

Extract from:

UNITED NATIONS
JURIDICAL YEARBOOK

1983

Part Four. Bibliography

Copyright (c) United Nations

CONTENTS (*continued*)

Page

60. Question of the application of section 205 of the United States Foreign Missions Act of 1982 to the permanent missions accredited to the United Nations	220
61. Tax exemptions granted in New York to officers of a permanent mission to the United Nations—Distinction between members of a mission with diplomatic rank and members of the administrative and technical staff	226
62. Status of the Observer Mission of the South West Africa People's Organization to the United Nations—Question whether it enjoys immunity from suit in an action brought in a court of the United States	227

Part Three. Judicial decisions on questions relating to the United Nations and related intergovernmental organizations

CHAPTER VII. DECISION AND ADVISORY OPINIONS OF INTERNATIONAL TRIBUNALS	231
--	-----

CHAPTER VIII. DECISIONS OF NATIONAL TRIBUNALS

1. <i>Republic of the Philippines</i>	
Intermediate Appellate Court	
United States Lines, Inc., v. World Health Organization: Judgement of 30 September 1983	
Claim by an ocean shipping company against WHO for demurrage on cargo shipped by the company—Immunities of international organizations from local jurisdiction	232
2. <i>Italy</i>	
Pretura di Roma	
Aziz v. Caruzzi: Order of 12 November 1983	
Eviction order on expiry of the private dwelling lease of a senior staff member of IFAD—Headquarters Agreement between Italy and IFAD of 26 July 1978—Immunity of the diplomatic agent from civil Italian jurisdiction and his exemption from any measures of execution in the sense of the Vienna Convention on Diplomatic Relations	232

Part Four. Bibliography

LEGAL BIBLIOGRAPHY OF THE UNITED NATIONS AND RELATED INTERGOVERNMENTAL ORGANIZATIONS

A. INTERNATIONAL ORGANIZATIONS AND INTERNATIONAL LAW IN GENERAL

1. <i>General</i>	238
2. <i>Particular questions</i>	240

B. UNITED NATIONS

1. <i>General</i>	241
2. <i>Particular organs</i>	241
General Assembly	241
International Court of Justice	241
Secretariat	243
Security Council	243

CONTENTS (*continued*)

	<i>Page</i>
3. Particular questions or activities	
Collective security	243
Commercial arbitration	244
Diplomatic relations	244
Disarmament	245
Domestic jurisdiction	246
Environmental questions	246
Human rights	247
International administrative law	248
International criminal law	249
International economic law	249
International terrorism	251
International trade law	251
Intervention	252
Law of the sea	252
Law of treaties	258
Law of war	258
Maintenance of peace	259
Membership and representation	260
Most-favoured-nation-clause	260
Namibia	260
Natural resources	260
Non-governmental organizations	261
Outer space	261
Peaceful settlement of disputes	262
Political and security questions	263
Progressive development and codification of international law (in general)	264
Recognition of States	264
Refugees	265
Right of asylum	265
Rule of law	265
Self-determination	265
State responsibility	266
State sovereignty	267
State succession	267
Trade and development	267
Use of force	269
C. INTERGOVERNMENTAL ORGANIZATIONS RELATED TO THE UNITED NATIONS	
<i>Particular organizations</i>	
Food and Agriculture Organization of the United Nations	269
General Agreement on Tariffs and Trade	271
International Atomic Energy Agency	271

CONTENTS (*continued*)*Page*

International Civil Aviation Organization	271
International Labour Organisation	272
International Maritime Organization	272
International Monetary Fund	273
International Telecommunication Union	273
United Nations Educational, Scientific and Cultural Organization	274
World Bank	274
International Centre for the Settlement of Investment Disputes	275
World Health Organization	275
World Intellectual Property Organization	275

LEGAL BIBLIOGRAPHY OF THE UNITED NATIONS AND RELATED INTERGOVERNMENTAL ORGANIZATIONS

MAIN HEADINGS

- A. INTERNATIONAL ORGANIZATIONS AND INTERNATIONAL LAW IN GENERAL**
 - 1. General
 - 2. Particular questions
- B. UNITED NATIONS**
 - 1. General
 - 2. Particular organs
 - 3. Particular questions or activities
- C. INTERGOVERNMENTAL ORGANIZATIONS RELATED TO THE UNITED NATIONS**
 - Particular organizations

A. INTERNATIONAL ORGANIZATIONS AND INTERNATIONAL LAW IN GENERAL

1. General

- Alibert, Christiane. *Du droit de se faire justice dans la société internationale depuis 1945*. Paris, Librairie générale de droit et de jurisprudence, 1983. 732 p. (Bibliothèque de droit international, vol. 91)
- Atiyah, Patrick Selim. *Law and modern society*. New York, Oxford University Press, 1983. 240 p.
- Baskin, Iu. Ia., i D. I. Fel'dman, Rol' Gugo Grotsia v stanovlenii i razvitiu nauki mezhdunarodnogo prava. *In Sovetskii ezhegodnik mezhdunarodnogo prava*, 1982. Moskva, Izd-vo "Nauka", 1983. str. 252-276.
- Belaúnde Moreyra, Antonio. *Principios generales y la unidad del derecho*. *Revista peruana de derecho internacional* (Lima) 35:89-106, enero-marzo 1983.
- Bleckmann, Albert. *Die Praxis des Völkergewohnheitsrechts als konsekutive Rechtsetzung*. *In Völkerrecht als Rechtsordnung, Internationale Gerichtsbarkeit, Menschenrechte: Festschrift für Hermann Mosler*. Hersg. von Rudolf Bernhardt *et al.* Berlin, Springer-Verlag, 1983. p. 89-110. (Beiträge zum ausländischen öffentlichen Recht und Völkerrecht, Bd. 81)
- Bos, Maarten. *The identification of custom in international law*. *In German yearbook of international law*, vol. 25, 1982. Berlin, Duncker and Humblot, 1983, p. 9-53.
- _____. *Prolegomena to the identification of custom in international law*. *In Essays on international [and] comparative law in honour of Judge Erades*. Ed. by T. M. C. Asser Instituut. The Hague, Nijhoff, 1983. p. 1-13.
- Buirette-Murau, Patricia. *La participation du tiers-monde à l'élaboration du droit international*. Paris, Librairie générale de droit et de jurisprudence, 1983. 242 p.
- Camargo, Pedro Pablo. *Tratado de derecho internacional*. Bogotá, Editorial Temis Librería, 1983. 2 vols. Includes bibliographies and index.
- Danilenko, G. M. *Protsess sozdania obychnykh norm v sovremenном mezhdunarodnom prave*. *In Sovetskii ezhegodnik mezhdunarodnogo prava*, 1982. Moskva, izd-vo "Nauka", 1983. str. 151-170.
- Dunbar, N. C. H. *The myth of customary international law*. *In Australian yearbook of international law*, vol. 8, 1983. Canberra, Australian National University, 1983. p. 1-19.
- Eikema Hommes, Hendrik van. *Grotius on natural and international law*. *Netherlands international law review* (Leyden) 30 (1):61-71, 1983.
- Ferencz, Benjamin B. *Enforcing international law, a way to world peace: a documentary history and analysis*, Dobbs Ferry, N.Y., Oceana, 1983. 2 vols.
Includes bibliographies.
- Ferrari-Bravo, Luigi. *International and municipal law: the complementarity of legal systems*. *In The structure and process of international law*. The Hague, Nijhoff, 1983. p. [715]-744.
Includes bibliographical references.
- Frowein, Jochen Abr. *Die Verpflichtungen *erga omnes* im Völkerrecht und ihre Durchsetzung*. *In Völkerrecht als Rechtsordnung, Internationale Gerichtsbarkeit, Menschenrechte: Festschrift für Hermann Mosler*. Hersg. von Rudolf Bernhardt *et al.* Berlin, Springer-Verlag, 1983. p. 241-262. (Beiträge zum ausländischen öffentlichen Recht und Völkerrecht, Bd. 81)
- Garcia-Amador, F. V. *Current attempts to revise international law—a comparative analysis*. *American journal of international law* (Washington, D.C.) 77:286-295, April 1983.
- Giuliano, Mario, Tullio Scovazzi e Tullio Treves. *Diritto internazionale*. 2d ed. Milano, Giuffrè, 1983. 2 v.
v. 1: La società internazionale e il diritto.
v. 2: Gli aspetti giuridici della coesistenza degli stati.
- Harris, D. J. *Cases and materials on international law*. 3d ed. London, Sweet and Maxwell, 1983. 810 p.
Includes bibliographical references.
- Hoof, Godefridus J. H. van. *Rethinking the sources of international law*. Deventer, Netherlands; Boston [Mass.], Kluwer, 1983. 322 p.
Bibliography: p. 295-307. Includes index.
- Janis, M. W. *The ambiguity of equity in international law*. *Brooklyn journal of international law* (Brooklyn, N.Y.) 9:7-34, winter 1983.

- Janković, Branimir M. *Public international law*. Dobbs Ferry, N.Y., Transitional Publishers, 1983. 423 p.
- Kirgis, Frederic L. *Prior consultation in international law: a study of State practice*. Charlottesville [Va.], University Press of Virginia, 1983. 389 p. (Procedural aspects of international law series, vol. 16).
 Includes bibliographical references and index.
- Lachs, Manfred. *The threshold in law-making*. In *Völkerrecht als Rechtsordnung, internationale Gerichtsbarkeit, Menschenrechte: Festschrift für Hermann Mosler*. Hersg. von Rudolf Bernhardt et al. Berlin, Springer-Verlag, 1983. p. 493-501. (Beiträge zum ausländischen Recht und Völkerrecht, Bd. 81)
- Larschan, B., and B. C. Brennan. *Common heritage of mankind principle in international law*. *Columbia journal of international law* (New York) 21(2):305-337, 1983.
- Macdonald, Ronald St. J., and Douglas M. Johnston, eds. *The structure and process of international law*. The Hague, Nijhoff, 1983. 1,242 p.
- Mann, F. A. *Staatliche Aufklärungsansprüche und Völkerrecht*. In *Völkerrecht als Rechtsordnung, internationale Gerichtsbarkeit, Menschenrechte: Festschrift für Hermann Mosler*. Hersg. von Rudolf Bernhardt et al. Berlin, Springer-Verlag, 1983. p. 529-544. (Beiträge zum ausländischen öffentlichen Recht und Völkerrecht, Bd.81)
- Monaco, Riccardo. *Observations sur la hiérarchie des sources du droit international*. In *Völkerrecht als Rechtsordnung, internationale Gerichtsbarkeit, Menschenrechte: Festschrift für Hermann Mosler*. Hersg. von Rudolf Bernhardt et al. Berlin, Springer-Verlag, 1983. p. 599-615. (Beiträge zum ausländischen öffentlichen Recht und Völkerrecht, Bd.81)
- Neuhold, Hanspeter, Waldemar Hammer und Christoph Schreuer. *Österreichisches Handbuch des Völkerrechts*. Wien, Manzsche, 1983. 2 vols.
- Oliver, Covey T. *The future of idealism in international law: structuralism, humanism, and survival*. In *The structure and process of international law*. The Hague; Boston [Mass.], Nijhoff, 1983. p. [1207]-1221.
 Includes bibliographical references.
- Oxman, Bernard H. *Some reflections on relying on customary international law and ad hoc agreements among limited participants*. In *Dupuy, René-Jean, ed. The settlement of disputes on the new natural resources: workshop*, The Hague, 8-10 November 1982. The Hague, Nijhoff, 1983. p. 65-81.
- Roelofson, C. G. *Some remarks on the "sources" of the Grotian system of international law*. *Netherlands international law review* (Leyden) 30(1):73-79, 1983.
- Rosenne, Shabtai. *Practice and methods of international law*. Dobbs Ferry, N.Y., Oceana, 1983. 198 p.
 _____ *The role of controversy in international legal development*. In *The structure and process of international law*. The Hague; Boston [Mass.], Nijhoff, 1983. p. [1147]-1185.
 Includes bibliographical references.
- Schachter, Oscar. *The nature and process of legal development in international society*. In *The structure and process of international law*. The Hague; Boston [Mass.], Nijhoff, 1983. p. [745]-808.
- Schwarzengerger, Georg. *The conceptual apparatus of international law*. In *The structure and process of international law*. The Hague; Boston [Mass.], Nijhoff, 1983. p. [685]-712.
 Includes bibliographical references.
 _____ *The credibility of international law*. In *Yearbook of world affairs*, vol. 37, 1983. London, Stevens, 1983. p. 292-301.
- Schweisfurth, Theodor. *The role of political revolution in the theory of international law*. In *The structure and process of international law*. The Hague; Boston [Mass.], Nijhoff, 1983. p. [913]-953.
 Includes bibliographical references.
- Seara Vásquez, Modesto. *Derecho internacional público*. 9a ed. Mexico, D. F., Editorial Porrúa, 1983. 721 p.
 Bibliography: p. 15-18. Includes indexes.
- Solari Tudela, Luis. *Derecho internacional público*. Lima, Stadium Ediciones, 1983. 2a ed. 245 p.
- Sørensen, M. *Autonomous legal orders: some considerations relating to a systems analysis of international organizations in the world legal order*. *International and comparative law quarterly* (London) 32:559-576, July 1983.
- Sperduti, Giuseppe. *The heritage of Grotius and a modern concept of law and state*. *Comunità internazionale* (Padua) 38(1/2):20-32, 1983.

Verheul, J. P. The *forum actoris* and international law. In Essays on international [and] comparative law in honour of Judge Erades. [Dordrecht, Netherlands], Nijhoff, 1983. p. 196-209.

Includes bibliographical references.

Vermeulen, B. P. Grotius' methodology and system of international law. *Netherlands international law review* (Leiden) 30(3):374-382, 1983.

Virally, M. Review essay: good faith in public international law. *American journal of international law* (Washington, D.C.) 77:130-134, January 1983.

Wang, Tieya. The Third World and international law. In The structure and process of international law. The Hague; Boston [Mass.], Nijhoff, 1983. p. [955]-976.

Includes bibliographical references.

Weil, Prosper. Towards relative normativity in international law? *American journal of international law* (Washington, D.C.) 77:413-442, July 1983.

2. Particular questions

Ballreich, Hans. Wesen und Wirkung des „Konsens“ im Völkerrecht. In *Völkerrecht als Rechtsordnung, internationale Gerichtsbarkeit, Menschenrechte: Festschrift für Hermann Mosler*. Hersg. von Rudolf Bernhardt et al. Berlin, Springer-Verlag, 1983. p. 1-24. (Beiträge zum ausländischen öffentlichen Recht und Völkerrecht, Bd. 81)

Beşteiu, Raluca Miga. The significance of negotiations for the adoption through consensus of decisions within the United Nations system and other international conferences. *Revue roumaine des sciences sociales série de science juridiques* (Bucarest) 27:139-145, juillet-décembre 1983.

Campbell, A. I. L. Limits of the powers of international organisations. *International and comparative law quarterly* (London) 32:523-533, April 1983.

Dijk, P. van, ed. Supervisory mechanisms in international economic organizations. Deventer, Kluwer, 1983. 450 p.

La distinction entre textes internationaux de portée juridique et textes internationaux dépourvus de portée juridique (à l'exception des textes émanant des organisations internationales). In *Annuaire de l'Institut de droit international*, vol. 60, t. I, 1983. Paris, Pedone, 1983. p. 166-374.

González Gálvez, Sergio. The future of regionalism in an asymmetrical international society. In The structure and process of international law. The Hague; Boston [Mass.], Nijhoff, 1983. p. [661]-683.

Includes bibliographical references.

Osieke, E. Legal validity of *ultra vires* decisions of international organizations. *American journal of international law* (Washington, D.C.) 77:239-256, April 1983.

Ramphul, Radha Krishna. The role of international and regional organizations in the peaceful settlement of internal disputes (with special emphasis on the Organization of African Unity). *Georgia journal of international and comparative law* (Athens, Ga.) 13:371-384, winter 1983. (Suppl.)

Reuter, Paul. L'ordre juridique international et les traités des organisations internationales. In *Völkerrecht als Rechtsordnung, internationale Gerichtsbarkeit, Menschenrechte: Festschrift für Hermann Mosler*. Hersg. von Rudolf Bernhardt et al. Berlin, Springer-Verlag, 1983. p. 745-757. (Beiträge zum ausländischen öffentlichen Recht und Völkerrecht, Bd. 81)

Schermers, Henry G. International organizations as members of other international organizations. In *Völkerrecht als Rechtsordnung, internationale Gerichtsbarkeit, Menschenrechte: Festschrift für Hermann Mosler*. Hersg. von Rudolf Bernhardt et al. Berlin, Springer-Verlag, 1983. p. 823-837. (Beiträge zum ausländischen öffentlichen Recht und Völkerrecht, Bd. 81)

Seidl-Hohenveldern, Ignaz. Der Rückgriff auf die Mitgliedstaaten in internationalen Organisationen. In *Völkerrecht als Rechtsordnung, internationale Gerichtsbarkeit, Menschenrechte: Festschrift für Hermann Mosler*. Hersg. von Rudolf Bernhardt et al. Berlin, Springer-Verlag, 1983. p. 881-890. (Beiträge zum ausländischen öffentlichen Recht und Völkerrecht, Bd. 81)

Tammes, A. J. P. Soft law. In Essays on international [and] comparative law in honour of Judge Erades. [Dordrecht, Netherlands], Nijhoff, 1983. p. 187-195.

Includes bibliographical references.

Vignes, Daniel. The impact of international organizations on the development and application of public international law. In *The structure and process of international law*. The Hague; Boston [Mass.], Nijhoff, 1983. p. [809]-855.

Includes bibliographical references.

Vršanský, P. Niektoré otázky zodpovednosti medzinárodných organizácií. *Právny obzor* (Bratislava) 66(6):520-560, 1983.

Zemanek, Karl. Majority rule and consensus technique in law-making diplomacy. In *The structure and process of international law*. The Hague; Boston [Mass.], Nijhoff, 1983. p. [857]-887.

Includes bibliographical references.

B. UNITED NATIONS

1. General

Gross, Leo. On the degradation of the constitutional environment of the United Nations. *American journal of international law* (Washington, D.C.) 77:569-584, July 1983.

Macdonald, Ronald St. John. The United Nations Charter: constitution or contract? In *The structure and process of international law*. The Hague; Boston [Mass.], Nijhoff, 1983. p. [889]-912.

Includes bibliographical references.

Skubiszewski, Krzysztof. Remarks on the interpretation of the United Nations Charter. In *Völkerrecht als Rechtsordnung, internationale Gerichtsbarkeit, Menschenrechte: Festschrift für Hermann Mosler*. Hersg. von Rudolf Bernhardt et al. Berlin, Springer-Verlag, 1983. p. 891-902. (Beiträge zum ausländischen öffentlichen Recht und Völkerrecht, Bd. 81)

Tavernier, Paul. L'année des Nations Unies, 1er janvier 1982-21 décembre 1982 : questions juridiques. In *Annuaire français de droit international*, vol. 28, 1982. Paris, Centre national de la recherche scientifique, 1983. p. 634-671.

2. Particular organs

General Assembly

Abraszewski, Andrzej. 36 i 37 sesje Zgromadzenia Ogólnego ONZ. *Sprawy międzynarodowe* (Warsaw) 36:99-118, maj 1983.

Dauchy, Jacqueline. Travaux de la Commission juridique de l'Assemblée générale des Nations Unies (37e session). In *Annuaire français de droit international*, vol. 28, 1982. Paris, Centre national de la recherche scientifique, 1983. p. 672-700.

Görner, Gunter und R. Meissner. Zur Arbeit des Rechtsausschusses auf der 37. Tagung der UN-Vollversammlung. *Neue Justiz* (Berlin) 37(5):178-181, 1983.

Manolache, Octavian. De l'agenda de la XXXVII Session de l'Assemblée Générale de l'Organisations des Nations Unies. *Studii și cercetări juridice* (București) 28:154-159, aprilie-iunie 1983.

International Court of Justice

Achour, Yadh Ben. L'affaire du plateau continental tuniso-libyen (analyse empirique). *Journal du droit international* (Paris) 110:247-292, avril-mai-juin 1983.

Brauer, Robert H. International conflict resolution: the ICJ chambers and the Gulf of Maine dispute. *Virginia journal of international law* (Charlottesville, Va.) 23:463-486, spring 1983.

Cellamare, Giovanni. Intervento in causa davanti alla Corte internazionale di giustizia e *lien jurisdictionnel* tra interveniente e parti originarie del processo. *Rivista di diritto internazionale* (Milano) 66(2/3):291-305.

Christie, Donna R. From the shoals of Ras Kaboudia to the shores of Tripoli: the Tunisia/Libya continental shelf boundary delimitation. *Georgia journal of international and comparative law* (Athens, Ga.) 13(1):1-30, 1983.

