Action Items for review at Meeting M52 Section 16 of meeting M50 minutes document N3353

16 Action items

All the action items recorded in the minutes of the previous meetings from M25 to M47, and M49, have been either completed or dropped. Status of outstanding action items from earlier meetings M48 and M50, and new action items from the last meeting M51 are listed in the tables that follow.

```
Meeting 25, 1994-04-18/22, Antalya, Turkey (document N1033)
Meeting 26, 1994-10-10/14, San Francisco, CA, USA (document N1117)
Meeting 27, 1995-04-03/07, Geneva, Switzerland (document N1203)
Meeting 28, 1995-06-22/26, Helsinki, Finland (document N1253)
Meeting 29, 1995-11-06/10, Tokyo, Japan (document N1303)
Meeting 30, 1996-04-22/26, Copenhagen, Denmark (document N1353)
Meeting 31, 1996-08-12/16, Québec City, Canada (document N1453)
Meeting 32, 1997-01-20/24, Singapore (document N1503)
Meeting 33, 1997-06-30/07-04, Heraklion, Crete, Greece (document N1603)
Meeting 34, 1998-03-16/20, Redmond, WA, USA (document N1703)
Meeting 35, 1998-09-21/25, London, UK (document N1903)
Meeting 36, 1999-03-09/15, Fukuoka, Japan (document N2003)
Meeting 37, 1999-09-17/21, Copenhagen, Denmark (document N2103)
Meeting 38, 2000-07-18/21, Beijing, China (document N2203)
Meeting 39, 2000-10-08/11, Vouliagmeni, Athens, Greece (document N2253)
Meeting 40, 2001-04-02/05, Mountain View, CA, USA (document N2353), and
Meeting 41, 2001-10-15/18, Singapore (document 2403)
Meeting 42, 2002-05-20/23, Dublin, Ireland (document N2453)
Meeting 43, 2003-12-09/12, Tokyo, Japan (document N2553)
Meeting 44, 2003-10-20/23, Mountain View, CA, USA (document N2653)
Meeting 45, 2004-06-21/24, Markham, Ontario, Canada (document N2753)
Meeting 46, 2005-01-24/28, Xiamen, China (document N2903)
Meeting 47, 2005-09-12/15, Sophia Antipolis, France (document N3103)
Meeting 49, 2006-09-25/29, Tokyo, Japan; 2006-09-25/29 (document N3153)
```

16.1 Outstanding action items from meeting 48, 2006-04-24/27, Mountain View, CA, USA

Item	Assigned to / action (Reference resolutions in document N <u>3104</u> , and unconfirmed minutes in document N <u>3103</u> for meeting 48 - with any corrections noted in section 3 of document N <u>3153</u> from meeting 49).	Status
AI-48-7	US national body (Asmus Freytag)	
b.	To prepare updated Arabic Math proposal(s) based on documents N3085 to N3089.	In progress.
	M48, M49, M50, M51 - in progress.	

16.2 Outstanding action items from meeting 50, 2007-04-23/27, Frankfurt-Am-Main, Germany

Item	Assigned to / action (Reference resolutions in document N3254, and unconfirmed minutes in document N3253 for meeting 50 with any corrections noted in section 3 in the minutes of meeting 51 in document N3353).	Status
AI-50-5	Ad hoc group on principles and procedures (lead - Dr. V.S. UMAmaheswaran)	
	To take note of and act upon the following items.	
a.	Check and propose any updates to the P&P document arising from adopting the combined code table and enhanced names list format per document N3214. M51 - in progress.	In progress.

16.3 New action items from meeting 51, 2007-09-17/21, Hangzhou, China

T -		_
Item	Assigned to / action (Reference resolutions in document N3354, and	Status
	unconfirmed minutes in document N3353 for meeting 51 - this document you are	
	reading)	
AI-51-1	Recording Secretary - Dr. V.S. UMAmaheswaran	
a.	To finalize the document N3354 containing the adopted meeting resolutions and send	
	it to the convener as soon as possible.	
b.	To finalize the document N3353 containing the unconfirmed meeting minutes and send	
	it to the convener as soon as possible.	

AI-51-2	Convener - Mr. Mike Ksar	
	To take note of and act upon the following items.	
a.	M51.40 (Roadmap snapshot): WG2 instructs its convener to post the updated	
	snapshot of the roadmaps (in document N3306) to the WG2 web site.	
	M51.34 (Concern on delay in FDAM 3 progression): WG2 instructs its convener to	
	communicate to ITTF via SC2 secretariat and SC2 chair its concern on the delay by	
	ITTF in processing FDAM3 to ISO/IEC 10646: 2003 with a request for expediting its	
	processing.	
	To add the following carried forward scripts to next meeting agenda, if any updates are	
	available: Vedic Sanskrit (N3290), Old Yi (N3288) and Batak (N3320)	
	Editor of ISO/IEC 10646: (Mr. Michel Suignard with assistance from contributing	
	editors)	
	To prepare the appropriate amendment texts, sub-division proposals, collection of	
	editorial text for the next edition, corrigendum text, or entries in collections of	
	characters for future coding, with assistance from other identified parties, in	
	accordance with the following:	
	M51.1 (Myanmar changes): With reference to document N3277, WG2 accepts the rearranged code chart for Myanmar block including the following changes (in the new	
	code positions):	
	a. Change the glyphs for 107A MYANMAR LETTER SHAN NYA	
	b. Change the name for 108C to MYANMAR SIGN SHAN COUNCIL TONE-3,	
	and adjust the base line for the glyph	
	c. Add the following 17 characters:	
	1077 MYANMAR LETTER SHAN GA 1094 MYANMAR SHAN DIGIT FOUR	
	1079 MYANMAR LETTER SHAN ZA 1095 MYANMAR SHAN DIGIT FIVE	
	107B MYANMAR LETTER SHAN DA 1096 MYANMAR SHAN DIGIT SIX	
	107F MYANMAR LETTER SHAN BA 1097 MYANMAR SHAN DIGIT SEVEN	
	108B MYANMAR SIGN SHAN 1098 MYANMAR SHAN DIGIT EIGHT	
	COUNCIL TONE-2 1099 MYANMAR SHAN DIGIT NINE	
	1090 MYANMAR SHAN DIGIT ZERO 109E MYANMAR SYMBOL SHAN ONE	
	1091 MYANMAR SHAN DIGIT ONE 109F MYANMAR SYMBOL SHAN	
	1092 MYANMAR SHAN DIGIT TWO EXCLAMATION	
	1093 MYANMAR SHAN DIGIT THREE	
	d. Remove the tiny dot in the glyph for 1040 MYANMAR DIGIT ZERO	
	The rearranged code chart and names list are shown on page 7 of document N3277	
	as updated in this meeting.	
	M51.2 (Lanna script): With reference to the ad hoc report on Lanna script in document	
	N3346, and based on disposition of ballot comments on FPDAM4 at the meeting, WG2	
	resolves to move all the changes introduced for Lanna script (block 1A201AAF) from Amendment 4 to Amendment 5, incorporating the following changes:	
	a. Ensure the correct glyphs and associated names are used to produce the	
	charts correcting the previous production error	
	b. Replace LANNA with TAI THAM in the script name, the block name and all	
	the character names	
	c. Add an annotation that the script is also known as LANNA (similar to TAI	
	LUE)	
	d. Insert a new character 1A5A TAI THAM SIGN LOLA HOY KONGNOT	
	e. Move the characters in 1A5A to 1A5E down one position	
	f. Move the character in 1A5F to 1A7E.	
	Further the Chinese national body and other experts are invited to discuss and resolve	
	all outstanding concerns from document N3346 for consideration at the next WG2	
	meeting.	

	,	
C.	M51.3 (Disposition of FPDAM4 ballot comments): WG2 accepts the disposition of	
	ballot comments on FPDAM4 in document N3344 and instructs its editor to prepare the	
	final text of Amendment 4 incorporating the dispositions. The following changes are	
	noted in particular:	
	a. Lanna script is moved out to Amendment 5 per resolution M51.2 above	
	b. Improvement of the glyph for 1E9E	
	c. Correction to the glyphs for 0333 and 0347	
	d. Addition of annotations to MALAYALAM LETTER CHILLU RR and CHILLU L	
	e. Changes in Myanmar Shan entries per resolution M51.1 above	
	f. Rearrangement of characters in columns 2E2, 2E3 and 2E4 in the	
	Supplemental Punctuation block per Irish ballot comment T.4 and	
	accompanying modified chart on page 5 in document N33330	
	g. Replacement of 'SWUNG DASH' with 'TILDE' in the names for 2E1B, 2E1E and 2E1F	
	h. Corrections to several source reference errors for CJK	
	i. Corrections to collection number allocations	
<u> </u>	j. Removal of 2018201F, 301D-301F from the BiDi mirrored list	
d.	- (-9	
	for inclusion in the standard noted in resolutions M51.1 and M51.2 into Amendment 4.	
	WG2 instructs its project editor to forward the final text of Amendment 4 along with the	
	disposition of comments document N <u>3344</u> to the SC2 secretariat for an FDAM ballot.	
	The final set of charts and names lists are in document N3348. The unchanged target	
	starting date for FDAM4 is 2007-12.	
e.	,	
	and supportive technical comments in PDAM5 ballot response document N3331, WG2	
	resolves to remove all changes introduced for Bamum script (block 1C801CCF) from	
	Amendment 5, awaiting further input from the Bamum user community before further	
	processing.	
f.	M51.6 (Removal of Meitei Mayek script from Amd. 5): With reference to document	
	N3327, and based on discussion of PDAM 5 ballot comments on Meitei Dandas at the	
	meeting, WG2 resolves to remove all changes introduced for Meitei Mayek script	
	(block A6A0A6FF) from Amendment 5, until the question about script-specific	
	Dandas is resolved (see resolution M51.7 below).	
g.	M51.8 (Word Separator Middle Dot): With reference to documents N3347 and Irish	
	ballot comment T.3 on PDAM 5 in document N3331, WG2 accepts to encode	
	2E31 WORD SEPARATOR MIDDLE DOT	
	with its glyph as shown in document N3349.	
h.		
""	reference mapping for 11 code points per document N3285.	
i.		
	accepts to encode the following:	
	2 CJK unified ideograph characters: 9FC4 (ARIB ID 47), 9FC5 (ARIB ID 95),	
	and	
	4 CJK Compatibility ideograph characters: FA6B (ARIB ID 39), FA6C (ARIB	
	ID 67), FA6D (ARIB ID 93), and FA6E (ARIB ID 105)	
	with their glyphs and compatibility mappings as shown in Table 7-11 in document	
	N3318.	
	Further, WG2 requests IRG to review and provide feedback on the above at its	
	November 2007 meeting.	

