

Extract from:

UNITED NATIONS JURIDICAL YEARBOOK

1996

Part Four. Bibliography


Copyright (c) United Nations

2. United States District Court for the Northern District of California

Mark Steven Corrinet, (Plaintiff) vs. United Nations, Hon. Boutros Boutros, Ghali, Gillian Sorensen and Ron Ginns (Defendants). Judgement No. C-95-0426 SAW. Memorandum and Order of 10 September 1996

Complaint against the Defendants' assertion of immunity from suite and failure to waive that immunity – Issue of “commercial activity exception” to immunity claim – Question whether the Secretary-General of the United Nations had a mandatory duty to waive immunity – Question whether Defendant Ginns was acting in his official capacity when he allegedly defamed the Plaintiff

(a) Background	530
(b) Discussion	531

Part Four. Bibliography

LEGAL BIBLIOGRAPHY OF THE UNITED NATIONS AND RELATED INTERGOVERNMENTAL ORGANIZATIONS

A. INTERNATIONAL ORGANIZATIONS AND INTERNATIONAL LAW IN GENERAL	
1. General	538
2. Particular questions	540
B. UNITED NATIONS	
1. General	543
2. Particular organs	543
General Assembly	543
International Court of Justice	543

Secretariat	547
Security Council	547
United Nations Forces	548
3. Particular questions or activities	548
Collective security	548
Commercial arbitration	549
Definition of aggression	549
Diplomatic relations	549
Disarmament	550
Domestic jurisdiction	550
Environmental questions	551
Human rights	553
International administrative law	556
International criminal law	556
International economic law	559
International terrorism	559
International trade law	560
International waterways	561
Intervention	561
Law of the sea	562
Law of treaties	563
Law of war	564
Maintenance of peace	565

Membership and representation	566
Narcotic drugs	567
Natural resources	567
Non-governmental organizations	568
Outer space	568
Peaceful settlement of disputes	568
Political and security questions	570
Progressive development and codification of international law (in general)	571
Refugees	572
Right of asylum	572
Rule of law	572
Self-defence	573
Self-determination	573
State responsibility	574
State sovereignty	574
State succession	576
Trade and development	576
Use of force	576
 C. INTERGOVERNMENTAL ORGANIZATIONS RELATED TO THE UNITED NATIONS	
General Agreement on Tariffs and Trades	577
International Civil Aviation Organization	577
International Labour Organization	578
International Maritime Organization	578

International Monetary Fund	579
International Telecommunication Union	579
United Nations Educational, Scientific and Cultural Organization	579
World Bank	579
International Centre for Settlement of Investment Disputes	580
World Intellectual Property Organization	580
World Trade Organization	581

LEGAL BIBLIOGRAPHY OF THE UNITED NATIONS AND RELATED INTER-
GOVERNMENTAL ORGANIZATIONS

- 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

I. *General*

Abi-Saab, Georges. Cours général de droit international public. *Recueil des cours* (Hague Academy of International Law), vol. 207 1987:9-463.

Amerasinghe, Chittharanjan Felix. International law and the concept of law: why international law is law. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass., Kluwer Law International, 1996). p. 79-88.

Includes bibliographical references.

Amerasinghe, Chittharanjan Felix. *Principles of the institutional law of international organizations* (Cambridge, England, Cambridge University Press, 1996). 519 p. Bibliography: p. 483-503.

Includes index.

Bernhardt, Rudolf. Ultra vires activities of international organizations. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass., Kluwer Law International, 1996). p. 599-609.

Includes bibliographical references.

Blackstone's international law documents. 3rd ed. (London, Blackstone Press Ltd., 1996). 479 p.

Includes index.

Bos, Maarten. Droit international public et droit international privé: deux identités bien distinctes. In: *Theory of international law at the threshold of the 21st century: essays in honor of Krzysztof Skubiszewski* (The Hague; Boston, Mass.; Kluwer law international, 1996). p. 89-98.

Brownlie, Ian. International law at the fiftieth anniversary of the United Nations: general course of public international law. *Recueil des cours* (Hague Academy of International Law), vol. 255 (1995): 9-228.

Includes bibliographical references.

Burdeau, Geneviève. Les organisations internationales, entre gestion publique et gestion privée. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass.; Kluwer Law International, 1996). p. 611-624.

Includes bibliographical references.

Degan, Vladimir Duro. Some objective features in positive international law In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass.; Kluwer law international, 1996). p. 123-146.

Includes bibliographical references.

Dominicé, Christian. La personnalité juridique dans le système du droit des gens. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass., Kluwer law international, 1996). p. 147-171.

Includes bibliographical references.

Elias, Olufemi. The relationship between general and particular customary international law. *African journal of international and comparative law* 8(1) March 1996: 67-88.

Includes bibliographical references.

- Grands textes de droit international public* (Paris, Dalloz, 1996) 877 p.
- Korhonen, Outi. New international law: silence, defence or deliverance? *European journal of international law* 7(1) 1996: 1-28.
Includes bibliographical references.
- Lukashuk, Igor Ivanovich. Customary norms in contemporary international law. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass., Kluwer Law International, 1996). p. 487-508.
Includes bibliographical references.
- Martin, Pierre-Marie. *Les echecs du droit international*. 1e éd. (Paris: Presses universitaires de France, 1996). 127 p.
Includes bibliographical references.
- McCaffrey, Stephen C. Developments in public international law. *The international lawyer*, vol. 30(2) summer 1996: 287-299.
Includes bibliographical references.
- Monaco, Riccardo. Réflexions sur la théorie des sources du droit international. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass.; Kluwer Law International, 1996). p. 517-529.
Includes bibliographical references.
- Rigaux, Francois. Kelsen et le droit international. *Revue belge de droit international*. 29(2) 1996:381-408.
- Ruzie, David. *Droit international public*. 12e éd. (Paris; Dalloz, 1996). 253 p.
Includes index.
- Sahovic, Milan. Le problème de l'efficacité du droit international. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass.: Kluwer Law International, 1996). p. 275-281.
- Schachter, Oscar. New custom: power, opinio juris and contrary practice., In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass.; Kluwer Law International, 1996) p. 531-540.
Includes bibliographical references.
- Seyersted, Finn. Basic distinctions in the law of international organizations: practice versus legal doctrine. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass.; Kluwer Law International, 1996). p. 691-699.
Includes bibliographical references.
- Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass.; Kluwer Law International, 1996) 1008 p. ill.
Text in English or French. Includes bibliographical references and indexes.
- Valticos, Nicolas. Pluralité des ordres juridiques internationaux et unité du droit international. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass.; Kluwer Law International, 1996) p. 301-322.

Weil, Prosper. Le droit international en quête de son identité: cours général de droit international public. *Recueil des cours* (Hague Academy of International Law), vol. 237 (1992): 13-369.

Bibliography: p. 21-22.

White, Nigel D. *The law of international organisations* (Manchester, England, Manchester University Press, 1996). 285 p.

Includes bibliographical references and index.

Wolfke, Karol. Some reflections on kinds of rules and international law-making by practice. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass.; Kluwer Law International, 1996). p. 587-595.

Includes bibliographical references.

The year in review in private international law. *Proceedings* (American Society of International Law, Meeting), 89th 1995: 128-145.

2. Particular questions

Abi-Saab, Georges. De la sanction en droit international: essai de clarification. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass.; Kluwer law international, 1996); p. 61-77.

Antonopoulos, C. The principle *uti possidetis juris* in contemporary international law. *Revue hellénique de droit international*, vol. 49(1) 1996: 29-88.

Includes bibliographical references.

Booyesen, Hercules. International law as legal system: the quest and the need for a private-law leg. *South African yearbook of international law*, vol. 21 (1996): 60-72.

Includes bibliographical references.

Borrás Rodríguez, Alegria. Les orders plurilégislatifs dans le droit international privé actuel. *Recueil des cours* (Hague Academy of International Law), vol. 249 (1994): 145-368.

Bibliography: p. 365-368.

Boutros-Ghali, Boutros. Pour un droit international de la démocratie. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass.; Kluwer Law International, 1996). p. 99-108.

Cahier, Philippe. Le rôle du juge dans l'élaboration du droit international. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass.; Kluwer Law International, 1996). p. 353-365.

Includes bibliographical references.

Cass, Deborah Z. Navigating the newstream: recent critical scholarship in international law. *Nordic journal of international law* 65(3/4) 1996:341-383.

Detter Delupis, Ingrid. The effect of resolutions of international organizations. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass.; Kluwer International, 1996). p. 381-392.

Fostering compliance in international law. *Proceedings of the twenty fifth annual conference of the Canadian Council on International Law* (Ottawa; The Council, 1996), 301p.

Series of articles.

- Higgins, Rosalyn. Some observations on the inter-temporal rule in international law. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass.; Kluwer Law International, 1996) p. 173-181.
Includes bibliographical references.
- International Congress of Comparative Law (14th, 1994, Athens). *Rapports généraux: XIV Congrès international du droit comparé, Athènes 1994/General reports: International Congress of Comparative Law, Athens, 1994* (Athens, Sakkoulas Publishers; The Hague Kluwer Law International, 1996). 991. p. ill.
In English or French with summaries in English. Includes bibliographies.
- International rules: approaches from international law and international relations* (New York, Oxford University Press, 1996). 310 p.
Includes bibliographical references.
- Jayme, Erik. Identite culturelle et integration: le droit international prive postmoderne: cours general de droit international prive. *Recueil des cours* (Hague Academy of International Law), vol. 251 (1995): 9-268.
Includes bibliographical references.
- Jennings, Robert Yewdall, Sir. The judiciary, international and national, and the development of international law. *International and comparative law quarterly*, 45(1) January 1996:1-12.
Includes bibliographical references.
- Kanuck, Sean p. Information warfare: new challenges for public international law. *Harvard international law journal* 37(1) winter 1996:272-292.
Includes bibliographical references.
- Korhonen, Outi. Liberalism and international law: a center projecting a periphery. *Nordic journal of international law* 65(3/4) 1996:481-532.
Includes bibliographical references.
- Koskenniemi, Martti. The privilege of universality: international law, economic ideology and seabed resources. *Nordic journal of international law* 65(3/4) 1996: 533-555.
Includes bibliographical references.
- Lauterpacht, Elihu. The juridical and the meta-juridical in international law. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass., Kluwer Law International, 1996). p. 215-234.
Includes bibliographical references.
- MacDonald, Ronald St. John. Solidarity in the practice and discourse of public international law. *Pace international law journal*, vol. 8(2) spring 1996: 259-302.
Includes bibliographical references.
- Mendelson, Maurice. The subjective element in customary international law. *British year book of international law*, vol. 66 (1995): 177-208.
Includes bibliographical references.
- Nascimento e Silva, Gerado Eulalio do. The widening scope of international law. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass., Kluwer Law International, 1996). p. 235-242.
- The new world order: sovereignty, human rights, and the self-determination of peoples.* (Oxford, England; Washington, D.C., Berg, 1996). 340 p

- Based on a Workshop on International Organization Studies, held at Brown University, July 1994, sponsored by the Academic Council of the United Nations System and the American Society of International Law.
Includes bibliographical references and index.
- Parra Aranguren, Gonzalo. The Fifth Inter-American Specialized Conference on Private International Law. In: *E pluribus unum: liber amicorum Georges A.L. Droz* (The Hague; Boston, Mass.; M. Nijhoff, 1996), p. 299-320.
- Pauwelyn, Joost. The concept of a "continuing violation" of an international obligation: selected problems. *British year book of international law*, vol. 66 (1995): 415-450.
Includes bibliographical references.
- Pfund, Peter H. Contributing to progressive development of private international law: the international process and the United States approach. *Recueil des cours* (Hague Academy of International Law), vol. 249 (1994): 9-144.
Bibliography: 139-144.
- Rezek, José Francisco. Sur le fondement du droit des gens. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass., Kluwer Law International, 1996). p. 269-274.
Includes bibliographical references.
- Rose, Alan D. The challenges for uniform law in the twenty-first century. *Revue de droit uniforme*, No. 1 (1996): 9-25.
Summary in French. Includes bibliographical references.
- Rothwell, Donald. *The Polar regions and the development of international law* (Cambridge, England; New York; Cambridge University Press, 1996), 498 p.
Bibliography: p. 459-489. Includes index.
- Sellers, Mortimer. Republican principles in international law. *Connecticut journal of international law* 11(3) spring 1996: 403-432.
Includes bibliographical references.
- Sinha, S. Prakash. *Legal polycentricity and international law* (Durham, N.C.; Carolina Academic Press, 1996). 217 p.
Bibliography: p. 149-195. Includes index.
- Therien, Jean-Philippe. The Organization of American States: restructuring inter-American multilateralism. *Global governance* 2(2) May/August 1996: 215-239.
Includes bibliographical references.
- Trilateral perspectives on international legal issues: relevance of domestic law and policy.* (Irvington, N.Y.; Transnational Publishers, Inc., 1996), 604 p.
Includes bibliographical references.
- Vereshchetin, Vladen Stepanovich. New constitutions and the old problem of the relationship between international law and national law. *European journal of international law* 7(1) 1996: 29-41.
- Wasilkowski, Andrzej. Monism and dualism at present. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass., Kluwer Law International, 1996). p. 323-336.
Includes bibliographical references.
- Ziembinski, Zygmunt. Justice among individuals and justice among nations. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass., Kluwer Law International, 1996). p. 337-349.
Includes bibliographical references.

B. UNITED NATIONS

1. General

Conforti, Benedetto. *The law and practice of the United Nations*. 5th ed. (The Hague; Boston, Mass. Kluwer Law International, 1996), 310 p.

Up-to-date English version of the fifth edition of *Le Nazione Unite*." Includes bibliographies and index.

Fleischhaure, Carl-August. The United Nations at fifty. *German yearbook of international law*, vol. 38 (1995): 9-25.

Lozano Bartolozzi, Pedro. La Organización de las Naciones Unidas y la opinión pública. *Anuario de derecho internacional*. vol. 12 (1996): 407-430.

Includes bibliographical references.

Smith, Edwin M. The United Nations and NATO: the limits of cooperation between international organizations. In: *Trilateral perspectives on international legal issues: relevance of domestic law and policy* (Irvington, N.Y., Transnational Publishers, Inc., 1996). p. 547-566.

Includes bibliographical references.

