

**CENTRAL COMMITTEES OF CIEM/IMUK (COMMISSION
INTERNATIONALE DE L'ENSEIGNEMENT MATHÉMATIQUE /
INTERNATIONALE MATHEMATISCHE UNTERRICHTSKOMMISSION)**

1908-1912

President Felix KLEIN (Germany)
Vice-President George GREENHILL (UK)
Secretary-General Henri FEHR (Switzerland)

1912-1920

President Felix KLEIN (Germany)
Vice-Presidents George GREENHILL (UK)
David Eugene SMITH (USA)
Secretary-General Henri FEHR (Switzerland)
**Members at large
(co-opted 1913)** Guido CASTELNUOVO (Italy)
Emanuel CZUBER (Austria)
Jacques HADAMARD (France)

1928-1932

President David Eugene SMITH (USA)
Vice-Presidents Guido CASTELNUOVO (Italy)
Jacques HADAMARD (France)
Secretary-General Henri FEHR (Switzerland)
Member at large Walter LIETZMANN (Germany)

1932-1936, 1936-

President Jacques HADAMARD (France)
Vice-Presidents Poul HEEGAARD (Norway)
Walter LIETZMANN (Germany)
Gaetano SCORZA (Italy)
Secretary-General Henri FEHR (Switzerland)
Member at large Eric Harold NEVILLE (UK)

EXECUTIVE COMMITTEES OF IMIC (INTERNATIONAL MATHEMATICAL INSTRUCTION COMMISSION)

1952-1954

Honorary President	Henri FEHR (Switzerland)
President	Albert CHÂTELET (France)
Vice-Presidents	Georges KUREPA (Yugoslavia) Saunders MAC LANE (USA)
Secretary	Heinrich BEHNKE (Germany)
Members at large	Aksel Frederik ANDERSEN (Denmark) Guido ASCOLI (Italy) Evert W. BETH (Netherlands) Ralph L. JEFFERY (Canada) Edwin A. MAXWELL (UK)
Ex officio	Marshall H. STONE (USA) - President of IMU

EXECUTIVE COMMITTEES OF ICMI (INTERNATIONAL COMMISSION ON MATHEMATICAL INSTRUCTION)

1955-1958

President	Heinrich BEHNKE (Germany)
Vice-Presidents	Georges KUREPA (Yugoslavia) Marshall H. STONE (USA)
Secretary	Julien DESFORGE (France)
Members at large	Ram BEHARI (India) Edwin A. MAXWELL (UK) Kay PIENE (Norway)
Ex officio	Heinz HOPF (Switzerland) - President of IMU

1959-1962

President	Marshall H. STONE (USA)
Vice-Presidents	Heinrich BEHNKE (Germany) Georges KUREPA (Yugoslavia)
Secretary	Gilbert WALUSINSKI (France)
Members at large	Yasuo AKIZUKI (Japan) Alexandr D. ALEXANDROV (USSR) Otto FROSTMAN (Sweden)
Ex officio	Rolf NEVANLINNA (Finland) - President of IMU

1963-1966

President	André LICHNEROWICZ (France)
Vice-Presidents	Edwin MOISE (USA) Stefan STRASZEWICZ (Poland)
Secretary	André DELESSERT (Switzerland)
Members at large	Yasuo AKIZUKI (Japan) Heinrich BEHNKE (Germany) Hans FREUDENTHAL (Netherlands)
Ex officio	Georges de RHAM (Switzerland) - President of IMU

1967-1970

President	Hans FREUDENTHAL (Netherlands)
Vice-Presidents	Edwin MOISE (USA) Sergei L. SOBOLEV (USSR)
Secretary	André DELESSERT (Switzerland)
Members at large	Heinrich BEHNKE (Germany) André REVUZ (France) Bryan THWAITES (UK)
Ex officio	Henri CARTAN (France) - President of IMU

1971-1974

President	James LIGHTHILL (UK)
Vice-Presidents	Shokichi IYANAGA (Japan) János SURÁNYI (Hungary)