j.	M51.11 (Disposition of PDAM5 ballot comments): WG2 accepts the disposition of ballot comments on PDAM5 in document N3345 and instructs its editor to prepare the final text of Amendment 5 incorporating the dispositions. The following changes are	
	noted in particular:	
	Addition of Tai Pham script (also known as Lanna) per resolution M51.2 above	
	b. Removal of Bamum script.per resolution M51.5 above	
	c. Removal of Meitei Mayek script per resolution M51.6 above d. Addition of 2E31 per resolution M51.8 above	
	e. Updates to KP source reference per resolution M51.9 above	
	f. Addition of 6 ideographs per resolution M51.10 above	
	g. Removal of 67 CJK Ext. C unified ideographs (see also document N3280	
	from IRG)	
	h. Corrections to 26 CJK Ext. C ideographs per ballot comments from Japan i. Corrections to glyphs for 14 CJK Ext. C unified ideographs (see also	
	documents N3279 and N3281)	
	j. Corrections to source references for several CJK Ext. C unified ideographs	
	k. Deletion of 1 Egyptian hieroglyph at 130FB	
	Addition of 9 Egyptian hieroglyphs Rearrangement of code chart for Egyptian hieroglyphs reflecting the above	
	changes and removing any empty code positions	
	n. Addition of missing annotations for Korean Hangul additions	
	o. Cleanup of the source references along with IRG-provided G_KX data and	
	hex notation in RoK source references.	
	p. Updates to the names list for Hangul Jamos to avoid confusion q. Corrections to collection number errors	
	Correction: Item g above should read:	
	Removal of 63 CJK Ext. C unified ideographs and removal of T-source for 4 CJK	
	Ex. C unified ideographs (per charts in document N3278 attachment A).	
l.	Disposition of comments N <u>3345</u> should also reflect this correction.	
k.	M51.12 (Progression of Amendment 5): WG2 instructs its project editor to forward the final text of Amendment 5 along with the disposition of comments document N3345 to	
	the SC2 secretariat for an FPDAM ballot. The final set of charts and names lists are in	
	document N <u>3349</u> . The unchanged starting dates for this work item are: FPDAM 2007-	
I.	10-31, and FDAM 2008-07. M51.13 (Imperial Aramaic script): WG2 accepts to encode in the standard 31	
"	characters in code positions 10840 to 10855 and 10857 to 1085F, in a new block	
	10840 to 1085F named Imperial Aramaic, with their names and glyphs as shown in	
	document N3339.	
m.	M51.14 (Phoenician numbers): With reference to document N3284, WG2 accepts to encode the following 2 characters:	
	1091A PHOENICIAN NUMBER TWO	
	1091B PHOENICIAN NUMBER THREE	
	with their glyphs as shown on page 5 in document N3284.	
n.	, , , , , , , , , , , , , , , , , , , ,	
	in code positions 10B40 to 10B55 and 10B58 to 10B5F, in a new block 10B40 to 10B5F named Inscriptional Parthian, with their names and glyphs as shown on page	
	18 in document N3286.	
0.	1.5-1.6-1.	
	in code positions 10B60 to 10B72 and 10B78 to 10B7F, in a new block 10B60 to	
	10B7F named Inscriptional Pahlavi, with their names and glyphs as shown on page 19	
p.	in document N <u>3286</u> . M51.17 (Common Indic Number Forms): With reference to documents N3312, N3334	
β.	and N3316, WG2 accepts to encode 10 characters in code positions A830 to A839 in a	
	new block A830 to A83F called Common Indic Number Forms with glyphs as shown on	
	page 14 of document N <u>3316</u> .	
q.		
	accepts to encode: 09FB BENGALI GANDA MARK	
	with its glyph as shown in document N3311.	

r.	M51.19 (Tibetan Religious symbols): With reference to document N3268, WG2	
	accepts to encode the following 4 characters:	
	0FD5 TIBETAN SYMBOL GYUNG DRUNG NANG -KHOR	
	0FD6 TIBETAN SYMBOL GYUNG DRUNG PHYI -KHOR	
	0FD7 TIBETAN SYMBOL GYUNG DRUNG NANG -KHOR BZHI MIG CAN	
	0FD8 TIBETAN SYMBOL GYUNG DRUNG PHYI -KHOR BZHI MIG CAN	
	with their glyphs as shown on page 1 in document N3268.	
S.	1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -	
	convener to prepare a project sub division proposal (see document N3358) and PDAM	
	text based on resolutions M51.13 to M51.19 above, and forward them to the SC2	
	secretariat for ballot. The proposed start dates for the progression of this work item	
	are: PDAM 2007-11, FPDAM 2008-06, and FDAM 2008-11.	
t.		
	WG2 instructs its editor / convener to prepare:	
	a. a subdivision proposal for the next edition of the standard (see document	
	N <u>3360</u>)	
	b. text for the next edition of the standard incorporating the texts of Amendments	
	1 through Amendment 5	
	and submit the above along with the updated rationale document N <u>3362</u> to SC2 for registration and balloting, with the following schedule: FCD: 2008-03 and FDIS: 2008-	
	, ,	
AI-51-4	IPG Convener and IPG Editor (Dr. Lu Oin)	
AI-31-4	IRG Convenor and IRG Editor (Dr. Lu Qin) To act on the resolution below.	
a.	1451.55 (150.51.11.11.11.11.11.11.11.11.11.11.11.11.	
a.	WG2 invites IRG to develop a set of principles and procedures to guide their work, with	
	due considerations for the current WG2 Principles and Procedures.	
b.		
	on Annex S of ISO/IEC 10646: 2003, without impacting already unified ideographs in	
	the standard, taking into consideration the FCD ballot progression which starts in 2008-	
	03.	
C.		
	WG2 endorses the IRG activity to investigate and report back to WG2 on the issues	
	and recommendations on ideographs for names of persons, places and the like.	
d.		
	WG2 requests the IRG to report back to WG2 with a more complete plan related to the	
	identified 12000 'urgent need' ideographs, along with a prioritization of this work with	
	respect to other existing IRG work items.	
e.	M51.10 (Japanese ARIB ideographs): With reference to document N3318, WG2	
	accepts to encode the following:	
	2 CJK unified ideograph characters: 9FC4 (ARIB ID 47), 9FC5 (ARIB ID 95),	
	and	
	4 CJK Compatibility ideograph characters: FA6B (ARIB ID 39), FA6C (ARIB	
	ID 67), FA6D (ARIB ID 93), and FA6E (ARIB ID 105)	
	with their glyphs and compatibility mappings as shown in Table 7-11 in document	
	N <u>3318</u> .	
	Further, WG2 requests IRG to review and provide feedback on the above at its	
_	November 2007 meeting.	
f.		
	requested to replace all the G_KX source information without the decimal values with	
	the new format G_KXdddddd. IRG is to assist the project editor in preparing the	
	updated data file for Adm. 5 by 2007-10-15. IRG to also investigate and make recommendations on individual number of digits for other dictionary sources.	
_	With reference to disposition of comment T.2 from Republic of Korea on PDAM 5 ballot	
g.	the IRG is to work with the project editor in producing the updated charts for the K5	
h	sources with hexadecimal notation.	
h.	IRG is to verify whether ideographs 2AEEFand 24814 can be unified or not, to address the UK ballot comment T.1b on PDAM 5.	
i.		
"-	source-reference data for Amd. 4, Amd. 5 and Amd. 6, the Ext. C charts for Amd. 5,	
	and the multi-column unified CJK charts for the text of the second edition, respecting	
	the schedules adopted in the relevant resolutions at this meeting.	
	Tare deficación adopted in the folovaria recolutions da tino moderny.	

