO/ /e/
Met.D.R.	Metropolitan District Railway, /GB/ /e/
Met.R.	Metropolitan Railway, L /e/
MEVRO	Mezinárodní Výstava Rozhlasu /č/
Mexicans	National Railways of Mexico /e/
Meztiskor	Mezinárodní Tisková Korespondence /č/
MF	Maxwellfield /aerodrom/, /US/ /e/
MFK	Modellflygklubb /s/
MFTR	Magyar /királyi/ Folyam- és Tengerhajózási Rt, Bp /m/
MGA	Monongahela Connecting Railroad Company, /US/ /e/
MHF	Motorförarnas Helnykterhetsförbund /s/
M-I	Missouri - Illinois Railroad, /US/ /e/
MIAP	Miami International Airport, /US/ /e/
MIB	Metal Information Bureau, /GB/ /e/
MID	1. Middle East Air Navigation Region /e/ 2. Middle East Regional Air Navigation Meeting /ICAO/ /e/ 3. Mitteilungs- und Informationsdienst für Flüchtlinge, Bonn /d/
M.I.D.O.	Maatschappij voor Internationale Draadomroep, N.V., Gra /ne/
MILW	Chicago, Milwaukee, St.Paul and Pacific Railroad Company, /US/ /e/

mip Marketing-Informations- und Pressedienst, /BRD/ /d/
Miss.C Mississippi Central Railroad Company, /US/ /e/
Mitropa Mitteleuropäische Schlaf- und Speisewagen-Aktiengesellschaft, /DDR/ /d/
MJ Manufacturers' Junction Railway Company, /US/ /e/
MKC McKeesport Connecting Railroad Company, /US/ /e/
MKT/of/T Missouri-Kansas-Texas Railroad Company /of Texas/ /e/
MLD Midland Railway Company of Manitoba, /US/ /e/
MLL Masarykova Letecká Liga, Pr /e/
M.L.S. Manistique and Lake Superior Railroad Company, /US/ /e/
MM 1. Marine Midland Corporation, /US/ /e/
2. Mercantile Marine /e/
MMA MacRobertson-Miller Aviation Company Party,Ltd. /e/
MMB Manufacturing Methods Branch /e/
M Mde Marine Marchandise /f/
MMLI Moore-McCormack Lines, Inc. /e/
M.N. Merchant Navy /e/
M.N.A.O. Mobile Naval Airfield Organization, /GB/ /e/
M.N.S. Minneapolis, Northfield and Southern Railway Company, /US/ /e/
MO Morse code /e/
MOA Ministry of Aviation, /GB/ /e/
MOAA Mail Order Association of America /e/
M.O.D. 1. Mail Order Department, /GB/ /e/
2. Money Order Department, /GB/ /e/
M of W Co Maintenance of Way Company, /US/ /e/
MOH Mohawk Airlines, Inc. /e/
MOKI Modellkísérleti Allomás, Bp /m/
Mongh Monongahela Railway Company, /US/ /e/
Montour Montour Railroad Company, /US/ /e/
M.O.O. Money Order Office /e/
Mo Pac/RR/ Missouri - Pacific Railroad Company, /US/ /e/
MOU Mountain States Tel/ephone/ and Tel/egraph/ /Company/, /US/ /e/
MP Missouri Pacific Railroad Company, /US/ /e/
MPA Michigan Press Association, East Lansing /e/

MP & MTD Motion Picture & Medical Television Department /of
AMA,/US/ /e/
M.P.K. Miejskie Przedsiębiorstwo Komunikacyjne, Wa /po/
MPRR = Mo Pac RR
MPTA Municipal Passenger Transport Association Inc., L
/e/
MPTUSU Malayan Postal and Telecommunications Uniformed Staff
Union /e/
M.R. 1. McCloud River Railroad Company, /US/ /e/
2. Mersey Railway, /US/ /e/
3. Midlands' Railway, /GB/ /e/
4. Misrair /airline/ /e/
5. Mistní Rozhlas /x/
M.R.C. Movement Report Center /e/
MRO Movement Report Office /e/
MRR Market St. Railroad, /US/ /e/
MRS Manufacturers Railway Company, /US/ /e/
MRTN Martin /Aircraft Company/ /e/
MRUA Mobile Radio Users' Association, L /e/
M.S. merchant shipping /e/
MS & LR Manchester, Sheffield and Lincolnshire Railway /e/
MSCC Manchester Ship Canal Company /e/
MSCS Merchant Ship Control Service /,US/ /e/
MSD Motororganisationernas Samarbets-delegation /s/
MSE Mississippi Export Railroad Company, /US/ /e/
MSM Madras and Southern Mahratta Railway, /India/ /e/
MSRD Merchant Ship Repairs Department /e/
MST Association of Maximum Service Telecasters, /US/ /e/
MSt.P & SSM Minneapolis, St.Paul and Sault Ste. Marie Railway
Company, /US/ /e/
MT 1. mechanical transport /e/
2. mechanized transport /e/
3. motor transport /e/
MT & E Morristown & Erie Railroad, /US/ /e/
MT & S Mechanized Transport and Supply /e/
MTB Motor Transport Board /e/
MTC Maritime Transport Committee /e/

MTD Manager Traffic Department /e/
MTI Magyar Távirati Iroda, Bp /m/
Mtl Mitchelfield /aerodrom/, /US/ /e/
MTR Magyar Telefonhirmondó és Rádió RT, Bp /m/
MTS 1. Mechanical Transport Section /e/
2. Merchant Transport Service /e/
3. Motor Transport Service, /US/ /e/
Mtt. Messerschmitt-Werke /d/
MUAB = MAB
Muni Arp Municipal Airport /e/
MUR Morski Urząd Rybacki /po/
MV 1. Metropolitan Vickers, /GB/ /e/
2. Midland Valley Railroad Company, /US/ /e/
2. motor vehicle /e/
M.W. 1. Maintenance of Way /e/
2. Minnesota, Dacota and Western Railway Company,
/US/ /e/
M.W.R. Muncie and Western Railroad Company, /US/ /e/
M.W.S. Montana, Wyoming and Southern Railroad Company, /US/
/e/
MWT Marconi's Wireless Telegraph Co., /GB/ /e/
M.Z.C. Middellandsche Zeevart Compagnie, Rotterdam /ne/

N

N.	navy /e/
NA	1. National Airlines /,US/ /e/ 2. naval auxiliary /e/ 3. Navigation Aérienne /f/ 4. News Agency /e/ 5. = Nav.Avn
N.A.A.	1. National Aeronautical Association, /US/, W /e/ 2. National Automobile Association, Atlanta /e/ 3. Naval Aid Auxiliary, /US/ /e/ 4. North American Aviation, Inc., Canoga Park /e/
NAAA	National Auto Auction Association, /US/ /e/
N.A.A.M.	Navigazione Aerea Alto Mare, Orbetello /i/
NAAMIC	National Association of Automotive Mutual Insurance Companies, /US/ /e/
NAAN	National Advertising Agency Network, /US/ /e/
N.A.B.	Navagaçāo Aérea Brasileira, RJ /p/
NABRT	= NAFBRAT
NABUG	National Association of Broadcast Unions and Guilds, NY /e/
NAC	1. National Aeronautics Council, /US/ /e/ 2. National Air Communications, /GB/ /e/ 3. National Air Council /e/ 4. New Zealand National Airways Corporation, We /e/
NACA	National Armored Car Association, /US/ /e/
NAGSB	Naval Aviation Cadet Selection Board /,US/ /e/
NADEVVCEN	Naval Air Development Center /,US/ /e/
NADO	Navy Accounts Disbursing Office /,US/ /e/
NAE	National Aeronautical Establishment, /Canada, US/ /e/
NAEC	1. National Aeronautical Establishment of Canada /e/

2. National Aviation Education Council, /US/ /e/
NAF Norges Automobil-Forbund, Os /no/
NAFBRAT National Association for Better Radio and Television,
LA /e/
NAFEC National Aviation Facility Experimental Center, /US/
/e/
NAFEN Near and Far East News, Bombay /e/
NAG Nationale Automobil-Gesellschaft, B /d/
NAGC Naval Armed Guard Center /,US/ /e/
NAHA North American Highway Association /e/
NAI National Airlines Incorporated, Miami /e/
NAK Norsk Aero Klubb, Os /no/
NAL 1. Den Norske Amerikalinje Aksjeselskap, Os /no/
2. = NA₁.
NALLA National Long Lines Agency /e/
NAM North America Air Navigation Region /e/
NAMA National Automotive Muffler Association, /GB/ /e/
NAML Naval Aeronautical Materials Laboratory, /US/ /e/
NAMS National Associated Marine Suppliers, /US/ /e/
NAMUR Normenarbeitsgemeinschaft für Mess-und Regeltechnik
/d/
N.A.M.W. National Air Mail Week /e/
N & C Nashville, Chattanooga & St Louis Railway, /US/ /e/
N. & P.B. Norfolk and Portsmouth Belt Line Railroad Company,
/US/ /e/
N. & W./RR/ Norfolk and Western Railroad Company, /US/ /e/
N & W Ry = N & W/RR/
N.A.Off. Nautical Almanac Office /e/
NAPA 1. National Amateur Press Association, /US/ /e/
"NAPA" 2. National Automotive Parts Association, /US/ /e/
NAPBOS North Atlantic Planning Board for Ocean Shipping
/,US/ /e/
NAPO Naval Air Priorities Office, /US/ /e/
NAR Northern Alberta Railways Company, /US/ /e/
NARBA North America Regional Broadcasting Agreement /e/
NARBEC North America Regional Broadcasting Engineering
Committee /e/

NARCOM North Atlantic Relay Communication /System/ ,US/ /e/
NAREC North Atlantic Radio Engineering Committee, /US/ /e/
NARSA National Automotive Radiator Service Association, /US/
/e/
NARTEL North Atlantic Radio Telephone Committee /NATO/ /e/
NAS 1. National Aircraft Standards, /US/ /e/
2. Naval Air Service, /US/ /e/
3. Naviglio Ausiliario dello Stato /i/
NASA 1. National Aeronautical Services Association, W /e/
2. National Aeronautics and Space Administration,
/US/ /e/
NASAB National Association of Shippers Advisory Boards,
/US/ /e/
NASC 1. National Aeronautics and Space Council, /US/ /e/
2. National Aircraft Standards Committee, /US/ /e/
NASCAR National Association of Stock Car Auto Racing,/US/
/e/
N.A.S.M. Nederlandsch-Amerikaansche Stroomvaart Maatschappij,
Rotterdam /ne/
N.A.T. 1. National Air Transport /Inc/., /US/ /e/
2. National Transit Company /e/
3. Norsk Artikkel Tjeneste /no/
4. North Atlantic Air Navigation Region /e/
NATA 1. National Association of Transportation Advertising,
/US/ /e/
2. National Aviation Trades Association, /US/ /e/
3. National Aviation Training Association, /US/ /e/
NATB National Automobile Theft Bureau, /US/ /e/
NATC National Air Taxi Conference ,US/ /e/
NATCC National Air Transport Co-ordinating Committee, /US/
/e/
NATESA National Alliance of Television and Electronic Ser-
vice Associations, /US/ /e/
NATIS North Atlantic Treaty Information Service /e/
NATL National Agricultural Transportation League, Tavares
/e/
NATNAVMEDCEN National Naval Medical Center, Bethesda /e/

NATO National Association of Travel Organizations, W /e/
Natta. National Turkish Tourist Agency, /e/
NATVAS National Academy of Television Arts and Sciences, LA
/e/
Navaid navigational aid /e/
Nav Air Naval Air /e/
Nav.Avn Naval Aviation /e/
Nav Com naval communications /e/
NAVFROF Navy Freight Office /,US/ /e/
N Avn = Nav.Avn
NAVPORCO Naval Port Control Office, /US/ /e/
NAVROM Navigația Maritimă și Fluvială Română, Bu /r/
NAVSHIPYD Naval Ship Yard, /US/ /e/
NB Northampton and Bath Railroad Company, /US/ /e/
NBAA National Business Aircraft Association, /US/ /e/
NBC 1. National Broadcasting Commission, /US/ /e/
2. National Broadcasting Company, /,US/ /e/
NBDC National Broadcasting Development Committee, L /e/
NBP Norges Bondelags Pressekontor, Os /no/
NBPA Navy Board for Production Awards /e/
N.B.R. North British Railway /e/
NBS National Broadcasting Service, /N Zealand/ /e/
N.B.Stn National Broadcasting Station, /N Zeal./ /e/
NBTA National Bus Traffic Association, /US/ /e/
NC 1. National Commissions /International Radio Consultative Committee/ /e/
2. Naval Correspondence /e/
3. = Nav.Com.
NCA 1. National Committee for Aeronautics, /US/ /e/
2. Naval Communications Annex /e/
3. North Central Airlines, /US/ /e/
4. Northern Consolidated Airlines Inc. /e/
NCACC National Civil Aviation Consultative Committee,
/GB/ /e/
NCAI National Committee on Atomic Information, /US/ /e/
NC & B Naval Courts & Boards /,US/ /e/
NC & S/t/L Nashville, Chattanooga and Saint Louis Railway, /US//e/

NCB	1. National Cargo Bureau, /US/ /e/ 2. Naval Communications Board /,US/ /e/ 3. Nederlandsch Correspondentië Bureau /ne/
NCBM	National Council on Business Mail, /US/ /e/
NCCA	National Catholic Camping Association, W /e/
N.C.D.	Naval Construction Department, /GB/ /e/
NCDO	Navy Central Disbursing Office /,US/ /e/
NCEC	Navy Civil Engineering Corps, /US/ /e/
NCHA	National Campers and Hikers Association, /US/ /e/
NCNA	New China News Agency, Peking /e/
N.C.P.	Nederlandsch Christelijk Persbureau /ne/
NCR	North American Car Corporation /e/
NCRE	Naval Construction Research Establishment, /GB/ /e/
NCRV	1. Nederlandsche Christelijke Radio Vereeniging, Hilversum /ne/ 2. Nederlandsche Christelijke Reisvereeniging /ne/
NCS	Northwest Communication System, /Canada/ /e/
NCSL	Naval Code and Signal Laboratory, /US/ /e/
NCTA	National Community Television Association, W /e/
NCTS	National Committee for Traffic Safety, /US/ /e/
NCUTLO	National Committee on Uniform Traffic Laws and Ordinances, /US/ /e/
N.D.	Nachrichtendienst /N.S.D.A.P./ /d/
N.D.L.	Nord-deutscher Lloyd, /BRD/ /d/
N.D.O.	Nederlandsche Draadloze Omroep /ne/
NDP	Neue Deutsche Presse /d/
N.D.R.	Norddeutscher Rundfunk, Ha /d/
NDSM	Nederlandse Dok-en Scheepsbouwmaatschappij /ne/
NDTA	National Defense Transportation Association, W /e/
NEA	Northeast Airlines Inc., /US/ /e/
NEC	1. National Electronics Conference, /US/ /e/ 2. Nippon Electric Company Ltd., Tokyo /e/
N.E.D.	1. Naval Equipment Department, /GB/ /e/ 2. Neuheiten- und Erfinderdiens, /BRD/ /d/
NEFA	New England Freight Association /e/
Nefro.	Nederlandsch Fascistische Radio Omroep /ne/
NELSA	North-Eastern London Sub-Area /e/

NEO Northeast Oklahoma Railroad Company, /US/ /e/
NER North Eastern Region of the British Railways /e/
NESKA Niederrheinische Schiffahrts-Kontor-Aktiengesellschaft
/d/
NET National Educational Television and Radio Center,
/US/ /e/
NETL National Export Traffic League, NY /e/
NEVF Norske Elektrisitetsverkers Forening, Os /no/
News A. = N.A.₄.
NfA Nachrichten für Aussenhandel, /BRD/ /d/
N.F.A.S. National Federation of American Shipping /e/
NFK Norfolk & Western Railway, /US/ /e/
NFS nautischer Funkspredienst /d/
N.f.S. Nachrichten für Seefahrer /d/
NFTA National Freight Traffic Association, NY /e/
NFTC National Furniture Traffic Conference, /US/ /e/
N.G.I. Navigazione Generale Italiana /i/
N.H. New York, New Haven and Hartford Railroad Company,
/US/ /e/
NHK Nippon Hoso Kyokai /ni/
NHUC National Highway Users' Conference, /US/ /e/
NIA 1. Navy Industrial Association, /US/ /e/
2. Newspaper Institute of America /e/
N.I.A.A. Northern India Automobile Association /e/
NIB National Information Bureau, NY /e/
NICFC National Inter-Collegiate Flying Club, /US/ /e/
NIFA National Intercollegiate Flying Association /e/
N.I.F.C. National Intercollegiate Flying Club /e/
Nifor National Information Service, Poona /e/
Ninto. Nederlandsch Instituut voor Toerisme /ne/
N.I.P. Nieuwe Indische Pers, A /ne/
N.I.R. Nationaal Instituut van Radio-Omroep, Br /vl/
N.I.R.O.M. Nederlandsch-Indische Radio Omroep Maatschappij /ne/
NITL National Industrial Traffic League, W /e/
Nitour. Nederlandsch-Indische Toeristenbureau /ne/
NITT National Institute for Traffic Training /e/
NIZ Nationales Informationszentrum /der Schweiz/, Bern /d/

NJC Central Railroad of New Jersey /e/
NJHC Nederlandse Jeugdherberg Centrale /ne/
NKI Nordiska Korrespondens-Institutet /s/
NL 1. Navy League of the United States /e/
2. Navy List /e/
N.L.C. New Orleans and Lower Coast Railroad Company, /US/
/e/
nld Neuer Landes-Dienst, /BRD/ /d/
NLF Nearest Landing Field /e/
NLL National Luchtvaart Laboratorium /Nederland/ /ne/
N.L.R. North London Railway /e/
NLSC Navy Lockheed Service Center, /US/ /e/
NLUS Navy League of the United States, W /e/
NM Naval Magazine /e/
NMA/A/ Navy Mutual Aid Association, /US/ /e/
NMB Naval Meteorological Branch, /US/ /e/
N.M.B.S. Nationale Maatschappij der Belgische Spoorwegen /vl/
NMC Naval Medical Center, /US/ /e/
N.M.D. Naval Manning Department /e/
NMFC National Motor Freight Classification, /US/ /e/
NMK Norsk Motorklubb /no/
N.M.O.F. Nooit Meer Oorlog Federatie /ne/
NMP Naval Management Program, /US/ /e/
NMRA National Model Railroad Association, /US/ /e/
NMR & DA Navy Material Redistribution and Disposition Admi-
nistration, /US/ /e/
NMR & DO Naval Material Redistribution and Disposal Office,
/US/ /e/
NMRC Navy Material Redistribution Center, /US/ /e/
NMRS National Mobile Radio System, Tucson /e/
NMS Naval Meteorological Service, /US/ /e/
NMSB Navy Manpower Survey Board, /US/ /e/
N.M.U. National Maritime Union /of America/ /e/
NMVB Nationale Maatschappij van Buurtspoorwegen, /België/
/vl/
N.N. Nevada Northern Railroad Company, /US/ /e/
NNA National News Association, NY /e/

NN.CC.FF. Nuove Costruzioni Ferroviarie del Ministero dei Lavori Pubblici, R /i/
NND Newport News Shipbuilding and Drydock, /US/ /e/
NNMC National Naval Medical Center, Bethesda /e/
N.N.P. De Nederlandsche Nieuwsbladpers, Gra /ne/
NO Naval Observatory, /US/ /e/
NO & NE New Orleans and Northeastern Railroad Company, /US/ /e/
NOART New Orleans Army Terminal /e/
NOC Northrop Aircraft /e/
NODC Naval Operating Development Center, /US/ /e/
NOFT Naval Overseas Freight Terminal, /US/ /e/
NOG. News of Germany /e/
NOL Naval Ordnance Laboratory, /US/ /e/
NOP North Pacific Air Navigation Region /e/
Nora. Noordwijk Radio /ne/
Nortraship Norwegian Shipping and Trade Mission, L /e/
NOT & M New Orleans, Texas & Mexico Railway Company, /US/ /e/
NOTC National Ordnance Traffic Committee, /US/ /e/
NOTS Naval Ordnance Test Station, /US/ /e/
N.O.V. Nederlandsche Omroep Vereeniging /ne/
Nozema. Nederlandsche Omroep Zender Maatschappij /ne/
N.P. 1. Nationalsozialistische Parteikorrespondenz /d/
2. Northern Pacific Railway Company, /US/ /e/
NPA 1. National Parking Association, /US/ /e/
2. Navy Postal Affairs section publication /e/
NPAB Navy Price Adjustment Board, /US/ /e/
NPC 1. Naval Personnel Committee /e/
2. Nordiska Presscentralen /s/
N.P.D. 1. Nachrichten- und Pressedienst /d/
2. Nationaler Pressedienst, Wi /d/
3. Neuheiten-Pressedienst, Wi /d/
NPF Naval Procurement Fund, /US/ /e/
NPK Noricum Presse-Korrespondenz, Wi /d/
NPO Navy Post Office, /US/ /e/
N.P.R.C. Nederlandsche Particuliere Rijnvaart Centrale /ne/

NPRFCA National Petroleum Radio Frequency Co-ordinating Association, /US/ /e/
NPRR Northern Pacific Railroad, /US/ /e/
NP Ry Northern Pacific Railway, /US/ /e/
NPSB 1. News Print Service Bureau, /US/ /e/
2. Naval Personnel Separation Center, /US/ /e/
NPTA National Postal Transport Association, /US/ /e/
NPU National Postal Union, /US/ /e/
NR 1. Naval Reserve, /US/ /e/
2. Navy Regulations, /US/ /e/
NRA 1. Naval Reserve Association /e/
2. Negro Radio Association, W /e/
NRAA National Railway Appliances Association, /US/ /e/
NRAB National Railroad Adjustment Board /e/
NR & HC = NRHC
NRB Navy Reservation Bureau /e/
NRC National Roadside Council /e/
NRDFS Naval Radio Direction Finder Service, /US/ /e/
NRES Naval Receiving Station, /US/ /e/
N.R.G. Nederlandsch Radio Genootschap /ne/
NRHC National Rivers and Harbors Congress, W /e/
NRHS National Railway Historical Society /e/
N.R.I. Nationaal Radio Instituut, /België/ /vl/
NRK Norsk Rikskringkasting /no/
NRL Naval Research Laboratory /e/
NRM National Railways of Mexico /e/
N.R.M.A. National Roads and Motorists' Association /e/
NRNY Navy Radio, New York /e/
NRPIO Naval Registered Publications Issuing Office /,US/
/e/
NRRL Norsk Radio Relæ Liga, Os /no/
NRRS Naval Radio Research Station, /US/ /e/
NRS 1. Naval Radio Station, /US/ /e/
2. Naval Receiving Station, /US/ /e/
3. Navy Relief Society /e/
NRSL Navy Radio and Sound Laboratory, /US/ /e/
N.R.T.C. Nederlandsche Ruiter-Toeristen-Club /ne/

NRU Nederlandse Radio-Unie /ne/
N.R.V. 1. Nederlandsch Reisvereeniging, A /ne/
2. Nederlandsche Rijnvaartvereeniging, Rotterdam /ne/
N.S. 1. Naval Service /e/
2. Nederlandse Spoorwegen /ne/
3. Newspaper Society, L /e/
4. Norfolk Southern Railroad Company, /US/ /e/
NSA National Shipping Authority, /US/ /e/
NSB 1. Newsprint Service Bureau /e/
2. Norges Statsbaner, Os /no/
NSBF New York Shipbuilding Founders /e/
NSC 1. National Space Council, /US/ /e/
2. Naval Supply Center /,US/ /e/
3. Navy Service Center, /US/ /e/
N.S.C.O. Naval Security Control Office /e/
NSD Naval Store Department, /GB /e/
N.S.F. Naval Stock Fund, /US/ /e/
N.S.F.C. Naval Shore Fire Control /e/
N.S.R. North Staffordshire Railway, /GB/ /e/
NSRC National Stereophonic Radio Committee, /US/ /e/
NSRS Naval Supply Radio Station /US/ /e/
NSS Newburgh and South Shore Railway Company, The-/US/
/e/
NSSC 1. National Society for the Study of Communication,
/US/ /e/
2. Nelson Steamship Company, /US/ /e/
NSSTC National Small Shipments Traffic Conference, W /e/
NSU Neckarsulm, Vereinigte Fahrzeugwerke-Aktiengesell-
schaft /d/
NT 1. Norske Turistforening, Os /no/
2. = NTB
NTA Nederlandsch Telegraaf Agentschap /ne/
NTAA National Travelers Aid Association, /US/ /e/
NTB Norsk Telegrambyrå, Os /no/
NTC 1. National Travel Club, /US/ /e/
2. Netherlands Television Committee /e/
NTCA National Telephone Cooperative Association, W /e/

NTCHA National Taxi and Car Hire Association, /GB/ /e/
NTE Navy Teletypewriter Exchange, /US/ /e/
NTF Nationalföreningen för Trafiksäkerhetens Främjande
/s/
NTFC National Television Film Council, NY /e/
NTG Nachrichtentechnische Gesellschaft /Verband Deutscher
Elektrotechniker/ /d/
NTI Naval Travel Instructions /e/
N.T.K.C. Nederlandsche Toeristen-Kampeer-Club /ne/
NTL National City Lines, Inc. /e/
NTLS National Truck Leasing System, /US/ /e/
NTN Nippon Television Network /e/
NTPK Norsk Teknisk Pressekontor, Os /no/
NTRA National Trailer Rental Association, /US/ /e/
NTS Naval Transportation Service, /US/ /e/
N.T.S.C. National Television System Committee, /US/ /e/
NTT New England Telephone & Telegraph /e/
NTTC National Tank Truck Carriers, /US/ /e/
NTTF Norsk Telegraf- og Telefonforbund /no/
NTTPC Nippon Telegraph and Telephone Public Corporation
/e/
NTTTTI National Truck Tank and Trailer Tank Institute /,US/
/e/
Ntwk network /e/
NTX Navy Teletypewriter Exchange, /US/ /e/
NUH Norges Ungdomsherberger /no/
NUSL Naval Underwater Sound Laboratory, /US/ /e/
NVA Nachrichtenmittel-Versuchs-Anstalt /d/
NVR Nederlandse Vereniging voor Ruimtevaart /ne/
N.V.V.R. Nederlandsche Vereeniging voor Radio-Telegrafie /ne/
NW Chicago & North Western Railway, /US/ /e/
NWA Northwest /Orient/ Air Lines, S Paul /e/
NWB 1. National Wiring Bureau /,US/ /e/
2. Night Wireless Bulletin, W /e/
NWDR Nord- und Westdeutscher Rundfunkverband, Köln-Ha /d/
NWF Naval Working Fund, /US/ /e/
N.W.P. North-Western Pacific Railroad Company, /US/ /e/

NWRV Nord- und Westdeutscher Rundfunk- Verband /d/
NW Ry North-Western Railway, /India/ /e/
nws Der Nordwestspiegel, /BRD/ /d/
N.W.S.S. Norfolk and Washington /District of Columbia/ Steam-
ship Company /e/
NX National Car Company, /US/ /e/
NYB New York City Omnibus Corporation /e/
NYC = NYCRR
NYC & HRR/R/ New York Central and Hudson River Railroad, /US/ /e/
NYC & SL New York, Chicago and Saint Louis /railway/, /US/ /e/
NYCRR New York Central Railroad, /US/ /e/
NYD New York Dock Company /e/
NYIA New York International Airport /e/
NYK Nippon Yusen Kaisha, /Japan/ /ni/
NYNH & H = NH
NYP New York Port, /US/ /e/
N.Y.S.A.A. New York State Aviation Association /e/
NY & W New York, Susquehanna and Western Railroad Company,
/US/ /e/
NYWASH Navy Yard, Washington /e/
NZ 1. Nachrichtenzentrale /d/
2. New Zealand /National Airways Corporation/ /e/
NZBS New Zealand Broadcasting Service /e/
N.Z.M.N. New Zealand Merchant Navy /e/
NZPA New Zealand Press Association, We /e/
NZSC New Zealand Shipping Company /e/

O

OA Olympic Airways, /Greece/ /e/
OAC Overseas Automotive Club /e/
OACI Organisation de l'Aviation Civile Internationale /f/
= ICAO
OAK Ostravský Aeroklub /c/
O & O Oriental and Occidental /Steamship Company/ /e/
OANS Occupied Areas News Service /e/
OAP Office of Aircraft Production /e/
OAT Overseas Airways Transmission /e/
OATI Office of Air Transport Information /e/
OATS Overseas Air Transport Service, /US/ /e/
O.B. 1. Outside Broadcasts /e/
2. overseas broadcast /e/
OBRA Overseas Broadcasting Representatives Association, L
/e/
O.B.T. Office Britannique du Tourisme /f/
OC Ocean Club, /US/ /e/
O.C.C. Omroep Contrôle Commissie /ne/
OCCA Oklahoma City-Ada-Atoka Railway Company, /US/ /e/
OCCAJ Organisation Centrale de Camps et Auberges de la
Jeunesse, /France/ /f/
O.C.E.T.I. Organisation Centrale Européenne pour les Transports
dans l'Intérieur /f/
OCIPE Office Catholique d'Information sur les Problèmes
Européens /f/
O.C.I.R. Offices Contentieux d'Information Routière, P /f/
OCORA Office de Coopération Radiophonique, P /f/
OCOT Office, Chief of Transportation, /US/ /e/
OCST Office Central Suisse du Tourisme, Z /f/

OCT	Office of the Chief of Transportation /US A/ /e/
O.C.T./I.C.F./	Office Central des Transports Internationaux par Chemins de Fer, P /f/
OCTIE	Office Central des Transports Intérieurs Européens /f/ = ECITO
OD & W	Oneida & Western Railroad Company, /US/ /e/
ODK	Okręgowa Dyrekcja Kolejowa /po/
O.E.	Oregon Electric Railway Company, /US/ /e/
Oe BB	= ÖBB
Oe LP	= ÖLP
OePD	= OPD
OEPT	Office Équatorial des Postes et Télécommunications, Brazzaville /f/
OER	Organisation Européenne de Radiodiffusion /f/ = EBU
Oe VB.	Oesterreichisches Verkehrsbureau /d/
O.F.A.L.A.C.	Office Algérien d'Action Économique et Touristique, /f/
Of.Bcstg	official broadcasting /e/
OFI	Office Français d'Information, Vichy /f/
O.F.T.C.	Overland Freight Transfer Company, /US/ /e/
O.G.P.P.	Office Général de Presse et de Publicité, P /f/
O.I.A.R.	Office International des Autoroutes /f/
OIETA	Office Inter-États du Tourisme Africain /f/
OIR	1. Oficina Interamericana de Radio, Havana /es/ 2. Organisation Internationale de Radiodiffusion /f/
OIRT	Organisation Internationale de Radiodiffusion et Télévision /f/
OIT	Országos Idegenforgalmi Tanács, Bp /m/
OITAF	Organizzazione Internazionale dei Trasporti a Fune, R /i/
OKČT	Odbor Klubu Českých Turistů /č/
O.L.	Orient Steam Navigation Company, Limited, /GB/ /e/
OLK	Oberste Luftsportkommission, /BRD/ /d/
OM	Omnibus Corporation, /US/ /e/
OMIH	Országos Magyar Idegenforgalmi Hivatal, Bp /m/
O.M.I.T.	Organizzazione Manifestazioni Incremento Turistico /i/

O.M.T.A. Organisation Mondiale du Tourisme et de l'Automobile /f/
ONA 1. Office of Naval Adviser, /US/ /e/
2. Overseas News Agency, NY /e/
ONERA Office National d'Études et de Recherches Aéronautiques, /France/ /f/
ONI Office of Naval Intelligence, /US/ /e/
O.N.N. Office National de la Navigation /f/
ONOP Office of Naval Officer Procurement /e/
O.N.R. Office of Naval Research, /US/ /e/
ONS 1. Oberste Nationale Sportkommission für den Automobil- und
Bilsport in Deutschland, /BRD/ /d/
2. Overseas News Service, L /e/
O.N.S.T. Office National Suisse du Tourisme, Z /f/
O.N.T. 1. Office National du Tourisme, /France/ /f/
2. Ontario Northland Railway, /US/ /e/
OOT 1. Office of Overseas Transportation /e/
2. Organismes Officiels du Tourisme /f/
ÖÖAMTC Oberösterreichischer Automobil-, Motorrad- und
Touring-Club, Linz /d/
OPACI Organisation Provisoire de l'Aviation Civile Internationale /f/
OPC/A/ Overseas Press Club /of America/ /e/
OPD Oberpostdirektion /d/
OP Dir Oberpostdirektor /d/
OPI 1. Office of Public Information /e/
2. Orient Press of India, Karachi /e/
OPK Oberpostkasse /d/
OPL Obrona Przeciw Lotnicza /po/
OPNAV Office of the Chief of Naval Operations, /US/ /e/
OPS /Division of/ Operating Practices /ICAO/ /e/
O.P.T.R. Office Professionnel des Transports Routiers /f/
OPV Ostschweizerischer Presse-Verband /d/
O.R Outer Ring, L
ORE Office de Recherches et d'Essais de l'Union Internationale des Chemins de Fer /f/

ORG	Ostschweizerische Radio-Gesellschaft /d/
O.R.I.N.D.	Office of Research and Inventions of the Navy Department, /US/ /e/
O.R.O.P.A.	Officium Romam Omnibus Peregrinantibus Adiuvans /C.I.T./, R /i/
ORT	Office Régional du Transport /f/
O.R.T.R.P.	Office Régional des Transports de la Région Parisienne /f/
OSAS	Overseas SAS /e/ = SAS
OSK	Osako Syosen Kaisha, /Japan/ /ni/
OSL RR	Oregon Short Lines Railroad, /US/ /e/
O.S.N.C.	Oriental Steam Navigation Company, /GB/ /e/
O.S.O.	Onderlinge Scheepvaart Onderneming, Rotterdam /ne/
OSPRO	Ocean Shipping Procedures, /US/ /e/
OSTIV	Organisation Scientifique et Technique Internationale du Vol à Voile, Gra /f/
O.T.	1. Office des Transports /f/ 2. Overland Telegraph, /Australia/ /e/
OTA	1. Organisation Mondiale du Tourisme et de l'Automobile, L /e/ 2. Organización Mundial del Turismo y del Automóvil /es/ = OTA ₁ .
OTC	Overseas Telecommunication Commission /e/
OTEC	Oriental Telephone and Electric Company, /GB/ /e/
OTRACO	Office d'Exploitation des Transports Coloniaux au Congo, Léopoldville /f/
O.T.T.	Office du Tourisme et du Thermalisme /f/
OTV	Olympic Radio and Television, /US/ /e/
OUT	Organisation Universelle de Tourisme /f/
OW	New York, Ontario & Western Railway, /US/ /e/
OWIKO	Oesterreichische Wirtschaftskorrespondenz und Informationsdienste, Linz /d/
OWK	Ost-West-Korrespondenz /d/
OWRR & N Co	Oregon-Washington Rail Road and Navigation Company /e/
OZ .	Ohne Zensur, /Österreich/ /d/
OZA	Ozark Air Lines, Inc. /e/

O.A.M.T.C.	Österreichischer Automobil-Motorrad und Touring Club, Wi /d/
ÖBB	Österreichische Bundesbahnen /d/
ÖC	Östgöta Correspondenten /s/
Ö.K.V.D.A.	Österreichische Korrespondenz für Volksdeutsche Ar- beit, Wi /d/
Ölag	Österreichische Luftverkehrs-A.G. /d/
ÖLP	Österreichischer Luftfahrt-Pressedienst, Wi /d/
ÖPA	Österreichische Presse-Agentur, Wi /d/
ÖPD	Österreichischer Pressedienst, Wi /d/
ÖPI	Österreichische Presse-Information, Wi /d/
ÖRF	Österreichischer Rundfunk, Wi /d/
Ö.T.C.	Österreichischer Touring Club /d/
ÖTK	Österreichischer Touristenklub, Wi /d/
ÖVG	Österreichische Verkehrswissenschaftliche Gesellschaft /d/
ÖVSV	Österreichischer Versuchssenderverband, Wi /d/

P

- P. 1. port /e/
2. Post Office /e/
3. Postal Service /e/
- P-A 1. Pacific-Atlantic Steamship Company, /US/ /e/
2. Pan-American /World/ Airways /e/
3. Pennsylvania Railroad Company, /US/ /e/
4. Port Agency /e/
5. Postscheckamt /d/
6. Press Agency /e/
7. Press Association Ltd, L /e/
8. = PANAIR
- P.A.A. 1. Pacific Alaska Airways, /US/ /e/
2. = PA/W/A
- PAADC Principal Air Aide-de-Camp, /US/ /e/
- PA & M Pittsburgh, Allegheny and McKees/Rocks Railroad Company, /US/ /e/
- PAB Panair do Brasil, RJ /p/
- PABC Pan-American Broadcasting Company /e/
- PAbk Postpaketabkommen /d/
- PABX private automatic branch exchange /telephone/, /US/ /e/
- PAC 1. Pacific Telephone and Telegraph /e/
2. President of the Air Council, /GB/ /e/
- PAGA = PANAGRA
- PAGC Port Area Grain Committee, /GB/ /e/
- PAH Pan-American Highway /e/
- PAHC Pan American Highway Confederation /e/
- PAI 1. Pakistan International Airlines /e/
2. Panama Airways Incorporated /e/