Crilly, Stephen R. A nascent proposal for expanding the advisory opinion jurisdiction of the International Court of Justice. *Syracuse journal of international law and commerce* (Syracuse, N.Y.) 10:215-221, spring-summer 1983.

- Decaux, Emmanuel. Arrêt de la Cour internationale de Justice dans l'affaire du plateau continental: (*Tunisie/Libye*): arrêt du 24 février 1982. In *Annuaire français de droit international*, vol. 28, 1982. Paris, Centre national de la recherche scientifique, 1983. p. 357-391.
- Elias, Taslim Olawole. The International Court of Justice and some contemporary problems: essays in international law. The Hague, Nijhoff, 1983. 384 p.
-
- The limits of the right of intervention in a case before the International Court of Justice. In *Völkerrecht als Rechtsordnung, internationale Gerichtsbarkeit, Menschenrechte: Festschrift für Hermann Mosler*. Hersg. von Rudolf Bernhardt et al. Berlin, Springer-Verlag, 1983. p. 159-172. (Beiträge zum ausländischen öffentlichen Recht und Völkerrecht, Bd. 81)
- Emanuelli, C. La délimitation des espaces maritimes entre le Canada et les Etats-Unis dans le golfe du Maine. *MacGill law journal* (Montreal) 28:335-377, mars 1983.
- Feldman, M. B. Tunisia-Libya continental shelf case: geographic justice or judicial compromise? *American journal of international law* (Washington, D.C.) 77:219-238, April 1983.
- Gray, C. International Court's advisory opinion on the WHO-Egypt Agreement of 1951. *International and comparative law quarterly* (London) 32:534-541, April 1983.
- Gros, André. La recherche du consensus dans les décisions de la Cour internationale de Justice. In *Völkerrecht als Rechtsordnung, internationale Gerichtsbarkeit, Menschenrechte: Festschrift für Hermann Mosler*. Hersg. von Rudolf Bernhardt et al. Berlin, Springer-Verlag, 1983. p. 351-358. (Beiträge zum ausländischen öffentlichen Recht und Völkerrecht, Bd. 81)
- Guyomar, Geneviève. *Commentaire du règlement de la Cour internationale de Justice*. Paris, Pedone, 1983. 760 p.
- Jiménez de Aréchaga, Eduardo. Intervention under Article 62 of the Statute of the International Court of Justice. In *Völkerrecht als Rechtsordnung, internationale Gerichtsbarkeit, Menschenrechte: Festschrift für Hermann Mosler*. Hersg. von Rudolf Bernhardt et al. Berlin, Springer-Verlag, 1983. p. 453-465. (Beiträge zum ausländischen öffentlichen Recht und Völkerrecht, Bd. 81)
- Klein, Eckart. Paralleles Tätigwerden von Sicherheitstrat und Internationalem Gerichtshof bei friedensbedrohenden Streitigkeiten. In *Völkerrecht als Rechtsordnung, internationale Gerichtsbarkeit, Menschenrechte: Festschrift für Hermann Mosler*. Hersg. von Rudolf Bernhardt et al. Berlin, Springer-Verlag, 1983. p. 467-491. (Beiträge zum ausländischen öffentlichen Recht und Völkerrecht, Bd. 81)
- Lachs, Manfred. Some reflections on the contributions of the International Court of Justice to the development of international law. *Syracuse journal of international law and commerce* (Syracuse, N.Y.) 10(2):239-278, fall/winter 1983.
- Lagoni, Rainer. Die Rechtsprechung des Internationalen Gerichtshofes in den Jahren 1981 und 1982. In *German yearbook of international law*, vol. 25, 1982. Berlin, Duncker und Humblot, 1983. p. 585-608.
- McWhinney, Edward. The legislative role of the World Court in an era of transition. In *Völkerrecht als Rechtsordnung, internationale Gerichtsbarkeit, Menschenrechte: Festschrift für Hermann Mosler*. Hersg. von Rudolf Bernhardt et al. Berlin, Springer-Verlag, 1983. p. 567-579. (Beiträge zum ausländischen öffentlichen Recht und Völkerrecht, Bd. 81)
- Mangoldt, Hans von. Versäumnisverfahren in der internationalen (Schieds-) Gerichtsbarkeit und souveräne Gleichheit. In *Völkerrecht als Rechtsordnung, internationale Gerichtsbarkeit, Menschenrechte: Festschrift für Hermann Mosler*. Hersg. von Rudolf Bernhardt et al. Berlin, Springer-Verlag, 1983. p. 503-528. (Beiträge zum ausländischen öffentlichen Recht und Völkerrecht, Bd. 81)
- Oda, Shigeru. Intervention in the International Court of Justice. Articles 62 and 63 of the Statute. In *Völkerrecht als Rechtsordnung, internationale Gerichtsbarkeit, Menschenrechte: Festschrift für Hermann Mosler*. Hersg. von Rudolf Bernhardt et al. Berlin, Springer-Verlag, 1983. p. 629-648. (Beiträge zum ausländischen öffentlichen Recht und Völkerrecht, Bd. 81)
- Oellers-Frahm, Karin. Die Bildung einer *ad hoc* Kammer des Internationalen Gerichtshofs gemäss. Art. 26 Abs. 2 des Statuts: Anmerkungen zum Beschluss des IGH vom 20. Januar 1982. *Archiv des Völkerrechts* (Tübingen) 21(3):316-325. 1983.
- Prott, Lyndel V. Role, consensus and opinion analysis at the International Court of Justice. In *Netherlands yearbook of international law*, vol. 14, 1983. The Hague, Nijhoff, p. 69-85.
- Przetacznik, Franciszek. The rightness of the decisions of the International Court of Justice in the American diplomatic case in Iran. *Revue de droit international de sciences diplomatiques et politiques* (Genève) 61:251-309, octobre-décembre 1983.

Rosenne, Shabtai. *Procedure in the International Court; a commentary on the 1978 rules of the International Court of Justice*. The Hague, Nijhoff, 1983. 305 p. (Legal aspects of International organization, vol. 1)

Includes bibliographical references.

Sánchez Rodríguez, Luis Ignacio. La sentencia del Tribunal Internacional de Justicia de 24 de febrero 1982, en el asunto relativo a la plataforma continental entre Túnez y la Jamahiriya árabe Libia. *Revista española de derecho internacional* (Madrid) 35(1):61-84, 1983.

Sohn, L. B. Broadening the advisory jurisdiction of the International Court of Justice. *American journal of international law* (Washington, D.C.) 77:124-129, January 1983.

Sztucki, Jerzy. *Interim measures in the Hague Court: an attempt at a scrutiny*. Deventer, the Netherlands, Kluwer, 1983. 332 p.

Includes bibliographical references.

Tavernier, Paul. L'avis consultatif de la Cour internationale de Justice du 20 juillet 1982 dans l'affaire de la demande de réformation du jugement no 273 du Tribunal administratif des Nations Unies (affaire Mortished). In *Annuaire français de droit international*, vol. 28, 1982. Paris, Centre national de la recherche scientifique, 1983. p. 392-424.

VanderZwaag, David L. *The fish feud: the U.S. and Canadian boundary dispute*. Winchester, Mass., Allen und Unwin, 1983. 160 p.

Virally, Michel. Le champ opérateur du règlement judiciaire international. *Revue générale de droit international public* (Paris) 87(2):281-314, 1983.

Wolf, Joachim. Die gegenwärtige Entwicklung der Lehre über die völkerrechtliche Verantwortlichkeit der Staaten: Untersucht am Beispiel des Urteils des Internationalen Gerichtshofs in der Teheraner Geiselaffaire. *Zeitschrift für ausländisches öffentliches Recht und Völkerrecht* (Stuttgart) 43(3):481-536. 1983.

Summary in English.

Secretariat

Jordan, Robert S., ed. *Dag Hammarskjöld revisited. The UN Secretary General as a force in world politics*. Published under the auspices of the University of South Carolina. Durham, Carolina Academic Press, 1983. 197 p.

Miller, Anthony. Les rémunérations dans la fonction publique: ONU. *Revue française d'administration publique* (Paris) No. 28:937-945, octobre-décembre 1983.

Ramcharan, B. G. Humanitarian good offices in international law: the good offices of the United Nations Secretary-General in the field of human rights. The Hague, Nijhoff, 1983. 220 p. (International studies in human rights)

Security Council

Smouts, Marie-Claude. Réflexions sur les méthodes de travail du Conseil de Sécurité. In *Annuaire français de droit international*, vol. 28, 1982. Paris, Centre national de la recherche scientifique, 1983. p. 601-612.

3. Particular questions or activities

Collective security

Daoudi, M. S., and M. S. Dajani. *Economic sanctions, ideals and experience*. London, Routledge and Kegan Paul, 1983. 263 p.

Doxey, Margaret P. *International sanctions in theory and practice*. *Case Western Reserve journal of international law* (Cleveland, Ohio) 15:273-288, spring 1983.

Dupuy, Pierre-Marie. Observations sur la pratique récente des "sanctions" de l'illicité. *Revue générale de droit international public* (Paris) 87(3):505-548, 1983.

Les sanctions internationales entre le droit et la stratégie. *Etudes* (Paris) 359:437-450, novembre 1983.

Fukatsu, Eiichi. Coercion and the theory of sanctions in international law. In *The structure and process of international law*. The Hague; Boston [Mass.], Nijhoff, 1983. p. [1137]-1205.

Includes bibliographical references.

González Gálvez, Sergio. El caso de las Malvinas como un ejemplo de la validez de la tesis del regionalismo compatible. In *Anuario jurídico interamericano*, 1982. Washington, D.C., Organización de los Estados Americanos, 1983. p. 139-169.

Raskalei, S., i V. Stepanov. Problema mizhnarodnopravovykh sanktsii. *Radians 'ke pravo* (Kyiv) No. 10:87-89, 1983.

Commercial arbitration

The art of arbitration: essays on international arbitration: Liber Amicorum Pieter Sanders, Jan C. Schultsz and Albert Jan van den Berg, eds. Deventer, Netherlands, Kluwer, 1983, 344 p.

Berg, Albert Jan van den. The New York Arbitration Convention of 1958: towards a uniform judicial interpretation. Deventer, Kluwer, 1981. 466 p.

Bibliography: p. 440-450.

Cremades, B. M. The impact of international arbitration on the development of business law. *American journal of comparative law* (Berkeley, Ca.) 31:526-534, summer 1983.

Fitzpatrick, Peter J. Attachment prior to the enforcement of international arbitral awards under the New York convention. *Fordham international law journal* (New York) 6:556-576, 1982-1983.

Fleischhauer, Carl-August. UNCITRAL and international commercial dispute settlement. *The arbitration journal* (New York) 38:9-13, December 1983.

Fraser, E. Scott. International arbitration of multi-party contract disputes: the need for change. *Loyola of Los Angeles: international and comparative law journal* (Los Angeles, Ca.) 6(2):427-460, 1983.

Glossner, Ottoarndt. International commercial arbitration. *International business lawyer* (London) November 1983:9-11.

Harnik, H. Recognition and enforcement of foreign arbitral awards. *American journal of comparative law* 31:703-712, fall 1983.

Hunter, J., and H. Martin. International commercial arbitration. *International business lawyer* (London), November 1983:5-8.

International commercial arbitration. In International Law Association. Report of the 60th Conference held at Montreal, August 29th to September 4th, 1982. London, 1983. p. 269-302.

Johnson, T. E. International antitrust litigation and arbitration clauses. *Journal of law and commerce* (Pittsburgh, Pa.) 3:91-106, 1983.

Mehren, Robert B. von. The enforcement of arbitral awards under conventions and United States law. *Yale journal of world public order* (New Haven, Conn.) 9(2):343-368, spring 1983.

Park, William W. The *lex loci arbitri* and international commercial arbitration. *International and comparative law quarterly* (London) 32:21-52, January 1983.

Paulsson, Jan. Delocalisation of international commercial arbitration: when and why it matters. *International and comparative law quarterly* (London) 32:53-61, January 1983.

Perlman, L., and S. C. Nelson. New approaches to the resolution of international commercial disputes. *International lawyer* (Chicago, Ill.) 17:215-255, spring 1983.

Sanders, Pieter, ed. New trends in the development of international commercial arbitration and the role of arbitral and other institutions. Deventer, Kluwer, Netherlands, 1983. 393 p.

Stein, Steven J., and D. R. Wotman. International commercial arbitration in the 1980s: a comparison of the major arbitral systems and rules. *Business lawyer* (Chicago, Ill.) 38:685-728, August 1983.

Sullivan, Gary B. Implicit waiver of sovereign immunity by consent to arbitration: territorial scope and procedural limits. *Texas international law journal* (Austin, Tex.) 18:329-345, spring 1983.

Villareal, D. R., T. E. Fotopoulos and S. D. Overly. International maritime arbitration. *Stetson law review* (St. Petersburg, Fla.) 12:342-362, winter 1983.

Diplomatic relations

Liu, Enzhao. Violations of diplomatic privileges. In Chinese yearbook of international law, 1982. Beijing, Chinese Translation Publishing House, 1983. p. 295-302.

In Chinese.

Przetaćnik, Franciszek. Protection of officials of foreign States according to international law. The Hague, Nijhoff, 1983. 390 p.

Watson, Adam. Diplomacy: the dialogue between States. New York, McGraw-Hill, 1983. 239 p.

Disarmament

- Atwood, David Clarke. Non-governmental organizations and the 1978 United Nations special session on disarmament. Ann Arbor, Mich., University Microfilms International, 1983. 367 p. Thesis (Ph.D.), University of North Carolina at Chapel Hill, 1982.
- Bibliography: p. 337-361.
- Bates, P. G. The medical and ecological effects of nuclear war. *McGill law journal* (Montreal) 28:716-731, July 1983.
- Courteix, Simone. Le contrôle de la prolifération des armes nucléaires. *McGill law journal* (Montreal) 28:591-607, July 1983.
- Dahlitz, Julie. Nuclear arms control with effective international agreements. London; Boston [Mass.], Allen and Unwin, 1983. 238 p. Based on the author's doctoral thesis, Australian National University, 1982. Bibliography: p. 217-232. Includes index.
- De Sola, Mercedes. La Declaración del Segundo Decenio de las Naciones Unidas para el desarme. In *Anuario de derecho internacional*, 1979-1981. Pamplona, Universidad de Navarra, Facultad de Derecho, 1983. p. 347-361.
- Falk, R. Toward a legal régime for nuclear weapons. *McGill law journal* (Montreal) 28:519-541, July 1983.
- Feld, B. T. Physical effects of nuclear war. *New York Law School Journal of international and comparative law* (New York) 4:397-403, 1983.
- Gros Espiell, Héctor. Regionalismo y desarme. In *Anuario de derecho internacional*, vol. 6, 1982. Pamplona, Universidad de Navarra, Facultad de Derecho, 1983. p. 29-61.
- Herrero de la Fuente, Alberto. La reglamentación internacional en materia de prevención de riesgos nucleares. In *Anuario de derecho internacional*, vol. 6, 1982. Pamplona, Universidad de Navarra, Facultad de Derecho, 1982. p. 63-112.
- Lang, Winfried. Multilateral disarmament diplomacy. *Österreichische Zeitschrift für öffentliches Recht und Völkerrecht* (Wien) 34(1):25-45, 1983.
- McKnight, Allan, and Keith Suter. The forgotten treaties: a practical plan for disarmament. Dobbs Ferry, N.Y., Transnational Publishers, 1983. 152 p.
- Menon, P. K. Nuclear arms control and reductions. *Revue de droit international de sciences diplomatiques et politiques* (Genève) 61:161-191, juillet-septembre 1983.
- Meyrowitz, Elliott L. The laws of war and nuclear weapons. *Brooklyn journal of international law* (Brooklyn, N.Y.) 9:227-258, summer 1983.
- Meyrowitz, Henri. Le statut des armes nucléaires en droit international. In *German yearbook of international law*, vol. 25, 1982. Berlin, Duncker and Humblot, 1983. p. 219-251.
- Mrázek, Josef. Právo odzbrojení. *Právnik* (Praha) 122:51-66, 1983.
- Nanda, Ved P. Nuclear weapons and the right to peace under international law. *Brooklyn journal of international law* (Brooklyn, N.Y.) 9:283-296, summer 1983.
- Paust, Jordan J. Controlling prohibited weapons and the illegal use of permitted weapons. *McGill law journal* (Montreal) 28:608-627, July 1983.
- Pellet, Alain, ed. Les forces régionales du maintien de la paix. Paris, Université de Paris, 1983. 249 p.
- Rosas, Allan. Negative security assurances and non-use of nuclear weapons. In *German yearbook of international law*, vol. 25, 1982. Berlin, Duncker and Humblot, 1982. p. 199-218.
- Sajoo, Amynmohamed B. Human rights perspectives on the arms race. *McGill law journal* (Montreal) 28:628-651, July 1983.
- Santerre, Lucette. Le droit international et les armes nucléaires des nouveaux Damoclès. In *Canadian yearbook of international law*, vol. 20, 1982. Vancouver, B.C., University of British Columbia, 1983. p. 193-218. Summary in English.
- Vlasic, I. A. *Raison d'état v. Raison de l'humanité — the United Nations SSOD II and beyond*. *McGill law journal* (Montreal) 28:455-518, July 1983.
- Weston, Burns H. Nuclear weapons and international law: illegality in context. *Denver journal of international law and policy* (Denver, Co.) 13(1):1-15, Fall 1983.

- _____ Nuclear weapons and international law: prolegomenon to general illegality. *New York Law School journal of international and comparative law* (New York) 4(2):227-256, 1983. no. 2.
- _____ Nuclear weapons versus international law: a contextual reassessment. *McGill law journal* (Montreal) 28:542-590, July 1983.
- Wolfe, L. S. Chemical and biological warfare: medical effects and consequences. *McGill law journal* (Montreal) 28:732-749, July 1983.

Domestic jurisdiction

- Szasz, Paul C. Role of the United Nations in internal conflicts. *Georgia journal of international and comparative law* (Athens, Ga.) 13:345-354, winter 1983. (Suppl.)

Environmental questions

- Amy, Douglas J. The politics of environmental mediation. *Ecology law quarterly* (Berkeley, Ca.) 11(1):1-19, 1983.
- Ballantyne, P. International liability for acid rain. *University of Toronto faculty of law review* 41:63-70, spring 1983.
- Baskin, Iu. Ia., i L. V. Korbyt. Mezhdunarodno-pravovoi rezhim rek in okhrana prirodnoi sredy. In Sovetskii ezhegodnik mezhdunarodnogo prava, 1982. Moskva, izd-vo "Nauka", 1983. str. 144-151.
- Boczek, B. A. The protection of the Antarctic ecosystem: a study in international environmental law. *Ocean development and international law* (New York) 13(3):347-425, 1983.
- Cúth, J. K niektorým medzinárodnoprávnym otázkám ochrany a tvorby životného prostredia. *Právny obzor* (Bratislava) 66:404-417, 1983. no. 5.
- Defries, Ruth S. The role of environment in the development process. *International business lawyer* (London) 11:52-54, February 1983.
- Downing, Paul B., and Kenneth Hani, eds. International comparisons in implementing pollution laws. Boston, Kluwer-Nijhoff, 1983. 341 p.
- Includes bibliographies.
- Hugler, O. Rechtsfragen der internationalen Zusammenarbeit zum Schutz der Umwelt. *Neue Justiz* (Berlin) 37:234-237, 1983.
- Kay, David A., and Harold K. Jacobson, eds. Environmental protection: the international dimension. Totowa, N.J., published under the auspices of the American Society of International Law by Allanheld, Osmun, 1983. 340 p.
- Includes bibliographical references.
- Kiss, Alexandre Charles. Dix ans après Stockholm, une décennie de droit international de l'environnement. In *Annuaire français de droit international*, vol. 28, 1982. Paris, Centre national de la recherche scientifique, 1983. p. 784-793.
- _____ The international protection of the environment. In *The structure and process of international law*. The Hague; Boston [Mass.], Nijhoff, 1983. p. [1069]-1093.
- Includes bibliographical references.
- _____ Le règlement des différends dans les conventions multilatérales relatives à la protection de l'environnement. In Dupuy, René-Jean, ed. *The settlement of disputes on the new natural resources: workshop*, The Hague, 8-10 November 1982. The Hague, Nijhoff, 1983. p. 119-130.
- Legal aspects of the conservation of the environment. In *International Law Association. Report of the 60th Conference held at Montreal*, August 29th to September 4th, 1982. London, 1983. p. 157-182.
- Muensch, Ingo von. International environmental law: some remarks. *Indian journal of international law* (New Delhi) 23(2):210-224, April/June 1983.
- Selected multilateral treaties in the field of the environment. Ed. by Alexandre Charles Kiss. Nairobi, United Nations Environment Programme, 1983. 525 p. (UNEP reference series, 3)
- Also in French.
- Sendler, H. Grundprobleme des Umweltrechts. *Juristische Schulung* (München) 23:255-260, April 1983.
- Shemshuchenko, O. Pravo navkolschn'ogo seredovishcha: tendentsii rozvitiyu. Radians'ke pravo (Kyiv) No. 7:65-69, 1983.
- Springer, Allen L. The international law of pollution: protecting the global environment in a world of sovereign States. Westport, Conn. Greenwood Press, 1983. 288 p. (a Quorum book)

Struthers, David. The United Nations Environment Programme after a decade: the Nairobi session of a special character, May 1981. *Denver journal of international law and policy* (Denver) 12:269-284, spring 1983.

