

Extract from:

UNITED NATIONS JURIDICAL YEARBOOK

1965

Part Four. Legal documents index and bibliography of the United Nations and related
intergovernmental organizations

Chapter X. Legal bibliography of the United Nations and related intergovernmental
organizations

Copyright (c) United Nations

CONTENTS (continued)

	<i>Page</i>
(12) Liability of air traffic control agencies	284
(13) Problems of nationality and registration of aircraft operated by international agencies	285
(14) Rules of procedure of the Air Navigation Commission	285
(15) Privileges, immunities and facilities	285
(a) Agreement with the Government of Thailand on Privileges and Immunities for the Far East and Pacific Office	285
(b) Agreement with the Government of Senegal on Privileges and Immunities	286
(16) Amendment to the Rules for the Registration with ICAO of Aeronautical Agreements and Arrangements (Doc. 6685 C/767)	286
(17) Classification and compilation of Assembly resolutions still in force	286
(18) Peaceful uses of outer space	286
(19) Annexes to the Convention on International Civil Aviation, Procedures for Air Navigation Services (PANS), Regional Supplementary Procedures (SUPPS)	287
V. International Atomic Energy Agency	
(1) Statute and membership of the Agency	287
(2) Internal regulations on procedural and administrative questions	287
(3) International conventions (including treaties) concluded in 1965 to which the Agency is a party	287
(4) Other decisions and documents	287

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

A. INTERNATIONAL ORGANIZATIONS IN GENERAL	
1. <i>General</i>	288
2. <i>Particular questions</i>	289
B. UNITED NATIONS	
1. <i>General</i>	290
2. <i>Particular organs</i>	294
Administrative Tribunal	294
Economic and Social Council	294
Economic Commission for Europe	294
General Assembly	294
International Court of Justice	295
Secretariat	298
Security Council	298
Trusteeship Council	299
United Nations Forces	299
3. <i>Particular questions or activities</i>	299
Charter revision	299
Commercial arbitration	300
Consular relations	300

CONTENTS (continued)

	<i>Page</i>
Diplomatic relations	300
Disarmament	301
Domestic jurisdiction	303
Financing	303
Friendly relations and co-operation among States	303
Human rights	305
International criminal law	307
International waterways	307
Law of the sea	308
Law of treaties	310
Membership and representation	311
Non-governmental organizations	312
Outer space	312
Peace-keeping	314
Permanent sovereignty over natural resources	315
Political and security questions	315
Privileges and immunities	315
Progressive development and codification of international law (in general)	316
Refugees	317
Rule of law	317
Self-determination	317
Social defence	318
State succession	319
Statelessness	319
Technical assistance	319
Trade and development	320
Trusteeship	320
C. INTER-GOVERNMENTAL ORGANIZATIONS RELATED TO THE UNITED NATIONS	
1. <i>General</i>	320
2. <i>Particular organizations</i>	321
Food and Agriculture Organization of the United Nations	321
General Agreement on Tariffs and Trade	321
Inter-Governmental Maritime Consultative Organization	321
International Atomic Energy Agency	321
International Bank for Reconstruction and Development	322
International Civil Aviation Organization	322
International Labour Organisation	324
International Monetary Fund	324
International Telecommunication Union	325
Universal Postal Union	326
World Health Organization	326

Chapter X

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

MAIN HEADINGS

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

A. INTERNATIONAL ORGANIZATIONS IN GENERAL

1. General

Adam, H. T. Les organismes internationaux spécialisés; contribution à la théorie générale des établissements publics internationaux. Paris, Librairie générale de droit et de jurisprudence, 1965. 2 v. (Paris, Université. Institut des hautes études internationales. Bibliothèque de droit international, 29).

Bentivoglio, Ludovico Matteo. Bipolarità dell'organizzazione internazionale: comunità degli Stati o comunità dei popoli? *Jus; rivista di scienze giuridiche* (Milano) 16: 299-317, 1965. Also in: *Diritto internazionale* (Milano) 19(I):3-17, 1965.

Bernucci, Giorgio Luigi. Le grandi organizzazioni internazionali contemporanee. Torino, Eri, 1965. 244 p.

Breyma-Vauthier, Artur C. Die internationalen Organisationen; ihre Vorläufer und ihre Rolle in der gegenwärtigen Welt. *Vereinte Nationen* (Bonn) 13:81-85.

Geamănu, Grigore. Dreptul internațional contemporan. București, Editura didactică și pedagogică, 1965. 885 p.

Contemporary international law.

Glahn, Gerhard von. Law among nations; an introduction to public international law. New York, MacMillan, 1965. 768 p.

Bibliography.

Haas, Ernst B. Beyond the nation-state; functionalism and international organization. Stanford, Calif., Stanford U.P., 1964. 595 p.

- Hutschenreuter, Klaus. Die Rolle der internationalen Organisationen der jungen Nationalstaaten Afrikas. In Arzinger, R. Völkerrechtliche Probleme der jungen Nationalstaaten. Berlin, Staatsverlag der Deutschen Demokratischen Republik, 1965. p. 91-215.
- Jacob, Philip E. and A. L. Atherton. The dynamics of international organization; the making of world order. Homewood, Ill., Dorsey Press, 1965. xvii, 723 p.
- Larus, Joel, ed. From collective security to preventive diplomacy; readings in international organization and the maintenance of peace. New York, Wiley [1965] 556 p.
- Monaco, Riccardo. Lezioni di Organizzazione Internazionale. I.: Diritto delle Instituzioni internazionali. Turin, Giappichelli, 1965. 416 p.
- Morawiecki, Wojciech. Organizacje międzynarodowe. Warszawa, Państwowe Wydawnictwo Naukowe, 1965. 532 p.
- International organizations.
- O'Connell, D. P. International law. London, Stevens, 1965. 2 v.
- Bibliography: p. 1411-1434.
- Potter, Pitman B. Contemporary problems of international organization. *American journal of international law* (Washington) 59:291-304, 1965.
- Schwarzenberger, Georg. Beyond power politics? *Yearbook of world affairs* (London) 19:223-234, 1965.
- Seidl-Hohenveldern, Ignaz. Völkerrecht. Köln, Carl Heymanns Verlag, 1965 (Academia iuris; Lehrbücher der Rechtswissenschaft)
- Sereni, Angelo Piero. Diritto internazionale. Part IV: Conflitti internazionali. Milano, Giuffrè, 1965. p. 1565-2215.
- Steiner, Henry J. The development of private international law by international organizations. *Proceedings of the American Society of International Law*, 59th annual meeting, Washington, D.C., 22-24 April 1965. p. 38-52.
- Vitta, E. Nuove forme di parlamentarismo internazionale e sovranazionale. In Roma. Università. Facultà di giurisprudenza. Studi in memoria di Guido Zanobini. Milano, 1965. p. 489-536.

2. Particular questions

- Brezoianu, Dumitru. Cu privire la calitatea de subiect de drept internațional a organizațiilor internaționale. *Justiția nouă* (București): 17-28, 1965, no. 9.
- International organizations as subjects of international law.
- Chiu, Hungdah. Succession in international organisations. *International and comparative law quarterly* (London) 14:83-120, 1965.
- Detter, Ingrid. Law making by international organizations. Stockholm, Norstedt, 1965. 353 p.
- Feinberg, N. Unilateral withdrawal from an international organization. *British yearbook of international law* 1963 (London) 39:189-219, 1965.
- Glaser, Edwin. Unele considerații cu privire la procedura votului în organizațiile internaționale. *Studii și cercetări juridice* (București) 10:65-79, 1965.
- Some considerations on the voting procedure in international organizations.
- Herczeg, István. Vita a nemzetközi szervezetek jogalanyiságának korlátairól. *Jogtudományi Közlöny* (Budapest) 20:579-583, 1965.
- Debate on the limits of international organizations as subjects at law.
- Hexner, Ervin P. Teleological interpretation of basic instruments of public international organizations. In Law, State, and international legal order; essays in honor of Hans Kelsen, edited by Salo Engel. Knoxville, University of Tennessee Press, 1964. p. 119-138.
- Jenks, C. Wilfred. Due process of law in international organizations. *International organization* (Boston) 19:163-176, spring 1965.
- Jenks, C. Wilfred. Unanimity, the veto, weighted voting, special and simple majorities and consensus as models of decision in international organisations. In Cambridge essays in international law; essays in honour of Lord McNair. London, Stevens, 1965. p. 48-63.

- Kass, Stephen L. Obligatory negotiations in international organizations. *Canadian yearbook of international law* (Vancouver) 3:36-72, 1965.
- Knapp, Blaise. Les priviléges et immunités des organisations internationales et de leurs agents devant les tribunaux internationaux. *Revue générale de droit international public* (Paris) 69: 615-681, 1965.
- Lauterpacht, E. The legal effect of illegal acts of international organisations. In Cambridge essays in international law; essays in honour of Lord McNair. London, Stevens, 1965. p. 88-121.
- Lucien-Brun, Jean. Le Saint-Siège et les institutions internationales. *Annuaire français de droit international* 1964 (Paris) 10:536-542, 1965.
- Morawiecki, Wojciech. Some problems connected with the organs of international organizations. *International organization* (Boston) 19:913-928, autumn 1965.
- Oldenhage, Gerd. Möglichkeiten und Grenzen Internationaler Organisationen für eine Durchsetzung des Völkerrechts. *Archiv des Völkerrechts* (Tübingen) 12:249-263, 1965.
- Pabsch, W. C. Der strafrechtliche Schutz der überstaatlichen Hoheitsgewalt. Bonn, Röhrscheid, 1965. 212 p.
- Pillado Salas, Ricardo. The legal status of international officials. *Inter-American law review. Revista jurídica interamericana* (New Orleans) 6:169-190, 1964.
Text in Spanish p. 139-164.
- Sabourin, Louis. La participation des provinces canadiennes aux organisations internationales. *Canadian yearbook of international law* (Vancouver) 3:73-99, 1965.
- Schlögel, Anton. Völkerrechtlicher Schutz der im zivilen Bevölkerungsschutz tätigen Organisationen. *Jahrbuch für internationales Recht* (Göttingen) 12:186-206, 1965.
- Schröer, Friedrich. Kollision zwischen internationalem und nationalem Beamtenrecht, insbesondere beim Streik in internationalen Organisationen. *Archiv des öffentlichen Rechts* (Tübingen) 90:61-80, 1965.
- Schröer, Friedrich. Zur Gewährung von Befreiungen und Vorrechten an eine internationale Einrichtung. *Jahrbuch für internationales Recht* (Göttingen) 12:207-236, 1965.
- Seyersted, Finn. Jurisdiction over organs and officials of States, the Holy See and inter-governmental organisations. *International and comparative law quarterly* (London) 14:31-82; 493-527, 1965.
- Skubiszewski, Krzysztof. Uchwyty prawotwórcze organizacji międzynarodowych przegląd zagadnień i analiza wstępna. Poznań, Praca Wydana z Zasilką Polskiej Akademii Nauk, 1965. 201 p.
Law-making resolutions of international organizations; survey of problems and preliminary analysis.
Summary in English.
- Trombetas, T. P. Loyalty, privileges and immunities of international servants. *Revue hellénique de droit international* (Athènes) 18:66-79, 1965.
- Ul'ianova, N. Osnovy efektyvnoi dariatnosti mizhnarodnoi orhanizatsii zakladeni u ii statuti. *Radians'ke pravo* (Kyiv) 28:84-87, listopad 1965, no. 8.
Role of the Charter in the effective activity of an international organization.
- Whitney, Richard A. Immunities from territorial jurisdiction—representatives of Member States and officials of international organizations: *Anonymous v. Anonymous* (N. Y. Family Ct. 1964). *Columbia journal of transnational law* (New York) 4:151-158, 1965, no. 1.
- Zanghi, Claudio. La funzione di controllo negli enti internazionali. Milano, A. Giuffrè, 1965. 80 p. (Pubblicazioni dell'Istituto di studi giuridici della Facoltà di scienze politiche dell'Università di Roma. S.V. 3).

B. UNITED NATIONS

1. General

- Ago, Roberto. Le Nazioni Unite per il diritto internazionale. *Comunità internazionale* (Padova) 20:511-524. 1965.