	3. Piedmont Aviation, Inc. /e/
	4. = PAL ₁ .
	5. = PAL ₂ .
PAINT	Primera Asociación Internacional de Noticieros y Televisión, Mv /es/
PAIS	Public Affairs Information Service, /US/ /e/
PAK	Pressedienst der Arbeiterkammer für Wien /d/
PAL	1. Philippine Air Lines Inc., Manila /e/ 2. Pioneer Air Lines /Inc./, /US/ /e/
PANAGRA	Pan American-Grace Airways, Inc., Beverly Hills /e/
PANAIR	Pan-American /World/ Airways, /US/ /e/
PAN-AM	Pan-American World Airways System, NY /e/
Pananews	Pan-Asia Newspaper Alliance, /Hongkong/ /e/
P. & F.S.	Passenger and Freight Section /e/
P&/LE	Pittsburgh and Lake Erie /railway/, /US/ /e/
P. & N.W.	Prescott and Northwestern Railroad Company, /US/ /e/
P O	1. Peninsular and Occidental /Steamship Company/ /e/ 2. Peninsular and Oriental Steam Navigation Company, /GB/ /e/
P. & O.S.N.Co.	= P & O ₂
P. & O.V.	Pittsburgh and Ohio Valley Railway Company, /US/ /e/
P. & O.U.	Peoria and Pekin Union Railway, /US/ /e/
P & S	Pittsburgh & Shawmut Railroad Company, /US/ /e/
P & SF	Panhandle and Santa Fe Railway Company, /US/ /e/
P. & S.R.	Petaluma and Santa Rosa Railroad Company, /US/ /e/
P & WV	= PW ₁ .
PANS	Procedures for Air Navigation Services /e/
PAP	Polska Agencja Prasowa, Wa /po/
PAR	Poste Automobile Rurale /f/
PARC	Pan-American Railway Congress, BA /e/
PARCA	Pan-American Railway Congress Association /e/
Pa.R.R.	Pennsylvania Railroad, /US/ /e/
PARS	1. Agence Télégraphique PARS, Teheran /f/ 2. Pilotless Aircraft Research Station /NASA/ /e/
PAS	1. Combined Sleeping and Passenger, /US/ /e/ 2. Persian Air Services /e/ 3. Philadelphia Astronautical Society, /US/ /e/

PAS/S/A	Pacific American Steamship Association, SF /e/
P.A.T.	1. Pacific Air Transport, /US/ /e/ 2. Polska Agencja Telegraficzna, Wa /po/
PATA	Pacific Area Travel Association, SF /e/
PATC	Philippine Aerial Taxi Company /e/
Patf	Pattersonfield /aerodrom/, /US/ /e/
PA/W/A	Pan American World Airways, NY /e/
PAX	Private automatic exchange /telephone/, /US/ /e/
PBD	Pomorsko-brodarsko Društvo /h/
PBEIST	Planning Board for European Inland Surface Transport /NATO/ /e/
PBK	Pressedienst der Bundeskammer der Gewerblichen Wirtschaft, Wi /d/
P.B.N.E.	Philadelphia, Bethlehem and New England Railroad Company, /US/ /e/
PBOS	Planning Board for Ocean Shipping /e/
P.B.P."Orbis"	Polskie Biuro Podróży "Orbis" /po/
P.B.R.	Patapsco and Back Rivers Railroad Company, /US/ /e/
PBX	private branch exchange /telephone/, /US/ /e/
P.C.	1. Pacific Coast Railroad Company, /US/ /e/ 2. Passenger, Parlor or Chair Car, /US/ /e/
P.C.A.	Pennsylvania Central Air Lines Corporation, W /e/
PCC	1. Panama Canal Company /,US/ /e/ 2. Private Carrier Conference, /US/ /e/
PCD/ept/	Panama Canal Department, /US/ /e/
PCFB	Pacific Coast Freight Bureau /e/
PCO	1. Port Communications Office /e/ 2. Post Central Office /e/
P.C.R.	Police des Communications Radio-Électriques /f/
PCTS	President's Committee for Traffic Safety /e/
PCUS	Propeller Club of the United States /e/
P.D.	post district /e/
PDA	Pressedienst der Deutschen Arbeitgeberverbände, /BRD/ /d/
PdF	Pressestelle der Fischwirtschaft, /BRD/ /d/
Pdl	Pendletonfield /aerodrom/, /US/ /e/

PdN	Pressedienst der Nation, Bern /d/
PDT	Państwowa Dyrekcja Tramwajowa /po/
P.E.	Pacific Electric Railway Company, /US/ /e/
PEL	Personnel Licensing /and Training/ Division /ICAO/ /e/
Pen.R.R.	Pennsylvania Railroad Company, /US/ /e/
PER	Peoria and Eastern Railway Company, /US/ /e/
Persindo	Persbureau Indonesia /ne/
PES	Postal Express Service /e/
Peve	Prensa Venezolana, Caracas /es/
P.F.A.	1. Presse Française Associée /f/ 2. Popular Flying Association, /GB/ /e/ 3. Postens Filateliavdelning /s/
PFB	Provisional Frequency Board /ITU/ /e/ = CPF
PFC	Private Flying Corps, /US/ /e/
PFS	1. Passengers and Freight Service /e/ 2. planned flying and servicing /e/
PFT	Pittsburgh, Fort Wayne and Chicago Railway, /US/ /e/
PFZ	Post- und Fernmeldeotechnisches Zentralamt /d/
PGA	Professional Group on Audio Frequency, /US/ /e/
PGAC	Professional Group on Automatic Control /IRE/ /e/
PGANE	Professional Group on Aeronautical and Navigational Electronics /Inst. of Radio Engineers/, /US/ /e/
PGAP	Professional Group on Antennas and Propagation /IRE/ /e/
PGBTR	Professional Group on Broadcast and Television Receivers /Inst. of Radio Engineers/, /US/ /e/
PGBTs	Professional Group on Broadcast Transmission Systems, /IRE/ /e/
PGCP	Professional Group on Component Parts /IRE/ /e/
PGCS	Professional Group on Communications Systems /Inst. of Radio Engineers/, /US/ /e/
PGCT	Professional Group on Circuit Theory /Inst. of Radio Engineers/, /US/ /e/
P.G.E.	Pacific Great Eastern Railway Company, /US/ /e/
PGEC	Professional Group on Electronic Computers /Inst. of Radio Engineers/, /US/ /e/

PGECP	Professional Group on Electronic Component Parts /Inst. of Radio Engineers/, /US/ /e/
PGED	Professional Group on Electron Devices /Inst. of Radio Engineers/, /US/ /e/
PGI	Professional Group on Instrumentation /IRE/ /e/
PGIE	Professional Group on Industrial Electronics /IRE/ /e/
PGIT	Professional Group on Information Theory /Inst. of Radio Engineers/, /US/ /e/
PGME	Professional Group on Medical Electronics /IRE/ /e/
PGMTT	Professional Group on Microwave Theory and Techniques /Inst. of Radio Engineers/, /US/ /e/
PGNS	Professional Group on Nuclear Science /IRE/ /e/
PGPT	Professional Group on Production Techniques /IRE/ /e/
PGRQC	Professional Group on Reliability and Quality Control /IRE/ /e/
PGRTRC	Professional Group on Radio Telemetry and Remote Control /IRE/ /e/
PGT	Passenger and Goods Transport, /US/ /e/
PGUE	Professional Group on Ultrasonics Engineering /IRE/ /e/
PGVC	Professional Group on Vehicular Communications /IRE/ /e/
PHCIB	Plumbing-Heating-Cooling Information Bureau, /US/ /e/
PHI	Philippine Long Distance Telephone /e/
Phi	Philips /Company/ /e/
PHK	Pension- und Hilfskasse /für das Personal der Schweizerischer Bundesbahn/ /d/
Phohi.	Philips' Omroep Holland-Indië /ne/
PHS	The Postal History Society, /GB/ /e/
PHS of A	= PHS
PI	Presseanalytischer Informationsdienst, /BRD/ /d/
PIA	1. Pakistan International Airlines /e/ 2. Persbiro Indonesia Aneta, Djakarta /ind/ 3. Police Internationale de l'Air /f/ 4. Press Information Agency, Ha /e/

PI Aneta	= PIA ₂ .
PIARC	Permanent International Association of Road Congresses /e/
Piarco	Piarcofield /aerodrom/, /GB/ /e/
PIB	1. Petroleum Information Bureau, L /e/ 2. Presse Illustration Bureau /da/ 3. Publishers Information Bureau, /US/ /e/
PICAO	Provisional International Civil Aviation Organization /e/
PID	1. Press Intelligence Department /e/ 2. Public Information Division, /US/ /e/
PIO	Public Information Office, /US/ /e/
PIP	Piper Aircraft Corporation, /US/ /e/
PIS	1. Postal Inspection Service /,US/ /e/ 2. Pražská Informační Služba /č/
PIT	Przemysłowy Państwowy Instytut Telekomunikacji /po/
PKL	Polskie Koleje Linowe /po/
PKP	1. Polskie Koleje Państwowe /po/ 2. Pressedienst der Kommunistischen Partei Österreichs, Wi /d/
PKS	1. Państwowa Komunikacja Samochodowa /po/ 2. Państwowa Komunikacja Samolotowa /po/
PKZ	Pressekorrespondenz, Wi /d/
PLA	Port of London Authority /e/
P.L. & R.	Postal Laws and Regulations, /US/ /e/
PLL	Polskie Linje Lotnicze /po/
P.L.M.	Paris - Lyon - Méditerranée /Communication/ /f/
PLO	1. Polskie Linje Oceaniczne /po/ 2. Polskie Linje Okrętowe /po/
P.L.U.N.A.	Primeras Lineas Uruguayas de Navegación Aérea, Mv /es/
P.M.	Pacific Mail /e/
PM	Pere Marquette Railway Company, /US/ /e/
PMA	Pacific Maritime Association, SF /e/
PMCC	Provisional Maritime Consultative Council /e/
P.M.G.	Postmaster-General /e/
PMH	Polska Marynarka Handlowa /po/

P.M.P.	Paris and Mont Pleasant Railroad Company, /US/ /e/
PMRR	Pere Marquette Railroad Company /e/
PMSS	Pacific Mail Steamship Company, /GB/ /e/
PNA	Pacific Northern Airlines, Inc. /e/
PND	Presse-Nachrichtendienst, Wi /d/
PNF	Penn Traffic Company, /US/ /e/
PNJ	Pressedienst der Nationalen Jugend, /BRD/ /d/
PNS	1. Philippine News Service, Manila /e/ 2. Poštovní Novinová Služba /č/
P.N.T.	Patronato Nacional del Turismo /es/
PNÚ	Poštovní Novinový Úřad /č/
PNYA	Port of New York Authority /e/
PO	1. Paris-Orleans /chenim de fer/ /e/ 2. Post Office, /GB/ /e/
P.O.A.L.	Pacific Overseas Air Lines, /US/ /e/
POAS	Pacific Overseas Airlines /Siam/ Ltd, Bangkok /e/
POB	Post Office Board /e/
POD	Post Office Department, W /e/
POFIS	Poštovní Filatelistická Služba /č/
Polocean	Polskie Linje Oceaniczne /po/
POSTAL	Director of Postal Services /e/
Post Sec	postal section /e/
PO Tel	Post Office Telephone /e/
Po Wi	Politik- und Wirtschaft-Presse-dienst /d/
PÖS	Pressedienst des Österreichischen Sängerbundes /d/
PP	Parcel Post, /US/ /e/
PPA	1. Pakistan Press Association, Karachi /e/ 2. Parcel Post Association /,US/ /e/ 3. Parteidreier Pressedienst Austria /d/
PPP	Parlamentarisch-Politischer Pressedienst, Bonn /d/
PPP, Agence	Agence Presse, Propagande, Publicité Société Anonyme, Ls/f/
PPRB	Press and Public Relations Branch, /US/ /e/
PPS	Petroleum Press Service, /GB/ /e/
PPTiT	Poczta Polska, Telegraf i Telefon /po/
PPT Orbis	Przedsiębiorstwo Podróży i Turystyki Orbis /po/
PP.TT.	Poste e Telecomunicazioni /i/
PPŻM	Polskie Przedsiębiorstwo Żeglugi Morskiej /po/

PR	Polskie Radio /po/
P.R.A.	1. Pubblico Registro Automobilistico, R /i/ 2. Public Roads Administration, /US/ /e/
PREWI	Press Wireless /e/
PRI	1. La Prévention Routière Internationale, P /f/ 2. Public Relations Institute of Ireland, Dublin /e/
PRISC	Public Relations & Information Services Control /e/
PRK	Pressens Korrespondensbyrå /s/
PRL	Postal Reform League /e/
Pro NBC	Propaganda, National Broadcasting Company, /US/ /e/
PRR	= Pen.R.R.
PRSL	Pennsylvania-Reading Seashore Lines /e/
PRY	Pittsburgh Railways Company, /US/ /e/
PRYC	Agencia Noticosa Prensa, Radio y Cine, /Chile/ /es/
PSA	1. Pacific Southwest Airlines, S Diego /e/ 2. Postsparkassenamt /d/
PS & N	Pittsburgh, Shawmut Northern Railroad Company, /US/ /e/
PSD	Postal Services Department /e/
PSHM	Press Service H. Meyer /da/
PSK	Politisch-Soziale Korrespondenz /d/
PSNC	Pacific Steam Navigation Company /e/
PSP	Pohjolan Sanomapalvelu /suo/
P.S.S.	Pacific Steamship Company, /US/ /e/
PSTA	Public Service Transport Association /e/
PSTO	Principal Sea Transport Offices /,US/ /e/
PSVAC	Public Service Vehicle Advertising Committee, L /e/
PT	1. Postal Telegraph, /US/ /e/ 2. Poste e Telecommunicazioni /i/ 3. Postes et Télégraphes /f/ 4. Press Telegraph, /Norge/ /e/
pt.	Schweizer Pressetelegraph /d/
PTA	1. Petersburger Telegraphen-Agentur /d/ 2. Public Transport Association Inc., L /e/
PT & T	Post, Telephone and Telegraph /e/
PTC	1. Parmelee Transportation Company, /US/ /e/ 2. Postal and Telegraphic Censorship /e/

	3. Postal Telegraph Code, /US/ /e/
PTCA	Private Truck Council of America /e/
P.T.D.	Passenger Transport Department /e/
P.T.F.	Post, Telegraf, Fernsprecher /d/
PTI	Press Trust of India, Bombay /e/
P.T.K.	Polski Touring Klub /po/
PTL	Peninsular Telephone Company /e/
P.T.R.	1. Dienst van Post, Telegraaf en Radio in Nederlandsch Indie /ne/ 2. Philadelphia Transportation /e/
PTS	Pittsburgh Cincinnati, Chicago and St. Louis Railroad, /US/ /e/
P.T.T.	1. Post, Telefon, Telegraaf! Posterijen, Telefonie en Telegrafie in Nederland /ne/ 2. Post-, Telephon-, Telegraph, /Schweiz/ /d/ 3. Posta, Telegraf, Telefon /t/ 4. posta, telegraf, telefon /r/ 5. postal telegraph and telephone /office/ /e/ 6. Poste, Telegrafi e Telefoni /i/ 7. Poste/s/- Télegraphe/s/- Téléphone/s/ /f/ 8. = J.P.T.T. 9. = PT & T
Ptt	Postansko - telegrafsko - telefonski /h/
PTTI	Postal, Telegraph and Telephone International, Berne /e/
PTTK	Polskie Towarzystwo Turystyczno Krajowe /po/
P.T.T.S.	Private Telegraph and Telephone Service /e/
PU	Pullman, Inc. /e/
~ PÚKO	Propagační Úřad Kraje Olomouckého /č/
PUP	Peruvian United Press, Lima /e/
PÚŠ	Poštovní Úřad Šekový /č/
PW	1. Pittsburgh and West Virginia Railway /Company/, /US/ /e/ 2. Pressedienst Wien /d/ 3. Postal Wires /e/ 4. Press Wireless, /US/ /e/
PWA	Pacific Western Airlines, Vancouver /e/

PX Post Exchange, /US/ /e/
PYA Pittsburgh, Youngstown and Ashland Railway, /US/ /e/
PYRESA Prensa y. Radio Espanola, Sociedad Anónima /es/
PZA Postzeitungsamt /d/
PZM Polska Żegluga Morska /po/
PZT Polski Związek Turystyczny /po/
PZV Post-Zeitungsvertrieb /d/

Q

Q. = QEA
Q.A.L. 1. Quebec Airways, Limited /e/
2. Queensland Airlines Proprietary, Ltd., Brisbane
/e/
Q.A.P. Quanah, Acme and Pacific Railway Company, /US/ /e/
QAPL = Q.A.L.₂.
QC Quebec Central Railway, /US/ /e/
QCA Queen Charlotte Airlines Ltd /e/
QEA QUANTAS Empire Airways, Ltd. Sy /e/ = QUANTAS
QUA/NTAS/ Queensland and Northern Territory Aerial Services
/e/
QUSA Aérovias "Q" Sociedad Anónima /es/

R

- R 1. Rotary wing Aircraft, /US/ /e/
 2. Rutland Railway Corporation, /US/ /e/
R.A. 1. Radio Alger /f/
 2. Railroad Administration /e/
 3. Republic Aviation Corporation /e/
 4. Road Association /e/
 5. = R.A.I. 4.
RAA Railway Assessment Authority /e/
RAB 1. Radio Advertising Bureau, /US/ /e/
 2. Reichsautobahn /d/
RAC 1. radio service code /e/
 2. Rotterdamsche Aero Club /ne/
 3. Royal Aero Club, /GB/ /e/
 4. Royal Air Cambodge /e/
 5. Royal Automobile Club, Cape Town /e/
 6. Royal Automobile Club, L /e/
 7. Rules of the Air and Air Traffic Control Division
 /ICAO/ /e/
R.A.C.B. Royal Automobile Club de Belgique, Br /f/
R.A.C.I. Reale Automobile Club d'Italia /i/
RACX Railway Accessories Company, /US/ /e/
Rad Int Radio Intelligence /e/
RADIOCOR Radiocorriere | Agenzia Nazionale Italiana - Roma /i/
Radmail radio mail /e/
Rad Sec Radio Section /e/
RAE Royal Aircraft Establishment, Farnborough /e/
R.Ae.C. = RAC 3.
RAEN Radio Amateur Emergency Network, /GB/ /e/
RAeS Royal Aeronautical Society, L /e/

RAFA	Royal Air Forces Association, L /e/
RAI	1. Radiotelevisione Italiana, R /i/ 2. Régie Aérienne Interinsulaire, Papeete, /f/ 3. Registro Aeronautico Italiano, R /i/ 4. Resort Airlines, Inc. /e/
RAL	Robinson Airlines /e/
RAMNAC	Radio Aids to Marine Navigation Application Committee, /GB/ /e/
RAN	Regional Air Navigation /Meeting/ /e/
R.A.N.A.	Rhodesia and Nyasaland Airways, /GB/ /e/
R. & H.	railways and harbours /e/
RANSA	Rutas Aéreas Nacionales, Sociedad Anónima, Venezuela /es/
RAOTA	Radio Amateur Old Timers'Association, L /e/
R.A.P.	1. Raid Air Protection, /GB/ /e/ 2. Robotnicza Agencja Prasowa /po/
R.A.P.S.A.	Rutas Aéreas del Peru Sociedad Anónima, Lima /es/
RARI	Reporting and Routing Instructions /for merchant convoys/ /e/
RAS	1. Railway Air Services /e/ 2. Rutas Aéreas de Colombia, Ltda. /es/ 3. = RAeS
R.A.T.P.	Régie Autonome des Transports Parisiens, P /f/
Ratt	radioteletype /e/
R.A.T.V.M.	Régie Autonome des Tramways de la Ville de Marseille /f/
Ravag	Österreichische Radio-Verkehrs-Aktiengesellschaft, Wi /d/
RB	1. Radio Bremen /d/ 2. Reichsbahn /d/ 3. Ritzaus Bureau - Dansk Telegrammbureau, K /da/
R.B.A.	1. Railways Business Association, Ch /e/ 2. River Boards Association, L /e/ 3. Roadside Business Association, /US/ /e/ .
Rba	Reichsbahnamt, /DDR/ /d/
RBauD	Reichsbahnbau-Direktion, /DDR/ /d/
R.B.D.	1. Radio Berichten Dienst /ne/

2. Reichsbahn-Direktion der deutschen Reichsbahn-Gesellschaft /d/
RC 1. radio code /e/
2. Radio Components Standardization Committee, /GB/ /e/
3. radio-control /e/
4. Radio Corporation of America /e/
r.c. remote control /e/
R.C.A. 1. Radio Collegamento America, R - NY /i/
2. Radio Corporation of America, NY /e/
RCAA Railway Car Appliances Association, /US/ /e/
R.C.B. Radio Catholique Belge /f/
R.C.C. = R.O.C.C.
RCCC Regular Common Carrier Conference, /US/ /e/
R.C.E. Railway Construction Engineers /e/
RCEEA Radio Communication and Electronic Engineering Equipment Association /e/
R.C.H. Railway Clearing House, /GB/ /e/
RCHS Railway and Canal Historical Society, /GB/ /e/
RCL Railway Conversion League, Guildford /e/
RCN Radio Cadena Nacional, Bogota /es/
RCRDC Radio Components Research and Development Committee, /GB/ /e/
RCRDTC Radio Components Research and Development Technical Committee, /GB/ /e/
R.C.S. Revenue Cutter Service, /US/ /e/
RCSC Radio Components Standardization Committee, /GB/ /e/
RD 1. Radio Department /e/
2. Rechtsdienst, /BRD/ /d/
3. Rhin-Danube /f/
4. Roads Department /e/
5. = RBD₂.
6. = R.D.F.
RD Kreditelství Drah /g/
rd road /e/
RDA Reisering Deutscher Autobus- Unternehmungen, /BRD/ /d/

R.D.F.	Radiodiffusion-Télévision Française /f/
rdfn	radiodiffusion /e/
rd infm.	road information /e/
RDL	Reichsverband der Deutschen Luftfahrtindustrie /d/
Rdo Int	= Rad.Int.
Rdo Sec	Radio Section /e/
rds	roads /e/
Rd Serv	Road Service /e/
R.D.V.	Reichsbahnzentrale für den deutschen Reiseverkehr /d/
R.D.Y.	Royal Dockyard, /GB/ /e/
REA	Railway Express Agency, /US/ /e/
REAL	Real-Aerovias', /Brasil/ /p/
REC	Railway Executive Committee /e/
RECMF	Radio and Electronic Components Manufacturers' Federation, /GB/ /e/
RED	Radio Equipment Department /naval/, /US/ /e/
REEA	Radio and Electronics Engineering Association, /GB/ /e/
REEF	Barrier Reef Airways Party, Ltd /e/
REEVE	Reeve Aleutian Airways, Inc. /e/
R.E.F.	Réseau des Émetteurs Français, P /f/
REFORMA	Aérovias Reforma /es/
REG	Aircraft Nationality and Registration Marks /e/
REL	Radio Engineering Laboratories, Incorporated, /US/ /e/
RELLA	Regional European Long Lines Agency /e/
R.E.M.	Red de Emisoras del Movimiento, M /es/
REMC	Joint Departmental Radio and Electronics Measurements Committe, L /e/
REMSA	Railway Electrical and Mechanical Supply Association, /US/ /e/
R.E.N.F.E.	Red Nacional de los Ferrocarriles Españoles, M /es/
Rengo	Shimbun Rengo Sha, /Japan/ /ni/
RER	Railway Equipment Register, /US/ /e/
RESMA	Railway Electric Supply Manufacturers' Association, /US/ /e/

Res.M.T.Coy	Reserve Mechanical Transport Company, /GB/ /e/
RESO	Folkrörelsernas Rese- och Semesterorganisation /s/
R.E.T.	Réseau d'Électricité et Transports, /Tunisie/ /f/
Reuter	Reuter Telegraph Company, /GB/ /e/
REX	Railway Express Agency, Inc., /US/ /e/
R.F.	Radio-France /f/
Rf	Rundfunk /d/
RFA	Radio Free Asia /e/
RF/&P	Richmond, Fredericksburg and Potomac Railroad Company, /US/ /e/
R.F.C.	Réseau de la France Combattante /f/
Rfl	Rundfunkleitung /d/
R.F.P.	= RF/&P
R.H.	Radio Holland /ne/
RHA	Road Haulage Association, L /e/
RHE	Road Haulage Executive /e/
rhv	Rikshuvudväg /s/
RI	1. Chicago, Rock Island and Pacific Railroad, /US/ /e/ 2. = Rad.Int.
RIA	1. Railroad Insurance Association, /US/ /e/ 2. Russländische Informations-Agentur, F /d/
RIAC	Royal Irish Automobile Club, Du /e/
R.I.A.S.	Rundfunk im Amerikanischen Sektor Berlins, B-Schöneberg /d/
RIB	Railway Information Bureau /e/
R.I.C.	1. Radio Industry Council, /GB/ /e/ 2. Règlement International de la Circulation /f/ = R.I.C. ₄ . 3. Règlement International des Chemins de Fer /f/ = RIC ₄ . 4. Regolamento Internazionale Carrozze, Bern /i/
RID	1. Radio Intelligence Division /of the Federal Communications Commission/, /US/ /e/ 2. Règlement International concernant le Transport des Marchandises Dangereuses /f/
R.I.N.A.	Registro Italiano Navale ed Aeronautico /i/

RIRB	Railway Insurance Rating Bureau, /US/ /e/
RISA	Railway and Industrial Spring Association, /US/ /e/
RISRI	Railway and Industrial Spring Research Institute, /US/ /e/
RISRR	Rock Island Southern Railroad, /US/ /e/
RIT	Réseau Interaméricain de Télécommunication /f/
Ritz-Bur.	= RB ₃ .
RIV	Regolamento Internazionale Veicoli, Berne /i/
RIW	Réglement International pour l'Emploi Réciproque des Wagons en Trafic Internationale /f/ = RIV
RJCT	Radio Jugoslovanske Cone Trsta /sl/
RK	Radio Klub /h/
Rkb	Reichskursbuch /d/
R.K.G.	Rockingham Railroad Company, /US/ /e/
R.K.O.	Radio-Keith-Orpheum /s/
R.K.R.	Rohilkund and Kumaon Railway, /India/ /e/
RKÚ	Radiokomunikační Kontrolní Úřad /v/
R.L.	Radio-Luxembourg /f/
R.L.A.F.	Réseau des Lignes Aériennes Françaises /f/
RLEA	Railway Labor Executives Association, /US/ /e/
RLHS	Railway and Locomotive Historical Society, /US/ /e/
RLj	Radio Ljubljana /sl/
R.L.O.	Returned Letter Office /e/
RLPL	Railway Labor's Political League, /US/ /e/
RLSF	Riksluftskyddsförbundet /s/
Rl/w/y	railway /e/
Rly Con.Com.B.	Railway Control Communication Board, /GB/ /e/
R.M.	1. Rete Mediterranea /i/ 2. Royal Mail, /GB/ /e/
RMA	Railway Mail Association, /US/ /e/
RMC	1. Radio Modifications Committee, /GB/ /e/ 2. Radio Monte-Carlo /f/
RMCB	Registered Mail Central Bureau, NY /e/
RMD	Österreichischer Kanal- und Schiffahrtsverein Rhein-Main-Donau /d/
RMS	1. Railway Mail Service, /US/ /e/ 2. Royal Mail Service, /GB/ /e/

RMWAA	Roadmasters and Maintenance of Way Association of America /e/
RN	Ryan Aeronautical Company /e/
RNB	Radiodiffusion Nationale Belge, Br /f/
RND	Rijksnijverheidsdienst /ne/
RNE	Radio Nacional de España /es/
RNTWPA	Radio-Newsreel-Television Working Press Association of New York /e/
R.O.	1. Radio Omroep /ne/ 2. Receiving Office /e/
Ro	= Robtfd
ro.	= rd.
ROA	Rules of the Air /e/
Robtfd	Robertsfield /aerodrom/, /US/ /e/
R.O.C.C.	Radio Omroep Contrôle Commissie /ne/
Rococo.	= R.O.C.C.
Rodi.	Radio-Omroep-Dienst /P.T.T./ /ne/
RP	1. Radio Paris /f/ 2. radio-postal /es/ 3. Reichspost /d/
RP	Kreditelství Pošt /č/
RPD	1. Raiffeisen-Pressedienst, Linz /d/ 2. Recorded Programme Department /BBC/ /e/ 3. Regeerings Persdienst /ne/
RPD/n/	Reichspostdirektion /d/
R.P.F.	Ráos Press Features, /India/ /e/
R.P.I.	1. Radio Press Italiana, R /i/ 2. Railway Progress Institute, /US/ /e/
RPL	Radio Physics Laboratory, /Canada/ /e/
RPO	railway post office, /US/ /e/
RPRA	Railroad Public Relations Association /,US/ /e/
RPS	Road Posting Service /e/
RPSM	Registered Publication Shipment Memorandum, /US/ /e/
RPZ	Reichspostzentralamt /d/
RR	1. Radio Rebelde, /Cuba/ /es/ 2. Radio Research, /US/ /e/

	3. Railroad /e/
	4. Railway Reserve, /Australia/ /e/
	5. Raritan River Railroad Company, /US/ /e/
	6. Road Research, /US/ /e/
	7. = RRO
RRB	Railroad Research Retirement Board /e/
RRC	1. Radio Research Committee, /India/ /e/
	2. Réseau Routier Continental /f/
RRCT	Regional Railway Control Team, /GB/ /e/
R.R.D.E.	Radar Research and Development Establishment, /GB/ /e/
RRFO	Rhine River Field Organization /e/
RRI	1. Radio Republik Indonesia /ind/
	2. Rocket Research Institute, /US/ /e/
RRL	1. Radio Research Laboratory, /Japan/ /e/
	2. Road Research Laboratory, /GB/ /e/
R.R.O.	1. Radio Research Organization, /GB/ /e/
	2. Rolls-Royce, Ltd., /US/ /e/
R.Rp.Serv.	Road Repair Service /e/
R.R.R.	Radio Record Ricordi, Mi /i/
RRS	Radio Research Station, /GB/ /e/
RS	1. Radio Sarajevo /h/
	2. Radio Slovenija, Lj /sl/
	3. Radio-Sorbonne /f/
	4. Radiotelegram Service /e/
	5. Railex Service /GPO/ /e/
	6. Roberval and Saguenay Railway Company, /US/ /e/
	7. = Rad Sec
R.S.A.C.	Royal Scottish Automobile Club, Gl /e/
R.S.C.	1. Radio Service Code /e/
	2. Railways Staff Conference /e/
	3. Road Safety Committee, /GB/ /e/
RSCC	Radio Standards Components Committee, L /e/
ŘSD	Ředitelství Státních Drah /č/
R.Serv.	River Service /e/
RSFTA	Réseau de Télécommunication du Service Fixe Aéronautique /f/

R.S.G.B.	Radio Society of Great Britain, L /e/
RSI	Royal Signals Institution, L /e/
RSITA	Reglement du Service International des Télécommunications de l'Aéronautique /f/
RSNT	Railway Staff National Tribunal /e/
R.S.O.	Railway Sub-Office /e/
RSPA	Railway Systems and Procedures Association, /US/ /e/
RSZ	Riaditel'stvo Štátnych Železníc /sk/
R/T	<ol style="list-style-type: none">1. radio-telegraphy /e/2. Radio Telephony /US N/ /e/3. Radiotelephone /US AF/ /e/4. Radioteto, H /suo/5. Renseignements Touristiques /f/6. Reuter's Telegram, /GB/ /e/7. Rijkstelefoon /ne/8. River Terminal Railroad Company, /US/ /e/9. road traffic /e/
RTA	Railway Tie Association, /US/ /e/
RTB	Radiodiffusion-Télévision Belge /f/
R/TC	<ol style="list-style-type: none">1. radiotelephone communication /e/2. Railway Transport Corps, /GB/ /e/3. = R/T Comm
RTCA	Radio Technical Commission for Aeronautics, /US/ /e/
RTCM	Radio Technical Commission for Marine Services, /US/ /e/
R/T Comm	<ol style="list-style-type: none">1. radiotelegraph communication /e/2. = R/TC₁.
RTCS	Railway Correspondence and Travel Society, /GB/ /e/
R.T.D.	Radio-Télédiffusion /f/
RTDG	Radio and Television Directors Guild, /International/ /e/
RTES	Radio and Television Executives Society, Inc., NY /e/
RTF	<ol style="list-style-type: none">1. Radiodiffusion-Télévision Française, P /f/2. radiotelephony /e/
RTI	Rundfunktechnisches Institut, Nürnberg /d/
RTN	Radio Television News, /Australia/ /e/
RTO	Railway Traffic Office /e/

RTP	Rádiotelevisão Portuguesa, Li /p/
RTPA	Rail Travel Promotion Agency, Ch /e/
R.T.P.B.	Radio Technical Planning Board, /US/ /e/
R.T.S P.	Radiotelephone Signal Procedure /e/
RTT	1. Régie des Télégraphes et des Téléphones, Br /f/ 2. = RTTY
RTTA	Radio-Television Training Association, /US/ /e/
RTTAA	Railway Telegraph and Telephone Appliance Association, /US/ /e/
RTTF	Radio and Television Trade Federation, /GB/ /e/
RTTY	radioteletype /e/
R.T.Y.C.	Royal Thames Yacht Club, /GB/ /e/
RTZ	Rhein-Transport-Zentrale /d/
RUNAG	Rundschau Nachrichten-Agentur, Z /d/
Rundf	Rundfunk /d/
R.V.	1. Radio Vatican /f/ 2. Rahway Valley Railroad Company, /US/ /e/
RVC	Republicki Vazduhoplovni Centar /h/
RVP	Rijksvoorlichtingsdienst voor de Pluimveeteelt /ne/
Rw	railway /e/
RWA	Railway Wheel Association, /US/ /e/
Rwy	= Rw
Ry	= Rw
R.Y.A.	Royal Yachting Association, /GB/ /e/
Ry Cen	Railway Centre /e/
Ry GD	Railway Grand Division /e/
Ry.M.S.	Railway Mail Service, /US/ /e/
RYS	Railway and Light Securities, /US/ /e/
Rys	railways /e/
Ry Tel	railway telegraph /e/
RZ	Radio Zagreb /h/
RZA	Reichsbahnzentralamt /d/
RZK	Rhein-Zentral-Kommission /d/
RZM	Reichsbahnzentralamt für Maschinenbau /d/

S

S.	sea /e/
SA	1. Swedish America Line /e/ 2. = SAA _{3.}
SAA	1. Schweizerische Astronautische Arbeitsgemeinschaft /d/ 2. Signal Appliance Association, /US/ /e/ 3. South African Airways, J /e/
Saab	Svenska Aeroplan-Aktiebolaget, Linköping /s/
SAAEI	Società Anonima Aeroespresso Italiana /i/
SABA	Schwarzwälder Apparate-Bau-Anstalt /d/
S.A.B.C.	South African Broadcasting Corporation, J /e/
SABENA	Société Anonyme Belge d'Exploitation de la Navigation Aérienne, Br /f/
S.A.C.	Scottish Automobile Club, /GB/ /e/
SACANGO	South Africa Committee on Air Navigation and Ground Operation /e/
SACC	Supplemental Air Carrier Conference, W /e/
SACS	Serviços Aéreos Cruzeiro do Sul, /Brasil/ p/
S.A.D.	Società Automobilistica Dolomiti /i/
SAETA	Sociedad Aérea del Tolima, Sociedad Anónima, Bogota /es/
SAF	Schweizerische Arbeitsgemeinschaft für Ferien und Freizeit /d/
S.A.F.E.	Braathens South American and Far East Airtransport, Os /no/
SAHSA	Servicio Aéreo de Honduras Sociedad Anónima, Tegucigalpa /es/
S.A.I.	Società Aeronautica Italiana /i/
SAIDE	Services Aériens Internationaux d'Egypte, Cairo /f/

SAIE	Services Aériens Internationaux d'Egypte /f/
S.A.I.E.T.	Servizi Aerei Internazionali e Turistici /i/
SAIT	Société Anonyme Internationale de Télégraphie sans Fil, Br /f/
SAK	1. Skånska Automobilklubben, /Sverige/ /s/ 2. Slovenský Autoklub /sk/
SAL	1. Scottish Airlines, Ayrshire /e/ 2. Seabord Air Lines /Railway Company/, /US/ /e/ 3. Svenska Amerika Linien AB, Göteborg /s/
S.A.L.Ry	= SAL ₂ .
S.A.L.S.	Service de l'Aviation Legère et Sportive /f/
SAM	1. Società Aerea Mediterranea /i/ 2. South American Air Navigation Region /e/
S.A.M.A.N.	Service des Approvisionnements en Matériel de l'Aéronautique Navale /f/
S.A.M.L.	Svenska America Mexico Linien /s/
SAN	1. School of Air Navigation /e/ 2. Svensk-Amerikanska Nyhetsbyrån /s/
S/&A	Savannah and Atlanta Railway Company, /US/ /e/
S & D/R/	1. Somerset and Dorset /Railway/, /US/ /e/ 2. Stockton and Darlington Railway, /GB/ /e/
S. & L.	Sydney and Louisburg Railway Company, /US/ /e/
S & M	1. Shropshire and Montgomery Railway, /US/ /e/ 2. Swansea and Mumbles Railway, /US/ /e/
S T	Supply and Transport /e/
SANE	Swedish American News Exchange, St /e/
S.A.N.S.	South African Naval Service /e/
SANTA	Sociedade Anónima Nacional de Transportes Aéreos, /Brasil/ /p/
SAP	Serviços Aéreos Portugueses /p/
SAPA	South African Press Association, J /e/
S.A.P.P.	Société Anonyme de Presse et de Publicité, P /f/
SAR	1. Search and Rescue /ICAO/ /e/ 2. Sociedad Africana de Radiodifusión /es/ 3. Solar Aircraft Company, /US/ /e/
S.A.R./A./ & H.	South African Railways, /Airways/ and Harbours, J /e/

SARF	South African Road Federation /e/
Sarov.	Socialistische Arbeidersradioomroep voor Vlaanderen, /België/ /vl/
S.A.S.	1. Scandinavian Airlines System, St-Bromma /s/ 2. Ship Adoption Society, /US/ /e/ 3. ships' agency service /e/ 4. Special Air Service, /GB/ /e/
SAST	Society for the Advancement of Space Travel, /US/ /e/
SAT	1. Société Anonyme des Télécommunications /f/ 2. South Atlantic Air Navigation Region /e/ 3. Southern Air Transport, /US/ /e/
S.A.T.A.	1. Sociedade Açoreana de Transportes Aéreos, Li /p/ 2. Société Africaine de Transit et d'Affrément, /Cameroun/ /f/
SATC	Southwest Air Transport Corporation, /US/ /e/
SATCO	Servicio Aéreo de Transportes Comerciales, Lima /es/
S.A.T.G.A.	Société Aérienne de Transports Guyane-Antilles /f/
SATO	South American Travel Organization /e/
SAU & G	San Antonio, Uvalde and Gulf Railroad Company, /US/ /e/
SAUDENA	Sociedad Anónima Uruguaya de Navegación, Mv /es/
SAVAG	Sociedade Anónima Viação Aérea Gaucha, Rio Grando do Sul /p/
SAW	Sonderdienst Angewandte Wissenschaft, /BRD/ /d/
S.B.	1. Shipping Board /e/ 2. Simultaneous Broadcast, /US/ /e/ 3. South Buffalo Railway Company, /US/ /e/
SBA	Seaboard and Western Airlines /e/
S.B. & R.	San Benito and Rio Grande Valley Railway Company, /US/ /e/
SBB/CFF	Schweizerische Bundesbahn/en/- Chemins de Fer Fédéraux, Bern /d-f/
SBC	1. Ships Badges Committee /e/ 2. Swiss Broadcasting Corporation /e/
SBD	Seaboard Air Line Railroad /e/
SBK	South Brooklyn Railway Company, /US/ /e/
SBOT	Stołeczne Biuro Obsługi Turysty /po/