Human rights

Brugger, Winfried. Human rights norms in ethical perspective. In *German yearbook of international law*, vol. 25, 1982. Berlin, Duncker and Humblot, 1983. p. 113-137.

Cançado Trindade, A. A. The application of the rule of exhaustion of local remedies in international law: its rationale in the international protection of individual rights. Cambridge [England]; New York, Cambridge University Press, 1983, 443 p. (Cambridge Studies in international and comparative law. New Series). Abridged version of the author's original Ph.D. dissertation (Cambridge 1977)

Bibliography: p. 422-440. Includes index.

Exhaustion of local remedies in the experiment of the United Nations trusteeship system. *Revue de droit international de sciences diplomatiques et politiques* (Genève) 61:49-66, janvier-mars 1983.

Capotorti, Francesco. Human rights: the hard road towards universality. In *The structure and process of international law*. The Hague; Boston [Mass.], Nijhoff, 1983. p. [977]-1000.

Includes bibliographical references.

Cohn, Haim H. On the meaning of human dignity. In *Israel yearbook on human rights*, vol. 13, 1983. Tel Aviv, Faculty of Law, Tel Aviv University, 1983. p. 226-251.

Doehring, Karl. Zum „Recht auf Leben“ aus nationaler und internationaler Sicht. In *Völkerrecht als Rechtsordnung, internationale Gerichtsbarkeit, Menschenrechte: Festschrift für Hermann Mosler*. Hrsg. von Rudolf Bernhardt et al. Berlin, Springer-Verlag, 1983. p. 145-157. (Beiträge zum ausländischen öffentlichen Recht und Völkerrecht, Bd. 81)

Fix Zamudio, Hector. A global survey of governmental institutions to protect civil and political rights. *Denver journal of international law and policy* (Denver, Co.) 13(1):17-52, fall 1983.

Forsythe, David P. Human rights and world politics. Lincoln, University of Nebraska Press, 1983. 309 p.

Graefrath, Bernhard. Neuauflage des interventionistischen Projekts eines UN-Hochkommissars für Menschenrechte. *Neue Justiz* (Berlin) 37(1):15-17, 1983.

Grief, N. J. The international protection of human rights: standard-setting and enforcement by the United Nations and the Council of Europe. *Bracton law journal* (Exeter) 16:41-65, 1983.

Gutto, S. B. O. Violation of human rights in the Third World: responsibility of states and TNC's. *Indian journal of international law* (New Delhi) 23:56-73, January-March 1983.

Hantke, J. The 1982 session of the UN Sub-Commission on Prevention of Discrimination and Protection of Minorities. *American journal of international law* (Washington, D.C.) 77:651-662, July 1983.

Hoerster, N. Zur Bedeutung des Prinzips der Menschenwürde. *Juristische Schulung* (München) 23:93-96, Februar 1983.

Human rights. In International Law Association. Report of the 60th Conference held at Montreal, August 29th to September 4th, 1982. London, 1983. p. 87-135.

Human Rights Committee. *Review of the International Commission of Jurists* (Geneva) 30:39-43, July 1983.

Humphrey, John P. Human rights and the United Nations: a great adventure. Dobbs Ferry, N.Y., Transnational Publishers, 1983. 450 p.

Ioffe, O. S. Human rights. *Connecticut law review* (West Hartford, Conn.) 15:687-756, summer 1983.

Lador-Lederer, Joseph. The human right to group organization. In *Israel yearbook of human rights*, vol. 13, 1983. Tel Aviv, Faculty of Law, Tel Aviv University, 1983. p. 147-169.

Lerner, Natan. Curbing racial discrimination: fifteen years of CERD. In *Israel yearbook of human rights*, vol. 13, 1983. Tel Aviv, Faculty of Law, Tel Aviv University, 1983. p. 170-188.

Li, Zerui. A theoretical study of international human rights law. In *Chinese yearbook of international law*, 1983. Beijing, Chinese Translation Publishing House, 1983. p. 93-116.

In Chinese.

McCann, Timothy M. The American Convention on Human Rights: towards uniform interpretation of human rights law. *Fordham international law journal* (New York) 6:610-635, 1982-1983.

McCarthy, Thomas E. Human rights and internal conflicts: some aspects of the United Nations approach. *Georgia journal of international and comparative law* (Athens, Ga.) 13:335-339, winter 1983. (Suppl.)

- McKean, Warwick. Equality and discrimination under international law. Oxford, Clarendon Press, 1983. 333 p.
Includes bibliographical references.
- Manov, B. G. Mezhdunarodno-pravovye mery sodeistviia osushchestvleniiu soglashenii o pravakh cheloveka. *Sovetskoe gosudarstvo i prava* (Moskva) No. 10:91-94, 1983.
- Meron, Theodor. On the inadequate reach of humanitarian and human rights law and the need for a new instrument. *American journal of international law* (Washington, D.C.) 77:589-606, July 1983.
- Miyazaki, Shigeki. Internationaler Schutz der Menschenrechte und Völkerrechtsunmittelbarkeit. In *Völkerrecht als Rechtsordnung, internationale Gerichtsbarkeit, Menschenrechte: Festschrift für Hermann Mosler*. Hersg. von Rudolf Bernhardt et al. Berlin, Springer-Verlag, 1983. p. 581-597. (Beiträge zum ausländischen öffentlichen Recht und Völkerrecht, Bd. 81)
- Nikolaiko, I. Pravovi aspekty koordinatsii diial'nost mizhnarodnykh organizatsii systemy OON u galuzi prav liodyny. *Radians'ke pravo* (Kyiv) No. 8:67-71, 1983.
- Ramcharan, B. G. The right to life. *Netherlands international law review* (Leiden) 30(3):297-329, 1983.
- Rich, Roland Y. The right to development as an emerging human right. *Virginia journal of international law* (Charlottesville, Va.) 23:287-328, winter 1983.
- Rostow, E. V. Peace as a human right. *New York Law School journal of international and comparative law* (New York) 4(2):215-226, 1983.
- Sacerdoti, Giorgio. New developments in group consciousness and the international protection of the rights of minorities. In *Israel yearbook of human rights*, vol. 13, 1983. Tel Aviv, Faculty of Law, Tel Aviv University, 1983. p. 116-146.
- Saxena, J. N. International protection of minorities and individual human rights. *Indian journal of international law* (New Delhi) 23:38-55, January-March 1983.
- Schachter, Oscar. Human dignity as a normative concept. *American journal of international law* (Washington, D.C.) 77:848-954, October 1983.
- Sieghart, Paul. The international law of human rights. Oxford, Clarendon Press, 1983. 569 p.
Bibliography: p. 561.
- Sussman, Richard L. The Genocide Convention revisited: a new case for ratification. *Boston University international law journal* (Boston, Mass.) 2:241-266, fall 1983.
- Tolley, Howard. Decision-making at the United Nations Commission on Human Rights, 1979-82. *Human rights quarterly* (Baltimore, Md.) 5:27-57, winter 1983.
- Tomuschat, Christian C. Protection of minorities under Article 27 of the International Covenant on Civil and Political Rights. In *Völkerrecht als Rechtsordnung, internationale Gerichtsbarkeit, Menschenrechte: Festschrift für Hermann Mosler*. Hersg. von Rudolf Bernhardt et al. Berlin, Springer-Verlag, 1983. p. 949-979. (Beiträge zum ausländischen öffentlichen Recht und Völkerrecht, Bd. 81)
- UN Commission on human rights. *Review of the International Commission of Jurists* (Geneva) No. 30:31-38, July 1983.
- Verhaegen, Jacques. La Déclaration universelle des droits de l'homme au regard du droit pénal international : un horizon ou une fiction? *Revue de droit pénal et de criminologie* (Bruxelles) 63:427-431, mai 1983.
- Zalaquett, Jose. An interdisciplinary approach to development and human rights. *Boston College Third World law journal* (Newton Centre, Mass.) 4:1-47, winter 1983.

International administrative law

- Amerasinghe, C. B. Implications of the de Merode case for international administrative law. *Zeitschrift für ausländisches öffentliches Recht und Völkerrecht* (Stuttgart) 43(1):1-48, 1983.
- Apprill, Claudette. La notion de "droit acquis" dans le droit de la fonction publique internationale : regard sur le droit positif. *Revue générale de droit international public* (Paris) 87(2):315-358, 1983.
- Busch, Jost-Dietrich. Compensation awards to international officials in the jurisdiction of the United Nations and International Labour Organisation administrative tribunals. In *German yearbook of international law*, vol. 25, 1982. Berlin, Duncker and Humblot, 1983. p. 433-475.
- De Vuyst, Bruno Michel. The use of discretionary authority by international organizations in their relations with international civil servants. *Denver journal of international law and policy* (Denver, Co.) 12:237-268, spring 1983.

- Knapp, Blaise. Jurisprudence du Tribunal administratif de l'Organisation internationale du Travail. In *Annuaire français de droit international*, vol. 28, 1982. Paris, Centre national de la recherche international, 1983. p. 584-600.
- Schachter, Oscar. Creativity and objectivity in international tribunals. In *Völkerrecht als Rechtsordnung, internationale Gerichtsbarkeit, Menschenrechte: Festschrift für Hermann Mosler*. Hrsg. von Rudolf Bernhardt et al. Berlin, Springer-Verlag, 1983. p. 813-821. (Beiträge zum ausländischen öffentlichen Recht und Völkerrecht, Bd. 81)
- Tribunal administratif des Nations Unies. In *Annuaire français de droit international*, vol. 28, 1982. Paris, Centre national de la recherche scientifique, 1983, p. 557-583.

International criminal law

- Bassiouni, M. Cherif. The penal characteristics of conventional international criminal law. *Case Western Reserve journal of international law* (Cleveland, Ohio) 15:27-37, winter 1983.
- _____. Reflections on criminal jurisdiction in international protection of cultural property. *Syracuse journal of international law and commerce* (Syracuse, N.Y.) 10(2):281-322, fall/winter 1983.
- Cónot, Robert E. Justice at Nuremberg. New York, Harper and Row, 1983. 593 p.
- Friedlander, Robert A. The foundations of international criminal law: a present-day inquiry. *Case Western Reserve journal of international law* (Cleveland, Ohio) 15:13-25, winter 1983.
- Green, L. C. Is there an international criminal law? *Alberta law review* (Edmonton, Alta.) 21:251-261, 1983.
- Gross, Leo. Some observations on the draft code of offences against the peace and security of mankind. In *Israel yearbook on human rights*, vol. 13, 1983. Tel Aviv, Faculty of Law, Tel Aviv University, 1983. p. 9-51.
- Hassan, Farooq. The theoretical basis of punishment in international criminal law. *Case Western Reserve journal of international law* (Cleveland, Ohio) 15:39-60, winter 1983.
- International criminal law. In International Law Association. Report of the 60th Conference held at Montreal, August 29th to September 4th, 1982. London, 1983. p. 377-466.
- Lador-Lederer, J. J. The Nuremberg judgment revisited: the Bernays postulate. *Netherlands international law review* (Leiden) 30(3):360-373, 1983.
- Lillich, R. B. Model American Convention on the Prevention and Punishment of Serious Forms of Violence. *American journal of international law* (Washington, D.C.) 77:662-668, July 1983.
- Mueller, Gerhard O. W. International criminal law: *civitas maxima*: an overview. *Case Western Reserve journal of international law* (Cleveland, Ohio) 15:1-11, winter 1983.
- Pritchard, R. John, and Sonia Magbanua Zaide, eds. The Tokyo war crimes trial. New York, Garland, 1983. 27 vols. (indexes in 5 vols.)
- Shupilov, V. Legal assistance in criminal cases and some important questions of extradition. *Case Western Reserve journal of international law* (Cleveland, Ohio) 15:127-136, winter 1983.
- Spear, Samuel Thayer. The law of extradition, international and interstate. 3rd ed. Littleton, Colo., Rothman, 1983.
- Starace, Vincenzo. La responsabilité résultant de la violation des obligations à l'égard de la communauté internationale. In *Recueil des cours de l'Académie de droit international de La Haye*, 1976-V, vol. 153. La Haye, Nijhoff, 1983. p. 263-318.
- Tusa, Ann, and John Tusa. The Nuremberg Trial. London, Macmillan, 1983. 519 p.
- Weiss, Friedl. Time limits for the prosecution of crimes against international law. In *British yearbook of international law*, vol. 53, 1982. Oxford, Oxford University Press, 1983. p. 163-195.
- Wijngaert, Christine van den. The political offence exception to extradition: defining the issues and searching for a feasible alternative. *Revue belge de droit international* (Bruxelles) 17(2):741-754, 1983.

International economic law

- Baxi, Upendra. The New International Economic Order, basic needs and rights: notes towards development of the right to development. *Indian journal of international law* (New Delhi) 23(2):225-245, Apr./June 1983.
- Bettati, Mario. Le nouvel ordre économique international. Paris, Presses Universitaires de France, 1983. 127 p. Bibliography: p. 126 et 127.
- Bubailk, G. Burzhuazny konseptsiy vstanovleniya novogo myzhanarodnogo ekonomichnogo poriadku. *Radians'ke pravo* (Kyiv) No. 6:71-75, 1983.

- Flory, Thiébaut, Patrick Juillard et Dominique Carreau. Chronique de droit international économique. In *Annuaire français de droit international*, vol. 28, 1982. Paris, Centre national de la recherche scientifique, 1983. p. 750-783.
- Grossfeld, B. and C. P. Rogers. A shared values approach to jurisdictional conflicts in international economic law. *International and comparative law quarterly* (London) 32:931-947, October 1983. Part 4.
- Higgins, Rosalyn. The taking of property by the state: recent developments in international law. In *Recueil des cours de l'Académie de droit international de La Haye*, 1982-III, vol. 176, La Haye, Nijhoff, 1983. p. 259-392.
- Miller, Jack A., ed. Foreign investment in the light of the New International Economic Order. New York, International Third World Legal Studies Association, 1983. 234 p. (Third World legal studies; 1983).
- Johnson, D. H. N. The New International Economic Order. In *The year book of world affairs*, vol. 37, 1983. London, Stevens, 1983. p. 204-223.
- Kotora, M. Sjednocení a pokrokový rozvoj mezinárodního ekonomického práva. *Právny obzor* (Bratislava) 66(2):107-122, 1983.
- Lauterpacht, E. Nationalization and international law. *International lawyer* (Chicago) 17(1):97-151, winter 1983.
- Legal aspects of a New International Economic Order. In *International Law Association. Report of the 60th Conference held at Montreal, August 29th to September 4th, 1982*. London, 1983. p. 183-238.
- Makarczyk, Jerzy, i Andrzej Wasilkowski. Prawnopolityczne aspekty nowego międzynarodowego ładu ekonomicznego. *Sprawy międzynarodowe* (Warszawa) 36:67-78, lipiec-sierpień 1983.
- O'Connor, Lee A. The international law of expropriation of foreign-owned property: the compensation requirement and the role of the taking state. *Loyola of Los Angeles: international and comparative law journal* (Los Angeles, Ca.) 6(2):355-424, 1983.
- Petersmann, Ernst-Ulrich. International economic theory and international economic law: on the tasks of a legal theory of international economic order. In *The structure and process of international law*. The Hague; Boston [Mass.], Nijhoff, 1983. p. [227]-261.
Includes bibliographical references.
- Pyrogov, O. Znachennia pryntsypu nedyskrymynatsii derzhav u myzhanarodnykh ekonomichnykh vidnosynakh v suchasnykh umovakh. *Radians'ke pravo* (Kyiv) No. 11:78-80, 1983.
- Shi, Jiuyong. Concept and scope of international economic law. In *Chinese yearbook of international law*, 1983. Beijing, Chinese Translation Publishing House, 1983. p. 359-372.
In Chinese.
- Shishkov, Angel T. Printsipite na c'vremennoto mezhdunarodno pravo i ustanoviavaneto na nov mezhdunaroden ikonomicheski red. *Pravna mis'l* (Sofia) No. 2:54-66, 1983.
- Stemberg, Harald. Die Charta der wirtschaftlichen Rechte und Pflichten der Staaten. Berlin, Duncker und Humblot, 1983. 239 p.
- Theodoropoulos, Christos. NIEO and East-South relations. *Indian journal of international law* (New Delhi) 23(3/4):551-566, July/Dec. 1983.
- Wang, Mingyang. International economic law: a separate discipline. In *Chinese yearbook of international law*, 1983. Beijing, Chinese Translation Publishing House, 1983. p. 386-392.
In Chinese.
- Wang, Xuan. Brief comments on international economic law. In *Chinese yearbook of international law*, 1983. Beijing, Chinese Translation Publishing House, 1983. p. 393-397.
In Chinese.
- Weston, Burns H. The New International Economic Order and the deprivation of foreign property wealth: reflections upon the contemporary international law debate. In Lillich, Richard B., ed. *International law of state responsibility for injuries to aliens*. Charlottesville, Va., University Press of Virginia, 1983. p. 89-148. (Virginia legal studies. School of law of the University of Virginia)
Includes bibliographical references.
- Yao, Meizhen. International economic law: a separate branch of legal science. In *Chinese yearbook of international law*, 1983. Beijing, Chinese Translation Publishing House, 1983. p. 373-385.
In Chinese.

Zhou, Xiaolin. The New International Economic Order and international law. In Chinese yearbook of international law, 1983. Beijing, Chinese Translation Publishing House, 1983. p. 70-92.
In Chinese.

International terrorism

- Cooper, H. H. A. Hostage rights: law and practice in throes of evolution. *Case Western Reserve journal of international law* (Cleveland, Ohio) 15:61-125, winter 1983.
- De Sola Domingo, Mercedes. La Convención internacional contra la toma de rehenes. *Revista española de derecho internacional* (Madrid) 35(1):85-96, 1983.
- Friedlander, Robert A. Terror-violence: aspects of social control. Dobbs Ferry, N.Y., Oceana, 1983. 332 p.
- Hailbronner, Kay. International terrorism and the laws of war. In German yearbook of international law, vol. 25, 1982. Berlin, Duncker and Humblot, 1983. p. 169-198.
- Gómez, Alvaro, y Enrique Lagos. Terrorismo internacional: aspectos no comprendidos en la Convención de Washington de 1971. In Anuario jurídico interamericano, 1982. Washington, D.C., Organización de los Estados Americanos, 1983. p. 419-518.
- Green, L. C. International law and the control of terrorism. *Dalhousie law journal* (Agingcourt, Ontario) 7:236-256, April 1983.
- International terrorism. In International Law Association. Report of the 60th Conference held at Montreal, August 29th to September 4th. 1982. London, 1983. p. 349-375.
- Richards, Bradley J. Contracts for the international sale of goods: applicability of the United Nations convention. *Iowa law review* (Iowa City, Ia.) 69:209-240, October 1983.
- Rubin, Alfred P. Terrorism and the laws of war. *Denver journal of international law and policy* (Denver, Co.) 12:219-235, spring 1983.
- Ryzhyi, V. Nezakonne zakhoplennia povytrianykh suden y problema zalozhnykiv. *Radians'ke pravo* (Kyiv) No. 5:67-70, 1983.
- Wierzbicki, Bogdan. Model zwalczania terroryzmu miedzynarodowego w umowach wielostronnych o charakterze uniwersalnym. *Państwo i prawo* (Warszawa) 38:83-90, listopad 1983.
- Zaichuk, O. Myznharnodnyi terorizm—porodzhennia ymperyyalystichnoi reaktsii. *Radians'ke pravo* (Kyiv) No. 10:73-77, 1983.