Willson, Carolyn L. Changing the Charter: the United Nations prepares for the twenty-first century. *American journal of international law* 90(1) January 1996: 115-126.

Includes bibliographical references.

2. Particular organs

General Assembly

Luján Flores, María del. The role of law in the U.N. decision-making process of the Sixth Committee of the General Assembly. *New York University journal of international law and politics* 27(3) spring 1995: 611-618.

Includes bibliographical references.

Mindaoudou, Dodo Aichatou. La notion de majorite comme preuve de democratie a l'Assemblee generale des Nations Unies. *African journal of international and comparative law* 8(2) June 1996: 447-455.

Includes bibliographical references.

Morris, Virginia. The work of the Sixth Committee at the fiftieth session of the UN General Assembly. *American journal of international law* 90(3) July 1996: 491-500.

Includes bibliographical references.

Sohn, Louis B. Enhancing the role of the General Assembly of the United Nations in crystallizing international law. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass., Kluwer Law International, 1996). p. 549-561.

Includes bibliographical references.

International Court of Justice

Acosta Estévez, Jose B. La revisión en el Tribunal Internacional de Justicia. *Anuario de derecho internacional*, vol. 12 (1996): 3-90.

Includes bibliographical references.

Akande, Dapo. The role of the International Court of Justice in the maintenance of international peace. *African journal of international comparative law* 8(3) September 1996: 592-616.

Includes bibliographical references.

- Bedjaoui, Mohammed. La place de la Cour internationale de justice dans le système général de maintien de la paix institué par la charte des Nations Unies. *African journal of international and comparative law* 8(3) September 1996: 541-548.
- Christakis, Theodore. De maximis non curant praetor? L'affaire de la licéité de la menace ou l'emploi d'armes nucléaires devant la CIJ. *Revue hellénique de droit international*, vol. 49(2) 1996: 355-399.
Includes bibliographical references.
- Compliance with judgments of international courts: proceedings of the symposium organized in honour of Professor Henry G. Schermers by Mordenate College and the Department of International Public Law of Leiden University* (The Hague; Boston, Mass.; M. Nijhoff, 1996). 172 p.
Includes bibliographical references and index.
- Daniele, Luigi. L'ordonnance sur la demande d'examen de la situation dans l'affaire des essais nucléaires et le pouvoir de la Cour internationale de Justice de régler sa propre procédure. *Revue générale de droit international public* 100(3) 1996: 653-671. Summaries in English and Spanish.
Includes bibliographical references.
- Dugard, John. 1996 and all that. The South West African judgement revisited in the East Timor case. *African journal of international and comparative law* 8(3) September 1996: 549-563.
Includes bibliographical references.
- Dupuy, René-Jean. Formalisme juridique et Cour internationale de justice. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass., Kluwer Law International, 1996).
Includes bibliographical references.
- Elkind, Jerome B. Nuclear weapons: the World Court's decision. *Revue hellénique de droit international*, vol. 49(2) 1996: 401-435.
Includes bibliographical references.
- Elkind, Jerome B. The Pacific nations and the World project. *Indian journal of international law* 36(3) July/September 1996: 1-35.
Includes bibliographical references.
- Espósito, Carlos D. El Asunto Timor Oriental ante la Corte Internacional de Justicia. *Anuario de derecho internacional*. vol. 12 (1996): 617-639.
- Espósito, Carlos D. *La jurisdicción consultiva de la Corte Internacional de Justicia* (Madrid; New York, McGraw Hill, 1996). 300 p. Thesis, doctoral, Facultad de Derecho, Universidad Autónoma de Madrid, 1995.
Bibliography: p. 281-300.
- Eyffinger, Arthur. *The International Court of Justice, 1946-1996*. (The Hague; Boston, Mass., Kluwer Law International, 1996) 428 p. ill.
Bibliography: p. 393-413. Includes indexes.
- Fifty years of the International Court of Justice: essays in honour of Sir Robert Jennings* (Cambridge, England; New York, Cambridge University Press Grotius Publications, 1996) 640 p. ill.
Includes bibliographical references and index.
- Gomez-Robledo Verdusco, Alonso. Le Traité américain de règlement pacifique et la Cour internationale de Justice. *Annuaire français de droit international*, vol. 41 (1995): 365-381.
Includes bibliographical references.

Guillaume, Gilbert. La Cour internationale de Justice: quelques propositions concrètes à l'occasion du cinquantenaire. *Revue générale de droit international public* 199(2) 1996: 323-333.

Includes bibliographical references.

Hatfield-Lyon, J. The legality of the threat or use of nuclear weapons: the impact of the I.C.J.'s advisory opinion on international peace and security. *Proceedings of the twenty fifth annual conference of the Canadian Council on International Law* (Ottawa, The Council, 1996). p. 69-99.

Includes bibliographical references.

The International Court of Justice: efficiency of procedures and working methods. *International and comparative law quarterly* 45(1) Supplement January 1996.

35 p. Report of the Study Group established by the British Institute of International and Comparative Law as a contribution to the UN Decade of International Law.

Includes bibliographical references.

Jouannet, Emmanuelle. Le principe de l'or monétaire à propos de l'arrêt de la Cour du 30 juin 1995 dans l'affaire du Timor oriental, Portugal c. Australie. *Revue générale de droit international public* 100(3) 1996: 673-714. Summaries in English and Spanish.

Includes bibliographical references.

Kritsiotis, Dino. The fate of nuclear weapons after the 1996 advisory opinions of the World Court. *Journal of armed conflict law*, vol. 1(2) December 1996: 95-119.

Includes bibliographical references.

Kwiatkowska, Barbara. The International Court of Justice and the law of the sea: some reflections. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass., Kluwer Law International, 1996). p. 439-485.

Includes bibliographical references.

Lamm, Vanda. Quatre nouvelles déclarations d'acceptation de la juridiction obligatoire de la CIJ émanant d'Etats d'Europe centrale (Bulgarie, Estonie, Hongrie, Pologne). *Revue générale de droit international public* 100(2) 1996: 335-365.

Includes bibliographical references.

McWhinney, Edward. The International Court and judicial law-making, nuclear tests revisited. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass., Kluwer Law International, 1996). p. 509-516.

Includes bibliographical references.

Naldi, Gino. The contribution of the International Court of Justice towards the development of the right of peoples to self-determination. *African Society of International and Comparative Law*. Annual conference, 7 August 1995; 93-102.

Includes bibliographical references.

Pomerance, Michla. *The United States and the World Court as a 'supreme court of the nations: dreams, illusions and disillusion*. (The Hague; Boston, Mass. M. Nijhoff, 1996).

Includes index. Bibliography: p. 453-475.

Queneudec, Jean-Pierre. E.T. à la C.I.J.: méditations d'un extra-terrestre sur deux avis consultatifs. *Revue générale de droit international public* 100(4) 1996: 907-914.

Includes bibliographical references.

- Rodríguez Cedeño, Victor. *Temas de derecho internacional. I, La justicia internacional* (Caracas, Impreso por Italgáfica, 1996) 158 p.
Includes bibliographical references.
- Rosenne, Shabtai. Decolonisation in International Court of Justice. *African journal of international and comparative law* 8(3) September 1996: 564-576.
Includes bibliographical references.
- Rosenne, Shabtai. The general list of the International Court of Justice. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass., Kluwer Law International, 1996). p. 805-816.
Includes bibliographical references.
- Ruiz Colomé, María Angeles. El "tercero indispensable" en el asunto de Timor Oriental: una noción a la medida de la Corte Internacional de Justicia para la determinación de su propia competencia. *Revista española de derecho internacional*, vol. 48(1) enero-junio 1996: 99-124.
Includes bibliographical references.
- Scott, Gary L. Recent activity before the International Court of Justice: trend or cycle? *ILSA journal of international & comparative law* 3(1) fall 1996: 1-29.
Includes bibliographical references.
- Shahabuddeen, M. *Precedent in the world court* (Cambridge, England; New York, Cambridge University Press, 1996) 245 p.
Includes bibliographical references and index.
- Thirlway, Hugh W. A. The law and procedure of the International Court of Justice, 1960–1989, (8). *British book of international law*, vol. 67 (1996): 1–73.
First 7 parts of article appeared in: *British year book of international law* vol. 60 (1989), vol. 61 (1990), vol. 62 (1991), vol. 63 (1992), vol. 64 (1993), vol. 65 (1994) and vol. 66 (1995). Includes bibliographical references.
- Thirlway, Hugh W. A. The role of the International Court of Justice in the development of international law. *African Society of International and Comparative Law. Annual conference*, 7 August 1995, p. 103–144.
- Tuzmukhamedov, Rais Abdulkhakovich. Mezhdunarodnomu sudu OON – piat’desiat let. *Moskovskii zhurnal mezhdunarodnogo prava*. 4 (1996): 62-69.
Includes bibliographical references.
- Valencia-Ospina, Eduardo. The role of the International Court of Justice in fifty years of the United Nations. *Hague yearbook of international law*, vol. 8 (1995): 3-10.
- Weeramantry, C. G. The International Court of Justice in the age of multiculturalism. *Indian journal of international law* 36(2) April/June 1996: 17-38.
Includes bibliographical references.
- Weil, Prosper. Compétence et saisine: un nouvel aspect du principe de la juridiction consensuelle. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass., Kluwer Law International, 1996). p. 833-848.
Includes bibliographical references.
- Wellens, Karel. *Economic conflicts and disputes before the World Court, 1922-1995: a functional analysis*. The Hague; Boston, Mass.; Kluwer Law International, 1996) 318 p.
Bibliography: p. [311]-318.

Secretariat

Ramcharan, Bertie. Good offices, preventive action and peacemaking by the United Nations Secretary-General. *Proceedings of the twenty fifth annual conference of the Canadian Council on International Law*. (Ottawa., The Council, 1996): p. 112-132. Includes bibliographical references.

Security Council

Alvarez, Jose E. Judging the Security Council. *American journal of international law* 90(1) January 1996: 1-39. Includes bibliographical references.

Berdal, Mats R. The Security Council, peacekeeping, and internal conflict after the cold war. *Duke journal of comparative and international law* 7(1) fall 1996: 71-91. Includes bibliographical references.

Blokker, Niels M. The internationalization of domestic conflict: the role of the UN Security Council. *Leiden journal of international law* 9(1) 1996: 7-35. Summary in English. Includes bibliographical references.

Charvin, R. Les mesures d'embargo: la part du droit. *Revue belge de droit international*. 29(1) 1996: 5-32. Includes bibliographical references.

Conlon, Paul. Legal problems at the center of United Nations sanctions. *Nordic journal of international law*. 65(1) 1996: 73-90. Includes bibliographical references.

Conlon, Paul. The UN's questionable sanctions practices. *Law and state*, vol. 53/54 1996: 133-146.

Cryer, Robert. The Security Council and article 39: a threat to coherence? *Journal of armed conflict law*, vol. 1(2) December 1996: 161-195. Includes bibliographical references.

Franck, Thomas M. The Security Council unleashed?: post-cold war U.N. peacekeeping and prospects of U.S. participation. In: *Trilateral perspectives on international legal issues: relevance of domestic law and policy* (Irvington, N.Y.; Transnational Publishers, Inc., 1996): p. 475-494.

Gargiulo, Pietro. Nazioni Unite a diritti umani: il ruolo del Consiglio di sicurezza. *Comunità internazionale* 51(2) 1996: 216-228. Includes bibliographical references.

Gasser, Hans-Peter. Collective economic sanctions and international humanitarian law. An enforcement measure under the United Nations Charter and the rights of civilians to immunity: an unavoidable clash of policy goals. *Zeitschrift für ausländisches öffentliches Recht und Völkerrecht*, vol. 56(4) 1996: 871-904. Includes bibliographical references.

Gill, Terry Douglas. Legal and some political limitations on the power of the UN Security Council to exercise its enforcement powers under Chapter VII of the Charter. *Netherlands yearbook of international law*, vol. 26 (1995): 33-138. Includes bibliographical references.

Picone, Paolo. Valori fondamentali della comunità internazionale e Nazioni Unite. *Comunità internazionale* 50(3/4) 1995: 439-457.

Russett, Bruce Martin. Breaking the Security Council restructuring logjam. *Global governance* 2(1) January/April 1996: 65-80.

A symposium on reenvisioning the Security Council. *Michigan journal of international law*. 17(2) winter 1996: 221-562.

Special issue. Includes bibliographical references.

Villani, Ugo. Sul ruolo quasi giudiziario del Consiglio di sicurezza. *Comunità internazionale* 51(1) 1996: 25-31.

Wood, Michael C. Security Council working methods and procedure: recent developments. *International and comparative law quarterly* 45(1) January 1996: 150-161.

United Nations Forces

Greenwood, Christopher. Protection of peacekeepers: the legal regime. *Duke journal of comparative and international law* 7(1) fall 1996: 185-207.

Includes bibliographical references.

Guillot, Phillippe. Human rights, democracy, and the multidimensional peace operations of the United Nations. In: *The New world order: sovereignty, human rights, and the self-determination of peoples* (Oxford, England; Washington, D.C.; Berg, 1996); 273-304.

Lepper, Steven J. The legal status of military personnel in United Nations peace operations; one delegate's analysis. *Houston journal of international law* 18(2) winter 1996: 359-464.

Includes bibliographical references.

McCoubrey, H. *The blue helmets: legal regulation of United Nations military operations*. (Aldershot, England; Brookfield, Vt., Dartmouth, 1996). 218 p. Bibliography p. 211-214.

Includes Index.

Sharp, Sr., Walter Gary. Protecting the avatars of international peace and security. *Duke journal of comparative and international law* 7(12) fall 1996: 93-183.

Includes bibliographical references.

Taylor, Travel, M. China's attitude toward U.N. peacekeeping operations since 1989. *Asian survey* 36(11) November 1996: 1102-1121.

Includes bibliographical references.

3. *Particular questions or activities*

Collective security

Arend, Anthony Clark. The United Nations, regional organizations, and military operations: the past and the present. *Duke journal of comparative and international law* 7(1) fall 1996: 3-33.

Includes bibliographical references.

Essays: international security in the post-cold war era: can international law truly effect global political and economic stability? *Fordham international law journal* 19(5) June 1996: 1833-2027.

Series of articles. Includes bibliographical references.

Henrikson, Alan K. The United Nations and regional organizations: "king links" of a "global chain". *Duke journal of comparative and international law* 7(1) fall 1996: 35-70.

Includes bibliographical references.