SBS Special Boat Service, /GB/ /e/
SC 1. Signal Communication, /US/ /e/
2. Spotter Club /e/
S.C.A. Service de la Circulation Aérienne /f/
SCAJAP Shipping Control Administrator /for/ Japan, /US/ /e/
SC Co Suez Canal Company /e/
S.C.E.T.A. Société du Contrôle et de l'Exploitation des
Transports Auxiliaires, P /f/
SCI Shipping Container Institute /e/
SCR Signal Corps Radio, /US/ /e/
Sc R Scottish Region of the British Railways /e/
S.C.S. Superintendent Car Service /e/
S.C.T. Aziende di Soggiorno Cura e Turismo /i/
SCTR Standing Committee on Telecommunications Research,
/GB/ /e/
SCUA Suez Canal Users Association /e/
S.C.U.I. Società per lo Sviluppo delle Comunicazioni Urbane
e Interurbane, R /i/
SD Sudan Airways /e/
SDA Schweizerische Depeschenagentur /d/ = ATS₂.
S.D.A.E. San Diego and Arizona Eastern Railway Company, /US/
/e/
SDI Saudi Arabian Airlines /e/
S.D.J.R. Somerset and Dorset Joint Railway, /GB/ /e/
SDP Stołeczna Dyrekcja Poczty, Wa /po/
SDR Süddeutscher Rundfunk, Stuttgart /d/
SDS Special Dispatch Service /e/
S.E. Services Extérieurs /Postes/ /f/
S.E.A. 1. Servizi Esteri Aeroportuali /Ufficio Assistenza/
/i/
2. South-East Asia Air Navigation Region /e/
S.E.A.L. Scandinavia - East Africa Line, /Norge/ /e/
S.E. & C.R. South-Eastern and Chatham Railway, /GB/ /e/
SECAN Société d'Études et de Constructions Aéronavales,
/France/ /f/
SEDTA Sociedad Ecuatoriana de Transportes Aéreos, /Ecuador/
/es/

S.E.F.A.	Southeastern Freight Association, /US/ /e/
SEG	Süddeutsche Eisenbahn-Gesellschaft, /BRD/ /d/
S.E.M.P.A.O.	Syndicat des Entreprises de Manutention des Ports d'Afrique Occidentale, /Senegal/ /f/
S.E.M.R	Servizio Esercizio e Materiale Rotabile /Ministero dei Trasporti/ /i/
S.E.R.	South-Eastern Railway, /GB/ /e/
Serv. Eserc. e Mat.Rot.	Servizio Esercizi e Materiale Rotabile /del Ministero dei Trasporti//i/
SESMMMD	Survey and Emigration Staff of the Mercantile Marine Department /e/
S.E.T.	1. Società Esercizi Telefonici /i/ 2. = S.E.T. /E./
S.E.T.A.	Società Esercizi Telefonici Ausiliari, Torino /i/
S.E.T. /E./	Société d'Encouragement au Tourisme /et à l'Estivage/ /f/
SETEMER	Società Elettrotelefonica Meridionale /i/
SF	1. Shipping Federation /e/ 2. Strade Ferrate /i/
S.F.A.I.	Strade Ferrate Alta Italia /i/
S.F.A.N.	Société Française d'Aviation Nouvelle /f/
SFB	Sender "Freies Berlin" /d/
sfd	Sport-Feuilleton-Dienst, /BRD/ /d/
S.F.E.C.M.A.S.	Société Française d'Études et de Constructions du Matériel Aéronautique Spécial /f/
SFERT	Système Fondamental Européen de Référence pour la Transmission Téléphonique /f/
SFF	Strade Ferrate Federale/i/ = SBB/ _{CFF}
S.F.I.B.	Southern Freight Inspection Bureau /e/
SFJ	Sydfjenske Jernbaner /da/
SFK	Stockholms Flygklubben /s/
S.F.M.	/Società Italiana per le/ Strade Ferrate Meridionali, Firenze /i/
S.F.N.Aé.	Société Française de Navigation Aérienne /f/
SFR	Société Française Radioélectrique, P /f/
SFT	Société Française des Télécommunications /f/
SFTA	Society of Film and Television Arts, /GB/ /e/

SG	Shipping Guild /e/
SGA	1. Saskatchewan Government Airways /e/ 2. Société Générale Aéronautique /f/
SGACC	Secrétariat Général à l'Aviation Civile et Commerciale /f/
S.G.A.S.	Società Grandi Alberghi Siciliani /i/
S.G.M.M.	Secrétariat Général de la Marine Marchande /f/
S.G.T.M.	Société Générale des Transports Maritimes, Genova-Milano /f/
Sg Sv	Signal Service /e/
S.H.	Service de l'Heure /f/
SHCA	Société Hellénique des Communications Aériennes /f/
S.I.	1. Signal Instruction /e/ 2. Spokane International Railway Company /e/
SIB	1. Sowjetisches Informationsbüro /d/ 2. Statens Informationsbyrå /s/
SID	Sport- /Presse/ Informationsdienst, /BRD/ /d/
S.I.F.	Servicio Informativo Frentepopulista, /Guatemala/ /es/
S.I.F.A.R.	Servizio Informazioni Forze Armate, R /i/
SII	Sugar Information, Incorporated, /US/ /e/
SILA	Svensk Interkontinental Lufttrafik Aktiebolaget, Stockholm /s/
S.I.M.	1. Services de l'Intendance Maritime /f/ 2. Société Internationale de la Moselle /f/
S.I.N.T.	Società Italiana di Navigazione e Trasporti, Genova /i/
S.I.P.	1. Servizio Informazioni Parlamentari /i/ 2. Sociedad Interamericana de Prensa /es/ = IAPA 3. Svensk-Internationella Pressbyrån /s/
S.I.R.	1. South Indian Railway /e/ 2. = SIRT
S.I.R.M.	Società Italiana Radio Marittime /i/
SIRSA	Special Industrial Radio Service Association, W /e/
SIRT	Staten Island Rapid Transit Railway Company, The Bronx, New York /US/ /e/
S.I.R.T.I.	Società Italiana Reti Telefoniche Interurbane, Milano /i/

S.I.S.	1. Servizio Informazioni Sanitari /i/ 2. Servizio Informazioni Supermarina /i/ 3. Slovenská Informačná Služba /sk/ 4. Svenska Interplanetariska Sällskapet /s/
ŠIS	1. Študijno - informačné Služba /sk/ 2. Študijno - informačné Stredisko /sk/
S.I.S.A.	Società Italiana Servizi Aerei /i/
S.I.T.	Società Impianti Telefonici, R /i/
SITA	1. Société Internationale des Télécommunications Aéronautiques, L /f/ 2. Students' International Travel Association /e/
S.I.T.A.O.F.	Syndicat d'Initiative et de Tourisme de l'A/frique/ O/ccidentale/ F/rançaise/ /f/
S.I.T.A.V.	Società per l'Incremento Turistico Alberghiero Valdostano /i/
SITL	Southwestern Industrial Traffic League, Dallas /e/
SJ	Statens Järnvägar /s/
SJB	St.Joseph Belt Railway Company, /US/ /e/
SKAG	Verband Schweizerischer Konzessionierter Automobil- gesellschaften und Unternehmer, Bern /d/
SKAL	Sundhet - Kerlet - Aruger - Lykke /s/
SKBR	Sveriges Kvinnliga Bilkärers Riksförbundet /s/
S.K.K.	Schweizerische Katholische Korrespondenz, Bern /d/
SKM	Szybkobieżna Kolej Miejska /po/
SKRK	Społeczny Komitet Radiofonizacji Kraju /po/
SKSY	Sikorsky /aircraft/, /US/ /e/
S.L.	1. Section d'Avions de Liaison /f/ 2. Sugar Land Railway Company, /US/ /e/
SLA	Slick Airways /e/
SLAK	Sveriges Läkares Automobilklubb /s/
SLIS	Social Legislation Information Service /,US/ /e/
S.L.O.F.	Saint Louis and O'Fallon Railway Company, /US/ /e/
Slovtour	Slovenský Turista, Bs /sk/
SLS	Stephenson Locomotive Society, L /e/
SLSDC	St.Lawrence Seaway Development Corporation /,US/ /e/
S.L.S.F.	1. Saint Louis, San Francisco Railway Company, /US/ /e/

	2. Saint Louis Sante Fe Railroad, /US/ /e/
SMK	Svenska Motor-Klubben, St /s/
S.M.P.	Services Maritimes Postaux /f/
smp	Schweizer Mittelpresse, Bern /d/
SMPA	Scripps-McRae Press Association, NY /e/
SMT	Supply Mechanical Transport, /GB/ /e/
S.N.	1. Société Nautique /f/ 2. steam navigation /e/
SNA	1. Soviet News Agency /e/ 2. Spanish News Agency /e/
S.N.Aé.	Service de la Navigation Aérienne /f/
SNAPP	Serviços de Navegação da Amazônia e de Administração de Porto do Pará /p/
SNB	Sowjetisches Nachrichtenbüro = SIB ₁ .
S.N.C.A.C.	Société Nationale de Constructions Aéronautiques du Centre /f/
S.N.C.A.N.	Société Nationale de Constructions Aéronautiques du Nord /f/
S.N.C.A.O.	Société Nationale de Constructions Aéronautiques de l'Ouest /f/
S.N.C.A.S.E.	Société Nationale de Constructions Aéronautiques du Sud-Est /f/
S.N.C.A.S.O.	Société Nationale de Constructions Aéronautiques du Sud-Ouest /f/
S.N.C.B.	Société Nationale des Chemins de Fer Belges, Br /f/
S.N.C.F.	Société Nationale des Chemins de Fer Français, P /f/
S.N.C.F.B.	= S.N.C.B.
S.N.C.F.L.	Société Nationale des Chemins de Fer Luxembourgeois /f/
S.N.C.V.	Société Nationale des Chemins de Fer Vicinaux, Br /f/
S.N.D.V.	Société Navale Delmas-Vieljeux, P /f/
SNECMA	Société Nationale d'Etudes et de Constructions de Moteurs d'Avion /f/
S.N.I.	Secretariado Nacional de Informações /p/
SNIR	Syndicat National des Industries Radioélectriques et Électroniques, /France/ /f/
S.N.R.	Society for Nautical Research, /GB/ /e/

SNS	Sudanese News Service, Khartum /e/
SNVR	Svenska Nationalkomittén för Vetenskaplig Radio, St /s/
S.O.	Signal Office /e/
SOAPD	Southern Air Procurement District /e/
SOBELAIR	Société Belge de Transports par Air, B /f/
SODRE	Servicio Official de Difusión Radio Eléctrica, Mv /es/
SOFIRAD	Société Financière de Radiodiffusion Française, P /f/
SO GDJŽ	Saobraćajno Odeljenje Generalne Direkcije Jugoslovenskih Željeznica /h/
SOK	1. Służba Ochrony Kolei /po/ 2. Straż Ochrony Kolejowej /po/
Sonaminfer.	= S.N.C.B.
SOO	Minneapolis, St Paul and Sault Ste. Marie Railroad Company, /US/ /e/
SOORR	Southern Ohio Railroad, /US/ /e/
SOP	South Pacific Air Navigation Region /e/
SOPAC	Southern Pacific Company, /US/ /e/
SOTELEC	Société Mixte pour le Développement de la Technique des Télécommunications sur Câbles, P /f/
SOTRAM	Société Anonyme des Transports Mauritaniens /f/
Sotransongo	Société de Transports et de Commerce au Congo, Gemena /f/
SOU	Southern Airways, Inc. /e/
Sou	Southern Railway Company, /US/ /e/
SP	1. postal sector /e/ 2. Service de Presse /f/ 3. Service Postal /f/ 4. Serviciul Postal /r/ 5. Southern Pacific Lines West of Portland, Ogden, El Paso and Tucumcari, /US/ /e/ 6. = SOPAC
SPA	Sudanese Press Agency, Khartum /e/
SP & S	Spokane, Portland and Seattle Railroad, /US/ /e/
S.P.A.T.C.	South Pacific Air Transport Council, /GB/ /e/

S.P.C.	Steam Packet Company, /GB/ /e/
S.P.Co.	= SOPAC
SPID	Sozialpolitischer Presse- und Informationsdienst, /BRD/ /d/
SPK	Sozialistische Presse-Korrespondenz /d/
spk	Schweizerische Politische Korrespondenz, Bern /d/
S.P.L.	South Pacific Line /e/
S.P.N.	Stop Press News /e/
SPP	Small Packets Post /e/
S.P.R.O.	Services Public Relations Office /e/
S.P.R./R./	Southern Pacific Railroad Company, /US/ /e/
S.P.S.	Spokane, Potland and Seattle Railroad, /US/ /e/
S.P.S.S.	Southern Pacific Steamship Line, /US/ /e/
S.P.T.T.E.	Society of Proletarian Travel Tours and Excursions /e/
SR	1. Schweizerischer Rundspruchdienst /d/ 2. Scottish Region, British Railways, E /e/ 3. Service de Renseignements, /France/ /f/ 3. Slovenský Rozhlas /sk/ 5. Southern Railway, /GB/ /e/ 6. Southern Region, British Railways, L /e/ 7. Sveriges Radio Aktiebolag /s/
SR BiH	Savez Radioamatera Bosne i Hercegovine /h/
S.R.C.	1. Samenwerkende Radio Centrales /ne/ 2. Sentinel Radio Corporation, /US/ /e/
S.R.D.	Societatea Română Dunăreană /r/
SRDE	Signals Research and Development Establishment /e/
SRFK	Staatliches Rundfunkkomitee, /DDR/ /d/
SRG	Schweizerische Radio- und Fernseh-Gesellschaft /d/
SRI	1. Samodzielny Referat Informacyjny /po/ 2. Signalisation Routière Internationale /f/
SRJ	Savez Radioamatera Jugoslavije /h/
SRK	1. Sveriges Radioklubb /s/ 2. = SRFK
S.R.R.S.	Schweizerischer Rhône-Rhein-Schiffahrtsverband /f/
SRS	1. Savez Radioamatera Srbije /h/ 2. Southern Railway System, /US/ /e/

S Ry	= Sou
S.S.	1. Maatschappij tot Exploitatië van Staatsspoorwegen /ne/ 2. Signal Section /e/ 3. Staatspoorwegen /ne/ 4. Stockholms Spårvägar /s/
SSCI	Steel Shipping Container Institute, /US/ /e/
SSHSA	Steamship Historical Society of America /e/
S.S.I.	Standing Signal Instruction /e/
S.S.L.	Southern Steamship Lines, /US/ /e/
SSMUA	Steamship Mutual Underwriting Association, /GB/ /e/
SSR	Société Suisse de Radiodiffusion, Berne /f/
SSRS	Svenska Sällskapet för Räddning af Skeppsbrutne /s/
S.S.S.	1. Servizio Stampa Sud, N /i/ 2. Shore Signal Service, /US/ /e/
SS/T	supersonic telegraphy /e/
SSW	St. Louis Southwestern Railway Company, /US/ /e/
ST	1. Chicago, Milwaukee, St. Paul and Pacific, /US/ /e/ 2. sea transport /e/ 3. Service de Tourisme /f/ 4. Supply and Transport /e/ 5. = Supt.Trans.
STA	1. Scottish Travel Association /e/ 2. Service Technique de l'Aéronautique /D.T.I.A./, P /f/ 3. Serviço de Transportes Aéreos, São Thomé /p/ 4. Středoevropská Tisková Agentura /č/
STANHAF	New Standard Halfword /Telegraphic Code/, /US/ /e/
STANTER	New Standard Three-letter /Telegraphic Code/, /US/ /e/
S.T.A.R.N.	Service de Tourisme par Automobiles de la Région du Nord /f/
STB	1. Scottish Tourist Board, E /e/ 2. Section Technique des Bâtiments /Postes/ /f/
St BoT	Stołeczne Biuro Obsługi Turystycznej /po/
STC	Scandinavian Travel Commission, NY /e/
S.T.D.	Sea Transport Department /e/
S.T.E.F.E.R.	Società Tramvie e Ferrovie Elettriche di Roma /i/

STF	Svenska Turistföreningen, St /s/
STG	Schiffsbau-technische Gesellschaft /d/
S.T.I.	Special Traffic Instructions /e/
S.T.I.P.E.L.	Società Telefonica Interregionale Piemontese e Lombarda, Torino /i/
STK	Slovenská Tlačová Kancelária /sk/
STL	Standard Telecommunication Laboratories, Limited, /GB/ /e/
StLB & M	St.Louis, Brownsville and Mexico Railway Company,
StL-SF&T/	St.Louis, San Francisco /and Texas/ Railway Company /US/ /e/
StLSWofT	St.Louis Southwestern Railway Company of Texas, /US/ /e/
St.L.S.W./R.R./	Saint Louis South-Western Railroad, /US/ /e/
STNA	Scandinavian Telegraphic News Agency /e/
STR	Svenska Trafikföretagens Råd /s/
str.ferr.	Strade Ferrate /i/
STS	Slezská Tisková Služba /č/
S.T.T.	1. Section Technique Transports /Postes/ /f/ 2. Service des Télégrammes Téléphonés /f/ 3. Suomen Tietotoimisto, H /suo/
STTF	Svenska Turisttrafikförbundet /s/
STT-FNB	Suomen Tietotoimisto-Finska Notisbyrån AG, H /suo-s/
SU	Sportschau, Internationaler Sportartikeldienst, Stuttgart /d/
SUDAN	Sudan Airways /e/
SUM	Szczeciński Urząd Morski /po/
SUPSHIP	Supervisor of Shipbuilding, /US/ /e/
Supt Trans	Superintendent of Transportation /e/
SURPL	Stanford University, Radio Propagation Laboratory /e/
SÚTEIN	Slovenský Ústav Technických Informácií /sk/
SÚTHD	Slovenský Ústav pre Technickú a Hospodársku Informatíciu /sk/
SuW	Schiffsinspektion und Wasserschutz /d/
Südena	Süddeutsche Nachrichten-Agentur, /BRD/ /d/
SVA	Strassenverkehrsamt /d/
SVEMA	Sveriges Motorfederation - Automobilsektionen /s/

SVEMO	Sveriges Motorfederation - Motorcykelsektionen /s/
Sverak	Sveriges Raskattklubbars Riksförbundet /s/
SVF	Svenska Vägföreningen /s/
SVL	Sveriges Vandrarlag /s/
S.V.N.	Scheepvaart Vereeniging Noord /ne/
S.V.Z.	1. Scheepvaart Vereeniging Zuid /ne/ 2. Schweizerische Verkehrszentrale, Z /d/
SWA	South-West Airways, SF /e/
SWE	Südwestdeutsche Eisenbahnen /d/
SWF	Südwestdeutcher Rundfunk; Südwestfunk, Baden-Baden /d/
SWFD	Selbstwähl-Ferndienst /d/
SWFV	Selbstwähl-Fernverkehr /d/
Swissair	Swiss Air Transport Company /e/
SWR	= StLsWoft
SY	Syrian Airways Company /e/
SYGERABEL	Syndicat Général de la Radiodiffusion Belge, Br /f/
SYHA	Scottish Youth Hostels Association /e/
SzE/R/	Szabad Europa /Rádió/ /m/
SZV	Schweizerische Zentrale für Verkehrsförderungen, Z /d/

T

- T 1. American Telephone & Telegraph /e/
2. telegraph/y/ /e/
3. telephony /e/
4. traffic control /e/
5. Turismo /i/
6. = Tel.
7. = tel.
8. = Telp.
9. = Tp
- TA 1. Taca International Airlines,/US/ /e/
2. Tass Agency /e/
3. Telegrafenamt /d/
4. Transamerica Corporation, /US/ /e/
- ta transport aérien /f/
- TAA 1. Trans-Australia Air Lines /e/
2. Transportation Association of America, W /e/
- T.A.A.C. Trans-American Airlines Corporation /e/
- T.A. & G. Tennessee, Alabama and Georgia Railway Company, /US/
/e/
- T.A. & W. Toledo, Angola and Western Railway Company, /US/ /e/
- TAB Traffic Audit Bureau, /US/ /e/
- TAC 1. Television Advisory Committee, /US/ /e/
2. Thai Airways Co.Ltd., Bangkok /e/
3. Transportes, Aduanas y Consignaciones, M /es/
4. Transportes Aéreos Calarimense Sociedad Anónima
Florianópolis, /es/
- TACA Transportes Aéreos Centro-Americanos, S Salvador /es/
- TACAP Townsville and Country Airways Party,Ltd, /e/
- TACAV Linea Aérea TACA de Venezuela /es/

TACIT	Technical Advisory Committee on Inland Transport, /US/ /e/
T.A.C.P.	Touring y Autómovil Club del Peru, Lima /es/
T.A.C.V.	Transportes Aéreos Cabo Verde /p/
TAFCO	Television Adventure Films Corporation, /US/ /e/
TAG	1. Transports Aériens du Gabon /f/ 2. Treuhandverband des Autotransport-Gewerbes, Bern /d/
T.A.G.P.	Transportes Aéreos da Guiné Portuguesa /p/
T.A.I.	Compagnie des Transports Aériens Intercontinentaux, P /f/
TAICH	Technical Assistance Information Clearing House, /US/ /e/
TAIP	Transportes Aéreos da India Portuguesa, Pangim /p/
TAIS	Traffic Accidents Investigation Section, /US/ /e/
TAL	Texas Air Lines, /US/ /e/
T.A.M.	Transports Automobiles Municipaux /f/
TAN	Transportes Aéreos Nacionales, Lima /es/
TAN	Airlines Transportes Aéreos Nacional Limitada, /Hon- duras/ /es/
T. & G.	Tremont and Gulf Railway Company, /US/ /e/
T & NC	Tennessee and North Carolina, /US/ /e/
T. & N.O.	Texas and New Orleans Railroad Company, /US/ /e/
T. & P./Ry/	Texas and Pacific Railroad Company, /US/ /e/
T & S.	transport and supply /e/
Tanjug	Telegrafska Agencija Nova Jugoslavija, Beograd /h/
T.A.P.	1. Transportes Aéreos Portugueses, Li /p/ 2. Transports Aériens Privés /f/ 3. Tunisie-Afrique-Presse, Tunis /f/
TAPSA	Transportes Aéreos Peruanos Sociedad Anónima, Lima /es/
TAR	1. Société de Transports Aériens en Extrême Orient /f/ 2. Transports Automobiles Routiers /f/
TAROM	Transporturi Aeriene Romîne, Bu /r/
T.A.R.S.	Transport Aerian Romîno-Sovietic, Bu /e/
TAS	1. Transportes Aéreos Salvadoreños /es/

2. Travellers' Aid Society /GB. US/ /e/
TASA
The Aircraft Service Association, /US/ /e/
TASO
Television Allocations Study Organization, Ames /e/
TASSO
Transatlantic Air Safety Service Organization, /US/
/e/
T.A.T.
1. Trans-Atlantic Telephone /cable/ /e/
2. Transcontinental Air Transport, /US/ /e/
TAY
Third Avenue Transit Corporation, /US/ /e/
TB
1. Tourist Bureau, /US/ /e/
2. Traffic Bureau, /US/ /e/
TBA
1. Telegrafenbauamt /d/
2. Television Bureau of Advertising, /US/ /e/
TC
1. Chief of Transportation /e/
2. telephone central /office set/ /e/
3. Tennessee Central Railway Company, /US/ /e/
4. Thames Conservancy, L /e/
5. Touring-Club, Z /e/
6. Transcontinental /Airlines/, /Argentina/ /e/
7. Transports Commerciaux /f/
8. Trasporti Civili /i/
T.C.A.
1. Touring-Club d'Algérie /f/
2. Trailer Coach Association, /US/ /e/
3. Trans-Canada Air Lines, Mo /e/
TCAL
= TCA₂.
T.C.B.
1. Royal Touring Club de Belgique, Br /f/
2. Thames Conservancy Board /e/
TCC
1. Telecommunications Coordinating Committee, /US/
/e/
2. Television Control Centre /e/
3. Traffic Control Center /e/
T.C.C.I.
Touring Club Ciclistico Italiano, Mi /i/
T.C.d.C.B.
Touring-Club du Congo belge /f/
TCEA
Training Centre for Experimental Aerodynamics,
/België/ /e/
T.C.F.
Touring Club de France, P /f/
T.C.F.B.
Transcontinental Freight Bureau /e/
T.C.G.
Tucson, Cornelia and Gila Bend Railroad Company, /US/
/e/

T.C.I.	Touring Club Italiano, Mi /i/
TEAL	Tasman Empire Airways, Ltd., /NZealand/ /e/
TCIX	Tennessee Coal, Iron & Railroad Company, /US/ /e/
T.C.L.	Touring Club de Luxembourg /f/
TCLX	Transit Company, Ltd., /US/ /e/
TCPA	Trans-Continental Passenger Association /e/
T.C.R.P.	Transports en Commun de la Région Parisienne /f/
TCRT	Temporary Committee Rhine Transport /e/
TCS	1. Touring Club der Schweiz /d/ = TCS ₂ . 2. Touring Club Suisse, G /f/
TCSD	Tiskový Referát ČSD /č/
T.C.T.	Texas City Terminal Railway Company, /US/ /e/
TCTW	Tin Can Tourists of the World, /US/ /e/
T.C.W. & I.B.	Transcontinental Weighing and Inspection Bureau /e/
TD	1. Telecommunications Department /GPO/ /e/ 2. Télédiffusion /f/ 3. Telegrafendienst /d/ 4. Telegraph Department, /US/ /e/ 5. Telephone Department, /US/ /e/ 6. Traffic Director /e/ 7. Transportation Department /e/
TDB	Technical Directive Board of the Radio Industry Council, /GB/ /e/
T.D.E.	Tourist Development Association of Egypt /e/
T.Dept.	= T.D. ₄ .
TDS	/Florists/ Telegraph Delivery Service, /US/ /e/
TE	Internationale Konferenz für die Technische Einheit im Eisenbahnwesen /d/ = UT ₁ .
Tefu	Teherautófuvarozási Vállalat /m/
TEI	Technicko-ekonomické Informácie /sk/
TEKADE	Süddeutsche Telefonapparate-, Kabel- und Drahtwerke-Aktiengesellschaft /d/
Tel.	1. telephone /e/ 2. Tel/ephone/ Autograph Corporation, /US/ /e/ 3. = T ₃ .
tel.	1. telecomunicații /r/ 2. telegram /e/ 3. = telef.

	4. = T ₂ .
Tel.Ag.	Telegraaf Agentschap /ne/
Telam	Telenoticiosa Americana, BA /es/
Tel & Tel	telephone and telegraph /e/
Tele	1. = T ₂ . 2. = T ₃ . 3. = Tel ₁ .
Tele Com	telephone communication /e/
telef.	telefon /s/
teleg	1. telegram /e/ 2. = T ₂ .
teleset	telephone set /e/
Telex	Tele-exchange /e/
telg	= teleg ₁ .
tel ⁿ	= Tel. ₁ .
Telp	teletype /e/
Tels	telegrams /e/
Tel Sec	1. Telegraph Section /e/ 2. Telephone Section /e/
Tel.Trans.	telegraphic transfer /e/
Telunion.	Telegraphen-Union /d/
TEM	Temiskaming and Northern Ontario Railway, /Canada/ /e/
TEMA	Telecommunication Engineering and Manufacturing Association, L /e/
TEPS	Tlačová, Edičná a Propagačná Služba /sk/
TETE	Telegrafen Tjänste /s/
TE.TI.	Società Telefonica del Tirreno, R /i/
TEX	Teleprinter Exchange /Service/, /US/ /e/
Tex Mex	Texas Mexican Railway Company, /US/ /e/
T.F.	1. Compagnie Franco-Espagnole du Chemin de Fer de Tanger à Fez, Meknes /f/ 2. Telefunken-Werke /d/ 3. Transports Ferroviaires /f/
TFK	Transportforskningskommissionen /s/
tfn	= telef.
Tg	= T ₂ .

Tg	= teleg ₁ .
Tg & Tp Sec	Telegraph and Telephone Section, /US/ /e/
TGO/J/	Trafikaktiebolaget Grängesberg-Oxelösunds /Järnvägar/ /s/
Tgp	telegraph printer /e/
Tg Sec	Telegraph Section /e/
T.H.	Trinity House /e/
T.H.A.	1. Türk Haberler Ajansi /t/ 2. Türk Havadis Ajansi, Istanbul /t/
T.H.B.	Toronto, Hamilton and Buffalo Railroad Company, /US/ /e/
T.H.B.N.	Toronto, Hamilton and Buffalo Navigation Company, /US/ /e/
T'hof	Tempelhof, /B/ /d/
THY	Türk Hava Yolları Anonim Ortaklığı, Istanbul /t/
T.I.	1. Télécommunications Internationales /f/ 2. Tourisme International /f/ 3. Trafic International /f/
TIA	Tokyo International Airport /e/
TIB	Technical Information Bureau /e/
TID	Touristischer Informationsdienst, /BRD/ /d/
TIF	Transports Internationaux Ferroviaires /f/
T.I.M.E.T.	Trasporti Internazionali Marittimi e Terrestri /i/
T.I.M.O.	Telefoni Italia Medio Orientale, Bologna /i/
TIO	Television Information Office, NY /e/
T.I.R.	Transports Internationaux Routiers /f/
TIRB	Transportation Insurance Rating Bureau, /US/ /e/
TL	Transocean Air Lines /,US/ /e/
TLA	Truck Line Association, /US/ /e/
TLCPA	Trunk Line-Central Passenger Association /e/
TLCPC	Trunk Line-Central Passenger Committee /,US/ /e/
tltp	= Telp.
TLV	= TV ₁ .
TM	1. Traffic Manager /e/ 2. Transports Maritimes /f/ 3. = Tex Mex
T.M.A.P.C.	Transports Militaires Automobiles pour les Populations Civiles /f/

T.M.C.	1. Telephone Manufacturing Company, /GB/ /e/ 2. Traffic Movement Control, /US/ /e/
TMD	Tiskový Referát Ministerstva Dopravy /č/
TMF	Tiskový Referát Ministerstva Financí /č/
T.M.F.B.	Trans-Missouri Freight Bureau /e/
TMI	Tiskový Referát Ministerstva Informací /č/
TMMC	Tripartite Merchant Marine Commission /e/
TMNO	Tiskový Referát Ministerstva Národní obrany /č/
TMP	Tiskový Referát Ministerstva Průmyslu /č/
TMPO	Tiskový Referát Ministerstva Pošt /č/
TMS	Tiskový Referát Ministerstva Spravedlnosti /č/
TMSP	Tiskový Referát Ministerstva Sociální Péče /č/
TMSZ	Tiskový Referát Ministerstva pro Sjednocení Zákonů /č/
TMT	Tiskový Referát Ministerstva Techniky /č/
TMV	Tiskový Referát Ministerstva Vnitra /č/
TMVO	Tiskový Referát Ministerstva Vnitřního Obchodu /č/
TMVŽ	Tiskový Referát Ministerstva Výživy /č/
TMZ	Tiskový Referát Ministerstva Zemědělství /č/
TMZD	Tiskový Referát Ministerstva Zdravotnictví /č/
TMZO	Tiskový Referát Ministerstva Zahraničního Obchodu /č/
TMZV	Tiskový Referát Ministerstva Zahraničních Věcí /č/
T.N.	Texas and Northern Railroad Company, /US/ /e/
Tn	transportation /e/
TND	Tiroler Nachrichtendienst, Innsbruck /d/
T.N.L.	Compagnie des Tramways de Nice et du Littoral /f/
TNT	Theater Network Television, /US/ /e/
TO	1. Telegraph Office /e/ 2. Telephone Office /e/ 3. Transport Office /e/
TO/A/	Trans Oceanic Airways Party, Ltd. /e/
TOD	Todd Shipyards Corporation, /US/ /e/
TOMI	Tiskový Odbor Ministerstva Informací /č/
Ton AA Fd	Tonopah Army Air Field, /US/ /e/
TONS	Trans-Ocean News Service, /GB/ /e/
T.O.R.	teleprinting over radio circuits /e/
TOSVO	Tiskový Odbor Správy Vojenské Osvěty /č/

TOT	Tourist Organization of Thailand /e/
TOURAC	Association Internationale Auxiliaire des Touring Clubs de l'Afrique Centrale /f/
Touropa	Touristik in Europa /d/
T/P	1. telegraph printer /e/ 2. teleprinter /e/ 3. Textil-Pressedienst, /BRD/ /d/ 4. Transports Publics /f/ 5. Trésor et Postes /f/
Tp	1. = Tel ₁ . 2. = T ₃ . 3. = Tpt
TPA	Trans-Pacific Airlines, Ltd /e/
T.P. & W.	Toledo, Peoria and Western Railroad Company, /US/ /e/
TPC	Telecommunications Planning Committee, /US/ /e/
TPD	1. Technischer Pressedienst,/BRD/ /d/ 2. Textil-Presse-Dienst, Wi /d/
TPEA	Television Program Export Association, NY /e/
TPL	Transarabian Pipeline /e/
Tpn	transportation /e/
TPPC	Trans-Pacific Passenger Conference, SF /e/
T.P.R.	Transport Publique Routier /f/
T.P.S.	1. télégraphie par le sol /f/ 2. Transport/ation/ Service /e/
Tp Sec	= Tel Sec ₂ .
tpsf	téléphonie sans fil /f/
Tpt	transport /e/
TPUS	Transporation and Public Utilities Service, /US/, /e/
TPX	= T & PRy
T.R.	1. translating relay /e/ . 2. Transports Routiers /f/
Tr.	= Tpt
TRA	Travel Research Association, NY /e/
TRACALS	Traffic Control and Landing System, /US/ /e/
traf.	traffic /e/
Traf Contl Hq	Traffic Control Headquarters, /US/ /e/
tram.	tramways /e/

trans.	= Tpt
Transp.	= Tpt
transp.	= Tpn
TRANSPAC	Société Calédonienne de Transports Aériens, Noumea /f/
Trans Sec	Transportation Section /e/
TRASANDINA	Trasandina Ecuatoriana, Quito /es/
trav.	= TVL ₁ .
TRC	Trona Railway Company, /US/ /e/
T.R.D.	Temporary Roads Department /e/
TRE	Telecommunications Research Establishment /e/
Trnspn	= Tpn
T.R.R.A.	= TRR of StL
TRR of St L	Terminal Railroad Association of St. Louis, /US/ /e/
TRTA	Traders' Road Transport Association Ltd, L /e/
T.S.	1. Transportation Service /e/ 2. Transportna Služba /h/ 3. = T & S. 4. = TVS
TSA	Transair Sweden Aktiebolag /e-s/
T Sec	= Trans Sec
T Serv	Transport Service /e/
T.S.F.	1. telegrafia sem fios /p/ 2. télégraphie sans fil /f/ 3. téléphonie sans fil /f/
T.S.H.	telegrafia sin hilos /es/
TSO	Tidewater Southern Railway Company, /US/ /e/
TSPT	= Tpt
TST	Työväen Sanomalethien Tietotoimisto, H /suo/
T Sv	Transport Service /e/
TT	1. Télégraphie et Téléphones /f/ 2. Tidningarnas Telegrambyrå, St /s/ 3. Toledo Terminal Railroad Company, /US/ /e/ 4. Tourisme et Travail /f/ 5. = Telp. 6. = Tpt
TTA	1. Theater Television Authority, Sacramento /e/

	2. Trans-Texas Airways, Houston /e/
Tt C.	Teletypewriter Centre /e/
TTNA	Ta Tao News Agency, Taipeh /e/
TTTS	Telegrafsko-telefonska Tehnička Sekcija /h/
TU	1. Telegraphen-Union GmbH, B /d/ 2. Transports Urbains /f/ 3. = Tunis Air
TUNIS AIR	Société Tunisienne de l'Air /f/
tur.	turismo; turistico /i/
turist.	turistika; turisticky /č/
TV	1. Television /e/ 2. Télévision /f/ 3. Televisione /i/ 4. Touristenverein, Wi /d/
TV & G	Tavares & Gulf Railroad, /US/ /e/
Tv B	Television Bureau of Advertising, /US/ /e/
TVL	1. travel /e/ 2. Trawler Radio Corporation, /US/ /e/
TVN	Touristenverein "Die Naturfreunde", /Schweiz/ /d/
TVS	Television Society /e/
TWA	1. Transcontinental and Western Airlines /e/ 2. Trans-World Airlines, Kansas City /e/
TWC	Twin City Rapid Transit, /US/ /e/
TWHA	Teilnehmer-Wähltelegraphie-Hauptamt /d/
TWX	Teletypewriter Exchange /,US/ /e/
T.Y.C.	Thames Yacht Club, /GB/ /e/
Tyn	Tyndall Field /aerodrom/, /US/ /e/
TZ	Transport-Zentrale /d/