International trade law

- Cain, G. H. The Vienna Convention: posing a new international law of sales. *Connecticut bar journal* (Rocky Hill, Conn.) 57:327-340, August 1983.
- Conetti, G. Disciplina uniforme della compravendita internazionale. *Rivista trimestrale di diritto e procedura civile* (Milano) 37:272-282, marzo 1983.
- Dore, Isaak I. Choice of law under the international sales convention: a U.S. perspective. *American journal of international law* (Washington, D.C.) 77:521-540, July 1983.
- Peaceful settlement of international trade disputes: analysis of the scope of application of the UNCITRAL conciliation rules. *Columbia journal of transnational law* (New York) 21(2):339-352, 1983.
- Eörsi, G. A propos the 1980 Vienna Convention on Contracts for the International Sale of Goods. *American journal of comparative law* (Berkeley, Ca.) 31(2):333-356, spring 1983.
- Faranda, T. Quindicesima sessione dell'UNCITRAL. *Revista di diritto internazionale privato e processuale* (Padova) 19:213-218, gennaio-marzo 1983.
- Farnsworth, E. Allan. The Vienna Convention: an international law for the sale of goods. In Symposium on Private Investors Abroad. Private investors abroad. 1983. New York, M. Bender, 1983. p. 121-160.
Includes bibliographical references.
- Giardina, Andrea. State contracts: national versus international law? In Italian yearbook of international law, vol. 5, 1980-81. Naples, Editoriale scientifica, 1983. p. 147-170.
- Gómez-Robledo Verdusco, Alonso. Responsabilidad internacional por daños transfronterizos. México, Universidad Nacional Autónoma de México, 1983. 184 p. (Serie H. Estudios de derecho internacional público / Instituto de Investigaciones Jurídicas, núm. 9).
- Bibliography: p. 171-179.

- Guiney, Donald J. Forged endorsements under the UNCITRAL draft Convention on International Cheques. *Columbia journal of transnational law* (New York) 21(3):585-619, 1983.
- Hellner, Jan. The UN Convention on International Sales of Goods: an outsider's view. In *Ius inter nationes*. Heidelberg [Federal Republic of Germany]; C. F. Müller Juristischer Verlag, 1983. p. [71]-102.
Includes bibliographical references.
- Horn, Norbert, and C. M. Schmitthoff, eds. The transnational law of international commercial transactions. Deventer, Netherlands, Kluwer, 1983. 420 p.
- Kelso, J. Clark. The United Nations Convention on Contracts for the International Sale of Goods: contract formation and the battle of forms. *Columbia journal of transnational law* (New York) 21(3):529-556, 1983.
- Korovina, O. P. Priroda edinoobraznykh norm: mezhdunarodnykh konventsii. *Pravovedenie* (Moskva) No. 1:61-66, ianvar'-fevral' 1983.
- Larsen, Paul B. New work in UNCITRAL on stable, inflation-proof liability limits. *Journal of air law and commerce* (Chicago, Ill.) 48:665-692, summer 1983.
- Lew, Julian D. M., and Clive Stanbrook, eds. International trade: law and practice. London, Euromoney, 1983. 213 p.
- Memmo, D. Contratto di vendita internazionale nel diritto uniforme. *Rivista trimestrale di diritto e procedura civile* (Milano) 37:180-214, marzo 1983.
- Mengano, Valeria. Le Regole di Amburgo e la responsabilità del vettore, Napoli, Iovene, 1983. 173 p.
- Rauh, Karlheins. Die Schieds- und Schllichtungsordnungen der UNCITRAL. Köln, Heymann, 1983. 215 p. (Internationales Wirtschaftsrecht, Bd. 2).
Includes bibliographical references.
- Richards, Bradley J. Contracts for the international sale of goods: applicability of the United Nations convention. *Iowa law review* (Iowa City, Ia.) 69:209-240, October 1983.
- Schmidt, Joanna. La négociation du contrat international. *Droit et pratique du commerce international* (Paris) 9(2):261-276, 1983.
Summary in English.
- Stern, Jack G. A practitioner's guide to the United Nations Convention on Contracts for the International Sale of Goods. *New York University journal of international law and politics* (New York) 16:81-117, fall 1983.
- Winship, Peter. Formation of international sales contracts under the 1980 Vienna Convention. *International lawyer* (Chicago) 17:1-18, winter 1983.

Intervention

- Alibert, Christiana. Du droit de se faire justice dans la Société internationale depuis 1945. Paris, Librairie générale de droit et de jurisprudence, 1983. 732 p. (Bibliothèque de droit international, vol. 91).
- Ball, Milner S. Ironies of intervention. *Georgia journal of international and comparative law* (Athens, Ga.) 13:313-314, Supplement 1983.
- Matheson, Michael J. Practical considerations for the development of legal standards for intervention. *Georgia journal of international and comparative law* (Athens, Ga.) 13:205-209, Supplement 1983.
- Moore, John Norton. Legal standards for intervention in internal conflicts. *Georgia journal of international and comparative law* (Athens, Ga.) 13:191-199, Supplement 1983.
- Newman, Frank C. Non-military intervention by international and regional organizations in internal conflicts. *Georgia journal of international and comparative law* (Athens, Ga.) 13:341-344, Supplement 1983.
- Paust, J. J. Conflicting norms of intervention: more variables for the question. *Georgia journal of international and comparative law* (Athens, Ga.) 13:305-312, winter 1983. (Suppl.)
- Sohn, Louis B. Gradations of intervention in internal conflicts. *Georgia journal of international comparative law* (Athens, Ga.) 13:225-230, Supplement 1983.

Law of the sea

- Alexander, Lewis M. Baseline delimitations and maritime boundaries. *Virginia journal of international law* (Charlottesville, Va.) 23:503-536, summer 1983.
_____. International straits of the world. *Ocean development and international law* (New York) 13:269-275, 1983.

- _____. The ocean enclosure movement: inventory and prospect. *San Diego law review* (San Diego, Ca.) 20:561-594, April 1983.
- Allott, P. J. Power sharing in the law of the sea. *American journal of international law* (Washington, D.C.) 77:1-30, January 1983.
- Amin, S. H. The régime of the sea-bed and ocean floor: a legal analysis. *Juridical review* (Agincourt, Ontario) 1983:51-72, June 1983.
- Anand, Ram P. Origin and development of the law of the sea: history of international law revisited. The Hague, Nijhoff, 1983. 243 p. (Publications on ocean development, 7.)
- Bailey, John. The future of exploitation of the resources of the deep seabed and subsoil. *Law and contemporary problems* (Durham, N.C.) 46:71-93, spring 1983.
- Bardonnet, Daniel, et Michel Virally, eds. Le nouveau droit international de la mer. Paris, Pédone, 1983. 381 p.
- Barile, Giuseppe. Consensus and voting at the Third Conference on the Law of the Sea. In *Italian yearbook of international law*, vol. 5, 1980-81. Naples, Editoriale scientifica, 1983. p. 3-13.
- Barrie, George N. *Exit mare liberum*: the 1982 Law of the Sea Convention. In *South African yearbook of international law*, vol. 9, 1983. Pretoria, University of South Africa, 1983. p. 78-95.
- Barston, R. P. The law of the sea, the conference and after. *Journal of world trade law* (Twickenham, U.K.) 17:207-223, May-June 1983.
- Includes bibliographical references.
- Beesley, Alan. The negotiating strategy of UNCLOS III: a pattern for future multilateral international conferences? *Law and contemporary problems* (Durham, N.C.) 46:183-194, spring 1983.
- Bennouna, Mohamed. Les droits d'exploitation des ressources minérales des océans. In Bardonnet, Daniel, et Michel Virally. Le nouveau droit international de la mer. Paris, Pédone, 1983. p. 117-139.
- Beurier, Jean-Pierre. La fin de la IIIème Conférence des Nations unies sur le droit de la mer. *Droit maritime français* (Paris) 35(417):515-522, septembre 1983.
- Bosco, Giorgio. La Convenzione del mare del 10 dicembre 1982. *Diritto marittimo* (Genova) 85(4):912-922, 1983.
- Boulton, J. W. Maritime order and the development of the international law of piracy. *International relations: the journal of the David Davies Institute of International Studies* (London) 7:2335-2350. May 1983.
- Brown, E. D. Freedom of the high seas versus the common heritage of mankind: fundamental principles in conflict. *San Diego law review* (San Diego, Ca.) 20:521-560, April 1983.
- _____. Pollution from seabed mining: legal safeguards. *Environmental policy and law* (Amsterdam) 10(4):122-134, Sept. 1983.
- Burke, Karin M. Innocent passage and transit passage in the United Nations Convention on the Law of the Sea. *Yale journal of world public order* (New Haven, Conn.) 9(2):389-408, Spring 1983.
- Burke, William T. Exclusive fisheries zones and freedom of navigation. *San Diego law review* (San Diego, Ca.) 20:595-623, April 1983.
- Caflisch, Lucius. Les zones maritimes sous juridiction nationale, leurs limites et leur délimitation. In Bardonnet, Daniel, et Michel Virally. Le nouveau droit international de la mer. Paris, Pédone, 1983. p. 35-116.
- Carroz, Jean. Les problèmes de la pêche dans la Convention sur le droit de la mer et la pratique des états. In Bardonnet, Daniel, et Michel Virally. Le nouveau droit international de la mer. Paris, Pédone, 1983. p. 177-229.
- Churchill, Robin Rolf, and A. V. Lowe. The law of the sea. Manchester [England]; Dover, N.H., Manchester University Press, 1983. 321 p.
- Clingan, Thomas A. Freedom of navigation in a post-UNCLOS III environment. *Law and contemporary problems* (Durham, N.C.) 46:107-146, spring 1983.
- Colliard, Claude-Albert. Variations à propos du plateau continental : de la Convention de Genève (1958) au projet de Convention de la Troisième Conférence (1981). In *Annuaire de droit maritime et aérien*, vol. 6, 1982. Nantes, Université. Centre de droit maritime et aérien, 1983. p. 11-24.
- Collisions at sea. In *International Law Association. Report of the 60th Conference held at Montreal, August 29th to September 4th, 1982*. London, 1983. p. 137-155.
- The conflict-of-law rules on unfair competition. In *Annuaire de l'Institut de droit international*, vol. 60, t. I, 1983. Paris, Pédone, 1983. p. 107-165.
- Conforti, Benedetto. The exclusive economic zone: some transitional law problems. In *Italian yearbook of international law*, vol. 5, 1980-81. Naples, Editoriale scientifica, 1983. p. 14-21.

- _____, ed. *La zona economica esclusiva*. Milan, Giuffrè Editore, 1983. 209 p.
- D'Amato, D. Alternative to the Law of the Sea Convention. *American journal of international law* (Washington, D.C.) 77:281-285, April 1983.
- De Vries Lentsch, P. The right of overflight over strait States and archipelagic States: developments and prospects. In *Netherlands yearbook of international law*, vol. 14, 1983. The Hague, Nijhoff, 1983. p. 165-225.
- Douay, Claude. Le droit de la mer et la préservation du milieu marin. In Bardonnèt, Daniel, et Michel Virally. *Le nouveau droit international de la mer*. Paris, Pédone, 1983. p. 231-267.
- Dupuy, René-Jean. The notion of the common heritage of mankind applied to the seabed. In *Annals of air and space law*, vol. 8, 1983. Toronto, Carswell, 1983. p. 347-355.
- The exclusive economic zone. In *International Law Association. Report of the 60th Conference held at Montreal, August 29th to September 4th, 1982*. London, 1983. p. 303-324.
- Gaja, Giorgio. The European Community's participation in the Law of the Sea Convention: some incoherencies in a compromise solution. In *Italian yearbook of international law*, vol. 5, 1980-81. Naples, Editoriale scientifica, 1983. p. 110-114.
- Gamble, John King. The Third United Nations Conference on the Law of the Sea and the new international economic order. *Loyola of Los Angeles: international and comparative law journal* (Los Angeles, Ca.) 6(1):65-80, 1983.
- Includes bibliographical references.
- Geck, Wilhelm Karl. Die Schifffahrtsfreiheit von Kriegsschiffen nach UNCLOS III. In *Völkerrecht als Rechtsordnung, internationale Gerichtsbarkeit, Menschenrechte: Festschrift für Hermann Mosler*. Hersg. von Rudolf Bernhardt et al. Berlin, Springer-Verlag, 1983. p. 281-349. (Beiträge zum ausländischen öffentlichen Recht und Völkerrecht, Bd. 81)
- Glassner, Martin Ira. The transit problems of landlocked States: the cases of Bolivia and Paraguay. In *Ocean Yearbook*, vol. 4. Chicago, University of Chicago Press, 1983. p. 366-389.
- Goldie, L. F. E. A note on some diverse meanings of "the common heritage of mankind". *Syracuse journal of international law and commerce* (Syracuse, N.Y.) 10:69-112, spring-summer 1983.
- Grayson, L. E., et al. Issues of competition on the outer continental shelf. *Virginia journal of natural resources law* (Charlottesville, Va.) 3:69-103, spring 1983.
- Gündling, Lothar. Die 200 Seemeilen-Wirtschaftszone: Entstehung eines neuen Regimes des Meeresvölkerrechts—The 200-mile economic zone. Berlin, Springer-Verlag, 1983. 370 p. (Beiträge zum ausländischen öffentlichen Recht und Völkerrecht. Max-Planck-Institut für Ausländisches öffentliches Recht und Völkerrecht, Bd. 83)
- Guruswamy, L. D. Environmental protection and the United Nations Convention on the Law of the Sea. *Lloyd's maritime and commercial law quarterly* (England) 705-717, November 1983.
- Hailbronner, Kay. Freedom of the air and the Convention on the Law of the Sea. *American journal of international law* (Washington, D.C.) 77:490-520, July 1983.
- Hauser, W. The legal order of seabed mining under the Law of the Sea Convention. Deventer, Netherlands, Kluwer, 1983. 250 p.
- Hildreth, Richard G., and Ralph W. Johnson. Ocean and coastal law. Englewood Cliffs, N.J., Prentice-Hall, 1983. 514 p.
- Includes bibliographies.
- Hsu, Richard T. S. Rational approach to maritime boundary delimitation. *Ocean development and international law* (New York) 13(1):103-113, 1983.
- Hussain, Ijaz. The Law of the Sea Convention: the right of free passage in straits. *Strategic studies* (Islamabad) 6:41-56, autumn 1982.
- Includes bibliographical references.
- Hynes, Patrick J. United Nations financing of the Law of the Sea Preparatory Commission: may the United States withhold payment? *Fordham international law journal* (New York) 6:472-500, 1982-1983.
- Jaenicke, Günther. Dispute settlement under the Convention on the Law of the Sea. *Zeitschrift für ausländisches öffentliches Recht und Völkerrecht* (Stuttgart) 43(4):813-827, 1983.
- _____. The legal status of the international seabed. The controversy about the legality of national legislation on deep sea mining. In *Völkerrecht als Rechtsordnung, internationale Gerichtsbarkeit, Menschenrechte: Festschrift für Hermann Mosler*. Hersg. von Rudolf Bernhardt et al. Berlin, Springer-Verlag, 1983. p. 429-451. (Beiträge zum ausländischen öffentlichen Recht und Völkerrecht, Bd. 81)

- Jones, William B. The International Sea-Bed Authority without U.S. participation. *Ocean development and international law* (New York) 12(3-4):151-171, 1983.
- Koers, A. W. Verdrag van de VN inzake het Recht van de Zee. *Nederlands juristenblad* (Zwolle) 58:853-863. July 1983.
- Koh, Tommy T. B. The Third United Nations Conference on the Law of the Sea: in perspective: what was accomplished. *Law and contemporary problems* (Durham, N.C.) 46:5-28, spring 1983.
- Kosinskaia, T. G. Rezhim morskikh nauchnykh issledovanii v ekonomicheskoi zone. In Sovetskiy ezhegodnik mezhdunarodnogo prava, 1982. Moskva, izd-vo "Nauka", 1983. str. 120-131.
- Labrousse, Henri. Les problèmes militaires du nouveau droit de la mer. *Arès : défense et sécurité* (Grenoble) vol. 6, 1983, p. 65-73.
- Lacharrière, Guy de. La réforme du droit de la mer et le rôle de la conférence des Nations Unies. In Bardonnet, Daniel, et Michel Virally. *Le nouveau droit international de la mer*. Paris, Pédone, 1983. p. 1-33.
- The law of the sea in the 1980s. Proceedings of the Law of the Sea Institute, fourteenth annual Conference. Co-sponsored by the Institute for International Law. University of Kiel, October 20-23, 1980. Edited by Choon-ho Park. Honolulu, The Law of the Sea Institute, University of Hawaii, 1983. 636 p.
- The law of the sea and ocean development issues in the Pacific Basin. Proceedings of the Law of the Sea Institute, fifteenth annual Conference, October 5-8, 1981, Honolulu, Hawaii. Edited by Edward L. Miles and Scott Allen. Honolulu, The Law of the Sea Institute, University of Hawaii, 1983. 638 p.
- Lee, Luke T. The Law of the Sea Convention and third states. *American journal of international law* (Washington, D.C.) 77:541-568, July 1983.
- Lee, Roy S. The new Law of the Sea and the Pacific Basin. *Ocean development and international law* (New York) 12(3-4):247-264. 1983.
- Lévy, Jean-Pierre. La Conférence des Nations Unies sur le droit de la mer: histoire d'une négociation singulière. Paris, Pédone, 1983. 159 p. (Publications de la Revue générale de droit international public. Nouvelle série, No. 38).
- Includes bibliographical references.
- Lian, Chuncheng. Principles for the delimitation of continental shelves. In Chinese yearbook of international law, 1983. Beijing, Chinese Translation Publishing House, 1983. p. 182-207.
In Chinese.
- Lin, Xin. Criminal jurisdiction in the law of the sea. In Chinese yearbook of international law, 1983. Beijing, Chinese Translation Publishing House, 1983. p. 208-229.
In Chinese.
- Luoma, R. T. Comparative study of national legislation concerning the deep sea mining of manganese nodules. *Journal of maritime law and commerce* (Cincinnati, Ohio) 14:243-268, April 1983.
- MacRae, Leslie M. Customary international law and the United Nations' Law of the Sea Treaty. *California Western international law journal* (San Diego, Ca.) 13:181-222, spring 1983.
- Makarczyk, Jerzy. Contribution to the problem of the settlement of disputes concerning the exploitation of seabed resources. In Dupuy, René-Jean, ed. *The settlement of disputes on the new natural resources: workshop*. The Hague, 8-10 November 1982. The Hague, Nijhoff, 1983. p. 53-64.
- Malone, James L. The United States and the Law of the Sea after UNCLOS III. *Law and contemporary problems* (Durham, N.C.) 46:29-63, spring 1983.
- Marssteller, T. F. Problems of the technology transfer provisions in the law of the sea treaty. *Idea* (Concord, N.H.) vol. 24, 1983, p. 167-180.
- Maxwell, Richard C., and Horace B. Robertson. The law of the sea: where now? *Law and contemporary problems* (Durham, N.C.) 46:1-218, spring 1983.
- Mazzaferro, Donna M. Convention on the Law of the Sea, U.N. Doc. A/CONF.62/126 adopted April 30, 1982. *Harvard international law journal* (Cambridge, Mass.) 23(2):455-466, 1983.
- Meng, Qingnan. "International rules and standards" and the "competent international organization" concerning prevention, reduction and control of marine pollution from vessels in the U.N. Convention on the Law of the Sea. In Chinese yearbook of international law, 1983. Beijing, Chinese Translation Publishing House, 1983. p. 230-260.
In Chinese.