Koskeniemi, Martti. The place of law in collective security. *Michigan journal of international law*, vol. 17(2) winter 1996: 455-490.

Includes bibliographical references.

Orford, Anne. The politics of collective security. *Michigan journal of international law*, vol. 17(2) winter 1996: 373-409.
Includes bibliographical references.

Commercial arbitration

Asouzu, Amazu A. Contribution of the UN to commercial arbitration and conciliation. *African Society of International and Comparative Law, Annual conference*, 7 August 1995; 213-237.
Includes bibliographical references.

Asouzu, Amazu A. Some contributions of the United Nations, its organs and agencies to international commercial arbitration and conciliation implications for Africa's economic development. *African Society of International and Comparative Law, Annual conference*, 7 August 1995, 213-237.

Chung, S. Isabella. Developing a documentary credit dispute resolution system: an ICC perspective. *Fordham international law journal* 19(4) April 1996: 1349-1378.
Includes bibliographical references.

Fouchard, Philippe. *Traité de l'arbitrage commercial international* (Paris; Litec, 1996) 1225 p. Bibliography p. [1111]-1120.
Includes index.

Gogia, Sanjay p. Need for a new international court for enforcement of international commercial arbitral award. *Indian journal of international law* 36(1) January/March 1996 76-84.
Includes bibliographical references.

Gotanda, John Y. Awarding interest in international arbitration. *American journal of international law* 90(1) January 1996: 40-63.
Includes bibliographical references.

Hanotiau, Bernard. Competition law issues in international commercial arbitration: an arbitrator's viewpoint. *American review of international law* 6(3) 1995: 287-299.
Includes bibliographical references.

Huleatt-James, Mark. *International commercial arbitration: a handbook* (London; New York; LLP, 1996) 149 p.
Includes index.

Killmann, Bernd-Roland. The access of individuals to international trade dispute settlement. *Journal of international arbitration* 13(3) September 1996: 143-169.
Bibliography: p. 168-169.

Lowe, Vaughan. "Res judicata" and the rule of law in international arbitration. *African journal of international and comparative law* 8(1) March 1996: 38-50.
Includes bibliographical references.

Definition of aggression

Hogan-Doran, Justin. Aggression as a crime under international law and the prosecution of individuals by the proposed International Criminal Court. *Netherlands international law review* 43(3) 1996: 321-351.
Includes bibliographical references.

Diplomatic relations

Barker, J. Craig. *The abuse of diplomatic privileges and immunities: a necessary evil?* Aldershot, England; Brookfield, Vt.; Dartmouth, 1996) 283 p. Bibliography: p. 270-279. Includes index.

Owada, Hisashi. Diplomacy reconsidered: essay on the re-examination of a legal framework for diplomacy. *New York University journal of international law and politics* 27(3) spring 1995: 561-570.
Includes bibliographical references.

Disarmament

Bettati, Mario. Examen de la convention sur l'interdiction des armes classiques produisant des effets traumatiques excessifs. *Annuaire français de droit international*, vol. 41 (1995) 185-198.

Includes bibliographical references.

Ferrer, Mary A. Affirming our common humanity: regulating landmines to protect civilians and children in the developing world. *Hastings international and comparative law review* 20(1) fall 1996: 135-182.

Includes bibliographical references.

Punzhin, S. M. Mezhdunarodnoe i vnutrigosudarstvennoe pravo. *Moskovskii zhurnal mezhdunarodnogo prava*. 4 oktyabr/dekabr 1996: 28-45.

Includes bibliographical references.

Shaker, Mohamed Ibrahim. La Conférence des parties au Traité sur la non-prolifération des armes nucléaires (TNP), New York, avril-mai 1995.

Annuaire français de droit international, vol. 41 (1995) 169-183.

Domestic jurisdiction

Economides, Constantin p. La position du droit international dans l'ordre juridique interne et l'application des règles du droit international par le juge national. *Revue hellénique de droit international*, vol. 49(1) 1996: 207-216.

Includes bibliographical references.

Fallon, Marc. Les conflits de lois et de juridictions dans un espace économique intégré: l'expérience de la Communauté européenne. *Recueil des cours* (Hague Academy of International Law) vol. 253 (1995): 9-281.

Bibliography: 279-281.

Gibney, Mark. The extraterritorial application of United States law and the protection of human rights: holding multinational corporations to domestic and international standards. *Temple international and comparative law journal* 10(1) spring 1996: 123-145.

Includes bibliographical references.

Gibney, Mark p. The extraterritorial application of U.S. law: the perversion of democratic governance, the reversal of institutional roles, and the imperative of establishing normative principles. *Boston College international and comparative law review*. 19(2) summer 1996: 297-321.

International law decisions in national courts (Irvington-on-Hudson, N.Y.; Transnational Publishers, 1996) 402 p.

Includes bibliographical references.

Lussier, Louise. Un attribut de la souveraineté étatique: l'exercice de la compétence en matière de reconnaissance et d'exécution des jugements étrangers. *Proceedings of the twenty fifth annual conference of the Canadian Council on International Law* (Ottawa; The Council, 1996) p. 192-201.

Includes bibliographical references.

Shubber, Sami. The destruction of aircraft in flight over Scotland and Niger: the questions of jurisdiction and extradition under international law. *British yearbook of international law*, vol. 66 (1995): 239-282.
Includes bibliographical references.

Environmental questions

Beeckman, Katrien. Transboundary damage to the environment per se: remedial measures and standing. *Revue belge de droit international*. 29(2) 1996: 453-492.
Includes bibliographical references.

Beukes, Margaret. From destruction to recovery: environmental law, the final constitution and the impact of international law. *South African yearbook of international law*, vol. 21 1996: 96-117.
Includes bibliographical references.

Biermann, Frank. "Common concern of humankind": the emergence of a new concept of international environmental law. *Archiv des Völkerrechts*. 34(4) Dezember 1996: 426-481.
Includes bibliographical references.

Boisson de Chazournes, Laurence. Le Fonds pour l'environnement mondial: recherché et conquête de son identité. *Annuaire français de droit international*, vol. 41 (1995): 612-632.
Includes bibliographical references.

Bou Franch, Valentin. Hacia la integración del medio ambiente y el desarrollo sostenible en la región mediterránea. *Anuario de derecho internacional*, vol. 12 (1996): 201-251.
Includes bibliographical references.

Cameron, James. *Improving compliance with international environmental law* (London: Earthscan, 1996) 341 p.
Includes bibliographical references and index.

Falk, Richard A. Environmental protection in an era of globalization. *Yearbook of international environmental law*, vol. 6 (1995): 3-25.
Includes bibliographical references.

Fitzmaurice-Lachs, Malgosia. The contribution of environmental law to the development of modern international law. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass., Kluwer Law International, 1996) p. 909-925.
Includes bibliographical references.

Gray, Mark Allan. The international crime of ecocide. *California Western international law journal* 26(2) spring 1996: 215-271.
Includes bibliographical references.

Human rights approaches to environmental protection (Oxford, England; Clarendon Press; New York, Oxford University Press, 1996). 313 p.
Includes bibliographical references and index.

Hunt, Kelly Jude. International environmental agreements in conflict with GATT: greening GATT after the Uruguay Round Agreement. *International lawyer* 30(1) spring 1996; 163-191.

- International lawmaking in the contemporary world with emphasis on the law of the sea and environmental law. Series of articles. - Includes bibliographical references.
In: *Trilateral perspectives on international legal issues; relevance of domestic law and policy* (Irvington, N.Y.; Transnational Publishers, Inc., 1996 p. 3-107.
- Jurgielewicz, Lynne M. *Global environmental change and international law: prospects for progress in legal order* (Lanham, Md.; University Press of America, 1996) 268 p. Bibliography: p. 255-263.
Includes index.
- Kimball, Lee A. *Treaty implementation: scientific and technical advice enters a new stage.* (Washington, D.C., American Society of International Law, 1996) 263 p.
Includes bibliographical references.
- Lefeber, R. *Transboundary environmental interference and the origin of state liability.* (The Hague; Boston, Mass., Kluwer Law International, 1996) 365 p. Bibliography: p. 327-341.
Includes index.
- Louka, Elli. Cutting the Gordian Knot: why international environmental law is not only about the protection of the environment. *Temple international and comparative law journal* 10(1) spring 1996: 79-121.
Includes bibliographical references.
- Malviya, R. A. Sustainable development and environment: emerging trends and issues. *The Indian journal of international law*, vol. 36(4) October – December 1996: 57-74.
Includes bibliographical references.
- McClatchey, Devereaux F. Chernobyl and Sandoz one decade later: the evolution of state responsibility for international disasters, 1986-1996. *Georgia journal of international and comparative law* 25(3) 1996: 659-680.
Includes bibliographical references.
- Meli, Marisa. La responsabilità dei produttori per le attività di smaltimento dei rifiuti devolute a terzi e non correttamente esercitate. *Rivista giuridica dell' ambiente.* Anno 11(5) 1996: 597-616.
Includes bibliographical references.
- Morin, Michel. La prévention et la lutte contre la pollution par les navires de commerce. *Annuaire de droit maritime et océanique*, vol. 14 (1996): 167-205.
Includes bibliographical references.
- Murase, Shinya. Perspectives from international economic law on transnational environmental issues. *Recueil des cours* (Hague Academy of International Law); vol. 253 (1995): 283-431.
Bibliography: 424-431.
- Participation in world treaties on the protection of the environment: a collection of data.* (London; Boston, Mass., Kluwer Law International, 1996) 290 p.
Includes bibliographical references.
- Popovic, Neil A. F. In pursuit of environmental human rights: commentary on the draft declaration of principles on human rights and the environment. *Columbia human rights law review* 27(3) Spring 1996: 487-603.
Includes bibliographical references.
- The precautionary principle and international law: the challenge of implementation* (The Hague; Boston, Mass., Kluwer Law International, 1996) 274 p. ill. (International environmental law and policy series: v. 31).
Includes bibliographical references and index.

Primosch, E. G. Das Vorsorgeprinzip im internationalen Umweltrecht. *Zeitschrift für öffentliches Recht/Austrian journal of public and international law*, vol. 51(3) 1996: 227-241.

Includes bibliographical references.

Silard, Stephen A. The global environment facility: a new development in international law and organization. *George Washington journal of international law and economics* 28(3) 1995: 607-654.

Includes bibliographical references.

Spiry, Emmanuel. Protection de l'environnement et droit international des droits de l'homme: de la dialectique à la symbiose. *Revue de droit international, de sciences diplomatiques et politiques* 74(3) juillet/septembre 1996: 169-198.

Includes bibliographical references.

Staffin, Elliot B. Trade barrier or trade boon?: a critical evaluation of environmental labeling and its role in the "greening" of world trade. *Columbia journal of environmental law* 21(2) 1996: 205-286.

Includes bibliographical references.

Valverde, Soto Max. General principles of international environmental law. *ILSA journal of comparative law* 3(1) fall 1996: 193-209.

Includes bibliographical references.

Wold, Chris. Multilateral environmental agreements and the GATT: conflict and resolution? *Environmental law*, vol. 26(3) fall 1996: 841-921.

"Workshop on Institution-Building in International Environmental Law, Heidelberg, March 20-22, 1996" *Zeitschrift für ausländisches öffentliches Recht und Völkerrecht*. 56(3) 1996: 601-828.

Series of articles.

Wu, Chao. *Pollution from the carriage of oil by sea: liability and compensation*. Rev. ed. (London; Boston, Mass; Kluwer Law International, 1996) 433 p. Rev. thesis (doctorak) University of Paris IV. Bibliography: p. 399-422.

Includes index.

Human rights

Anaya, S. James. *Indigenous peoples in international law*. (New York, Oxford University Press, 1996) 267 p.

Bibliography: p. 229-244. Includes index.

Barrière-Brousse, Isabelle. L'enfant et les conventions internationales. *Journal du droit international*. 123(4) octobre/novembre/décembre 1996: 843-888.

Summary in English. Includes bibliographical references.

Cárdenas, Emilio J. (Emilo Jouge). The United Nations role in the future of human freedoms. *University of Miami inter-American law review* 27(3) spring/summer 1996: 441-452.

Chigara, Benedict T. Human rights: international rights, absolute rights, inalienable rights. *African Society of International and Comparative Law, Annual conference, 7 August 1995* p. 358-363.

Includes bibliographical references.

Cohen-Jonathan, Gérard. Les réserves dans les traités institutionnels relatifs aux droits de l'homme: nouveaux aspects européens et internationaux. *Revue générale de droit international public*. 100(4) 1996: 915-949.

Summaries in English and Spanish. Includes bibliographical references.

- D'Amato, Anthony A. Human rights as part of customary international law: a plea for change of paradigms. *Georgia journal of international and comparative law* 25(1/2) 1995-1996: 47-98.
Includes bibliographical references.
- Do we need minority rights?: Conceptual issues* (The Hague; Boston, Mass.; M. Nijhoff, 1996)
Includes bibliographical references.
- L'enfant et les conventions internationales* (Lyon, France, Presses universitaires de Lyon, 1996). 492 p.
Includes bibliographical references.
- Hafen, Bruce C. Abandoning children to their autonomy: the United Nations Convention on the Rights of the Child. *Harvard international law journal* 37(2) spring 1996: 449-491.
Includes bibliographical references.
- Hinojo Rojas, Manuel. Al hilo de la Declaración de 1992 de la asamblea General de Naciones Unidas sobre la proteccion de todas las personas contra las desapariciones forzadas. *Anuario de derecho internacional*, vol. 12 (1996) 491-522.
Includes bibliographical references.
- Human rights and humanitarian law. *African Society of International and Comparative Law*, Annual conference, 7 August 1995, 295-399.
Series of articles.
- International human rights in context: law, politics, morals, text and materials* (Oxford, Clarendon Press, 1996) 1245 p.
Bibliography: p. 1235-1240. Includes index.
- Kuznetsov, V. I. (Valdlen Ivanovich). Fakul'tativnyi protokol k Mezhdunarodomu paktu ob ekonomicheskikh, sotsial'nykh i kul'turnykh pravakh. *Moskovskii zhurnal mezhdunarodnogo prava* 3 (1996): 27-36.
Includes bibliographical references.
- Lillich, Richard B. The growing importance of customary international human rights law. *Georgia journal of international and comparative law* 25(1/2) 1995-1996: 1-30.
Includes bibliographical references.
- The living law of nations: essays on refugees, minorities, indigenous peoples and the human rights of other vulnerable groups: in memory of Atle Grahl-Madsen 1st ed.* (Kehl ain Rhein; Germany; Arlington, Va., N.P. Engel, 1996) 467 p. ill.
Includes bibliographical references.
- Ljudsak prava/Human rights* (Sarajevo, Ministarstvo, 1996). 3 vols.
- Lomakina, M.V. Mezhdunarodnaia zashchita prav zhenshchiny. *Moskovskii zhurnal mezhdunarodnogo prava* 3 1996: 37-45.
Includes bibliographical references.
- Marx, Reinhard. A non-governmental human rights strategy for peacekeeping? *Netherlands quarterly of human rights* 14(2) June 1996: 127-145.
Includes bibliographical references.
- McCorquodale, Robert. Human rights and self-determination. In: *The New world order: sovereignty, human rights, and the self-determination of peoples* (Oxford, England; Washington, D.C., Berg. 1996) p. 9-34.
Includes bibliographical references.