AI-51-5 National bodies of Germany, India, Ireland, UK and USA (Mr. Michael Everson, Ms. Deborah Anderson) To act on the resolution below. a. M51.7 (Criteria for script-specific Dandas): WG2 invites the German, Indian, Irish, UK and US national bodies in consultation with other experts, to formulate 'definitive'	
To act on the resolution below. a. M51.7 (Criteria for script-specific Dandas): WG2 invites the German, Indian, Irish, UK and US national bodies in consultation with other experts, to formulate 'definitive'	
a. M51.7 (Criteria for script-specific Dandas): WG2 invites the German, Indian, Irish, UK and US national bodies in consultation with other experts, to formulate 'definitive	
and US national bodies in consultation with other experts, to formulate 'definitive	
criteria for script-specific Dandas' for consideration at the next WG2 meeting for	
inclusion in the WG2 Principles and Procedures.	
Al-51-6 China (Mr. Chen Zhuang)	
To take note of and act upon the following items.	
a. M51.22 (Nüshu script): With reference to documents N3287, N3322, N3337 and	
N3340 on Nüshu script, WG2 invites national bodies and liaison organizations to	
review and provide feedback to China and invites the Chinese national body to submit	
a revised proposal incorporating the feedback for consideration at WG2 meeting 52.	
b. M51.30 (Old Lisu script): With reference to documents N3317, N3323 and N3326 on	
Old Lisu script, WG2 invites national bodies and liaison organizations to review and	
provide feedback to China and invites the Chinese national body to submit a revised	
proposal incorporating the feedback for consideration at WG2 meeting 52.	
c. M51.31 (Simple Miao script): With reference to document N3335 on Simple Miao	
script, WG2 invites national bodies and liaison organizations to review and provide	
feedback to China and invites the Chinese national body to submit a revised proposal	
incorporating the feedback for consideration at WG2 meeting 52. d. <i>M51.2 (Lanna script):</i> With reference to the ad hoc report on Lanna script in document	
N3346, and based on disposition of ballot comments on FPDAM4 at the meeting, WG2	
resolves to move all the changes introduced for Lanna script (block 1A201AAF) from	
Amendment 4 to Amendment 5, incorporating the following changes:	
a. Ensure the correct glyphs and associated names are used to produce the	
charts correcting the previous production error	
b. Replace LANNA with TAI THAM in the script name, the block name and all	
the character names	
c. Add an annotation that the script is also known as LANNA (similar to TAI	
LUE)	
d. Insert a new character 1A5A TAI THAM SIGN LOLA HOY KONGNOT	
e. Move the characters in 1A5A to 1A5E down one position	
f. Move the character in 1A5F to 1A7E.	
Further the Chinese national body and other experts are invited to discuss and resolve	
all outstanding concerns from document N <u>3346</u> for consideration at the next WG2	
meeting.	
AI-51-7 Ireland (Mr. Michael Everson)	
To take note of and act upon the following items.	
a. M51.23 (Samaritan alphabet): With reference to document N3291 on Samaritan	
alphabet, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal	
incorporating the feedback for consideration at WG2 meeting 52.	
b. M51.24 (Javanese script): With reference to documents N3292, N3319 and N3329 on	
Javanese script, WG2 invites national bodies and liaison organizations to review and	
provide feedback to Ireland and invites the Irish national body to submit a revised	
proposal incorporating the feedback for consideration at WG2 meeting 52.	
c. M51.25 (Psalter Pahlavi script): With reference to document N3286 containing a	
proposal on Psalter Pahlavi script, WG2 invites national bodies and liaison	
organizations to review and provide feedback on Psalter Pahlavi script to Ireland and	
invites the Irish national body to submit a revised proposal incorporating the feedback	
for consideration at WG2 meeting 52.	
d. M51.26 (Book Pahlavi script): With reference to document N3294 on Book Pahlavi	
script, WG2 invites national bodies and liaison organizations to review and provide	
feedback to Ireland and invites the Irish national body to submit a revised proposal	
incorporating the feedback for consideration at WG2 meeting 52.	
e. M51.32 (3 Malayalam characters): With reference to document N3295 on 3 Malayalam	
archaic characters, WG2 invites national bodies and liaison organizations to review	
and provide feedback to Ireland and invites the Irish national body to submit a revised	
proposal incorporating the feedback for consideration at WG2 meeting 52.	
AI-51-8 USA (Mr. Michel Suignard)	