U

U	Untergrundbahn /d/
UA	United Aircraft Corporation, /US/ /e/
UAA	University Aviation Association, /US/ /e/
UAC	1. Ulster Automobile Club, Belfast /e/ 2. United Aircraft Corporation /e/ 3. Utility Airplane Council, W /e/
UAFC	Universal Air Freight Corporation, /US/ /e/
UAL	United Air Lines, Ch /e/
UAP	United Aircraft Products, /US/ /e/
UAPRE	University Association for Professional Radio Education, /GB/ /e/
UARBS	United Arabic Republic Broadcasting Service /e/
U.A.T.	1. Union Aéromaritime de Transport, P /f/ 2. Union des Associations de Tourisme /f/
UAX	Unit Automatic Exchange /e/
U.B.A.	1. Unië der Belgische Amateur-Zenders /v1/ = U.B.A. ₂ . 2. Union Belge des Amateurs Émetteurs, Br /f/ 3. Union of Burma Airways, Rangoon /e/
UBN	Unabhängiger Biologischer Nachrichtendienst, /BRD/ /d/
U.C.C.A.	Union des Chambres de Commerce Aéronautiques /f/
U.C.C.M.	Union des Chambres de Commerce Maritimes /f/
UCP	Union Central Press, Z /e/
UCPTE	Union pour la Coordination de la Production et du Transport de l'Électricité /f/
UCR	Utah Coal Route, /railway/ /US/ /e/
UCV	Uprava Civilnog Vazduhoplovstva /h/
UEC	Union Européenne de la Carrosserie, P /f/
UER	Union Européenne de Radiodiffusion /f/

UFG	United States Freight Company /e/
U.F.I.	Union Française d'Information /f/
U.F.T.	Union des Fédérations des Transports /f/
UIACM	Union Internationale des Automobile-Clubs Médicaux, Utrecht /f/
UIAP	Union Internationale des Associations de Propriétaires de Wagons Particuliers /f/
U.I.A.T.	Union Internationale d'Assurances Transport /f/
UICF	Union Internationale des Chemins de Fer /f/
UIH	Union Internationale Hôtelière /f/
U.I.M.	Ufficio Informazioni Militari /i/
UIMC	Union Internationale des Services Médicaux des Chemins de Fer, P /f/
UINF	Union Internationale de la Navigation Fluviale /f/ = IWIU
UIOOT	Union Internationale des Organismes Officiels de Tourisme /f/ = IUOTO
UIP	Union Internationale d'Associations de Propriétaires de Wagons Particuliers, G /f/
UIPRE	Union Internationale de la Presse Radiotéchnique et Électronique /f/
U.I.R.	Union Internationale de la Radiodiffusion /f/
U.I.S.	Ufficio d'Informazioni Sovietico, R /i/
UIS	Ústřední Informační Služba /č/
UIT	= UITP
U.I.T.E.	Unione Italiana Tramvie Elettriche /i/
UITP	Union Internationale des Transports Publics, Br /f/
U.I.T.R.	Union Internationale des Transports Routiers /f/
UITU	Union Internationale des Transports Urbains /f/
U.I.Y.A.	Union Internationale de Yachting Automobile /f/
UK	Maaseutulehtien Uutiskeskus, H /suo/
UKRAS	United Kingdom Railway Advisory Service, L /e/
UMCA	1. United Motor Courts of America /e/ 2. Uraba, Medellin and Central Airways, Inc.,/Colombia/ /e/
U.N.A.T.	Union Nationale des Associations de Tourisme /f/

"Unda"	Association Catholique Internationale pour la Radio-diffusion et la Télévision, Tribourg /f/
U.N.F.	Union Nautique de France /f/
Unië	Nederlandsche Scheepvaart Unië /ne/
UNIOFRANMER	Agence d'Informations de l'Union Française et des Pays d'Outre-mer, P /f/
U.N.I.T.A.L.S.I.	Unione Nazionale Italiana Trasporto Ammalati a Lourdes e Santuari Italiani, Mi /i/
UNITEL	United Telecommunications /e/
Un.Pac.R.R.	= UPR/R/
U.O.O.T.	Union des Organisations Officielles Touristiques, /France/ /f/
UP	1. Union Postale /f/ 2. United Press International, NY /e/ 3. Urząd Pocztowy /po/ 4. = UPU 5. = UPR/R/
U.P.A.	United Press of America /e/
UPA	Union Postale Arabe /f/
UPAA	United Press Association of America /e/
UPAE	1. Union Postale des Amériques et de l'Espagne /f/ = UPAE 2. Unión Postal de las Américas y España /es/
UPC	Universal Postal Congress /UPU/ /e/
UPD	Union Pressedienst /d/
UPI	1. United Press International Inc., L /e/ 2. United Press of India, Calcutta /e/
UPIN	United Press International Newspictures /,US/ /e/
UPP	United Press of Pakistan, Dacca-Lahore /e/
UPR/R/	Union Pacific Railroad Company, /US/ /e/
UPS	1. Ukrainian Press Service /e/ 2. Unutrašnja Pismonosna Služba /h/ 3. Uprava Pomorskog Saobraćaja /h/ 4. Urban Postal Service /e/
UPU	Universal Postal Union /e/
U.R.	1. Unión Radiotelefónica /es/ 2. Union Routière /f/
U.R.C.I.S.	Ufficio Romano Corrispondenze Informazioni Stampa /i/

U.R.E.	Ufficio Radiodiffusioni Estero /i/
URF	1. Union des Services Routiers des Chemins de Fer Européens, Utrecht /f/ 2. Union Routière de France /f/
URI	1. Union Radioélectrique Internationale, Br /f/ 2. Université Radiophonique et Télévisuelle Internationale, P /f/ 3. Unpublished Research Information, /US/ /e/
U.R.S.	Utrechtsche Radio Sociëteit /ne/
URSI	Union Radio-Scientifique Internationale, Br /f/
U.S.	1. Ufficio Stampa /i/ 2. Universal Service, /US/ /e/
USA	1. Under-Secretary for Air /e/ 2. United States Airlines, Inc. /e/
USAC	United States Automobile Club /e/
USAFA	United States Air Force Academy /e/
USAPB	United States Aircraft Production Board /e/
USARD	Union Sudaméricaine de Radiodiffusion /f/
U.S.Av.R.	United States Aviation Reports /e/
USCS	Universal Ship Cancellation Society, /US/ /e/
USIA	United States Information Agency, W /e/
US Inf O	United States Information Office /e/
USIS	United States Information Service, L /e/
USITA	United States Independent Telephone Association, W /e/
USJCB	United States Joint Communication Board /e/
USL	United States Lines /e/
USM	United States Mail /e/
USMC	United States Maritime Commission, W /e/
USMM	United States Merchant Marine /e/
USMMA	United States Merchant Marine Academy /e/
USMS	United States Maritime Service, W /e/
USNA	United States Naval Academy /e/
USNAVIGA	United States Navigation Board /e/
U.S.N.C.B.	United States Navy Consulting Board /e/
U.S.N.F.	Union des Sociétés Nautiques de France /f/
USNH	United States North Harbors /e/

USNSCF	United States Naval Shore Communication Facilities /e/
USNT	United States Navy Transport /e/
U.S.Ocea.	United States-Oceania /e/
U.S.P.	Ufficio Stampa e Propaganda /i/
USPO	United States Post Office /e/
USPOD	Post Office Department of the United States /e/
USSB	United States Shipping Board /e/
USSBEFC	United States Shipping Board Emergency Fleet Corpora- tion /e/
UST	United Stockyards Corporation, /US/ /e/
USTB	United States Tourist/Travel Bureau /e/
USWSA	United States War Shipping Administration /e/
UT	1. Conférence Internationale pour l'Unité Technique des Chemins de Fer /f/ 2. Union Terminal Railway Company, /US/ /e/ 3. Urząd Telekomunikacyjny /po/
UTA	Ulster Transport Authority, Belfast /e/
UTAC	Union Technique de l'Automobile, du Motocycle et du Cycle /f/
U.T.A.T.	Ufficio Turistico dell' Adriatico, Trieste /i/
UTCPTT	Union Internationale des Organismes Touristiques et Culturels des Postes et des Télécommunications, P /f/
UTEIN	Ústav pre Technické a Ekonomické Informácie /sk/
UTK	Ugostiteljsko-turistička Komora /h/
UTO	1. United Telephone Organizations /e/ 2. Universal Tourist Organization /e/
U.V.	Unadilla Valley Railway Company, /US/ /e/
UWI PRESS	Unabhängiger wirtschaftspolitischer Informationsdienst Press, Wi /e/
ÜN	Überseenachrichten, /BRD/ /d/

V

VA	1. Verkehrsamt /d/ 2. Vickers-Armstrong /Company/ /e/ 3. Voice of America /e/
Vaarten.	Nederlandsch Amerikaansche Stoomvaart Maatschappij /ne/
VAB	Vlaamse Automobilistenbond, /België/ /vl/
VAP	Versorgunganstalt der Deutschen Post /d/
VARA	Verbond van Arbeiders-Radio-Amateurs, /België/ /vl/
VARIG	Empresa de Viação Aérea Rio Grandense, RJ /p/
VASP	Viação Aérea São Paulo Sociedade Anónima, SP /p/
VAV	Verwaltungsamt für Verkehr /d/
VBL	Vorläufige Bundesstelle für Luftfahrtgerät und Flugunfalluntersuchung, /BRD/ /d/
V.B.R.	Virginia Blue Ridge Railroad Company, /US/ /e/
V.B.V.	Vereeniging tot Bevordering van het Vreemdelingen- verkeer /ne/
VCC	Veteran Car Club of Great Britain, L /e/
VCY	Ventura County Railway Company, /US/ /e/
VDA	Verband der Automobilindustrie /d/
VDEV	Verein Deutscher Eisenbahnverwaltungen, /BRD/ /d/
V.D.E.W.	= VDEV
VDNE	Verband Deutscher Nichtbundeseigener Eisenbahnen, Köln /d/
VDP	Verband der deutschen Presse, /BRD/ /d/
VDS	Verband Deutscher Sportpresse, /BRD/ /d/
VE	Visalia Electric Railroad Company, /US/ /e/
Vernam.	Vernamfield /aerodrom/, /Jamaica/ /e/
VES	Vereinigte Eisenbahnsignalwerke, /BRD/ /d/
VESTRA	Verband Schweizerischer Unternehmungen für Strassen- beläge /d/

V.F.	Voies Ferrées /f/
v.f.	via ferrata /i/
VFF	Vereinigung "Ferien und Freizeit für Jugendliche", /BRD/ /d/
VFI	Vereinigung von Fahrrad-und-Teile-Fabrikanten und Importeure der Schweiz /d/
VFT	voice frequency telegraphy /e/
VfV	Verwaltung für Verkehr /d/
VGN	Virginian Railway Company, The.../US/ /e/
V.I.	Voyages Internationaux /f/
VIABRAS	Viaçao Aérea Brasil /p/
VIANSA	Vías Aéreas Nacionales Sociedad Anónima, Guayaquil /es/
VIASA	Venezolana Internacional de Aviación, Sociedad Anó- nima, Caracas /es/
Vicastrong	= V.A. ₂ .
VICICONGO	Société des Chemins de Fer Vicinaux au Congo /f/
VK	1. Vertriebenen-Korrespondenz /d/ 2. Volks-Korrespondenz /d/
VKS	Vicksburg, Shreveport & Pacific Railway, /US/ /e/
VLA.NA.RA.	Vlaamsch Nationale Radio Omroep /vl/
VLS	Vestlandske Luftfahrtsselskap, Bergen /s/
VMEV	Verein Mitteleuropäischer Eisenbahnverwaltungen /d/
VMEW	= VMEV
VMI	Vazduhoplovni Modelarski Institut /h/
Vnm /fd/	= Vernam.
V.N.S./M./	Vereenigde Nederlandse Seheepvaart Maatschappijen /ne/
VOA	= VA ₂ .
VÖV	Verband Öffentlicher Verkehrsbetriebe e.V., Köln /d/
VP	Agence Viêt Nam Presse, Saigon /f/
VPK	Verbraucher-Politische-Korrespondenz, /BRD/ /d/
V.P.R.O.	Vrijzinnig Protestantse Radio Omroep, Hilversum /ne/
V.R.O.	Vrijdenkers Radio Omroepvereeniging /ne/
VRY	Virginian Railway Company, /US/ /e/
V.S.	Vickers and Sons /Company/ /e/
VSCC	Verband Schweizerischer Camping-Clubs /d/

VSG	Verband Schweizerischer Gesellschaftswagenbesitzer /d/
VSJ	Vazduhoplovni Savez Jugoslavije /h/
VSP	Verein der Schweizer Presse /d/
VSRT	Verband Schweizerischer Radio- und Televisions- Fachgeschäfte /d/
VSS	1. Vazduhoplovna Sekcija Sadejstva /h/ 2. Vereinigung Schweizerischer Strassenfachmänner /d/
VST	Verband Schweizerischer Transportuntersuchungen /d/
VSV	Verband Schweizerischer Verkehrsvereine, Luzern /d/
v/t	visual telephony /e/
V.T.B.	Vlaamse Toeristenbond, /België/ /vl/
VTEI	Vedecko-technické a Ekonomické Informácie /sk/
VTFF	Verband Technischer Betriebe für Film und Fernsehen, /BRD/ /d/
VTG	Vereinigte Tanklager und Transportmittel GmbH, /BRD/ /d/
VÜG	Vereins-Übereinkommen über den Eisenbahn-Güterver- kehr /d/
VÜP	Vereins-Übereinkommen über den Eisenbahn-Personen- und Gepäckverkehr /d/
V.V.	Verkehrsverein /d/
VVA	Vollzugs- und Verbindungsausschuss /UPU/ /d/ = CE ₃ .
VVG	Volkswagen-Vertriebs-Gesellschaft, /BRD/ /d/
VVS	Verwaltung des Volkseigenen Seeschiffsbaus, /DDR/ /d/
V.V.V./V. /	Vereeniging voor Vreemdelingenverkeer /ne/
V.v.V.v.V.V.	Verbond van Vereenigingen voor Veilig Verkeer /ne/
VVV	1. Verwaltung Volkseigener Werften, /DDR/ /d/ 2. Vlaamse Vereeniging voor Watertoerisme, Antwerpen /vl/
VW	Volkswagen-Werke, /BRD/ /d/
VWS	Verein Westdeutscher Sportpresse /d/

W

WA Wabash Railroad, /US/ /e/
WAAC West African Airways Corporation, /Nigeria/ /e/
WAB/RR/ = WA
WAC world aeronautical chart /e/
WACB World Association for Christian Broadcasting /e/
W.A.D. Wiener Artikeldienst /d/
WAITIO World Association of Industry and Trade Information Offices /e/
W.A.L. Western Air Lines, /US/ /e/
WALL Warszawski Aeroklub Ligi Lotniczej /po/
WANA Waggonnormenausschuss /d/
WANAP Washington National Airport /e/
W & NO Wharton and Northern Railroad Company, /US/ /e/
W. & O.V. Warren and Ouachita Valley Railroad Company, /US/ /e/
WAO Waco Aircraft Company /e/
WAPIS West African Post Infestation Survey, /Nigeria/ /e/
WATA World Association of Travel Agencies, G /e/
WATC Women's Ambulance and Transport Corps /e/
W.B.E.I. West Britain - East Ireland /e/
WC 1. War Communications, /US/ /e/
2. Western Central /Post/, /GB/ /e/
WCA West Coast Airlines, Seattle /e/
WC & PR Weston, Cleyland and Portishead Railway, /US/ /e/
WCCB World Committee for Christian Broadcasting, Bethel-Bielefeld /e/
WCLX Wilson Car Lines, /US/ /e/
WCt Washington Communication Board /e/
W.D.F. Waterfront Dock Facilities /e/
W.D.R. Westdeutscher Rundfunk, Köln /d/

WEBA	World Educational Broadcasting Assembly /e/
WEPI	War Emergency Pipelines, Inc./e/
Werag.	Westdeutsche Rundfunk A&G. /d/
W.E.R.S.	War Emergency Radio Service /e/
Wesma.	Wester Scheepvaart Maatschappij /ne/
WFA	Wählerfernamt /d/
WFD	Wallerfield /aerodrom/, /Trinidad/ /e/
wfj	Wissen für Jedermann, /BRD/ /d/
Wfo	Wrightfield, Ohio /aerodrom,/ /US/ /e/
W.G.L.	Wissenschaftliche Gesellschaft für Luftfahrt, /BRD/ /d/
WHCA	White House Correspondents Association, /US/ /e/
WHI	Western Highway Institute, SF /e/
WHNPA	White House News Photographers Association /,US/ /e/
WIAA	Women's International Association of Aeronautics /e/
WID	Wirtschafts-Information-Dienst, Dü /d/
WIEN	Wien Alaska Airlines /e/
WIKORR	Wirtschaftskorrespondenz, /Österreich/ /d/
WIMR	Woolmer Instructional Military Railway /e/
W.I.P.A.	Wiener Internationale Postwertzeichen-Ausstellung /d/
wipo	Wissenschaft und Politik, /BRD/ /d/
WIRESS	Women in Radio and Electrical Service /e/
WIS	Wisconsin Central Airlines, Inc., Madison /e/
wis	wireless /e/
Wiso	Korrespondenz für Wirtschafts- und Sozialwissenschaften, Duisburg /d/
WKD	Warszawskie Koleje Dojazdowe /po/
WKÖ	Wirtschaftliche Kurzberichte aus Österreich /d/
WL	1. Wagon-Lits /f/ 2. Western Lines /e/
W.L.E.	Wheeling and Lake Erie Railroad Company, /US/ /e/
W-less	= wis
W.M.	Western Maryland Railroad Company, /US/ /e/
WMC	Ways and Means Committee /e/
W.M.S.	Wisconsin and Michigan Steamship Company /e/
WNAA/US/	Women's National Aeronautical Association /of the US/ /e/

WNAP	Washington National Airport /e/ .
WNF	Winfield Railroad Company, The US /US/ /e/
WO	Willys-Overland Motors, /US/ /e/
WofA	Western Railway of Alabama, /US/ /e/
WOW	West-Ost-Wirtschaftsdienst, /BRD/ /d/
WP	Western Pacific Railway Company, /US/ /e/
wpd	Wirtschafts-Pressedienst, /BRD/ /d/
WPI	1. Wirtschaftlicher Presse- und Informationsdienst, Wi /d/ 2. World Peaceways, Inc. /e/
WPK	Weltpostkongress, /UPU/ /d/
WPRR Co	= WP
WR	1. Western Region, British Railways, L /e/ 2. Wirral Railway, /US/ /e/
WRA	Western Railroad of Alabama, /US/ /e/
WRF	Will Rogers Field /aerodrom/, /US/ /e/
WRFO	Wrightfield, Ohio /aerodrom/, /US/ /e/
WRR	= WP
W.R.T.	Warrior River Terminal Company, /US/ /e/
W.S.I.	Wireless Signalling Instruction /e/
W.S.S.	Winston - Salem Southbound Railroad Company, /US/ /e/
WST	Warszawska Stacja Telewizyjna /po/
WSX	Western Air Lines Inc. /e/
WT	1. water transportation /e/ 2. Wireless Telegraphy /e/ 3. wireless telephony /e/
WTA	Workers' Travel Association /e/
WTAO	World Touring and Automobile Organization /e/ = OTA ₁ .
W/T.B.	1. Wireless Telegraphy Board, /US/ /e/ 2. Wolfsches Telegrafenbüro, B /d/
w.t.c.	wireless telephonic communication /e/
W/T Dept	Wireless Telegraphy Department /e/
WTHB	Welsh Tourist and Holidays Board, Cardiff /e/
WTI	Wirtschaftlich-technischer Informationsdienst /d/
W.T.R.	Wrightsville and Tennille Railroad Company, /US/ /e/
W.T.S.	1. Women's Transport Service /e/ 2. Wydział Transportu Samochodowego /po/

Wumag Waggon-und Maschinenbau-Gesellschaft, /BRD/ /d/
WU/N/ Western Union /Telegraph Company/, /US/ /e/
W.U.T.C. = WUN
WUTELCO = WUN
Wu W Wir und die Wirtschaft, /BRD/ /d/
WÜPOSTA Würtembergische Postwertzeichen-Austellung /d/
W.V.V. 1. Westlandsche Vereeniging voor Vreemdelingenver-
keer /ne/
2. Wissenschaftlicher Verein für Verkehrswesen,
/BRD/ /d/
WWB Die Wirtschaft im Wort und Bild, /BRD/ /d/
WWBcF World Wide Broadcasting Foundation /e/
W.W.V. Walla Walla Valley Railroad Company, /US/ /e/

Y

Y & MV RR Yazoo and Mississippi Valley Railroad, /US/ /e/
YHA Youth Hostels Association /England and Wales/, S
Albans /e/
YHANI Youth Hostels Association of Northern Ireland,
Belfast /e/
YLE Yleisradio, H /suo/
Y.S. Youngstown and Southern Railroad Company, /US/ /e/
YTC Youth Travel Club, /GB/ /e/
Yugopress Yugoslav Press, Beograd /e/

Z

ZA/Č/	Západocesky Autoklub /č/
ZAP	Zachodnia Agencja Prasowa, Wa /po/
ZAS	Zpravodajská Agentúra Slovenska /sk/
ZAST	Zentrale Auskunftsstelle /d/
ZAV	Zentralarbeitsgemeinschaft des Strassen-Verkehrsge- werbes e.V., F-Hausen /d/
ZBIE	Zentralbüro für Internationale Eisenbahn-Transporte /d/
ZD	Zeitungsdienst, /BRD/ /d/
ZDF	Zweites Deutsches Fernsehen, /BRD/ /d/
ZE	Zenith Radio Corporation, /US/ /e/
Žel /ezn/.	1. Železnice /sk/ 2. Železničiarsky /sk/ 3. Železničny /sk/
Z.f.F.	Zentrale für Funkberatung /d/
ZFV	/Deutsche/ Zentrale für Fremdenverkehr, F /d/
ZI	Zim Israel Navigation Company /e/
ZKL	Zarząd Kolejek Leśnych /po/
ZKR	Zentralkommission für die Rheinschiffahrt, Sb /d/
ZKTR	Zerząd Konstrukcji Telekomunikacyjnych i Radiofonii /po/
ZLAMP	Zone de passage des lignes aériennes mondiales prin- cipales /f/
ZLARN	Zone des lignes aériennes régionales et nationales /f/
ZLC	Zarząd Lotnictwa Cywilnego /po/
ZORK	Zarząd Okręgowy Radiofonizacji Kraju /po/
ZPA	Zwischenstaatliche Presse-Agentur, /BRD/ /d/
ZPC	Zentrums-Parlaments-Korrespondenz /d/

ZTD	1. Zarząd Transportu Drogowego /po/ 2. Zonal Travel Directorate /e/
ZTDS ^t	Zentral-Telegrafendienststelle /d/
ZTSt	Zentral-Telegrafenstelle /d/
ZZD	Zeitung- und Zeitschriften-Dienst, Graz /d/

A d d e n d a

A

A.A.C.	Amsterdamsche Aero-Club /ne/
AAPOR	American Association for Public Opinion Research, NY /e/
A.A.R.	Association des Auditeurs de la Radiodiffusion /f/
A.A.T.	Action Automobile et Touristique /f/
ABC	Automotive Booster Clubs International, Ch /e/
A.B.T.	Association des Bureaux de Tourisme /f/
ABTTA	American Bridge, Tunnel and Turnpike Association, White Plains
A.C.	Associations de Camping /f/
ACA	1. American Communications Association, NY /e/ 2. Automobile Co-operative Association /e/
A.C.F.	American Car and Foundry /Motors Company/, /e/
A.C.T.I.	Associazione Campeggiatori Turistici d'Italia, Mi /i/
A.D.I.A.	Association pour la Défense des Intérêts de l'Automobile, Br /f/
ADRA	Asociación de Radiodifusoras Argentinas, BA /es/
AEA	Automotive Electric Association, Detroit /e/
AES	Audio Engineering Society, NY /e/
A.F.A.C.	Association Française des Amis des Chemins de Fer /f/
AFCBS	Australian Federation of Commercial Broadcasting Stations, Sy /e/
AFPU	Air Force Postal Unit, /US/ /e/
AFTT	Association Fédérale des Troupes de Transmission, Z /f/
AHA	American Hotel Association /e/
AIWA	American Inland Waterways Association /e/
ANFIA	Associazione Nazionale fra Industrie Automobilistiche, Torino /i/

AOPL	Association of Oil Pipe Lines, /US/ /e/
APO	Army Post Office /e/
ARCEA	American Railway Car Export Association /e/
Arkorr.	Arbeiterkorrespondenz /d/
ARO	Associated Road Operators /Ltd/ /e/
ASAI	American Sightseeing Association, Inc. /e/
ATUKI	Autóközlekedési Tudományos Kutató Intézet, Bp /m/
AWOI	American Waterways Operators, Inc. /e/
AWRT	American Women in Radio and Television, NY /e/

B

B.M.T.A.	British Motor Trade Association /e/
BMW	Bayerische Motorenwerke, Mü /d/
Bramo	Brandenburgische Motorenwerke /d/

C

CECLES	Conseil Européen pour la Construction de Lanceurs d'Engins Spatiaux /f/
CERS	Conseil Européen pour la Recherche Spatiale /f/
CESLAMD	Comité de Liaison des Secrétariats Latino-Americains des Moyens de Diffusion /f/
CIPEPC	Commission Internationale Permanente d'Études de la Police de la Circulation /f/
CISCS	Centre International Scolaire de Correspondance Sonore /f/
CMT	Council on Medical Television, NY /e/
Comsat	Communications Satellite Corporation, /US/ /e/
CRHO	Chief Road Haulage Officer /e/
CRL	Conservators of the River Lea /e/
C.S.E.U.	Confederation of Shipbuilding and Engineering Unions, /GB/ /e/

E

EIA	Electronic Industries Association, W /e/
EOCI	Electric Overhead Crane Institute, /US/ /e/
ESTeC	European Space Technology Centre /e/
ESTI	European Space Technology Institute /e/
ETI	Equipment and Tool Institute, Kalamazoo /e/
EUROSPACE	European Industrial Space Study Group, P /e/

F

FBA Federal Communications Bar Association, W /e/
F.B.I.S. Foreign Broadcast Monitoring Service /e/
FEC Far East Conference, NY /e/

G

GM/C/ General Motors Corporation, /US/ /e/

H

Hadag Hafen - Dampfschiffahrt Aktiengesellschaft, Ha /d/
HIKI Hiradástechnikai Ipari Kutató Intézet, Bp /m/
HTE Hiradástechnikai Tudományos Egyesület, Bp /m/

I

IAAA Institute of Air Age Activities /e/
IAM Institute of Advanced Motorists, Ltd, L /e/
IAMA International Abstaining Motorists'Association, St
/e/
IAMC Institute for Advancement of Medical Communication,
NY /e/
I.A.R. Industria Aeronautica Romana /l/
IEKV Internationale Eisenbahn-Kongress-Vereinigung /d/
IERM Illinois Electric Railway Museum, Ch /e/
IETK Internationales Eisenbahn-Transportkomitee /d/
IFA /Volkseigene Betriebe für Fahrzeugzubehör/ Industrie-
verwaltung Fahrzeugbau, /DDR/ /d/
IFMA Internationale Fahrrad- und Motorrad-Ausstellung,
/BRD/ /d/
IFWTA International Federation of Workers Travel Associa-
tions /e/
IMI Institute of the Motor Industry, Inc., L /e/
IRRA International Routing and Reporting Authority /e/
ITA Industrial Truck Association, Pittsburgh /e/
ITC Interchurch Transportation Council, Kansas City /e/

J

JÁFI

Jármüfejlesztési Intézet, Bp /m/

K

KSzT

Központi Szállítási Tanács, Bp /m/

L

LCNC

Local Cartage National Conference, W /e/

LMMC

Labor-Management Maritime Committee, W /e/

M

MAC

Middle Atlantic Conference, W /e/

MARS

Military Affiliate Radio System, W /e/

MATA

Motorcycle and Allied Trades Association, Columbus
/e/

MB

Motor Board Society /e/

MCRB

Motor Carrier Rate Bureau /e/

MHI

Material Handling Institute, Pittsburgh /e/

MLA

Maritime Law Association of the United States, NY /e/

MOT

Magyar Országos Tudósító Rt., Bp /m/

N

NAG

Nationale Automobil-Gesellschaft, /Schweiz/ /d/

NASA

National Association of Shippers Advisory Boards /e/

NAVA

National Audio-Visual Association, Fairfax /e/

NFPA

National Fluid Power Association, W /e/

NIZC

National Industrial Zoning Committee, Columbus /e/

N.M.

Navigation Maritime /f/

NORC

National Opinion Research Center, Ch /e/

N.T.B.

North Thames Board, /GB/ /e/

NTRS

Nationwide Trailer Rental System, Wichita /e/

NVPA

National Visual Presentation Association, NY /e/

O

OCMI Organisation Consultative Maritime Intergouvernementale /f/ = OICNM
OICNM Organisation Intergouvernementale Consultative de la Navigation Maritime /f/
OSPT Ośrodek Szkolnictwa Pocztowo - Telekomunikacyjnego /po/
OST Oddział Sprzętowo - Transportowy Oddziały Sprzętowo - Transportowe /po/

P

PIG Pipeline Industries Guild, L /e/
PRSA Public Relations Society of America, NY /e/

O

QCU Quality Courts United, Daytona Beach /e/

R

RAVEMCCO Radio and Visual Education Mass Communications Commission /e/
RBA Road Bitumen Association, L /e/
REMSA Railway Electrical and Mechanical Supply Association, Ch /e/
RFE Radio Free Europe, NY /e/
RNHU Royal National Homing Union, Gloucester /e/
RRS Reaction Research Society, Glendale /e/

S

SEF Space Education Foundation, W /e/
SFMGV Schweizerischer Fahrrad- und Motorrad-Gewerbe-Verband /d/
SITL Southwestern Industrial Traffic League, Dallas /e/

T

TBEA Truck Body and Equipment Association, W /e/
TSA Track Supply Association /e/

U

UAMPT Union Africaine et Malgache des Postes et Télécommunications /f/
UAPA Union des Agences de Presse Africaines /f/
URTNA Union des Radiotélévisions Africaines /f/
USCGAUX United States Coast Guard Auxiliary, Cleveland /e/
USRS United States Rocket Society, Pittman /e/
USSA United States Salvage Association, NY /e/

W

W.A.C. Club Worked All Continents Club /Radio/ /e/
WAS Club Worked All Stations Club /Radio/ /e/
WDC World Data Centre /e/

Y

YSB Yacht Safety Bureau, NY /e/

Z

ZDK Zentralverband des Kraftfahrzeughandels und Gewerbes
 in Deutschland, /BRD/ /d/

A p p e n d i x

Nomina geographica.
Nomina gentium ac linguarum.

A

- A. 1. Adige /i/
2. Africa /i/
3. Alaska/n/ /e/
4. Alpi /i/
5. America/n/ /e/
6. Arabia/n/ /e/
7. Arctic /e/
8. Atlantico /i/
9. Austral /f/
10. Australia/n/ /e/
11. Austria /i/
12. = Af.
13. = Alba
14. = Ar.
15. = Atl. O.
- a. 1. angielski /po/
2. anglicky /c/
- AA 1. Addis Ababa /e/
2. Addis Abeba /i/
3. Alto Adige /i/
4. Alto Adriatico /i/
5. Alto Atesini /i/
6. Ann Arbor /e/
- A & A America and Australia /e/
A & P Atlantic and Pacific /e/
A & WI Atlantic and West Indies /e/
aas. aasialainen /suo/
Ab Abyssinia/n/ /e/
ABA Abadan /e/
A.B.C. 1. Argentina - Brasil - Chile
2. Aruba - Bonaire - Curaçao /p/
ABCD America - Britain - China - Dutch East
Indies /e/

ABCD-states	= ABCD ~
A.B.C.-Staaten	= A.B.C. _{1.}
ABC-states	= ABC _{1.}
Aber/d/.	Aberdeen /e/
Abr. e Mol.	Abruzzo e Molise /i/
Aby/s/s/	= Ab.
A.C.	1. Ancien Continent /f/ 2. =Arct. Circ.
ACL	Atlantic Coast Line, /US/ /e/
ACT	Australian Capital Territory /e/
a.D.	an der Donau /d/
A'dam	Amsterdam /ne/
a.d.D.	= a.D.
Ade	Adelaide /e/
a.d.E.	an der Elbe /d/
a.d.L.	an der Lahn /d/
a.d.O.	an der Oder /d/
a.d.R.	an der Ruhr /d/
Adrndk	Adirondack /e/
Adr S	Adriatic Sea /e/
a.d.S.	an der Saale /d/
A.E.	Afrique Équatoriale /f/
a.E.	= a.d.E.
A.E.B.	Africa Equatoriale Britannica /i/
A.E.F.	1. Africa Equatoriale Francese /i/ 2. Afrique Équatoriale Française /f/
Aeg Isls	Aegean Islands /e/
Aegypt.	aegyptisch /d/
A.E.O.B.	Africa Equatoriale Orientale Britannica /i/
A.E. Oc.B.	Africa Equatoriale Occidentale Britannica /i/
A.E. Oc.F.	Africa Equatoriale Occidentale Francese /i/
A.E. Oc.P	Africa Equatoriale Occidentale Portoghese /i/
A.E. Oc. Sp.	Africa Equatoriale Occidentale Spagnola /i/

A.E.P.	Africa Equatoriale Portoghese /i/
A.-E. S/ud/.	Anglo-Egyptian Sudan /e/
AF	1. Afganistan /i/ 2. Africa Francese /i/ 3. = AFr
Af.	1. Africa /i/ 2. Africa/n/ /e/
Af.Eq.Brit.	Africa Equatoriale Britannica /i/
Af.Eq.Fr.	Africa Equatoriale Francese /i/
Af.Eq.Occ.Br.	Africa Equatoriale Occidentale Britannica /i/
Af.Eq.Occ.Fr.	Africa Equatoriale Occidentale Francese /i/
Af.Eq.Occ.Port.	Africa Equatoriale Occidentale Portoghese /i/
Af.Eq.Occ.Sp.	Africa Equatoriale Occidentale Spagnola /i/
Af.Eq.Or.Br.	Africa Equatoriale Orientale Britannica /i/
Af.Eq.Port.	Africa Equatoriale Portoghese /i/
Afg.	Afganistan /i/
Afg/h/.	Afghanistan /e/
Af.Med.	Africa Mediterranea /i/
Af.Merid.Br.	Africa Meridionale Britannica /i/
Af.Merid.Port.	Africa Meridionale Portoghese /i/
AFN	Afrique Française du Nord /f/
Af.Occ.Br.	Africa Occidentale Britannica /i/
Af.Occ.Fr.	Africa Occidentale Francese /i/
Af.Occ.Germ.	Africa Occidentale Germanica /i/
Af.Occ.Port.	Africa Occidentale Portoghese /i/
Af.Or.Br.	Africa Orientale Britannica /i/
Af.Or.Fr.	Africa Orientale Francese /i/
Af.Or.It.	Africa Orientale Italiana /i/
Af.Or.Port.	Africa Orientale Portoghese /i/
AFr	= Ang-Fr
Afr.	1. africano /p/ 2. Afrika /d,m/

	3. = Af.l.
	4. = Af. ₂ .
afr.	1. africky /č/
	2. afrikanisch /d/
	3. afrikansk /s/
	4. afrikkalainen /suo/
Afr.It.	Africa Italiana /i/
Af'stan	= Afg/h/
ags	1. angelsächsisch /d/
	2. anglosassone /i/
	3. anglosaxisk /s/
Agsb	Augsburg /d/
ägypt.	ägyptisch /d/
AI	1. Aaland Islands /e/
	2. Admiralty Islands /e/
	3. Africa Italiana /i/
	4. Alta Italia /i/
Aja	Ajaccio /e/
Ak	Auckland /e/
Aka	Ankara /e/
A.L.	1. = All
	2. = Anglo-L/at/
Al.	1. almánca /t/
	2. = ALS
a.L.	an der Lahn /d/
al.	1. alemán /es/
	2. alemão /p/
Ala	Alabama /e/
AL.AE.	Alexandria Aegypti /l/
Alas.	= ALS
Alb.	1. albanais /f/
	2. Albania/n/ /e/
	3. Albany /e/
	4. Albion./e/
alb.	1. albanese /i/
	2. albanski /h/
	3. albánsky /č/

	5. albánsky /sk/
Alba	Alberta /e/
Albad	Allahabad /e/
Alban.	1. albanisch /d/
	2. = Alb.
Alem.	= al. 2.
Alem.	= al. 1.
Alex	Alexandria /e/
Alg	1. Algeria/n/ /e/
	2. Algiers /f/
Alghny	Allegheny Mountains /e/
Al.Isls	Aleutian Islands /e/
ALL	Alsace-Lorraine /f/
Alld	= Albad
Alleg	= Alghny
Allem	Allemand /f/
ALS	Alaska/n/ /e/
ALS DPT	Alaskan Department /e/
AL SEC	Aleutian Sector /e/
Alsk	= ALS
Als.Lor.	= ALL
Alt.	= Al Isls
Alta	= Alba
Altm	Altmark /d/
ALUTN	= Al Isls
A.M.	Ancien Monde /f/
Am.	1. = A ₄ . 2. = Amer. 1. 3. = Amerik.
a.M.	am Main /d/
am.	1. american /r/ 2. americano /i/ 3. americky /sk/ 4. amerikansk /s/ 5. amerikanski /h/ 6. amerykanski /po/
Amags.	America anglosassone /i/