- McGoldrick, Dominic. Sustainable development and human rights: an integrated conception. *International and comparative law quarterly*. 45(4) Oct. 1996: 796-818.
Includes bibliographical references.
- Mubiala, Mutoy. L'operation des Nations Unies pour les droits de l'homme au Rwanda. *African yearbook of international law*, vol. 3 (1995): 277-283.
Includes bibliographical references.
- Mullerson, R. A. On cultural differences, levels of societal development and universal human rights. In: *Theory international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass., Kluwer Law International, 1996). p. 927-953.
Includes bibliographical references.
- Newman, Frank C. *International human rights: law, policy and progress*. 2nd ed. (Cincinnati, Ohio, Anderson Pub. Co., 1996) 2 vols.
Includes bibliographical references and index.
- Papademetriou, Theresa. International protection of women's rights. *Revue hellénique de droit international*, vol. 49(1) 1996: 161-186.
Includes bibliographical references.
- Paust, Jordan J. The complex nature, sources and evidences of customary human rights. *Georgia journal of international and comparative law* 25(1/2) 1995-1996: 147-164.
Includes bibliographical references.
- Rouland, Norbert. *Droit des minoritiés et des peuples autochtones*. 1e éd. (Paris, PUF, 1996) 581 p. ill.
Includes bibliographical references.
- Sob, Pierre. Le principe d'universalité des droits de l'homme: mythe et limites. *African journal of international and comparative law* 8(1) March 1996: 89-110.
Includes bibliographical references.
- Spiry, Emmanuel. Le règlement pacifique des différends relatifs aux droits de l'homme – synthèse, développements récents et bilan. *Revue de droit international de sciences diplomatiques et politiques*. vol. 74(2) avril-juin 1996: 81-114.
Includes bibliographical references.
- Stirling, Patricia. The use of trade sanctions as an enforcement mechanism for basic human rights: a proposal for addition to the World Trade Organization. *American University journal of international law and policy* 11(1) 1996 1-46.
Includes bibliographical references.
- Symposium: "women's rights are human rights": selected articles dedicated to women in the international human rights arena. *Brooklyn journal of international law* 21(3) 1996: 599-938.
Includes bibliographical references.
- Szasz, Paul C. The protection of human rights through the Dayton/Paris Peace Agreement on Bosnia. *American journal of international law*. 90(2) April 1996: 301-316.
- Travieso, Juan Antonio. *Derechos humanos y derecho internacional*. 2 ed. ampliada, rev. y actualizada. (Buenos Aires) Editorial Heliasta, 1996) 599 p. ill.
Summaries in Spanish, English and French. Includes bibliographies.
- Warner, Daniel. An ethics of human rights: two interrelated misunderstandings. *Denver journal of international law and policy*. 24(2/3) spring 1996: 385-415.
Includes bibliographical references.

International administrative law

Amerasinghe, Chittharanjan Felix. The future of international administrative law. *International and comparative law quarterly* 45(4) October 1996: 773-795.

Journées d'études "Le contentieux de la fonction publique internationale" (1994 Paris). *Le contentieux de la fonction publique internationale : actes des journées d'études des 9-10 décembre 1994* (Paris, Pedone, 1996) 262 p.

Includes bibliographical references.

Ruzie, D. Jurisprudence du Tribunal administrative de l'Organisation internationale du travail. *Annuaire français de droit international* 1995: 418-441.

Includes bibliographical references.

International criminal law

Akhavan, Payam. The International Criminal Tribunal for Rwanda: the politics and pragmatics of punishment. *American journal of international law* 90(3) July 1996: 501-510.

Aldrich, George H. Jurisdiction of the International Criminal Tribunal for the Former Yugoslavia. *American journal of international law* 90(1) January 1996: 64-69.

Ambos, Kai. Establishing an International Criminal Court and an International Criminal Code: observations from an international criminal law viewpoint. *European journal of international law* 7(4) 1996: 519-544.

Includes bibliographical references.

Ascensio, Herve. L'activité du Tribunal pénal international pour l'ex-Yougoslavie 1993-1995. *Annuaire français de droit international*, vol. 41 (1995): 101-136.

Includes bibliographical references.

Bassiouni, M. Cherif. *The law of the International Criminal Tribunal for the Former Yugoslavia*. (Irvington-on-Hudson, N.Y., Transnational Publishers, 1996) 1092 p. Bibliography: p. 987-1049.

Includes index.

Berg, Bradley E. The 1994 I.L.C. Draft Statute for an International Criminal Court: a principled appraisal of jurisdictional structure. *Case Western Reserve journal of international law* 28(2) spring 1996: 221-264.

Includes bibliographical references.

Bhattacharyya, Rupa. Establishing a rule-of-law international criminal justice system. *Texas international law journal*, vol. 31(1) winter 1996: 57-100.

Includes bibliographical references.

Bucyana, James. The international penal tribunal for Rwanda and national reconciliation/ Le tribunal penal international et la reconciliation nationale. *International journal of refugee law*. 8(4) 1996: 622-629.

Text in English and French.

Caflich, Lucius. Réflexions sur la création d'une cour criminelle internationale. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass., Kluwer Law International, 1996) p. 859-890.

Includes bibliographical references.

Cina, Jonathan. Genocide: prevention or indifference? (Part one). *Journal of armed conflict law* 1(1) June 1996: 59-80.

Includes footnotes.

- Contemporary genocides: causes, cases, consequences.* (Leiden, Netherlands; PIOOM: 1996) Bibliography: p. [231] – 251.
- De Zayas, Alfred M. The right to one's homeland, ethnic cleansing, and the International Criminal Tribunal for the Former Yugoslavia. *Criminal law forum* 6(2) 1995: 257-314.
Includes bibliographical references.
- Dinstein, Yoram. Crimes against humanity. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass., Kluwer Law International, 1996) p. 891-908.
Includes bibliographical references.
- Guffey-Landers, Nancy E. Establishing an international criminal court: will it do justice? *Maryland journal of international law and trade* 20(2) fall 1996: 201-234.
Includes bibliographical references.
- Huygen, Nina. Towards a permanent International Criminal Court. *Verfassung und Recht in Übersee.* 29(3) 1996: 292-308.
Includes bibliographical references.
- International criminal law: cases and materials* (Durham, N.C.; Carolina Academic Press, 1996) 1438 p.
Includes bibliographical references indexes.
- International criminal law and procedure* (Aldershot, England; Brookfield, Vt. Dartmouth, 1996) 524 p.
Includes bibliographical references and indexes.
- La justice internationale face au drame rwandais* (Paris, Karthala, 1996) 248 p.
Bibliography: p. 249.
- Kolodkin, R. A. Obsuzhdenie proekta Ustva Mezhdunarodnogo ugolovnogo suda v Spetsial'nom komitete General noi Assamblei OON. *Moskovskii zhurnal mezhdunarodnogo prava* 4 1996: 69-80.
Includes bibliographical references.
- Korkeakivi, Antti. Consequences of "higher" international law: evaluating crimes of state and erga omnes. *Journal of international legal studies*, vol. 2(2) summer 1996: 81-117.
Includes bibliographical references.
- Kran, Marcia V. J. Protecting the interests of victims at a Permanent International Criminal Tribunal. *Proceedings of the twenty fifth annual conference of the Canadian Council on International Law* (Ottawa: The Council, 1996) p. 94-102.
Includes bibliographical references.
- Kressel, Neil J. *Mass hate: the global rise of genocide and terror* (New York: Plenum Press, 1996) 340 p.
Includes bibliographical references and index.
- Kushen, Robert. Surrender of fugitives by the United States to the war crimes tribunal for Yugoslavia and Rwanda. *American journal of international law* 90(3) July 1996: 510-518.
Includes bibliographical references and index.
- The law of war crimes: national and international approaches* (The Hague; Boston, Mass., Kluwer Law International, 1996) 262 p.
Includes index.

- Lee, Roy S. The Rwanda Tribunal. *Leiden journal of international law* 9(1) 1996: 37-61. Summary in English.
Includes bibliographical references.
- Lescure, Karine. *International justice for former Yugoslavia: the working of the International Criminal Tribunal of the Hague* (The Hague; Boston, Mass.; Kluwer Law International, 1996). 119, 70 p. ill. Translated from French. Bibliography: p. 101-104.
- McCoubrey, H. The concept and treatment of war crimes. *Journal of armed conflict law*, vol. 1(2) December 1996: 121-139.
Includes bibliographical references.
- Occupation of the womb: forced impregnation as genocide. *Duke law journal*, vol. 46(1) October 1996: 91-133.
- Picone, Paolo. Sul fondamento giuridico del Tribunale penale internazionale per la ex Jugoslavia. *Comunità internazionale* 51(1) 1996: 3-24.
Includes bibliographical references.
- Poklewski-Loziell, Krzysztof. L'évolution du droit penal international. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass., Kluwer Law International, 1996) p. 95-963.
Includes bibliographical references.
- The prosecution of international crimes* (New Brunswick, N.J., Transaction Publishers, 1996) 502 p.
Includes bibliographical references.
- Prost, Kimberly. National assistance to war crimes tribunals. *Proceedings of the twenty-fifth annual conference of the Canadian Council on International Law* (Ottawa; The Council, 1996) 103-111.
Includes bibliographical references.
- Reinisch, August. Trading the Yugoslavia War Crimes Tribunal for peace? *Revue hellénique de droit international*, vol. 49(1) 1996: 89-106.
Includes bibliographical references.
- Sassoli, Marco. La première décision de la chambre d'appel du tribunal pénal international pour l'ex-Yougoslavie: Tadic (compétence). *Revue générale de droit international public*. 100(1) 1996: 101-134.
Summaries in English and Spanish. Includes bibliographical references.
- Scharf, Michael p. The international trial of the century?: a "cross-fire" exchange on the first case before the Yugoslavia war crimes tribunal. *Cornell international law journal* 29(3) 1996: 635-663.
Includes bibliographical references.
- Scharf, Michael p. Swapping amnesty for peace: was there a duty to prosecute international crimes in Haiti? *Texas international law journal*, vol. 31(1) winter 1996: 1-41.
Includes bibliographical references.
- Shraga, Daphna. The International Criminal Tribunal for Rwanda. *European journal of international law* 7(4) 1996: 501-518.
Includes bibliographical references.
- Symposium: the International Tribunal for Former Yugoslavia comes of age. *European journal of international law* 7(2) 1996: 245-299. Series of articles.
Includes bibliographical references.

Tomuschat, Christian. From Nuremberg to the Hague. *Law and state*, vol. 53/54 (1996): 113-132.

Bibliography: p. 130-132.

Von Sternberg, Mark R. A comparison of the Yugoslavian and Rwandan war crimes tribunals: universal jurisdiction and the "elementary dictates of humanity". *Brooklyn journal of international law* 22(1) 1996: 111-156.

Includes bibliographical references.

War crimes in international law (The Hague; Boston, Mass.; M. Nijhoff, 1996) 489 p. Proceedings of the International Legal Colloquium of War Crimes in Tel Aviv on 27-29 December 1993.

Includes bibliographical references and index.

Warbrick, Colin. The International Criminal Tribunal for Yugoslavia: the decision of the Appeals Chamber on the interlocutory appeal on jurisdiction in the Tadic case. *International and comparative law quarterly* 45(3) July 1996: 691-701.

Wexler, Leila Sadat. The proposed permanent international criminal court: an appraisal. *Cornell international law journal* 29(3) 1996: 665-726.

Includes bibliographical references.

Yee, Sienho. A proposal for reformulate Article 23 of the ILC draft statute for an International Criminal Court. *Hastings international and comparative law review* 19(3) spring 1996: 529-537.

International economic law

International economic law/Droit international économique. *African Society of International and Comparative Law. Annual conference*, 7 August 1995; 213-291.

Series of articles.

Laing, Edward A. Equal access/non-discrimination and legitimate discrimination in international economic law. *Wisconsin international law journal* 14(2) spring 1996: 246-348.

Includes bibliographical references.

International terrorism

Gilbert, G. The law and 'transnational terrorism'. *Netherlands yearbook of international law*, vol. 26 (1995): 3-32.

Includes bibliographical references.

Gómez-Robledo Verdusco, Alonso. *Extradición en derecho internacional; aspectos y tendencias relevantes* (Mexico, Universidad Nacional Autónoma de México, 1996) 339 p.

Some source materials in English. Includes bibliographical references.

International terrorism: prevention and remedies. *Syracuse journal of international law and commerce*, vol. 22, spring 1996: 1-42.

Series of articles. Bibliography: p. 41-42.

Moore, Larry. Terrorist airline bombings and the article 20(1) defense under the Warsaw Convention the Lockerbie air disaster reconsidered. *Denver journal of international law and policy* 25(1) fall 1996: 25-39.

Includes bibliographical references.

Terrorism (Aldershot, England; Brookfield, Vt., Dartmouth, 1996), 579 p.

Includes bibliographical references and index.

International trade law

American Association of Law Schools' Intellectual Property Section's Symposium on compliance with the TRIPS Agreement. *Vanderbilt journal of transnational law* 29(3) May 1996: 363-690. Series of articles.

Includes bibliographical references.

Boele-Woelki, Ktharina. Principles and private international law: the Unidroit Principles of international commercial contracts and the principles of European contract law: how to apply them to international contracts. *Revue de droit uniforme* 1(4) 1996: 652-678.

Summary in French. Includes bibliographical references.