- Akashi, Yasushi. The United Nations. Tokyo, Iwanami Shoten, 1965. iv, 238 p.
In Japanese.
- Birecki, Henryk. Ewolucja idei Narodów Zjednoczonych. *Sprawy miedzynarodowe* (Warszawa) 18: 25-31, 1965, no. 1; 22-37, 1965, no. 2.
Evolution of the idea of the United Nations.
- Bolz, Lothar. Universality: aim of the United Nations. *German foreign policy* (Berlin) 4: 3-11, 1965, no. 1.
- Cansacchi, Giorgio. Il Papa e l'Organizzazione delle Nazioni Unite. *Diritto internazionale* (Milano) 49(I):197-211, 1965.
- Ceguera, Salvador C. Peace, war and the United Nations. *Far Eastern law review* (Manila) 12: 284-297, 1965.
- Claude, Inis L., Jr. Implications and questions for the future. *International organization* (Boston) 19:835-846, summer 1965.
- Cleveland, Harlan. The evolution of rising responsibility. *International organization* (Boston) 19:828-834, summer 1965.
- Colloque international de Nice, 1965. L'adaptation de l'ONU au monde d'aujourd'hui. Paris, Pedone, 1965. 230 p. Sponsored by: Association pour le développement du droit mondial.
- Cordier, Andrew W. and W. Foote, eds. The quest for peace; the Dag Hammarskjöld memorial lectures. New York, Columbia University Press, 1965. xxii, 390 p.
- Duroselle, J. B. France and the United Nations. *International organization* (Boston) 19:695-713, summer 1965.
- Eichelberger, Clark Mell. UN: the first twenty years. New York, Harper and Row, [1965] 176 p.
- Falk, Richard A. The authority of the United Nations over non-members. [Princeton] 1965. 101 p. (Princeton University. Center of International Studies. Research monograph, 18).
- Fawcett, J. E. S. New States and the United Nations. In O'Brien, William V. ed. The new nations in international law and diplomacy. New York, Frederick A. Praeger, 1965. p. 229-252 (Georgetown University, Washington. School of Foreign Service. Institute of World Polity. Yearbook of world polity, v. 3).
- Finkelstein, Lawrence S. The United Nations: then and now. *International organization* (Boston) 19:367-393, summer 1965.
- Forgac, Albert A. New diplomacy and the United Nations. New York, Pageant Press [1965] 173 p.
Bibliography: p. 158-173.
- Fox, Annette Baker. The small states of Western Europe in the United Nations. *International organization* (Boston) 19:774-786, summer 1965.
- García Arias, Luis. La ONU, nuevo campo de lucha política internacional. Madrid, Instituto de Estudios Políticos, 1963. 80 p.
- Gardner, Richard N. United Nations procedures and power realities: the international apportionment problem. *Proceedings of the American Society of International law*, 59th annual meeting, Washington, D.C., 22-24 April 1965. p. 232-245.
- Goodwin, Geoffrey L. The Commonwealth and the United Nations. *International organization* (Boston) 19:678-694, summer 1965.
- Gross, Leo. The United Nations and the role of law. *International organization* (Boston) 19:537-561, summer 1965.
- Haraszti, György. Az ENSZ válsága a nemzetközi jog tükrében. *Jogtudományi Közlöny* (Budapest) 20:419-425, 1965.
The crisis of the United Nations as reflected by international law.
- Haviland, H. Field, Jr. The United States and the United Nations. *International organization* (Boston) 19:643-665, summer 1965.
- Heathcote, Nina. United Nations and nation-building. *International journal* (Toronto) 20:20-32, winter 1964-1965, no. 1.

- Hofmannsthal, Emil von. Die UNO in den Spiegeln Asiens. Zurich, 1964. 76 p.
- Jacobson, Harold Karan. The changing United Nations. In *Foreign policy in the sixties: the issues and the instruments; essays in honor of Arnold Wolfers*, ed. by Roger Hilsman and Robert C. Good. Baltimore, John Hopkins Press 1965. p. 67-89.
- Karefa-Smart, John. Africa and the United Nations. *International organization* (Boston) 19:764-773, summer 1965.
- Kopal, Vladimír. Změny v složení hlavních orgánů OSN. *Právník* (Praha) 104:379-383, 1965. Changes in the composition of the principal organs of the United Nations.
- Kozai, Shigeru. Transformation of the United Nations. *Kokusai mondai* (Tokyo) :50-67, September, 1965, no. 66; 50-61, November 1965, no. 68; 72-77, February 1966, no. 71. In Japanese.
- Lall, Arthur. The Asian nations and the United Nations. *International organization* (Boston) 19:728-748, summer 1965.
- Lee, Marc J. The United Nations and world realities. Oxford, Pergamon Press, 1965. 255 p.
- Leichter, Otto. Deutsche Belange in der UNO berührt. *Vereinte Nationen* (Bonn) 13:12-15, 1965.
- Leichter, Otto. Keine Lösung der Krise der Vereinten Nationen—Aber bis Ende 1964 auch kein “Zusammenstoss”. *Vereinte Nationen* (Bonn) 13:1-8, 1965.
- Leichter, Otto. 19. Vollversammlung vertagt—Krise dauert an. *Vereinte Nationen* (Bonn) 13:37-47, 1965.
- Leichter, Otto. Politische Wandlungen der Vereinten Nationen; ein Beitrag zum 20 jährigen Bestehen der UN. *Vereinte Nationen* (Bonn) 13:73-80, 1965.
- Leichter, Otto. Politische Wandlungen der Vereinten Nationen; ein Beitrag zum 20 jährigen Bestehen der UN. *Vereinte Nationen* (Bonn) 13:126-130, 173-177, 1965.
- Leichter, Otto. Von der Lähmung der 19. zur Aktivität der 20. Vollversammlung. *Vereinte Nationen* (Bonn) 13:147-157, 1965.
- Leichter, Otto. Die 20. Vollversammlung arbeitet—Grundprobleme unverändert. *Vereinte Nationen* (Bonn) 13:186-190, 206-211, 1965.
- Magee, J. S. Structure and substance: the politics of decentralization in the United Nations. *Journal of politics* (Gainesville, Fla.) 27:518-535, 1965.
- Mates, Leo. United Nations crisis. *Socialist thought and practice* (Beograd) :123-141, January-March 1965, no. 17.
- Matsumoto, Saburo. Bloc voting in the United Nations—a study of various blocs other than the Afro-Asian bloc. *Kokuren ronso* (Tokyo) :93-120, 1965. In Japanese.
- Münch, Fritz. Tätigkeit der Vereinten Nationen in völkerrechtlichen Fragen. *Archiv des Völkerrechts* (Tübingen) 12:264-288, 1965.
- Padelford, N. J. and L. M. Goodrich, eds. The United Nations: accomplishments and prospects. [Boston] World Peace Foundation, 1965. [480] p. (International organization, v. 19, no. 3, summer 1965).
- Pchelintsev, E. S. O poniatii “glavnyi organ OON”. *Soviet year-book of international law 1963* (Moscow): 503-505, 1965. On the term “principal organ of the United Nations”.
- Pindić, Dimitrije. Organizacija ujedinjenih nacija i Organizacija afričkog jedinstva. *Jugoslovenska revija za medunarodno pravo* (Beograd) 12:258-271, 1965. L’Organisation des Nations Unies et l’Organisation de l’unité africaine.
- Przetacznik, Franciszek. Dwudziestoletni dorobek Organizacji Narodów Zjednoczonych. *Sprawy międzynarodowe* (Warszawa) 18:76-90, lipiec-sierpień 1965, no. 7-8. Twenty years—attainments of the United Nations.
- Russell, Ruth B. Changing patterns of constitutional development. *International organization* (Boston) 19:410-425, summer 1965.

- Ruzié, David, Thiébaut Flory, and Paul Ravernier. L'année des Nations Unies (17 septembre 1963—15 septembre 1964): questions juridiques. *Annuaire français de droit international 1964* (Paris) 10:479-497, 1965.
- Schachter, Oscar. Interpretation of the Charter in the political organs of the United Nations. In Law, State, and international legal order; essays in honor of Hans Kelsen, edited by Salo Engel. Knoxville, University of Tennessee Press, 1964. p. 269-283.
- Schachter, Oscar. Legal problems. In Annual review of United Nations affairs, 1963-1964. New York, Oceana Publications [c. 1965] p. 118-127.
- Schlüter, Hilmar Werner. Die Problematik des peaceful change. *Vereinte Nationen* (Bonn) 13:86-89, 1965.
- Sisco, Joseph J. Hard choices at the U.N. *Department of State bulletin* (Washington) 52:460-465, 29 March 1965.
- Soder, Josef. Die Stellung der "ehemaligen Feindstaaten" in der UN-Satzung. *Vereinte Nationen* (Bonn) 13:15-22, 1965.
- Sovetskii Soiuz v Organizatsii Ob'edinennykh Natsii. Redkollegija I. G. Usakov [i dr.] Moskva, Nauka, 1965. 2 v.
- Bibliographies: v. 1, p. 429-447; v. 2, p. 638-657.
The Soviet Union in the United Nations.
- Stoessinger, John G. The United Nations and the superpowers; United States-Soviet interaction at the United Nations. [New York, Random House, 1965] xvii, 206 p. (Studies in political science, PS 53).
Bibliographies.
- Takano, Yuichi. Problems facing the international peace organizations. *Shiso* (Tokyo) :38-49, October 1965.
In Japanese.
- Thompson, Kenneth W. The new diplomacy and the quest for peace. *International organization* (Boston) 19:394-409, summer 1965.
- Tunkin, Grigori I. Die rechtliche Natur der UNO und der Weg zur Festigung der internationalen Organisation. *Vereinte Nationen* (Bonn) 13: 121-126, 1965.
- U. S. Congress. House. Committee on Foreign Affairs. Subcommittee on International Organizations and Movements. United Nations participation Act amendments. Hearing before the Subcommittee on S. 1903, to amend the United Nations Participation Act, as amended (63 STAT. 734-736), June 30 and July 1, 1965. Washington, 1965. 42 p. (U.S. 89. Cong., 1. sess.).
- Van Wagener, Richard W. The concept of community and the future of the United Nations. *International organization* (Boston) 19: 812-827, summer 1965.
- Vincent, Jack Ernest. The caucusing groups of the United Nations; an examination of their attitudes toward the Organization. [Ann Arbor, University Microfilms] 1964. 225 p.
- Wadsworth, James J. The glass house; the United Nations in action. New York, Frederick A. Praeger, 1965. 224 p.
- Weill-Tuckerman, Anne. The UN at twenty; the malaise of sovereignty. *Nation* (New York) 200:690-694, 28 June 1965.
- Wilcox, Francis O. International confederation—the United Nations and state sovereignty. In Plischke, Elmer, ed. Systems of integrating the international community. Princeton, Van Nostrand [1964] p. 27-66.
- Wilcox, Francis O. Regionalism and the United Nations. *International organization* (Boston) 19:789-811, summer 1965.
- Wood, Bryce and Minerva Morales M. Latin America and the United Nations. *International organization* (Boston) 19:714-727, summer 1965.
- Yturriaga Barberán, José Antonio de. L'Organisation de l'unité africaine et les Nations Unies. *Revue générale de droit international public* (Paris) 69:370-394, 1965.
- Zorin, V. A. OON i aktual'nye mezhdunarodnye problemy, k 20-letiu OON. Pod redaktsiei V. A. Zorina i G. I. Morozova. Moskva, Izdat. Mezhdunarodnye otnosheniia, 1965. 363 p.
The United Nations and current international problems.

2. Particular organs

Administrative Tribunal

- Koh, Byung Chul. Administrative justice in the United Nations: an appraisal of its Administrative Tribunal. *International review of administrative sciences* (Brussels) 31:210-216, 1965.
- Rahmatullah Khan. Judicial control of the UN Secretary-General's discretionary powers in personnel matters. *International studies* (New Delhi) 7:279-310, 1965.
- Taijudo, Kanae. The United Nations Administrative Tribunal. In *Kokusai rengo no kenkyu*, v. 2 (Studies of the United Nations, compiled in commemoration of the 60th anniversary of Professor Taoka's birthday) Tokyo, Yuhikaku, 1963. p. 190-211.
In Japanese.
- Tribunal administratif des Nations Unies. *Annuaire français de droit international* 1964 (Paris) 10:417-428, 1965.

Economic and Social Council

- Avramov, Smilja. Proširenje Saveta bezbednosti i Ekonomskog i socijalnog saveta UN. *Jugoslovenska revija za medunarodno pravo* (Beograd) 12:172-189, 1965.
- Élargissement du Conseil de sécurité et du Conseil économique et social de l'ONU.
Summary in English.
- Hayashi, Hisashige. The Economic and Social Council. In *Kokusai rengo no kenkyu*, v. 2 (Studies of the United Nations, compiled in commemoration of the 60th anniversary of Professor Taoka's birthday) Tokyo, Yuhikaku, 1963. p. 118-140.
In Japanese.

Economic Commission for Europe

- Schwarz, Rudolf. Zwischenbilanz der UN-Wirtschaftskommission für Europa (ECE). *Vereinte Nationen* (Bonn) 13:26-27, 1965.