- Mengozzi, Paolo. Common heritage of mankind and exclusive economic zone. In *Italian yearbook of international law*, vol. 5, 1980-81. Napoli, Editoriale scientifica, 1983. p. 65-84.
- Meseguer, José Luis. Le régime juridique de l'exploitation de stocks communs de poissons au-delà des 200 milles (article 63, paragraphe 2, de la Convention sur le droit de la mer). In *Annuaire français de droit international*, vol. 28, 1982. Paris, Centre national de la recherche scientifique, 1983. p. 885-899.
- Movchan, A. P. Konventsii OON po morskomy pravy: vklad v progressivnoe razvitiye mezhdunarodnogo prava. In *Sovetskii ezhegodnik mezhdunarodnogo prava*, 1982. Moskva, Izd-vo "Nauka", 1983. str. 41-63.
- _____. Novyi etap razvitiia morskogo prava. *Sovetskoe gosudarstvo i pravo* (Moskva) No. 2:38-46, 1983.
- Naumov, L. E. Svoboda sudokhodstva rybolovnykh sudov v ekonomicheskikh i rybolovnykh zonakh. In *Sovetskii ezhegodnik mezhdunarodnogo prava*, 1982. Moskva, Izd-vo "Nauka", 1983. str. 131-143.
- Oda, S. Fisheries under the United Nations convention on the law of the sea. *American journal of international law* (Washington, D.C.) 77:739-755, October 1983.
- Oxman, Bernard H. Le régime des navires de guerre dans le cadre de la Convention des Nations Unies sur le droit de la mer. In *Annuaire français de droit international*, vol. 28, 1982. Paris, Centre national de la recherche scientifique, 1983. p. 811-850.
- Paolillo, Felipe H. Notes sur les procédures de règlement des différends relatifs aux ressources des fonds marins internationaux (la zone). In Dupuy, René-Jean, ed. *The settlement of disputes on the new natural resources: workshop*. The Hague, 8-10 November 1982. The Hague, Nijhoff, 1983. p. 39-51.
- _____. Solución de controversias relacionadas con actos de organizaciones internacionales: el caso de la Autoridad Internacional de los Fondos Marinos. *Revista española de derecho internacional* (Madrid) 33(2):491-521, 1981.
- Pardo, Arvid. Before and after. *Law and contemporary problems* (Durham, N.C.) 46:95-105, spring 1983.
- _____. Convention on the Law of the Sea: a preliminary appraisal. *San Diego law review* (San Diego, Ca.) 20:489-503, April 1983.
- Peirce, G. A. B. Selective adoption of the law of the sea: the United States proclaims its exclusive economic zone. *Virginia journal of international law* (Charlottesville, Va.) 23:581-601, summer 1983.
- Plant, Glen. Civilian protest vessels and the law of the sea. In *Netherlands yearbook of international law*, vol. 14, 1983. The Hague, Nijhoff, 1983. p. 133-163.
- Podstavkin, M. S. Ekonomicheskaiia zona v sovremenom mezhdunarodnom morskem prave (problemy sokhraneniaia i ratsional'nogo ispol'zovaniia zhivnykh resursov). In *Sovetskii ezhegodnik mezhdunarodnogo prava*, 1982. Moskva, Izd-vo "Nauka", 1983. str. 106-120.
- Pokrechshuk, O. Myzhnarodnopravovy zakhyst mors'kogo seredovychsha vyd zabrudneniya z sushy y Konventsii OON z mors'kogo prava. *Radians'ke pravo* (Kyiv) No. 12:55-58, 1983.
- Post, Alexandra Merle. Deepsea mining and the Law of the Sea. The Hague, Nijhoff, 1983. 358 p. (Publications on ocean development, vol. 8)
- Includes bibliography, p. 329-358.
- Queneudec, Jean-Pierre, et al. Chronique du droit de la mer. In *Annuaire français de droit international*, vol. 28, 1982. Paris, Centre national de la recherche scientifique, 1983. p. 900-913.
- Rao, P. Chandrasekhara. The new law of maritime zones. New Delhi, Milind Publications, 1983. 423 p.
- Reglat-Boireau, Arnaud. La désaffection des installations en mer. In *Annuaire français de droit international*, vol. 28, 1982. Paris, Centre national de la recherche scientifique, 1983. p. 873-884.
- Richardson, E. L. United States posture toward the Law of the Sea Convention: awkward but not irreparable. *San Diego law review* (San Diego, Ca.) 20:505-519, April 1983.
- Riphagen, Willem. La navigation dans le nouveau droit de la mer. In Bardonnec, Daniel, et Michel Virally. *Le nouveau droit international de la mer*. Paris, Pédone, 1983. p. 141-176.
- Robertson, G. David, and Gaylene Vasaturo. Recent developments in the law of the sea, 1981-1982. *San Diego law review* (San Diego, Ca.) 20:679-711, April 1983.
- Rodriguez, Yves. Le droit administratif de la mer territoriale. *Droit maritime français* (Paris) 35:387-407, juillet 1983.
- Rosenne, Shabtai. La participation a la convention des Nations Unies sur le droit de la mer. In Bardonnec, Daniel, et Michel Virally. *Le nouveau droit international de la mer*. Paris, Pédone, 1983. p. 287-341.

- Schweisfurth, Theodor. The influence of the Third United Nations Conference on the Law of the Sea on international customary law. *Zeitschrift für ausländisches öffentliches Recht und Völkerrecht* (Stuttgart) 43(3):566-584, 1983.
- Shen, Weiliang and Xu Guangjian. Third United Nations Conference on the Law of the Sea and the Convention on the Law of the Sea. In Chinese yearbook of international law, 1983. Beijing, Chinese Translation Publishing House, 1983. p. 401-435.
In Chinese.
- Shingleton, Brad. UNCLOS III and the struggle for law: the elusive customary law of seabed mining. *Ocean development and international law* (New York) 13(1):33-63, 1983.
- Simmonds, Kenneth R., ed. The UN Convention on the Law of the Sea, 1982. Dobbs Ferry, N.Y., Oceana, 1983. 250 p.
- Sinjela, A. Mpazi. Land-locked states and the UNCLOS régime. Dobbs Ferry, N.Y., Oceana, 1983. 495 p.
Includes bibliography.
- Sohn, Louis B. Peaceful settlement of disputes in ocean conflicts: does UNCLOS III point the way? *Law and contemporary problems* (Durham, N.C.) 46:195-210, spring 1983.
- Soto, Alvaro de. Reflections on UNCLOS III: critical junctures. *Law and contemporary problems* (Durham, N.C.) 46:65-69, spring 1983.
- Staniland, Hilton. A sea-change: the United Nations Convention on the Law of the Sea. *South African law journal* (Johannesburg) 100:700-705, November 1983.
_____. Some aspects of the international legal régime of marine scientific research concerning the continental shelf. *Comparative and international law journal of Southern Africa* (Pretoria) 16:229-241, July 1983.
- Starace, Vincenzo. Protection and preservation of the marine environment in the United Nations Convention on the Law of the Sea: an appraisal. In Italian yearbook of international law, vol. 5, 1980-81. Naples, Editoriale scientifica, 1983, p. 52-64.
- Telfer, Grant Richard. Maritime insurgency and the law of the sea: an analysis using the doctrine of distress. *San Diego law review* (San Diego, Ca.) 20:625-657, April 1983.
- Theutenberg, Bo Johnson. The evolution of the law of the sea with special regard to the polar areas: a study of resources and strategy. In Dupuy, René-Jean, ed. The settlement of disputes on the new natural resources: workshop. The Hague, 8-10 November 1982. The Hague, Nijhoff, 1983. p. 377-424.
- Treves, Tullio. La convenzione delle Nazioni Unite sul diritto del mare del 10 dicembre 1982. Milan, Giuffrè, 1983. 517 p.
_____. La nouvelle convention sur le droit de la mer: structure et problèmes généraux. *Environmental policy and law* (Amsterdam) 10:78-82, June 1983.
_____. Principe du consentement et nouveau régime juridique de la recherche scientifique marine. In Bardonnet, Daniel, et Michel Virally. Le nouveau droit international de la mer. Paris, Pédone, 1983. p. 269-283.
_____. La protection des investissements préparatoires et la résolution n° 2 de la Conference sur le droit de la mer. In Annuaire français de droit international, vol. 28, 1982. Paris, Centre national de la recherche scientifique, 1983. p. 851-872.
_____. Seabed mining and the United Nations Law of the Sea Convention. In Italian yearbook of international law, vol. 5, 1980-81. Naples, Editoriale scientifica, 1983. p. 22-51.
- Vallarta, Jose Luis. Protection of the marine environment and scientific research in the oceans in a post-UNCLOS III environment. *Law and contemporary problems* (Durham, N.C.) 46:147-181, spring 1983.
- Van Dyke, Jon M. Uninhabited islands: their impact on the ownership of the oceans' resources. *Ocean development and international law* (New York) 12(3-4):265-300, 1983.
- Vialard, Antoine. Les utilisations du fond des mers et la responsabilité civile de l'utilisateur. In Annuaire de droit maritime et aérien, vol. 6, 1982. Nantes, Université, Centre de droit maritime et aérien, 1982. p. 357-370.
- Vignes, Daniel. Note sur la terminaison des travaux de la IIIe Conférence sur le droit de la mer et la portée des textes adoptés à Montego Bay le 10 décembre 1982. In Annuaire français de droit international, vol. 28, 1982. Paris, Centre national de la recherche scientifique, 1983. p. 794-810.
- Vitzthum, Wolfgang. The law of the sea development. *Indian journal of international law* (New Delhi) 23:161-197, Apr./June 1983, no 2.

- Wessner, Dan. Outer continental shelf revenue sharing for coastal states. *Virginia journal of natural resources law* (Charlottesville, Va.) 3:131-161, spring 1983.
- Wolfrum, Rudiger. The principle of the common heritage of mankind. *Zeitschrift für ausländisches öffentliches Recht und Völkerrecht* (Stuttgart) 43(2):312-337, 1983.
- Yost, Kathryn E. The International Sea-Bed Authority decision-making process: does it give a proportionate voice to the participant's interests in deep sea mining? *San Diego law review* (San Diego, Ca.) 20:659-678, April 1983.
- Young, O. R. Fishing by permit: restricted common property in practice. *Ocean development and international law* (New York) 13(2):121-70, 1983.
- Zhang, Hongzeng. The three-tier voting system of the Council of the International Sea-Bed Authority. In Chinese yearbook of international law, 1983. Beijing, Chinese Translation Publishing House, 1983. p. 311-321. In Chinese.
- Zinchenko, A. A. Kodeks mors'kogo prava i positsiiia SSНA. *Radians'ke pravo* (Kyiv) No. 4:63-73, 1983.
- _____ Mors'ke pravo: metodi vedennia peregovoriv, perspektivi *Radians'ke pravo* (Kyiv) No. 8:63-67, 1983.
- Zuleta, B. Law of the Sea after Montego Bay. *San Diego law review* (San Diego, Ca.) 20:475-488, April 1983.
- Law of treaties**
- Ametistov, E. M. Iuridicheskaiia priroda akta ratifikatsii mezhdunarodnykh dogоворов. *Sovetskoe gosudarstvo i pravo* (Moskva) No. 5:85-92, 1983.
- De Medeiros, Antônio Paulo Cachapuz. O poder legislativo e os tratados internacionais. Porto Alegre, L & PM Editores, 1983, 203 p.
- Karl, Wolfram. Vertrag und spätere Praxis im Völkerrecht. Berlin, Springer-Verlag, 1983. 438 p.
- Miullerson, R. A., Chalyi, A. A. Problema deistvitel'nosti mezhdunarodnogo dogovora, zakluchennogo v narushenie norm vnutrennego prava. In Sovetskii ezhegodnik mezhdunarodnogo prava, 1982. Moskva, Izd-vo "Nauka", 1983. str. 177-188.
- Münch, Fritz. Bemerkungen zum *ius cogens*. In Völkerrecht als Rechtsordnung, internationale Gerichtsbarkeit, Menschenrechte: Festschrift für Hermann Mosler. Hersg. von Rudolf Bernhardt et al. Berlin, Springer-Verlag, 1983. p. 617-628. (Beiträge zum ausländischen öffentlichen Recht und Völkerrecht, Bd. 81)
- Rosenne, Shabtai. The meaning of "authentic text" in modern treaty law. In Völkerrecht als Rechtsordnung, internationale Gerichtsbarkeit, Menschenrechte: Festschrift für Hermann Mosler. Hersg. von Rudolf Bernhardt et al. Berlin, Springer-Verlag, 1983. p. 759-784. (Beiträge zum ausländischen öffentlichen Recht und Völkerrecht, Bd. 81)
- Ruda, José María. Efectos jurídicos de las reservas a los tratados multilaterales. In Anuario jurídico interamericano, 1982. Washington, D.C., Organización de los Estados Americanos, 1983. p. 1-67.
- Simma, Bruno. Consent: strains in the treaty system. In The structure and process of international law. The Hague and Boston, Mass., Nijhoff, 1983. p. [485]-511.
- Includes bibliographical references.
- Suy, Erik. Droit des traités et droits de l'homme. In Völkerrecht als Rechtsordnung, internationale Gerichtsbarkeit, Menschenrechte: Festschrift für Hermann Mosler. Hersg. von Rudolf Bernhardt et al. Berlin, Springer-Verlag, 1983. p. 935-947. (Beiträge zum ausländischen öffentlichen Recht und Völkerrecht, Bd. 81)
- Treviranus, Hans-Dietrich. Vorbehalte zu mehrseitigen Verträgen: Wohltat oder Plage? In German yearbook of international law, vol. 25, 1982. Berlin, Duncker and Humblot, 1983. p. 515-527.
- Vitanyi, Béla. Treaty interpretation in the legal theory of Grotius and its influence on modern doctrine. In Netherlands yearbook of international law, vol. 14, 1983. The Hague, M. Nijhoff, 1983. p. 41-67.
- Widdows, Kelvin. The unilateral denunciation of treaties containing no denunciation clause. In British yearbook of international law, vol. 53, 1982. Oxford, Oxford University Press, 1983. p. 83-114.
- Ziccardi Capaldo, Giuliana. La competenza a denunciare i trattati internazionali. Napoli, Edizioni Scientifiche Italiane, 1983. 281 p.

Law of war

- Bakker Schut, P. H. Guerrillastrijder in het humanitaire oorlogsrecht. *Nederlands juristenblad* (Zwolle) 58:561-567, April 1983.

- Best, Geoffrey. *Humanity in warfare: the modern history of the international law of armed conflicts*. London, Methuen, 1983. 408 p. (University paperbacks, No. 797)
- Carnahan, Burrus M. The law of land mine warfare: Protocol II to the United Nations Convention on Certain Conventional Weapons. *Revue de droit pénal militaire et de droit de la guerre* (Bruxelles) 22(1/2):117-149, 1983.
- Summaries in French, German and Spanish.
- DeSchutter, Bart and Cristine van de Wyngaert. Coping with non-international armed conflicts: the borderline between national and international law. *Georgia journal of international and comparative law* (Athens, Ga.) 13:279-290, Supplement 1983.
- Dinstein, Yoram. The laws of land warfare. In *Israel yearbook on human rights*, vol. 13, 1983. Tel Aviv, Faculty of Law, Tel Aviv University, 1983. p. 52-89.
- Draper, G. I. A. D. Humanitarian law and internal armed conflicts. *Georgia journal of international and comparative law* (Athens, Ga.) 13:253-277, Supplement 1983.
- Fruchterman, Richard L. Jr. Enforcement: the difference between the laws of war and the Geneva Conventions. *Georgia journal of international and comparative law* (Athens, Ga.) 13:303-304, Supplement 1983.
- Haggenmacher, Peter. *Grotius et la doctrine de la guerre juste*. Paris, Presses Universitaires de France, 1983. 682 p.
- International medical and humanitarian law. In *International Law Association. Report of the 60th Conference held at Montreal, August 29th to September 4th, 1982*. London, 1983. p. 467-477.
- Klucka, J. Hodnotenie tzy. humanitárnej intervencie alebo záchranných operácií. *Právny obzor* (Bratislava) 66(4):304-314, 1983.
- Kussbach, Erich. Le développement du statut des combattants et le droit international humanitaire. *Revue de droit pénal militaire et de droit de la guerre* (Bruxelles) 22(3/4):377-418, 1983.
- Summaries in English, Dutch, German, Italian and Spanish.
- Levie, Howard S. Protection of war victims: protocol 1 to the 1949 Geneva Conventions. Dobbs Ferry, N.Y., Oceana, 1983. 4 vols.
- Some recent developments in the law of war. In *German yearbook of international law*, vol. 25, 1982. Berlin, Duncker and Humblot, 1983. p. 252-272.
- Meyrowitz, Henri. Buts de guerre et objectifs militaires. *Revue de droit pénal militaire et de droit de la guerre* (Bruxelles) 22(1/2):93-115, 1983.
- Summaries in English, German and Spanish.
- Mikos-Skuza, Elzbieta. Ochrona ofiar międzynarodowych konfliktów zbrojnych w I Protokole Dodatkowym z 1977 roku. *Sprawy międzynarodowe* (Warszawa) 36:87-98, maj 1983.
- Pictet, Jean. Développement et principes du droit international humanitaire. Paris, Pédone, 1983. 119 p.
- Reed, W. D. International humanitarian law: an introduction to its concepts, historical background and recent developments. *Revista jurídica de la Universidad de Puerto Rico* (Puerto Rico) 49:279-285, 1980.
- Rousseau, Charles. Le droit des conflits armés. Paris, Pédone, 1983. 629 p.
- Veuthey, Michel. Guérilla et droit humanitaire. 2e ed. Genève, Le Comité international de la Croix-Rouge, 1983. 451 p.
- Implementation and enforcement of humanitarian law and human rights law in non-international armed conflicts: the role of the International Committee of the Red Cross. *American University law review* (Washington, D.C.) 33:83-97, fall 1983.
- Williams, W. L. The freedom of civilians of enemy nationality to depart from territory controlled by a hostile belligerent. *Military law review* (Washington, D.C.) 100:135-152, spring 1983.
- Maintenance of peace**
- Ceterchi, Ioan. La science du droit et la paix. *Revue roumaine des sciences sociales, série de sciences juridiques* (Bucarest) 27:21-22, janvier-juin 1983.
- Espada Ramos, María Luisa. La pacificación internacional de los conflictos internos. *Revista española de derecho internacional* (Madrid) 35(2):393-429, 1983.

Membership and representation

Makarczyk, Jerzy. Legal basis for suspension and expulsion of a state from an international organization. In German yearbook of international law, vol. 25, 1982. Berlin, Duncker and Humblot, 1983. p. 476-489.

Most-favoured-nation clause

Díez-Hochleitner Rodríguez, Javier. La cláusula de la nación más favorecida y su incidencia en el trato conferido a los países en desarrollo. *Revista española de derecho internacional* (Madrid) 35(2):371-392, 1983.

Namibia

Abrahams, Kenneth. Namibia and the international community. *Namibian review* (Windhoek) No. 30:11-21, September/December 1983.

Barratt, John. The outlook for Namibian independence: some domestic constraints. *International affairs bulletin* (Johannesburg) 7(1):14-24 1983.

Cros, Gérard. Chroniques namibiennes : la dernière colonie. Paris, Présence africaine, 1983. 235 p.

Natural resources

Bennouna, Mohamed. Le droit international relatif aux matières premières. In Recueil des cours de l'Académie de droit international de La Haye, 1982-IV, vol. 177. La Haye, Nijhoff, 1983. p. 103-192.

Bhaduria, Yugraj Singh. The Antarctic Treaty and its legal implications. *Indian journal of international law* (New Delhi) 23(3/4):575-588, July/December 1983.

Biswas, Asit K. Shared natural resources: future conflicts or peaceful development? In Dupuy, René-Jean, ed. The settlement of disputes on the new natural resources: workshop. The Hague, 8-10 November 1982. The Hague, Nijhoff, 1983. p. 197-215.

Brown Weiss, Edith. Conflicts between present and future generations over new natural resources. In Dupuy, René-Jean, ed. The settlement of disputes on the new natural resources: workshop. The Hague, Nijhoff, 1983. p. 171-195.

Carroll, James E. Of icebergs, oil wells and treaties: hydrocarbon exploitation offshore Antarctica. *Stanford journal of international law* (Stanford, Ca.) 14:207-227, spring 1983.

Dupuy, Pierre Marie. La réparation des dommages causés aux nouvelles ressources naturelles. In Dupuy, René-Jean, ed. The settlement of disputes on the new natural resources: workshop. The Hague, 8-10 November 1982. The Hague, Nijhoff, 1983. p. 427-461.

Gros Espiell, Héctor. La Resolución 626 (VII) de la Asamblea General de las Naciones Unidas y la soberanía permanente sobre las riquezas y recursos naturales. *Boletín mexicano de derecho comparado* (México 20, D.F.) 16:449-462, mayo-agosto 1983.

Heimsoeth, Harald. Antarctic mineral resources. *Environmental policy and law* (Amsterdam) 11(3):59-61, November 1983.

International water resources law. In International Law Association. Report of the 60th Conference held at Montreal, August 29th to September 4th, 1982. London, 1983. p. 531-552.

Kimball, Lee A. Critical Antarctic issues emerging. *Oceanus* (Boston, Mass.) 26:57-60, fall 1983.

Kiss, Alexandre-Charles. La notion de patrimoine commun de l'humanité. In Recueil des cours de l'Académie de droit international de La Haye, 1982-II. The Hague, M. Nijhoff, 1983, vol. 175. p. 99-256.

Orrego Vicuña, Francisco. Antarctic resources policy: scientific, legal and political issues. London, Cambridge University Press, 1983. 335 p.

Also in Spanish.

Pinochet de la Barra, Oscar. Antártica año 2000: nuevas perspectivas políticas y jurídicas. *Revista peruana de derecho internacional* (Lima) 35:45-59, enero-marzo 1983.

Pinto, M. C. W. Settlement of disputes concerning new natural resources. In Dupuy, René-Jean, ed. The settlement of disputes on the new natural resources: workshop. The Hague, 8-10 November 1982. The Hague, Nijhoff, 1983. p. 19-23.

Ramacciotti de Cubas, Beatriz. Recursos naturales antárticos: problemas y posibilidades. *Revista peruana de derecho internacional* (Lima) 35(89):29-40, julio/septiembre 1983.

- Rosenau, James N. New natural resources as global issues. In Dupuy, René-Jean, ed. The settlement of disputes on the new natural resources: workshop. The Hague, 8-10 November 1982. The Hague, Nijhoff, 1983. p. 25-38.
- Salazar Cesio, Raúl. El problema de los reclamos territoriales y el sistema antártico. *Revista peruana de derecho internacional* (Lima) 35:29-43, enero-marzo 1983.
- Wang, Xuan. Permanent sovereignty of states over their natural resources. In Chinese yearbook of international law, 1983. Beijing, Chinese Translation Publishing House, 1983. p. 99-114. In Chinese.