Secretary	Edwin A. MAXWELL (UK)
Members at large	Henry O. POLLAK (USA) Sergei L. SOBOLEV (USSR)
Ex officio	Hans FREUDENTHAL (Netherlands) - Past President of ICMI Komaravolu CHANDRASEKHARAN (Switzerland) - President of IMU Otto FROSTMAN (Sweden) - Secretary of IMU André LICHNEROWICZ (France) - Representative of IMU in CTS/ICSU
1975-1978	
President	Shokichi IYANAGA (Japan)
Vice-Presidents	Bent CHRISTIANSEN (Denmark) Hans-Georg STEINER (Germany)
Secretary	Yukiyoshi KAWADA (Japan)
Members at large	Edward G. BEGLE (USA) Lev D. KUDRJAVCEV (USSR)
Ex officio	James LIGHTHILL (UK) - Past President of ICMI Deane MONTGOMERY (USA) - President of IMU Jacques-Louis LIONS (France) - Secretary of IMU Hans FREUDENTHAL (Netherlands) - Representative of IMU in CTS/ICSU
1979-1982	
President	Hassler WHITNEY (USA)
Vice-Presidents	Bent CHRISTIANSEN (Denmark) Ubiratan D'AMBROSIO (Brazil)
Secretary	Peter HILTON (USA)
Members at large	Stanley H. ERLWANGER (Canada) Bernhard H. NEUMANN (Australia) Zbigniew SEMADENI (Poland)
Ex officio	Shokichi IYANAGA (Japan) - Past President of ICMI Lennart CARLESON (Sweden) - President of IMU Jacques-Louis LIONS (France) - Secretary of IMU Bent CHRISTIANSEN (Denmark) - Representative of IMU in CTS/ICSU
1983-1986	
President	Jean-Pierre KAHANE (France)
Vice-Presidents	Bent CHRISTIANSEN (Denmark) Zbigniew SEMADENI (Poland)
Secretary	A. Geoffrey HOWSON (UK)
Members at large	Bienvenido F. NEBRES (Philippines) Michael F. NEWMAN (Australia) Henry O. POLLAK (USA)
Ex officio	Hassler WHITNEY (USA) - Past President of ICMI Jürgen MOSER (Switzerland) - President of IMU Olli LEHTO (Finland) - Secretary of IMU Henri HOGBE-NLEND (Cameroon) - Representative of IMU in CTS/ICSU
1987-1990	
President	Jean-Pierre KAHANE (France)

Vice-Presidents LEE Peng-Yee (Singapore)
Emilio LLUIS (Mexico)
Secretary A. Geoffrey HOWSON (UK)
Members at large Hiroshi FUJITA (Japan)
Jeremy KILPATRICK (USA)
Mogens NISS (Denmark)
Ex officio Ludwig FADDEEV (USSR) - President of IMU
Olli LEHTO (Finland) - Secretary of IMU
Jacobus H. van LINT (Netherlands) - Representative of IMU in CTS/ICSU

1991-1994

President Miguel de GUZMÁN (Spain)
Vice-Presidents Jeremy KILPATRICK (USA)
LEE Peng-Yee (Singapore)
Secretary Mogens NISS (Denmark)
Members at large Yuri L. ERSHOV (Russia)
Eduardo LUNA (USA)
Anna SIERPINSKA (Canada)
Ex officio Jean-Pierre KAHANE (France) - Past President of ICMI
Jacques-Louis LIONS (France) - President of IMU
Jacob PALIS (Brazil) - Secretary of IMU
Jacobus H. van LINT (Netherlands) - Representative of IMU in CTS/ICSU

1995-1998

President Miguel de GUZMÁN (Spain)
Vice-Presidents Jeremy KILPATRICK (USA)
Anna SIERPINSKA (Canada)
Secretary Mogens NISS (Denmark)
Members at large Colette LABORDE (France)
Gilah LEDER (Australia)
Carlos E. VASCO (Colombia)
ZHANG Dianzhou (China)
Ex officio David MUMFORD (USA) - President of IMU
Jacob PALIS (Brazil) - Secretary of IMU