General Assembly

- Alker, Hayward R. and Bruce M. Russett. World politics in the General Assembly. New Haven, Yale U. P., 1965. 326 p.
- Asamoah, Obed. The legal effect of resolutions of the General Assembly. *Columbia journal of transnational law* (New York) 3:210-230, 1965, no. 2.
- Chaumont, Charles-M. Les rôles respectifs de l'Assemblée générale et du Conseil de sécurité. *Revue de droit contemporain* (Bruxelles) 12:24-35, 1965, no. 2.
- Efimov, G. K. Voprosy kompetentsii General'noi Assamblei OON v mezhdunarodnopravovoi doktrine SShA. *Soviet year-book of international law* 1963 (Moscow) :345-350, 1965.
Questions of competence of the UN General Assembly in the American doctrine of international law.
- Falcone, Francesco. Sui sistemi di votazione adottati dall'assemblea generale delle Nazioni Unite. Palermo, Luxograph, 1965. 29 p.
- Ianovskii, M. Iuridicheskaiia sila rezoliutsii General'noi Assamblei i Ustav OON. *Sovetskoe gosudarstvo i pravo* (Moskva) 35:120-124, sentiabr' 1965, no. 9.
The legal force of General Assembly resolutions.
- Issues before the Twentieth General Assembly. *International conciliation* (New York) :1-191, September 1965, no. 554.
- Malinin, S. O kriteriakh pravomernosti rezoliutsii General'noi Assamblei OON. *Leningrad, Universitet Pravovedenie, Izvestiia VUZ* (Leningrad) 9:113-123, 1965, no. 2.
Criteria of lawfulness of General Assembly resolutions.
- Manno, Catherine Senf. Weighted voting in the United Nations General Assembly: a study of feasibility and methods. [Ann Arbor, Mich., University Microfilms, 1965] 319 p.

- Miyachi, Kenjiro. The General Assembly and Japanese diplomacy. *Kokusai mondai* (Tokyo): 28-35, 1965, no. 67.
In Japanese.
- Ogawa, Yoshihiko. Voting procedures of the General Assembly. In *Kokusai rengo no kenkyu*, v. 2 (Studies of the United Nations, compiled in commemoration of the 60th anniversary of Professor Taoka's birthday) Tokyo, Yuhikaku, 1963. p. 23-50.
In Japanese.
- Seidler, Lotte. Seven papers cover the 1960 United Nations General Assembly; a study of news selection, emphasis and treatment. [Ann Arbor, Mich., University Microfilms, 1965] 465 p.
- Takemoto, Masayuki. Validity of resolutions of the General Assembly. In *Kokusai rengo no kenkyu*, v. 2 (Studies of the United Nations, compiled in commemoration of the 60th anniversary of Professor Taoka's birthday) Tokyo, Yuhikaku, 1963. p. 51-74.
In Japanese.
- Tewary, I. N. Effectiveness of the resolutions of the General Assembly: peace and security, 1951-1960. *International studies* (New Delhi) 7:311-336, 1965.
- Unemura, Shigeru. The competence of the General Assembly concerning the peaceful settlement of disputes. In *Kokusai rengo no kenkyu*, v. 2 (Studies of the United Nations, compiled in commemoration of the 60th anniversary of Professor Taoka's birthday) Tokyo, Yuhikaku, 1963. p. 3-22.
In Japanese.
- International Court of Justice*
- Anand, R. P. The International Court of Justice and the development of international law *International studies* (New Delhi) 7:228-261, 1965.
- Anand, R. P. The role of individual and dissenting opinions in international adjudication. *International and comparative law quarterly* (London) 14:788-808, 1965.
- Anand, R. P. The United States and the World Court. *International studies* (New Delhi) 6:254-284, 1965.
- Bains, J. S. Domestic jurisdiction and the World Court. *Indian journal of international law* (New Delhi) 5:464-492, 1965.
- Ballingher, R. B. Grounds for revision revised: an examination of Mr. Justice Wynne's argument concerning the International Court of Justice and the South West Africa cases. *South African law journal* (Cape Town) 82(I): 26-30, February 1965.
- Bernardini, Aldo. Sul c.d. trasferimento di giurisdizione dalla Corte permanente di giustizia internazionale alla Corte internazionale di giustizia. *Rivista di diritto internazionale* (Milano) 48:197-229, 1965.
- Brownlie, Ian. The relations of nationality in public international law. *British yearbook of international law* 1963 (London) 39:284-364, 1965.
- Carlston, Kenneth S. Development and limits of international adjudication. *Proceedings of the American Society of International Law*, 59th annual meeting, Washington, D.C., 22-24 April 1965. p. 182-189.
- Dugard, C. J. R. Objections to the revision of the 1962 judgment of the International Court of Justice in the South West African case. *South African law journal* (Cape Town) 82(II):178-191, May 1965.
- Duisberg, Claus-Jürgen. Das subjektive Element im Völker gewohnheitsrecht unter besonderer Berücksichtigung der Rechtsprechung des internationales Recht. *Jahrbuch für internationales Recht* (Göttingen) 12:140-157, 1965.
- Etra, Aaron. South West Africa cases: justiciable disputes—a jurisdictional and jurisprudential issue. *Columbia journal of transnational law* (New York) 4:86-118, 1965, no. 1.
- Feder, Gerald A. and others. The South West Africa cases: a symposium. *Columbia journal of transnational law* (New York) 4:47-118, 1965.
- Fitzmaurice, Gerald. Hersch Lauterpacht; the scholar as judge. Part III. *British yearbook of international law* 1963 (London) 39:113-188, 1965.

- Fitzmaurice, Gerald. Judicial innovation—its use and its perils—as exemplified in some work of the International Court of Justice during Lord McNair's period of office. In Cambridge essays in international law; essays in honour of Lord McNair. London, Stevens, 1965. p. 24-47.
- Fleming, Brian. Case concerning the Barcelona Traction, Light and Power Company Limited (new application, 1962; Belgium v. Spain): Preliminary objections. *Canadian yearbook of international law* (Vancouver) 3:306-314, 1965.
- Fukatsu, Ei'ichi. The enforcement of decisions of international courts and tribunals (Part I). *Hogaku-kiyo* (Tokyo): August 1965.
- Goldschmidt, H. The Connally amendment revisited: sterile and effective measures of protecting the reserved domain. *Virginia journal of international law* (Charlottesville) 6:65-97, 1965.
- Gordon, Edward. The World Court and the interpretation of constitutive treaties. *American journal of international law* (Washington) 59:794-833, 1965.
- Gross, Leo. Problems of international adjudication and compliance with international law: some simple solutions. *American journal of international law* (Washington) 59:48-59, 1965.
- Guha Roy, S. N. The World Court's advisory opinion of 20 July 1962 on "certain expenses of the United Nations". *Österreichische Zeitschrift für öffentliches Recht* (Wien) 15:179-269, 1965, no. 3.
- Head, Ivan L. The contribution of the International Court of Justice to the development of international organizations. *Proceedings of the American Society of International Law*, 59th annual meeting, Washington, D.C., 22-24 April 1965, p. 177-182.
- Kano, Toru. The International Court of Justice. In Kokusai rengo no kenkyu, v. 2 (Studies of the United Nations, compiled in commemoration of the 60th anniversary of Professor Taoka's birthday) Tokyo, Yuhikaku, 1963. p. 155-171.
In Japanese.
- Kartashkin, V. A. Rol' Mezhdunarodnogo Suda OON v mirnom razreshenii territorial'nykh sporov. *Soviet year-book of international law* 1963 (Moscow): 501-503, 1965.
Role of the International Court of Justice in peaceful settlement of territorial conflicts.
- Kelly, G. M. The Temple case in historical perspective. *British yearbook of international law* 1963 (London) 39:462-472, 1965.
- Kobayashi, Teruo J. The Anglo-Norwegian Fisheries Case of 1951 and the changing law of the territorial sea. Gainsville, Fla., University of Florida Press, 1965. 87 p. (University of Florida social science monograph, 26).
- Kozhevnikov, F. I. Istoriia i organizatsiya Mezhdunarodnogo suda OON. *Soviet year-book of international law* 1963 (Moscow): 380-397, 1965.
History and organization of the International Court of Justice.
- Lamberti Zanardi, Pierlugi. Il procedimento sulle eccezioni preliminari nel processo davanti alla Corte internazionale di giustizia. *Rivista di diritto internazionale* (Milano) 48:537-568, 1965.
- Lenhoff, Arthur. International law and rules on international jurisdiction. *Cornell law quarterly* (Ithaca, N.Y.) 50:5-23, 1964-65.
- Liacouras, Peter J. The International Court of Justice and development of useful "rules of interpretation" in the process of treaty interpretation. *Proceedings of the American Society of International Law*, 59th annual meeting, Washington, D.C., 22-24 April 1965. p. 161-169.
- Louis, Jean-Victor. Affaire de la Barcelona Traction, Light and Power Company, Limited; nouvelle requête 1962; Belgique c. Espagne; exceptions préliminaires: L'arrêt du 24 juillet 1964 de la Cour internationale de Justice. *Revue belge de droit international* (Bruxelles) 1:253-278, 1965.
- Louis, Jean-Victor. L'"estoppel" devant la Cour internationale de Justice; arrêt du 24 juillet 1964 dans l'affaire de la "Barcelona Traction". *Revue de droit international et de droit comparé* (Bruxelles) 42:212-234, 1965.
- Miaja de la Muela, Adolfo. Una extensión jurisprudencial del concepto de 'tratado internacional'; acotaciones a la Sentencia del TIJ de 21 de diciembre de 1962. *Revista española de derecho internacional* (Madrid) 16:115-132, 1963.
- Ogawa, Yoshihiko. The International Court of Justice and law-making function. *Ho to seiji* (Nishinomiya) 15:1-30, December 1964, no. 4; 16:39-83, August 1965, no. 3.
In Japanese.

- Osawa, Akira. An essay on the general principles of law and the International Court of Justice. *Toyo hogaku* (Tokyo) 8:1-50, November 1964, no. 2.
- In Japanese.
- Pauw, Frans de. La Belgique et la compétence obligatoire de la Cour internationale. *Revue belge de droit international* (Bruxelles) 1:49-87, 1965.
- Pecourt García, Enrique. El principio del 'estoppel' y la Sentencia del Tribunal Internacional de Justicia, en el caso del Templo de Preah Vihear. *Revista española de derecho internacional* (Madrid) 16:153-166, 1963.
- Penegar, Kenneth Lawing. Relationship of advisory opinions of the International Court of Justice to the maintenance of world minimum order. *University of Pennsylvania law review* (Philadelphia) 113:529-561, 1964/65.
- Petrenko, N. Deiatel'nost' Mezhdunarodnogo suda OON v 1962g. *Soviet year-book of international law 1963* (Moscow): 532-533, 1965.
- Activities of the International Court of Justice in 1962
- Pinto, Roger. Chronique de jurisprudence de la Cour internationale de Justice. *Journal du droit international* (Paris) 92:490-500, 1965.
- Poulantzas, Dionyssios M. The Chambers of the International Court of Justice and their role in the settlement of disputes arising out of space activities. *Revue hellénique de droit international* (Athènes) 18:150-153, 1965.
- Rahmatullah Khan. Development of juridical status of the international organization through World Court. *Journal of the Indian Law Institute* (New Delhi) 7:189-205, 1965, no. 3.
- Rahmatullah Khan. Peace-keeping powers of the UN General Assembly: advisory opinion of the ICJ. *International studies* (New Delhi) 6:317-332, January 1965.
- Raman, K. Venkata. The rôle of the International Court of Justice in the development of international customary law. *Proceedings of the American Society of International Law*, 59th annual meeting, Washington, D.C., 22-24 April 1965, p. 169-177.
- Rice, David A. South West Africa cases: parties in interest. *Columbia journal of transnational law* (New York) 4:71-85, 1965, no. 1.
- Rosenne, Shabtai. The Court and the judicial process. *International organization* (Boston) 19:518-536, summer 1965.
- Rosenne, Shabtai. The law and practice of the International Court. Leyden, A. W. Sijthoff, 1965. 2 v.
- Rosenne, Shabtai. On the non-use of the advisory competence of the International Court of Justice. *British yearbook of international law 1963* (London) 39-1:53, 1965.
- Sekino, Shoichi. Escape clause to the acceptance of the compulsory jurisdiction of the International Court of Justice. *Kokugakuin hogaku* (Tokyo) 2:24-60, March 1965, no. 3.
- In Japanese.
- Shihata, Ibrahim F. I. The attitude of new States toward the International Court of Justice. *International organization* (Boston) 19:203-222, spring 1965.
- Shihata, Ibrahim F. I. The power of the International Court to determine its jurisdiction. The Hague, Martinus Nijhoff, 1965. 400 p.
- Stahl, Klaus. Die Rechtsprechung des Internationalen Gerichtshofes in den Jahren 1961 und 1962. *Jahrbuch für internationales Recht* (Göttingen) 12:348-376, 1965.
- Suy, Erik. Contribution de la jurisprudence internationale récente au développement du droit des gens. *Revue belge de droit international* (Bruxelles) 1:315-347, 1965, no. 2; 2:68-93, 1966, no. 1.
- Taijudo, Kanae. Modern international law and adjudication. *Shiso* (Tokyo) :26-37, October 1965, no. 496.
- In Japanese.
- Takano, Yuichi, ed. Case studies: the International Court of Justice. Tokyo, Tokyo University Press, 1965. xiii, 430 p.
- In Japanese.