a. M51-27 (Old South Arabian script). With reference to documents N3296 and N3309 on Old South Arabian script, WG2 invites national bodies and liaison organizations to review and provide feedback to related and invites the lish national body to work with the US national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. b. M51-28 (Fangut script): With reference to documents N3297, N3307, N3333 and N33343 on Tangut script (also known as X iXi script), WG2 invites national bodies and liaison organizations to review and provide feedback to the US national body and invites the US national bodies and invites the US national body to work with Chinese, Irish and UK national bodies and invited experts and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. c. M51-33 (Japanese TV Symbols): With reference to document N3241 on Japanese TV symbols, WG2 invites national bodies and liaison organizations to review and provide feedback to US national body and invites the US national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. Al-51-9 SEI - UC Berkeley (Ms. Deborah Anderson) To take note of and act upon the following items. SEI - UC Berkeley (Ms. Deborah Anderson) To take note of and act upon the following items. A. M51-29 (Old Turkic script): With reference to documents N3299 and N3357 on Old Turkic script (also known as Orkhun script), WG2 invites national body and invites the Chinese national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. Al-51-10 All national bodies and liaison organizations to review and provide feedback to China and invites the Chinese national body to submit a revised proposal incorporating the feedback for consideration at wG2 meeting 52. Al-51-10 All national bodies and act upon the following items. a. M51-22 (Vilkishu script): With reference to documents N3291 on Samaritan alphabet, WG2 invites national			
Old South Arabian script, WG2 invites national bodies and liaison organizations to review and provide feedback to reland and invites the Irish national body to work with the US national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. b. M51.28 (Tangur script): With reference to documents N3297, N3307, N3333 and N3343 on Tangut script (also known as Xi Xia script), WG2 invites national bodies and liaison organizations to review and provide feedback to the US national body and invites the US national body to work with Chinese, Irish and UK national bodies and invites the US national body to work with Chinese, Irish and UK national bodies and invites the US national body to work with Chinese, Irish and UK national bodies and invites the US national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. Al-51-9 SEI - UC Berkely (Ms. Deborah Anderson) To take note of and act upon the following items. a. M51.29 (Old Turkic script): With reference to documents N3299 and N3357 on Old Turkic script (also known as Orkhun script), WG2 invites national bodies and liaison organizations to review and provide feedback to SEI and invites SEI to work with the Chinese national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. Al-51-10 All national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. Al-51-10 All national body and submit a revised proposal incorporating the feedback to SEI and invites SEI to work with the Chinese national bodies and liaison organizations to review and provide feedback to China and invites the Chinese national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. b. M51.23 (Samatria alphabet): With r	ļ	To take note of and act upon the following items.	
review and provide feedback to Ireland and invites the Irish national body to work with the US national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. b. M61.28 (Tangut script): With reference to documents N3291, N3307, N3333 and N3343 on Tangut script (also known as Xi Xia script), WG2 invites national bodies and liaison organizations to review and provide feedback to the US national body and invited experts and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. c. M51.33 (Japanese TV Symbols): With reference to document N3341 on Japanese TV symbols, WG2 invites national bodies and liaison organizations to review and provide feedback to US national body and invites the US national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. Al-51-9 SEI - UC Berkeley (Ms. Deborah Anderson) To take note of and act upon the following items. a. M51.29 (Old Turkic script). With reference to documents N3293 and N3357 on Old Turkic script (also known as Orkhun script), WG2 invites national bodies and liaison organizations to review and provide feedback to SEI and invites SEI to work with the Chinese national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. Al-51-10 All national bodies and liaison organizations to review and provide feedback to SEI and invites SEI to work with the Chinese national bodies and liaison organizations to review and provide feedback to SEI and invites SEI to work with the Chinese national bodies and liaison organizations to review and provide feedback to SEI and invites SEI to work with the Chinese national bodies and liaison organizations to review and provide feedback for consideration at WG2 meeting 52. Al-51-10 All national bodies and liaison organizations to review and provide feedback to reland and invites the Irish national body to submit a revised proposal incorporating the feedback to China and invit	a.		
the US national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. b. M5128 (Tangut script): With reference to documents N3297, N3307, N3333 and N3343 on Tangut script (sibo known as X iX as cript), WG2 (rivites national bodies and liaison organizations to review and provide feedback to the US national bodies and invited experts and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. c. M51.33 (Japanese TV Symbols): With reference to document N3341 on Japanese TV symbols, WG2 invites national bodies and liaison organizations to review and provide feedback to US national body and invites the US national body and invites the US national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. AI-51-9 SEI - UC Berkeley (Ms. Deborah Anderson) To take note of and act upon the following items. a. M51.29 (Old Trutic script): With reference to documents N3299 and N3357 on Old Trutic script (also known as Orkhun script), WG2 invites national bodies and liaison organizations to review and provide feedback to SEI and invites SEI to work with the Chinese national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. AI-51-10 AII national bodies and liaison organizations To take note of and act upon the following items. a. M51-22 (Wishus pscript): With reference to documents N3287, N3322, N3337 and N3340 on Nüshu script, WG2 invites national bodies and liaison organizations to review and provide feedback to SEI and invites SEI to work with the Chinese national bodies and liaison organizations to review and provide feedback to China and invites the Chinese national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. b. M51-23 (Sumanian alphabet): With reference to documents N3291 on Samaritan alphabet, WG2 invites national bodies and liaison organizations to review and provide feedback to reland and i			
consideration at WG2 meeting 52. b. M5.128 (Tangut script): With reference to documents N3297, N3307, N3333 and N3343 on Tangut script (also known as Xi Xia script), WG2 invites national bodies and liaison organizations to review and provide feedback to the US national body and invites the US national body to work with Chinese, Irish and UK national bodies and invited experts and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. c. M51.33 (Japanese TV Symbols): With reference to document N3341 on Japanese TV symbols, WG2 invites national bodies and liaison organizations to review and provide feedback to US national body and invites the US national body submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. AI-51-9 SEI - UC Berkeley (Ms. Deborah Anderson) To take note of and act upon the following items. a. M51.29 (Old Turkic script): With reference to documents N3299 and N3357 on Old Turkic script): With reference to documents N3299 and N3357 on Old Turkic script): With reference to documents N3299 and N3357 on Old Turkic script): With reference to documents N3299 and N3357 on Old Turkic script): With reference to documents N3291 and vive script (also known as Orkhom script). WG2 invites national bodies and liaison organizations to review and provide feedback to SEI and invites SEI to work with the Chinese national bodies and liaison organizations to review and provide feedback to SEI and invites SEI to work with the Chinese national bodies and liaison organizations to review and provide feedback to China and invites the Chinese national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. b. M51.23 (Samanitan alphabet): With reference to document N3291 on Samanitan alphabet, with reference to document N3291 on Samanitan alphabet, with reference to document N3292, N3319 and N3329 on Javanese script. WG2 invites national bodies and liaison organizations to review and provide feedback to re			
 b. M51.28 (Tangut script): With reference to documents N3297, N3307, N3333 and N3343 on Tangut script (also known as XI xia script). WoC2 invites national bodies and liaison organizations to review and provide feedback to the US national body and invited experts and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. c. M51.33 (Japanese TV Symbols): With reference to document N3341 on Japanese TV symbols, WG2 invites national bodies and liaison organizations to review and provide feedback to US national body and invites the US national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. AF-51-9 SEI - UE Berkeley (MS. Deborah Anderson) To take note of and act upon the following items. a. M51.29 (Old Turkis script): With reference to documents N3299 and N3357 on Old Turkis csrcipt): With reference to documents N3299 and N3357 on Old Turkis csrcipt): with submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. AF-51-9 SEI - UE Berkeley (MS. Deborah Anderson) To take note of and act upon the following items. a. M51.29 (Nüshu script): With reference to documents N3299 and N3357 on Old Turkis script): with the Chinese national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. AF-51-10 All national bodies and liaison organizations To take note of and act upon the following items. a. M51.22 (Nüshu script): With reference to documents N3287, N3322, N3337 and N3340 on Nushu script, WG2 invites national bodies and iliaison organizations to review and provide feedback to China and invites the Chinese national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. b. M51.23 (Samaritan alphabet): With reference to document N3291 on Samaritan alphabet, WG2 invites national bodies and liaison organizations to revie			
N3343 on Tangut script (also known as Xi Xis script), WG2 invites national bodies and liaison organizations to review and provide feedback to the US national body and invited experts and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. c. M51.33 (Japanese TV Symbols): With reference to document N3341 on Japanese TV symbols, WG2 invites national bodies and liaison organizations to review and provide feedback to US national body and invites the US national body submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. Al-51-9 SEI - UC Berkeley (Ms. Deborah Anderson) To take note of and act upon the following items. a. M51.29 (Old Turkic script): With reference to documents N3299 and N3357 on Old Turkic script (also known as Orkhun script), WG2 invites national bodies and liaison organizations to review and provide feedback to SEI and invites SEI to work with the Chinese national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. Al-51-10 All national bodies and liaison organizations To take note of and act upon the following items. a. M51.22 (Wizh us cript): With reference to documents N3287, N3322, N3337 and N3340 on Nüshu script, WG2 invites national bodies and liaison organizations to review and provide feedback to China and invites the Chinese national body to submit a revised proposal incorporating the feedback to China and invites the Chinese national body to submit a revised proposal incorporating the feedback to China and invites the Chinese national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. b. M51.23 (Samaritan alphabet): With reference to document N3291 on Samaritan alphabet; WG2 invites national bodies and liaison organizations to review and provide feedback to China and invites the Chinese national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. c. M51.25 (Psalter Pahla			
liaison organizations to review and provide feedback to the US national body and invites the US national body to work with Chinese, Irish and UK national bodies and invited experts and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. c. M51.33 (Japanese TV Symbols): With reference to document N3341 on Japanese TV symbols, WG2 invites national bodies and liaison organizations to review and provide feedback to US national body and invites the US national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. AI-51-9 SEI - UC Berkeley (Ms. Deborah Anderson) To take note of and act upon the following items. a. M51.29 (Old Turkic script): With reference to documents N3299 and N3357 on Old Turkic script (also known as Orkhun script), WG2 invites national bodies and liaison organizations to review and provide feedback to SEI and invites SEI to work with the Chinese national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. AI-51-10 IAI national bodies and iliaison organizations To take note of and act upon the following items. a. M51.22 (Nizhus script): With reference to documents N3287, N3322, N3337 and N3340 on Nüshu script, WG2 invites national bodies and iliaison organizations to review and provide feedback to China and invites the Chinese national body submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. b. M51.23 (Samaritan alphabet): With reference to document N3291 on Samaritan alphabet, WG2 invites national body to submit a revised proposal incorporating the feedback to consideration at WG2 meeting 52. c. M51.24 (Javanese script): With reference to document N3292 on Javanese script): With reference to document N3293 on Javanese script): With reference to document N3293 on Ordinaing a proposal incorporating the feedback for consideration at WG2 meeting 52. d. M51.26 (Book Pahlavi script): With reference to document N3294 on Book Pahl	b.		
invites the US national body to work with Chinese, Irish and UK national bodies and invited experts and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. c. M51.33 (Japanese TV Symbols): With reference to document N3341 on Japanese TV symbols, WG2 invites national bodies and liaison organizations to review and provide feedback to US national body and invites the US national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. Al-51-9 SEI - UC Berkeley (Ms. Deborah Anderson) To take note of and act upon the following items. a. M51.29 (Old Turkic script): With reference to documents N3299 and N3357 on Old Turkic script (also known as Orkhun script), WG2 invites national bodies and liaison organizations to review and provide feedback to SEI and invites SEI to work with the Chinese national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. Al-51-10 All national bodies and liaison organizations To take note of and act upon the following items. a. M51.22 (NiuShu script): With reference to documents N3287, N3332, N3337 and N3340 on Nüshu script, WG2 invites national bodies and liaison organizations to review and provide feedback to China and invites the Chinese national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. b. M51.23 (Samarinan alphabet): With reference to document N3291 on Samaritan alphabet, WG2 invites national bodies and liaison organizations to review and provide feedback to China and invites the Chinese national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. c. M51.24 (Javanese script): With reference to document N3291 on Samaritan alphabet, WG2 invites national bodies and liaison organizations to review and provide feedback to reland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52.			