Bonell, Michael Joachim. The UNIDROIT principles of international commercial contracts and CISG – alternatives or complementary instruments? *Revue de droit uniforme*, No 1 (1996); 26-39.

Summary in French. Includes bibliographical references.

Ferrari, Franco. Interprétation uniforme de la Convention de Vienne de 1980 sur la vente internationale. *Revue internationale de droit comparée*, vol. 48(4) octobre/décembre 1996: 813-852.

Includes bibliographical references.

Heuzé, Vincent. La loi applicable aux actions directes dans les groupes de contrats: l'exemple de la sous-traitance internationale. *Revue critique de droit international privé* 85(2) avril/juin 1996: 243-266.

Summary in English. Includes bibliographical references.

LaNasa, Joseph A. Rules of origin and the Uruguay Round's effectiveness in harmonizing and regulating them. *American journal of international law* 90(4) October 1996: 625-640.

Includes bibliographical references.

Macrory, Patrick. The judicialization of dispute resolution in international trade law. *Proceedings of the twenty-fifth annual conference of the Canadian Council on International Law* (Ottawa, The Council, 1996) 37-49.

Includes bibliographical references.

McRae, Donald M. The emerging appellate jurisdiction in international trade law. *Proceedings of the twenty-fifth annual conference of the Canadian Council on International Law* (Ottawa, The Council, 1996) p. 37-49.

Includes bibliographical references.

Nobles, James C. The UNCITRAL legal guide on international countertrade transactions: the foundation for a new era in countertrade? *International lawyer*, vol. 30(4) winter 1996: 739-755.

Includes bibliographical references.

Piedelièvre, Stéphane. Le projet de convention de la commission des Nations-Unies pour le commerce international sur les garanties indépendantes et les lettres de crédit stand by. *Revue trimestrielle de droit commercial et de droit économique*, vol. 48(4) octobre/décembre 1996 633-646.

Includes bibliographical references.

Société française pour le droit international, Colloque, 29th 1995, Nice, France. *Colloque de Nice: la réorganisation mondiale des échanges problèmes juridiques* (Paris, Pédone, 1996). 337 p.: ill.

Includes bibliographical references.

International waterways

- Anand, R. p. (Ram Prakash) Navigation through territorial sea and straits – revisited. *The Indian journal of international law*, vol. 36(4) October – December 1996: 13-38.
Includes bibliographical references.
- Arcari, Maurizio. Il progetto della Commissione del diritto internazionale sul regime giuridico delle utilizzazioni dei corsi d'acqua internazionali. *Comunità internazionale* 51(2) 1996: 284
- Banks, Nigel D. International watercourse law and forests. In: *Global forests and international environmental law* (London; Boston, Mass., Kluwer Law International, 1996) 137-191.
Includes bibliographical references.

Intervention

- Bettati, Mario. *Le droit d'ingérence: mutation de l'ordre international* (Paris, O. Jacob, 1996) 384 p.
Includes bibliographical references and index.
- Burton, Michael L. Legalizing the sublegal: a proposal for codifying a doctrine of unilateral humanitarian intervention. *Duke journal of comparative and international law* 7(1) fall 1996: 417-454.
Includes bibliographical references.
- Escudero Espinosa, Juan Francisco. Hacia una intervención armada en favor de la democracia? El "precedente" de Haití. *Anuario de derecho internacional*, vol. 12 (1996): 297-377.
Includes bibliographical references.
- Falk, Richard A. The complexities of humanitarian intervention: a new world order challenge. *Michigan journal of international law*, vol. 17(2) winter 1996: 491-513.
Includes bibliographical references.
- Gordon, Ruth E. Humanitarian intervention by the United Nations: Iraq, Somalia, and Haiti. *Texas international law journal*, vol. 31(1) winter 1996: 43-56.
Includes bibliographical references.
- Mahalingam, Ravi. The compatibility of the principle of nonintervention with the right of humanitarian intervention. *UCLA journal of international law and foreign affairs* 1(1) spring 1996: 221-263.
Includes bibliographical references.
- Osingajo, Yemi. Legality in a collapsed State: the Somali experience. *International and comparative law quarterly* 45(4) October 1996: 910-923.
Includes bibliographical references.
- Perez, Antonio F. On the way to the forum: the reconstruction of Article 2(7) and rise of federalism under the United Nations Charter. *Texas international law journal* 31(3) summer 1996: 353-450. Concerns intervention in the domestic jurisdiction of States.
Includes bibliographical references.
- Ramsbotham, Oliver. *Humanitarian intervention in contemporary conflict: a reconceptualization* (Cambridge, England, Cambridge, Mass., Polity Press, 1996) 264 p. ill. Bibliography: p. 235-254.
Includes index.
- Richardson, Henry J. "Failed States", self-determination, and preventive diplomacy: colonialist nostalgia and democratic expectations. *Temple international and com-*

- parative law journal* 10(1) spring 1996: 1-78.
Includes bibliographical references.
- Roch, Michael p. Military intervention in Bosnia-Hercegovina: will world politics prevail over the rule of international law? *Denver journal of international law and policy* 24(2/3) spring 1996: 461-487.
Includes bibliographical references.
- Symposium on humanitarian intervention and international justice. *Texas international law journal* 31(1) winter 1996: 1-130. Special issue.
Includes bibliographical references.
- Tesón, Fernando R. Collective humanitarian intervention. *Michigan journal of international law*, vol. 17(2) winter 1996; 323-37.
Includes bibliographical references.
- Wippman, David. Change and continuity in legal justifications for military intervention in internal conflict. *Columbia human rights law review* 27(3) spring 1996: 435-485.
- Wippman, David. Military intervention, regional organizations and host-state consent. *Duke journal of comparative and international law* 7(1) fall 1996: 209-239.
Includes bibliographical references.

Law of the sea

- Akintoba, Tayo O. *African states and contemporary international law: a case study of the 1982 Law of the Sea Convention and the exclusive economic zone* (The Hague; Boston, Mass., M. Nijhoff, 1996) 181 p. ill. Bibliography: p 159-177.
Includes index.
- Blake, Janet. The protection of the underwater cultural heritage. *International and comparative law quarterly* 45(4) October 1996: 819-843.
Includes bibliographical references.
- Circiriello, Maria Clelia. Armonie e contraddizioni nel diritto internazionale del mare. *Il diritto marittimo*, vol. 98(3) luglio-settembre 1996: 613-634.
Includes bibliographical references.
- Couper, Alastair. The protection of the underwater cultural heritage. *Marine policy* 20(4) July 1996: 283-356.
Special issue.
- Juda, Lawrence. *International law and ocean use management: the evolution of ocean governance* (London; New York, Routledge, 1996) 345 p. Bibliography: p. 321-339.
Includes index.
- Leitner, Peter M. *Reforming the law of the sea treaty: opportunities missed, precedents set, and U.S. sovereignty threatened* (Lanham, Md.; University Press of America, 1996). 369 p. ill.
Includes bibliographical references (p. 359-366) and index.
- Mack, Julie M. International fisheries management: how the U.N. conference on straddling and highly migratory fish stocks changes the law of fishing on the high seas. *California Western international law journal* 26(2) spring 1996: 313-333.
Includes bibliographical references.
- The new law of the sea. *Ocean development and international law* 27(1/2) January/June 1996: 179 p. Special double issue.
Includes bibliographical references.

Oxman, Bernard H. The rule of law and the United Nations Convention on the Law of the Sea. *European journal of international law* 7(3) 1996: 353-371.

Includes bibliographical references.

Picard, M. Johnne. International law of fisheries and small developing States: a call for the recognition of regional hegemony. *Texas international law journal* 31(2) spring 1996: 317-342.

Includes bibliographical references.

Talaie, Farhad. Final chapter in a conflict over the breadth of the territorial sea: recognition of the twelve nautical mile limit as declaratory of customary international law. *Indian journal of international law* 36(3) July/September 1996: 36-63.

Summary in English. Includes bibliographical references.

Law of treaties

Frowein, Jochen Abraham. Reservations and the international order public. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass., Kluwer Law International, 1996) p. 403-412.

Includes bibliographical references.

Gomaa, Mohammed M. *Suspensions or termination of treaties on grounds of breach* (The Hague; Boston, Mass., M. Nijhoff, 1996) 201 p. Bibliography: p. 187-192.

Includes index.

Hilpold, Peter. Das Vorbehaltsregime der Wiener Vertragskonvention. *Archiv des Völkerrechts* 34(4) Dezember 1996: 376-425.

Includes bibliographical references.

Klabbers, Jan. *The concept of treaty in international law* (The Hague; Boston, Mass., Kluwer Law International, 1996) 307 p. Bibliography: p. 279-301.

Includes index.

Kooijmans, Pieter Hendrik. Some thoughts on the relation between extra-legal agreements and the law-creating process. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass., Kluwer Law International, 1996) p. 425-437.

Includes bibliographical references.

Ribbelink, Oliver M. On the uniting of States in respect of treaties. *Netherlands yearbook of international law*, vol. 26 (1995): 139-169.

Includes bibliographical references.

Sato, Tetsuo. *Evolving constitutions of international organizations: a critical analysis of the interpretative framework of the constituent instruments of international organizations* (The Hague; Boston, Mass., Kluwer Law International, 1996) 301 p. Bibliography: p. 271-285.

Includes indexes.

Schwebel, Stephen M. (Stephen Myron). May preparatory work be used to correct rather than confirm the "clear" meaning of a treaty provision? In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass., Kluwer Law International, 1996) p. 541-547.

Includes bibliographical references.

Scott, Gary L. Multilateral treaties and the formation of customary international law. *Denver journal of international law and policy* 25(1) fall 1996: 71-94.

Includes bibliographical references.

Setear, John K. An iterative perspective on treaties: a synthesis of international relations theory and international law. *Harvard international law journal* 37(1) winter 1996: 139-229.

Includes bibliographical references.

Weisburd, Arthur M. The effect of treaties and other formal international acts on the customary law of human rights. *Georgia journal of international and comparative law* 25(1/2) 1995-1996: 99-146.

Includes bibliographical references.

Law of war

Aldrich, George H. Individuals as subjects of international humanitarian law. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass., Kluwer Law International, 1996) p. 851-858.

Includes bibliographical references.

Buirette, Patricia. *Le droit international humanitaire* (Paris; La Découverte, 1996). 123 p.

Bibliography: p. 115-119.

Colloque international "Les Nations Unies et le droit international humanitaire" (1995; Geneva). *Les Nations Unies et le droit international humanitaire/The United Nations and international humanitarian law – actes du colloque international: à l'occasion du cinquantième anniversaire de l'ONU, Genève, 19, 20 et 21 octobre 1995*. (Paris, Pédone, 1996) 506 p. In French or English.

Includes bibliographical references and indexes.

Droit des conflits armés: recueil des conventions, résolutions et autres documents (Genève, Comité de la Croix-Rouge/Institut Henry-Dunant, 1996) 1470 p.

Includes bibliographical references and indexes.

Green, L. C. (Leslie C.). Enforcement of the law in international and non-international conflicts: the way ahead. *Denver journal of international law and policy* 24(2/3) spring 1996: 285-320.

Includes bibliographical references.

Greppi, Edoardo. Diritto internazionale umanitario dei conflitti armati e diritti umani: profili di una convergenza. *Comunità internazionale* 51(3) 1996: 473-498.

Includes bibliographical references.

Lavoyer, Jean-Philippe. CICR et droit humanitaire: quelques défis actuels Jean_Philippe Lavoyer. *Proceedings of the twenty-fifth annual conference of the Canadian Council on International Law* (Ottawa, The Council, 1996) p. 50-59.

Includes bibliographical references.

Meron, Theodor. The continuing role of custom in the formation of international humanitarian law. *American journal of international law* 90(2) April 1996: 238-249.

Includes bibliographical references.

Mulinen, Frédéric de. Maitriser le phénomène "guerre" par le droit. *Revue de droit militaire et de droit de la guerre/The military law and law of war review/Revista de derecho military y derecho de la guerra*, vol. 35 (1/2/3/4) 1996: 115-124.

Neff, Stephen C. The prerogatives of violence: in search of the conceptual foundations of belligerents' rights. *German yearbook of international law*, vol. 38 (1995): 41-72.

Includes bibliographical references.

Paye, Olivier. *Sauve qui veut?: le droit international face aux crises humanitaires* (Bruxelles, Bruylant/Editions de l'Universite de Bruxelles, 1996). 313 p.
Bibliography: p. 281-313.

Provost, René. Problems of indeterminacy and characterization in the application of humanitarian law. In: *The New world order: sovereignty, human rights and the self-determination of peoples* (Oxford, England; Washington, D.C.; Berg, 1996) p. 177-236.

Includes bibliographical references.

Rogers, A. p. V. *Law on the battlefield* (Manchester, England; New York, Manchester University Press, 1996) 170 p. Bibliography: p. 157-164.

Includes index.

Schwebel, Stephen M. The roles of the Security Council and the International Court of Justice in the application of international law. *New York University journal of international law and politics*, vol. 27(4) summer 1995; 731-759.

Includes bibliographical references.

Sheldon, Jill M. Nuclear weapons and the laws of war: does customary international law prohibit the use of nuclear weapons in all circumstances? *Fordham international law journal* 20(1) November 1996; 181-262.

Includes bibliographical references.

Stavraki, Emmanuelle. La protection internationale des enfants en situation de conflit armé. *Revue hellénique de droit international*, vol. 49(1) 1996: 127-159.

Includes bibliographical references.

Swinarski, Christophe. Aux contours des fondements du droit international humanitaire. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass., Kluwer Law International, 1996) p. 965-978.

Includes bibliographical references.

Weiner, Robert O. Beyond the laws of war: peacekeeping in search of a legal framework. *Columbia human rights law review* 27(2) winter 1996: 293-354.

Includes bibliographical references.

Yuzon, Ensign Florencio J. Deliberate environmental modification through the use of chemical and biological weapons: "greening" the international laws of armed conflict to establish an environmentally protective regime. *American University journal of international law and policy* 11(5): 793-846.

Includes bibliographical references.

Maintenance of peace

Aznar Gomez, Mariano J. La determinacion de los hechos por el Secretario General de las Naciones Unidas en el ámbito del mantenimiento de la paz y seguridad internacionales (1945-1995). *Revista española de derecho internacional*, vol. 48(1) enero-junio 1996: 71-98.

Includes bibliographical references.

Higgins, Rosalyn. The United Nations role in maintaining international peace: the lessons of the first fifty years. *New York Law School journal of international and comparative law* 16(1/2) 1996: 135-149.