- V mezdunarodnom sude. *Soviet year-book of international law 1963* (Moscow) :352-379, 1965.
 On the International Court of Justice.
- Verzijl, J. H. W. International Court of Justice, 1964; case concerning the Barcelona Traction, Light and Power Company Limited; preliminary objections (new application: 1962). *Nederlands tijdschrift voor internationaal recht* (Leyden) 12:2-42, 1965.
- Verzijl, J. H. W. The jurisprudence of the World Court; a case by case commentary. Leyden, A. W. Sijthoff, 1965. 2 v. (Nova et vetera iuris gentium. Ser. A. Modern international law, 2).
- Visscher, Charles de. La chose jugée devant la Cour internationale de La Haye. *Revue belge de droit international* (Bruxelles) 1:5-14, 1965.
- White, Gillian M. The use of experts by international tribunals. [Syracuse, N. Y.] Syracuse U. P., [1965] xv, 259 p. (Procedural aspects of international law series).
- Yturriaga Barberán, José Antonio de. Actitud de los nuevos estados ante el Tribunal Internacional de Justicia. *Revista español de derecho internacional* (Madrid) 18:175-201, 1965.

Secretariat

- Kamiya, Tatsuo. The functions of the Secretary-General concerning the maintenance of international peace and security. *Kokugakuin hogaku* (Tokyo) 2:1-23, March 1965, no. 3.
 In Japanese.
- Kawasaki, Ichiro. The Secretariat. *In Kokusai rengo no kenkyu*, v. 2 (Studies of the United Nations, compiled in commemoration of the 60th anniversary of Professor Taoka's birthday) Tokyo, Yuhikaku, 1963. p. 172-189.
 In Japanese.
- Lentner, Howard H. The diplomacy of the United Nations Secretary-General. *Western political quarterly* (Salt Lake City) 18:531-550, 1965.
- Lentner, Howard H. The political responsibility and accountability of the United Nations Secretary-General. *Journal of politics* (Gainesville, Fla.) 27:839-860, 1965.
- Perrin, Georges. Los funcionarios internacionales. Madrid, Edit. Escuela de Funcionarios Internacionales, 1965. 219 p.
- Suković, Olga. Načela odabiranja osoblja Sekretarijata UN. *Jugoslovenska revija za medunarodno pravo* (Beograd) 12:271-279, 1965.
 Les principes du recrutement du personnel du Secrétariat de l'ONU.
- Vasil'ev, N. M. Sekretariat—ispolnitelnyi mehanizm OON. Moskva, Mezdunarodnye otnosheniiia, 1965. 109 p.
 The Secretariat—executive instrument of the United Nations.
- Winchmore, Charles. The Secretariat: retrospect and prospect. *International organization* (Boston) 19:622-639, summer 1965.

Security Council

- Avramov, Smilja. Proširenje Saveta bezbednosti i Ekonomskog i socijalnog saveta UN. *Jugoslovenska revija za medunarodno pravo* (Beograd) 12:172-189, 1965.
 Élargissement du Conseil de sécurité et du Conseil économique et social de l'ONU.
 Summary in English.
- Chaumont, Charles-M. Les rôles respectifs de l'Assemblée générale et du Conseil de sécurité. *Revue de droit contemporain* (Bruxelles) 12:24-35, 1965, no. 2.
- Kamiya, Tatsuo. Voting procedure of the Security Council and the veto. *In Kokusai rengo no kenkyu*, v. 2 (Studies of the United Nations, compiled in commemoration of the 60th anniversary of Professor Taoka's birthday) Tokyo, Yuhikaku, 1963. p. 93-117.
 In Japanese.
- Maebara, Mitsuo. Composition of the Security Council. *In Kokusai rengo no kenkyu*, v. 2 (Studies of the United Nations, compiled in commemoration of the 60th anniversary of Professor Taoka's birthday) Tokyo, Yuhikaku, 1963. p. 75-91.
 In Japanese.

Petersen, Keith S. The business of the United Nations Security Council: history (1946-1963) and prospects. *Journal of politics* (Gainesville, Fla.) 27:818-838, 1965.

Takahashi, Yoshiya. Veto in the Security Council of the United Nations. *Seikei kenkyu* (Tokyo) 2:92-153, April 1965, no. 1.

In Japanese.

Trusteeship Council

Tsuchiya, Shigeki. The Trusteeship Council. In *Kokusai rengo no kenkyu*, v. 2 (Studies of the United Nations, compiled in commemoration of the 60th anniversary of Professor Taoka's birthday) Tokyo, Yuhikaku, 1963. p. 141-154.

In Japanese.

United Nations Forces

Amerasinghe, C. F. The use of armed forces by the United Nations in the Charter travaux préparatoires. *Indian journal of international law* (New Delhi) 5:305-333, 1965.

Firmage, E. B. A United Nations peace force. *Wayne law review* (Detroit) 11:717-738, 1965.

Flory, Maurice. Force internationale des Nations Unies et pacification intérieure de Chypre. *Annuaire français de droit international* 1964 (Paris) 10:458-478, 1965.

Gozze-Gucetić, Vuko. Osnovna pitanja obrazovanja, sastva i dejstva oružanih snaga Ujedinjenih nacija. *Jugoslovenska revija za medunarodno pravo* (Beograd) 12:190-208, 1965.

Questions fondamentales de la formation, de la structure et du fonctionnement des forces armées des Nations Unies.

Summary in English.

Kotani, Hidejiro. The development and present status of the United Nations Forces. *Kokusai mondai* (Tokyo) :26-33, 1965, no. 60.

In Japanese.

Kozai, Shigeru. Japanese participation in the United Nations Forces: possibilities and limitations. *Japanese annual of international law* (Tokyo) :10-20, 1965, no. 9.

In Japanese.

Lefever, Ernest W. Crisis in the Congo; a United Nations Force in action. Washington, 1965. 215 p. (Brookings Institution, Washington. Studies of U.S. policy and the U.N.).

Marshall, C. B. Character and mission of a United Nations peace force under conditions of general and complete disarmament. *American political science review* (Washington) 59:350-364, 1965.

Moriwaki, Tsunefuto. On apportionment of expenses of the United Nations Forces. *Juristo* (Tokyo) :33-42, May 1965, no. 321.

In Japanese.

Sawicki, Jerzy. Doniosła inicjatywa w sprawie sił zbrojnych NZ. *Sprawy międzynarodowe* (Warszawa) 18:32-53, styczeń 1965.

An important initiative on armed forces of the United Nations.

Semenov, V. K voprosu o pravovoi osnove vooruzhennykh sil OON. *Pravovedenie* (Leningrad) 9:116-122, 1965, no. 3.

The legal basis of the United Nations Forces.

United Nations Association of Great Britain and Northern Ireland. What kind of peace force? London, 1965. 15 p.

Wise, Raymond L. Veto cannot bar U.N. General Assembly from establishing a peacekeeping force. *American Bar Association journal* (Chicago) 51:1169-1172, 1965.

3. Particular questions or activities

Charter revision

Engel, Salo. Procedures for the *de facto* revision of the Charter. *Proceedings of the American Society of International Law*, 59th annual meeting, Washington, D.C., 22-24 April 1965. p. 108-116.

- Matine-Daftary, A. L'adaptation de la Charte des Nations Unies aux besoins actuels du monde. *Revue de droit international, de sciences diplomatiques et politiques* (Genève) 43:132-142, 1965.
- Nisot, Joseph. La révision de la Charte des Nations Unies (Articles 108 et 109 de la Charte). *Revue belge de droit international* (Bruxelles) 1:369-375, 1965.
- Rai, K. B. India's attitude towards revision of the United Nations Charter. *Foreign affairs reports* (New Delhi) 14:83-88, June 1965; 106-112, July 1965.
- Schwelb, Egon. Amendments to articles 23, 27 and 61 of the Charter of the United Nations. *American journal of international law* (Washington) 59:834-856, 1965.
- U.S. Congress. Senate. Committee on Foreign Relations. United Nations Charter amendments; hearings before the Committee, April 28 and 29, 1965. Washington, 1965. 138 p. (U.S. 89. Cong., 1. sess.)
- Williams, John E. A new charter for the United Nations. Bushey, Herts, Eng., World Union Press, 1965. 78 p.
- Zabihailoo, K. Ratifikatsiia URSR popravok do Statutu OON. *Radiann'ske pravo* (Kyiv) 28: 115-117, 1965, no. 3.
- Ratification by the Ukrainian SSR of amendments to the United Nations Charter.

Commercial arbitration

- Domke, Martin. Commercial arbitration. Englewood Cliffs, N.J., Prentice-Hall, 1965. 116 p.
- Domke, Martin. International commercial arbitration in the International Cooperation Year. *Arbitration journal* (New York) 20:226-233, 1965.
- Klein, Fréderich-Edouard. L'arbitrage international de droit privé; réalités et perspectives. *Schweizerisches Jahrbuch für internationales Recht* 1963 (Zürich) 20:41-62, 1965.
- Maclean, R. La eficacia de las sentencias extranjeras. *Boletin del Instituto de Derecho Comparado de México* (Mexico City) 18:3-44, 1965.
- Rao, K. Krishna. International commercial arbitration. New Delhi, Indian Society for International Law, 1964. 398 p.
- Reisman, William M. The role of the economic agencies in the enforcement of international judgments and awards: a functional approach. *International organization* (Boston) 19:929-947, autumn 1965.
- Rubellin-Devichi, Jacqueline. L'arbitrage; nature juridique, droit interne et droit international privé. Paris, Librairie générale de droit et de jurisprudence, 1965. 412 p.
- Wilner, Gabriel M. Determining the law governing performance in international commercial arbitration: a comparative study. *Rutgers law review* (New Brunswick, N. J.) 19:646-691, 1965.

Consular relations

- Avakov, N. M. and IU. D. Il'in. Venskaiia konferentsiia po konsul'skim snosheniiam, *Soviet year-book of international law* 1963 (Moscow) :271-290, 1965.
- Vienna Conference on Consular Relations.
- Summary in English.
- Biscottini, Giuseppe. La natura giuridica della funzione consolare. *Diritto internazionale* (Milano) 19(I):97-114, 1965, no. 2.
- Dinstein, Yoram. Amenability of foreign consuls in Israel for "semi-official" acts. *Hapralit* (Tel Aviv) 21:317, May 1965.
- In Hebrew; summary in English.
- Venneman, R. La fin des consulats? *Revue belge de droit international* (Bruxelles) 1:148-161, 1965.

Diplomatic relations

- Collins, Lawrence A. The effectiveness of the restrictive theory of sovereign immunity. *Columbia journal of transnational law* (New York) 4:119-150, 1965.