invited experts and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. c. M51.33 (Japanese TV Symbols): With reference to document N3341 on Japanese TV symbols, WG2 invites national bodies and liaison organizations to review and provide feedback to IS national body and invites the US national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. Al-51-9 SEI - UC Berkeley (Ms. Deborah Anderson) To take note of and act upon the following items. a. M51.29 (Oid Turkic script): With reference to documents N3299 and N3357 on Old Turkic script (lask nkown as Orkhun script), WG2 invites national bodies and liaison organizations to review and provide feedback to SEI and invites SEI to work with the Chinese national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. Al-51-10 All national bodies and liaison organizations To take note of and act upon the following items. a. M51.22 (Nishu script): With reference to documents N3287, N3322, N3337 and N3340 on Nishus script, WG2 invites national bodies and liaison organizations to review and provide feedback to China and invites the Chinese national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. b. M51.23 (Samantan alphabet): With reference to document N3291 on Samantan alphabet, WG2 invites national bodies and liaison organizations to review and provide feedback for consideration at WG2 meeting 52. c. M51.24 (Javanese script): With reference to document N3291 on Samantan alphabet, WG2 invites national bodies and liaison organizations to review and provide feedback for consideration at WG2 meeting 52. c. M51.24 (Javanese script): With reference to document N3291 on Samantan alphabet, WG2 invites national bodies and liaison organizations to review and provide feedback for consideration at WG2 meeting 52. c. M51.26 (Pasiter Pahlavi script): With reference to document N3294 on Book Pahlavi			
consideration at WG2 meeting 52. c. M51.33 (Japanese TV Symbols): With reference to document N3341 on Japanese TV symbols, WG2 invites national bodies and liaison organizations to review and provide feedback to US national body and invites the US national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. Al-51-9 SEI - UC Berkeley (Ms. Deborah Anderson) To take note of and act upon the following items. a. M51.29 (Old Turkic script): With reference to documents N3299 and N3357 on Old Turkic script): WG2 invites national bodies and liaison organizations to review and provide feedback to SEI and invites SEI to work with the Chinese national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. Al-51-10 All national bodies and liaison organizations To take note of and act upon the following items. a. M51.22 (Nishus script): With reference to documents N3287, N3322, N3337 and N3340 on Nüshu script, WG2 invites national bodies and liaison organizations to review and provide feedback to China and invites the Chinese national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. b. M51.23 (Samanitan alphabet): With reference to document N3291 on Samanitan alphabet, WG2 invites national bodies and liaison organizations to review and provide feedback to China and invites the Chinese national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. c. M51.24 (Javanese script): With reference to document N3291 on Samanitan alphabet, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. c. M51.24 (Javanese script): With reference to document N3294 on Book Pahlavi script): With reference to document N3286 containing a proposal incorporating the feedback for consideration at			
 c. M51.33 (Japanese TV Symbols): With reference to document N3341 on Japanese TV symbols, WG2 invites national bodies and liaison organizations to review and provide feedback to US national body and invites the US national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. AI-51-9 SEI - UC Berkeley (Ms. Deborah Anderson)			
symbols, WG2 invites national bodies and liaison organizations to review and provide feedback to US national body and invites the US national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. AI-51-9 SEI - UC Berkeley (Ms. Deborah Anderson) To take note of and act upon the following items. a. M51.29 (Old Turkic script): With reference to documents N3299 and N3357 on Old Turkic script (also known as Orkhun script), WG2 invites national bodies and liaison organizations to review and provide feedback to SEI and invites SEI to work with the Chinese national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. AI-51-10 All national bodies and liaison organizations To take note of and act upon the following items. a. M51.22 (Niūshu script): With reference to documents N3287, N3322, N3337 and N3340 on Nūshu script). WG2 invites national bodies and liaison organizations to review and provide feedback to China and invites the Chinese national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. b. M51.23 (Samaritan alphabet): With reference to document N3291 on Samaritan alphabet, WG2 invites national bodies and liaison organizations to review and provide feedback to reconsideration at WG2 meeting 52. c. M51.24 (Javanese script): With reference to documents N3291 on Samaritan alphabet, WG2 invites national bodies and liaison organizations to review and provide feedback to reland and invites the Irish national bodies and liaison organizations to review and provide feedback to reland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. c. M51.26 (Paster Pahlavi script): With reference to document N3292, N3319 and N3329 on Javanese script, WG2 invites national bodies and liaison organizations to review and provide feedback for consideration at WG2 meeting 52. e. M51.26 (Paster Pahlavi script): With ref			
feedback to US national body and invites the US national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. AI-51-9 SEI - UC Berkeley (Ms. Deborah Anderson) To take note of and act upon the following items. a. M51:29 (Old Turkic script): With reference to documents N3299 and N3357 on Old Turkic script (also known as Orkhun script), WG2 invites national bodies and liaison organizations to review and provide feedback to SEI and invites SEI to work with the Chinese national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. AI-51-10 AII national bodies and liaison organizations To take note of and act upon the following items. a. M51:22 (Nüähu script): With reference to documents N3287, N3322, N3337 and N3340 on Nishus vcript, WG2 invites national bodies and liaison organizations to review and provide feedback to China and invites the Chinese national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. b. M51:23 (Samaritan alphabet): With reference to document N3291 on Samaritan alphabet, WG2 invites national bodies and liaison organizations to review and provide feedback to reconsideration at WG2 meeting 52. c. M51:24 (Javanese script): With reference to document N3291 on Samaritan alphabet, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback to consideration at WG2 meeting 52. c. M51:24 (Javanese script): With reference to document N3292, N3319 and N3329 on Javanese script, WG2 invites national bodies and liaison organizations to review and provide feedback or Palavi script): With reference to document N3298 containing a proposal incorporating the feedback for consideration at WG2 meeting 52. d. M51:25 (Psalter Pahlavi script): With reference to document N3298 containing a proposal on Psalter Pahlavi script): With reference to d	c.		
proposal incorporating the feedback for consideration at WG2 meeting 52. AI-51-9 SEI - UC Berkeley (Ms. Deborah Anderson) To take note of and act upon the following items. a. M51.29 (Old Turkic script): With reference to documents N3299 and N3357 on Old Turkic script (also known as Orkhun script), WG2 invites national bodies and liaison organizations to review and provide feedback to SEI and invites SEI to work with the Chinese national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. AI-51-10 All national bodies and liaison organizations To take note of and act upon the following items. a. M51.22 (Nüshu script): With reference to documents N3287, N3322, N3337 and N3340 on Nüshu script): With reference to documents N3287, N3322, N3337 and N3340 on Nüshu script, WG2 invites national bodies and liaison organizations to review and provide feedback to China and invites the Chinese national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. b. M51.23 (Samaritan alphabet): With reference to document N3291 on Samaritan alphabet, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. c. M51.24 (Javanese script): With reference to documents N3292, N3319 and N3329 on Javanese script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national bodies on Unional body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. c. M51.24 (Javanese script): With reference to documents N3292, N3319 and N3329 on Javanese script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. e. M51.2			
AI-51-9 SEI - UC Berkeley (Ms. Deborah Anderson) To take note of and act upon the following items. a. M51.29 (Old Turkic script): With reference to documents N3299 and N3357 on Old Turkic script (also known as Orkhun script), WG2 invites national bodies and liaison organizations to review and provide feedback to SEI and invites SEI to work with the Chinese national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. AI-51-10 All national bodies and liaison organizations To take note of and act upon the following items. a. M51.22 (Nüshu script): With reference to documents N3287, N3322, N3337 and N3340 on Nüshu script, WG2 invites national bodies and liaison organizations to review and provide feedback to China and invites the Chinese national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. b. M51.23 (Samaritan alphabet): With reference to document N3291 on Samaritan alphabet, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. c. M51.24 (Javanese script): With reference to documents N3292, N3319 and N3329 on Javanese script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. d. M51.25 (Psalter Pahlavi script): With reference to document N3286 containing a proposal on Psalter Pahlavi script). With reference to document N3286 containing a proposal on Psalter Pahlavi script). With reference to document N3294 on Book Pahlavi script, WG2 invites national bodies and liaison organizations to review and provide feedback to resideration at WG2 meeting 52. e. M51.26 (Book Pahlavi script): With reference to document N3294 on Book Pahlavi script, WG2 invites national body to sub			
To take note of and act upon the following items. a. M51.29 (Old Turkic script): With reference to documents N3299 and N3357 on Old Turkic script (also known as Orkhun script), WG2 invites national bodies and liaison organizations to review and provide feedback to SEI and invites SEI to work with the Chinese national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. AI-51-10 All national bodies and liaison organizations To take note of and act upon the following items. a. M51.22 (Nüshu script): With reference to documents N3287, N3322, N3337 and N3340 on Nüshu script, WG2 invites national bodies and liaison organizations to review and provide feedback to China and invites the Chinese national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. b. M51.23 (Samanitan alphabet): With reference to document N3291 on Samaritan alphabet, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. c. M51.24 (Javanese script): With reference to documents N3292, N3319 and N3329 on Javanese script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. d. M51.25 (Psalter Pahlavi script): With reference to document N3296 containing a proposal on Psalter Pahlavi script): With reference to document N3286 containing a proposal on Psalter Pahlavi script): With reference to document N3294 on Book Pahlavi script; WG2 invites national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. e. M51.26 (Book Pahlavi script): With reference to document N3294 on Book Pahlavi script, WG2 invites national body to submit a revised proposal incorporating the feedback f			
 a. M51.29 (Old Turkic script): With reference to documents N3299 and N3357 on Old Turkic script (also known as Orkhun script), WG2 invites national bodies and liaison organizations to review and provide feedback to SEI and invites SEI to work with the Chinese national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. AI-51-10 All national bodies and liaison organizations To take note of and act upon the following items. a. M51.22 (NSMs vsript): With reference to documents N3287, N3322, N3337 and N3340 on Nüshu script, WG2 invites national bodies and liaison organizations to review and provide feedback to China and invites the Chinese national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. b. M51.23 (Samaritan alphabet): With reference to document N3291 on Samaritan alphabet, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. c. M51.24 (Javanese script): With reference to documents N3292, N3319 and N3329 on Javanese script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. d. M51.25 (Psalter Pahlavi script): With reference to document N3292, N3319 and N3329 on Javanese script, wG2 invites national bodies and liaison organizations to review and provide feedback for consideration at WG2 meeting 52. e. M51.26 (Book Pahlavi script): With reference to document N3298 containing a proposal incorporating the feedback for consideration at WG2 meeting 52. e. M51.26 (Book Pahlavi script): With reference t	AI-51-9		
Turkic script (also known as Orkhun script), WG2 invites national bodies and liaison organizations to review and provide feedback to SEI and invites SEI to work with the Chinese national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. AI-51-10 All national bodies and liaison organizations To take note of and act upon the following items. a. M51.22 (Nüshu script): With reference to documents N3287, N3322, N3337 and N3340 on Nüshu script, WG2 invites national bodies and liaison organizations to review and provide feedback to China and invites the Chinese national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. b. M51.23 (Samaritan alphabet): With reference to document N3291 on Samaritan alphabet, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. c. M51.24 (Javanese script): With reference to documents N3292, N3319 and N3329 on Javanese script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. d. M51.25 (Psatter Pahlavi script): With reference to documents N3292, N3319 and N3329 on Javanese script, WG2 invites national bodies and liaison organizations to review and provide feedback on Psatter Pahlavi script, WG2 invites national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. d. M51.25 (Psatter Pahlavi script): With reference to document N3294 on Book Pahlavi script, WG2 invites national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. e. M51.26 (Book Pahlavi script): With reference to document N3294 on Book Pahlavi script, WG2 invites national bodies and liaison org			
organizations to review and provide feedback to SEI and invites SEI to work with the Chinese national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. AI-51-10 All national bodies and liaison organizations To take note of and act upon the following items. a. M51.22 (Nüshu script): With reference to documents N3287, N3322, N3337 and N3340 on Nüshu script, WG2 invites national bodies and liaison organizations to review and provide feedback to China and invites the Chinese national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. b. M51.23 (Samaritan alphabet): With reference to document N3291 on Samaritan alphabet, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. c. M51.24 (Javanese script): With reference to documents N3292, N3319 and N3329 on Javanese script); WG1 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. d. M51.26 (Psalter Pahlavi script): With reference to document N3286 containing a proposal on Psalter Pahlavi script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. e. M51.26 (Book Pahlavi script): With reference to document N3294 on Book Pahlavi script, WG2 invites national body to submit a revised proposal incorporating the feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback to Ireland and invites the Irish national body to work with the US national body and submit a revised proposal incorporating the feedback for consider	a.		