Includes bibliographical references.

International peacemaking and peacekeeping activities in the post-cold war world and its relationship to domestic implementation of international obligations. In: *Trilateral perspectives on international legal issues: relevance of domestic law and policy* (Irvington, N.Y., Transnational Publishers, 1996) p. 453-579.

Series of articles. Includes bibliographical references.

Irving, Karl J. The United Nations and democratic intervention: is "swords into ballot boxes" enough? *Denver journal of international law and policy* 25(1) fall 1996; 41-70.

Includes bibliographical references.

Linarelli, John. Peace-building. *Denver journal of international law and policy* 24(2/3) spring 1996: 253-283.

Includes bibliographical references.

Olonisakin, Funmi. UN cooperation with regional organizations in peacekeeping: the experience of ECOMOG and UNOMIL in Liberia. *International peacekeeping* (Frank Cass, London). 3(3) autumn 1996: 33-51.

Includes bibliographical references.

Sills, Joe Brynes. United Nations peacekeeping: the years past, the years ahead. *Denver journal of international law and policy* 24(2/3) spring 1996: 451-460.

Soldiers for peace: fifty years of United Nations peacekeeping (New York; Facts on File, 1996) 267 p. ill. Bibliography: p. 258259.

Includes index.

Tavernier, Paul. *Les casques bleus* (Paris, Presses universitaires de France, 1996) 126 p. ill., map.

Bibliography: p. 123.

The United Nations and peace-keeping. *African Society of International and Comparative Law. Annual conference*. 7 August 1995; p. 59-145.

Series of articles.

Vohra, Shyla. Impartiality in United Nations peacekeeping. *Leiden journal of international law* 9(1) 1996: 63-85.

Summary in English. Includes bibliographical references.

Membership and representation

Abdullah, Yasmin. The Holy See at United Nations conferences: State or church? *Columbia law review* 96(7) November 1996: 1835-1875.

Includes bibliographical references.

Cai, Wenguo. Vietnam's accession to the World Trade Organization: background and issues. *Journal of world trade* 39(6) December 1996: 75-102. Bibliography: p. 101-102.

O'Quinn, Robert p. Bringing both China and Taiwan into the World Trade Organization. *Chinese yearbook of international law and affairs*, vol. 14 (1995/1996): 19-37.

Includes bibliographical references.

Pazendra, Jane. Indija dolzhna byt' chlenom Soveta Bezopasnosti OON. *Moskovskii zhurnal mezhdunarodnogo prava* 3 1996 120-122.

Includes bibliographical references.

Narcotic drugs

Sturma, p. Aspects récents du contrôle international des stupéfiants et des drogues et de la lutte contre leur trafic illicite. *Annuaire français de droit international* 1995 633-650.

Includes bibliographical references.

Natural resources

Alexandrowicz, George W. International legal instruments and institutional arrangements: a discussion paper. In: *Global forests and international environmental law* (London; Boston, Mass., Kluwer Law International, 1996); p. 315-351.

Includes bibliographical references.

Benvenisti, Eyal. Collective action in the utilization of shared freshwater: the challenges of international water resources law. *American journal of international law* 90(3) July 1996: 384-415.

Includes bibliographical references.

Beurrier, Jean-Pierre. Le droit de la biodiversité. *Revue juridique de l'environnement*, No. (1/2) 1996: 5-28. Summary in English.

Includes bibliographical references.

Bragdon, Susan H. The evolution and future of the law of sustainable development: lessons from the Convention on Biological Diversity. *Georgetown international environmental law review* 8(3) summer 1996: 423-436.

Includes bibliographical references.

Brunnée, Jutta. A conceptual framework for an international forests convention: customary law and emerging principles. In: *Global forests and international environmental law* (London; Boston, Mass., Kluwer Law International, 1996). p. 41-77.

Includes bibliographical references.

Global forests and international environmental law (London; Boston, Mass; Kluwer Law International, 1996).

Includes bibliographical references and indexes.

Hughes, Elaine L. Forests, forestry practices and the living environment. In: *Global forests and international environmental law* (London; Boston, Mass; Kluwer Law International, 1996) p. 79-135.

Includes bibliographical references.

International law and the conservation of biological diversity (London, Boston, Mass., Kluwer Law International, 1996) 334 p. Bibliography: p. 325-330.

Includes index.

International law for Antarctica. 2nd ed. (The Hague; Boston, Mass.; Kluwer Law International, 1996) 681 p. ill.

Includes bibliographical references.

Joyner, Christopher C. The 1991 Madrid environmental protection protocol: contributions to marine pollution law. *Marine policy* 10(3) May 1996: 183-197.

Includes bibliographical references.

Mack, Julie R. International fisheries management: how the U.N. Conference on straddling and highly migratory fish stocks changes the law of fishing on the high seas. *California Western international law journal* 26(2) spring 1996: 313-333.

Includes bibliographical references.

McCaffrey, Stephen C. *The law of shared fresh water resources: an examination of the law of the non-navigational uses of international watercourses: selected chapters* (Oxford, England; Oxford University Press, 1996) 349 p.
Includes bibliographical references.

McConnell, Fiona. *The Biodiversity Convention: a negotiating history a personal account of negotiating the United Nations Convention on Biological Diversity – and after* (London; Boston Mass., Kluwer Law International, 1996) 223 p.
Includes index.

Pannatier, Serge. La protection du milieu naturel antarctique et le droit international de l'environnement. *European journal of international law* 7(3) 1996: 431-446.
Includes bibliographical references.

Pinto, M. C. W. Common heritage of mankind: from metaphor to myth, and the consequences of constructive ambiguity. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass., Kluwer Law International, 1996) p. 249-268.
Includes bibliographical references.

Schiffman, Howard Scott. The protection of whales in international law: a perspective for the next century. *Brooklyn journal of international law* 22(2) 1996: 303-359.
Includes bibliographical references.

VanderZwaag, David. Towards a global forests convention: getting out of the woods and barking up the right tree. In: *Global forest and international environmental law* (London; Boston, Mass.; Kluwer Law International, 1996): 1-39.
Includes bibliographical references.

Non-governmental organizations

NGOs, the UN and global governance (Boulder, Colo.: L. Rienner, 1996) 250 p. Bibliography: p. 227-240.
Includes index.

Sottas, Eric. Les organisations non gouvernementales (ONG): organisations dépassées ou modèles d'intégration sociale. *International Geneva yearbook*, vol. 10 (1996): 64-88.

Outer space

Christol, Carl Quinby. A universal bill of rights for outer space. *Proceedings of the 38th Colloquium on the Law of Outer Space, 1996*: 221-224.

Jasentuliyana, Nandasiri. Recent developments in United Nations activities relating to outer space. *Proceedings of the 38th Colloquium on the Law of Outer Space, 1996*: 204-218.
Includes bibliographical references.

Thaker, Jitendra S. Travaux du Comité sur les utilisations pacifiques de l'espace extra-atmosphérique en 1996/The work of the Committee on the Peaceful Uses of Outer Space in 1996. *Annals of air and space law* 21(2) 1996: 350-369. English and French on opposite pages.
Includes bibliographical references.

Peaceful settlement of disputes

Adjustment and development of procedures for the settlement of international disputes. In: *Trilateral perspectives on international legal issues: relevance of domestic law*

and policy (Irvington, N.Y.; Transnational Publishers, Inc., 1996) p. 329-450. Series of articles.

Includes bibliographical references.

Akhavan, Payam. The Yugoslav Tribunal at a crossroads: the Dayton Peace Agreement and beyond. *Human rights quarterly* 18(2) May 1996: 259-285.

ASIL/NVIR Joint Conference (3rd, 1995, The Hague). *Contemporary international law issues: conflicts and convergence: proceedings of the Third Joint Conference held in the Hague, Netherlands, July 13-15, 1995*. (Hague, T.M.C. Asser Instituut, 1996).

Includes bibliographical references and index.

Bardonnnet, Daniel. Quelques observations sur le recours au règlement juridictionnel des différends interétatiques. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass., Kluwer Law International, 1996) p. 737-752.

Includes bibliographical references.

Brownlie, Ian. Some questions concerning the applicable law in international tribunals. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass., Kluwer Law International, 1996) p. 763-770.

Includes bibliographical references.

Burci, Gian Luca. United Nations peacekeeping operations in situations of internal conflict. In: *The New world order: sovereignty, human rights, and the self-determination of peoples* (Oxford, England; Washington, D.C.; Berg, 1996) 237-272.

Calic, Marie-Janine. Bosnia-Herzegovina after Dayton: opportunities and risks for peace. *Aussenpolitik German foreign affairs review* 47(2) 1996: 127-135.

Chopra, Jarat. Achilles' heel in Somalia: learning from a conceptual failure. *Texas international law journal* 31(3) summer 1996: 495-525.

Includes bibliographical references.

Christakis, Theodore. *L'ONU. Le chapitre VII et la crise yougoslave* (Paris, Monchrestien, 1996) 231 p. ill., map.

Bibliography: p. 215-225.

Cooperation between the UN and OAU in conflict resolution. *African Society of International and Comparative Law Annual conference* 7 August 1995: 171-209.

Series of articles. Includes bibliographical references.

Corten, Olivier. Quelques réflexions sur la juridicité du droit international à la lumière de la crise yougoslave. *Revue belge de droit international* 29(1) 1996: 216-247.

Includes bibliographical references.

Gray, Christine. Host-State consent and United Nations Peacekeeping in Yugoslavia. *Duke journal of comparative and international law* 7(1) fall 1996: 241-270.

Includes bibliographical references.

Gutto, Shadrack. The new mechanism of the Organization of African Unity for conflict prevention, management and resolution, and the controversial concept of humanitarian intervention in international law. *South African law journal* 113(2) May 1996: 314-324.

Includes bibliographical references.

Gutto, Shadrack. The OAU's new mechanism for conflict prevention, management and resolution and the controversial concept of humanitarian intervention in international law. *African Society of International and Comparative Law. Annual conference*, 7 August 1995; 348-357.

- Herbst, Jeffrey Ira. Eyewitnesses in Somalia. *International peacekeeping* 3(1) spring 1996: 39-113.
Series of articles. Includes bibliographical references.
- Lalivie D'Epinay, Pierre. Sur des dimensions culturelles de l'arbitrage international. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass., Kluwer Law International, 1996) p. 771-785.
Includes bibliographical references.
- Morriss, David M. From war to peace: a study of cease-fire agreements and the evolving role of the United Nations. *Virginia journal of international law* 36(4) summer 1996: 801-931.
Includes bibliographical references.
- Mubiala, Mutoy. La mission des Nations Unies pour l'assistance au Rwanda (1993-1996). *African journal of international and comparative law* 8(2) June 1996: 393-402.
Includes bibliographical references.
- Nafziger, James A. R. International sports law as a process for resolving disputes. *International and comparative law quarterly* 45(1) January 1996: 130-149.
Includes bibliographical references.
- Peck, Connie. *The United Nations as a dispute settlement system: improving mechanisms for the prevention and resolution of conflict* (The Hague; Boston, Mass., Kluwer Law International, 1996) 301 p. ill. At head of title: UNITAR Bibliography: p. 271-289.
Includes index.
- Ramcharan, Bertie. The Bosnian peace accord. *Leiden journal of international law* 9(1) 1996: 131-140.
Includes bibliographical references.
- Saikal, Amin. The UN and Afghanistan: a case of ailed peacemaking intervention. *International peacekeeping* 3(1) spring 1996: 19-38.
Series of articles. Includes bibliographical references.
- Symposium: the Dayton Agreements: a breakthrough for peace and justice? *European journal of international law* 7(2) 1996: 147-244.
Series of articles. Includes bibliographical references.
- Towards a Third (Hague) Peace Conference: the University of Utrecht's Colloquium held on 13 March 1996. *Netherlands international law review* 43(2) 1996: 19-260.
Series of articles. Includes bibliographical references.
- Weller, M. (Marc). Peace-keeping and peace-enforcement in the Republic of Bosnia and Herzegovina. *Zeitschrift für ausländisches öffentliches Recht und Völkerrecht* 56(1/2) 1996: 70-177.
Includes bibliographical references.
- Zoubir, Yahia H. The Western Sahara conflict: a case study in failure of prenegotiation and prolongation of conflict. *California Western international law journal* 26(2) spring 1996: 173-213.
Includes bibliographical references.

Political and security questions

- Barutciski, Michael. Politics overrides legal principles: tragic consequences of the diplomatic intervention in Bosnia-Herzegovina (1991-1992). *American University journal of international law and policy*, vol. 11(5) 1996: 767-791.
Includes bibliographical references.

Blishchenko, Igor' Pavlovich. Problemy OON nado reshat'. *Moskovskii zhurnal mezhdunarodnogo prava* 3 1996: 112-119.

Includes bibliographical references.

Craven, Matthew C. R. The European Community Arbitration Commission on Yugoslavia. *British yearbook of international law*, vol. 66 (1995): 333-413.

Includes bibliographical references.

Donoho, Douglas Lee. Evolution or expediency: the Nations response to the disruption of democracy. *Cornell international law journal* 29(2) 1996: 329-382. Concerns Haiti.

Includes bibliographical references.

Hille, S. Die gegenseitige Anerkennung zwischen der "Bundesrepublik Jugoslawien" und Bosnien-Herzegowina und der status der "Serbischen Republik" im Lichte des Friedensabkommens von Dayton. *Zeitschrift für öffentliches recht/Austrian journal of public and international law*, vol. 51(3) 1996: 209-226.

Includes bibliographical references.

Neville-Jones, Pauline. Dayton, IFOR and Alliance relations in Bosnia. *Survival* 38(4) winter 1996/97: 45-65.

Ougergouz, Fatsha. La tragédie rwandaise du printemps 1994: quelques considérations sur les premières réactions de l'Organisation des Nations Unies. *Revue générale de droit international public* 100(11) 1996: 149-177.

Wippman, David. Hearing voices within the State: internal conflicts and the claims of ethno-national groups. *New York University journal of international law and politics* 27(3) spring 1995: 585-609.

Includes bibliographical references.

Progressive development and codification of international law (in general)

Daudet, Y. Travaux de la Commission du droit international: (47^e session). *Annuaire français de droit international* 1995: 561-580.

Includes bibliographical references.

Feist, Christian. Die Tätigkeit der International Law Commission in den Jahren 1993 un 1994. *German yearbook of international law*, vol. 38 (1995): 376-388.