- Ghelmegeanu, Mihail. Misiunile diplomatice speciale ("Diplomația *ad hoc*"). *Studii și cercetări juridice* (București) 10:497-504, 1965.
- Haastrup, Abedokun A. Diplomatic relations and reciprocity. *Indian journal of international law* (New Delhi) 5:194-199, 1965.
- Hatano, R. Traffic accidents and diplomatic privileges and immunities. *Juristo* (Tokyo): 10, 15 March 1965, no. 318.
- Levin, D. B. Napadenie na diplomaticeskui missii Rumynskoi Narodnoi Respubliki v Berne i ego otsenka v svete mezhdunarodnogo prava. *Soviet yearbook of international law 1963* (Moscow) :291-302, 1965.
- Attack on the Rumanian Diplomatic Mission in Bern and its assessment in the light of international law.
- Summary in English.
- Levit, William H. International law—duration of diplomatic immunity—substituted service on Indian diplomat unauthorized under District of Columbia Long-Arm Statute. *Harvard International Law Club journal* (Cambridge) 7:153-164, 1965.
- Maresca, Adolfo. Considérations sur les derniers développements du droit diplomatique et consulaire. *Revue de droit international, de sciences diplomatiques et politiques* (Genève) 43:323-332, 1965.
- Misra, K. P. The second Convention on Diplomatic Relations and India. *Foreign affairs reports* (New Delhi) 14:89-92, June 1965.
- Ostrower, Alexander. Language, law and diplomacy; a study of linguistic diversity in official international relations and international law. Philadelphia, Pennsylvania U. P. [1965] 2 v.
- Bibliography: v. 2, p. 827-903.
- Przetacznik, Franciszek. Jurisdictional immunity of a diplomatic representative in the light of the Vienna Convention. *Nowe prawo* (Warsaw) 21:849, July-August 1965.
- In Polish.
- Ronning, C. Neale. Diplomatic asylum; legal norms and political reality in Latin American relations. The Hague, Martinus Nijhoff, 1965. 242 p.
- Salmon, Jean J. A. Quelques remarques sur les classes des chefs de missions diplomatiques en Belgique. *Revue belge de droit international* (Bruxelles) 1:165-174, 1965.
- Schermers, H. G. L'immunité devant le droit pénal, en particulier en ce qui concerne les infractions aux règles de la circulation. In *Le droit pénal international: recueil d'études en hommage à J. M. van Bemmelen*. Leiden, Brill, 1965. p. 174-189.
- Sen, B. A diplomat's handbook of international law and practice. The Hague, Martinus Nijhoff, 1965. 522 p.
- Simmonds, K. R. The limits of sovereign jurisdictional immunity: the Petrol Shipping Corporation and Victory Transport cases. *McGill law journal* (Montreal) 11:290-308, 1965.
- Sovereign immunity—waiver and execution: arguments from Continental jurisprudence. *Yale law journal* (New Haven) 74:887-918, 1964-1965.
- Steinmann, Hans-Georg. Beitrag zu Fragen der zivil-rechtlichen Immunität von ausländischen Diplomaten, Konsuln und anderen bevorrechtigen Personen sowie von fremden Staaten, die durch ihre Missionen oder auf ähnliche Weise in der Bundesrepublik Deutschland tätig werden. *Monatsschrift für deutsches Recht* (Hamburg) 19:706-712, 795-799, 1965.
- Ustor, Endre. A Diplomáciai Kapcsolatok Joga. Budapest, Közgazdasági és Jogi Könyvkiadó, 1965. 566 p.
- The law of diplomatic relations.
- Wilson, Clifton E. Diplomatic privileges and immunities: the retinue and families of the diplomatic staff. *International and comparative law quarterly* (London) 14:1265-1295, 1965.

Disarmament

- Abt, Clark C. Controlling future arms. *Disarmament and arms control* (London) 3:19-40, spring 1965.

- Aguilar Navarro, Mariano. Marco adecuado para las negociaciones sobre el desarme. *Revista española de derecho internacional* (Madrid) 18:509-528, 1965.
- Aguilar Navarro, Mariano. Reflexiones sobre el desarme. *Revista española de derecho internacional* (Madrid) 18:151-163, 1965.
- Aronowitz, Dennis S. Legal aspects of arms control verification in the United States; a study prepared under the general direction of L. Henkin under the auspices of the Legislative Drafting Research Fund, Columbia University. Dobbs Ferry, N. Y., Oceana Publications, 1965. 222 p.
- Barnet, Richard J. and R. A. Falk, eds. Security in disarmament. Princeton, Princeton U. P. for Princeton Center on International Studies, 1965. 441 p.
- Bowett, D. W. The International Disarmament Organization, the United Nations and the veto: some observations on problems of relationship and functioning. In Cambridge essays in international law; essays in honour of Lord McNair. London, Stevens, 1965. p. 1-23.
- Brownlie, Ian. Some legal aspects of the use of nuclear weapons. *International and comparative law quarterly* (London) 14:437-451, 1965.
- Cheever, Daniel S. The UN and disarmament. *International organization* (Boston) 19:463-483, summer 1965.
- Degen, Ludwig. Das Problem der weiteren Verbreitung der Kernwaffen vor der UNO. *Vereinte Nationen* (Bonn) 13:9-11, 1965.
- Esgain, Albert J. The legal aspects of arms control and disarmament treaties. *Temple law quarterly* (Philadelphia) 38:133-151, 1965/66.
- Gotlieb, Allan. Disarmament and international law; a study of the role of law in the disarmament process. Toronto [1965] 232 p. (Canadian Institute of International Affairs. Contemporary affairs, 34).
- Iwan, Joachim. Die Abrüstung; die Bemühungen um Friedenssicherung durch Rüstungsbeschränkung und -kontrolle. München, Beck'sche Verlagsbuchhandlung, 1965. 270 p. (Munich. Universität. Institut für Politische Wissenschaften. Münchener Studien zur Politik, 4).
- Jack, H. A. The 1965 session of the United Nations Disarmament Commission. *Disarmament* (Paris) :17-20, September 1965, no. 7.
- Lahn, L. Die Tagung der Abrüstungskommission der Vereinten Nationen, April-Juni 1965; Verlauf und Ergebnisse. *Europa-Archiv* (Bonn) 20:579-588, 1965.
- Luard, Evan, ed. First steps to disarmament; a new approach to the problems of arms reductions. London, Thames [1965] 277 p.
- Millis, Walter. An end to arms. New York, Atheneum, 1965. 301 p.
- Nuclear test ban treaties. *British yearbook of international law 1963* (London) 30:449-456, 1965.
- Soder, Josef. Atomwaffen und Konzil. *Vereinte Nationen* (Bonn) 13:196-200, 1965.
- Rehm, George Wilhelm. Rüstungskontrolle im Weltraum. Bonn, Siegler [1965] 129 p. (Deutsche Gesellschaft für Auswärtige Politik. Dokumentationen, 3).
- Salter, Leonard M. American initiatives toward a disarmed world under law. *American Bar Association journal* (Chicago) 51:637-640, 1965.
- Shustov, V. Bor'ba Sovetskogo za vseobshchee i polnoe razoruzhenie v 1962-1963 gg. *Soviet yearbook of international law 1963* (Moscow) :509-516, 1965.
The Soviet Union's struggle for general and complete disarmament in 1962-1963.
- Sohn, Louis B. Basic problems of disarmament. *Notre Dame lawyer* (Notre Dame, Ind.) 41: 133-151, 1965.
- United Nations Association of Great Britain and Northern Ireland. A policy for disarmament. [London, 1965] 22 p.
- Willot, Albert. Le désarmement général et complet; une approche. Bruxelles [1965] 137 p. (Brussels. Université libre. Institut de Sociologie Solvay. Études de science politique).
- Wolfe, Thomas W. Soviet attitude towards arms control and disarmament. *Temple law quarterly* (Philadelphia) 38:123-132, 1965/66.

Domestic jurisdiction

Verdross, A. La "compétence nationale" dans le cadre de l'Organisation des Nations Unies et l'indépendance des États. *Revue générale de droit international public* (Paris) 69:314-325, 1965.

Financing

Alting von Geusau, F. A. M. Financing United Nations peace-keeping activities. *Nederlands tijdschrift voor internationaal recht* (Leyden) 12:281-303, 1965.

Amjad Ali, Syed. Implications of the United Nations financial crisis. *Pakistan horizon* (Karachi) 18:20-27, 1965, no. 1.

Bell, Joel I. A legal analysis of Article 19 of the United Nations Charter. *McGill law journal* (Montreal) 11:148-162, 1965.

Bernhardt, Rudolf. Die Finanzkrise der UN in völkerrechtlicher Sicht. *Vereinte Nationen* (Bonn) 13:117-121, 1965.

Bishop, Peter V. Canada's policy on the financing of U.N. peace-keeping operations. *International journal* (Toronto) 20:463-483, 1965.

Fine, Richard I. Article 19 of the UN Charter: a catalyst of thought. *Revue de droit international, de sciences diplomatiques et politiques* (Genève) 43:25-36, 1965.

Higgins, Terence. The UN financial crisis. *World today* (London) 21:92-95, March 1965.

Lee, Luke T. An alternative approach to Article 19. *American journal of international law* (Washington) 59:872-876, 1965.

Leichter, Otto. Wie endet die Finanz- und Verfassungskrise der UN? *Vereinte Nationen* (Bonn) 13:91-97, 1965.

Sawicki, Jerzy. W sprawie "krysysu finansowego" ONZ. *Sprawy międzynarodowe* (Warszawa) 18: 25-53, kwiecień 1965.

Financial crisis of the United Nations; legal remarks.

Szaslowski, Richard. Recent financial problems of the United Nations (part II). *Public finance* (The Hague) 20:423-459, 1965.

Summaries in French and German.

Part I appeared in 18:148-183, 1963.

Virally, Michel. La crise des Nations Unies. *Études* (Paris) :603-616, mai 1965.

Friendly relations and co-operation among States

Arangio-Ruiz, Gaetano. Development of peaceful settlement and peaceful change in the United Nations system. *Proceedings of the American Society of International Law*, 59th annual meeting, Washington, D.C., 22-24 April 1965. p. 124-131.

Bowett, D. W. Les conflits territoriaux: nécessité d'une procédure de règlement pacifique. *Revue de droit contemporain* (Bruxelles) 12:9-18, 1965, no. 2.

Buza, László. Az államok szuverén egyenlőségének elve tekintettel politikai szerepük egyenlőtlenségére a nemzetközi életben. *Jogtudományi Közlöny* (Budapest) 20:483-487, 1965.

Principle of sovereign equality of the States regarding the inequality of their political role in international life.

Bystrický, Rudolf. K zásade povinné spolupráce Států. *Časopis pro mezinárodní právo* (Praha) 9:1-20, 1965.

The principle of obligatory collaboration of States.

Summary in Russian.

Ciobanu, Dan. Principiul egalității suverane a statelor. *Justiția nouă* (București) :10-26, 1965, no. 4.

The principle of sovereign equality of States.

Friedmann, Wolfgang. Intervention, civil war and the role of international law. *Proceedings of the American Society of International Law*, 59th annual meeting, Washington, D.C., 22-24 April 1965. p. 67-81.

- Glaser, Edwin. Sovereign equality—basic principle of contemporary international law. *Revue roumaine des sciences sociales* (Bucarest) 9:51-64, 1965.
- González Campos, Julio-Diego. La VI Comisión de la Asamblea general de las Naciones Unidas y el derecho internacional de la coexistencia pacífica. *Revista de la Facultad de Derecho de la Universidad de Madrid* (Madrid) 7:395-441, 1963.
- Guerreiro, Ramiro Sarsiva. Notas para un estudio sobre a solução pacífica de controvérsias internacionais. *Boletim da Sociedade Brasileira de Direito Internacional* (Rio de Janeiro) 16:79-91, janeiro-dezembro de 1960. [1963].
- Hazard, John N. Co-existence law bows out. *American journal of international law* (Washington) 59:59-66, 1965.
- Ishimoto, Yasuo. Wars in the modern law of nations. *Iwanami gendai-ho koza* (Tokyo) 12:71-108, 1965.
In Japanese.
- Jakovljević, Bosko. Medunarodni seminar o pravnim načelima miroljubive koegzistencije. *Medunarodni problemi* (Beograd) 17:121-125, 1965, no. 2.
International seminar on the legal principles of peaceful coexistence, Smolenica, 20-24 April 1965.
- Jiménez de Aréchaga, Eduardo. La coordination des systèmes de l'ONU et de l'Organisation des États américains pour le règlement pacifique des différends et la sécurité collective. *Recueil des cours de l'Académie de droit international de La Haye 1964* (Leyde) 111:423-526, 1964.
- Lee, Luke T. The Mexico City Conference of the United Nations Special Committee on Principles of International Law concerning Friendly Relations and Co-operation among States. *International and comparative law quarterly* (London) 14:1296-1313, 1965.
- McWhinney, Edward. Changing international law method and objectives in the era of the Soviet-Western détente. *American journal of international law* (Washington) 59:1-15, 1965.
- Molodtsov, S. V. Mirnoe uregulirovanie territorial'nykh sporov i voprosov o granitsakh. *Soviet year-book of international law 1963* (Moscow) :70-84, 1965.
Peaceful settlement of territorial disputes and frontier issues.
Summary in English.
- Monconduit, François. La note Khrouchtchev du 13 décembre 1963 relative au règlement pacifique des litiges territoriaux. *Annuaire français de droit international 1964* (Paris) 10:38-63, 1965.
- Movchan, A. P. Kodifikatsiia mezhdunarodnopravovykh printsipov mirnogo sosushchestvovaniia. *Soviet year-book of international law 1963* (Moscow) :15-30, 1965.
Codification of the international principles of peaceful coexistence.
Summary in English.
- Musil, K. Treti zasedani vyboru OSN pro definici agrese. *Časopis pro mezinárodní právo* (Praha) 9:251-252, 1964.
Third session of the Special Committee on the Question of Defining Aggression.
- Nawaz, M. K. The doctrine of outlawry of war. *Indian year book of international affairs* (Madras) 13(I):80-111, 1965.
- Nestor, Ion. Quelques précisions sur le droit international privé de la coexistence pacifique. *Revue roumaine des sciences sociales* (Bucarest) 9:65-75, 1965.
- Obuchi, Niemon. Some problems on conciliation and judicial settlement. *Journal of international law and diplomacy* (Tokyo) 64:1(107)-35(141), 1965, no. 2.
Text in Japanese; summary in English.
- Pastor Ridruejo, José Antonio. El arbitraje y el derecho internacional privado de la coexistencia. *Revista español de derecho internacional* (Madrid) 18:20-33, 1965.
- Pérez Vera, Elisa. El principio del arreglo pacífico de las controversias y los trabajos del Comité de México de las Naciones Unidas. *Revista española de derecho internacional* (Madrid) 18: 365-379, 1965.
- Radovanović, Ljubomir. Codification of the principles of co-existence; is codification necessary? *Review of international affairs* (Belgrade) 16:20-22, 5 January 1965.