Non-governmental organizations

- Tyagi, Y. K. Co-operation between the Human Rights Committee and non-governmental organizations: permissibility and propositions. *Texas international law journal* (Austin, Tex.) 18:273-290, spring 1983.

Outer space

- Arnopoulos, Paris J. A situation study of the orbit-spectrum issue (model and application). In Annals of air and space law, vol. 8, 1983. Toronto, Carswell, 1983. p. 287-304.
- Benkő, Marietta. Weltraumrecht in den Vereinten Nationen: die Arbeit des UN-Weltraumausschusses im Jahre 1983. *Zeitschrift für Luft- und Weltraumrecht* (Köln) 32(3):242-256, September 1983.
- Böckstiegel, Karl-Heinz. Prospects of future development in the law of outer space. In Annals of air and space law, vol. 8, 1983. Toronto, Carswell, 1983. p. 305-320.
- Bourély, Michel G. Réflexions sur l'état actuel du droit de l'espace. In Annals of air and space law, vol. 8, 1983. Toronto, Carswell, 1983. p. 321-331.
- Cheng, Bin. The legal status of outer space and relevant issues: delimitation of outer space and definition of peaceful use. *Journal of space law* (University, Miss.) 11:89-105, spring-fall 1983.
- Colloquium on the law of outer space, 25th, Paris. Proceedings, September 27-October 2, 1982. New York, American Institute of Aeronautics and Astronautics, 1983. 371 p.
- Diederiks-Verschoor, L. H. Ph. The settlement of disputes under space law. In Dupuy, René-Jean, ed. The settlement of disputes on the new natural resources: workshop. The Hague, 8-10 November 1982. The Hague, Nijhoff, 1983. p. 85-103.
- Finch, Edward R. Law and security in outer space: implications for private enterprise. *Journal of space law* (University, Miss.) 11:107-110, spring-fall 1983.
- Grove, Stephen. Current issues of space law before the United Nations. *Journal of space law* (University, Miss.) 11:5-124, spring-fall 1983.
- _____. Liability in space law: an overview. In Annals of air and space law, vol. 8, 1983. Toronto, Carswell, 1983. p. 373-380.
- _____. Utilization of the national resources of the space environment in the light of the concept of common heritage of mankind. In Dupuy, René-Jean, ed. The settlement of disputes on the new natural resources: workshop. The Hague, 8-10 November 1982. The Hague, Nijhoff, 1983. p. 105-117.
- Greenburg, David A. Third party access to data obtained via remote sensing: international legal theory versus economic and political reality. *Case Western Reserve journal of international law* (Cleveland, Ohio) 15:361-395, spring 1983.
- He, Qizhi. Definition and boundary of outer space. In Chinese yearbook of international law, 1983. Beijing, Chinese Translation Publishing House, 1983. p. 85-98. In Chinese.
- _____. Legal problems concerning international direct television broadcasting by satellites. In Chinese yearbook of international law, 1983. Beijing, Chinese Translation Publishing House, 1983. p. 117-135. In Chinese.
- _____. and Yang Xiuju. The 2nd United Nations Conference on Outer Space. In Chinese yearbook of international law, 1983. Beijing, Chinese Translation Publishing House, 1983. p. 482-487. In Chinese.
- Jasentuliyana, Nandasiri. Conflict resolution in outer space: new approaches-old techniques. In Dupuy, René-Jean, ed. The settlement of disputes on the new natural resources: workshop. The Hague, 8-10 November 1982. The Hague, Nijhoff, 1983. p. 229-241.

- Logsdon, John M. and Tracie Monk. Remote sensing from space: a continuing legal and policy issue. In *Annals of air and space law*, vol. 8, 1983. Toronto, Carswell, 1983. p. 409-431.
- Ni, Zhengyu. Some problems of international law concerning outer space. In *Chinese yearbook of international law*, 1983. Beijing, Chinese Translation Publishing House, 1983. p. 64-84.
In Chinese.
- Perek, Luboš. Outer space as natural resource. In Dupuy, René-Jean, ed. *The settlement of disputes on the new natural resources: workshop*. The Hague, 8-10 November 1982. The Hague, Nijhoff, 1983. p. 217-225.
- Rudev, A. I. Predotvratit' militarizatsiu kosmosa. *Sovetskoe gosudarstvo i pravo* (Moskva) No. 1:62-70, 1983.
- Rudolf, Walter und Klaus Abmeier. Satellitendirektfunk und Informationsfreiheit. *Archiv des Völkerrechts* (Tübingen) 21(1):1-36, 1983.
- Schönbeck, J. Resolution der Vereinten Nationen vom 10. Dezember 1982 über Prinzipien für das direkte Satellitenfernsehen. *Zeitschrift für Luft- und Weltraumrecht* (Köln) 32:16-31, März 1983.
- Sloup, George Paul. The "aerospace vehicle" as a legal concept: on final approach. In *Annals of air and space law*, vol. 8, 1983. Toronto, Carswell, 1983. p. 433-442.
- Small, D. H. Security aspects of the current United Nations space law agenda. *Journal of space law* (University, Miss.) 11:51-60, spring-fall 1983.
- Smith, Delbert D. Conflict resolution in outer space: international law and policy. In Dupuy, René-Jean, ed. *The settlement of disputes on the new natural resources: workshop*. The Hague, 8-10 November 1982. The Hague, Nijhoff, 1983. p. 243-277.
- Space law. In International Law Association. Report of the 60th Conference held at Montreal, August 29th to September 4th, 1982. London, 1983. p. 479-530.
- Stowe, Ronald F. The legal and political considerations of the 1986 World Administrative Radio Conference. *Journal of space law* (University, Miss.) 11:61-65, spring-fall 1983.
- Terekhov, Andrei D. Ispol'zovanie iadernykh istochnikov energii v kosmose. (Obzor primenimykh norm mezhdunarodnogo kosmicheskogo prava). *Sovetskoe gosudarstvo i pravo* (Moskva) No. 11:90-96, 1983.
- Vereshchtin, V. S. Aktual'nye problemy mezhdunarodnogo kosmicheskogo prava. In *Sovetskii ezhegodnik mezhdunarodnogo prava*, 1982. Moskva, Izd-vo "Nauka", 1983. str. 63-71.
- _____. Protiv proizvol'nogo tolkovaniia nekotorykh vazhnykh polozhenii mezhdunarodnogo kosmicheskogo prava. *Sovetskoe gosudarstvo i pravo* (Moskva) No. 5:77-84.
- Webber, Allen D. Extraterrestrial law on the final frontier: a régime to govern the development of celestial body resources. *Georgetown law journal* (Washington, D.C.) 71:1427-1456, June 1983.
- Wiessner, Siegfried. The public order of the geostationary orbit: blueprints for the future. *Yale journal of world public order* (New Haven, Conn.) 9(2):217-274, spring 1983.
- Wulf, N. Arms control-outer space. *Journal of space law* (University, Miss.) 11:67-72, spring-fall 1983.
- Peaceful settlement of disputes**
- Amin, S. H. Iran-United States claims settlement. *Lloyds maritime and commercial law quarterly* (London) 1983:248-259, May 1983.
- Arend, Anthony Clark. The obligation to pursue peaceful settlement of international disputes during hostilities. *Virginia journal of international law* (Charlottesville, Va.) 24:97-123, fall 1983.
- Burdeau, Geneviève. Droit international et contrats d'états : la sentence Aminoil c. Koweït du 24 mars 1982. In *Annuaire français de droit international*, vol. 28, 1982. Paris, Centre national de la recherche scientifique, 1983. p. 454-470.
- Cassoni, G. Osservazioni sulla controversia tra Cile e Argentina relativa alla regione del Canale de Beagle. *Rivista trimestrale di diritto e procedura civile* (Milano) 37:683-693, giugno 1983.
- Chebeleu, Traian. La Déclaration de l'Assemblée générale des Nations Unies sur le règlement pacifique des différends internationaux. (Bucarest) 17:337-349, juillet-août 1983.
- Les commissions internationales d'enquête. In *Annuaire de l'Institut de droit international*, vol. 60, t II, 1983. Paris, Pédone, 1984. p. 313-386.
- Cordon Moreno, Faustino. La eficacia procesal de la cláusula arbitral internacional. In *Anuario de derecho internacional*, vol. 6, 1982. Pamplona, Universidad de Navarra, Facultad de Derecho, 1983. p. 147-171.

Diaconu, Ion. Peaceful settlement of disputes between states: history and prospects. In *The structure and process of international law*. The Hague; Boston [Mass.]: Nijhoff, 1983. p. [1095]-1119.

Includes bibliographical references.

Economides, Constantin. La Déclaration de Manille sur le règlement pacifique des différends internationaux. In *Annuaire français de droit international*, vol. 28, 1982. Paris, Centre national de la recherche scientifique, 1983. p. 613-633.

Entin, M. L. Mezhdunarodnoe sodeistvie uregulirovaniu mezhgosudarstvennykh sporov. In *Sovetskii ezhegodnik mezhdunarodnogo prava*, 1982. Moskva, Izd-vo "Nauka", 1983. str. 188-205.

Goldie, L. F. E. Reconciling values of distributive equity and management efficiency in the international commons. In Dupuy, René-Jean, ed. *The settlement of disputes on the new natural resources: workshop*. The Hague, 8-10 November 1982. The Hague, Nijhoff, 1983. p. 335-376.

Greenwood, Christopher. State contracts in international law—the Libyan oil arbitrations. In *British yearbook of international law*, vol. 53, 1982. Oxford, Oxford University Press, 1983. p. 27-81.

Lowenfeld, Andreas F. The Iran-U.S. Claims Tribunal: an interim appraisal. *Arbitration journal* (New York) 38:14-23, December 1983.

Mehren, Robert B. von. The Iran-U.S.A. arbitral tribunal. *American journal of comparative law* (Berkeley, Ca.) 31:713-730, fall 1983.

Pillar, Paul R. Negotiating peace: war termination as a bargaining process. Princeton, N.J., Princeton University Press, 1983. 282 p.

Bibliography: p. 259-275.

Robinson, Davis R. Recent developments at the Iran-United States Claims Tribunal. *International lawyer* (Chicago, Ill.) 17:661-667, fall 1983.

Rousseau, Charles. Droit international public, tome V : Les rapports conflictuels. Paris, Sirey, 1983. 504 p.

Shaw, Malcolm. Dispute-settlement in Africa. In *Yearbook of world affairs*, vol. 37, 1983. London, Stevens, 1983. p. 149-167.

Sohn, Louis B. The future of dispute settlement. In *The structure and process of international law*. The Hague; Boston [Mass.]: Nijhoff, 1983. p. [1121]-1146.

Includes bibliographical references.

_____. The role of arbitration in recent international multilateral treaties. *Virginia journal of international law* (Charlottesville, Va.) 23:171-189, winter 1983.

Stern, Brigitte. A propos d'une décision du Tribunal des différends irano-américains. In *Annuaire français de droit international*, vol. 23, 1982. Paris, Centre national de la recherche scientifique, 1983. p. 425-453.

Stewart, David P., and Laura B. Sherman. Developments at the Iran-United States Claims Tribunal, 1981-1983. *Virginia journal of international law* (Charlottesville, Va.) 24:1-53, fall 1983.

Political and security questions

Birnberg, Joanne E. The sun sets on Tamuz 1: the Israeli raid on Iraq's nuclear reactor. *California Western international law journal* (San Diego, Ca.) 13:86-115, winter 1983.

Brouillet, Alain. La force multinationale d'interposition à Beyrouth, 21 août-13 septembre 1982. In *Annuaire français de droit international*, vol. 28, 1982. Paris, Centre national de la recherche scientifique, 1983. p. 293-336.

Catudal, Honoré Marc. Origins and early development of the Berlin problem. *Revue de droit international de sciences diplomatiques et politiques* (Genève) 61:81-119, avril-juin 1983.

Coussirat-Coustère, Vincent. Israël et le Golan : problèmes juridiques résultant de la loi du 14 décembre 1981. In *Annuaire français de droit international*, vol. 28, 1982. Paris, Centre national de la recherche scientifique, 1983. p. 185-214.

Dewost, Jean-Louis. La Communauté, les Dix, et les "sanctions" économiques : de la crise iranienne à la crise des Malouines. In *Annuaire français de droit international*, vol. 28, 1982. Paris, Centre national de la recherche scientifique, 1983. p. 215-232.

Dupuy, René-Jean. L'impossible agression des Malouines entre l'O.N.U. et l'O.E.A. In *Annuaire français de droit international*, vol. 28, 1982. Paris, Centre national de la recherche scientifique, 1983. p. 337-353.

- Francioni, Francesco. The Gulf of Sirte incident (United States v. Libya) and international law. *In Italian yearbook of international law*, vol. 5, 1980-81. Naples, Editoriale scientifica, 1983, p. 85-109.
- Franck, T. M. *Dulce et decorum est: the strategic role of legal principle in the Falklands war*. *American journal of international law* (Washington, D.C.) 77:109-124, January 1983.
- Grandi, Bruno. Profili internazionali della questione di Cipro. Milano, Giuffrè, 1983. 410 p.
- Gross, Laurence M. The legal implications of Israel's 1982 invasion into Lebanon. *California Western international law journal* (San Diego, Ca.) 13:458-492, summer 1983.
- Hassan, Farooq. The legal implications for the United States in the PLO evacuation from Beirut. *Texas international law journal* (Austin, Tex.) 18:509:545, summer 1983.
- Lapidoth, Ruth. The Strait of Tiran, the Gulf of Aqaba, and the 1979 Treaty of Peace between Egypt and Israel. *American journal of international law* (Washington, D.C.) 77:84-108, January 1983.
- Lindsey, J. M. Conquest: a legal and historical analysis of the root of United Kingdom title in the Falkland Islands. *Texas international law journal* (Austin, Tex.) 18(1):11-35, 1983.
- Liu, Enzhao. U.N. and the Middle-East problem. *In Chinese yearbook of international law*, 1983. Beijing, Chinese Translation Publishing House, 1983. p. 443-457.
In Chinese.
- Mueller, Brian M. Falkland Islands: will the real owner please stand up. *Notre Dame law review* (Notre Dame, Ind.) 58:616-634, fall 1983.
- Perl, Raphael. The Falkland Islands dispute in international law and politics. Dobbs Ferry, N.Y., Oceana, 1983. 722 p.
- Pinto, Mónica. Argentina's rights to the Falklands/Malvinas Islands. *Texas international law journal* (Austin, Tex.) 18:1-10, winter 1983.
- Pogany, I. International law and the Beirut massacre. *Bracton law journal* (Exeter) 16:32-40, 1983.
- Reisman, W. Michael. The struggle for the Falklands. *Yale law journal* (New Haven, Conn.) 93:287-317, December 1983.
- Smith, Jeremy. The inadmissible status of Diego Garcia. *International review of contemporary law* (Brussels) No. 1:65-73, 1983.
Also available in French.
- Watkins, Nicolas J. Disputed sovereignty in the Falkland Islands: the Argentina-Great Britain conflict of 1982. *Florida State University law review* (Tallahassee, Fla.) 11:649-676, fall 1983.
- Progressive development and codification of international law (in general)**
- Daudet, Yves. Travaux de la Commission du droit international. *In Annuaire français de droit international*, vol. 28, 1982. Paris, Centre national de la recherche scientifique, 1983. p. 701-708.
- McCaffrey, Stephen C. Thirty-fourth session of the International Law Commission. *American journal of international law* (Washington, D.C.) 77:323-338, April 1983.
_____. The work of the International Law Commission relating to the environment. *Ecology law quarterly* (Berkeley, Ca.) 11(2):189-214, 1983.
- Sun, Lin. The 34th Session of the United Nations International Law Commission. *In Chinese yearbook of international law*, 1983. Beijing, Chinese Translation Publishing House, 1983. p. 467-481.
In Chinese.
- Wang, Tieya. United Nations International Law Commission. *In Chinese yearbook of international law*, 1983. Beijing, Chinese Translation Publishing House, 1983. p. 315-330.
In Chinese.
- Recognition of States**
- Brownlie, Ian. Recognition in theory and practice. *In British yearbook of international law*, vol. 53, 1982. Oxford, Oxford University Press, 1983. p. 197-211.
_____. Recognition in theory and practice. *In The structure and process of international law*. The Hague; Boston [Mass.]; Nijhoff, 1983. p. [627]-641.
Includes bibliographical references.

Peterson, M. J. Recognition of governments should not be abolished. *American journal of international law* (Washington, D.C.) 77:31-50, January 1983.

Rosenne, Shabtai. Recognition of Israel by the Security Council in 1948. In *Israel yearbook on human rights*, vol. 13, 1983. Tel Aviv, Faculty of Law, Tel Aviv University, 1983. p. 295-330.

Refugees

Avery, Christopher L. Refugees status decision-making: the systems of ten countries. *Stanford journal of international law* (Stanford, Ca.) 19:235-356, summer 1983.

Coles, G. J. L. Temporary refuge and the large-scale influx of refugees. In *Australian yearbook of international law*, vol. 8, 1978-1980. Canberra, Australian National University, 1983. p. 189-212.

Fonteyne, J. -P. L. Burden-sharing: an analysis of the nature and function of international solidarity in cases of mass influx of refugees. In *Australian yearbook of international law*, vol. 8, 1978-1980. Canberra, Australian National University, 1983. p. 162-168.

Goodwin-Gill, Guy S. The refugee in international law. Oxford, Clarendon Press, 1983. 318 p.

Greig, D. W. The protection of refugees and customary international law. In *Australian yearbook of international law*, vol. 8, 1978-1980. Canberra, Australian National University, 1983. p. 108-141.

Hull, David. Displaced persons: "the new refugees". *Georgia journal of international and comparative law* (Athens, Ga.) 13:755-792, summer 1983.

Nafziger, J. A. R. The general admission of aliens under international law. *American journal of international law* (Washington, D.C.) 77:804-847, October 1983.

Partsch, Karl Josef. The protection of refugees in armed conflicts and internal disturbances by Red Cross organs. *Revue de droit pénal militaire et de droit de la guerre* (Bruxelles) 22(3/4):419-438, 1983.

Summaries in French, Dutch, German, Italian, Spanish.

Pérez Bevia, José Antonio. La determinación del estatuto de refugiado. In *Anuario de derecho internacional*, vol. 6, 1982. Pamplona, Universidad de Navarra, Facultad de Derecho, 1983. p. 173-216.

Rwelamira, Medard R. K. Some reflections on the OAU Convention on Refugees: some pending issues. *Comparative and international law journal of Southern Africa* (Pretoria) 16:155-178, July 1983.

Schaffer, Rosalie P. The singular plight of sea-borne refugees. *Australian yearbook of international law*. Canberra, Australian National University, 1983. p. 213-234.

Wildes, L. Dilemma of the refugee: his standard for relief. *Cardozo law review* (New York) 4:353-379, spring 1983.

Right of asylum

Gilbert, Geoffrey S. Right of asylum: a change of direction. *International and comparative law quarterly* (London) 32:633-650, July 1983.

Kimminich, Otto. Grundprobleme des Asylrechts. Darmstadt [Federal Republic of Germany]; Wissenschaftliche Buchgesellschaft, 1983. 197 p. (Erträge der Forschung, Bd. 187).

Rule of law

Riley, Wallace D. Global interdependence: a window of opportunity to promote the rule of law among nations. In *Symposium on Private Investors Abroad. Problems and solutions*. 1983. New York, M. Bender, 1983. p. 343-352.

Includes bibliographical references.

Self-determination

Alfredsson, Guðmundur. Greenland and the law of political decolonization. In *German yearbook of international law*, vol. 25, 1982. Berlin, Duncker and Humblot, 1983. p. 290-308.

Ginther, K. Einwirkung der Dekolonisierung auf die Grundlagen des Völkerrechts. In *Schweizerisches Jahrbuch für internationales Recht*, vol. 38, 1982. Zürich, Schulthess Polygraphischer Verlag, 1983. p. 9-27.

Gorelick, Robert S. Self-determination and the absurd: the case of Pitcairn. *Indian journal of international law* (New Delhi) 23:17-37, January-March 1983.

Infante, Marie-Thérèse. L'affaire de Belize. In *Annuaire français de droit international*, vol. 28, 1982. Paris, Centre national de la recherche scientifique, 1983. p. 249-263.