A.M.B.	Africa Meridionale Britannica /i/
Am.br.	America britannica /i/
AMBRIT	American and British Zones of Germany /e/
Am.Centr.	America Centrale /i/
Am.Cont.	American Continent /e/
Am.dan.	America danese /i/
Am.d.N.	America del Nord /i/
Am.d.S.	America del Sud /i/
Amer.	1. Americano /es,i,p/ 2. = A ₄ . 3. = amerik.
Amér.	1. América /es/ 2. Américain /f/
amer	1. američki /h/ 2. americky /č/ 3. amerikansk /da/ 4. amerikkalainen /suo/ 5. amerykanski /po/
Amerasia	America and Asia /e/
Amér.C.	Amérique Centrale /f/
Americas	North and South America /e/
amerik.	amerikanisch /d/
AMERIND	= Am Ind
Amér.Merid.	América Meridional /es/
Amér.N.	Amérique du Nord /f/
Amér.S.	Amérique du Sud /f/
Am.fr.	America francese /i/
amhar	amharisch /d/
Am Ind	American Indian /e/
Am.lat.	America latina /i/
Am.Merid.	America Meridionale /i/
A.M.P.	Africa Meridionale Portoghese /i/
Am.Sett.	America Settentrionale /i/
Am.Sp.	American Spanish /e/
Amst.	1. Amstelodamum /l/ 2. = A'dam
AMU	Afrikanisch-Madegassische Union /d/

am Z	amerikanische Zone /d/
A-N	1. Anglo-Norman /e/ 2. Atlantico del Nord /i/
An.	Angola /p/
A./N.C./	Alexander /North Carolina/, /US/ /e/
AND	Andes /e/
And.	1. Andalucia /es/ 2. Andorra /e/
ANDUS	Anglo-Dutch-United States /e/
ANG	1. Anglesey /e/ 2. = An.
Ang.	= Angl ₂ .
ang.	1. angielski /po/ 2. anglais /f/ 3. anglu /li/ 4. angol /m/
Ang-Fr	Anglo-French /e/
Ang-I	Anglo-Italian /e/
Ang.Ind.	= Anglo-Ind.
Angl.	1. Anglais /f/ 2. Anglia /l/
angl.	1. anglicky /χ,sk/ 2. anglosassone /i/
Anglo-Ind	Anglo-Indian /e/
Anglo-Ir.	Anglo-Irish /e/
Anglo-L/at./	Anglo-Latin /e/
angl.sax.	anglo-saxão /p/
Ang.-Sax.	= AS ₄ .
Anh.	Anhalt /d/
anhalt.	anhaltisch /d/
Ank.	Ankara /t/
ANT	Antiochia /i/
Ant.	1. Antarctica /l/ 2. Antillas /es/ 3. Antrim /e/
Antarc.Circ.	Antarctic Circle /e/
Antverp.	Antverpia /l/

Antw.	Antwerpen /ne/
ANZAC	Australia-New Zealand-America-China /e/
A.O.	Africa Orientale /i/
a.O.	= a.d.O.
A.O.B.	Africa Orientale Britannica /i/
A.Oc.	Africa Occidentale /i/
A.Oc.B.	Africa Occidentale Britannica /i/
A.Oc.F.	Africa Occidentale Francese /i/
A.Oc.G.	Africa Occidentale Germanica /i/
A.Oc.P.	Africa Occidentale Portoghese /i/
A.O.F.	1. Africa Orientale Francese /i/ 2. Afrique Occidentale Française /f/
A.O.I.	Africa Orientale Italiana /i/
A.O.P.	Africa Orientale Portoghese /i/
Apen.	Apennines /e/
APLCHN	Appalachian Mountains /e/
App.	Appennino /i/
Appenzell A.Rh.	Appenzell-Ausser Rhoden /d/
App.t.-em.	Appennino tosco-emiliano /i/
APTW	Asiatic-Pacific Theater of War /e/
APV	Avtonomna Pokrajina Vojvodina /h/
AQQ	Albuquerque /e/
Ar	1. Arabia/n/ /e/ 2. Aragón /es/ 3. arapça /t/ 4. = Aram.
ar.	1. arabo /i/ 2. arabski /po/
ár.	árabe /es,p/
Arab	1. arabisch /d/ 2. = Ar. ₁ .
arab.	1. arabialainen /suo/ 2. árabico /i/ 3. arabigo /p/ 4. arábigo /es/ 5. arabique /f/ 6. arabisht /sh/

	7. arabisk /s/
	8. arabský /χ/
arag	aragonés /es/
Aràm.	Aramaic /e/
aram.	aramäisch /d/
Arc/t/.	Arctic /e/
Arct.Circ.	Arctic Circle /e/
Arct.R's	Arctic Regions /e/
Ard.	Ardeal /r/
Arg.	Argentina /ei/
arg.	argentinisch /d/
Argent.	1. Repùblica Argentina /es/
	2. = Arg.
Arg.Rep.	Argentine Republic /e/ = Argent. 1.
a.Rh.	am Rhein /d/
Ark.	Arkansas /e/
Arl.	Arlington /e/
Arm.	1. Armagh /e/
	2. Armenian /e/
	3. armenisch /d/
arm.	1. armeno /i/
	2. arménsky /χ/
	3. arménsky /sk/
	4. = armen.
Armen.	= Arm.2.
armen.	armenisk /s/
Arn.	arnavut /t/
AR.S.	Arabia Saudita /i/
A.R's	Antarctic Regions /e/
A.S.	1. Africa Settentrionale /i/
	2. American-Spanish /e/
	3. Angel Saksisch /ne/
	4. Anglo-Saxon /e/
	5. Asmara /e/
	6. = a.d.S.
	7. = AR.S.
As.	1. Asia /e,i/

	2. Asian; Asiatic /e/
	3. Asien /d/
As.Ant.	Asia Antica /i/
A.Sax.	= A.-S. _{2.}
Aschbg	Aschaffenburg /d/
Asd.	= A'dam
A.S.F.	Africa Settentrionale Francese /i/
A'shot	Aldershot /e/
A'sia	= Aust.l.
Asiat.	asiatisch /d/
asiat.	asiatico /i/
asij.	asijský /č/
As.Merid.	Asia Meridionale /i/
As.Or.	Asia Orientale /i/
ass.	assiro /i/
Ass/yr/.	Assyria/n/ /e/
assyrr.	assyrisk /s/
Assyr.-Bab.	Assyro-Babylonian /e/
Ast.	Asturias /es/
At.	Atene /i/
Ath	1. Athens /e/
	2. = Athen _{2.}
Athen.	1. Athenaeus /l/
	2. Athenian /e/
Atl.	1. Atlanta /e/
	2. Atlantic /e/
	3. = Atl O
atl.	= A _{7.}
Atl G	Atlanta, Georgia /e/
Atl O	Atlantic Ocean /e/
A.U.	1. Alta Ungheria /i/
	2. Austria Ungheria /i/
	3. Austro-Ungarico /impero/ /i/
Augsb.	Augsburg /d/
Aug.Vind.	Augusta Vindelicorum /l/
Aus.	1. Austria/n/ /e/
	2. = Austr. _{2.}

aus.	austriski /h/
Aust.	1. Australasia/n/ /e/ 2. Australien /f/ 3. = Aus. _{1.} 4. = Austr. _{1.}
Aust.-Hung.	1. Austria-Hungary /e/ 2. Austro-Hungarian /e/
Austl.	1. = Austr. _{1.} 2. = Aust. _{1.}
Austr.	1. Australia/n/ /e/ 2. Austriaco /i/ 3. = Aus.l.
austr.	1. australainen /suo/ 2. australisch /d/ 3. australisk /s/ 4. austrálsky /ɛ/
austr.	austrijski /h/
Austral.	1. = Aust. _{1.} 2. = Austr.l.
aut.	autrichien /f/
Av	Aveyron /e/
Áv.	Ávila /es/
a.W.	an der Weser /d/
AWI	America and West Indies /e/
Ayr	Ayrshire /e/
a.z.	aan zee /ne/
Az.Is.	Azores Islands /e/
Azo.	Azores /e/

B

B.	1. Belgio /i/ 2. Benares /e/ 3. Bermudas /e,es/ 4. Bodensee /d/ 5. Bretagna /i/ 6. = BA. _{2.} 7. = Bel/g/ _{1.,5.} 8. = Bost. 9. = Br. _{4.} 10. = Brit.1. 11. = Brit.2.
b.	bulharsky /č,sk/
BA	1. Basses-Alpes /f/ 2. Burma /e/ 3. = B'aires 4. = Br.Am/er/.
Bab.	1. Babylon /e/ 2. Babylonia/n/ /e/
Bad.	1. Badajoz /es/ 2. Baden /d/
bad.	badisch /d/
Bah.	= Ba.Is.
bair	bairiska /s/
B'aires	= Bs.As.
Ba.Is.	Bahama Islands /e/
Bal.	= Baluch.
Balc.	Balcania /i/
B Alp	= BA _{1.}
Balt.	1. Baltic /e/ 2. baltique /f/ 3. baltisch /d/ 4. baltisk /s/
Bált.	Báltico /es/
Balt/o/	Baltimore /e/
Balto-Slav.	Balto-Slavic /e/

Balt.St.	Baltic States /e/
baltt.	baltilainen /suo/
Baluch.	Baluchistan /e/
Ban.	Banat /r/
Bang	Bangalore /e/
Bar.	1. Barbados /e/ 2. Baroda /e/
Barb.	Barbados Island /e/
Barc.	Barcelona /es/
Bas	1. Basra /e/ 2. Basutoland /e/
Basb.	Basarabia /r/
Bas-R.	Bas-Rhin /f/
Bat.	Batavia /e/
Bav.	Bavaria /el/
bav.	bavorsky /ɛ/
Bay	Bayern /d/
Bay/e/r.	bay/e/risch /d/
B.B.	1. Bas-Breton /f/ 2. Busto Bruciata /=Busto Arsizio/ /i/
B Bisc	Bay of Biscay /e/
B.B.S.	Bechuanaland - Basutoland - Swaziland /e/
B.C.	1. = B/Ch 2. = B.C.N. 3. = Belg Cong 4. = Br.Col.
BCA	British Central Africa /e/
BC & M	Belgian Congo and Mandate /e/
BCAP	British Central Africa Protectorate /e/
B.C.E.	British Commonwealth and Empire /e/
B/Ch	Bristol Channel /e/
Bches-du-R	Bouches-du-Rhône /f/
B.C./N./	British Commonwealth /of Nations/ /e/
BCOM	= BCN
B.D.	1. Bagdad /e/ 2. Birlesik Devletler /t/ = US 3. = BRD

Bd.	Baden /d/
Bda	= Ber.Is.
BD & C	British Dominions and Colonies /e/
Bdb	Brandenburg /Havel/ /d/
Bd.-Bd.	Baden-Baden /d/
B.du R.	= Bches - du-R
Bdx	Bordeaux /f/
B.E.	British Empire /e/
BEA	British East Africa /e/
Bech.	Bechuanaland /e/
Beds	Bedfordshire /e/
BEI	British East India /e/
Bel	Belgrade /e/
Bel/g/	1. Belgian /e/ 2. Belgien /d/ 3. belgique /f/ 4. belgisch /d/ 5. Belgium /e/
belg.	1. belgicky /č/ 2. belgijski /h,po/ 3. belgisk /s/
Belg Cong	Belgian Congo /e/
BENELUX	1. België-Nederland-Luxembourg /ne/ 2. Belgium - Netherlands - Luxemburg /e/ = BENELUX 1.
Beng	Bengal/i/ /e/
B/eogr/.	Beograd /h/
beogr.	beogradski /h/
Ber	1. Berlin /e,d/ 2. Bermuda /e/
Ber Is	Bermuda Islands /e/
Berk	Berkeley /e/
Berks	Berkshire /e/
Berl.	= Ber.l.
Berl.E.	Berlin Est /d/
Berl.W.	Berlin West /d/
Berw.	Berwick /e/

Beth.	Bethlehem /e/
Bev.	Beverley /e/
Bey.	Beyrut /e/
Bfo	Buffalo /e/
BG	1. Bulgaria /e,i/ 2. Bundesgebiet /d/ 3. = B Gu
Bgd	= BD ₁ .
Bgham	= B'ham
Bgld	= Bu
B Gu	British Guiana /e/
BH	1. Bosna i Hercegovina /h/ 2. = BHond
B'ham	Birmingham /e/
B'head	Birkenhead /e/
B.Hond.	British Honduras /e/
Bhrn	Bahrein Islands /e/
B.I.	1. Balearic Islands /e/ 2. = Ber.Is. 3. = Br I
BiH	= BH ₁ .
Bin	= Ber ₁ .
Birm.	Birmania /i/
birm	birmanisch /d/
Bis Arch	Bismarck Archipelago /e/
Bisc.	Biscayan /e/
biz.	bizantino /i/
bjelorus.	bjeloruski /h/
Bkl/y/n	Brooklyn /e/
BL	= Bas ₂ .
Blf	Bielefeld /d/
blg.	belge /f/
BLN	= Ber ₁ .
blv.	bolivien /f/
Bmbg	Bamberg /d/
Bmda	= Ber.Is.
Bmr	= Balto

BNA	British North America /e/
BNB	British North Borneo /e/
Bo	= Bost.
Boch.	Bochum /d/
Bog.	Bogota /e/
Boh/em/.	Bohemia/n/ /e/
Bol	1. Bolivia/n/ /e/ 2. Bologna /e,i/
bol	bolognese /i/
Bom	Bombay /e/
Bor.	Borussia /l/
Bord.	Bordeaux /e,f/
Bornet	Bournemouth /e/
Bos.	Bosphorus /e/
bos.	bosanski /h/
Bost.	Boston /e/
böhm.	böhmisch /d/
Bp/est/	Budapest /m/
B.Pyr.	Basses-Pyrénées /f/
Br	1. Brazil; Brazilian /e/ 2. Breisgau /d/ 3. Britain /e/ 4. British /e/ 5. = Brit ₂ . 6. = Brit ₃ .
br.	britisch /d/
Br Am/er/	British America/n/ /e/
Brandb.	= Bdb.
Bras.	1. Brasil /p/ 2. Brasile /i/ 3. brasilero /es/ 4. brasiliánisch /d/
bras.	= bras. ^o
brasil.	brasiliánico /i/
bras. ^o	brasileiro /p/
Braz	= Br.l.
braz.	brazilsky /č/

Brazza	Brazzaville /e/
Br.C/ol./	British Columbia /e/
BRD	Bundesrepublik Deutschland /d/
brdbg.	brandenburgisch /d/
Br.E.Af.	= B.E.A.
Brec/s/.	Brecknockshire /e/
Bret	Breton /e/
bret.	bretón /es/
Br.Gu.	= B Gu
B Rh	Bas Rhin /f/
Br Hond	= B.Hond.
Br I	British India /e/
BRIT	Britannicus /l/
Brit.	1. Britannia /i,l/ 2. britannico /i,p/ 3. britannique /f/ 4. = Br. 3. 5. = Br. 4. 6. = br.
brit.	1. britanski /h/ 2. britisk /da/
britt.	brittisk /s/
Brm.	Bremen /d/
brněn	brněnský /č/
brs.	1. bialoruski /po/ 2. brésilien /f/
Br.S.Af.	= B.S.A.
Brschw.	Braunschweig /d/
Br.Som.	British Somali /e/
BRT	= BRIT
brt.	= Brit. 3.
Bru.	Brunei /e/
Brun/sw/.	Brunswick /e/
Brus.	Brussels /e/
Bruss.	Brusselle /i/
Brux.	Bruxelles /f/
br.Z.	britische Zone /d/

Br.Z.-A.	Britisch-Zentral-Afrika /d/
BS	1. Berlin Sector, /US/ /e/ 2. Buona Speranza /Capo/ /i/
BSA	British South Africa /e/
Bs.As.	Buenos Aires /e,es/
BSI	British Solomon Islands /e/
BSOM	= Br.Som.
BSR	Basra /e/
Bswg	= Brschw.
BT	British Togoland /e/
Bth	Beyrouth /e/
Btzn	Bautzen /d/
B.U.	1. Bassa Ungheria /i/ 2. Bulgaria /i/
Bu	Burgenland /d/
Buc	1. Bucharest /e/ 2. București /r/ 3. = Buc/o/v.
Bucks	Buckinghamshire /e/
Buc/o/v.	Bucovina /r/
bul.	bulgare /f/
Bulg.	1. Bulgaria /e,i/ 2. Bulgarian /e/ 3. Bulgarien /d/ 4. bulgarien /f/ 5. bulgarisch /d/ 6. bulgaro /i/
Búlg.	búlgaro /p/
bulg.	1. bulgar /r/ 2. bulgarski /po/
bulh.	bulharský /č,sk/
bullg.	bullgarisht /sh/
bunjev.	bunjevački /h/
Bur.	= BA ₂ .
Burg.	1. Burgos /es/ 2. Burgundy /e/
Burl.	Burlington /e/

B.U.S.Z.- F.T.T.	British, United States Zone-Free Territory of Triest /e/
BW	Baden-Württemberg /d/
B.W.A.	British West Africa /e/
BWI	British West Indies /e/
By	= Bay
Byz.	1. Byzantine /e/ 2. Byzantium /e/
byz.	byzantinisch /d/
Byz/ant/	= Byz

C

C.	1. Canadian /e/ 2. Celtic /e/ 3. Cuba /e/ 4. Cyprus /e/ 5. = Ca 3. 6. = Carib. 7. = Cey/l/ 8. = Ch 3.
č.	Čechý /č,sk/
c.	czeski /po/
č.	česky /č,h,sk/
C.A.	1. Costa Azzurra /i/ 2. Crete Area /e/ 3. = C.Am.
Ca	1. California /e/ 2. Cameroun Français /f/ 3. Canada /e/ 4. Cavan /e/ 5. = C.1.
Cád.	Cádiz /e/
Caern	Caernarvonshire /e/
C.A.F.	1. Central African Federation /e/ 2. Central American Federation /Honduras, Guatemala, San Salvador/ /e/
Cai	Cairo /e/
Caith.	Caithness /e/
CAL	Calabria /l/
Cal.	California /e,i/
Caled	Caledonia/n/ /e/
Calif.	= Cal.
Calva	Calvados /e/
C.Am.	Central America /e/
Cam	Camerons /e/
Cam/b/.	= Cb
Cambs	Cambridgeshire /e/

C.Amer.	= C.Am.
CAMP	Campania /l/
Can.	1. Canadà /i/ 2. Canarias /es/ 3. = C. ₁ . 4. = Ca. ₃ .
Cana/d/	1. = C ₁ . 2. = Ca ₃ .
canad.	canadiense /es,i,p/
Can.F/r/.	Canadian French /e/
Can.Is.	Canary Islands /e/
Cant.	1. Canterbury /e/ 2. Cantonese /e/ 3. = Cantuar. ₁ .
Cantab.	Cantabrigiensis /l/
Cantuari.	1. Cantuaria /l/ 2. Cantuariensis /l/
CAR	1. Caribbean Region /e/ 2. Carthago /l/
Car.	Carlow /e/
Card.	Cardiff /e/
Card/ig//s/.	Cardiganshire /e/
Carib.	Caribbean /e/
Carm/arths./	Carmarthenshire /e/
Carn	Carnarvonshire /e/
Carp.	1. Carpazi /i/ 2. Carpazia /=Jugoslavia-Romania-Ungheria/ /i/
CARTH	Carthago /l/
Carth	Carthage /e/
Cass.	Cassino /i/
Cast.	1. Castile /e/ 2. Castilian /e/
Cat.	1. Catalan /e/ 2. Cataluña /es/
cat.	1. catalán /es/ 2. catalano /i/

Catal.	= Cat. ₁ .
Cauc	1. Caucasian /e/ 2. Caucasus /e/
C.B.	1. Cape Breton Island /e/ 2. Congo Belga /i/ 3. Congo Belge /f/
Cb.	Cambridge /e/
CBI	1. Cape Breton Island /e/ 2. China-Burma-India /e/ 3. = C.B. ₁ .
Cbr.	= Cb.
C.C.	Cape Colony /e/
CCZA	Canadian Coastal Zone Atlantic /e/
CCZP	Canadian Coastal Zone Pacific /e/
Cda	= Ca.3.
Cdn	= C.l.
C.d.O.	Costa d'Oro /i/
CE	1. Canada East /e/ 2. Centre-Europe /f/
čehosl.	čehoslovački /h/
Cel.	Celebes /e/
Cel/t/.	Celtic /e/
celt.	1. celtico /i/ 2. celtique /f/
Cen Am	= C.Am.
Cent Afr	Central Africa /e/
Cent Am	= C.Am.
Cent Aus	Central Australia /e/
Cerm.	cermen /t/
čes.	1. česki /h/ 2. česko /sk/ 3. česky /č/
českosl.	československý /č/
Cestr	Cestrensis /l/
Cey/l/	Ceylon/ese/ /e/
C.F.A.	1. Colonie Francesi dell'Africa /i/ 2. Colonies Françaises d'Afrique /f/

C.F.P.	1. Colonie francesi del Pacifico /i/ 2. Colonies Françaises du Pacifique /f/
CGH	Cape of Good Hope /e/
Ch	1. Chaldee /e/ 2. China; Chinese /e/ 3. Chine /f/ 4. chinesisch /d/ 5. chinois /f/
Chal/d/	1. Chaldean /e/ 2. = Ch.l.
CHAN	Channel /e/
Char.Mar.	= Ch Mar.
Chat.	Chattanooga /e/
Che	Chile /e/
Ches/h/	Cheshire /e/
chesl.	checoslovaco /es/
Chey	Cheyenne /e/
Chgo	= Chi l.
Chi	1. Chicago /e/ 2. Chichester /e/ 3. = Ch.2. = Chi.1.
Chig.	1. = Ch.4. 2. = Ch.5.
Chin.	chinês /p/ chiński /po/
chin.	chinês /p/ chiński /po/
Chino-Jap	Chino-Japanese /e/
Chl.	= Che
Ch Mar.	Charente Maritime /e/
Chn.	= Ch.2.
Cho.	Chosen /e/
chrw.	chorwacki /po/
CHSPK	Chesapeake Bay /e/
C.I.	1. Channel Islands /e/ 2. Colonia Julia /l/

Cicestr	Cicestrensis /l/
Cin.	Cincinnati /e/
cin.	cinese /i/
čín.	čínsky /č/
Cinn	= Cin.
Ciren.	Cirenaica /i/
CL	1. Camp Livingston /e/ 2. Colonia latina /l/
Cl.	Colonia /l/
Cla	Clackmannan /e/
Clba	Columbia /e/
Clc	Celovec /sl/
clc	celovški /sl/
Clev/e/	Cleveland /e/
CLI	City of Lima /e/
ČLR	Československá Lidová Republika /č/
Clus	Continental Limits United States /e/
ČM	Čechy-Morava /č,sk/
Čm.	Česko-moravský /č,sk/
Č - M - S	Čechy-Morava-Slovensko /č,sk/
CNA	Canadian Northwest Atlantic area /e/
COA	Commonwealth of Australia /e/
Cobl.	Coblenz /e/
C of GH	= CGH
C. of S.	Coast of Scotland, /GB/ /e/
Col.	1. Colombia /i/ 2. Colorado /e/ 3. = Columb.
Coln.	Cologne /e/
Colo.	= Col.l.
Colom/b/	Colombia /es/
Columb.	Columbia /e/
CON	Constantinopolis /l/
Conn	= Ct
CONS	Constantinopolis /l/
Cont US & C	Continental United States and Canada /e/
Cop/t/.	Coptic /e/

Cor.	Corsica /n/ /e/
Corn/w/.	Cornwall /e/
Cors	= Cor.
Co S	= C of S
Cost.	Costarica /i/
C.P.	1. Cape Province /e/ 2. Central Provinces, India /e/
Cple	Constantinople /e/
Cpolis	Claudiopolis /l/
CPR	Chinese People's Republic /e/
C.R.	1. Civitas Romana /l/ 2. Costa Rica /e/
Cri.	Crimean /e/
C.Rica	= C.R.
Croat.	1. Croate /f/ 2. Croatia /e,l/ 3. Croatian /e/
C.S.	1. Canal de Suez /f/ 2. Confédération Suisse /f/ 3. = C.S.A.
ČS	Československo /č/
Čs.	= /čes/kosl.
CS/A/	Confederate States /of America/ /e/
čsl.	= českosl.
ČSR	Československá Republika /č/
Ct	Connecticut /e/
Ctb	Cottbus /d/
CTR	Control Zone /e/
Ctry	Coventry /e/
CTSKLS	Catskill Mountains /e/
Cumb	Cumberland /e/
Cur	Curaçao /e,ne/
C.V.	1. Cape Verde Islands /e/ 2. Città del Vaticano /i/ 3. Clyde Valley /e/
CW	1. Canada, West /e/ 2. Common Wealth /e/

CWR	Central Western Region /e/
Cym.	Cymric /e/
CYP	Cape York Peninsula /e/
Cyp.	1. Cyprian /e/ 2. Cyprus /e/
Cyr	Cyrenaica /e/
CZ	1. Canal Zone /e/ 2. = Czia
C.zaro	Catanzaro /i/
Czech.	1. Czechian /e/ 2. = Czia
czes.	czeski /po/
Czia	Czecho-Slovakia /e/
Cz-Sl	= Czia

D

D.	1. Dalmatia /l/ 2. Dublin /e/ 3. Duna /m/ 4. Durham /e/ 5. = dän. 6. = Du.
d.	deutsch /d/
Da.	= Dan. _{2.}
da.	dansk /da,s/
Dak	Dakota /e/
dalm.	dalmatinski /h/
Dan.	1. Danés /es/ 2. Danimarca /i/ 3. Danish /e/ 4. Danois /f/ 5. Danube /e/ 6. = Danz.
dan.	1. danese /i/ 2. danski /h/
dán.	dánsky /č/
dän.	dänisch /d/
Da No Sve	Danmark - Norge - Sverige
Danz.	Danzig /d/
Dard	Dardanelles /e/
Darmst.	= Dmst.
DB	Dutch Borneo /e/
Dbk	Dubrovnik /h/
DBR	Deutsche Bundesrepublik = BRD
DC	1. Dade County /Fla./ /e/ 2. District of Columbia /,US/ /e/
D'dorf	Düsseldorf /d/
DDR	Deutsche Demokratische Republik /d/
Debr.	Debrecen /m/
DEI	Dutch East Indies /e/
Del.	Delaware /e/

Den.	Denmark /e/
Den Str	Denmark Strait /e/
Derb/s/	Derbyshire /e/
Derby	= Derb/s/
Det Mich	Detroit, Michigan /e/
Dev/on/	Devonshire /e/
DFJ	1. Demokratična Federativna Jugoslavija /sl/ 2. Demokratska Federativna Jugoslavija /h/
DG	Dutch Guiana /e/
Dij	Dijon /f/
Djok	Djokjakarta /e/
Dkr	Dakar /e,f/
Dmk.	Danmark /da/
Dmsc	Damascus /e/
Dmst	Darmstadt /d/
D.N.G.	Dutch New Guinea /e/
D.O.C.	Duchy of Cornwall /e/
Dod/ec/	Dodecanese Islands /e/
D of L	Duchy of Lancaster /e/
Dom	Dominica /e/
Dom.Can.	Dominion of Canada /e/
Dom.Rep.	Dominican Republic /e/
Don	Donegal /e/
Dord	Dordogne /f/
Dors	Dorsetshire /e/
Dort.	Dordrecht /ne/
Dortm.	= Dtmd.
D.P.N.	Du Pont de Nemours /e/
D.P.R.K.	Democratic People's Republic of Korea /e/
DR	Deutsches Reich /d/
DRV/N/	Democratic Republic of Vietnam /e/
Dsb	Duisburg /d/
Dsdn	Dresden /d/
Ds'sd	= D'dorf
dt.	deutsch /d/
D Ter	Dakota Territory /e/
Dtmd	Dortmund /d/

dtsch.	= dt.
Du.	= Dut
Dub/l/.	Dublin /e/
Dumb.	Dumbarton /e/
Dumf.	Dumfries /e/
dun'.	duński /po/
Dunk	Dunkirk /e/
Dur/h/	Durhamshire /e/
Dut.	Dutch /e/
Düss/eld/.	= D'dorf
DWI	Dutch West Indies /e/

E

E	1. Englisch /e/ 2. España /es/ 3. Europa /i/ 4. European /e/ 5. = Ed. 6. = Eg. 7. = Eng.1. 8. = En/g/2. 9. = Engl.l. 10. = Eu.1.
EA	1. East Africa/n/ /e/ 2. East Anglia /e/ 3. Est Africa /i/
.	
Eblan.	Eblanensis /l/
Ebor.	1. Eboracensis /l/ 2. Eboracum /l/
ebr.	1. ebraic /r/ 2. ebraico /i/ 3. ebreo /i/
EC	1. East Central /e/ 2. East Coast, /GB/ /e/ 3. Empire Colonial /f/ 4. Europe Centrale /f/
Ec.	= Ecua/d/.
ECD	East Central District, /GB/ /e/
E.C.E.	East Coast of England /e/
E.C.G.B.	East Coast of Great Britain /e/
E Ch	English Channel /e/
E.C.I.	East Coast of Ireland /e/
ECS	East China Sea /e/
ECSA	East Coast of South America /e/
Ecua/d/.	Ecuador /es/
E.C.U.K.	East Coast of the United Kingdom /e/
Ed.	Edinburgh /e/
Edenburgen	Edenburgensis /l/

Edin/b/	= Ed.
Edm	Edmonton /e/
Edn	= Edm
Ed R	Eddystone Rock /e/
E.Equat.Afr.	Eastern Equatorial Africa /e/
Eesti NSV	= ENSV
E.E.U.U.	Estados Unidos /es,p/
EE.UU.da A.	Estados Unidos da América /p/ = USA
EE.UU.de A.	Estados Unidos de América /es/ = U.S.A.
E.F.	État Français /f/
E.Fla	East Florida./e/
E Fris	East Frisian /e/
Eft	Erfurt /d/
Eg.	Egitto /i/
Eg.	Egypt/ian/ /e/
eg.	1. egiziano /i/ 2. egyptský /χ/
Egp.	= Eg.
egp.	Égyptien /f/
Egt	= Eg.
Egy.	= Eg.
egyp.	egypcio /p/
Egypt ⁿ	= Eg.
Egy/pt/	= Eg
egypt.	1. egyptiläinen /suo/ 2. egyptomi /m/
E.I.	1. East India/n/ /e/ 2. East Indies /e/
EIC	État Indépendant du Congo /f/
E Ind	= E.I. ₂ .
Eis.	Eisenach /d/
EK	East Kent /e/
EL	1. East Lancashire /e/ 2. East Lothian /e/
Elbf	Elberfeld /-Wuppertal/ /d/
El Is	Ellis Island /e/
ellen.	ellenico /i/

El Salv.	El Salvador /es/
Elsäss.	Elsässisch /d/
EM	Eastern Mediterranean /e/
Emk.	Estmark /e/
Em.Rom.	Emilia e Romagna /i/
En/g/.	1. England /e/ 2. English /e/
eng.	1. engelsk /d,s/ 2. englantilainen /suo/
Engl.	1. englisch /d/ 2. = En/g/. 2.
engl.	1. engleski /h/ 2. englez /r/ 3. englisht /sh/
ENSV	Eesti NSV Nõukogude Sotsialistlik Vabariik /ee/
E.O.	1. Estremo Oriente /i/ 2. = Extr.O.
E. O/cc/.	Europa Occidentale /i/
E.Or.	Europa Orientale /i/
Eq.Af/r/.	Equatorial Africa /e/
E.R.	East Riding /e/
Eri/t/	Eritrea /e,i/
Erm.	ermenit /t/
Escand.	escandinavo /es/
Esco	escocés /es/
Esk.	Eskimo /e/
eslov.	eslovaco /es/
Esn	Essen /d/
Esp.	1. espagnol /f/ 2. español /es/ 3. esperanto /ɛ,d/
esp.	1. espanjalainen /suo/ 2. esperantský /ɛ/
Ess.	Essex /e/
Essl.	Esslingen /e/
Est.	1. Estense /i/ 2. = Est/h/

est.	1. estnisch /d/ 2. estonio /es/ 3. estoński /po/
Esth.	Est/h/onia/n/ /e/
ésth.	éstonien /f/
eston.	1. estonski /h/ 2. estonsky /χ/
Eth/iop/.	Ethiopia/n/ /e/
Etiop.	Etiopia /i/
E-U.	1. États-Unis /f/ = US 2. = EE.UU.
Eu	1. Europe /e,f/ 2. = E.4.
E.U.A.	États-Unis d'Amérique /f/ = USA
E.U.B.	Estados Unidos do Brasil /p/
EUI	États-Unis d'Indonésie /f/
EUM	European-Mediterranean Region /e/
Eur.	1. Europa /suo/ 2. Europa /d,i,l,m/ 3. europäisch /d/ 4. européen /f/ 5. europées /ne/ 6. europeo /es,i/ 7. europeu /p/ 8. = E.3.
eur.	1. eurooppalainen /suo/ 2. európai /m/
europ.	europeisk /s/
EUS	eastern United States /e/
evr.	evrópsky /χ/
evrop.	1. evropski /h/ 2. = evr.
Exon.	1. Exonia /l/ 2. Exoniensis /l/
Extr.O.	Extrême-Orient /f/

F

F	1. France /e,f/ 2. französisch /d/ 3. Friesland /ne/ 4. = Fch
f.	1. français /f/ 2. = Far. 3. = franc. ₁ .
Fa E	Far East /e/
Faer	Faeroer Islands /e/
Falk.Is.	Falkland Islands /e/
Far.	farsça /t/
FBT	Fort Brown, Texas /e/
FC	1. Fort Custer, Michigan /e/ 2. French Cameroons /e/
Fch	French /e/
FCT	Federal Capital Territory, /Australia/ /e/
FE	1. Far Eastern /e/ 2. = Fa E
FEA	= Fr.Eq.Afr.
Fed.Mal.St.	= FM
FEDREP	Federal Republic /of Germany/ = BRD
F.E.E.	Federazione Etiopia-Eritrea /i/
Fer/m/	Fermanagh /e/
FF	= FF _r
Ff M.	Frankfurt am Main /d/
FfO	Frankfurt an der Oder /d/
F.Fr.	Free French /e/
F.I.	1. = Faer 2. = Falk.Is.
fi.	finsk /s/
Fife	Fifeshire /e/
Filip.	Filipinas /es/
Filipp.	Filippini /i/
Fin.	1. finés /es/ 2. Finland /e/

	3. Finlandais /f/
	4. Finnish /e/
fin.	1. finlandese; finnico /i/
	2. finnisch /d/
	3. finski /h/
fin.	finsky /χ/
fin.	fiński /po/
Finis	Cape Finisterre /e/
Finl.	Finlandia /i/
finl.	finlandais /f/
Finn.	Finnish /e/
fior.	fiorentino /i/
Fkt o/M	Frankfurt on the Main /e/ = FfM
Fkt o/O	Frankfurt on the Oder /e/ = FfO
FL	France Libre /f/
Fl.	1. Flanders /e/
	2. Flemish /e/
Fl/a/	1. Florida /e/
	2. = Fl. _{1.}
Flam.	1. flamand /f/
	2. flamenco /es/
	3. flamengo /p/
Fläm.	flämisch /d/
flam.	1. flamandzki /po/
	2. flamanski /h/
Fla Str	Florida Strait /e/
Fleb	Flensburg /d/
Flem.	= Fl. _{2.}
Flint/s/	Flintshire /e/
Flo	Florence /e/
Flor	= Fla _{1.}
flor.	florentinisch /d/
FLRJ	Federativna Ljudska Republika Jugoslavija /sl/
FLRS	1. Federativna Ljudska Republika Slovenija /sl/
	2. Federativna Ljudska Republika Srbija /sl/
FM	Federated Malay States /e/
Fma	Famagusta /e/

F.M.S.	= FM
fn.	finsk /no/
FNRBiH	Federativna Narodna Republika Bosna i Hercegovina /h/
FNRH	Federativna Narodna Republika Hrvatska /h/
FNRJ	Federativna Narodna Republika Jugoslavija /h/
FNRS	Federativna Narodna Republika Slovenija, /h/
F. of F.	Firth of Forth /e/
Fog	Foggia /e,i/
Fol	Folkeston /e/
F.O.M.	France Outre-Mer /f/
F o/M	= Fkt o/M
For.	Formosa /e/
Fosa	= For.
F.P.R.Y.	Federal People's Republic of Yugoslavia /e/ = FNRJ
Fr.	1. français /f/ 2. Francia /i/ 3. frans /ne/ 4. Friesland /ne/ 5. = F ₁ . 6. = Fch 7. = frns.
fr.	1. francés /es/ 2. francese /i/ 3. francez /r/ 4. francia /m/ 5. francosko /sl/ 6. francúzsky /č,sk/ 7. francuski /h,po/ 8. frangi/a//suo/ 9. frangjisht /sh/ 10. fransk /da,ne,s/ 11. franțuzesc /ro/ 12. französisch /d/ 13. = F ₂ .