Chinese national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. Al-51-10 All national bodies and liaison organizations To take note of and act upon the following items. a. M51.22 (Nüshu script): With reference to documents N3287, N3322, N3337 and N3340 on Nüshu script, WG2 invites national bodies and liaison organizations to review and provide feedback to China and invites the Chinese national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. b. M51.23 (Samaritan alphabet): With reference to document N3291 on Samaritan alphabet, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. c. M51.24 (Javanese script): With reference to documents N3292, N3319 and N3329 on Javanese script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. d. M51.25 (Psalter Pahlavi script): With reference to document N3286 containing a proposal on Psalter Pahlavi script, WG2 invites national bodies and liaison organizations to review and provide feedback on Psalter Pahlavi script to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. e. M51.26 (Book Pahlavi script): With reference to document N3294 on Book Pahlavi script, WG2 invites national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. f. M51.27 (Old South Arabian script): With reference to documents N3296 and N3309 on Old South Arabian script): With reference to documents N3296 and N3309 on Old South Arabian script): With reference to documents N3296 and N3309 on Old South Arabian script): With reference			
consideration at WG2 meeting 52. Al-51-10 All national bodies and liaison organizations To take note of and act upon the following items. a. M51.22 (Nüshu script): With reference to documents N3287, N3322, N3337 and N3340 on Nüshu script, WG2 invites national bodies and liaison organizations to review and provide feedback to China and invites the Chinese national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. b. M51.23 (Samaritan alphabet): With reference to document N3291 on Samaritan alphabet, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. c. M51.24 (Javanese script): With reference to documents N3292, N3319 and N3329 on Javanese script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. d. M51.25 (Psalter Pahlavi script): With reference to document N3286 containing a proposal on Psalter Pahlavi script). With reference to document N3286 containing a proposal on Psalter Pahlavi script): With reference to document N3286 containing a proposal on Psalter Pahlavi script): With reference to document N3294 on Book Pahlavi script to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. e. M51.26 (Book Pahlavi script): With reference to document N3294 on Book Pahlavi script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. f. M51.27 (Old South Arabian script): With reference to documents N3296 and N3309 on Old South Arabian script): With reference to documents			
All national bodies and liaison organizations To take note of and act upon the following items. a. M51.22 (Nishu script): With reference to documents N3287, N3322, N3337 and N3340 on Nüshu script, WG2 invites national bodies and liaison organizations to review and provide feedback to China and invites the Chinese national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. b. M51.23 (Samaritan alphabet): With reference to document N3291 on Samaritan alphabet, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. c. M51.24 (Javanese script): With reference to documents N3292, N3319 and N3329 on Javanese script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. d. M51.25 (Psalter Pahlavi script): With reference to document N3286 containing a proposal on Psalter Pahlavi script): With reference to document N3286 containing a proposal on Psalter Pahlavi script; WG2 invites national bodies and liaison organizations to review and provide feedback on Psalter Pahlavi script to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. e. M51.26 (Book Pahlavi script): With reference to document N3294 on Book Pahlavi script; WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. f. M51.27 (Old South Arabian script): With reference to documents N3296 and N3309 on Old South Arabian script, WG2 invites national body to submit a revised proposal incorporating the feedback for consideration a			
a. M51.22 (Nishu script): With reference to documents N3287, N3322, N3337 and N3340 on Nüshu script, WG2 invites national bodies and liaison organizations to review and provide feedback to China and invites the Chinese national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. b. M51.23 (Samaritan alphabet): With reference to document N3291 on Samaritan alphabet, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. c. M51.24 (Javanese script): With reference to documents N3292, N3319 and N3329 on Javanese script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. d. M51.25 (Psalter Pahlavi script): With reference to document N3286 containing a proposal on Psalter Pahlavi script): With reference to document N3286 containing a proposal on Psalter Pahlavi script): With reference to document N3286 containing a proposal on Psalter Pahlavi script): With reference to document N3286 containing a proposal on Psalter Pahlavi script): With reference to document N3286 containing a proposal on Psalter Pahlavi script): With reference to document N3294 on Book Pahlavi script, WG2 invites national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. e. M51.26 (Book Pahlavi script): With reference to document N3294 on Book Pahlavi script, WG2 invites national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. f. M51.27 (Old South Arabian script): With reference to documents N3296 and N3309 on Old South Arabian script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national bod	A1 54 40		
 a. M51.22 (Nüshu script): With reference to documents N3287, N3322, N3337 and N3340 on Nüshu script, WG2 invites national bodies and liaison organizations to review and provide feedback to China and invites the Chinese national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. b. M51.23 (Samaritan alphabet): With reference to document N3291 on Samaritan alphabet, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. c. M51.24 (Javanese script): With reference to documents N3292, N3319 and N3329 on Javanese script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. d. M51.25 (Psalter Pahlavi script): With reference to document N3286 containing a proposal on Psalter Pahlavi script): WG2 invites national bodies and liaison organizations to review and provide feedback on Psalter Pahlavi script to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. e. M51.26 (Book Pahlavi script): With reference to document N3294 on Book Pahlavi script, WG2 invites national body to submit a revised proposal incorporating the feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. f. M51.27 (Old South Arabian script): With reference to documents N3294 on Book Pahlavi script, WG2 invites national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. g. M51.28 (Tangut script): With reference to documents N3297, N3307, N3333 and N3343 on Tangut script (also known as Xi Xi	AI-51-10		
N3340 on Nüshu script, WG2 invites national bodies and liaison organizations to review and provide feedback to China and invites the Chinese national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. b. M51.23 (Samaritan alphabet): With reference to document N3291 on Samaritan alphabet, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. c. M51.24 (Javanese script): With reference to documents N3292, N3319 and N3329 on Javanese script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. d. M51.25 (Psalter Pahlavi script): With reference to document N3286 containing a proposal on Psalter Pahlavi script): With reference to document N3286 containing a proposal on Psalter Pahlavi script): With reference to meeting 52. e. M51.26 (Book Pahlavi script): With reference to document N3294 on Book Pahlavi script to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. e. M51.26 (Book Pahlavi script): With reference to document N3294 on Book Pahlavi script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. f. M51.27 (Old South Arabian script): With reference to documents N3296 and N3309 on Old South Arabian script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to work with the US national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. g. M51			
review and provide feedback to China and invites the Chinese national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. b. M51.23 (Samaritan alphabet): With reference to document N3291 on Samaritan alphabet, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. c. M51.24 (Javanese script): With reference to documents N3292, N3319 and N3329 on Javanese script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. d. M51.25 (Psalter Pahlavi script): With reference to document N3286 containing a proposal on Psalter Pahlavi script): With reference to document N3286 containing a proposal on Psalter Pahlavi script): With reference to document N3294 on Book Pahlavi organizations to review and provide feedback on Psalter Pahlavi script to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. e. M51.26 (Book Pahlavi script): With reference to document N3294 on Book Pahlavi script, WG2 invites national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. f. M51.27 (Old South Arabian script): With reference to documents N3296 and N3309 on Old South Arabian script): With reference to documents N3296 and N3309 on Old South Arabian script): With reference to documents N3296 and N3309 on Old South Arabian script): With reference to documents N3297, N3307, N3333 and N3343 on Tangut script (also known as Xi Xia script), WG2 invites national body to work with the US national body and liaison organizations to review and provide feedback to the US national bodies and liaison organizations to review and provide feedbac	a.		
 a revised proposal incorporating the feedback for consideration at WG2 meeting 52. b. M51.23 (Samaritan alphabet): With reference to document N3291 on Samaritan alphabet, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. c. M51.24 (Javanese script): With reference to documents N3292, N3319 and N3329 on Javanese script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. d. M51.25 (Psalter Pahlavi script): With reference to document N3286 containing a proposal on Psalter Pahlavi script, WG2 invites national bodies and liaison organizations to review and provide feedback on Psalter Pahlavi script to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. e. M51.26 (Book Pahlavi script): With reference to document N3294 on Book Pahlavi script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. f. M51.27 (Old South Arabian script): With reference to documents N3296 and N3309 on Old South Arabian script): With reference to documents N3296 and N3309 on Old South Arabian script): With reference to documents N3297, N3307, N3333 and N3343 on Tangut script (also known as Xi Xia script), WG2 invites national body to work with the US national body and invites the US national body and invites the US national body and invites the US national body and invited experts and submit a revised proposal incorporating the feedback for 			
 b. M51.23 (Samaritan alphabet): With reference to document N3291 on Samaritan alphabet, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. c. M51.24 (Javanese script): With reference to documents N3292, N3319 and N3329 on Javanese script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. d. M51.25 (Psalter Pahlavi script): With reference to document N3286 containing a proposal on Psalter Pahlavi script, WG2 invites national bodies and liaison organizations to review and provide feedback on Psalter Pahlavi script to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. e. M51.26 (Book Pahlavi script): With reference to document N3294 on Book Pahlavi script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. f. M51.27 (Old South Arabian script): With reference to documents N3296 and N3309 on Old South Arabian script): With reference to documents N3296 and N3309 on Old South Arabian script): With reference to documents N3296 and N3309 on Old South Arabian script): With reference to documents N3296 and N3309 on on Tangut script (also known as Xi Xia script), WG2 invites national body to work with the US national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. g. M51.28 (Tangut script): With reference to documents N3297, N3307, N3333 and N3343 on Tangut script (also known as Xi Xia script), WG2 invites national bodies			
alphabet, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. c. M51.24 (Javanese script): With reference to documents N3292, N3319 and N3329 on Javanese script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. d. M51.25 (Psalter Pahlavi script): With reference to document N3286 containing a proposal on Psalter Pahlavi script, WG2 invites national bodies and liaison organizations to review and provide feedback on Psalter Pahlavi script to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. e. M51.26 (Book Pahlavi script): With reference to document N3294 on Book Pahlavi script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. f. M51.27 (Old South Arabian script): With reference to documents N3296 and N3309 on Old South Arabian script): With reference to documents N3296 and N3309 on Old South Arabian script): With reference to documents N3296 and N3309 on Old South Arabian script): With reference to documents N3297, N3307, N3333 and N3343 on Tangut script (also known as Xi Xia script), WG2 invites national body to work with the US national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. g. M51.28 (Tangut script): With reference to documents N3297, N3307, N3333 and N3343 on Tangut script (also known as Xi Xia script), WG2 invites national body and invites the US national body to work with Chinese, Irish and UK national body and invited experts and submit a rev	h		
feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. c. M51.24 (Javanese script): With reference to documents N3292, N3319 and N3329 on Javanese script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. d. M51.25 (Psalter Pahlavi script): With reference to document N3286 containing a proposal on Psalter Pahlavi script, WG2 invites national bodies and liaison organizations to review and provide feedback on Psalter Pahlavi script to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. e. M51.26 (Book Pahlavi script): With reference to document N3294 on Book Pahlavi script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. f. M51.27 (Old South Arabian script): With reference to documents N3296 and N3309 on Old South Arabian script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to work with the US national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. g. M51.28 (Tangut script): With reference to documents N3297, N3307, N3333 and N3343 on Tangut script (also known as Xi Xia script), WG2 invites national body and invites the US national body to work with Chinese, Irish and UK national body and invites the US national body to work with Chinese, Irish and UK national bodies and invited experts and submit a revised proposal incorporating the feedback for	D.		
 incorporating the feedback for consideration at WG2 meeting 52. c. M51.24 (Javanese script): With reference to documents N3292, N3319 and N3329 on Javanese script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. d. M51.25 (Psalter Pahlavi script): With reference to document N3286 containing a proposal on Psalter Pahlavi script, WG2 invites national bodies and liaison organizations to review and provide feedback on Psalter Pahlavi script to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. e. M51.26 (Book Pahlavi script): With reference to document N3294 on Book Pahlavi script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. f. M51.27 (Old South Arabian script): With reference to documents N3296 and N3309 on Old South Arabian script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to work with the US national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. g. M51.28 (Tangut script): With reference to documents N3297, N3307, N3333 and N3343 on Tangut script (also known as Xi Xia script), WG2 invites national bodies and liaison organizations to review and provide feedback to the US national bodies and liaison organizations to review and provide feedback to the US national bodies and invites the US national body to work with Chinese, Irish and UK national bodies and invites the US national body to work with Chinese, Irish and UK national bodies and invites the US national body to work with Chinese		feedback to Ireland and invites the Irish national hody to submit a revised proposal	