- Radovanović, Ljubomir. Codification of the principles of coexistence; the substance of codification. *Review of international affairs* (Belgrade) 16:8-10, 5 February 1965.
- Rolin, Henri. Les pays de l'Est et le règlement pacifique des différends internationaux. *Revue belge de droit international* (Bruxelles) 1:376-391, 1965.
- Saario, Voitto. Legal aspects on the peaceful settlement of international disputes., *Nordisk tidsskrift for international ret—Acta scandinavica juris gentium* (København) 35:73-80, 1965, fasc. 1-2.
- Summers, Lionel M. Present trends in the policy of the United States on the legal settlement of international disputes. *Virginia journal of international law* (Charlottesville) 5:210-209, 1965.
- Taoka, Ryoichi. The right of self-defence in international law. *Japan annual of international affairs* (Tokyo) 1:72, 1962 [1963] no. 2; 1-67, 1963-1964 [1965] no. 3.
- Vallat, Francis. The peaceful settlement of disputes. In Cambridge essays in international law; essays in honour of Lord McNair. London, Stevens, 1965. p. 155-177.
- Zotiates, George B. Intervention by treaty right, its legality in present day international law. [1965] 41 p.

Human rights

- Arangio-Ruiz, Vincenzo. La Dichiarazione universale dei diritti dell'uomo. *Comunità internazionale* (Padova) 27:3-17, 1965.
- Arkad'iev, Ia. Mizhnarodnyi rik prav liudyny. *Radians'ke pravo* (Kyiv) 28:109-114, travn'-cherven' 1965, no. 3.
- On the International Year for Human Rights.
- Aronstein, G. Les Nations Unies et les droits de l'homme. *Journal des tribunaux* (Bruxelles) 80:669, novembre 1965.
- Berghe, Pierre L. van den. South Africa; a study in conflict. Middletown, Conn., Wesleyan U. P. [1965] 371 p.
- Bokor néSzegő, Hanna. Az emberi jogok kérdése és a nemzetközi jog. In Az állampolgárok alapjogai és kötelességei. Budapest, Akadémiai Kiadó, 1965. p. 559-603.
- Problems of human rights and international law.
- Bokor néSzegő, Hanna. Az ENSZ nők helyzetével foglalkozó bizottságának teheráni ülésszaka. *Jogtudományi Közlöny* (Budapest) 20:409-411, 1965.
- The session of the UN Commission on the Status of Women in Teheran.
- Burgenthal, Thomas. The United Nations and the development of rules relating to human rights. *Proceedings of the American Society of International Law*, 59th annual meeting, Washington, D.C., 22-24 April 1965. p. 132-139.
- Burgoa, Ignacio. Las garantías individuales. 4. ed. México, Editorial Porrúa, 1965. 598 p.
- Dimitrijević, Vojin. Prava čoveka u Ujedinjenim nacijama. *Medunarodni problemi* (Beograd) 17: 55-66, 1965, no. 3.
- Human rights in the United Nations.
Summaries in English and Russian.
- Ezejiofor, Gaius. Protection of human rights under the law. London, Butterworth, 1964. xix, 292 p.
- Fédération mondiale des anciens combattants. Institutions pour la protection des droits de l'homme. Paris, 1965. 156 p.
- Haider, Shahir Nasir. Fundamental principles of nationality; Article 15th of the Universal Declaration of Human Rights, a comparative study, the Iraqi and the American laws. Baghdad, The Times Printing & Publishing, 1965. 196 p.
- Henkin, Louis. The United Nations and human rights. *International organization* (Boston) 19: 504-417, summer 1965.
- Jakovljević, Boško. La protection des blessés et malades et le développement du droit international médical. *Revue internationale de la Croix-Rouge* (Genève) 47:109-116, 1965.

- Jakovljević, Boško and Jovica Patrnogić. XX Medunarodna konferencija Crvenog krsta i humanitarno pravo. *Jugoslovenska revija za medunarodno pravo* (Beograd) 12:420-428, 1965.
- La XXème Conférence de la Croix-Rouge et le droit humanitaire.
- Kimminich, Otto. Zur Theorie der immanenten Schranken des Asylrechts. *Juristenzeitung* (Tübingen) 20:739-745, 1965.
- Leclercq, Jacques. Human rights and social order. *World justice* (Louvain) 7:147-157, 1965-1966, no. 2.
- Leiss, Amelia C., ed. Apartheid and United Nations collective measures; an analysis. New York, The Carnegie Endowment for International Peace, 1965. viii, 170 p.
- Lerner, Natan. The crime of incitement to group hatred; a survey of international and national legislation. New York, World Jewish Congress [1965] 79 p.
- Maresca, Adolfo. La protezione internazionale dei combattenti e dei civili; le Covenzioni di Ginevra del 12 Agosto 1949. Milano, A. Giuffrè, 1965. 290 p.
- Milojević, Momir. Sveopšta deklaracija o lijudskim pravima i njen pravni značaj. *Jugoslovenska revija za medunarodno pravo* (Beograd) 12:209-224, 1965.
- La Déclaration universelle des droits de l'homme et sa portée juridique.
- Summary in French.
- Nathanson, Nathaniel L. Constitutional problems involved in adherence by the United States to a convention for the protection of human rights and fundamental freedoms. *Cornell law quarterly* (Ithaca, N.Y.) 50:235-253, 1964-65.
- Nowakowski, Friedrich. Die Grund- und Menschenrechte in Relation zur strafrechtlichen Gewalt. *Österreichisches Juristenzeitung* (Wien) 20:281-287, 1965.
- Rabl, Kurt, ed. Das Recht auf die Heimat. Vorträge, Thesen, Kritik. München, Lerche, 1965. 350 p. (Studien und Gespräche über Heimat und Heimatrecht. Sammel- und Ergänzungsband).
- Rimanque, Karel. Human rights; legal implication in an historical and philosophic context. *World justice* (Louvain) 7:170-193, 1965-1966, no. 2.
- Selivanoff, George Alexander. Historical review of the rights of the individual in modern international law, 1648-1948. [Ann Arbor, Mich., University Microfilms, 1965] 293 p.
- Bibliography: p. 267-293.
- Sharma, Surya P. The promotion of international protection of human rights: problems and prospects. *International studies* (New Delhi) 7:262-278, 1965.
- Smirnov, S. XVIII sessiia Komissii OON po pravam cheloveka. *Soviet year-book of international law 1963* (Moscow) :523-525, 1965.
- The XVIIIth session of the United Nations Commission on Human Rights.
- Soubeyrol, J. L'action internationale contre l'apartheid. *Revue générale de droit international public* (Paris) 69:326-369, 1965.
- Tillett, Gladys A. Family law and the women of Africa; U.N. Seminar on the Status of Women in Family Law, Lomé, Togo, August 18-31, 1964. *Department of State bulletin* (Washington) 52: 229-233, 15 February 1965.
- Tiwari, S. C. Forms of international organization action for the protection of human rights. *Indian year book of international affairs* (Madras) 13(I):28-58, 1965.
- Tran Ta. En marge de la Déclaration universelle des Droits de l'Homme. *Revue de droit international, de sciences diplomatiques et politiques* (Genève) 43:342-344, 1965.
- Twitchett, K. J. The racial issue at the United Nations; a study of the African States' reaction to the American-Belgian Congo rescue operation of November, 1964. *International relations* (London) 2:830-846, 1965.
- Verdoordt, Albert. The present significance of the Universal Declaration of Human Rights. *World justice* (Louvain) 7:158-169, 1965-1966, no. 2.
- Waldock, Sir Humphrey. Human rights in contemporary international law and the significance of the European Convention. In British Institute of International and Comparative Law. The European Convention on Human Rights; a report of a lecture and conference held on November

- 23 and 24 by the British Institute of International and Comparative Law at the Law Society's Hall, Chancery Lane, London. London [1965] p. 1-23.
- Watson, Liselotte B. Status of medical and religious personnel in international law. *JAG journal* (Washington) 20:41-46, 1965, no. 2.
- Werck, Victor. The minority problem and modern international law. *World justice* (Louvain) 7:7-21, 1965-1966, no. 1.

International criminal law

- Alekseev, N. S. Otvetstvennost' natsistkikh voennyykh prestupnikov. *Pravovedenie* (Leningrad) 9:3-11, 1965, no. 1.
Responsibility of Nazi war criminals.
- Carnegie, A. R. Jurisdiction over violations of the laws and customs of war. *British yearbook of international law 1963* (London) 39:402-424, 1965.
- Dinstein, Yoram. The defence of "obedience to superior orders" in international law. Leyden, A. W. Sijthoff, 1965. xvi, 278 p.
- Garcia-Mora, Manuel R. Crimes against peace in international law. *Kentucky law journal* (Lexington) 53:35-55, 1964/65.
- Glaser, S. Quelques observations sur la prescription en matière de la criminalité de guerre. *Revue de droit pénal et de criminologie* (Bruxelles) 45:511, 1965.
- Graven, Jean. Les crimes contre l'humanité peuvent-ils bénéficier de la prescription? *Schweizerische Zeitschrift für Strafrecht* (Bern) 81:113-178, 1965.
- The legality of Nuremberg. *Duquesne University law review* (Pittsburgh) 4:146-162, 1965.
- Marković, Milan. Medunarodna krivična dela. *Jugoslovenska revija za medunarodno pravo* (Beograd) 12:29-46, 1965.
Les crimes internationaux.
Summary in French.
- Marković, Milan. Medunarodna krivična dela i ustanova zastarelosti. *Jugoslovenska revija za medunarodno pravo* (Beograd) 12:335-366, 1965.
Les crimes internationaux et l'institution de la prescription.
Summary in French.
- Márkus, Ferenc. A háborús és népellenes büntettek élévülésének kérdése és a nemzetközi jog. *Jogtudományi Közölny* (Budapest) 20:1-8, 1965, no. 1-2.
The problem of prescription of war crimes and crimes against people and international law.
- Mueller, G. O. W. and E. M. Wise, eds. International criminal law [Contributors: G. Schwarzenberger and others]. South Hackensack, N. J., Rothman [1965] xvi, 660 p. (New York University. School of Law. Comparative Criminal Law Project. Publications, v. 2).
- Poltorak, A. I. Doktrina voennoi neobkhodimosti i obychai voiny. *Pravovedenie* (Leningrad) 9:124-130, 1965, no. 2.
The doctrine of military necessity vs. law and customs of war.

International waterways

- André, Jean-Claude. L'évolution du statut des fleuves internationaux d'Afrique noire. *Revue juridique et politique, indépendance et coopération* (Paris) 19:285-310, 1965.
- Bourne, C. B. The right to utilize the waters of international rivers. *Canadian yearbook of international law* (Vancouver) 3:187-264, 1965.
- Doherty, Kathryn B. Jordan waters conflict. *International conciliation* (New York) :1-66, May 1965, no. 553.
- Keilin, A. D. and Iu. Ia. Baskin. Mezhdunarodnopravovoi rezhim rek v sotsialisticheskikh stranakh. *Soviet year-book of international law 1963* (Moscow): 180-203, 1965.
International legal régime of rivers in the socialist countries.
Summary in English.

Lessing, Ernst. Das Mekongprojekt—ein bedeutendes Entwicklungsvorhaben. *Vereinte Nationen* (Bonn) 13:130-136, 1965.

Monroe, Elizabeth. The disputed Jordan waters. *New republic* (Washington) 153:15-16, 7 August 1965.

Nakamura, Ko. Some comments on juridical régime of historic waters; in connection with UN document A/CN.4/143. *Hogaku kenkyu* (Tokyo) 38:30-52, April 1965, no. 4.
In Japanese.