Fr.Am.	French American /e/
Franc.	1. francez /p/ 2. = Fr. 3. = fr.
Francç.	= Fr. 1.
franc.	= Fr.
franc.	= fr.
Francit	Francia-Italia /i/
Francof. s/M	Francoforte sul Meno /i/
Frank.	Frankish /e/
fränk.	fränkisch /d/
franz/ös/.	= F 2.
Frbg	Freiburg /d/
Fr.Can.	French Canadian /e/
Fre	Freetown /e/
Fr.Eq.Afr.	French Equatorial Africa /e/
Frft	= Fkt
FRG	Federal Republic of Germany /e/ = BRD
Fr.Gu.	French Guiana /e/
Fries.	Friesic /e/
Friesl.	= F 3.
FR Ind Ch	French Indochina /e/
Fris	Frisia/n/ /e/
fris.	frisisk /s/
Fritalux	France- Italie - Bénélux /f/
Frkf.M	= FfM
Frkf.O.	= FfO
Fr.M.	= FfM.
F.R.N.	Federation of Rhodesia and Nyasaland /e/
frns.	fransizca /t/
fr.-prov.	franco-provenzale /i/
Frs.	= Fries.
Fr.Som.	= FS
Fr.W.Af/r/.	French West Africa /e/
frZ	französische Zone /d/
frz.	= F 2.
FS	French Somaliland /e/

Fshfn	Friedrichshafen /d/
FT	French Togoland /e/
Ft Kn	Fort Knox /e/
Ft Lwood	Fort Leonard Wood /e/
Ft Sam	Fort Sam Houston /e/
FTT	Free Territory of Trieste /e/
Ft Th	Fort Thomas /e/
FVRJ	Föderative Volksrepublik Jugoslawien /d/ =
FNRJ	
FW	1. Fort Warren /e/
	2. Fort Wayne /e/

G

G.	1. Gallia /l/ 2. Gambia /e/ 3. Germania /i,l/ 4. Graecus /l/ 5. Greenwich /e/ 6. griechisch /d/ 7. Guineas Gulf /e/ 8. = Gk. 9. = Gld. 10. = Gr. _{2.}
GA	= G _{1.}
Ga.	Georgia /e/
Gael.	Gaelic /e/
gaél.	gaélico /es/
Gal.	1. Galicia /es/ 2. Galway /e/
Gal Isls	Galapagos Islands /e/
gall.	gallico /i/
Galv.	Galveston /e/
Gam.	Gambia /e/
Ga-Pa	Garmisch-Partenkirchen /d/
Gästr.	Gästrikland /s/
Gaul.	Gaulish /e/
Gävl.l.	Gävleborgs län /s/
GB	Great Britain /e/
G.B. and I.	Great Britain and Ireland /e/
Gbg	= Göteborg.
GBL	Great Bear Lake /e/
GC	1. Gold Coast /e/ 2. = Gm C _{1.}
G Ch	Gran Chaco /e/
GDR	German Democratic Republic /e/ = DDR
Gels	Gelsenkirchen /d,e/
Gen.	Geneva/n/ /e/
gen.	genovese /i/

Geo	Georgia /e/
Ger.	1. German /e/ 2. Germanic /e/ 3. Germany /e/
Ger.E.Afr.	German East Africa /e/
Germ.	1. Germanico /i/ 2. Germânico /p/ 3. = G ₃ .
germ.	1. germanainen /suo/ 2. german /r/ 3. germanique /f/ 4. germanisch /d/ 5. germansk /s/ 6. germanski /h/ 7. germanâski /po/ 8. germánsky /č/ 9. germansky /sk/
Germ.occ.	Germania occidentale /i/
Germ.or.	Germania orientale /i/
Germ.R.D.	Germania Repubblica Democratica /i/ = DDR
Germ.R.F.	Germania Repubblica Federale /i/ = BRD
GFR	German Federal Republic /e/ = BRD
GG	Golden Gate /e/
G'gow	= Glas
Ggtwn BG	Georgetown, British Guiana /e/
G.I.	Germania Inferior /l/
Gia	= Ga
Giap.	Giappone /i/
giap/p/.	giapponese /i/
Gib.	Gibilterra /i/
Gib/r/	Gibraltar /e/
Gin.	Ginevra /i/
GINY	Governor's Island, New York /e/
Gior.	Giordania /i/
Gir.	Gironde /f/
G Isl	= GINY
G.J.C.	Grand Junction Canal /e/

Gk.	Greek /e/
GL	Great Lakes /e/
Glad.	Gladbeck /Westfalen/ /d/
Glam/org/	Glamorganshire /e/
Glas	Glasgow /e/
Gld.	Gelderland /ne/
Glkn.	Gelsenkirchen /d/
Glos	1. Gloucester /e/ 2. = Glo'ster
Glo'ster	Gloucestershire /e/
Glouo/s/	= Glo'ster
Gm C	Guatemala City /e/
Gmc.	= Ger. 2.
G.of G	Gulf of Gabès /e/
Gor.	Gorica /sl/
gor.	goriška /sl/
Gorenj.	Gorenjska /i/
Gotl.	Gotland; Gotlands län /s/
Gov Isl	= GINY
gör.	görög /m/
Göteb.	Göteborg /s/
Gött.	= Gttg
G.Pers.	Golfo Persico /i/
GR.	Groningen /ne/
Gr.	1. Grecia /i/ 2. Greece /e/ 3. Greenwich /e/ 4. = Gk.
gr.	1. greacă /r/ 2. grec /f/ 3. grecesc /r/ 4. grecki /po/ 5. grécky /sk/ 6. greco /i/ 7. grego /p/ 8. grekçe /t/ 9. griego /es/

	10. = grč.
Gran.	Granada /es/
Gr.Brit.	= G.B.
Grc.	= Gr.l.
grč.	grčki /h/
Gr Can	Grand Canary /e/
grch.	= G.ʒ.
gréc.	grécky /sk/
Green	Greenland /e/
Greifsw.	Greifswald /d/
grek.	grekisk /s/
Gren.	Grenada /e/
greq.	greqist /sh/
griech.	= G.ʒ.
Gr.-L.	Graeco-Latin /e/
gr.-lat.	greco-latino /i/
Grlz	Görlitz /d/
Grnld	= Green
Groen.	Groenlandia /i/
Gron	Groningen /e/
Gr SL	Great Slave Lake /e/
gruz.	gruzínsky /sk/
G.S.	1. Germania Superior /l/ 2. Gulf States /e/ 3. Gulf Stream /e/
GSL	Great Salt Lake /e/
Gt.Br/it//ain/	= G.B.
Gtmo	Guantánamo /e/
Gttg	Göttingen /d/
Gtwn	Georgetown /e/
Guad.	Guadeloupe /e/
Guad/al/.	Guadalajara /es/
Guanta B	Guantánamo Bay /e/
Guat/e/.	Guatemala /e,es,i/
Guay.	Guayaquil /es/
Guer	Guernsey /e/
Gui/a/	Guiana /e/

Guin Guinea /e/
Gva = Gen.

H

H.	1. Hispania /l/ 2. Hollande; hollande /f/ 3. Holland/sch/ /ne/ 4. Hyderabad /e/ 5. = holl. _{2.} 6. = hrv. 7. = Hung _{3.}
HA	1. Hautes-Alpes /f/ 2. Hémisphère Austral /f/
Ha	1. the Hague /e/ 2. = Hamb /g/
Hai.	Haiti /e/
Hako	Hakodate /e/
Hal.	1. Halae Saxonum /l/ 2. Halifax /e/
Hall.	Halland; Hallands län /s/
Hamb/g/	Hamburg /d,e/
Han.	Hanover/ian/ /e/
Hann/ov/	Hannover /d/
Hants	Hampshire /e/
Harr.	Harrisburg /e/
Hav	Havana /e/
Haw	Hawaii/an/ /e/
Haw Isls	Hawaiian Islands /e/
hb.	hebraiu̯ /li/
Hbg	Helsingborg /s/
H'b/urg/	= Hamb/g/
Hdh	Heidenheim /d/
Hdlbg	Heidelberg /d/
héb.	héber /m/
Hebr.	1. hebreeuwsch /ne/ 2. Hebrew /e/ 3. Hebrides /e/
hebr.	1. hebräisch /d/ 2. hebrajski /po/

	3. hebreisk /s/
	4. hebrejski /h/
	5. hebrejský /χ,sk/
	6. hebreo /es/
	7. hebreu /p/
Heidelb.	= Hdlbg.
Hel.	= Helv.
Helg	Helgoland /e/
Helio	Heliopolis/e/
Helki	= H:ki
Hell/en/.	Hellenic /e/
Helsf.	Helsingfors /s/
Helv.	Helvetia /e,l/
helv.	helvetisch /d/
hepr.	heprealainen /suo/
herc.	hercegovacki /h/
Heref	Herefordshire /e/
Herts	Hertfordshire /e/
Herz.	Herzegovina /e/
Hes D	Hessen-Darmstadt /d/
Hes K	Hessen-Kassel /d/
Hess.	hessisch /d/
Hess-Nass	Hessen-Nassau /d/
Hfa	Haifa /e/
Hfd	= Heref
Hfors	= Helsf.
Hfx	= Hal. 2.
HG	= Hte Gar
Hgin	Helsingin /suo/
Hgn	Hagen /Westfalen/ /d/
HI	= Haw Isls
Hib.	Hibernian /e/
Hier.	Hierosolyma /l/
Hil.	Hildesheim /d/
Hind.	1. Hindu /e/
	2. Hindustan/i/ /e/
hind.	hinduski /po/

Hiros	Hiroshima /e/
Hisp.	= H ₁ .
hisp.	hispanique /f/
hiszp.	hiszpáński /po/
HK	= Hong
H:ki	Helsinki /suo/
HL	= Hte L
H.l.	Hämeen lääni/suo/
Hlbr	Heilbronn /d/
HlMP/raha/	Hlavní Město Praha /č/
HM	= Hte M
Hmb	= Hambg
HMP	= HlMP/raha/
Hol.	= H ₂ .
hol.	1. holandés /es/ 2. holandský /č,sk/ 3. holenderski /po/
holand.	holandski /h/
Holl.	1. Holland /e/ 2. hollandsch /ne/
holl.	1. hollandais /f/ 2. hollandé /f/ 3. hollandès /p/ 4. holländisch /d/ 5. holländsk /s/ 6. hollantilainen /suo/
HON	Honolulu /e/
Hond.	Honduras /es/
Hondubrit	British Honduras /e/
Hong	Hong Kong /e/
hong.	hongrois /f/
Hono	Honolulu /e/
Horn	Hornchurch /e/
H.R.E.	Holy Roman Empire /e/
nrv.	hrvatski /h/
hrv.srp.	hrvatsko-srpski /h/
HS	= Hte Sađ

H Str	Hudson Strait /e/
H.T.	Hawaiian Territory /e/
Hte Gar	Haute-Garonne /f/
Hte L	Haute-Loire /e/
Hte M	Haute-Marne /e/
Hte Saô	Haute-Saône /f/
Hte Sav	Haute-Savoie /f/
Htes Pyr	Hautes-Pyrénées /f/
Hts CZ	Quarry Heights, Canal Zone /e/
H.Ty.	= H.T.
Hun/g/	1. Hungarian /e/ 2. Hungarus /l/ 3. Hungary /e/
hung.	hungaro /es/
Hunts	Huntingdonshire /e/
HV	Haute-Vienne /f/
H'wood	Hollywood /e/
Hy/ba/d	Hyderabad /e/

I.	1. Italia /i/ 2. Italian; Italy /e/ 3. italienisch /d/ 4. = Ia 5. = Ida 6. = Ir 2. 7. = Ir 4. 8. = Is 2.
I./A.	1. Isle of Anglesey /e/ 2. Isle of Arran /e/
Ia	Iowa /e/
IB	Iberia /es/
i.B.	in Bayern /d/
ibér.	ibérico /es/
Ibr	Innsbruck /d/
i.Br.	im Breisgau /d/
ibr.	ibrâñf /t/
I-C	1. Indo-China /e/ 2. Indo-Chine /f/
Ice/l/	Iceland/ic/ /e/
I.C.Z.	Isthmian Canal Zone /e/
Id/a/	Idaho /e/
idg.	indogermaaninen /suo/
Id T	Idaho Territory /e/
I.E.	1. Indian Empire /e/ 2. = Ind-Eur
ie.	1. indoeuropeisk /s/ 2. indoeurooppalainen /suo/
IEA	Italian East Africa /e/
I et L	= Ind et L
I et V	Ille-et-Vilaine /f/
ieur.	= ie2.
I.F.S.	Irish Free State /e/
I.G.	Indo-Germanic /e/
Ill.	Illiria /i/

Ill/s/	Illinois /e/
IM	= I of M.
In	= Indon. l.
Ind.	1. India; Indian /e/ 2. Indiana /e/ 3. Indies /e/ 4. Indio /es,p/ 5. indisch /d/ 1. indiano /i/ 2. indický /č,sk/ 3. indisk /s/
ind.	1. indiano /i/ 2. indický /č,sk/ 3. indisk /s/
Ind et L	Indre-et-Loire /f/
Ind-Eur	Indo-European /e/
indeur.	indoeuropeo /i/
indián.	indiánsky /č/
Indoch	Indochina /e/
Ind.O.B.	Indie Orientali Britanniche /i/
Indoc.	Indocina /i/
Indo-Eur	= Ind-Eur
Indo-Ger.	= I-G.
Indon	1. Indonesia/n/ /e/ 2. indonesisch /d/
indonéz.	indonézsky /č/
Indos.	Indostan /i/
Ind.T/er/	Indian Territory /e/
Ingh.	Inghilterra /i/
ingl.	1. inglés /p/ 2. inglés /es/ 3. inglese /i/ 4. inglizce /t/
Inv.	Inverness /e/
IO	Indian Ocean /e/
Io.	= Ia
i.O.	in Oldenburg /d/
I of M	Isle of Man /e/
I. of S.	Isle of Skye /e/
I of W	Isle of Wight /e/

Io Isls	Ionian Islands /e/
I.o.M.	= I.of M.
Ion.	Ionic /e/
I.O.S.	= I. of S.
I.O.W.	= I. of W.
i.P.	in Preussen /d/
I.P.B.	India - Pakistan - Burma /e/
IR	Iran /e/
Ir	1. Iraq /e/ 2. Ireland /e/ 3. irisch /d/ 4. Irish /e/ 5. = Iraq. 6. = irl.1. 7. = irl.2.
ir.	írsky /ɛ/
Iran.	1. Iranian /e/ 2. Iranic /e/
iran.	iranisk /s/
Iraq.	Iraqi /e/
Ire.	= Ir.2.
Irl.	Irlanda /i/
irl.	1. irlandais /f/ 2. irlandés /es/ 3. irlandese /i/ 4. irländsk /s/ 5. irlantilainen /suo/
I.S.	= I. of S
Is.	1. Isère /f/ 2. Island/s/ /e/
i.S/a/.	in Sachsen /d/
I Sea	Ionian Sea /e/
Isl.	1. Islanda /i/ 2. isländisch /d/
isl.	islandais /f/ 2. islandese /i/ 3. islandsk /da/

	4. isländsk /s/
	5. islandský /č/
	6. islantilainen /suo/
	7. islav /t/
isp.	Ispanyolca /t/
Isr.	1. Israel /e/ 2. Israele /i/ 3. Israelite /e/
isr.	1. israelisch /d/ 2. israälisch /ne/
Ist	Istanbul /e,i/
I.T.	= Ind.Ter.
It.	1. italyan /t/ 2. = I.1. 3. = I.2.
it.	1. italialainen /suo/ 2. italian /r/ 3. italiano /es,i,p/ 4. italieneşte /r/ 5. italijanski /h/ 6. italijansko /sl/ 7. italist /sh/ 8. = I.3. 9. = ital.1.
Ita.	Italyana /t/
Ital.	1. Italic /e/ 2. italien /f/ 3. = I.2.
ital.	1. italiensk /s/ 2. italský /č,sk/ 3. = it.5.
i.Th.	in Thüringen /d/
iug.	iugoslavo /i/
i.Ü.	im Üchtland /d/
i.V.	im Vogtland /d/
IW	= I of W
i.W.	in Westfalen /d/

J

J.	1. Japan /e/ /e/ 2. Japon /f/ 3. = Jew.
Ja	1. Java /e/ 2. = Jam
JAK	Jammu and Kashmir /e/
Jam	Jamaica /e/
Jämtl./l./	Jämtland /s län/ /s/
J & K	= JAK
Jap.	1. japonais /f/ 2. japonés /es/ 3. = J. 1.
jap.	1. japanilainen /suo/ 2. japanisch /d/ 3. japansk /s/ 4. japonès /p/ 5. japoński /po/ 6. japonský /č/
Japan.	1. = J. 1. 2. = jap. 2.
Jap S	Sea of Japan /e/
Jav	Javanese /e/
Jax	Jacksonville /e/
J Bay	James Bay /e/
JC	Jersey City /e/
J de F	Juan de Fuca /e/
J.E.	Japanese Empire /e/
Je	Jerusalem /e/
Jeff	Jeffersonville /e/
Jeff Cy	Jefferson City /e/
Jem	= Je
Jer	1. Jersey /e/ 2. = Je
Jew.	Jewish /e/
jihosl.	jihoslovansky /č/

Jm	= Je
Jmca	= Jam
Jo'burg	= Joh
Joh	Johannesburg /e/
Jok	Jokjakarta /e/
JS	Judeo-Spanish /e/
jsl	1. jugoslovanski /sl/ 2. = jihosl.
Jsla	Jugoslavija /sl/
Js/l/m	= Je
Jug	1. Jugoslavia/n/ /e/ 2. jugoslawisch /d/
jugosl.	1. jugoslovenski /h/ 2. jugoslovanski /sl/
juhosl.	juhoslovenský /sk/
juut.	juutalainen /suo/
jüd.	jüdisch /d/
Jy	= Jer

K

K	Korea /n/ /e/
Kä	Kärnten /d/
Kab	Kabul /e/
Kai	Kairouan /e/
Kalm./l/	Kalmar /lǟn/ /s/
Kan/s/	Kansas /e/
Kans Cy	Kansas City /e/
Karlsr.	= Klrh
Kárp.	Kárpátok /m/
Kas	= Kans.
kast.	kastilisch /d/
Kat.	1. katalanisch /d/ 2. Kattegat /e/
Kbh/vn/	København /da/
Kblz	Koblenz /d/
K.C.	= Kans Cy
Kci	Karachi /e/
KD	Kadena /e/
Ke	= Ken. 1.
Kelt	keltisch /d/
kelt.	keltisk /s/
Ken.	1. Kentucky /e/ 2. Kenya /e/
Ker.	Kerry /e/
Khavn	= Kbhn
Khmn	Khermanshah /e/
Kht	Kohat /e/
KHTM	Khartoum /e/
K.i.G.	Kotar i Grad /h/
Kill/d/	Kildare /e/
Kilk.	Kilkenny /e/
Kin.	Kinross /e/
kin.	kinesisk /s/
Kinc.	Kincardine /e/

Kirk.	Kirkcudbright /e/
kit.	kitajski /h/
K.l.	Kuopion lääni /suo/
Klf.	Klagenfurt /d/
Kln	Köln /d/
Klon	Klondike /e/
Klrh	Karlsruhe /d/
Klsr	= Klrh
Konst.	Konstanz /d/
Kopp.l.	Kopparbergs län /s/
Kor	1. koreanisch /d/
	2. = K l.
korej.	korejsky /χ/
Kosmet	Kosovo i Metohija /h/
KPDR	Korean People's Democratic Republic /e/
krak.	krakowski /po/
Krd.l.	Kristianstads län /s/
kreikk.	kreikkalainen /suo/
Krf	Krefeld /d/
Kria	Kristiania /no/
Kroat	kroatisch /d/
Kronob. l.	Kronobergs län /s/
Krt	= KHTM
Ks	= Kans.
Ksity	= Kans Cy
Kslt	Kaiserslautern /d/
Kssl	Kassel /d/
Kstz	Konstanz /d/
Kur /Is//ls/	Kuril Islands /e/
Kuw.	Kuwait /e/
Kwan.	Kwantung /e/
Ky.	Kentucky /e/
Kym.l.	Kymen lääni /suo/

L

L	1. Fort Leonard Wood /e/ 2. Latijn /ne/ 3. latino /i/ 4. Latinus /l/ 5. Luxemburg /e/ 6. Luzon /e/ 7. = lat.1. 8. = Lat.2. 9. = Ldn 10. = Leb.2. 11. = Lib
L.A.	Los Angeles /e/
La	1. Lahore /e/ 2. Louisiana /e/
Lab.	Labuan /e/
Lab/r/.	Labrador /e/
Lac	Lacerta /e/
Łac.	Łaciński /po/
lad.	ladino /i/
Lanc.	Lancaster /e/
Lancs	Lancashire /e/
Lang	Languedoc /e,f/
Langens.	Langensalza /d/
LANT	Atlantic /e/
Lap	Lapland /e/
Lap/p/.	1. Lappic /e/ 2. Lappish /e/
Las	Lagos /e/
Lat.	1. latim /p/ 2. Latin /e/ 3. Latin /es/ 4. latino /i/ 5. = L.4. 6. = Latv.
Łat.	łatin /t/

lat.	1. lateinisch /d/ 2. latin /f,m/ 3. latinalainen /suo/ 4. latinankielinen /suo/ 5. latinešte /r/ 6. latinisht /sh/ 7. latinsk /s/ 8. latinski /h/ 9. latinsky /sk/
Lat.Am.	Latin America /e/
lätt.	lättiläinen /suo/
Latv.	Latvia/n/ /e/
latv.	latvialainen /suo/
Lauenb.	Lauenburg /d/
L.B.	Lugdunum Batavorum /l/
Lbdr	= Labr
Lbck	Lübeck /d/
LBR	= Labr
L.C.	1. Lower California /e/ 2. Lower Canada /e/
lc.	= lac.
LCAES	Lake Charles /e/
L.C's	Low Countries /e/
L.D.	London District /e/
Ldn	London /e/
Ldsht	Landshut /in Bayern/ /d/
Le	Leicestershire /e/
Leb.	1. Lebanese /e/ 2. Lebanon /e/
.	
Leic/s/	= Le
Leip.	1. Leipzig /e/ 2. = Lpz/g/
Le.Is.	Leeward Islands /e/
Leit.	Leitrim /e/
Let.	= Lett 1-2.
let.	1. letonā /r/ 2. letonski /h/

	3. letton /f/
L et C/h/	Loir-et-Cher /f/
L et G	Lot-et-Garonne /f/
Lett	1. lettisch /d/ 2. Lettish /e/ 3. Lettland /e/
lett.	1. lettique /f/ 2. lettisk /s/
Ley	Leyte /e/
Leyd	Leyden /e/
Lfd	= Long.
Lhfn	Ludwigshafen /d/
L.I.	1. Long Island /e/ 2. = Le.Is.
Li	Lincolnshire /e/
LIB	Libya /i/
Lib.	Liberia/n/ /e/
Liber.	Liberia /i/
Liech	Liechtenstein /e/
liett.	liettualainen /suo/
Lig	1. Limoges /f/ 2. Liguria /i/
lig.	ligure /i/
Lim.	Limerick /e/
Limb.	Limburg /ne/
Linc/s/	= Li
L Infre	Loire-Inférieure /f/
LINS	= Li
Lips.	Lipsia /l/
LIS	Long Island Sound /e/
Lisb.	Lisbona /i/
lit.	1. litauisk /s/ 2. lituana /r/ 3. lituano /es/ 4. = Litau. 5. = litav. ₂ . 6. = litev.

Litau.	litauisch /d/
litav.	1. litavisk /s/ 2. litavski /h/
litev.	litevský /č,sk/
litew.	litewski /po/
Lith.	Lithuania; Lithuanian /e/
Lithu.	1. Lithuanien /f/ 2. = Lith.
Litu.	lituano /i/
Lj.	Ljubljana /sl/
lj.	ljubljanski /sl/
L.l.	Lapin lääni /suo/
L.Magg.	Lago Maggiore /i/
Ln	= Ldn
Lnrk	Lanark /e/
Lof.Isls	Lofoten Islands /e/
Lomb.	Lombardia /i/
lomb.	lombardo /i/
Lond.	1. Londonderry /e/ 2. = Ldn
Long.	Longford /e/
Los/A//ng/	= LA
lot.	1. lotewski /po/ 2. lotyšský /č,sk/
Lothr.	Lothringen /d/
lothr.	lothringisch /d/
Lou.	1. Louisiana /e/ 2. Louth /e/
Louv	Louvain /e/
Loz	Lozère /f/
lp.	lappisk /no/
Lpl.	Lappland /s/
Lpool	Liverpool /e/
Lpz/g/	Leipzig /d/
LRBiH	Ljudska Republika Bosna in Hercegovina /sl/
LRČG	Ljudska Republika Črna Gora /sl/
LRM	Ljudska Republika Hrvatska /sl/

LRM	Ljudska Republika Makedonija /sl/
LRS	1. Ljudska Republika Slovenija /sl/
	2. Ljudska Republika Srbija /sl/
Lsb	Ludwigsburg /d/
Lshfn	= Lhfn
lt.	latinský /č/
Lu.	1. Lutetia /l/ 2. = Lhfn
Lugd.	Lugdunum /l/
Lugd.B/at/.	Lugdunum Batavorum /l/
Lugd.Gall.	Lugdunum Gallorum /l/
luj.	lujicianá /r/
Luss.	Lussemburgo /i/
Lux.	1. Luxembourg /f/ 2. = L.5.
Luxemb.	Luxembourgcois /f/
luž.	1. lužickosrbský /č/ 2. lužický /č,sk/
L.V.	1. Lehigh Valley /e/ 2. = L'pool
lw.	lwowski /po/
Lx	Luxor /e/
Lx. ^a	Lisboa /p/
Ly	Lyon /f/
Lzg	= Lpzg.

M

M.	1. Mediolanensis /l/ 2. Morava /c,sk/ 3. = Mal. 4. = Manit. 5. = Mex.
-m.	1. -maa; -mainen /suo/ 2. = magy.
Ma	1. Minnesota /e/ 2. = Man. l. 3. = Manit.
Mac.	macar /t/
Maced.	Macedonia/n/ /e/
Mad.	= Madag
mad'.	mad'arský /č,sk/
Madag	Madagascar /e,f/
Mad.Is.	Madeira Island /e/
Madr.	1. Madras /e/ 2. Madrid /e/
madž.	1. madžarski /h/ 2. madžarsko /s1/
Mag.	Magyar /e/
mag.	= magh.
Magd.B.	Magdalena Bay /e/
Magdeb.	= Magb.
magh.	maghiar /r/
Mag.Str.	Magellan Strait /e/
magy.	magyar /m/
mail.	mailändisch /d/
mak.	makedonský /č,sk/
maked.	makedonski /h/
Mal.	1. Malay/a//n/ /e/ 2. Malaysian /e/ 3. Malta /e/
Mál.	Málaga /es/
Malay	= Mal. l.

Mal.C.	Malabar Coast /e/
Mal.St.	Malay States /e/
Man.	1. Manchester /e/ 2. Manila /e/ 3. = Manh. 4. = Manit.
Manch.	1. Manchukuo /e/ 2. Manchuria/n/ /e/ 3. = Man. 1.
mandž.	mandžurski /po/
Manh.	Manhattan /e/
Manit.	Manitoba /e/
Mannh.	Mannheim /d/
Mar.	Marocco /i/
Maram.	Maramureş /r/
Marb.	Marburg /d/
Mar.fr.	Marocco francese /i/
Mar.Prov.	Maritime Provinces, /Canada/ /e/
Marq.Isls.	Marquesas Islands /e/
Mars.	Marseilles /e,f/
Marsh.Isls	Marshall Islands /e/
Mar.sp.	Marocco spagnuolo /i/
Mart.	Martinique /e/
Mass.	1. Massaua /i/ 2. Massachusetts /e/
MAT	Magyar Autonom Tartomány, /Románia/ /m/
Maur.	Mauritius /e/
M.B.	Monte Bianco /i/
M.B.F.et H.	Magna Britannia, Francia et Hibernia /l/
M.B.G. & H.	Magna Britannia, Gallia et Hibernia /l/
M'bro	Middlesborough /e/
M/C	= Man. 1.
Mchn	München /d/
M/c/ht/	= Man. 1.
MD	= Madr. 2.
Md.	Maryland /e/
md.	mitteldeutsch /e/

Mddx	= Middlex.
Mdgr	= Madag
Mdr	= Madr. 2.
MDX	= Middlex.
Mdy	Mandalay /e/
M.E.	Middle East/ern/ /e/
Me	Maine /e/
Mea.	Meath /e/
Meckl/bg/.	Mecklenburg /d/
Med.	1. Mediterranean /e/ 2. Mediterraneo /i/
Med.S.	Mediterranean Sea /e/
Mein	Meiningen /d/
Méj.	Méjico /es/
Mejic.	mejicano /es/
Melan.	Melanesia/n/ /e/
Melb.	Melbourne /e/
Meri/ons/.	Merionethshire /e/
Mesop.	Mesopotamia /i/
Mess.	1. Messico /i/ 2. Messina /i/
M et L	Maine-et-Loire /f/
M et M	Meurthe-et-Moselle /f/
Mex.	1. Mexico /e/ 2. Mexican /e/
mex.	mexicano /p/
Mex.G.	Gulf of Mexico /e/
Mex.Sp.	Mexican Spanish /e/
Mfr.	Mittelfranken /d/
Mgb	Magdeburg /d/
Mgbh	Mönchen-Gladbach /d/
M/Hall	Mildenhall /e/
Mi.	Mississippi /e/
Mich.	Michigan /e/
Mid.	Midlands /e/
Mid.Atl.	Middle Atlantic /e/
Midd/l/x.	Middlesex /e/

Mid.E.	Middle East /ern/ /e/
Mid.L.	Midlothian /e/
Midl.	= Mid.
MIDLANT	= Mid.Atl.
Midx	= Middlx.
Mil.	Milano /i/
mil.	milanese /i/
Milw	Milwaukee /e/
Mind.	Minden /Westfalen/ /d/
Minn.	Minnesota /e/
Mis.	= Mo l.
Miss.	= Mi.
MK	1. Magyar Köztársaság /m/ 2. Mittelland Kanal /e/
Ml	1. Malacca /e/ 2. = Mal. 3. 3. Mikkelin lääni /suo/
Ml.Arch.	Malay Archipelago /e/
Mlhn	Mühlhausen /d/
M.M.	Mer Méditerranée /f/
M.N.	1. Mar Nero /i/ 2. Mer Noire /f/
Mng.	= Mong.
MNK	Magyar Népköztársaság /m/
M.O.	1. Medio Oriente /i/ 2. Moyen-Orient /f/
Mo.	1. Missouri /e/ 2. Moçambique /f/
Mold.	Moldova /r/
Mon.	1. Monaco /e/ 2. Monaghan /e/ 3. Nonmouthshire /e/ 4. Montana /e/
Mong.	Mongolia/n/ /e/
mong.	1. mongolski /po/ 2. mongolský /č/
Mongol.	= Mong.

mongol.	1. mongolilainen /suo/ 2. mongolský /χ/
Mons	= Mon. ₃ .
Mont.	1. Montgomeryshire /e/ 2. = Mon. ₄ .
Monte	Montevideo /e/
Montgom	= Mont. ₁ .
Montl	= Montr.
Montr	Montreal /e/
Mor	1. Moroccan /e/ 2. Morocco /e/
mor.	1. moravský /č/ 2. moravsky /sk/
Morb	Morbihan /f/
Mor.Fr.	French Morocco /e/
Mos	Moselle /f/
Moz.	Mozambique /e/
Mpl	Montpellier /f/
Mpls	Minneapolis /e/
MPR	Mongolian People's Republic /e/
Mqe	= Mart
M.R.	Mar Rosso /i/
Mr	= Madr. ₁ .
Mrb	Maribor /sl/
mrb	mariborski /sl/
Mrbg	Marburg /d/
Mrc.	marocain /f/
MS	Země moravskoslezská /č/
Ms.	= Mass.
M.S.C.	Manchester Ship Canal, /GB/ /e/
Msc	Moscow /e/
Msl	Mosul /e/
Mstr	Münster /Westfalen/ /d/
M'ter	= Man. ₁ .
Mth	= Mea.
MTK	Magyar Tanácsköztársaság /m/
MTZ	= MZ ₁ .

Munt.	Muntenia /r/
Murc.	Murcia /es/
Münch	= Mchn
M.V.	= Monte
M.W.	Middle Welsh /e/
Mx	= Midd/l/x.
MZ	1. Mediterranean Zone /e/ 2. Mittelmeerzone /d/

N

N.	1. Nederland/sche/ /ne/ 2. Negro /e/ 3. Norway; Norwegian /e/ 4. norwegisch /d/
n.	1. nemački /h/ 2. nemecky /č/ 3. německy /sk/ 4. niemiecki /po/ 5. norsk /da,no/
N.A.	1. Nederlandse Antillen /ne/ 2. Nord Africa /i/ 3. nord-africain /f/ 4. North Africa/n/ /e/ 5. = N.Am/er/.
Na	Nebraska /e/
NAC	North Atlantic Coast /e/
N.Afr.	= N.A. 3.
Nag	Nagasaki /e/
N.Am/er/	North America; North American /e/
Nap.	Napoli /i/
napol.	napoletano /i/
NAt	1. North Atlantic /e/ 2. Natal /e,i/
Nav.	Navarra /es/
N.B.	1. North Britain /e/ 2. North British /e/ 3. North Burma /e/ 4. = N.Bor. 5. = N.Br. 6. = N.Bruns.
Nbay	Niederbayern /d/
Nbg	Nürnberg /d/
Nbi	Nairobi /e/
N.Bor.	North Borneo /e/
N.Br.	Noord-Brabant /ne/

N.Br/uns/.	New Brunswick /e/
Nby	= Nbay
N.C.	1. Newcastle /e/ 2. Nicosia /e/ 3. North China /e/ 4. Nouveau Continent /f/
N.C/al/.	= New Cal.
N.Caled.	Nuova Caledonia /i/
N.C/ar/.	North Carolina /e/
Nck	Neckar /d/
ND	= N.Dak.
nd	1. nederduits /ne/ 2. niederdeutsch /d/
N.Dak.	= ND
NDH	Nezavisna Država Hrvatska /h/
Ndl	= N ₁ .
ndl.	niederländisch /d/
ndrd.	= nd. ₂ .
Ndrh	Niederrhein /d/
ndrl.	=ndl.
NdS	Niedersachsen /d/
nds.	niedersächsisch /d/
N.E.	1. = N.Ea. 2. = N.Eng.
N.Ea.	Near East /e/
neap.	neapolitanisch /d/
N East	= N.Ea.
Neb/r/.	Nebraska /e/
N.E.C.	North-East Coast, /GB/ /e/
Neder.	Nederlandia /i/
Ned/erl/.	= N. ₁ .
neerl.	1. neerlandés /es/ 2. neerlandès /p/
néerl.	néerlandais /f/
NEI	Netherlands East Indies /e/
Ne Ld	North-East London /e/
nem.	1. nemački /h/

	2. nemecký /sk/
	3. nemško /sl/
ném.	německý /č/
ném.	német /m/
nemč.	nemčesté /r/
N.Eng.	New England /e/
Nep.	Nepal /e/
NER	North Eastern Region, York /e/
Neth.	Netherlands /e/
Neth Ind	Netherlands Indies /e/
Neth.W.I.	Netherlands West Indies /e/
n Eu	northern Europe /e/
Neum.	Neumarkt /d/
NEUS	northeastern United States /e/
Nev.	Nevada /e/
New Cal.	New Caledonia /e/
Newf/ld/	Newfoundland /e/
New Hebr.	New Hebrides /e/
New M.	= N.Mex.
New So W	= N.S.W.
NF	= N.Fr.
Nf/d/.	= Newf/ld/
N.Fr.	Norman-French /e/
N.G.	1. New Granada /e/
	2. New Guinea /e/
	3. North Germany /e/
Ng.	= Norw. 2.
NGr.	new Greek /e/
ngr	1. neogreacă /r/
	2. neogreco /i/
	3. nowogrecki /po/
N.Gui.	= N.G. 2.
N Gui Ter	New Guinea Territory /e/
N.H.	1. New Hampshire /e/
	2. New Haven /e/
	3. Noor-Holland /ne/
N.H.D.	Noord-Hollandsch Districts /ne/

N.Heb.	New Hebrides /e/
N.I.	1. Nederlandsch Indie /ne/ 2. Nederlandsch-Indisch /ne/ 3. Netherlands Indies /e/ 4. New Ireland /e/ 5. Nord Italia /i/ 6. North Irish /e/ 7. = N.Ire.
Ni	Nigeria /e/
Ni/car/.	Nicaragua /es,i/
Nied.	Niederlande /d/
Niederl.	niederländisch /d/
niem.	niemiecki /po/
Nig.	Nigeria/n/ /e/
Nilg.	Nilgiri Hills /e/
N.Ire.	Northern Ireland /e/
N.J/er/.	New Jersey /e/
Nkg	Nanking /e/
NL	1. Nieder-Lausitz /d/ 2. Nuevo León /es/ 3. = N. ₁ .
n.L.	nad Labem /χ/
nl.	nederlandsk /s/
N.M.	1. Nouveau Monde /f/ 2. Nuovo Messico /i/ 3. = N.Mex.
n.m.	nad mořem /χ/
N.Mex.	New Mexico /e/
Nmstr	Neumünster /d/
N.N.	Noord-Nederland /ne/
n.N.	nad Nisou /č/
n N Amer	northern North America /e/
N.N.G.	Nederlands-Nieuw Guinea /ne/
NO	= NO La
n.O.	nad Odrou /χ/
no.	norsk /s/
N.Oe.	= NÖ

N.O.I.	Nederlandsch-Oost-Indië /ne/
NO La	New Orleans, Louisiana /e/
NOP	North Pacific /e/
Nor.	1. Norwich /e/ 2. = Norm. 3. = Norw. 1.
nór.	nórsky /sk/
nord.	nordisk /s/
nordd.	norddeutsch /d/
Norf.	Norfolk /e/
Nor.Fr.	Norman-French /e/
norj.	norjalainen /suo/
N Orl/n/s	New Orleans /e/
Norm.	1. Norman /e/ 2. Normandia /i/ 3. Normanno /i/
Norm.Fr.	= Nor.Fr.
Norrb.	Norrbotten /s/
Norrl.	Norrland /s/
norrl.	norrländsk /s/
North/ants/	Northamptonshire /e/
Northld	= Northumb
Northmb	= Northumb.
Northn	= Northants
Northum/b/	Northumberland /e/
Northw Pr	Northwest Provinces, /India/ /e/
Noru	1. noruego /es/ 2. norueguès /p/
Norv.	Norvegia /i/
norv.	1. norvegese /i/ 2. norvégien /f/
Norvic	Norvicensis /l/
Norw.	1. Norway /e/ 2. Norwegian /e/
norw.	norwegisch /d/
Nottm	Nottingham /e/
Notts	Nottinghamshire /e/

novogréc.	novogrécky /sk/
Nov Sc	Nova Scotia /e/
NÖ	Niederösterreich /d/
nö	niederösterreichisch /d/
N.P.	New Providence /e/
NR	1. North Riding /e/ 2. North River /e/ 3. = NRh ₂ .
nř.	novořecký /č/
NR Bi H	Narodna Republika Bosna i Hercegovina /h/
NRCG	Narodna Republika Crna Gora /h/
NRH	Narodna Republika Hrvatska /h/
NRh	1. Niederrhein /d/ 2. Northern Rhodesia /e/
Nrh Wf	= NRW
NRM	Northern Rocky Mountains /e/
nrv.	1. = norv. 1. 2. = norv. 2.
NRW	Nordrhein-Westfalen /d/
NS	1. Niederschlesien /d/ 2. North Sea /e/ 3. = Nov Sc
n.S.	nad Sázavou /č/
NSa	Niedersachsen /d/
NS Amer	northern South America /e/
Nst	Neustadt /d/
N.S.W.	New South Wales /e/
NT	Northern Territory /Australia/ /e/
Nürnb.	Nürnberg /d/
n.V.	1. nad Váhom /sk/ 2. nad Vltavou /č/
N.va Guin.	Nuova Guinea /i/
N.va Sc.	Nuova Scozia /i/
N.va Zel.	Nuova Zelanda /i/
N.W.	North Wales /e/
nwdt	nordwestdeutsch /d/
N.W.-I.	1. Nederlandsch West-Indië /ne/