- Islam, M. Rafiqul. The status of the unilateral declaration of independence in international law: the case of Bangladesh. *Indian journal of international law* (New Delhi) 23:1-16, January-March 1983.
- Murray, Christina. The status of the ANC and SWAPO and international humanitarian law. *South African law journal* (Johannesburg) 100:402-410, August 1983.
- Sánchez, Miguel Antonio. Self-determination and the Falkland Islands dispute. *Columbia journal of transnational law* (New York) 21(3):557-583, 1983.
- Schwed, A. Territorial claims as a limitation to the right of self-determination in the context of the Falkland Islands dispute. *Fordham international law journal* (New York) 6:443-471, 1982-1983.
- Shaw, M. The international status of national liberation movements. *Liverpool law review* (Liverpool) 5:19-34, 1983.
- Turp, Daniel. Le droit de sécession en droit international public. In Canadian yearbook of international law, vol. 20, 1982. Vancouver, B.C., University of British Columbia, 1983. p. 24-78.
Summary in English.

State responsibility

- Allard, Denis. La légitime défense et les contre-mesures dans la codification du droit international de la responsabilité. *Journal du droit international* (Paris) 110:728-762. Octobre-novembre-décembre 1983.
- Brownlie, Ian. State responsibility. New York, Oxford University Press, 1983. 302 p. (System of the law of nations)
- Christenson, Gordon A. The doctrine of attribution in state responsibility. In Lillich, Richard B., ed. International law of state responsibility for injuries to aliens. Charlottesville, Va., University Press of Virginia, 1983. p. 321-360. (Virginia legal studies. School of Law of the University of Virginia.)
Includes bibliographical references.
- Fatouros, A. A. Transnational enterprise in the law of state responsibility. In Lillich, Richard B., ed. International law of state responsibility for injuries to aliens. Charlottesville, Va., University Press of Virginia, 1983. p. 361-403. (Virginia legal studies. School of Law of the University of Virginia.)
Includes bibliographical references.
- Lillich, Richard B. The current status of the law of state responsibility for injury to aliens. In Lillich, Richard B., ed. International law of state responsibility for injuries to aliens. Charlottesville, Va., University Press of Virginia, 1983. p. 1-60. (Virginia legal studies. School of Law of the University of Virginia.)
Includes bibliographical references.
- Malanczuk, P. Countermeasures and self-defence as circumstances precluding wrongfulness in the International Law Commission's draft articles on state responsibility. *Zeitschrift für ausländisches öffentliches Recht und Völkerrecht* (Stuttgart) 43(4):705-812. 1983.
- Ohly, D. Christopher. A functional analysis of claimant eligibility. In Lillich, Richard B., ed. International law of state responsibility for injuries to aliens. Charlottesville, Va., University Press of Virginia, 1983. p. 281-319. (Virginia legal studies. School of Law of the University of Virginia.)
Includes bibliographical references.
- Oliver, Covey T. Legal remedies and sanctions. In Lillich, Richard B., ed. International law of state responsibility for injuries to aliens. Charlottesville, Va., University Press of Virginia, 1983. p. 61-87. (Virginia legal studies. School of Law of the University of Virginia.)
Includes bibliographical references.
- Przetacznik, Franciszek. The international responsibility of the States for *ultra vires* acts of their organs. *Revue de droit international de sciences diplomatiques et politiques* (Genève) 61:67-80, janvier-mars 1983; 61:129-160, avril-juin 1983.
- Riphagen, Willem. State responsibility: new theories of obligations in interstate relations. In The structure and process of international law. The Hague; Boston [Mass.]; Nijhoff, 1983. p. [581]-625.
Includes bibliographical references.
- Salmon, Jean J. A. Le fait étatique complexe: une notion contestable. In *Annuaire français de droit international*, vol. 28, 1982. Paris, Centre national de la recherche scientifique, 1983. p. 709-738.
- White, Gillian M. Wealth deprivation: creditor and contract claims. In Lillich, Richard B., ed. International law of state responsibility for injuries to aliens. Charlottesville, Va., University Press of Virginia, 1983. p. 149-212. (Virginia legal studies. School of Law of the University of Virginia.)
Includes bibliographical references.

Yates, George T. State responsibility for nonwealth injuries to aliens in the postwar era. In Lillich, Richard B., ed. International law of state responsibility for injuries to aliens. Charlottesville, Va., University Press of Virginia, 1983. p. 213-279. (Virginia legal studies. School of Law of the University of Virginia.)
Includes bibliographical references.

State sovereignty

Bardonnet, Daniel. Les frontières terrestres et la relativité de leur tracé (problèmes juridiques choisis). In Recueil des cours de l'Académie de droit international de La Haye, 1976-V, vol. 153. La Haye, Nijhoff, 1983. p. 9-166.

Bowett, Derek W. Jurisdiction: changing patterns of authority over activities and resources. In The structure and process of international law. The Hague; Boston [Mass.]; Nijhoff, 1983. p. [553]-580.

Includes bibliographical references.

Brooke, Julia B. The International Law Association Draft Convention on Foreign Sovereign Immunity: a comparative approach. *Virginia journal of international law* (Charlottesville, Va.) 23:635-639, summer 1983.

Chasan, Mark S. International law of territorial boundaries of sea, air, and outer space. *Northrop University law journal of aerospace, energy and the environment* (Inglewood, Ca.) 4:145-157, spring 1983.

Năstase, Adrian. Some considerations on the content of the principle of equal rights of states. *Revue roumaine d'études internationales* (Bucarest) 17:289-296, mai-juin 1983.

Ni, Zhengyu. Theory and practice concerning state immunities. In Chinese yearbook of international law, 1983. Beijing, Chinese Translation Publishing House, 1983. p. 3-30.

In Chinese.

Pechota, Vratislav. Equality: political justice in an unequal world. In The structure and process of international law. The Hague; Boston [Mass.]; Nijhoff, 1983. p. [453]-484.

Includes bibliographical references.

State immunity. In International Law Association. Report of the 60th Conference held at Montreal, August 29th to September 4th, 1982. London, 1983. p. 325-348.

Wildhaber, Luzius. Sovereignty and international law. In The structure and process of international law. The Hague; Boston [Mass.]; Nijhoff, 1983. p. [425]-452.

Includes bibliographical references.

State succession

Czapliński, Władysław. Sukcesja państw w sprawach innych niż traktaty. *Sprawy międzynarodowe* (Warszawa) 36:77-94, kwiecien, 1983.

Makonnen, Yilma. International law and the new states of Africa: a study of the international legal problems of state succession in the newly independent states of Eastern Africa. Addis Ababa; New York: Y Makonnen, 1983. 575 p.; maps. Published with the assistance of UNESCO under the Regional Participation Programme for Africa.

Bibliography: p. 541-564. Includes index.

Maresca, Adolfo. La successione internazionale nei trattati. Milano, Giuffrè, 1983. 344 p.

Includes bibliographical references.

Mikulka, Václav. Vymezení pojmu státní dluh v souvislosti s problematikou sukcese státu. *Právnik* (Praha) 122(6):594-604, 1983.

Trade and development

Adede, Andronico. The minimum standards in a world of disparities. In The structure and process of international law. The Hague; Boston, Nijhoff, 1983. p. 1001-1026.

Amerasinghe, C. F. The Common Fund for Commodities. *International trade law journal* (Baltimore, Md.) 7(2):231-280, 1982-1983.

Avramović, Dragoslav. Development policies for today. *Journal of world trade law* (Twickenham, U.K.) 17:189-206, May-June 1983.

Benchikh, Madjid. Droit international du sous-développement : nouvel ordre dans la dépendance. Paris : Berger-Levrault, 1983. 331 p. (Mondes en devenir. Série Manuels BL; 2).

Bibliography: p. [315]-321. Includes text.

- Bennouna, Mohamed. Droit international du développement : Tiers monde et interpellation du droit international. Paris, Berger-Levrault, 1983. 335 p.
- Brusick, Philippe. UN control of restrictive business practices: a decisive first step. *Journal of world trade law* (Twickenham, U.K.) 17:337-351, July-August 1983.
- Charney, J. I. Transnational corporations and developing public international law. *Duke law journal* (Durham, N.C.) 748-788, September 1983.
- Diaconu, Ion. Le droit au développement. *Revue roumaine d'études internationales* (Bucarest) 17(6):533-541, novembre/décembre 1983.
- Le droit applicable aux entreprises internationales communes, étatiques ou paraétatiques. In *Annuaire de l'Institut de droit international*, vol. 60, t. 1, 1983. Paris, Pédone, 1983. p. 1-106.
- Emerging standards of international trade and investment: multinational codes and corporate conduct. Seymour J. Rubin and Gary Clyde Hufbauer, eds. Totowa, N.J., Rowman and Allanheld, 1983. 201 p.
Includes bibliographical references and index.
- Fernández Tomás, Antonio. El control de las empresas multinacionales. Madrid, Editorial Tecnos, 1983. 311 p.
- Fitzgerald, Gerald F. The provisions concerning notice of loss, damage or delay and limitation of actions in the United Nations Convention on International Multimodal Transport of Goods (Geneva, 1980). In *Annals of air and space law*, vol. 8, 1983. Toronto, Carswell, 1983. p. 41-64.
- Hahn, Hugo J., und Ludwig Gramlich. Regelungstypen internationaler Investitionen: grenzüberschreitender Kapitalverkehr im Völkerrecht und innerstaatlichen Wirtschaftsrecht. *Archiv des Völkerrechts* (Tübingen) 21(2):145-238, 1983.
- Hailbronner, Kay. International economic development law and the protection of private investors. *Indian journal of international law* (New Delhi) 23(2):198-209, April/June 1983.
- Hermann, Amos. Shipping conferences. Deventer, Netherlands, Kluwer, 1983. 255 p.
- Israël, Jean-Jacques. Le droit au développement. *Revue générale de droit international public* (Paris) 86(1):5-41, 1983.
- Jiang, Ren. The role of anti-dumping laws in international trade. In *Chinese yearbook of international law*, 1983. Beijing, Chinese Translation Publishing House, 1983. p. 322-337.
In Chinese.
- Kabatova, E. V. Mezhdunarodnyi lising. In *Sovetskii ezhegodnik mezdunarodnogo prava*, 1982. Moskva, Izd-vo "Nauka", 1983. str. 240-251.
- Kimminich, Otto. Technology transfer and international law: towards conceptual clarity. In *German yearbook of international law*, vol. 25, 1982. Berlin, Duncker and Humblot, 1983. p. 54-84.
- Kokkini-Iatridou, D., and P. J. I. M. de Waart. Foreign investments in developing countries: legal personality of multinationals in international law. In *Netherlands yearbook of international law*, vol. 14, 1983. The Hague, Nijhoff, 1983. p. 87-131.
- Mankabady, S. Multimodal Transport of Goods Convention: a challenge to unimodal transport conventions. *International and comparative law quarterly* (London) 32:120-140, January 1983.
- Marke, Julius J., and Najeeb Samie, eds. Anti-trust and restrictive business practices: international, regional and national regulation. Dobbs Ferry, N.Y., Oceana, 1983.
- Mertens, Hans-Joachim. Soft law and mining ventures. In *Ius inter nationes*. Heidelberg [Federal Republic of Germany]; C. F. Müller Juristischer Verlag, 1983. p. [197]-209.
Includes bibliographical references.
- Mondeshki, Kiril. Konventsiiata za mezhdunarodni kombinirani prevozi. *Pravna mis' l* (Sofia) No. 5:41-51, 1983.
- Nwogugu, E. I. Legal problems of foreign investments. In *Recueil des cours de l'Académie de droit international de La Haye*, 1976-V, vol. 153. La Haye, Nijhoff, 1983. p. 167-262.
- Opertti, Didier. Transporte internacional de mercaderías por carretera. In *Anuario jurídico interamericano*, 1982. Washington, D.C., Organización de los Estados Americanos, 1983. p. 327-417.
- Rissanen, Kirsti. The draft international code of conduct of the transfer of technology and standards of fairness in contract relationships. In *Scandinavian studies in law*, vol. 27, 1983. Stockholm, Almqvist and Wiksell, 1983. p. 139-162.

- Smith, Ian. Prospects for a new international sugar agreement. *Journal of world trade law* (Twickenham, U.K.) 17:308-324, July-August 1983.
- Tempesta, Adalberto. Quelques réflexions sur les transports par conteneurs et transports multimodaux. In *Annuaire de droit maritime et aérien*, vol. 6, 1982. Nantes, Nantes Université. Centre de droit maritime et aérien, 1983. p. 371-385.
- Thomas, B. S. International harmonization—recent developments in the pursuit of comparability in general purpose reports of multinational enterprises. *Business lawyer* (Chicago, Ill.) 38:1397-411, August 1983.
- Tomuschat, Christian. Das Recht auf Entwicklung. In *German yearbook of international law*, vol. 25, 1982. Berlin, Duncker and Humblot, 1983. p. 85-112.
Summary in English.
- Wallace, Cynthia Day. Control through disclosure legislation: foreign multinational enterprises in industrialised States. *International and comparative law quarterly* (London) 32:141-174, January 1983.
_____ International codes and guidelines for multinational enterprises: update and selected issues. *International lawyer* (Chicago) 17:435-463, summer 1983.
- Williams, S. L. Transfer of technology to developing countries. *Federal bar news and journal* (Washington, D.C.) 30:263-269, May 1983.
- Wilner, Gabriel M. Applicable law and dispute settlement in the transfer of technology code. *Journal of world trade law* (Twickenham, U.K.) 17:389-396, September-October 1983.
- Wolfeld, Warren S. International patent cooperation: the next step. *Cornell international law journal* (Ithaca, N.Y.) 16:229-268, winter 1983.

Use of force

- Azud, J. Jačrt myšlienky odstránenia agresívnej vojny a stanovenie zásady nepoužitia sily v medzinárodných vzťaboch. *Právny obzor* (Bratislava) 66(1):8-20, 1983.
- Daoudi, M. S. Economic sanctions: ideals and experience. London; Boston, Routledge and Kegan Paul, 1983. 263 p.
- Leben, Charles. Les contre-mesures interétatiques et les réactions à l'illicite dans la société internationale. In *Annuaire français de droit international*, vol. 28, 1982. Paris, Centre national de la recherche scientifique, 1983. p. 9-77.
- Oliver, Covey T. The national state and external coercion: yesterday and today and what of tomorrow? *Georgia journal of international and comparative law* (Athens, Ga.) 13:419-425, Supplement 1983.
- Skakunov, E. I. Printsip neprimenenia sily v mezhdunarodnykh otnosheniiakh. *Pravovedenie* (Moskva) No. 2:62-68, Mart-aprel' 1983.

C. INTERGOVERNMENTAL ORGANIZATIONS RELATED TO THE UNITED NATIONS

Particular organizations

Food and Agriculture Organization of the United Nations

- Alhéritière, Dominique. Aspects juridiques de l'évaluation de l'impact en forêt, élément de la politique forestière. In Prieur, M., ed. *Forêts et environnement*. Paris, Presses Universitaires de France, 1983. p. 243-255.
_____ Legal aspects of environment policy in the Kingdom of Nepal. Rome, Food and Agriculture Organization of the United Nations, 1983. 43 p. (FO:FAO/UNDP NEP/80/029)
_____, and C. O. Okidi, eds. Legal aspects of protecting and managing the marine and coastal environment of the East African region. Rome, Food and Agriculture Organization of the United Nations, 1983. 55 p. (FAO/UNEP Regional Seas Reports and Studies, No. 38)
- Beurier, J. P., et R. Keita. Législation des pêches en République populaire du Bénin (rapport final). Rome, Organisation des Nations Unies pour l'alimentation et l'agriculture, 1983. 70 p. (FL/CECAF/83/9)
- Bombín, L. M. Legislación fitosanitaria. Roma, Organización de las Naciones Unidas para la Agricultura y la Alimentación, 1983. 171 p. (Estudio legislativo, 28)
- _____ Legislación pesquera en Nicaragua. Roma, Organización de las Naciones Unidas para la Agricultura y la Alimentación, 1983. 41 p. (FL/WECAF/83/5)
- _____ Legislación pesquera en Panamá. Roma, Organización de las Naciones Unidas para la Agricultura y la Alimentación, 1983. 42 p. (FL/WECAF/83/6)

- Burchi, S. Assistance to Liberia on water resources legislation. Rome, Food and Agriculture Organization of the United Nations, 1983. 10 p. (UNDP/UNDTCD Project LIR/77/1104)
- _____. Report on regulations for the implementation of water resources code for Ethiopia. Rome, Food and Agriculture Organization of the United Nations, 1983. 34 p. (TCP/ETH/2202)
- Burke, W. T. 1982 Convention on the Law of the Sea: provisions on conditions of access to fisheries subject to national jurisdiction. In Food and Agriculture Organization of the United Nations. Expert consultation on the conditions of access to the fish resources of the exclusive economic zones, Rome, 11-15 April 1983. Rome, 1983. p. 23-42. (Fisheries report No. 293)
- Caponera, D. A. Assistance to Ethiopia in national and international water legislation. Rome, Food and Agriculture Organization of the United Nations, 1983. 25 p. (TCP/ETH/2202)
- _____. Assistance in water legislation to Somalia. Rome, Food and Agriculture Organization of the United Nations, 1983. 20 p. (TCP/SOM/0105-2314)
- _____. Water resources policy, administration and legislation for Mozambique. Rome, Food and Agriculture Organization of the United Nations, 1983. 35 p. (TCP/MOZ/2305)
- Carroz, J. Les problèmes de la pêche dans la Convention sur le droit de la mer et la pratique des Etats. In Bardonnet, Daniel, et Michel Virally, eds. Le nouveau droit international de la mer. Paris, Pédone, 1983. p. 177-229.
- _____. and M. Savini. The practice of coastal States regarding foreign access to fishery resources: an analysis of bilateral agreements. In Food and Agriculture Organization of the United Nations. Expert consultation on the conditions of access to the fish resources of the exclusive economic zones, Rome, 11-15 April 1983. Rome, 1983. p. 43-72. (Fisheries report No. 293)
- Christy, L. C. Basic principles of fisheries legislation: the symposium on Fisheries Institution Building, Djibouti, 21-28 May 1983. Rome, Food and Agriculture Organization of the United Nations, 1983. 3 p.
- _____. Forms of foreign participation in fisheries: coastal State policy. Rome, Food and Agriculture Organization of the United Nations, 1983. 10 p. (Fisheries law advisory programme, circular No. 2)
- _____. and G. K. Moore. Forms of foreign participation in fisheries: coastal State practice. In Food and Agriculture Organization of the United Nations. Expert consultation on the conditions of access to the fish resources of the exclusive economic zones, Rome, 11-15 April 1983. Rome, Food and Agriculture Organization of the United Nations, 1983. p. 95-99.
- _____. and G. K. Wilkinson. Review of agricultural legislation in Sudan. Rome, Food and Agriculture Organization of the United Nations, 1983. 32 p. (TCP/SUD/2210)
- _____. and others. International joint ventures in fisheries: case studies from West Africa (CECAF region). Rome, Food and Agriculture Organization of the United Nations, 1983. 143 p.
- Du Saussay, C. Rwanda: préparation d'un code forestier, rapport préliminaire. Rome, Organisation des Nations Unies pour l'alimentation et l'agriculture, 1983. 44 p.
- Food and Agriculture Organization of the United Nations. Legal and institutional implications for fisheries of the new ocean régime. Rome, 1983. 4 p. (Fisheries law advisory programme, circular No. 1)
- _____. Regional compendium of fisheries legislation in West Africa (CECAF region). Compendium régional de la législation sur la pêche Afrique occidentale (région du COPACE). Rome, 1983. 525 p. (Legislative study No. 27.)
- _____. Simulation exercise on joint ventures. In FAO/UNCTC/CECAF Regional Training Workshop on Joint Ventures and other Commercial Arrangements in Fisheries, Casablanca, Morocco. 8-17 November 1983. Roma 1983. 40 p.
- _____. Water law in selected European countries. Rome, 1983. 162 p.
- Kandel, R. F. Legislation on foods for infants and small children. Rome, Food and Agriculture Organization of the United Nations, 1983. 104 p. (Legislative study No. 29)
- Khan, R. Fisheries legislation in Ethiopia: final report. Rome, Food and Agriculture Organization of the United Nations, 1983. 61 p. (FL/IOR/83/11) (Fisheries legislative reports, No. 11)
- Lavender, P. Fishing access agreements. In O.E.C.S./FAO Workshop on the Harmonization and Co-ordination of Fishery Régimes, Regulations and Access Agreements in the Lesser Antilles Region, Antigua and Barbuda, 26 September-1 October 1983. Rome, 1983. 25 p.
- Marashi, S. H. National legislation concerning the conservation, management and utilization of marine mammals. Rome, Food and Agriculture Organization of the United Nations, 1983. 131 p.