1999-2002

President Hyman BASS (USA)
Vice-Presidents Néstor AGUILERA (Argentina)
Michèle ARTIGUE (France)
Secretary Bernard R. HODGSON (Canada)
Members at large Gilah LEDER (Australia)
Yukihiko NAMIKAWA (Japan)
Igor F. SHARYGIN (Russia)
Jian-Pan WANG (China)
Ex officio Miguel de GUZMÁN (Spain) - Past President of ICMI
Jacob PALIS Jr. (Brazil) - President of IMU
Phillip GRIFFITHS (USA) - Secretary of IMU

2003-2006

President	Hyman BASS (USA)
Vice-Presidents	Jill ADLER (South Africa) Michèle ARTIGUE (France)
Secretary-General	Bernard R. HODGSON (Canada)
Members at large	Carmen BATANERO (Spain) Nikolai DOLBILIN (Russia) Maria Falk DE LOSADA (Colombia) Peter L. GALBRAITH (Australia) Petar S. KENDEROV (Bulgaria)
Ex officio	Frederick Koon-Shing LEUNG (Hong Kong) John BALL (UK) - President of IMU Phillip GRIFFITHS (USA) - Secretary of IMU

Acronyms

CTS	Committee on the Teaching of Science
ICSU	International Council of Scientific Unions
IMU	International Mathematical Union

Evolution of names and acronyms

Before the Second World War the journal *L'Enseignement Mathématique*, the official organ of the Commission, used the French acronym CIEM (*Commission Internationale de l'Enseignement Mathématique*). Also the German IMUK (*Internationale mathematische Unterrichtskommission*) was used (less frequently). In English and in Italian, the other two official languages of the journal, there were not official acronyms; in fact these languages were used in very few cases. In the journal and elsewhere, in English the Commission was mentioned in different forms: *International Commission on Mathematical Teaching*, or *International Commission on the Teaching of Mathematics*, or *International Commission on Mathematical Education*. In Italian the Commission was usually indicated as *Commissione Internazionale dell'Insegnamento Matematico*.

In 1952, after the stop of the Second World War, the Commission resurrected with a new name and acronym - *International Mathematical Instruction Commission* (IMIC) - that soon was changed into the present name *International Commission on Mathematical Instruction* (ICMI). Already in the proceedings of the International Congress of Mathematicians of 1954 the present name and acronym of the Commission are used.

Another change concerns the term “Secretary-General”, that was used in the first few decades of the life of ICMI, and became “Secretary” after the Second World War. In the meeting of April 2002 in Paris new Terms of Reference for ICMI were approved by the Executive Committee of the International Mathematical Union. Among these modifications is a change in nomenclature regarding the position of “Secretary”, which is now designated by the term “Secretary-General”, as it was in the past.

For further information:

- Old Terms of Reference of ICMI: *ICMI Bulletin*, 47 (December 1999), 35-36.

- Terms adopted by the Executive Committee of IMU in 1960: *ICMI Bulletin*, 5 (April 1975), 5-6.
- Terms adopted by the General Assembly of IMU in 1982: *ICMI Bulletin*, 13 (February 1983), 5.
- Terms adopted by the General Assembly of IMU in 1986: *ICMI Bulletin*, 47 (December 1999), 35-36.
- New Terms of Reference for ICMI in 2002: *ICMI Bulletin*, 51 (December 2002), 8-12.
- IMU rules for the election of the Executive Committee of IMU, updated in 1999: *IMU Bulletin*, 48 (June 2002), 8.
- Old acronyms of ICMI: Furinghetti, F. (2003). Mathematical instruction in an international perspective: the contribution of the journal *L'Enseignement mathématique*. In D. Coray, F. Furinghetti, H. Gispert, B. R. Hodgson & G. Schubring (Eds.). *One hundred years of L'Enseignement Mathématique*, Monographie n.39 de *L'Enseignement Mathématique*, 19-46.

F.F.