Le problème des eaux du Jourdain. *Revue de défense nationale* (Paris) 21:1008-1021, 1965.

Ruzié, David. Le régime juridique de la Moselle. *Annuaire français de droit international* 1964 (Paris) 10:764-812, 1965.

Schreiber, Marc. Accord relatif à la Commission du fleuve Niger et à la navigation et aux transports sur le fleuve Niger. *Annuaire français de droit international* 1964 (Paris) 10:813-817, 1965.

Stajnov, Petko S. Međunarodnopravna reglamentacija po opazvane čistata na međunarodnite reki. Sofia, Balgarska Akademija na Naukite, 1964. 155 p.

International regulation to protect the purity of international rivers.

Stevens, Geigiana G. Jordan River partition. Stanford, California, 1965. 90 p. (Stanford University. Hoover Institution on War, Revolution and Peace. Hoover Institution studies, 6).

Stjković, Slavko. Razvoj medunarodnog rečnog prava i značaj izgradnje hidroenergetskog i plovidbenog sistema u Derdaru za medunarodnu plovidbu. *Jugoslovenska revija za medunarodno pravo* (Beograd) 12:1-28, 1965.

L'évolution du droit fluvial international et la signification de la construction du système hydroélectrique et de navigation dans les Portes de Fer pour la navigation internationale.

Summary in French.

Wolfson, Marc. La pollution des eaux du Rhin. *Annuaire français de droit international* 1964 (Paris) 10:737-763, 1965.

Law of the sea

Andrassy, Juraj. Potreba dalje kodifikacije prava mora. *Jugoslovenska revija za medunarodno pravo* (Beograd) 12:163-171, 1965.

Nécessité de continuer la codification du droit international de la mer.

Summary in French.

Bos, Maarten. Liberté de la haute mer: quelques problèmes d'actualité. *Nederlands tijdschrift voor internationaal recht* (Leyden) 12:337-364, 1965.

Boyer, Albert. La notion d'eaux territoriales et la Convention de Londres du 9 mars 1964. *Revue générale de droit international public* (Paris) 36:1051-1071, 1965.

British Institute of International and Comparative Law. Developments in the Law of the Sea 1958-1964. London, 1965. v, 208 p. (International law series, 3).

Butler, William E. Soviet concepts of innocent passage. *Harvard International Law Club journal* (Cambridge) 7:113-130, 1965.

Cavaré, Louis. Les problèmes juridiques posés par la pollution des eaux maritimes au point de vue interne et international. Paris, Pedone, 1964. 24 p.

Devaux-Charbonnel, Jean. Le plateau continental du Royaume-Uni et la Convention internationale de Genève de 1958. *Annuaire français de droit international* 1964 (Paris) 10:705-717, 1965.

Fleischer, Carl August. Fiskerisonen og kontinentalsokkeln—to overenskomster mellom Norge og Storbritannia og deres bakgrunn. *Nordisk tidsskrift for international ret—Acta Scandinavica juris gentium* (København) 35:141-158, 1965.

The fishery zone and the continental shelf; two agreements between Norway and Great Britain and their background.

Friedheim, Robert L. The "satisfied" and "dissatisfied" States negotiate international law; a case study. *World politics* (Princeton) 18:20-41, October 1965.

Garrett, M. T. Issues in international law created by scientific development of the ocean floor. *Southwestern law journal* (Dallas) 19:97-115, 1965.

- Ibler, Vladimir. Uz novi Zakon o obalnom moru, vanjskom morskom pojusu i epikontinentalnom pojusu Jugoslavije. *Jugoslovenska revija za medunarodno pravo* (Beograd) 12:321-334, 1965.
- La nouvelle loi yougoslave sur la mer territoriale, la zone contiguë et le plateau continental.
- Summary in English.
- Johnston, Douglas M. The international law of fisheries; a framework for policy-oriented inquiries. New Haven, Yale University Press, 1965. xxiv, 554 p.
- Bibliography: p. 511-541.
- Kano, Toru. Flags of convenience and the genuine link concept. *Kobe hogaku zasshi* (Kobe) 14: 651-695, March, no. 4.
- In Japanese; summary in English.
- Krzyzanowski, Ryszard. Prawne problemy podziału szelfu kontynentalnego. *Sprawy międzynarodowe* (Warszawa) 18:126-131, kwiecień 1965.
- Division of the continental shelf; legal problems.
- Lawrence, Keith D. Military-legal considerations in the extension of territorial seas. *Military law review* (Washington) 29:47-95, July 1965.
- Mener, Jack-P. Le droit de pêche en mer territoriale au regard des priviléges accordés en 1666 par Charles II d'Angleterre à la ville de Bruges. *Revue belge de droit international* (Bruxelles) 1:431-463, 1965.
- Menzel, Eberhard. Der deutsche Festlandsockel in der Nordsee und seine rechtliche Ordnung. *Archiv des öffentlichen Rechts* (Tübingen) 90:1-61, 1965.
- Meshera, V. F. and I. V. Ivanov. Otnosno pravnata klasifikatsiia na morskite prostranstva. *Pravna misál* (Sofia) 9:3-13, 1965, no. 5.
- Sur la classification juridique des espaces maritimes.
- Nafziger, James A. International law—claim to waters beyond three mile limit—air service over Hawaii's interisland channels subject to jurisdiction of C.A.B. as interstate transportation. *Harvard International Law Club journal* (Cambridge) 7:143-152, 1965.
- Oda, Shigeru. New development of international maritime law. *Iwanami gendi-ho koza* (Tokyo) 12:191-224, 1965.
- In Japanese.
- Pérez Pérez Elisa. Las doce millas como límite máximo de las competencias del estado ribereño. *Revista española de derecho internacional* (Madrid) 18:529-543, 1965.
- Reintanz, Gerhard. Aktuálne problémy kontinentálnych podmorských plosín v Európe. *Právny obzor* (Bratislava) 48:193-204, 1965.
- Current problems on the continental shelf in Europe.
- Seidl-Hohenfeldern, Ignaz. Le plateau continental de la République fédérale d'Allemagne. *Annuaire français de droit international* 1964 (Paris) 10:717-725, 1965.
- Stefanova, Slava. Mezdunaronopraven rezhim na otkritoto more. Sofia, Nauka i izkustvo, 1965. 265 p.
- International legal régime of the high seas.
- Takabayashi, Hideo. The role of the three-mile limit rule in international relations. *Kindai hogaku* (Osaka) 14:119-147, May 1965, no. 1-2; 55-58, September 1965, no. 3.
- In Japanese.
- Takabayashi, Hideo. Trends of modern international law of the sea. *Shiso* (Tokyo) :78-89, December 1965, no. 498.
- In Japanese.
- Vignes, Daniel. La Conférence européenne sur la pêche et le droit de la mer. *Annuaire français de droit international* 1964 (Paris) 10:670-688, 1965.
- Volkov, A. A. Pravovoi rezhim rybolovnykh zon. *Soviet year-book of international law* 1963 (Moscow) :204-218, 1965.
- Legal régime of fishing zones.
- Summary in English.

Young, Richard. Offshore claims and problems in the North Sea. *American journal of international law* (Washington) 59:505-522, 1965.

Law of treaties

Dabrowa, Slawomir. O depozytariuszu umowy miedzynarodowej. *Pánstwo i pravo* (Warszawa) 20:591-598, 1965.

The depositary of an international treaty.

Dordević, Aleksandar. Pravila *jus cogens* u predlogu nacrtu Konvencije o medunarodnom ugovornom pravu. *Jugoslovenska revija za medunarodno pravo* (Beograd) 12:82-91, 1965.

Les règles impératives dans le projet d'articles sur le droit des traités.

Dordević, Aleksandar. Rad XVII zasedanja Komisije UN za medunarodno pravo na kodifikaciji pravila ugovornog prava. *Jugoslovenska revija za medunarodno pravo* (Beograd) 12:280-294, 1965.

La XVIIème session de la Commission du droit international de l'ONU et la codification du droit des traités.

Fel'dman, D. I. O nekotorykh formakh i sposobakh mezhdunarodopravovogo priznaniia novykh gosudarstv. *Soviet year-book of international law 1963* (Moscow): 129-149, 1965.

Some forms and methods of international legal recognition of new States.

Summary in English.

Frankowska, Maria. Z prac Komisji Prawa Miedzynarodowego ONZ; kompetencje organów państwowych do zawarcia umowy miedzynarodowej. *Sprawy miedzynarodowe* (Warszawa) 18: 134-145, lipiec-sierpień 1965, no. 7-8.

On the work of the United Nations International Law Commission; competence of the State organs to conclude international agreements.

Haraszti, György. A nemzetközi szerződések értelmezésének alapvető kérdései. Budapest, Közgazdasági és Jogi Kiadó, 1965. 270 p.

Fundamental problems of interpretation of international treaties.

Summary in English.

Hardy, Michael. The United Nations and general multilateral treaties concluded under the auspices of the League of Nations. *British yearbook of international law 1963* (London) 39:425-440, 1965.

Hogg, James F. The International Law Commission and the law of treaties. *Proceedings of the American Society of International Law*, 59th annual meeting, Washington, D.C., 22-24 April 1965. p. 8-14.

Kappeler, Dietrich. Praxis der Depositare multilateraler Staatsverträge gegenüber Vorbehalten. *Schweizerisches Jahrbuch für internationales Recht 1963* (Zürich) 20:21-40, 1965.

Kemper, Manfred and J. Kirsten. Die Teilbarkeit völkerrechtlicher Verträge; eine Betrachtung zur 15. Tagung der Völkerrechtskommission der UN. *Staat und Recht* (Berlin) 14:599-617, 1965.

Kyozuka, Sakutaro. Conclusion, entry into force and registration of treaties: draft articles of the International Law Commission. *Kokuren ronso* (Tokyo) :51-92, 1965.
In Japanese.

Mironov, N. V. Sootnoshenie mezhdunarodnogo dogovora i vnutrigosudarstvennogo zakona. *Soviet year-book of international law 1963* (Moscow) :151-170, 1965.

Relationship of international treaty and national law.

Summary in English.

Ondo Atria, A. Efectos del cambio imprevisto de circunstancias en los tratados internacionales. Santiago, Universidad Católica de Chile, 1964. 57 p.

Ofosu-Amaah, G. K. A. Observations on exception clauses in treaties. *University of Ghana law journal* (Accra) 1:110-124, 1964.

Pěchota, Vratislav. Ukončení platnosti mezinárodních smluv v důsledku použití pravidla o základní změně okolnosti. *Studie z mezinárodního práva* (Praha) 10:5-24, 1965.

Termination of international treaties due to the application of the rule concerning essential change of circumstances.

Summary in English.

Rohn, Peter. Institutionalism in the law of treaties: a case of combining teaching and research. *Proceedings of the American Society of International Law*, 59th annual meeting, Washington, D. C., 22-24 April 1965. p. 93-98.

Schwarzenberger, Georg. International *jus cogens?* *Texas law review* (Austin) 43:455-478, 1964/65.

Schwarzenberger, Georg. The problem of international public policy. *Current legal problems* 1965 (London) 18:191-214, 1965.

Tunkin, G. and B. Nechaev. Pravo dogovorov na XVI sessii Komissii Mezhdunarodnogo prava OON. *Sovetskoe gosudarstvo i pravo* (Moskva) 35:70-77, mart 1965.

On the right to conclude treaties, as discussed at the 16th session of the International Law Commission.

Ustor, Endre. Uj fejlemények régi szarzódések körül; a Népszövetség idejében köttöt többoldalú szerződésekhez való csatlakozás kérdése. *Jogtudományi közlöny* (Budapest) 20:202-207, 1965, no. 5.

New developments around old treaties; problem of accession to multilateral treaties concluded in the time of the League of Nations.

Visscher, Paul de. Droit et jurisprudence belges en matière d'inexécution des conventions internationales. *Revue belge de droit international* (Bruxelles) 1:125-140, 1965.

Membership and representation

Association of the Bar of the City of New York. The international position of Communist China; background papers and proceedings of the fifth Hammarskjöld forum [by] O. E. Clubb and E. Seligman. Editor L. M. Tondel, Jr. Dobbs Ferry, N. Y., Oceana Publications, 1965. 116 p. (Hammarskjöld forums; case studies on the role of law in the settlement of international disputes, 5, 1963).

Bibliography: 73-113.

Avramov, Smilja. Pravo dobrovoljnog istupanja iz Ujedinjenih nacija; sa posebnim osvrtom na slučaj Indonezije. *Medunarodni problemi* (Beograd) 17:53-62, 1965, no. 2.

The right of voluntary withdrawal from the United Nations; with particular reference to the case of Indonesia.