 c. M51.24 (Javanese script): With reference to documents N3292, N3319 and N3329 on Javanese script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. d. M51.25 (Psalter Pahlavi script): With reference to document N3286 containing a proposal on Psalter Pahlavi script, WG2 invites national bodies and liaison organizations to review and provide feedback on Psalter Pahlavi script to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. e. M51.26 (Book Pahlavi script): With reference to document N3294 on Book Pahlavi script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. f. M51.27 (Old South Arabian script): With reference to documents N3296 and N3309 on Old South Arabian script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to work with the US national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. g. M51.28 (Tangut script): With reference to documents N3297, N3307, N3333 and N3343 on Tangut script (also known as Xi Xia script), WG2 invites national bodies and liaison organizations to review and provide feedback to the US national body and invites the US national body to work with Chinese, Irish and UK national bodies and invites the US national body to work with Chinese, Irish and UK national bodies and invites the US national body in vites the US national body and invites the US national body in vites and liaison organizations to review and provide feedback to the US national bodies and linvites the US nat			
Javanese script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. d. M51.25 (Psalter Pahlavi script): With reference to document N3286 containing a proposal on Psalter Pahlavi script, WG2 invites national bodies and liaison organizations to review and provide feedback on Psalter Pahlavi script to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. e. M51.26 (Book Pahlavi script): With reference to document N3294 on Book Pahlavi script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. f. M51.27 (Old South Arabian script): With reference to documents N3296 and N3309 on Old South Arabian script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to work with the US national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. g. M51.28 (Tangut script): With reference to documents N3297, N3307, N3333 and N3343 on Tangut script): With reference to documents N3297, N3307, N3333 and liaison organizations to review and provide feedback to the US national body and invites the US national body to work with Chinese, Irish and UK national bodies and invited experts and submit a revised proposal incorporating the feedback for	_		
provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. d. M51.25 (Psalter Pahlavi script): With reference to document N3286 containing a proposal on Psalter Pahlavi script, WG2 invites national bodies and liaison organizations to review and provide feedback on Psalter Pahlavi script to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. e. M51.26 (Book Pahlavi script): With reference to document N3294 on Book Pahlavi script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. f. M51.27 (Old South Arabian script): With reference to documents N3296 and N3309 on Old South Arabian script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to work with the US national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. g. M51.28 (Tangut script): With reference to documents N3297, N3307, N3333 and N3343 on Tangut script) (also known as Xi Xia script), WG2 invites national bodies and liaison organizations to review and provide feedback to the US national body and invites the US national body to work with Chinese, Irish and UK national bodies and invited experts and submit a revised proposal incorporating the feedback for	0.		
 proposal incorporating the feedback for consideration at WG2 meeting 52. d. M51.25 (Psalter Pahlavi script): With reference to document N3286 containing a proposal on Psalter Pahlavi script, WG2 invites national bodies and liaison organizations to review and provide feedback on Psalter Pahlavi script to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. e. M51.26 (Book Pahlavi script): With reference to document N3294 on Book Pahlavi script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. f. M51.27 (Old South Arabian script): With reference to documents N3296 and N3309 on Old South Arabian script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to work with the US national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. g. M51.28 (Tangut script): With reference to documents N3297, N3307, N3333 and N3343 on Tangut script) (also known as Xi Xia script), WG2 invites national bodies and liaison organizations to review and provide feedback to the US national body and invites the US national body to work with Chinese, Irish and UK national bodies and invited experts and submit a revised proposal incorporating the feedback for 			
 d. M51.25 (Psalter Pahlavi script): With reference to document N3286 containing a proposal on Psalter Pahlavi script, WG2 invites national bodies and liaison organizations to review and provide feedback on Psalter Pahlavi script to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. e. M51.26 (Book Pahlavi script): With reference to document N3294 on Book Pahlavi script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. f. M51.27 (Old South Arabian script): With reference to documents N3296 and N3309 on Old South Arabian script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to work with the US national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. g. M51.28 (Tangut script): With reference to documents N3297, N3307, N3333 and N3343 on Tangut script (also known as Xi Xia script), WG2 invites national bodies and liaison organizations to review and provide feedback to the US national bodies and invites the US national body to work with Chinese, Irish and UK national bodies and invited experts and submit a revised proposal incorporating the feedback for 			
proposal on Psalter Pahlavi script, WG2 invites national bodies and liaison organizations to review and provide feedback on Psalter Pahlavi script to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. e. M51.26 (Book Pahlavi script): With reference to document N3294 on Book Pahlavi script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. f. M51.27 (Old South Arabian script): With reference to documents N3296 and N3309 on Old South Arabian script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to work with the US national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. g. M51.28 (Tangut script): With reference to documents N3297, N3307, N3333 and N3343 on Tangut script (also known as Xi Xia script), WG2 invites national bodies and liaison organizations to review and provide feedback to the US national body and invites the US national body to work with Chinese, Irish and UK national bodies and invited experts and submit a revised proposal incorporating the feedback for	d.		
organizations to review and provide feedback on Psalter Pahlavi script to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. e. M51.26 (Book Pahlavi script): With reference to document N3294 on Book Pahlavi script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. f. M51.27 (Old South Arabian script): With reference to documents N3296 and N3309 on Old South Arabian script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to work with the US national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. g. M51.28 (Tangut script): With reference to documents N3297, N3307, N3333 and N3343 on Tangut script (also known as Xi Xia script), WG2 invites national bodies and liaison organizations to review and provide feedback to the US national body and invites the US national body to work with Chinese, Irish and UK national bodies and invited experts and submit a revised proposal incorporating the feedback for			
 invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. e. M51.26 (Book Pahlavi script): With reference to document N3294 on Book Pahlavi script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. f. M51.27 (Old South Arabian script): With reference to documents N3296 and N3309 on Old South Arabian script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to work with the US national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. g. M51.28 (Tangut script): With reference to documents N3297, N3307, N3333 and N3343 on Tangut script (also known as Xi Xia script), WG2 invites national bodies and liaison organizations to review and provide feedback to the US national body and invites the US national body to work with Chinese, Irish and UK national bodies and invited experts and submit a revised proposal incorporating the feedback for 			
 for consideration at WG2 meeting 52. e. M51.26 (Book Pahlavi script): With reference to document N3294 on Book Pahlavi script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. f. M51.27 (Old South Arabian script): With reference to documents N3296 and N3309 on Old South Arabian script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to work with the US national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. g. M51.28 (Tangut script): With reference to documents N3297, N3307, N3333 and N3343 on Tangut script (also known as Xi Xia script), WG2 invites national bodies and liaison organizations to review and provide feedback to the US national body and invites the US national body to work with Chinese, Irish and UK national bodies and invited experts and submit a revised proposal incorporating the feedback for 			
 e. M51.26 (Book Pahlavi script): With reference to document N3294 on Book Pahlavi script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. f. M51.27 (Old South Arabian script): With reference to documents N3296 and N3309 on Old South Arabian script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to work with the US national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. g. M51.28 (Tangut script): With reference to documents N3297, N3307, N3333 and N3343 on Tangut script (also known as Xi Xia script), WG2 invites national bodies and liaison organizations to review and provide feedback to the US national body and invites the US national body to work with Chinese, Irish and UK national bodies and invited experts and submit a revised proposal incorporating the feedback for 			
script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. f. M51.27 (Old South Arabian script): With reference to documents N3296 and N3309 on Old South Arabian script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to work with the US national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. g. M51.28 (Tangut script): With reference to documents N3297, N3307, N3333 and N3343 on Tangut script (also known as Xi Xia script), WG2 invites national bodies and liaison organizations to review and provide feedback to the US national body and invites the US national body to work with Chinese, Irish and UK national bodies and invited experts and submit a revised proposal incorporating the feedback for	e.		
feedback to Ireland and invites the Irish national body to submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. f. M51.27 (Old South Arabian script): With reference to documents N3296 and N3309 on Old South Arabian script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to work with the US national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. g. M51.28 (Tangut script): With reference to documents N3297, N3307, N3333 and N3343 on Tangut script (also known as Xi Xia script), WG2 invites national bodies and liaison organizations to review and provide feedback to the US national body and invites the US national body to work with Chinese, Irish and UK national bodies and invited experts and submit a revised proposal incorporating the feedback for			
incorporating the feedback for consideration at WG2 meeting 52. f. M51.27 (Old South Arabian script): With reference to documents N3296 and N3309 on Old South Arabian script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to work with the US national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. g. M51.28 (Tangut script): With reference to documents N3297, N3307, N3333 and N3343 on Tangut script (also known as Xi Xia script), WG2 invites national bodies and liaison organizations to review and provide feedback to the US national body and invites the US national body to work with Chinese, Irish and UK national bodies and invited experts and submit a revised proposal incorporating the feedback for			
 f. M51.27 (Old South Arabian script): With reference to documents N3296 and N3309 on Old South Arabian script, WG2 invites national bodies and liaison organizations to review and provide feedback to Ireland and invites the Irish national body to work with the US national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. g. M51.28 (Tangut script): With reference to documents N3297, N3307, N3333 and N3343 on Tangut script (also known as Xi Xia script), WG2 invites national bodies and liaison organizations to review and provide feedback to the US national body and invites the US national body to work with Chinese, Irish and UK national bodies and invited experts and submit a revised proposal incorporating the feedback for 		incorporating the feedback for consideration at WG2 meeting 52.	
review and provide feedback to Ireland and invites the Irish national body to work with the US national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. g. M51.28 (Tangut script): With reference to documents N3297, N3307, N3333 and N3343 on Tangut script (also known as Xi Xia script), WG2 invites national bodies and liaison organizations to review and provide feedback to the US national body and invites the US national body to work with Chinese, Irish and UK national bodies and invited experts and submit a revised proposal incorporating the feedback for	f.	M51.27 (Old South Arabian script): With reference to documents N3296 and N3309 on	
the US national body and submit a revised proposal incorporating the feedback for consideration at WG2 meeting 52. g. M51.28 (Tangut script): With reference to documents N3297, N3307, N3333 and N3343 on Tangut script (also known as Xi Xia script), WG2 invites national bodies and liaison organizations to review and provide feedback to the US national body and invites the US national body to work with Chinese, Irish and UK national bodies and invited experts and submit a revised proposal incorporating the feedback for			
consideration at WG2 meeting 52. g. M51.28 (Tangut script): With reference to documents N3297, N3307, N3333 and N3343 on Tangut script (also known as Xi Xia script), WG2 invites national bodies and liaison organizations to review and provide feedback to the US national body and invites the US national body to work with Chinese, Irish and UK national bodies and invited experts and submit a revised proposal incorporating the feedback for			
g. M51.28 (Tangut script): With reference to documents N3297, N3307, N3333 and N3343 on Tangut script (also known as Xi Xia script), WG2 invites national bodies and liaison organizations to review and provide feedback to the US national body and invites the US national body to work with Chinese, Irish and UK national bodies and invited experts and submit a revised proposal incorporating the feedback for			
N3343 on Tangut script (also known as Xi Xia script), WG2 invites national bodies and liaison organizations to review and provide feedback to the US national body and invites the US national body to work with Chinese, Irish and UK national bodies and invited experts and submit a revised proposal incorporating the feedback for		consideration at WG2 meeting 52.	
liaison organizations to review and provide feedback to the US national body and invites the US national body to work with Chinese, Irish and UK national bodies and invited experts and submit a revised proposal incorporating the feedback for	g.		
invites the US national body to work with Chinese, Irish and UK national bodies and invited experts and submit a revised proposal incorporating the feedback for			
invited experts and submit a revised proposal incorporating the feedback for			
consideration at WG2 meeting 52.			
		consideration at WG2 meeting 52.	