	2. Netherlands West Indies /e/
NW LSA	North-Western London Sub-Area /e/
NWLSD	North-West London Sub-District /e/
N.W.P/rov/.	Northwest Provinces, /India/ /e/
NWS	1. North-Western Sector /e/
	2. North-Western States, /US/ /e/
N.W.T.	Northwestern Territories, /Canada/ /e/
NWUS	North-Western United States /e/
N.Y.	1. New York /e/ 2. = Nya
Ny	Nancy /f/
Nya.	Nyasaland /e/
NYC	New York City /e/
Nyk	= N.Y. ₁ .
NYS	New York State /e/
N.Z/eal./	New Zealand /e/

○

O	1. Ohio /e/ 2. = Oc. ₁ . 3. = Oc. ₂ . 4. = Ont 5. = Or. ₁ . 6. = Oreg
O.A.	1. Océan Atlantique /f/ 2. Outre-Atlantique /f/
Oax	Oaxaca /e/
obb.	oberbayrisch /d/
Obb/ay/.	Oberbayern /d/
obd.	oberdeutsch /d/
Ob Dtld	Oberdeutschland /e/
Oberbay	= Obbay
Oberfr	Oberfranken /d/
Oberhess	Oberhessen /d/
Oberpf.	Oberpfalz /d/
Obhn	Oberhausen /d/
Obk	Osnabrück /d/
Obpf.	= Oberpf.
OC.	Occidens /l/
Oc.	1. ocean /e/ 2. Oceano /i/
Oc/a/	Oceania /e,i/
Oc.Atl.	Oceano Atlantico /i/
Occ.	Occident /e/
occ/id./	occidentale /i/
Oc.Glac.Ant.	Oceano Glaciale Antartico /i/
Oc.Glac.Art.	Oceano Glaciale Artico /i/
Oc.Ind.	Oceano Indiano /i/
Oc.Pac.	Oceano Pacifico /i/
ODo	Ober-Donau /d/
Ofbh	Offenbach /d/
Off.	Offenburg /d/
Ofr	= Oberfr

O.F.S.	= Or.F.S.
O.G.Ant.	Oceano Glaciale Antartico /i/
O.G.Art.	Oceano Glaciale Artico /i/
O.G.N.	Océan Glacial du Nord /f/
O.G.S.	Océan Glacial du Sud /f/
OHess	= Oberhess
O.I.	1. Océan Indien /f/ 2. Oost Indie /ne/ 3. Oost-Indisch /ne/
Okla	Oklahoma /e/
Okld	Oakland /e/
OL	Oberlausitz /d/
Ol.	1. Olanda /i/ 2. Olimpia /i/
O.l.	Oulun lääni /suo/
ol.	1. olandese /i/ 2. olasz /m/
Oldenb	Oldenburg /d/
Olt.	Oltenia /r/
O.M.	Outre-Mer /f/
Om.	Oman /e/
o./M.	on the Maine /e/
Oma	Omaha /e/
On	= Oreg
ONorth.	Old Northumberland /e/
Ont	Ontario /e/
o./O.	on the Oder /e/
ÖÖ	Oberösterreich /d/
Öö	oberösterreichisch /d/
O.P.	Océan Pacifique /f/
Opf	= Oberpf.
Or.	1. Orient/al/ /e/ 2. = Ore/g/
or.	1. orientale /i/ 2. oriente /i/
orb.terr.	orbis terrarum /l/
O.R.C.	Orange River Colony /e/

Ore/g/	Oregon /e/
Or.F.S.	Orange Free State /e/
ORh	Oberrhein /d/
Orient.	= Or. l.
Ork	1. Orkney /e/ 2. = Ork. Is.
Ork. Is.	Orkney Islands /e/
Orl	Orleans /e/
O.S.	Oberschlesien /d/
osm.	osmansky /č/
ostd.	ostdeutsch /d/
Ostpr.	Ostpreussen /d/
ostpr.	ostpreussisch /d/
Otr.Str.	Otranto Strait /e/
Ott.	Ottawa /e/
Ov.	Overijssel /ne/
O.V.S.	Oranje Vrijstaat /ne/
Ox.	= Oxon.
Ox/f/.	1. Oxford /e/ 2. Oxfordshire /e/
Oxon.	Oxonia /l/
Oxonien.	Oxonensis /l/
Oz	Ozean /d/
Ö.	Österreich/isch/ /d/
öst/err/.	1. = Ö. 2. österrikisk /s/
Östr.	= Ö.
öst.-ung.	österreichisch-ungarisch /d/
ÖUM	Österreich-Ungarische Monarchie /d/

P

P	1. Poland /e/ 2. Polish /e/ 3. Polnisch /d/ 4. Portoghes /i/ 5. = Pac.Oc. 6. = Pg.
P.A.	1. Piccole Antille /i/ 2. Provincia Africa /l/
Pa.	1. Palembang /e/ 2. Panama/n/ /e/ 3. Paris /ef/ 4. Pennsylvania /e/
Pac/if/.	= Pac.Oc.
Pac.O/c/.	Pacific Ocean /e/
PAD	Panama District /e/
Pad.	Padano /i/
Pak	Pakistan /e/
Pal.	Palestine /e/
Pale	Palestinian /e/
Palest.	Palestina /i/
Pan	Panama/n/ /e/
Pan Am.	Pan American /e/
PANHONLIB	Panama-Honduras-Liberia /e/
Panj.	Panjab /e/
PANLIBHONCO	Panama-Liberia-Honduras-Costa Rica /e/
PAP	Port-au-Prince /e/
Pap.	Papua /e/
Pap.Ter	Papua Territory /e/
Par/a/	Paraguay/an/ /e/
parm.	parmense /i/
PAR's	Panama Areas /e/
Pasa	Pasadena /e/
Pat.	Patavinus /l/
Pata.	Patagonia/n/ /e/
P.B.	1. Paesi Bassi /i/

	2. Pays-Bas /f/
P.C.	1. Panama Canal /e/
	2. = P de C
PCZ	Panama Canal Zone /e/
Pdb/n/	Paderborn /d/
P de C	Pas-de-Calais /f/
P de D	Puy-de-Dôme /f/
Pdm	Potsdam /d/
PEA	Portuguese East Africa /e/
P.E.I.	Prince Edward Island /e/
Pek	Pekingese /e/
Pemb.	Pembrokeshire /e/
Penn/a/.	Pennsylvania /e/
PEPSU	Patiala and East Punjab States' Union, /India/ /e/
Per.	Persia/n/ /e/
per.	= pers 5.
Pern/am/.	Pernambuco /e/
Pers.	1. persisch /d/ 2. = Per.
pers.	1. persialainen /suo/ 2. persiano /i/ 3. persisht /sh/ 4. perski /po/ 5. perský /č,sk/
Peruv.	Peruvian /e/
Petriburg.	Petriburgensis /l/
P.F.	Possessions Françaises /f/
Pf	Pfalz /d/
Pfälz.	Pfälzisch /d/
Pfzh	Pforzheim /d/
P.G.	Persian Gulf /e/
Pg.	Portugal; Portuguese /e/
Pgh	Pittsburgh /e/
P.H.	Péninsule Hispanique /f/
Phil	1. Philadelphia /e/ 2. Philippines /e/

Phila	= Phil. 1.
Phil.Is/ls/	Philippine Islands /e/
Phoen.	Phoenician /e/
P.I.	1. Péninsule Ibérique /f/ 2. = Phil.Is/ls/
Piem.	Piemonte /i/
piem.	piemontese /i/
Pmbg	Pietermaritzburg /e/
P.N.	Polo Nord /i/
PNG	Papua and New Guinea /e/
P.O.	1. Province of Ontario /e/ 2. Pyrénées-Orientales /f/ 3. = Pac.O/c/.
po.	polsk /s/
Pdk.	Podkarpatská Rus /sk/
Pol.	1. Polacco /i/ 2. Polaco /es/ 3. Polonais /f/ 4. Polonia /i/ 5. Polska /po/ 6. polski /po/ 7. = P 1. 1. polacco /i/ 2. polonā /r/ 3. polonešte /r/ 4. Polonicus /l/ 5. polski /h,po/ 6. polský /č/
pol'.	pol'ský /sk/
POLAT	Polar Atlantic /e/
POLCO	Polar Continental /e/
polj.	1. poljski /h/ 2. poljsko /sl/
POLPA	Polar Pacific /e/
Polyn.	Polynesia /e/
Port.	1. Portogallo /i/ 2. Portugal /p/

	3. portugiesisch /d/
	4. Portugués /es/
	5. = Pg.
port.	1. portoghese /i/ 2. portugais /f/ 3. portugálsky /χ,sk/ 4. portugisisk /s/ 5. = P. 4. 6. = portug. 1. 7. = portug. 2.
Port.E.Af.	Portuguese East Africa /e/
Port.Gui.	Portuguese Guinea /e/
Port.Timor	Portuguese Timor /e/
portug.	1. portugalilainen /suo/ 2. portugalski /h/
Port.W.Af.	Portuguese West Africa /e/
P.o.S/pain/	Port-of-Spain /e/
pozn.	poznański /po/
PP.BB.	Paesi Bassi /i/
PP.LL.	Provincie Lombarde /i/
P.Que.	= Prov.Que.
PR	1. Podkarpatská Rus /χ/ 2. = P.Rico
Pr.	1. Prussia /l/ 2. = Preuss 3. = Provenç.
Pra	Prague /e/
pranc.	prancúzų /lit/
Praž.	Pražski /χ/
P.R.C.	People's Republic of China /e/
Preuss	preussisch /d/
preuss.	preussisk /s/
P.Rico	Puerto Rico /e,es/
PRL	Polska Rzeczpospolita Ludowa /po/
Prov.	Provence /e/
Prov/enç/.	Provençal /ef/
provenz.	provenzalisch /d/

Prov.Que.	Province of Quebec /e/
Prov S	Provinz Sachsen /d/
Prov.St.	Provinciale Staten /ne/
prs.	persan /f/
Prus/s/.	Prussia; Prussian /e/
P.S.	1. Pôle Sud /f/ 2. Polo Sud /i/
P/Said	Port Said /e/
Ptg.	Portoghesa /i/
puol.	puolalainen /suo/
P.W.A.	Portuguese West Africa /e/
PWI	Prince Edward Island /e/
Pyr Or.	Pyrénées Orientales /f/

Q

Q	1. = Qbc
	2. = Qld
Qbc	Quebec /e/
Q.Ch.Is/lsls/	Quen Charlotte Islands /e/
Qd.	= Qld
Q.Hts CZ	Quarry Heights, Canal Zone /e/
Qld	Queensland /e/
Qta	Quetta /e/
Qto	Quito /e/
Que.	= Qbc
Queensl.	= Qld
Qy Hts CZ	= Q.Hts.CZ.

R

R.	1. Ravenna /i/ 2. Roma /i/ 3. Romanorum; Romanus /l/ 4. Rome /e/ 5. Russia/n/ /e/ 6. russisch /d,ne/
r.	1. ruský /č,sk/ 2. rýmsky /č/ 3. = ros.
ř.	řecký /č/
R.A.	República Argentina /es/
Rad.	Radnorshire /e/
rak.	rakúsky /sk/
rak.-uh.	rakúsko-uhorský /sk/
ransk.	ranskalainen /suo/
R.A.S.	1. Regione Autonoma Sarda /i/ 2. Regione Autonoma Siciliana /i/
R.A.T. - A.A.	Regione Autonoma Trentino-Alto Adige /i/
rätorom.	rätoromansk /s/
RAU	1. Repùblica Arabe Unida /es/ = UAR 2. République Arabe Unie /f/ = UAR
R.A.V.	Regione Autonoma Valdostana /i/
RC	Repùblica de Colombia /es/
RCh	Repùblica de Chile /es/
RCR	Repùblica de Costa Rica /es/
ŘCS	Republika Československá /č/
R.D.	= Rep.Dom.
RDA	République Démocratique Allemande /f/ = DDR
R'dam	Rotterdam /ne/
R de F	Repùblica de las Filipinas /es/
R d'H	République d'Haiti /f/
R.de la Plata	Rio de la Plata /es/
R de P	Repùblica de Panamá /es/
R.D.P.C.	Repubblica democratica popolare di Cecoslovacchia /i/

R.D.T.	Repubblica Democratica Tedesca /i/ = DDR
RDV	République Démocratique du Vietnam /f/
RE	1. Repùblica del Ecuador /es/ 2. Repùblica Espanola /es/
Rekj	Reykjavik /e/
Rem.	Remscheid /d/
Renf.	Renfrew /e/
Rep.Dom.	Repùblica Dominicana /es/
Rep.Fed.Ted.	Repubblica Federale Tedesca /i/ = BRD
Rep.Lat.-Am.	Repubblica Latino-Americana /i/
RES	Repùblica de El Salvador /es/
Rey/k/.	= Rekj.
R.F.	1. Repubblica Federale /Tedesca/ /i/ = BRD 2. Repubblica Francese /i/ = RF 3. République Fédérale /Allemande/ /f/ = BRD 4. République Française /f/
R.F.A.	République Fédérale Allemande /f/ = BRD
R.F.G.	Repubblica Federale di Germania /i/ = BRD
R.F.P.J.	Repubblica popolare federativa jugoslava /i/ = FNRJ
R.F.S.	Repubblica Federale Svizzera /i/
RG	Repùblica de Guatemala /es/
Rgbg	Regensburg /d/
Rgn	Rangoon /e/
Rgsb	= Rgbg
Rtt	Repùblica de Honduras /es/
Rh.	1. Rhein /d/ 2. = Rhld
rh/ein/.	rheinisch /d/
Rhein.-Westf.	rheinisch-westfälisch /d/
Rhld	Rheinland /d/
RhldPf	Rhein/land/-Pfalz /d/
Rhn	Recklinghausen /d/
Rho/d/.	Rhodesia /e,i/
Rhp.f.	= Rhld Pf
R.I.	1. Repubblica Italiana /i/ 2. Republic of India /e/

	3. Republiek Indonesia /ne/
	4. = R.Isl.
rím.	rímsky /sk/
řím.	římsky /č/
Rio	Rio de Janeiro /e,i/
říš.	říšský /č/
R.Isl.	Rhode Island /e/
R.J.	= Rio
Rk.	= Rekj.
Rl	= Rhld
Rlhs	= Rhn
R.M.	Rocky Mount /e/
rmn.	roumain /f/
RN	República de Nicaragua /es/
Rngn	= Rgn
Roe	Rouven /f/
ROK	Republic of Korea /e/
Rom.	1. Roman /e/ 2. Romance /e/ 3. Romania/n/ /e/ 4. romano /i/ 5. România /r/ 1. romaani /suo/ 2. roman /f/ 3. román /m/ 4. romanialainen /suo/ 5. romanisch /d/ 6. romansk /s/ 7. romersk /s/ 8. romän /r/
rom.	romanski /h/ románsky /č/
roman.	roomalainen /suo/
román.	rosyjski /po/
rooam/al./	Roscommon /e/
ros.	Rostock /d/
Rosc.	= R'dam
Rost.	
Rott.	

ROU	República Oriental del Uruguay /es/
Roum.	1. Roumain /f/ 2. Roumania; Rumanian /e/
R.Ö.	Republik Österreich /d/
Rőm.	rőmisch /d/
R.P.	1. Région Parisienne /f/ 2. Republic of Panama /e/ 3. Repùblica de Panamá /es/ 4. Repùblica del Paraguay /es/ 5. Repùblica del Peru /es/ 6. Repùblica Portuguêsa /p/ 7. Rhineland-Palatinate /e/ 8. Rzeczpospolita Polska /po/
R.P.B.	Repubblica Popolare Bulgara /i/
R.P.C.	Repubblica Popolare Cinese /i/
R.P.R.	1. Repubblica Popolare Romena /i/ 2. Republica Populară Romînă /r/
R.S.	Regione Siciliana /i/
RSFSR	1. Ruska Sovjetska Federativna Socijalistička Republika /h/ 2. Russian Socialist Federated Soviet Republic /e/ 3. Russische Sozialistische Föderative Sowjet-Republik /d/
rss.	russe /f/
Rst	Rostock /d/
Rtlng	Reutlingen /d/
Rttw	Rottweil /d/
R.U.	1. Regno Unito /Gran Bretagna e Irlanda del Nord/ /i/ = UK 2. Royaume-Uni /f/ = UK
Ru.	1. Ruanda-Urundi /f/ 2. = R. ₄ .
Rum.	1. Rumania; Rumanian /e/ 2. Rumano /es/ 3. = rumän.
rum.	1. rumanisht /sh/

	2. rumänsk /s/
	3. rumánski /po/
	4. rumeno /i/
	5. rumunksý /č/
rumän.	rumänisch /d/
rumun.	rumunský /č,sk/
rumunj.	rumunjski /h/
ruots.	ruotsalainen /suo/
Rus.	1. rusça /t/ 2. Russo /es/
Rus.	= R 4.
rus.	1. rusă /r/ 2. rusisht /sh/ 3. ruski /h/ 4. ruský /č,sk/ 5. rusu /lit/
RUSI	Republic of the United States of Indonesia /e/ = RI ₂ .
Russ.	1. russe /f,p/ 2. = R 4. 3. = R ₅ .
russ.	russisk /no/
Rut/l/d	Ruthlandshire /e/
R.V.	República de Venezuela /es/
Rvsb	Ravensburg /d/
ry.	rysk /s/
rýn.	rýnsky /č/
Rz.P.	= RP ₅ .

S

S.	1. Sliezsko /sk/ 2. sreska /h/ 3. Suomen... /suo/ 4. Sweden /e/ 5. = Sax. 6. = Sc. ₁ . 7. = spagn 8. = span. ₁ .
s.	1. sächsisch /d/ 2. suizo /es/
S.A.	1. South Africa/n/ /e/ 2. South America/n/ /e/ 3. South Australia/n/ /e/ 4. Suid-Afrika /ne/ 5. = Sau.Ar.
Sa.	1. Sachsen /d/ 2. Salzburg /d/
SAC	South Atlantic Coast /e/
sächs.	= s. ₁ .
Sacto	Sacramento /e/
S.Af/r/.	= S.A. ₁ .
S.Afr.D.	South African Dutch /e/
saj.	sajón /es/
saks.	saksalainen /suo/
Sal	1. El Salvador /e/ 2. Salamanca /es/ 3. Salonika /e/
Saldr.	= Salv.
Salv.	San Salvador /es,i/
S.Am.	= S.A. ₂ .
Sam/ar/	Samaria /e/
S.Amer.	= S.A. ₂ .
Samto	Sacramento /e/
San Fran.	= SF/O/
Sans.	Sanskrit /e/

sans.	sanskritisht /sh/
Sansc.	= Sans.
sanscr.	sanscrito /i/
sánscr.	sánscrito /es/
sanskri.	sanskrit /d,s/
Sant.	Santander /es/
sant.	santanderino /es/
S.A.R.	South African Republic /e/
Sar.	Sarawak /e/
Sard.	1. Sardegna /i/ 2. Sardinia /e/
Sask.	Saskatchewan /e/
SAT	South Atlantic /e/
satak.	satakuntalainen /suo/
SAU	South African Union /e/
Sau.Ar.	Saudi Arabia /e/
S.Aus/t./	= S.A. 3.
Sav	Savoie /f/
Sax.	Saxon/y/ /e/
S.B.	South Britain /e/
Sbr	Saarbrücken /d/
SBZ	Sowjetische Besatzungszone /d/
SC	1. South Carolina /e/ 2. Suez Canal /e/
Sc.	1. Scandinavia/n/ /e/ 2. Scotch /e/ 3. = Scot/l/.
SCA	Suez Canal Area /e/
Scand.	1. Scandinavique /f/ 2. = Sc.l.
scand.	1. scandinava /i/ 2. scandinave /f/
Sch.	Schweizer /d/
sch.	srbocharvátsky /č,sk/
Sch L	Schaumburg-Lippe /d/
Schl.	Schleswig /d/
Schles.	Schlesisch /d/

Schl H	Schleswig-Holstein /d/
schott.	schottisch /d/
schrv.	= sch.
Schw.	Schwerin /in Mecklenburg/ /d/
schw.	1. schwedisch /d/ 2. schweizerisch /d/
Schw/ä/b.	schwäbisch /d/
Schwed.	= schw.l.
Schweiz.	= schw. 2.
schweiz.	schweizisk /s/
schweizer.	= schw. 2.
Sco/t/.	1. = Sc. 2. 2. Scottish /e/
Sco/t/l/.	Scotland /e/
scoz.	scozzese /i/
Scr.	sirbo-croata /r/
Scrt	= Sans.
S.C.V.	Stato Città Vaticano /i/
SD	Süddeutschland /d/
SD/ak/	South Dakota /e/
Sdn	= Sud.
S.Dom.	San Domingo /i/
sds	suédois /f/
SE	1. Saorstat Eirarm /ei/ 2. State of Eire /e/
Se. .	Seychelles /e/
SEE	South-Eastern Europe /e/
Seg.	Segovia /es/
Selk	Selkirk /e/
SELSA	South-Eastern London Sub-Area, /e/
Sem.	Semitic /e/
semit.	semitico /i/
ser.	= serb. 2.
Serb.	Serbia/n/ /e/
serb.	1. serbisch /d/ 2. serbisk /s/

Serbokroat.	serbokroatisch /d/
Serv.	1. Servia/n/ /e/ 2. servio /es/
S et L	Saône-et-Loire /f/
S et M	Seine-et-Marne /f/
S-et-O	Seine-et-Oise /f/
SEUS	South-Eastern United States /e/
Sev.	Sevilla /es/
S.F.	1. Santa Fe /e/ 2. Scapa Flow /e/ 3. Suomi-Finland /suo-s/
SF/O/	San Francisco /e,i/
S.Fran.	= SFO
S.F.S.R.	Socialist Federation of Soviet Republics /e/
SH	Schleswig-Holstein /d/
Sh.	Shropshire /e/
Shef/f/.	Sheffield /e/
Shet./Isls/	Shetland Islands /e/
S.H.L.	Schleswig-Holstein-Lauenburg /d/
sinq.	shqip /sh/
SHS	1. Kraljevina Srba, Hrvata i Slovenaca /h/ 2. Kraljevina Srbov, Hrvatov in Slovencev /sl/ = SHS ₁ . 3. Srbi, Hrvati i Slovenci /h/
SI	1. Shetland Isles /e/ 2. South India /e/ 3. Staten Island /New York/ /e/ 4. Stato Italiano /i/ 5. Sud Italia /i/ 6. = S-infre 7. = S.Isl.
Sib.	Siberia/n/ /e/
Sic.	1. Sicilia/n/ /e/ 2. Sicily /e/
sic.	siciliano /i/
Siebb.	Siebenbürgen /d/
Sier.L.	Sierra Leone /e/

Sil.	Silesia /e/
Sin	Sinaloa /e/
S-infre	Seine-Inférieure /f/
Sing.	Singapore /e,i/
Singh.	Singhalese /e/
Sink.	Sinkiang /e/
Sir.	Siria /i/
sîrb.	sîrbese /r/
S.Isl.	Sandwich Island /e/
SJPR	San Juan, Puerto Rico /e/
Sk	Suffolk /e/
Skag.	Skagerrak /e/
Skand.	1. Skandinavien /d,da/ 2. skandinavisch /d/
skand.	1. skandinaavinen /suo/ 2. skandinavisk /s/ 3. skandinavski /h/ 4. skandynawski /po/
Skb.	Skaraborgs län /s/
skottl.	skotlantilainen /suo/
SKR	South Korean Republic /e/
skr/t/	= sanskr.
S/L	1. sur Loire /f/ 2. = S et L 3. = Sier.L.
Sl.	1. Slovensko /č,sk/ 2. = Slav. 3.
sl.	1. slav /r/ 2. slovenský /sk/
slaav.	slaavilainen /suo/
Slav.	1. Slavic /e/ 2. Slavonian /e/ 3. Slavonic /e/
slav.	1. slavenski; slavonski /h/ 2. slavisk /s/ 3. slavonă /r/
slaw.	slawisch /d/

sllav.	sllavisht /sh/
sln.	slovinský /č,sk/
Slng	Solingen /d/
Slo	Sligo /e/
Slov.	1. Slovakia/n/ /e/ 2. Slovakish /e/ 3. Slovensko /sk/
slov.	1. slovacă /r/ 2. slovanský /č,sk/ 3. slovaque /f/ 4. slovenski /h/ 5. slovenský /č,sk/
slovač.	slovački /h/
slovan.	= slov.2.
Sloven.	Slovenian /e/
Slovén.	Slovéniqe /f/
slovin.	slovinský /č,sk/
Slow.	= Slowak.
slow.	slowiański /po/
slowac.	slowacki /po/
Slowak.	slowakisch /d/
Slowen.	slowenisch /d/
slowen.	sloweński /po/
S.L.P.	San Luis Potosi /e/
Slv.	= Salv.
SM	1. Spanish Morocco /e/ 2. sur mer /f/
s/m	sul mare /i/
s/Ma	sur Marne /f/
S.Mar.	San Marino /e,i/
So.Car.	= S.C.l.
Soc.Is/l/	Society Islands /e/
S.O.K.	Sumatra's Oostkust /ne/
Sol.Is.	Solomon Islands /e/
Som.	1. Somalia /i/ 2. Somaliland /e/

Som.brit.	Somalia britannica /i/
Somerset/s.	Somersetshire /e/
Som.fr.	Somalia francese /i/
Som.it.	Somalia italiana /i/
Son.	Sonora /e/
SOP	South Pacific /e/
sorb.	sorbisch /d/
So Rhod	Southern Rhodesia /e/
sov.	soviet /e/
sov/čt/.	sovětský /č/
sovj.	sovjetrussisk /da/
Sov.Un.	Soviet Union /e/
sowj.	sowjetisch /d/
Sp.	1. Spagna /i/ 2. Spain /e/ 3. Spanish /e/
šp.	1. španělský /č/ 2. španielsky /sk/ 3. španski /h/
sp.	1. spansk /s/ 2. spanyol /m/
sp/agn/.	spagnolo /i/
Sp.Am.	Spanish American /e/
Span.	1. spanisch /d/ 2. = Sp. _{2.}
span.	spaniol /r/ = šp. _{1.}
špaň.	spartiacque /f/
Sp.Gui	Spanish Guinea /e/
SPM	Saint-Pierre et Miquelon /f/
Sp.Mor.	Spanish Morocco /e/
Sp Sah	Spanish Sahara /e/
S.R.	1. Stato Romano /i/ 2. Suisse Romande /f/ 3. sur Rhône /e/ 4. = So.Rho.
srб.	1. serbski /po/

	2. sîrbesc /r/
	3. serbskochorvátsky /sk/
	4. srbský /č,sk/
srboch/arv/.	srbocharvátsky /č/
S.Rh/od/.	= So Rhod
S.R.I.	Sacrum Romanum Imperium /l/
srp.	srpski /h/
srp.hrv.	srpskohrvatski /h/
S.S.	1. Stati Sardi /i/ 2. Straits Settlements /e/
s/S.	sur Seine /f/
s/Sa	sur Saône /f/
S.S. & F.M.S.	Straits Settlements and Federated Malay States /e/
SS Amer	southern South America /e/
SSMT	South Sea Mandated Territory /e/
St.	= Stei.
Staffe	= Staffs
Staffs	Staffordshire /e/
Stam.	Stambul /e/
Stei.	Steiermark /d/
Stgt.	Stuttgart /d/
Sth/o//lm/	= Stkm
Stiago Ch	Santiago de Chile /e/
Stir.	Stirling /e/
Stkm	Stockholm /e/
St.Lib.Irl.	Stato Libero d'Irlanda /i/
Stmk	= Stei.
STO	Svobodno Tržaško Ozemlje /sl/
Stocc.	Stoccolma /i/
S'ton	Southampton /e/
Stra	Stralsund /d/
Str Sett	= S S 2.
STT	Slobodna Teritorija Trsta /h/ = STO
St.Un.Am.	Stati Uniti d'America /i/ = USA
St.Un.Br.	Stati Uniti Del Brasile /i/

St.Un.Ind.	Stati Uniti d'Indonesia /i/
St.Un.Mess.	Stati Uniti Messicani /i/
St.Un.Ven.	Stati Uniti del Venezuela /i/
Stutt/g/	= Stg/t/
St.Vin.	Saint Vincent /e/
STZ	Slobodna Trgovinska Zona /h/
SU	1. Sowjetunion /d/ 2. Stati Uniti /i/ = US 3. = Sov.Un.
S.U.A.	Stati Uniti d'America /i/ = USA
SuA	Sachsen und Anhalt /d/
S.U.B.	Stati Uniti del Brasile /i/
Sud.	Sudan /e/
Sue.	Sueco /es/
Suédois	suédois /f/
Suff.	Suffolk /e/
S.U.I.	Stati Uniti d'Indonesia /i/
sui.	suizo /es/
suiss.	suisse /f/
S.U.M.	Stati Uniti Messicani /i/
Sum.	Sumatra /e/
suom.	suomalainen /suo/
Sur.	1. Surinam /e/ 2. Surrey /e/
Sus/s/.	Sussex /e/
Suth	Sutherland /e/
S.U.V.	Stati Uniti del Venezuela /i/
SU - Zone	= SBZ
südd.	süddeutsch /d/
Sv.	Svezia /i/
sv.	1. svensk /s/ 2. sveska /h/ 3. svizzero /i/
sv.	1. švajcarski /h/ 2. švedský /č/ 3. švédsky /sk/
sved.	svedese /i/

šved.	švedski /h/
švéd.	= šv. 3.
švic/ar/.	švicarski /h/
Sviz.	Svizzera /i/
sviz.	svizzero /i/
švyc.	švycarský /č/
SW	South Wales /e/
Sw	1. Swedish /e/ 2. Swiss /e/ 3. = S. 4. 4. = Swtz.
SWA	1. Südwestafrika /d/ 2. = S.W.Afr.
Swab.	Swabia/n/ /e/
S.W.Afr.	South West Africa /e/
Swaz.	Swaziland /e/
Swe/d/	1. = S. 4. 2. = Sw. 1.
Swit/z/.	= Swtz
S.W.K.	Sumatra's Westküste /ne/
SWLSA	South-Western London Sub-Area /e/
SWP	Southwest Pacific /military/ /e/
Swtz	Switzerland /e/
SWUS	southwestern United States /e/
Sx	= Suss.
Sy	= Sur 2.
Syd.	Sydney /e/
Syr.	Syria /e/
S-Z	Sowjetische Besatzungszone Deutschlands = SBZ
szb	szerb /m/
Szbg	= Sa. 2.
SzU	Szovjetunió /m/
szw.	szwedzki /po/

T

T	1. Turkish /e/ 2. turksch /ne/ 3. türk /t/ 4. Türkçé /t/ 5. türkisch /d/ 6. = Tex 7. = Tir. 8. = Trin. 9. = Tripol. 10. = Tur.1.
Ta	Tanganyika /e/
Tai	Taiwan /e/
tal.	1. talianský /sk/ 2. talijanski /h/
Tam.	Tamil /e/
Tam/ps/	Tamaulipas /e/
Tang.Terr.	Tanganyika Territory /e/
tansk.	tanskalainen /suo/
Tas/m/.	Tasmania/n/ /e/
Tasm.S.	Tasman Sea /e/
Tat.	Tatar /e/
Tb/n/g/n/	Tübingen /d/
T.C.	Türkiye Cumhuriyeti /t/
tc.	1. turcese /r/ 2. turco /i/
tchéqu.	tchéque /f/
t/e/d.	tedesco /i/
Teh/r/.	Teheran /e/
Tenn	Tennessee /e/
TERPACIS	Trust Territory of the Pacific Islands /e/
T et G	Tarn-et-Garonne /f/
Teut.	Teuton/ic/ /e/
teutón.	teutónico /es/
Tex	Texas /e/
T.F.	Territoire Français /f/

T.F.O.M.	Territoires Français Outre-Mer /f/
TFT	Trieste Free Territory /e/
T.H.	Territory of Hawaii /e/
Th	Thüringen /d/
THA	Thailandia /i/
Thai	Thailand /e/
Thess.	Thessaly /e/
Thn	= Teh/r/.
thür.	thüringisch /d/
TI	Tibet /e/
Tip.	Tipperary /e/
Tir.	1. Tirane /sh/ 2. Tirol /d/
Tj	Trans-Jordan /e/
T.l.	Turun ja Porin lääni /suo/
Tlax.	Tlaxcala /e/
T.L.T.	Territorio Libero di Trieste /i/ = TFT
Tns	Tunis /e/
T.O.	1. Territori Oltremare /i/ 2. transoceanic /e/
Tol.	1. Toledo /es/ 2. Toulouse /f/
T.O.M.	Territoires d'Outre-Mer /f/
Tor.	Toronto /e/
Tosc.	Toscana /i/
tosc.	toscano /i/
T.O.T.	Territorio Occupato di Trieste /i/
tör.	török /m/
T.P.	1. Terres Polaires /f/ 2. Transvaal Province /e/
TR	1. Transpadanus /l/ 2. Turchia /i/
Tr/ans/.	1. Transilvania /r/ 2. Transvaal /e/
transalp.	transalpino /i/
Transat	Transatlantic /e/
transat.	transatlantico /i/

Transilv.	= Trans.l.
Transj	= Tj
Transpac	Transpacific /e/
trc.	turc /f/
Tre	Tampere /suo/
Tr.F.Ter.	= TFT
Trin.	Trinidad /e/
Trip.	Tripoli /i/
Trip.Afr.	Tripoli d'Africa /i/
Trip.As.	Tripoli d'Asia /i/
Tripol.	Tripolitania /i/
trk.	türkisch /d/
Trn	= Teh/r/.
Trop.	Tropico /i/
trop/ic/.	tropicale /i/
T.S.	Terre Sainte /f/
Ts.	1. Taunus /d/ 2. Tunis /f/
tsalc.	transatlantic /e/
tsch	tschechisch /d/
tsekk.	tsekkiläinen /suo/
t.sl.	tchéco-slovaque /f/
TT	1. Tannu Tuva /e/ 2. = Tang.Terr.
Tun.	Tunisia /e/
Tur.	1. Turkey /e/ 2. = T 1.
tur.	1. turecki /po/ 2. turecký /č,sk/ 3. turški /h/ 4. turško /sl/
Turc.	1. Turchia /i/ 2. Turco /es,i,p/
turc.	turcesc /r/
Turc.as.	Turchia asiatica /i/
Turc.eur.	Turchia europea /i/
Turk.	= Tur.

turk.	turkisk /s/
turkk.	turkkilainen /suo/
turkm.	turkmenski /po/
Turkn	Turkistan /e/
türk.	türkisch /d/
Tvl	Transvaal /e/
ty.	tysk /s/
Tyr.	Tyrone /e/
Tyrr.S.	Tyrrhenian Sea /e/
Tyskl.	Tyskland /s/
t.z.	ter zee /ne/

U

U.	1. Ungheria /i/ 2. Uruguay /i/ 3. = ung. 1. 4. = Ut.
U and I	Utah and Idaho /e/
U.A.R.	United Arab Republic /e/
U.B.	Unione Balcanica /i/
UC	Upper Canada /e/
ucr.	ucraînean /r/
ucran.	ucraniano /es,i,p/
UdSSR	Union der Sozialistischen Sowjet-Republiken /d/ = U.S.S.R. 2.
UEls	Unterelsass /d/
U.F.	Union Française /f/
U.F.O.M.	Union Française d'Outre-Mer /f/
Ufr.	Unterfranken /d/
Ug.	Uganda /e/
ugr.	ugrilainen /suo/
uh.	uhorský /sk/
uhер.	uherský /χ/
U.K./of G.B.and Ire/	United Kingdom of Great Britain and /Nort- hern/ Ireland /e/
Ukr.	1. Ukraine /d,e/ 2. Ukrainian /e/ 3. Ukraiñien /f/ 4. ukrainisch /d/
ukr.	1. ukrainiečių /lit/ 2. ukraiński /po/ 3. ukrajinski /h/ 4. ukrajinský /č,sk/
Ukrain.	= Ukr. 2.
ukraj.	= ukr. 4.
U.l.	Uudenmaan lääni/ää/ /suo/
Ulst.	Ulster /i/
Ultraj.	Ultrajectum /l/

UMS	Unfederated Malay States /e/
Ung.	Ungaria /r/
ung.	1. ungarisch /d/ 2. ungureste /r/ 3. = Ungh. 1.
ungar.	= ung. 1.
Ungh.	1. ungherese /i/ 2. = U. 1.
unk.	unkarilainen /suo/
U/n/. of S A/fr/	= U.S.Afr.
Un.Rep.Soc.Sov.	Unione delle Repubbliche Socialiste Sovietiche /i/
Un.So.Afr.	= U.S.Afr.
Un.Sudafr.	Unione Sudafricana /i/
U.P.	United Provinces, /India/ /e/
U.P.A.	Unione Panamericana /i/
Up.Aust.	Upper Austria /e/
Ur.	Uruguay/an/ /e/
U.RR.SS.	Unione delle Repubbliche Socialiste dei Sovieti /i/
URSS	1. Union des Républiques Socialistes-Soviétiques /f/ = U.S.S.R. 2. Unione delle Repubbliche Socialiste dei Sovieti /i/
Uru.	= Ur.
uru.	uruguayisch /d/
Urug.	Uruguay /es,i/
U.S.	Unione Sovietica /i/
U.S.A.	1. Unië Suid Afrika /ne/ 2. United States of America /e/
U.S.A/fr/.	1. Union of South Africa /e/ 2. Unione del Sud Africa /i/
U.S.C.	United States of Colombia /e/
USDC	United States District of Columbia /e/
usht.	ushtri /sh/
U.S.I.	United States of Indonesia /e/
USSR	1. Ukrainische Sozialistische Sowjet-Republik /d/

2. Union of Soviet Socialist Republics /e/
USV United States of Venezuela /e/
U.T. United Territory /e/
Ut. Utah /e/
Utr. Utrecht /ne/

V

V.	1. Victoria /in Australia/ /i/ 2. = Vor.
Va	= Vir
Val.	1. Valencia /es/ 2. Valenciennes /e/
Va.l.	Vaasan lääni /suo/
Vall/ad/.	Valladolid /es/
Vanc.	Vancouver /e/
Vat.	1. Vatican /e/ 2. Vaticano /i/
VB	Velké Brno /χ/
VC	Vatican City /e/
V.Cr.	Vera Cruz /e/
V.d.A.	Val d'Aosta /i/
Ven.	1. Veneto /i/ 2. Venezia /i/ 3. Venice /e/ 4. = Venet. 5. = Venez.
ven.	1. venäläinen /suo/ 2. veneziano /i/
Ven.E.	Venezia Euganea /i/
Venet.	Venetia/n/ /e/
Venez.	Venezuela /e,es/
venez.	venezianisch /d/
Ven.G.	Venezia Giulia /i/
Ven.Tr.	Venezia Tridentina /i/
Ver/m/.	Vermont /e/
Ver.St./v.A./	Vereinigte Staaten /von Amerika//d/ = U.S.A.
V.G.	= Ven.G
V.I.	1. Vancouver Island /e/ 2. Virgin Islands /e/
Vic.	Victoria /e/
Vie.	Vienna /e/
Vir	Virginia /e/

vir.	1. virolainen /suo/ 2. = virall.
virall.	virallinen /suo/
Viz/c/.	Vizcaya /es/
Vl.	= Vlaam.
V.l.	Vaasan lääni /suo/
Vlaam.	vlaamsch /ne,vl/
vlám.	vlámsky /χ,sk/
VN	Viet-Nam /e/
Vo	Valparaiso /e/
Vor.	Vorarlberg /d/
VP	1. Velká Praha /χ/ 2. Ville de Paris /f/
Vp l.	Viipurin lääni /suo/
Vt	= Ver/m/.