- Miranda, P. Legislación de aguas para Cabo Verde. Roma, Organización de las Naciones Unidas para la Agricultura y la Alimentación, 1983. 34 p. (TPC/CVI/2204)
- _____ Propuestos para la legislación de estructuras agrarias en Cabo Verde. Roma, Organización de las Naciones Unidas para la Agricultura y la Alimentación, 1983. 98 p. (TCP/CVI/2204)
- Moore, G. K. Coastal State requirements for foreign fishing. Rome, Food and Agriculture Organization of the United Nations, 1983. 242 p. (FAO legislative study No. 21, Rev. 1).
- _____ A fisheries law for Vanuatu: final report. Rome, Food and Agriculture Organization of the United Nations, 1983. 242 p. (FL/WPSCS/82/9)
- _____ Harmonization of fishery law and regulations in the Lesser Antilles Region. In O.E.C.S./FAO Workshop on the Harmonization and Co-ordination of Fishery Régimes, Regulations and Access Agreements in the Lesser Antilles Region, Antigua and Barbuda, 26 September-1 October 1983. Rome, 1983. 4 p.
- _____ The respective roles of fisheries laws, regulations, access agreements and licence conditions. In O.E.C.S./FAO Workshop on the Harmonization and Co-ordination of Fishery Régimes, Regulations and Access Agreements in the Lesser Antilles Region, Antigua and Barbuda, 26 September-1 October 1983. Rome, 1983. 4 p.
- Ratnawera, P. W. Report on co-operative legislation for Saint Lucia: technical report. Rome, Food and Agriculture Organization of the United Nations, 1983. 94 p. (TCP/STL/2201)
- Robb, D. Access conditions and compliance control. In Food and Agriculture Organization of the United Nations. Expert consultation on the conditions of access to the fish resources of the exclusive economic zones, Rome, 11-15 April 1983. Rome, Food and Agriculture Organization of the United Nations, 1983. p. 157-173. (Fisheries report No. 293)
- Wilkinson, G. K. Proposals for a draft national legislation for Malaysia. Rome, Food and Agriculture Organization of the United Nations, 1983. 75 p. (TCP/MAL/2201)

General Agreement on Tariffs and Trade

- Das, Bhagirath L. The GATT multi-fibre arrangement. *Journal of world trade law* (Twickenham, U.K.) 17:95-105, March-April 1983.
- Gold, Philip H. Legal problems in expanding the scope of GATT to include trade in services. *International trade law journal* (Baltimore, Md.) 7(2):281-305, 1982-1983.
- Jackson, John H. Equality and discrimination in International Economic Law (XI): the General Agreement on Tariffs and Trade. In *The year book of world affairs*, vol. 37, 1983. London, Stevens, 1983. p. 224-239.
- McRae, D. M., and J. C. Thomas. The GATT and multilateral treaty making: the Tokyo Round. *American journal of international law* (Washington, D.C.) 77:51-83, January 1983.

International Atomic Energy Agency

- Bischof, Werner, und Norbert Pelzer. Das Strahlenschutzrecht in den Mitgliedstaaten der Europaeischen Gemeinschaften. Baden-Baden, Nomos Verlag, 1983. 219 p. (Europaeische Wirtschaft Series, 104). Band 2: Bundesrepublik Deutschland.
- Derche, Bernard. Decentralisation and nuclear activities. *Nuclear law bulletin* (Paris) No. 31:32-39, June 1983.
- Eaker, Lawrence H. International legal and political considerations concerning the sea-bed disposal of nuclear waste. *Nuclear law bulletin* (Paris) No. 31:40-70, June 1983.
- Lawrence, Elizabeth A. Licensing the exportation of nuclear materials: responsibility to the global environment. *Hastings international and comparative law review* (San Francisco, Ca.) 6:517-552, winter 1983.
- Organisation of Economic Co-operation and Development. Regulatory and institutional framework for nuclear activities in OECD member countries. Paris, 1983. 220 p.
- Sim, D. F. Summary of the law relating to atomic energy and radioactive substances. Revised by K. J. S. Ritchie as at 31 March 1983. London, Atomic Energy Agency, 1983. 21 p.

International Civil Aviation Organization

- Air law. In International Law Association. Report of the 60th Conference held at Montreal, August 29th to September 4th, 1982. London, 1983. p. 553-593.
- Ballarino, Tito. Diritto aeronautico. Milano, Giuffrè, 1983. 308 p.

- Chamberlain, Kevin. Collective suspension of air services with States which harbour hijackers. *International and comparative law quarterly* (London) 32:616-632, July 1983.
- Diederiks-Verschoor, Isabella H. Ph. An introduction to air law. Deventer, Netherlands, Kluwer, 1983. 185 p.
- Dutheil de la Rochère, Jacqueline. Aspects nouveaux du bilatéralisme aérien. In *Annuaire français de droit international*, vol. 28, 1982. Paris, Centre national de la recherche scientifique, 1983. p. 914-933.
- Gertler, Joseph Z. ICAO air transport regulation panel and the development of international air law. In *Annals of air and space law*, vol. 8, 1983. Toronto, Carswell, 1983. p. 65-83.
- Konstantinov, Emil. Praviniat statut na mezhdunarodnata organizatsiya po grazhdansko v'zdukhoplavane. *Pravna mis' l* (Sofia) No. 3:21-35, 1983.
- Liu, Weimin. Liability in international air transport. In *Chinese yearbook of international law*, 1983. Beijing, Chinese Translation Publishing House, 1983. p. 160-181.
In Chinese.
- Matte, Nicolas Mateesco. The Warsaw system and the hesitations of the U.S. Senate. In *Annals of air and space law*, vol. 8, 1983. Toronto, Carswell, 1983. p. 151-165.
- Milde, Michael. International organizations: ICAO. In *Annals of air and space law*, vol. 8, 1983. Toronto, Carswell, 1983. p. 444-447.
- United Nations Convention on the Law of the Sea: possible implications for international air law. In *Annals of air and space law*, vol. 8, 1983. Toronto, Carswell, 1983. p. 167-201.
- Zhao, Weitian. Jurisdiction over offences committed on board aircrafts. In *Chinese yearbook of international law*, 1983. Beijing, Chinese Translation Publishing House, 1983. p. 136-159.
In Chinese.

International Labour Organisation

- Brennan, Troyen A. A legal strategy for controlling the export of hazardous industries to developing countries: the case of asbestos. *Yale journal of world public order* (New Haven, Conn.) 9(2):273-314, Spring 1983.
- Conciliation services: structures, functions and techniques. Geneva: International Labour Office, 1983. 141 p. (Labour-management relations series, 62)
- Guenter, H. Déclaration de principes tripartite sur les entreprises multinationales et la politique sociale (historique, contenu, suivi et relations avec les instruments similaires d'autres organisations). Genève, 1983. 38 p. (Programme des entreprises multinationales, document de travail No. 18).
- Morgenstern, Félice. Déclaration de principes tripartite de l'O.I.T. sur les entreprises multinationales et la politique sociale. Nouveaux problèmes, nouvelles méthodes. *Journal du droit international* (Paris) 110:61-75. Janvier-février-mars 1983.
- Napier, B. Dismissals: the new I.L.O. standards. *Industrial law journal* (London) 12:17-27, March 1983.
- Valticos, Nicolas. Droit international du travail. 2e ed. Paris, Dalloz, 1983. 683 p.

International Maritime Organization

- Bonelli, Franco. La limitazione della responsabilità armatoriale. *Diritto marittimo* (Genova) 85:130-144, gennaio-giugno 1983.
- Caron, David D. Liability for transnational pollution arising from offshore oil development: a methodological approach. *Ecology law quarterly* (Berkeley, Ca.) 10:641-683, 1983.
- Cleton, R. Limitation of liability for maritime claims. In *Essays on international and comparative law: in honour of Judge Erades*. Ed. by T. M. C. Asser Instituut. The Hague, Nijhoff, 1983. p. 14-31.
- Coulthard, P. New cure for salvors?—a comparative analysis of the LOF 1980 and the C.M.I. draft salvage convention. *Journal of maritime law and commerce* (Cincinnati, Ohio) 14:45-67, January 1983.
- Crauciuc, Olimpiu. Nouvelles directions dans la codification du droit maritime. *Revue roumaine des sciences sociales, série de sciences juridiques* (Bucarest) 27:147-155, juillet-décembre 1983.
- Kolodkin, A. L., i E. Evgen'eva. Protokol o immitetakh INMARSAT. *Sovetskoe gosudarstvo i pravo* (Moskva) No. 9:94-98, 1983.
- Lampe, Wilhelm H. The new International Maritime Organization and its place in the development of international maritime law. *Journal of maritime law and commerce* (Cincinnati, Ohio) 14:305-329, July 1983.

Singh, Nagendra. International maritime law conventions. Foreword by C. P. Srivastava. London, Stevens, 1983. 4 vols.; maps. (British shipping laws)

Includes bibliographical references and indexes.

Starace, Vincenzo, ed. Diritto internazionale e protezione dell'ambiente marino. Milano, Giuffrè, 1983. 439 p.

Sweeney, Joseph C., and Ludwik A. Teclaff. Control of vessel pollution and liability régimes under international law and the laws of the United States of America. *Diritto marittimo* (Genova) 85:469-489, luglio-settembre 1983.

International Monetary Fund

Allen, Polly Reynolds. The recent shift in United States policies toward the International Monetary Fund and the World Bank. *Vanderbilt journal of transnational law* (Nashville, Tenn.) 16:1-29, winter 1983.

Gold, Joseph. Australia and Article VIII, Section 2 (b) of Articles of Agreement of the International Monetary Fund (IMF). *Australian law journal* (Sydney) 57:560-566, October 1983.

_____ International Monetary Fund. In Encyclopedia of public international law. International organizations in general; universal international organizations and co-operation, vol. 5. Amsterdam, North Holland, 1983. p. 108-115.

_____ A new universal and a new regional monetary asset: SDR and ECU. *Österreichische Zeitschrift für öffentliches Recht und Völkerrecht* (Wien) 34(2):117-172, 1983.

_____ Political considerations are prohibited by Articles of Agreement when the Fund considers requests for use of resources. *IMF survey* (Washington, D.C.) 1983:146-148, May 1983.

_____ Relations between banks' loan agreements and IMF stand-by arrangements. *International financial law review* (London) 1983:28-35, September 1983.

_____ SDRs, currencies, and gold: sixth survey of new legal developments. Washington, D.C., International Monetary Fund, 1983. 148 p. (IMF pamphlet series, No. 40)

_____ Strengthening the soft international law of exchange arrangements. *American journal of international law* (Washington, D.C.) 77:443-489, July 1983.

Helleiner, G. K. The IMF and Africa in the 1980's. Princeton, N.J., International Finance Section, Dept. of Economics, Princeton University, 1983. 28 p. (Essays in international finance, 152)

International monetary law. In International Law Association. Report of the 60th Conference held at Montreal, August 29th to September 4th, 1982. London, 1983. p. 239-268.

Kalson, David J. The International Monetary Fund agreement and letters of credit: a balancing of purposes. *University of Pittsburgh law review* (Pittsburgh, Pa.) 44:1061-1079, summer 1983.

Lowenfeld, A. F. Is there law after Bretton Woods? *University of Chicago law review* (Chicago, Ill.) 50:380-401, winter 1983.

Petersmann, H. G. The legal evolution of the international monetary system since Bretton Woods. In German yearbook of international law, vol. 25, 1982. Berlin, Duncker and Humblot, 1983. p. 376-401.

Pirzio-Biroli, C. Making sense of the IMF conditionality debate. *Journal of world trade law* (Twickenham, U.K.) 17:115-153, March-April 1983.

Silard, Stephen A. Financial institutions, inter-governmental. In Encyclopedia of public international law. International organizations in general; universal international organizations and co-operation, vol. 5. Amsterdam, North Holland, 1983. p. 12-15.

_____ U.S. Court decision on gold unit of account holds Warsaw liability limits unenforceable. *IMF survey* (Washington, D.C.) 1983:11-12, January 1983.

Wragg, Lawrence de V. Documentation of the commercial special drawing right. *International financial law review* (London) 1983:22-26, February 1983.

International Telecommunication Union

Eilers, Stephan. Noch einmal: die Resolution der Vereinten Nationen vom 10. Dez. 1982 über Prinzipien für das direkte Satellitenfernsehen. *Zeitschrift für Luft- und Weltraumrecht* (Köln) 32(3):257-259, September 1983.

Issues in international telecommunications policy: a sourcebook. Edited and annotated by Jane H. Yurow. Washington, D.C., George Washington University, Center for Telecommunications Studies, 1983. 260 p.

Includes bibliographies and index.

Jakhu, Ram S. The evolution of the ITU's regulatory régime governing space radiocommunication services and the geostationary-satellite orbit. In *Annals of air and space law*, vol. 8, 1983. Toronto, Carswell, 1983. p. 381-407.

O'Brien, Bernard. The geostationary position in the concept of sovereignty. *Indian journal of international law* (New Delhi) 23(3/4):513-550, July/December 1983.

United Nations Educational, Scientific and Cultural Organization

Bastid, Suzanne. La mise en œuvre d'un recours concernant les droits de l'homme dans le domaine relevant de la compétence de l'UNESCO. In *Völkerrecht als Rechtsordnung, internationale Gerichtsbarkeit, Menschenrechte: Festschrift für Hermann Mosler*. Hrsg. von Rudolf Bernhardt et al. Berlin, Springer Verlag, 1983. p. 45-57. (Beiträge zum ausländischen öffentlichen Recht und Völkerrecht, Bd. 81)

Condorelli, Luigi. The new international information order and the law of nations: prospects and problems. In *Italian yearbook of international law*, vol. 5, 1980-81. Naples, Editoriale scientifica, 1983. p. 123-138.

Feldman, M. B. Commercial speech, transborder data flows and the right to communicate under international law. *International lawyer* (Chicago, Ill.) 17(1):87-95, winter 1983.

Fitzmaurice, William. The New World Information and Communication Order: is the international programme for the development of communication the answer? *New York University journal of international law and politics* (New York) 15:953-997, summer 1983.

Hajnal, Peter I. Guide to UNESCO. Dobbs Ferry, N.Y., Oceana, 1983. 500 p.

Klaver, Francesca. The resolution of disputes in the field of information. In Dupuy, René-Jean, ed. The settlement of disputes on the new natural resources: workshop. The Hague, 8-10 November 1982. The Hague, Nijhoff, 1983. p. 279-288.

Mölich, Karl-Heinz. The international law dimension of a new international information order. *International review of contemporary law* (Brussels) No. 1:35-54, 1983.

Nafziger, James A. R. Comments on the relevance of law and culture to cultural property law. *Syracuse journal of international law and commerce* (Syracuse, N.Y.) 10(2):323-332, fall/winter 1983.

_____ The new international legal framework for the return, restitution or forfeiture of cultural property. *New York University journal of international law and politics* (New York) 15:789-812, summer 1983.

Nowak, Jerzy M. Rozwój i regulowanie międzynarodowego komunikowania. *Sprawy międzynarodowe* (Warszawa) 36:7-24, wrzesień 1983.

Ovsiołk, O. Mizhnarodnopravovoi problemy regulirovannia poshyrennia informatsii ta obminu heio. *Radians'ke pravo* (Kyiv) No. 5:64-67, 1983.

Ploman, Edward W. Conflicts on information and communications problems. In Dupuy, René-Jean, ed. The settlement of disputes on the new natural resources: workshop. The Hague, 8-10 November 1982. The Hague, Nijhoff, 1983. p. 289-327.

Prott, Lyndel V. International control of illicit movement of the cultural heritage: the 1970 UNESCO Convention and some possible alternatives. *Syracuse journal of international law and commerce* (Syracuse, N.Y.) 10(2):333-351, fall/winter 1983.

Raman, K. Venkata. Towards a new world information and communication order: problems of access and cultural development. In *The structure and process of international law*. The Hague; Boston [Mass.] Nijhoff, 1983. p. [1027]-1068.

Includes bibliographical references.

Sapienza, Rosario. The international protection of journalists. In *Italian yearbook of international law*, vol. 5, 1980-81. Naples, Editoriale scientifica, 1983. p. 139-146.

Schwartz, John. The New World Information Order. *Texas international law journal* (Austin, Tex.) 18:573-595, summer 1983.

Stewart, Stephen M. International copyright and neighbouring rights. London, Butterworths, 1983. 740 p.

Bibliography: p. 707-718. Includes index.

World Bank

Bishop, Brenda S. The World Bank's new cofinancing initiatives: legal mechanisms for promoting commercial lending to developing countries. *Law and policy in international business* (Washington, D.C.) 15(3):911-954, 1983.

Silkenat, J. R. The role of international development institutions in international project financing: IBRD, IFC and cofinancing techniques. *International lawyer* (Chicago, Ill.) 17:615-624, fall 1983.

International Centre for the Settlement of Investment Disputes

Broches, Aron. Settlement of disputes arising out of investment in developing countries. *International business lawyer* (London) 11:206-210, June 1983.

Delaume, Georges R. L'arbitrage CIRDI et le banquier. *Banque* (Paris) No. 430:889-895, juillet-août 1983.
Arbitration with Governments: "domestic" v. "international" awards. *International lawyer* (Chicago, Ill.) 17:687-698, fall 1983.

Le CIRDI et l'immunité des Etats. *Revue de l'arbitrage* (Paris) No. 2:143-161, avril-juin 1983.

Foreign sovereign immunity: impact on arbitration. *The arbitration journal* (New York) 38:34-47, 1983.

The ICSID and the banker. *International financial law review* (London) 1983:9-13, October 1983.

ICSID arbitration and the courts. *American journal of international law* (Washington, D.C.) 77:784-803, October 1983.

Kemby, Katherine H. Jurisdiction—sovereign immunity—U.S. courts may not assert jurisdiction over disputes involving agreements to arbitrate under the auspices of the International Centre for the Settlement of Investment Disputes if the Foreign Sovereign Immunities Act bars jurisdiction. *Virginia journal of international law* (Charlottesville, Va.) 24:217-233, fall 1983.

Lynch, Stephen T. The International Centre for the Settlement of Investment Disputes: selected case studies. *International trade law journal* (Baltimore, Md.) 7(2):306-326, 1982-1983.

Ott, Regula. Die Beilegung von Investitionsstreitigkeiten durch Schiedsgerichte: die Praxis von ICSID. Bern, Lang, 1983. 265 p. (Europäische Hochschulschriften, Reihe 2. Rechtswissenschaft, Bd. 368)

Rambaud, Patrick. Premiers enseignements des arbitrages du C.I.R.D.I. In *Annuaire français de droit international*, vol. 28, 1982. Paris, Centre national de la recherche scientifique, 1983. p. 471-491.

World Health Organization

Bélanger, Michel. Droit international de la santé. Paris, Economica, 1983. 336 p.

Cailloux, Jean-Paul. La politique de l'O.M.S. en matière de brevets. In *Annuaire français de droit international*, vol. 28, 1982. Paris, Centre national de la recherche scientifique, 1983. p. 739-749.

Cone, E. N. International regulation of pharmaceuticals: the role of the World Health Organization. *Virginia journal of international law* (Charlottesville, Va.) 23(2):331-361, winter 1983.

Stepan, Jan. Patterns of legislation concerning traditional medicine. In *Traditional medicine and health care coverage*. Geneva, World Health Organization, 1983 p. 290-317.

Swartz, Barbara. Family planning legislation. Copenhagen, World Health Organization Regional Office for Europe, 1983. 86 p. (EURO Reports and Studies, 85)

Toll, M. Spilled "milk": a rebuttal to the United States vote against the International Code of Marketing of Breast-Milk Substitutes. *Boston University international law journal* (Boston, Mass.) 2:103-132, spring 1983.

World Health Organization. Basic documents, 33rd ed., Geneva, 1983. 176 p.

World Intellectual Property Organization

Guo, Shoukang. A new stage in the development of the Paris Convention for the Protection of Industrial Property. In *Chinese yearbook of international law*, 1983. Beijing, Chinese Translation Publishing House, 1983. p. 299-310.

In Chinese.

Kunz-Hallstein, H. P. Patentverletzung durch Einfuhr von Verfahrenserzeugnissen. *Gewerblicher Rechtsschutz und Urheberrecht, Internationaler Teil* (Weinheim) 85:540-553, Juni-Juli 1983.

Pranner, K. Förderung der technischen Entwicklung und gewerblicher Rechtsschutz. *Gewerblicher Rechtsschutz und Urheberrecht, Internationaler Teil* (Weinheim) 85:362-370, Juni-Juli, 1983.

Schuylar, William E. Dangerous proposals for revision of the Paris Convention for the Protection of Industrial Property. In *Symposium on Private Investors Abroad. Problems and solutions*. 1983. New York, Bender, 1983. p. 161-210.

- _____ Paris Convention for the Protection of Industrial Property—a view of the proposed revisions. *North Carolina journal of international law and commercial regulation* (Chapel Hill, N.C.) 8:155-166, spring 1983.
- Stewart, Stephen M. International copyright and neighbouring rights. London, Butterworths, 1983. 740 p.
- WIPO: legal protection of computer software. *Journal of world trade law* (Twickenham, U.K.) 17:537-545, November-December 1983.