-		
h.	M51.29 (Old Turkic script): With reference to documents N3299 and N3357 on Old Turkic script (also known as Orkhun script), WG2 invites national bodies and liaison	
	organizations to review and provide feedback to SEI and invites SEI to work with the	
	Chinese national body and submit a revised proposal incorporating the feedback for	
	consideration at WG2 meeting 52.	
i.	M51.30 (Old Lisu script): With reference to documents N3317, N3323 and N3326 on	
	Old Lisu script, WG2 invites national bodies and liaison organizations to review and	
	provide feedback to China and invites the Chinese national body to submit a revised	
	proposal incorporating the feedback for consideration at WG2 meeting 52.	
j.	M51.31 (Simple Miao script): With reference to document N3335 on Simple Miao	
	script, WG2 invites national bodies and liaison organizations to review and provide	
	feedback to China and invites the Chinese national body to submit a revised proposal	
	incorporating the feedback for consideration at WG2 meeting 52.	
k.		
	archaic characters, WG2 invites national bodies and liaison organizations to review	
	and provide feedback to Ireland and invites the Irish national body to submit a revised	
	proposal incorporating the feedback for consideration at WG2 meeting 52.	
I.	M51.33 (Japanese TV Symbols): With reference to document N3341 on Japanese TV	
	symbols, WG2 invites national bodies and liaison organizations to review and provide	
	feedback to US national body and invites the US national body to submit a revised	
	proposal incorporating the feedback for consideration at WG2 meeting 52.	
m.		
	Meeting 52 - 2008-04-21/25, Redmond, WA, USA; SC2 plenary is planned for	
	the 25th of April	
	Meeting 53 - Fall 2008, seeking host; backup USA	
	Meeting 54 - Spring 2008, Republic of Korea (pending confirmation); backup	
	USA	
	Meeting 55 - Fall 2009 (along with SC2 plenary); Tokushima, Japan (pending	
	confirmation); backup USA	
	Community, Sucrep Con	

End of Action Items