W

W.	1. Wales /e/ 2. Welsh /e/ 3. Wessex /e/ 4. Wien /d/ 5. = Wash.
w.	westlich /d/
W.A.	1. = W.Afr. 2. = W.Aus/t/
W.Afr.	West Africa/n/ /e/
Wal.	Walloon /e/
Wal/ach/.	Walachian /e/
War.	Warwickshire /e/
warsz.	warszawski /po/
Warw/s/.	= War.
Wash.	Washington /e/
Wash.D.C.	Washington, District of Columbia, /US/ /e/
WASHN	= Wash.
Wat	Waterford /e/
W.Aust.	Western Australia /e/
W.B.	West Britain /e/
Wb/d/n	Wiesbaden /d/
W.C./Engl./	West Coast of England /e/
W.C.S.A.	West Coast of South America /e/
W.C.U.K.	West Coast of the United Kingdom /e/
W.D.	1. Westdeutschland /d/ 2. Western Desert, /N.Afr./ /e/
węg.	węgierski /po/
Weim	Weimar /d/
Well.	Wellington /e/
Wend.	wendisch /d/
Wes.	Wesleyan /e/
West	1. West York /e/ 2. = Westm.
westd.	westdeutsch /d/
Westf.	1. Westfalen /d/

	2. westfälisch /d/
Westm	1. Westmeath /e/
	2. Westminster /e/
Westm/d/	Westmorland /e/
Westmr.	= Westm.
Westpr.	Westpreussen /d/
Wex.	Wexford /e/
Wf	= Westf.
W.Fl.	Western Flanders /e/
W.G/er/.	1. West Germanic /e/
	2. Western Germany /e/
W.Gmc.	= W.Ger.l.
W'hampton	Wolverhampton /e/
Wh.S.	White Sea /e/
Whv	Wilhelmshaven /d/
WI	1. West India/n/ /e/
	2. West-Indië /ne/
	3. West-Indisch /d/
	4. WI = Wind.I.
Wick.	Wicklow /e/
Wien.	Wiener /d/
Wiesb.	Wiesbaden /d/
WIF	West Indies Federation /e/
Wig.	Wigtown /e/
wil.	wileński /po/
Wilts	Wiltshire /e/
W.Ind.	1. West Indies /e/
	2. = WI 1.
Wind.I.	Windward Islands /e/
Winn/i/.	Winnipeg /e/
Winton.	Wintoniensis /l/
Wis/c/.	Wisconsin /e/
W.K.	West Kent /e/
W.L.	1. West Lancashire /e/
	2. West Lothian /e/
W.Lon.	West London /e/
włos.	włoski /po/

Wlow	Wicklow /e/
W.M.	Western Maryland /e/
W.Midl.	West Midland /e/
Wmth	= Westm l.
Wn.	= Wash.
Wn DC	= Wash.D.C.
Wolfenb.	Wolfenbüttel /d/
Wo/rcs/	Worcestershire /e/
Wpg	= Winn/i/
W.R.	West Riding /e/
Wr.	Wiener /d/
W.S.	West Saxon, /GB/ /e/
W.S.C.	White Sea Canal /e/
Wsg DC	= Wash.D.C.
W/ton	= Well.
WttB	Württemberg-Baden /d/
Wttbg	Württemberg /d/
würt.	württembergisch /d/
Würzb.	= Wzb
W.Va	West Virginia /e/
W-wa	Warszawa /po/
Wy/o//T/	Wyoming /Territory/ /e/
Wzb	Würzburg /d/

Y

Y.	Yugoslavia/n/ /e/
Y & L	York and Lancaster /e/
Yem	Yemen /e/
Y'hamma	= Yoko
Yks	= Yorks
Yoko	Yokohama /e/ .
Yorks	Yorkshire /e/
Y.-slav.	= Y.
Y.T.	Yukon Territory /e/
Yuc	Yucatan /e/
Yugo	= Y.
Yu/k/	Yukon /e/

Z

Za.	= Zan/z/.
Zac.	Zacatecas /e/
Z.Afr.	Zuid-Afrika/ansch/ /ne/
Zan/z/.	Zanzibar /e/
Z.A.R.	Zuid-Afrikaansche Republieken /ne/
Zar.	Zaragoza /es/
Z.F.O.	Zone Française d'Occupation /f/
Zgb.	Zagreb /h/
zgb	zagrebški /sl/
Z.-H	Zuid-Holland /ne/
Z.H.D.	Zuidhollandsch District /ne/
Žid.	Židovsky /sk/
Z.L.	Zuid-Limburg /ne/
Z.N.	Zuid Nederland /ne/
z.S.	zur See... /d/
Z.V.	Zeeuwsch Vlaanderen /ne/
Zwi.	Zwickau /d/
žyd.	žydowski /po/

A

Азморпуть	Азовское управление морских путей /р/
АЗУМТ	Азербайджанское управление местного транспорта /р/
АМД	Авто-мото друштво /с/
Амур	Амурская железная дорога /р/
AMСЈ	Авто-мото савез Југославије /с/
AMСС	Авто-мото савез Србије /с/
AHC	аэронавигационная служба /р/
Архморпуть	Архангельское управление морских путей /р/
АТС	Авиотехничка служба /с/
АТУ	автотранспортное управление /р/
АЭРОФЛОТ	I. Главное управление гражданского воздушного флота при Совете Министров СССР /р/ 2. Управление гражданского воздушного флота СССР /р/

Б

Балтфлот	Балтийский флот /р/
БАМ	Байкало-Амурская магистраль /р/
БВС	Български въздушни съобщения /б/
БГМП	Балтийское государственное морское паро- ходство /р/
БДЖ	Български държавни железници /б/
Бел	Белорусская железная дорога /р/
БМФ	Български морски флот /р/
БНМС	Български народен морски съюз /б/
БРП	Българско речно пароходство /б/
БТА	Българска Телеграфна Агенция /б/
БУМФ	Балтийское Управление морского флота /р/
БУП	бассейновое управление пути /речного и озерного водного транспорта/ /р/
БФ	Балтийский флот /р/

B

ВГРП	Волжское государственное речное пароходство /р/
ВДП	Волго-Донское пароходство /р/
Волготанкер	Волжское государственное пароходство по танкерному тоннажу /р/
ВОП	Волжское объединенное пароходство /р/
Ворош.	железная дорога имени Ворошилова /р/
ВОРП	Волго-Окское речное пароходство /р/
ВОРТ	Всесоюзное объединение речного транспорта /р/
Востсиб	Восточно-Сибирская железная дорога /р/
ВП	воздушная почта /р/
В-Сиб	Восточно-Сибирская железная дорога /р/
ВСЈ	Воздухопловни савез Југославије /с/

Г

ГАС	гражданское авиационное строительство /р/
ГБП	Государственное Балтийское пароходство /р/
ГДЈДРС	Главна дирекција Југословенског државног речног саобраћаја /с/
ГДП	Генерална дирекција пошта /с/
ГДПТТ = ЈПТТ	
ГДРИ	Главна дирекция на радиоинформацията /б/
ГДРС	Главна дирекција речног саобраћаја /с/
Главвод	Главное управление водного транспорта /р/
Главвоздухо- флот	Главное управление гражданского воздушного флота /р/
Главдортранс	1. Главное управление шоссейных и грунтовых дорог и автомобильного транспорта РСФСР /р/ 2. местный орган Главдортранса РСФСР /р/ Главное управление морских путей /р/ Главна дирекция на железниците и приста- нищата /б/
Гл.дир.птт	Главна дирекция на пощите, телеграфите и телефоните /б/
Гл.Дир.Радио	Главна дирекция на радио разпръскването /б/
Гор.	Горьковская железная дорога /р/
Гор. ж. д.	Горьковская железная дорога /р/
Госавтоинспек- ция	Государственная автомобильная инспекция /р/

Госжелдорстрой	Государственная строительная контора по со- оружению железных дорог /р/
ГОСКАП	Государственное Каспийское пароходство /р/
госпароходство	государственное пароходство /р/
Госторгфлот	Центральное управление государственным торговым флотом /р/
госторгфлот	государственный торговый флот /р/
ГУЖ	Главна управа железница /с/; Главно управление на железниците /б/
ГУЖС	Главное управление железнодорожной связи /р/
ГУЛЖДС	Главное управление железнодорожного строи- тельства /р/
ГУРЭС	Главное управление радиофикации и районной электросвязи /р/

Д

Дальневост	Дальневосточная железная дорога /р/
ДАС	Дирекция за автомобилни съобщения /б/
ДЖ	I. Дирекција Југословенских железница /с/ 2. Државне железнице /с/
Дзерж	Дзержинская железная дорога /р/
Дир. ПТТ	Дирекция на пощите, телеграфите и телефоните /б/
ДДЖ	Дирекција Југословенских железница /с/
ДНФ	Дом на Народния флот /б/
дорстрой- контора	дорожно-строительная контора /р/
дорстрой- отдел	дорожно-строительный отдел /р/
Дортранс	орган Управления шоссейных и грунтовых дорог и автомобильного транспорта /р/
ДРС	Дирекција речног саобрачаја /с/

Ж

ЖАВС	Железни, автомобилни и въздушни съобщения /б/
Желдорзапчасть	Государственная контора по железнодорожным запчастям /р/
желдорупр	железнодорожное управление /р/
желез.	Железопътен /б/
МИ ГДЖ	Железнички институт Главне дирекције Југо- славенских железница /с/
ЖО	железнодорожный отдел /р/
ЖП	Железопътен /б/
ЖП Бюра	Железопътни бюра /б/
ЖЛТ	Железопътен транспорт /б/

3

Зактаг Закавказская телеграфная агентура /р/
Зап. Западная железная дорога /р/
звод заведующий водным транспортом /р/

И

ИНОРОСТА иностранный отдел Российского телеграфного
агентства /р/
инспвоздух инспектор военно-воздушного флота /р/

Ј

ЈАТ Југословенски аеротранспорт /с/
ЈДРБ Југословенско државно речно бродарство /с/
ЈЖ Југословенске железнице /с/
ЈЗТ Југословенски завод за телекомуникацију /с/
ЈПТТ I. Генерална дирекција пошта, телеграфа и
телефона ФНРЈ /с/
2. Југословенске поште, телеграфи и теле-
фони /с/
ЈУГОПРЕС Југословенска новинска агенција /с/
Јусат Југословенско-совјетски аеро-транспорт /с/

К

Каз	Казанская железная дорога /р/
Калин	Калининская железная дорога /р/
Каспар	Каспийское пароходство /р/
КБФ	1. командование Балтийским флотом /р/ 2. Краснознаменный Балтийский флот /р/
КВЖД	Китайско-Восточная железная дорога /р/
Кир.	Кировская железная дорога /р/
крайавтотрест	краевой автотранспортный трест /р/
крайдортранс	краевой орган Управления шоссейными и грунтовыми дорогами и автомобильным транспортом /р/
Красн	Красноярская железная дорога /р/
Красфлот	Красный флот /р/

Л

Лен	Ленинская железная дорога /р/
Ленавтотранс	Ленинградское управление автомобильного транспорта /р/
Леноблрадио- комитет	Ленинградский областной комитет по радио- фикации и радиовещанию /р/

М

М-Киев	Московско-Киевская железная дорога /р/
Мосторгтранс	Управление торгового транспорта Главного управления торговли Мосгорисполкома /р/
МРТУ	Московское радиотехническое управление /р/
МРФ	морской и речной флот /р/
МТА	Македонска телеграфна агенция /б/
МУВЛ	Московское управление воздушных линий /р/

Н

навоздух	начальник воздушного флота /р/
наркомавиапром	народный комиссариат авиационной промышленности СССР /р/
наркомавтопром	народный комиссариат автомобильной промышленности СССР /р/
наркомвод	народный комиссариат водного транспорта /р/
нарком-	народный комиссариат морского флота /р/
морфлот	
наркомречфлот	народный комиссариат речного флота /р/
наркомтранс	народный комиссариат транспорта /р/
НАУПР	Нижне-Амурское управление речного пароходства /р/
НВФ	начальник воздушного флота /р/
НКАП	Народный комиссариат авиационной промышленности /р/
НКАП	народный комиссариат автомобильной промышленности СССР /р/
НКМФ	народный комиссариат морского флота /р/
НКПТ	Народный комиссариат почты и телеграфа /р/
НКРФ	народный комиссариат речного флота /р/

0

ОДТО	Особый дорожно-транспортный отдел /р/
окдортранс	окружной орган управления шоссейных и грунтовых дорог и автотранспорта /р/
Ом	Омская железная дорога /р/
ометран	окружное управление местного транспорта /р/
ООАД	Обществено обединените автомобилни дружества /б/
ОПВ	Общий парк вагонов /р/
Ордж	Орджоникидзевская железная дорога /р/
Оренб	Оренбургская железная дорога /р/
ОТЕК	Обединение транспортно-экспедиторските кантори /б/

П

ПБМФ	Параходство, Български и Морски флот /б/
потел = почтель	
Примор	Приморская железная дорога /р/
почтель	почта и телеграф /р/
ПТТ	Пошта, телеграф, телефон /с/; Поща, телеграф и телефон /б/
ПТТ	Пощите, телеграфите и телефоните /б/
Птт	поштанско-телеграфско-телефонски /с/
П.Т.Т. = .П.Т.Т.	
ПТТР	Пощите, телеграфите, телефоните и радиото /б/
ПТУ	почтово-телеграфное управление /р/
ПуБалтфлот	Политическое управление Балтийского флота /р/
ПУКасфлот	политическое управление Каспийского флота /р/
пучернфлота	политическое управление Черноморского флота /р/

Р

РБ	Радио Београд /с/
РОСТА	Российское телеграфное агентство /р/
Р-Ур	Рязано-Уральская железная дорога /р/

С

САТЦ	Софийска автоматична телефонна централа /б/
СГЕТ	Софийски градски електротранспорт /б/
Сев	Северная железная дорога /р/
Севзаптелефон	Управление телефонной сети северо-западной области /р/
СЗУРП	Северо-западное управление речного пароходства /р/
СМУР	строительство-монтажное управление радиофициации /р/
СОАТ	Съюз за обществен автомобилиен транспорт /б/
совфл	Советский флот /р/
Стал	Сталинская железная дорога /р/
Сталингр	Сталинградская железная дорога /р/
СУГВФ	Северное территориальное управление Гражданского воздушного флота /р/

Т

ТАБСО	Българо-съветско акционерно дружество за гражданска авиация /б/
ТАНЈУГ	Телеграфска агенција нове Југославије /с/
ТАСС	Телеграфное агентство Советского Союза /р/
ТЕК	Транспортно-экспедиторска кантора /б/
Телепрес	Телеграфни известия /б/
Том	Томская железная дорога /р/
ТОФ	Тихоокеанский флот /р/
тоф	технический отдел флота /р/
ТП	Телеграф и поща /б/
т.п.	Телеграфо-пощенски /б/
трапллот	траулерный флот /р/
ТРАНСПЛАН	Транспортная плановая комиссия /р/
ТС	Транспортна служба /с/
т.т.	Телеграф и телефон /б/
ТТС	Телеграфско-телефонска техничка секција /с/
Турксисб	Туркестано-Сибирская железная дорога /р/

у

УАГТ	Управление автомобильного городского транспорта /р/
УАГТЛ	Управление автомобильного городского транспорта Ленинграда /р/
УАГТМ	Управление автомобильного городского транспорта Москвы /р/
УАП	Управление авиационной промышленности /р/
УАТ	Управление автотранспорта /р/
УАТ	Управление за автомобилен транспорт /б/
УВТ	Управление на водния транспорт /б/
УДС	Управление дорожного строительства /р/
УЖД	Управление железными дорогами /р/
УЖДОРСТРОЙ	Управление по строительству железных дорог /р/
упрдор	управление дорожным хозяйством /р/
Уралместванс	Уральское окружное управление местным транспортом /р/
УРС ФНРЈ	Удружење радио ФНРЈ-Југословенска радиодифузија /с/
УТА	Украинская телеграфная агентура /р/
УТС	Управа транспортне службе /с/
УТС	Управление телефонной сети /р/
УЭДХ	Управление эксплуатации дорожного хозяйства /р/

Ц

ЦАМК	Централен авто-мото клуб /б/
ЦБАК	Царски Български автомобилен клуб /б/
Центропед	Меѓународна шпедиција и транспорти /с/
ЦТ	Центральный телеграф /р/
ЦТС	центральная телефонная станция /р/
ЦУГАЗ	Центральное управление государственных автомобильных заводов /р/
ЦУЖЕЛ	Центральное управление железнодорожного транспорта /р/
Цужелдорстрой	Центральное управление железнодорожного строительства /р/
ЦУИЗУЛ	Центральное управление по делам изобретений и технических улучшений на транспорте /р/
ЦУМОР	Центральное управление морского транспорта /р/
Цуморпорт	Центральное управление морскими портами /р/
Цуморфлот	Центральное управление морского пассажирского и сухогрузного флота /р/
Цуморфлот	Центральное управление морским флотом /р/
ЦУМТ	Центральное управление местного транспорта /р/
Цунефтефлот	Центральное управление нефтепаливного флота /р/
Цупвод	Центральное управление водного транспорта /р/
Цурек	Центральное управление речными транспортом /р/

Цурекпутъ	Центральное управление речных путей /р/
ЦУРТ	Центральное управление речного транспорта /р/
Цустройвод	Центральное управление строительства водного транспорта /р/
Цутранс	Центральное управление транспортом /р/

Ч

ЧП Черноморское пароходство /р/

Ю

ЮВЖД	Юго-Восточная железная дорога /р/
Ю-В	Юго-Восточная железная дорога /р/
Юж	Южная железная дорога /р/
Южсиб	Южно-Сибирская железная дорога /р/
Ю-З	Юго-Западная железная дорога /р/
ЮЗЖД	Юго-Западная железная дорога /р/
ЮМЖД	Южно-Маньчжурская железная дорога /р/
ЮП	южный полюс /р/
Ю-Ур	Южно-Уральская железная дорога /р/

Я

Яр	Ярославская железная дорога /р/
----	---------------------------------

A

- А.
- арм.
- абхаз.
- АбхАССР
- австр.
- австрал.
- адыг.
- АдыГАО
- аз-
- азерб.
- азербайдж.
- АзССР
- АКМ Област
- Алб.
- алб.
- албан.
- ам.
- Амер.
- I. Армения /р/
2. Армянская ССР /р/
абхазский /р/
Абхазская АССР /р/
австрийский /р/; австрійський /у/
австралийский /р/; австралійський /у/
адыгейский /р/
Адыгейская автономная область /р/
I. азербайджанский /р/
2. азовский /р/
азербайджанский /р/; азербайджанський
/у/
азербайджанский /р/; азербайджанський
/у/
Азербайджанская ССР /р/
Аутономна Косово-Метохиска област /с/
I. Албания /б/
2. албански /б/
I. албански /с/
2. албанский /р, у/
I. албанский /р/
2. албанський /у/
американский /р/
I. Америка /б/
2. американски /б/

амер.	1. американский /р/ 2. американський /у/ 3. американчики /с/
америк.	1. американски /б/ 2. американский /р/ 3. американський /у/
англ.	1. английски /б/ 2. английский /р/ 3. англійський /у/
АНССР	Автономная Молдавская ССР /р/
антаркт.	антарктический /р/
АПВ	1. Автономна покрайна Войводина /м/ 2. Аутономна Покрајина Војводина /с/
АПВ-НРС	Аутономна Покрајина Војводина НРС /с/
ар.	арабски /б/
араб.	1. арабски /б/ 2. арабский /р/ 3. арабський /у/
арам.	арамейский /р/
арап.	арапски /с/
аргент.	1. аргентинский /р/ 2. аргентінський /у/
Аркт.	арктический /р/
арм.	1. армейский /р/ 2. армянский /р/
АрССР	Армянская ССР /р/
Арх.	Архангельск /р/
АССР	1. Автономная Советская Социалистическая Республика /р/ 2. Азербайджанская ССР /р/
АССРНП	АССР Немцев Поволжья /р/
атлант.	атлантический /р/
аустр.	аустрийски /с/
аustral.	аустралиски /с/
афр.	1. африкански /б/ 2. африканский /р/

- | | |
|--------|---------------------|
| африк. | 3. африканський /у/ |
| | 1. африкански /б/ |
| | 2. африканский /р/ |
| Аш. | Ашхабад /р/ |

Б

Б.	1. Баку /р/ 2. Белоруссия /р/ 3. Белорусская ССР /р/
Балканбас	Средно балкански басейн /б/
балт.	балтійський /у/
Балт-	балтийский /р/
Балтморе	Балтийское море /р/
баш-	башкирский /р/
БашАССР	Башкирская АССР /р/
Башресп	Башкирская АССР /р/
Башрес-	
публика	Башкирская АССР /р/
ББК	Беломорско-Балтийский канал /р/
Бгд	Београд /с/
Бел-	1. Белоруссия /р/ 2. белорусский /р/
бел.	1. беларуск /бе/ 2. белорусский /р/
белг.	1. белгийски /б/ 2. белгиски /с/ 3. белгійський /у/
Беломор.	беломорский /р/
Белор.	1. Белоруссия /р/ 2. Белорусская ССР /р/
белор.	белорусский /р/
белорус.	белорусский /р/

бельг.	1. бельгийский /р/ 2. бельгійський /у/
Бенелюкс	Бельгия, Нидерланды, Люксембург /р/
БиХ	Босна и Герцеговина /с/
білорус.	білоруський /у/
БМАО	Бурят-Монгольская автономная область /р/
БМАССР	Бурят-Монгольская АССР /р/
БНР	Българска народна република /б/
БНСР	Бухарская народная советская республика /р/
болг.	болгарский /р/
болгар.	1. болгарский /р/ 2. болгарський /у/
образ.	1. бразилианский /р/ 2. бразільський /у/
бразил.	бразилијански /с/
брит.	1. британский /р/ 2. британський /у/
БССР	1. Беларуская Савецкая Сацыялістичная Рэспубліка /бе/ 2. Белорусская Советская Социалистическая Республика /р/
буг.	бугарски /с/
Буд.	Будим /с/
бур.	бурятский /р/
БурМонгАССР	Бурят-Монгольская АССР /р/
бурят.	бурятский /р/
БХ	Босна и Герцеговина /с/
Бълг.	1. България /б/ 2. Българско /б/
бълг.	български /б/
Б-я	България /б/

B

В.	Воронеж /р/
Вар.	Вараждин /с/
ВДК	Волго-Донской канал им. Ленина /р/
венг.	венгэрский /р/
венгер	венгерский /р/
верх-	верховый /р/
верхн.	верхний /р/
Верх. Рада	
УРСР	Верховна Рада УРСР /у/
Верхсуд СССР	Верховный суд СССР /р/
визант.	византийский /р/
військ.	військовий /у/
вірм.	вірменський /у/
вірмен.	вірменський /у/
ВОП	Волго-Ахтубинская пойма /р/

Г

ГААО	Горно-Алтайская автономная область /р/
герм.	германски /б/
герм.	1. германски /с/
	2. германский /р/
герм-	германский /р/
голл.	1. голландский /р/
	2. голландський /у/
гр.	1. греческий /р/
	2. гръцки /б/
грец.	грецький /у/
груз.	1. грузинский /р/
	2. грузинський /у/
грч.	грчки /с/
грц.	гръцки /б/

Д

дан.	дански /с/
ДАССР	Дагестанская Автономная Советская Социалистическая Республика /р/
ДВ	Дальний Восток /р/
ДВК	Дальневосточный край /р/
ДВР	Дальневосточная республика /р/
Доноб	Донецкая область /р/
ДРВ	1. Демократическая Республика Вьетнам /р/ 2. Демократична Республіка В'єтнам /у/
ДС	Дальний Север СССР /р/
ДСЈ	Дунав Сава Јадран /с/
ДТД	Дунав-Тиса-Дунав /Канал/ /с/
Дубр.	Дубровник /с/
ДФЈ	Демократска Федеративна Југославија /с/
ДФМ ДФЈ	Демократска Федерална Македонија во Демократска Федеративна југославија /м/

E

ев.	еврейский /р/
евр.	1. еврейски /б/ 2. еврейский /р/ 3. европейский /р/
европ.	1. европейски /б/ 2. европейский /р/ 3. европейський /у/
Евр. Тур.	Европейски Турция /б/
Ег	Египет /б/
егип.	1. египетски /б/ 2. египетский /р/
Ер.	Ереван /р/
енгл.	англески /с/
ест.	естонський /у/
естон.	1. естонски /б, с/ 2. естонський /у/

Є

європ.	європейський /у/
--------	------------------

З

заб-	забайкальский /р/
зак-	закавказский /р/
Зап. Макед.	Западна Македония /б/
Згб.	Загреб /с/
з.-европ.	западно-европейский /р/
Зем.	Земун /с/
ЗСФСР	Закавказская Социалистическая Федеративная Советская Республика /р/

И

инд.	индийски /б/
индиј.	индијски /с/
исланд.	1. исландски /с/ 2. исландский /р/
исп.	1. испански /б/ 2. испанский /р/
испан.	1. испански /б/ 2. испанский /р/
ит.	итальянский /р/
итал.	1. итальянски /б/ 2. италјански /с/ 3. итальянский /р/

|

ісп.	іспанський /у/
іспан.	іспанський /у/
італ.	італійський /у/

J

јап.	јапански /с/
јевр.	јеврејски /с/
Југосл.	Југославија /с/
југосл.	југословенски /с/

К

каб.	кабардинский /р/
КабАО	Кабардинская автономная область /р/
кав-	кавказский /р/
кавк.	кавказьский /у/
каз-	казахский /р/
казах.	1. казахский /р/ 2. казахъский /у/
КазССР	Казахская Советская Социалистическая Республика /р/
КалАССР	Калмыкская АССР /р/
КалмАССР	Калмыцкая АССР /р/
канад.	1. канадски /с/ 2. канадський /у/
КАО	Кабардинская автономная область /р/
Кар.	карельский /р/
Карел.	Карельская ССР /р/
Карл.	Сремски Карловци /с/
Карресп	Карельская республика /р/
Каррес-	
публика	Карельская республика /р/
КарфинАССР	Карело-Финская АССР /р/
Карфинресп	Карело-Финская республика /р/
КарфинССР	Карелофинская ССР /р/
кас-	каспийский /р/
Касп-	каспийский /р/
КАССР	Карельская АССР /р/

катал.	1. каталонски /с/ 2. каталонский /р/
КБАССР	Кабардино-Балкарская АССР /р/
Кз.	Казань /р/
КГ	Киевская губерния /р/
кир.	киргизский /р/
кирг.	1. киргизский /р/ 2. киргизъкий /у/
киргиз.	1. киргизский /р/ 2. киргизъкий /у/
Киркрай	Киргизский край /р/
Кирресп	Киргизская республика /р/
Киррес-	
публика	Киргизская республика /р/
КирССР	Киргизская ССР /р/
кит.	1. китайски /б/ 2. китайский /р/ 3. китайський /у/
ККАО	Каракалпакская автономная область /р/
ККАССР	каракалпакская АССР /р/
КНДР	1. Корейская народно-демократическая республика /р/ 2. Корейська Народно-Демократична Республика /у/
КНР	Китайская народная Республика /р/
КоАССР	Коми АССР /р/
кор.	корейский /р/
Космет	Косово и Метохија /с/
Краг.	Крагујевац /с/
КРАССР	Крымская Автономная Советская Социа- листическая Республика /р/
КрымАССР	Крымская АССР /р/
Крымресп	Крымская республика /р/
КФССР	Карело-Финская ССР /р/
Кш.	Кишинев /р/

Л

Л.	Ленинград /б, р/
Л-	ленинградский /р/
ЛаССР	Латвийская ССР /р/
лат.	1. латински /б, с/ 2. латинский /р/ 3. латинський /у/ 4. латышский /р/
лат.-амер.	1. латино-американский /р/ 2. латиноамериканський /у/
латв.	1. латвийский /р/ 2. латвійський /у/
латис.	латиський /у/
латыш.	латышский /р/
ЛГ	Ленинградская губерния /р/
Лен.	Ленинград /р/
лен-	ленинградский /р/
Ленгуб = ЛГ	
ленингр.	1. ленинградски /б/ 2. ленинградский /р/
лен нгр.	ленінградский /у/
лет.	летонски /с/
лит.	1. литовец /р/ 2. литовский /р/ 3. литовський /у/
литв.	литвански /с/

- | | |
|--------|--|
| литов. | 1. литовски /б/
2. литовский /р/
3. литовъский /у/ |
| ЛОК | Ленинградский округ /р/ |
| Љуб. | Љубљана /с/ |

М

М.	Москва /б/
М-	1. Македонски /м, с/ 2. Меѓународни /с/ 3. Министарство /с/ 4. Министерство /р/ 5. московский /р/
м-	московский /р/
маћ.	маћарски /с/
Макед.	Македонија /с/
макед.	1. македонски /с/ 2. македонский /р/
МарАССР	Марийская Автономная Советская Социалистическая Республика /р/
Марбас	Маришки басейн /б/
МАССР	Молдавская Автономная Советская Социалистическая Республика /р/
МВК	Московско-Волжский канал; канал Москва- Волга /р/
МГ	Московская губерния /р/
мексик.	мексикански /с/
мекс.	мексіканський /у/
МНР	1. Монгольская Народна Республіка /у/ 2. Монгольская Народная Республика /р/
МолАССР	Молдавская Автономная Советская Социа- листическая Республика /р/

молдав.	1. молдавский /р/ 2. молдавський /у/
МолССР	Молдавская Советская Социалистическая Республика /р/
МорАССР	Мордовская Автономная Советская Социалистическая Республика /р/
МордАССР	Мордовская Автономная Советская Социалистическая Республика /р/
мос-	московский /р/
Моск.	1. московский /р/ 2. московъский /у/
МССР	Молдавская Советская Социалистическая Республика /р/

Н

НахАССР	Нахичеванская АССР /р/
н/д	на Дону /р/
нем.	1. немачки /с/ 2. немецкий /р/ 3. немски /б/
Немкоммуна	АССР Немцев Поволжья /р/
НЕМПОВ АССР	АССР немцев Поволжья /р/
Нем. Пов.	
АССР	АССР Немцев Поволжья /р/
нідерл.	нідерландський /у/
нім.	німецький /у/
нор.	норвешки /с/
норв.	1. норвежский /р/ 2. норвеський /у/ 3. норвежки /с/
НПАССР	Автономная ССР Немцев Поволжья /р/
НРБ	Народна Република България /б/
НРБиХ	Народна Република Босна и Герцеговина /с/
НРС	Народна Република Србија /с/
НРСл	Народна Република Словеније /с/
НРЦГ	Народна Република Црна Гора /с/
НРХ	Народна Република Хрватска /с/
НС	Нови Сад /с/

П

П.	Петроград /р/
П-	Петроградский /р/
Панч.	Панчево /с/
перс.	персийски /б/
пол.	1. полски /б/ 2. польский /р/
польск.	1. польский /р/ 2. польский /у/
поль.	польски /с/
португ.	1. португалски /с/ 2. португальский /р/ 3. португальский /у/

P

Р.	Российский /р/
р.	русский /р/
рим.	римский /р/
рос.	російський /у/
РРФСР	Російська Радянська Федерацівна Соціалістична Республіка /у/
рум.	1. румунский /с/ 2. румунський /у/ 3. румынский /р/
рус.	1. руски /б, с/ 2. руський /у/
Рус.	русский /р/
Русск.	русский /р/

С

С.	1. Саратов /р/ 2. София /б/
санскр.	санскритський /у/
Сар.	Сарајево /с/
Сев. Добр.	Северна Добруджа /б/
севкав-	северокавказский /р/
серб.	1. сербский /р/ 2. сербський /у/
Сиб.	Сибирский /р/
сиб.	1. сибирский /р/ 2. сибірський /у/
Ск.	Скопље /с/
слав.	славянски /б/
Слов.	Словенија /с/
слов.	1. словенски /б/ 2. слов'янський /у/
словацк.	словацкий /р/
СОАССР	Северо-Осетинская АССР /р/
слов.	словеначки /с/
сов.	советский /р/
сов-	советский /р/
Соврсия	Советская Россия /р/
Совсоюз	Советский Союз /р/
соф.	Софийски /б/
Софбас	Софийски басейн /б/
СПБ	Санкт-Петербург /р/

Срб.	Србија /с/
срб.	сръбски /б/
срп.	српски /с/
CCP	Советская Социалистическая Республика /р/
СССР	I. Савез Совјетских Социалистичких Рес- публика /с/ 2. Саюз Советскіх Соціялістычных Рэс- публік /бе/ 3. Союз Советских Социалистических Республик /р/ 4. Съюз на Съветските Социалистически Республик /б/
Ст.	Сталинабад /р/
СХС	Срби, Хрвати и Словенци /с/

Т

т.	Ташкент /р/
тадж.	1. таджикски /б/ 2. таджикский /р/ 3. таджикський /у/ талијански /с/.
тал.	
ТаджССР	Таджикская Советская Социалистическая Республика /р/
ТадССР	Таджикская Советская Социалистическая Республика /р/
ТАССР	Татарская АССР /р/
тат-	татарский /р/
татар.	1. татарский /р/ 2. татарський /у/
ТатАССР	Татарская АССР /р/
Татресп	Татарская АССР /р/
Татреспублика	Татарская АССР /р/
Тб	Тбилиси /р/
ТССР	Туркменская Советская Социалистическая Республика /р/
тур.	1. турецкий /р/ 2. турецкий /у/ 3. турски /б, с/
турк-	1. Туркестан /р/ 2. туркестанский /р/ 3. Туркмения /р/ 4. туркменский /р/

- туркм.
туркменский /р/
туркменъский /у/
ТуркССР
Туркменская Советская Социалистическая
Республика /р/
тюрк.
тюркський /у/

у

УДАССР	Удмуртская Автономная Советская Социалистическая Республика /р/
Удм. АССР	Удмуртская Автономная Советская Социалистическая Республика /р/
угор.	угорский /у/
уз-	узбекский /р/
узб.	узбецъкий /у/
узбец.	узбецъкий /у/
УзбССР	Узбекская Советская Социалистическая Республика /р/
УзССР	Узбекская Советская Социалистическая Республика /р/
укр.	1. украински /б/ 2. украинский /р/ 3. український /у/
унг.	унгарски /б/
Урал-	уральский /р/
уругв.	уругвајски /с/
УС	Ужа Србија /с/
УССР	Украинская Советская Социалистическая Республика /р/

Ф

фин.	1. фински /с/ 2. финский /р/
фін.	ֆінський /у/
флам.	Фламандски /б/
ФНРС	Федеративна Народна Република Србија /с/
ФНРМ	Федеративна Народна Република Македонија /с/
ФНРЈ	Федеративна Народна Република Југославија /с/
ФНРЮ	Федеративна Народна Республіка Югославія /у/
фр.	1. француски /с/ 2. френски /б/
франц.	1. французский /р/ 2. французський /у/ 3. француски /с/

X

Х.	Харьков /р/
хол.	Холандски /б/
холанд.	холандски /с/
хорват.	хорватський /у/
Хрв.	Хватска /с/
хрв.	хватски /с/

Ц

ЦГ	Црна Гора /с/
Цет.	Цетиње /с/

Ч

ЧАО	Чеченская автономная область /р/
чес.	чеський /у/
чеськ.	чеський /у/
чеш.	1. чешки /с/ 2. чешский /р/
ЧИАССР	Чечено-Ингушская Автономная Советская Социалистическая Республика /р/
чув-	чувашский /р/
ЧувАО	Чувашская автономная область /р/
ЧувАССР	Чувашская Автономная Советская Социалистическая Республика /р/
Чувобласть	Чувашская автономная область /р/

Ш

шв.	шведски /с/
швајц.	швајцарски /с/
швед.	1. шведски /с/ 2. шведский /р/ 3. шведський /у/
шкот.	шкотски /с/
шп.	шпански /с/

Э

ЭССР Эстонская Советская Социалистическая
Республика /р/

Ю

югосл.	югославский /р/
югослав.	югославский /р/

Я

ЯАССР	Якутская Автономная Советская Социалистическая Республика /р/
ЯкАССР	Якутская Автономная Советская Социалистическая Республика /р/
Якресп	Якутская Автономная Советская Социалистическая Республика /р/
яп.	1. Японски /б/ 2. японский /р/ японский /р/
япон.	

Index

Instituta communicationis	1
Addenda	179
Appendix: Nomina geographica. Nomina gentina et linguarum	187
Институты связи	301
Приложение: Географическое название. Название на- родов и языков	321

Ratio operis

Vol. 1. Abbreviaturae Cyrillicae, 1961.

" 2. Abbreviaturae litteris Latinis compositae.

" 3. Index acronymorum selectorum.

Pars 1. Instituta rerum publicarum. Instituta a compluribus

gentibus mutuo consensu fundata, 1965.

". 2. Instituta scientifica, 1962.

" 3. Instituta paedagogica, 1963.

" 4. Religio. /Praeparatur./

" 5. Instituta ad artes litteraturamque spectantia.

" 6. Instituta oeconomica.

" 7. Instituta communicationis, 1966.

" 8. Instituta civilia.