Includes bibliographical references.

Jennings, Robert Yewdall, Sir. International lawyers and the progressive development of international law. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass., Kluwer Law International, 1996) p. 413-424.

Includes bibliographical references.

Kessedjian, Catherine. La codification privée. In: *E pluribus unum: liber amicorum Georges A. L. Droz* (The Hague; Boston, Mass.; M. Nijhoff, 1996) p. 135-149.

Kimminich, Otto. The United Nations' contribution to the development of international law. *Law and state*, vol. 53/54 (1996): 90-112.

Bibliography. p. 111-112.

Lee, Roy S. K. Rule-making in the United Nations: opinio communitalis. *New York University journal of international law and politics* 27(3) spring 1995: 571-576.

Includes bibliographical references.

Rosenstock, Robert. The Forty-seventh session of the International Law Commission. *American journal of international law* 90(1) January 1996: 106-115.

Includes bibliographical references.

Siehr, Kurt. The impact of international conventions on national codifications of private international law. In: *E pluribus unum: liber amicorum Georges A. L. Droz* (The Hague; Boston, Mass., M. Nijhoff, 1996) . p. 405-413.

Refugees

Colloquium on the Problem of Refugees in the Light of Contemporary International Law Issues (1994 Geneva) *The problem of refugees in the light of contemporary international law issues, papers presented at the Colloquium organized by the Graduate Institute of International Studies in collaboration with the Office of the United Nations High Commissioner for Refugees, Geneva, 26 and 27 May, 1994.* (The Hague; Boston, Mass; M. Nijhoff, 1996) 179 p.
Includes bibliographical references.

Goodwin-Gill, Guy S. *The refugee in international law.* 2nd ed. (Oxford, England, Clarendon Press; New York, Oxford University Press, 1996) 584 p. Bibliography: p. 551-573.
Includes index.

Hasenau, Michael. Changing features of economic migration and international law. *German yearbook of international law*, vol. 38 (1995): 208-223.
Includes bibliographical references.

Kleine-Ahlabrandt, Stephanie T. E. *The protection gap in the international protection of internally displaced persons: the case of Rwanda* (Geneva; Université Genève, Institut universitaire de hautes études internationales, 1996) 172 p. maps.
Bibliography: p. 151-172.

Mason, Elisa. Sources of international refugee law: a bibliography. *International journal of refugee law* 8(4) 1996: 597-621.

Saxena, J. N. Environmental degradation and refugees. *Indian journal of international law* 36(2) April/June 1996: 72-79.
Includes bibliographical references.

Wolfrum, Rudiger. International law on migration reconsidered under the challenge of new population movements. *German yearbook of international law*, vol. 38 (1995): 191-207.
Includes bibliographical references.

Right of asylum

Amarasinha, Stefan Daya. Terrorism and the right to asylum under the 1951 Convention and the 1967 Protocol relating to the Status of Refugees. a contradiction terms or do opposites attract? *Nordic journal of international law* 65(2) 1996: 223-240.
Includes bibliographical references.

Boeles, p. (Pieter). Effective legal remedies for asylum seekers according to the Convention of Geneva 1951. *Netherlands journal of international law review* 43(3) 1996: 291-319.
Includes bibliographical references.

Rule of law

Morin, Jacques-Yvan. L'état de droit: émergence d'un principe du droit international. *Recueil des cours* (Hague Academy of International Law); vol. 254 (1995): 9-462.
Includes bibliographical references.

Self-defence

- Halberstam, Malvina. The right to self-defence once the Security Council takes action. *Michigan journal of international law*, vol. 17(2) winter 1996: 229-248.
Includes bibliographical references.
- Kritsiotis, Dino. The legality of the 1993 US missile strike on Iraq and the right of self-defence in international law. *International and comparative law quarterly* 45(1) January 1996: 162-177.
Includes bibliographical references.

Self-determination

- Chadwick, Elizabeth. *Self-determination, terrorism and the international humanitarian law of armed conflict* (The Hague: Boston, Mass., M. Nijhoff, 1996) 221 p. Rev. thesis, doctoral, University of Nottingham, 1995.
Includes bibliographical references and index.
- Chernichenko, Stanislav Valentinovich. Printsip samoopredeleniia narodov: sovremennaia interpretatsiia. *Moskovskii zhurnal mezhdunarodnogo prava*. 4 (1996): 3-21.
Includes bibliographical references.
- Hashmi, Sohail H. Self-determination and secession in Islamic thought. In: *The New world order: sovereignty, human rights, and the self-determination of peoples* (Oxford, England; Washington, D.C.; Berg, 1996): p. 117-151.
Includes bibliographical references.
- Islam, M. Rafiqul. Indigenous self-determination at the crossroads: right of a state versus right of its people. *The Indian journal of international law*, vol. 36(4) October – December 1996: 39-56.
Includes bibliographical references.
- Lawson, Stephanie. Self-determination as ethnocracy: perspectives from the South Pacific. In: *The New world order: sovereignty, human rights, and the self-determination of peoples* (Oxford, England; Washington, D.C., Berg, 1996): p. 153-175.
Includes bibliographical references.
- Mendelson, Maurice. Self-determination in Jammu and Kashmir. *Indian journal of international law* 36(1) January/March 1996: 1-33.
Includes bibliographical references.
- Rudnitsky, Vladimir. Self-determination in a modern world: conceptual development and practical application. In: *The New world order: sovereignty, human rights, and the self-determination of peoples* (Oxford, England; Washington, D.C., Berg, 1996): p. 153-175.
Includes bibliographical references.
- Simpson, Gerry J. The diffusion of sovereignty: self-determination in the post-colonial age. *Stanford journal of international law* 32(2) summer 1996: 255-286.
Includes bibliographical references.
- Spiry, Emmanuel. From “self-determination” to a right to “self-development” for indigenous groups. *German yearbook of international law*, vol. 38 (1995): 129-286.
Includes bibliographical references.
- Wilson, Jerome. Ethnic groups and the right to self-determination. *Connecticut journal of international law* 11(3) spring 1996: 433-485.
Includes bibliographical references.

State responsibility

Bleckman, Albert. General theory of obligations under public international law. *German yearbook of international law*, vol. 38 (1995): 26-40.
Includes bibliographical references.

Charpentier, Jean. Engagements unilatéraux et engagements conventionnels: différences et convergences. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass., Kluwer Law International, 1996), p. 367-380.
Includes bibliographical references.

Corpus juris gentium: a collection of basic texts on modern interstate relations. 2nd rev. ed. (Leuven, Belgium; Acco. 1996) 666 p.

Graefrath, Bernhard. Simplicity in the law of international responsibility. *Revue belge de droit international* 29(2) 1996: 370-380.
Includes bibliographical references.

Hoogh, Andre de. *Obligations erga omnes and international crimes: a theoretical inquire into the implementation and enforcement of the international responsibility of states* (The Hague; Boston, Mass., Kluwer Law International 1996). 465 p. Thesis, doctoral, University of Nijmegen, 1996.
Includes bibliographical references (p. [424] – 444) and index.

Perrin, Georges. La détermination de l'Etat lésé: les régimes dissociables et les régimes indissociables. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass., Kluwer Law International, 1996), p. 367-380.
Includes bibliographical references.

Queuneudec, Jean-Pierre. La notion d'Etat intéressé en droit international. *Recueil des cours* (Hague Academy of International Law), vol. 255 (1995): 339-462.
Includes bibliographical references.

Sucharitkul, Sompong. State responsibility and international liability in transnational relations. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass., Kluwer Law International, 1996), p. 283-299.
Includes bibliographical references.

Sucharitkul, Sompong. State responsibility and international liability under international law. *Loyola of Los Angeles international and comparative law journal* 18(4) September 1996: 821-839.
Includes bibliographical references.

State sovereignty

Canefe, Nergis. Sovereignty without nationalism? a critical assessment of minority rights beyond the sovereign nation-state model. In: *The New world order. sovereignty, human rights, and the self-determination of peoples* (Oxford, England; Washington, D.C., Berg, 1996); p. 91-116.
Includes bibliographical references.

Cosnard, Michel. *La soumission des Etats aux tribunaux internes: face à la théorie des immunités des Etats* (Paris, Pédone, 1996) 478 p.
Bibliography: p. 406-467.

- D'Amato, Anthony A. Purposeful ambiguity as international legal strategy: the two China problem. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass., Kluwer Law International, 1996), p. 109-121.
Includes bibliographical references.
- Duursma, Jorri. *Fragmentation and the international relations of micro-states: self-determination and statehood* (Cambridge England: New York, Cambridge University Press, 1996) 461 p. Bibliography: p. 434-450.
Includes index.
- Henkin, Louis. Human rights and State "sovereignty". *Georgia journal of international and comparative law* 25(1/2) 1995-1996: 31-45.
Includes bibliographical references.
- Khan, L. Ali. *The extinction of nation-states: a world without borders* (The Hague; Boston, Mass., Kluwer Law International, 1996), 245 p.
Includes bibliographical references and index.
- King, Yvonne. Are some States more equal than others?: the United Nations and the principles of sovereign equality of States. *Indian journal of international law* 36(3) July/September 1996: 67-76.
Includes bibliographical references.
- Kingsbury, Benedict. Whose international law?: sovereignty and non-State groups. *Proceedings* (American Society of International Law., Meeting), 88th, 1994. p. 1-14.
- Kranz, Jerzy. Reflexions sur la souverainete. In: *Theory of international law at the threshold of the 21st century: essays in honour of Krzysztof Skubiszewski* (The Hague; Boston, Mass., Kluwer Law International, 1996), p. 183-214.
Includes bibliographical references.
- Mahmoud, Mohamed Salah Mohamed. Mondialisation et souveraineté de l'Etat. *Journal du droit international* 123(3) juillet/aout/septembre 1996: 611-662.
Summary in English. Includes bibliographical references.
- Makinda, Samuel M. Sovereignty and international security: challenges for the United Nations. *Global governance* 2(2) May/August 1996: 149-168.
Includes bibliographical references.
- Martin Martinez, Magdalena M. *National sovereignty and international organizations* (The Hague, Kluwer Law International, 1996) 353 p.
Includes index. Bibliography: p. [315]-345.
- Martino, Gerardo. Recenti sviluppi della codificazione del regime dell'immunità dalla giurisdizione dello stato straniero. *La comunità internazionale*, vol. 51, No. 2 (secondo trimestre 1996): 229-249.
Includes bibliographical references.
- Perez, Antonio F. Who killed sovereignty? Or: changing norms concerning sovereignty in international law. *Wisconsin international law journal* 14(2) spring 1996: 463-490.
Includes bibliographical references.
- Prevost, M. D. Does immunity attach to the State or its acts. *South African yearbook of international law*, vol. 21 (1996): 118-130.
Includes bibliographical references.

Ratner, Steven R. Drawing a better line *uti possidetis* and the borders of new States. *American journal of international law* 90(4) October 1996: 590-624,
Includes bibliographical references.

State succession

Bos, Adriaan. Quelques cas récents de succession d'Etats en matière de traités conclus dans le cadre de la Conférence de La Haye de droit international privé. In: *E pluribus unum: liber amicorum Georges A. L. Droz* (The Hague; Boston, Mass.,: M. Nijhoff, 1996) p. 25-40.

Deutsche Gesellschaft für Völkerrecht. Tagung (24th, 1995, Leipzig, Germany). *Das Recht der Staatensukzession/The law of state succession* (Heidelberg Germany, C.F. Muller, 1996). 380 p.

Summaries in English and French. Includes bibliographical references.

Ebenroth, Carsten Thomas. Succession d'Etats et droit international privé. *Journal du droit international* 123(1) janvier/vevrier/mars 1996: 5-68.

Summary in English. Includes bibliographical references.

Kamminga, Menno T. State succession in respect of human rights treaties. *European journal of international law* 7(4) 1996 469-484.

Includes bibliographical references.

Oeter, Stefan. State succession and the struggle over equity: some observations on the laws of State succession with respect to State property and debts in cases of separation and dissolution of States. *German yearbook of international law*, vol. 38 (1995): 73-102.

Includes bibliographical references.

State succession: codification tested against the facts: selective bibliography/La succession d'Etats: la codification à l'épreuve des faits: bibliographie sélective (The Hague, Peace Palace Library, 1996) 60 p.

In English and French.

Trade and development

Beyond the emergency: development within UN peace mission. *International peacekeeping* 3(2) summer 1996: 3-140.

Special issue. Includes bibliographical references.

Luff, David. An overview of international law of sustainable development and a confrontation between WTO rules and sustainable development. *Revue belge de droit international* 29(1) 1996: 90-144.

Includes bibliographical references.

Slinn, Peter. The contribution of the United Nations to the evolution of the principles of international development law. *African Society of International and Comparative Law, Annual conference*, 7 August 1995, p. 263-278.

Van Reenen, T. p. The right to development in international and municipal law. *African Society of International and Comparative Law, Annual conference*, 7 August 1995, p. 364-386.

Use of force

Goulding, Marrack. The use of force by the United Nations. *International peacekeeping* 3(1) spring 1996: 1-18.

Includes bibliographical references.

General Agreement on Tariffs and Trade

Hajam, Mohamed. La place de la protection de l'environnement dans le système du GATT. *Droit et pratique du commerce international* 22(2) 1996: 271-292.

Includes bibliographical references.

Nichols, Philip M. GATT doctrine. *Virginia journal of international law* 36(2) winter 1996: 379-466. Concerns trade dispute settlement.

Includes bibliographical references.

Thomas, Christopher. Litigation process under the GATT dispute settlement system: lessons for the World Trade Organization? *Journal of world trade* 30(2) April 1996: 53-81.

International Civil Aviation Organization

Abeyratime, R. J. R. Air carrier liability for negligent acts of cabin crew members. *European transport law*, vol. XXI, No. 6 (1996): 753-777.

Attempts at ensuring peace and security in international aviation, *Transportation law journal* 24, (1) summer 1996; 27-72.

Competition rules in commercial aviation and WTO Competition Rules: comparative analysis. *World Competition*, vol. 3 (March 1996): 137-186.

ICAO's strategic action plan: a legal analysis. *Zeitschrift für luft – und Weltraumrecht German journal of air and Space Law* 45 (3) 1996: 231-244.

International politics and international justice: unity in diversity? *International journal of politics, culture and society* 10 (No. 2) winter 1996: 292-326.

International responses related to aviation security. Part I, *Zeitschrift für – luft und Weltraumrecht/German journal of air and space law* 45 (2) 1996: 120-144.

International responses related to aviation security – Part II, *Zeitschrift für luft und Weltraumrecht/German journal of air and space and space law* 45 (3) 1996: 278-309.

Legal and regulatory issues of computer reservation systems and code sharing agreements in air transport (Paris, New York; Editions Frontières: 1996).

Legal and regulatory issues in international aviation (Transnational Publishers, 1996) 486 p.

Liability for personal injury and death under the Warsaw Convention and its relevance to fault liability in tort law. *Annals of air and space law*, vol. XXI, (1996/1): 1-45.

The role of the flight attendant in air carrier liability. *Korean journal of air and space law*, vol. 4, (August 1996): 103-127.

Would competition in commercial aviation ever fit into the World Trade Organization? *Journal of air law and commerce* 61 (4) 1996: 794-857.

Ducrest, Jacques. Une nouvelle dynamique des fonctions législatives et quasi-législatives de l'Organisation de l'aviation civile internationale? *Annals of air and space law* 21(2) 1996: 21-119. Summary in English.

Includes bibliographical references.

Horsford, Cyril E. S. Is I.C.A.O. the model for an international space agency? *Proceedings of the 38th Colloquium on the Law of Outer Space*, 1996; p. 199-203.

Includes bibliographical references.

- Huang, J. Sharing benefits of the Global Navigation Satellite system within the framework of ICAO. *Proceeding of the Thirty-Ninth Colloquium on the Law of Outer Space* (Washington, American Institute of Aeronautics and Astronautics, 1996), p. 39.
- Kotaite, Assad. ICAO's role with respect to the institutional arrangements and legal framework of global navigation satellite system planning and implementation. *Annals of air and space law* 21(2) 1996: 195-207. Summary in French.
Includes bibliographical references.
- Weber, Ludwig. Activités de l'Organisation de l'aviation civile internationale/Activities of the International Civil Aviation Organization. *Annals of air and space law* 21(2) 1996: 402-419.
English and French on opposite pages. Includes bibliographical references.
- . Current developments concerning the reform of the Warsaw System. *Annals of air and space law*, vol. XXI-II (1996): 301
- Weber, L., and A Jakob. ICAO taking initiative to reform legal framework for air carrier liability *ICAO journal* 51 (3) April 1996: 21
- Reforming the Warsaw System. *Air and space law*, vol. XXI, No. 4/5 (September 1996): p. 175

International Labour Organization

- Bartolomei de la Cruz, Hector G. *The International Labor Organization: the international standards system and basic human rights* (Boulder, Colo., Westview Press, 1996), p. 296. Bibliography: p. 289-291.
Includes index.
- Freedom of association: digest of decisions and principles of the Freedom of Association Committee of the Governing Body of the ILO. 4th ed. (Geneva, International Labour Office, 1996) 238 p.
- ILO. *International labour conventions and recommendations* (Geneva, international Labour Office, 1996) 3 vols.
- ILO Conventions pertaining to basic human rights: English and Urdu version* (Islamabad, Manpower and Overseas Pakistanis Directorate of Workers' Education, 1996) 100 p.
- Maupain, Francis. La protection internationale des travailleurs et la libéralisation du commerce mondial: un lien ou un frein? *Revue générale de droit international public* 100(1) 1996 45-100.
Summaries in English and Spanish. Includes bibliographical references.
- Romano, C. p. R. *ILO System of Supervision and Compliance Control: a review and lessons for multilateral environmental agreements* (International Institute for Applied Systems Analysis, 1996). 61 p.
- Tomei M., and L. Swepston. *Indigenous and tribal peoples: a guide to ILO Convention No. 169* (Geneva, International Labour Office, 1996). 48 p.
- Valticos, Nicolas. Les conventions de l'Organisation internationale Travail à la croisée des anniversaries. *Revue générale de droit international public* 100(1) 1996: 5-43.
Summaries in English and Spanish. Includes bibliographical references.

International Maritime Organization

- Johnson, Curt. IMO i problemy prokhoda po arhipelazhnym vodam. *Moskovskii zhurnal mezhdunarodnogo prava* 3 1996: 92-96.
Includes bibliographical references.

International Monetary Fund

Denters, Erik. *Law and policy of IMF conditionality* (The Hague; Boston, Mass. Kluwer Law International, 1996) 291 p.

Includes bibliographical references and index.

Gold, Joseph, Sir. *Interpretation: the IMF and international law* (London; Boston, Mass. Kluwer Law International, 1996) 641 p.

Includes bibliographical references.

Pauly, Louis W. *The League of Nations and the foreshadowing of the International Monetary Fund* (Princeton, N.J., International Finance Section, 1996) 52 p.

Includes bibliographical references.

Sorel, Jean-Marc. Sur quelques aspects juridiques de la conditionnalité du F.M.I. et leurs conséquences. *European journal of international law* 7(1) 1996: 42-66.

Includes bibliographical references.

International Telecommunication Union

Thompson, Jannat C. Space for rent: the International Telecommunications Union, space law, and orbit/spectrum leasing. *Journal of air law and commerce* 62(1) August/September 1996: 279-311.

Includes bibliographical references.

United Nations Educational, Scientific and Cultural Organization

Prott, Lyndel V. Unesco and Unidroit: a partnership against trafficking an [sic] cultural objects. *Revue de droit uniforme*, No. 1 (1996): 59-71.

Summary in French. Includes bibliographical references.

World Bank

Bradlow, Daniel D. A test case for the World Bank. *American University journal of international law and policy* 11(2) 1996: 247-294.

Includes bibliographical references.

Broches, Aron Denying. ICSID's jurisdiction: the ICSID award in Vacuum Salt Products Limited, *Journal of international arbitration* 13 (1996): 21

Emole, Chijioko E. Nigeria's LNG venture: fiscal incentives, investment protection schemes and ICSID arbitration 8 *African J. Int'l & Comp.* 169 (1996). *Journal of international and comparative law* 8 (1996): 169.

Head, John W. Evolution of the governing law for loan agreements of the World Bank and other multilateral development banks. *American journal of international law* 90(2) April 1996: 214-234.

Includes bibliographical references.

The Inspection Panel. *Annual report, August 1, 1996 to July 31, 1997* (Washington, D.C., World Bank, 1997).

Karl, Joachim. The Promotion and Protection of German Foreign Investment Abroad, *ICSID Review/Foreign investment law journal* 11 (1996): 1-20.

Kazazi, Mojtaba. *Burden of proof and related issues: a study on evidence before international tribunals*, vol. I (The Hague; London, Boston, Mass., Kluwer Law International, 1996). 406 p.

Lamm, Carolyn B. and Cohen Smutny. Abby The Implementation of ICSID Arbitration Agreements, *ICSID Review/Foreign investment law journal* 11 (1996): 64

- Ossman, Ghassan. Legal and institutional aspect of the Multilateral Investment Guarantee Agency as the fifth affiliate of the World Bank Group. *Journal of international banking law* (U.K.) 11, (9): 359-391. 1996
- Santoso, Luigi. L'espropriazione di beni o diritti patrimoniali di cittadini stranieri e la determinazione dell'indennizzo secondo la giurisprudenza dell'ICSID. *Rivista di diritto internazionale privato e processuale* 32 (1996): 195-238.
- Schreuer, Christoph. Decisions ex aequo et bono under the ICSID Convention. *ICSID Review/Foreign investment law journal* 11 (1996):
- World Bank. *The World Bank guarantee: catalyst for private capital flows* (Washington, D.C. World Bank, Project Finance and Guarantees Group Resource Mobilization and Cofinancing, 1996).
- World Bank Inspection Panel. *Report* (Washington, D.C., The Inspection Panel/International Bank for Reconstruction and Development/International Development Association, 1996).
- Ziade, Nassib G. ICSID Conciliation. *News form ICSID* 13 (2) at (1996): 3.

International Centre for Settlement of Investment Disputes

- Lamm, Carol B. The implementation of ICSID arbitration agreements. *ICSID review/Foreign investment law journal* 11(1) spring 1996: 64-85.
Includes bibliographical references.
- Schreuer, Christoph. Decisions ex aequo et bono under the ICSID Convention. *ICSID review/Foreign investment law journal* 11 (1k) spring 1996: 37-63.
Includes bibliographical references.

World Intellectual Property Organization

- Activities in 1995 of the International Bureau: report of the Director General* (Geneva; WIPO, 1996). 200 p. (WIPO publication, No. 425(E)).
- Background reading material on the intellectual property system of the Republic of Korea* (Geneva, World Intellectual Property Organization, 1996). WIPO publication, no. 686/KR(E)).
- Guide to the deposit of microorganisms under the Budapest Treaty* (Geneva: World Intellectual Property Organization, 1996) (WIPO Publication No. 661(E)).
- Loi type sur la protection des obtentions végétales* (Geneva; Union Internationale pour la protection des obtentions végétales, 1996). 150 p. (Publication UPOV No. 842(F)).
- Madrid Agreement concerning the international registration of marks and Protocol relating to the Madrid Agreement concerning the International Registration of Marks* (Text in Arabic) (Geneva: World Intellectual Property Organization, 1997). 119 p. (WIPO publication, No. 204(A)).
- Model law on the protection of new varieties of plants* (Geneva; International Union for the Protection of New Varieties of Plants 1996). 150p. (UPOV publication No. 942(E)).
- Model provisions on protection against unfair competition* (Text in Chinese) (Geneva World Intellectual Property Organization, 1997). 68p. (WIPO publication No. 832 (C)).
- Regional WIPO-EPO Seminar on licensing: Ashgabat, Turkmenistan, May 2 and 3, 1996.* (Text also in Russian) (Geneva; World Intellectual Property Organization, 1997) 126p. (WIPO publication, No. 752 (E/R)).
- Services d'information en matière de brevets de l'OMPI pour des pays en développement* (Geneve, Organisation Mondiale de la propriété intellectuelle, 1996) (Publication OMPI No. 705(F)).

WIPO. *World Intellectual Property Organization: general information* (Geneva, WIPO, 1996) 86 p. (WIPO publication, No. 400).

WIPO Copyright Treaty (WCT) (1966) with the agreed statements of the Diplomatic Conference that adopted the Treaty and the provisions of the Berne Convention (1971) referred to in the Treaty (Geneva; World Intellectual Property Organization, 1997) 53p. (WIPO publication No. 226(E)).

WIPO patent information services for developing countries (Geneva: World Intellectual Property Organization, 1996) (WIPO publication, No 705(E)). Also available in Arabic.

WIPO Performances and Phonograms Treaty (WPPT) (1996) with the agreed statements of the Diplomatic Conference that adopted the Treaty and the provisions of the Berne Convention (1971) and of the Rome Convention (1961) referred to in the Treaty (Geneva, World Intellectual Property Organization, 1997). 36p. (WIPO Publication, No. 227 (E)).

World Trade Organization

Abeyratne, R. I. R. Competition rules in commercial aviation and WTO competition rules: a comparative analysis. *World competition*, vol. 3 (1996): 137-186.

Bellmann, Christophe. Accountability in the World Trade Organization. *Journal of world trade* 30(6) December 1996: 31-74.

Bibliography: p 74.

Callaghan, James J. Analysis of the European Court of Justice's decision on competence in the World Trade Organization: who will call the shots in the areas of services and intellectual property the European Union? *Loyola of Los Angeles international and comparative law journal* 18(3) June 1996: 497-528.

Includes bibliographical references.

Challenges to the new World Trade Organization (The Hague; Boston, Mass., Kluwer Law International, 1996) 350 p. ill.

Includes bibliographies and index.

Croley, Steven p. WTO dispute procedures, standard of review, and deference to national governments. *American journal of international law* 90(2) April 1996: 193-213.

Includes bibliographical references.

Diaz Mier, Miguel Angel. *Del GATT a la Organización Mundial de Comercio* (Madrid, Editorial Sintesis 1996) 368 p.

Includes bibliographical references (p. 361-368).

Garcia Bemejo, Romualdo. Del Gatt a la Organización Mundial del Comercio: análisis y perspectivas de futuro. *Anuario de derecho internacional*, vol. 12 (1996): 147-200.

Includes bibliographical references.

Hoekman, Bernard M. Policy externalities and high-tech rivalry: competition and multi-lateral cooperation beyond the WTO. *Leiden journal of international law* 9(2) 1996: 273-318.

Includes bibliographical references.

Kasto, Jilil. *The function and future of the World Trade Organization: international trade law between GATT and WTO* (Kingston, England; Kall Kwik Centre, 1996) 92 p.

Bibliography p. 90.

Includes index

Khansari, Azar M. Searching for the perfect solution: international dispute resolution and the new World Trade Organization. *Hastings international and comparative law review* 20(1) fall 1996: 183-203.

Includes bibliographical references.

- Qureshi, Asif H. (Asif Hasan). Trade-related aspects of international taxation: a new WTO code of conduct? *Journal of world trade* 39(2) April 1996: 161-194.
- Qureshi, Asif H. (Asif Hasan). *The World Trade Organization: implementing international trade norms* (Manchester, N.C.; Manchester University Press, 1996). 260 p. Bibliography: p. 248-251.
Includes index.
- Snoderly, Anna Beth. Clearing the air: environmental regulation, dispute resolution and domestic sovereignty under the World Trade Organization. *North Carolina journal of international law and commercial regulation*, vol. 22(1) fall 1996: 241-306.
- Steger, Debra p. WTO dispute settlement: revitalization of multilateralism after the Uruguay Round. *Leiden journal of international law* 9(2) 1996 319-335.
Includes bibliographical references.
- Stiles, Kendall W. Negotiating institutional reform: the Uruguay Round, the GATT, and the WTO. *Global governance* 2(1) January/April 1996: 119-148.
Includes bibliographical references.
- Ward, Halina. Common but differentiated debates: environment, labour and the World Trade Organization. *International and comparative law quarterly* 45(3) July 1996: 592-632.
Includes bibliographical references.
- Woody, Kristin. The World Trade Organization's Committee on Trade and Environment. *Georgetown international environmental law review* 8(3) summer 1996: 459-480.
Includes bibliographical references.
- The World Trade Organization: the multilateral trade framework for the 21st century and U.S. implementing legislation* (Washington, D.C., American Bar Association, Section of International Law and Practice, 1996). 761 p.
Includes bibliographical references.