Dehoussé, Fernand. Le droit de retrait aux Nations Unies. *Revue belge de droit international* (Bruxelles) 1:30-48, 1965.

Ishimoto, Yasuo. Withdrawal of membership from the United Nations. *Kokusai mondai* (Tokyo): 34-41, 1965, no. 60.

In Japanese.

Leichter, Otto and Iosef Soder. Indonesien verlässt die Vereinte Nationen. *Vereinte Nationen* (Bonn) 13:49-50, 1965.

Livingstone, Frances. Withdrawal from the United Nations; Indonesia. *International and comparative law quarterly* (London) 14:637-646, 1965.

Manno, Catherine Senf. Problems and trends in the composition of nonplenary UN organs. *International organization* (Boston) 19:37-55, winter 1965.

Mezerik, A. G., ed. China: representation in the UN. *International review service* (New York) 11:1-117, 1965, no. 85.

Mingawa, Takeshi. Problems of representation in the United Nations. *Jochi daigaku hogaku Ronshu* (Tokyo) 8:97-119, October, 1964, no. 2.

In Japanese.

Misra, K. P. Succession of States: Pakistan's membership in the United Nations. *Canadian yearbook of international law* (Vancouver) 3:281-289, 1965.

- Myslil, S. Právni aspekty vystoupení Indonésie z OSN. *Časopis pro mezinárodní právo* (Praha) 9:243-247, 1964.
 Legal aspects of Indonesia's withdrawal from the United Nations.
- Nef, Max. Beziehungen der Schweiz zu den internationalen Organisationen als Nichtmitglied der Vereinten Nationen. *Europa-Archiv* (Bonn) 20:625-632, 1965.
- Šahović, Milan. Právni aspekti istupanja Indonezije iz Ujedinjenih nacija. *Medunarodni problemi* (Beograd) 17:63-67, 1965, no. 2.
 Legal aspects of Indonesia's withdrawal from the United Nations.
- Scerni, Mario. Aspetti giuridici del ritiro dalle Nazioni Unite. *Comunità internazionale* (Padova) 20:227-244, 1965.
- Soder, Josef. Ausschluss Südafrikas und Portugals aus den Vereinten Nationen? *Vereinte Nationen* (Bonn) 12:103-106, 1964.
- Sonnenfeld, Renata. Członkostwo ONZ; zagadnienia rozwoju i implikacje wzrostu. *Sprawy międzynarodowe* (Warszawa) 18:46-64, listopad 1965.
 UN membership; development and implications of growth.
- Tabata, Shigejiro. Representation of China and two-thirds majority formula. *Asahi journal* (Tokyo) 7:97-102, 10 January 1965.
 In Japanese.
- Unni, A. C. C. Indonesia's withdrawal from the United Nations. *Indian journal of international law* (New Delhi) 5:128-146, 1965.

Non-governmental organizations

Rotkirch, H. Participation of non-governmental organizations in the regional economic commissions of the Economic and Social Council of the United Nations. Cambridge, Mass., 1965, 142 p.

Outer space

- Bloomfield, Lincoln P. Outer space and international cooperation. *International organization* (Boston) 19:603-621, summer 1965.
- Bodenschatz, Manfred. Vorschläge zu einem internationalen Haftungsabkommen betreffend Schäden, verursacht durch Raumfahrzeuge, insbesondere im Hinblick auf die Tätigkeit privater Halter. *Zeitschrift für Luftrecht und Weltraumrechtsfragen* (Köln) 14:312-318, 1965.
- Chandrasekharan, M. The Gemini Space Programme and the manned orbiting laboratory in space; an appraisal. *Indian journal of international law* (New Delhi) 5:334-341, 1965.
- Chaumont, Charles-M. Orientation actuelle du droit de l'espace. *Revue générale de l'air et de l'espace* (Paris) 28:7-14, 1965.
- Chaumont, Charles-M. La résolution de Bruxelles de l'Institut de droit international sur le droit de l'espace. *Revue belge de droit international* (Bruxelles) 1:15-29, 1965.
- Cheng, Bin. The extra-terrestrial application of international law. *Current legal problems* 1965 (London) 18:132-152, 1965.
- Cheng, Bin. United Nations resolutions on outer space: "instant" international customary law? *Indian journal of international law* (New Delhi) 5:23-48, 1965.
- Cocca, Aldo Armando. Tres cuestiones en derecho espacial: cosmonautas, vehículos y cuerpos celestes. *Aequitas* (Buenos Aires) 6:354-393, 1965.
- Colloquium on the law of outer space, September 9-10, 1964, Seventh. Warsaw. Proceedings. Sponsored by the International Astronautical Federation and the International Institute of Space Law. Ed. by A. G. Haley and Mortimer D. Schwartz. South Hackensack, N. J., Rothman, 1965. 425 p.
- Cooper, John Cobb. The manned orbiting laboratory: a major legal and political decision. *American Bar Association journal* (Chicago) 51:1137-1140, 1965.
- Corrigan, Matthew J. Outer space lawyers: eagles or turtles? *American Bar Association journal* (Chicago) 51:858-862, 1965.

- Delmas-Saint-Hilaire, J.-P. Réflexions sur le droit pénal aérien et de l'espace. *Revue générale de l'air et de l'espace* (Paris) 28:84-91, 1965.
- Evans, F. T. and H. D. Howard. Outlook on space. London, Allen and Unwin, 1965. 179 p.
- Fasan, Ernst. Weltraumrecht. Mainz, Krausskopf-Flugwelt-Verlag [1965] 234 p.
- Fitzgerald, Gerald F. The participation of international organizations in the proposed international agreement on liability for damage caused by objects launched into outer space. *Canadian yearbook of international law* (Vancouver) 3:265-280, 1965.
- Fruchterman, Richard L. Introduction to space law. *JAG journal* (Washington) 20:9-14, 1965, no. 1.
- Gál, Gy. Space law science in Hungary. *Acta juridica* (Budapest) 7:177-179, 1965.
- Galloway, Eilene. International regulation of outer space activities. *Bulletin of the atomic scientists* (Chicago) 21:36-39, February 1965.
- Goldie, L. F. E. Liability for damage and the progressive development of international law. *International and comparative law quarterly* (London) 14:1189-1264. 1965.
- Gotlieb, A. E. Nuclear weapons in outer space. *Canadian yearbook of international law* (Vancouver) 3:3-35, 1965.
- Homburg, Robert. Droit de l'espace. *Revue générale de l'air et de l'espace* (Paris) 28:393-399, 1965.
- Jaffe, Morton S. Recent developments in the international law of space: observations at another station. *Temple law quarterly* (Philadelphia) 38:263-278, 1965.
- Jenks, C. Wilfred. Le droit de l'espace commence à se concrétiser. *Schweizerisches Jahrbuch für internationales Recht* 1963 (Zürich) 20:11-18, 1965.
- Jenks, C. Wilfred. Space law. New York, Praeger, [1965] xviii, 476 p.
- Bibliography. The legal literature: p. 95-179.
- Kido, Masahiko. Exercise of the right of self-defence in outer space. *Ehime daigaku kiyo* (Ehime) 5:19-30, 1965, no. 1.
In Japanese.
- Kido, Masahiko. Some features of the law of outer space. *Journal of international law and diplomacy* (Tokyo) 63:41-64, 1965, no. 5.
In Japanese; summary in English.
- Kos-Rabcewicz-Zubkowski, L. La notion soviétique du droit international spatial. *Revue française de droit aérien* (Paris) 19:190-200, avril-juin 1965.
- Krstić, Durica. Stvaranje novog prava kosmičkog prostora. *Jugoslovenska revija za medunarodno pravo* (Beograd) 12:429-432, 1965.
Naissance du droit de l'espace cosmique.
- Kucherov, Samuel. The USSR and sovereignty in outer space. *Bulletin. Institute for the Study of the USSR* (Munich) 12:25-33, February 1965.
- Machowski, Jacek. Paragrafy dla kosmosu. Warszawa, Państwowe Wydawn. Naukowe, 1965. 151 p.
Paragraphs for the outer space.
- Meloni, Giovanni. Principi generali di diritto internazionale dello spazio. Sassari, University of Sassari, 1964. 126 p.
- Meyer, Alex. Air space sovereignty and outer space developments. *Zeitschrift für Luftrecht und Weltraumrechtsfragen* (Köln) 14:296-311, 1965.
Parallel text in German.
- Meyer, Alex. Space law and government; considerations on the book with the same title by Andrew G. Haley. *Zeitschrift für Luftrecht und Weltraumrechtsfragen* (Berlin) 14:2-43, 1965.
Parallel text in German.
- Niciu, Marțian. Unele considerații cu privire la statutul juridic al corporilor cerești. In *Studia Universitatis Babes-Bolyai. Series Jurisprudentia*. Cluj, 1965. p. 45-57.
Some considerations on the legal status of celestial bodies.

Papacostas, Alkis-Vassiliou. The law of space. Athens, The author, 1965. 112 p.

In Greek.

Poulantzas, Dionyssios M. Einige Betrachtungen über die Beilegung von durch Tätigkeiten im Weltraum entstehenden Streitfällen. *Zeitschrift für Luftrecht und Weltraumrechtsfragen* (Köln) 14:319-322, 1965.

Poulantzas, Nicholas M. Development or retrogression of international law in view of outer space activities? *Diritto aereo* (Roma) 4:151-156, 1965, no. 14-15.

Summary in Italian.

Rybakov, IU. Rassmotrenie v organakh OON v 1962-1963 gg. pravovykh voprosov osvoeniiia kosmosa. *Soviet year-book of international law 1963* (Moscow) :519-523, 1965.

Examination by UN agencies of questions of space law in 1962-1963.

Sauveplanne, J. G. Freedom and sovereignty in air- and outer space. *Nederlands tijdschrift voor internationaal recht* (Leyden) 12:228-250, 1965.

Sontag, Peter-Michael. Der Erwerb von Hoheitsbereichen in Weltraum und auf Himmelkörpern. *Jahrbuch für internationales Recht* (Göttingen) 12:272-300, 1965.

Sontag, Peter-Michael. Recht im Weltraum. *Juristenzeitung* (Tübingen) 20:484-487, 1965.

Szádeczky-Kardoss, László. A világürkutatás egyes állampénzügyi és jogi vonatkozásai. *Pénzügyi szemle* (Budapest) 9:147-155, 1965.

Some fiscal and juridical aspects of space exploration.

Szádeczky-Kardoss, László. The scientific activity of the Space Law Committee of the Hungarian Lawyers' Association. *Hungarian law review* (Budapest) 8:27-34, 1965, no. 1.

Sztucki, Jerzy. Problemy prawne kosmosu. Warszawa, Polski Instytut Spraw Miedzynarodowych, 1965. 176 p.

Legal problems of the cosmos.

Valladão, Haroldo. Do direito aéreo ao direito interplanetário. *Boletim da sociedade brasileira de direito internacional* (Rio de Janeiro) 18:31-40, 1962 [1965].

Zemanek, K. The United Nations and the law of outer space. *Yearbook of world affairs* (London) 19:199-222, 1965.

Zhukov, G. Problema otvetstvennosti za ushcherb v kosmicheskem prave. *Sovetskoe gosudarstvo i pravo* (Moskva) 35:67-73, iiun' 1965, no. 6.

Liability in space law.

Zukow, Gennadij. Etapy i perspektywy rozwoju prawa kosmicznego. *Sprawy miedzynarodowe* (Warszawa) 18:54-66, styczeń 1965.

Stages and perspectives of the development of space law.

Peace-keeping

Carrillo Salcedo, Juan Antonio. Consideraciones sobre el fundamento, naturaleza y significado de las operaciones de las Naciones Unidas destinadas al mantenimiento de la paz. *Revista española de derecho internacional* (Madrid) 18:164-174, 1965.

Goodrich, Leland M. The maintenance of international peace and security. *International organization* (Boston) 19:429-443, summer 1965.

Higgins, Rosalyn. United Nations peace-keeping; political and financial problems. *World today* (London) 21:324-337, August 1965.

Joyce, James Avery. Peace-keeping: a new chapter? *Contemporary review* (London) 206:121-126, March 1965.

Lerche, Charles O. Developmerit of rules relating to peacekeeping by the Organization of American States. *Proceedings of the American Society of International Law*, 59th annual meeting, Washington, D. C., 22-24 April 1965. - p. 60-66.

Mahnke, H. H. Das Problem der Einheit der Völkerrechtsgemeinschaft und die Organisation der internationalen Sicherheit. Berlin, Duncker und Humblot, 1965. 250 p.

- Mehta, Swadesh. The organization of an international force: the Indian view. *International studies* (New Delhi) 7:205-227, 1965.
- Münch, Fritz. Neue Entwicklung der Formen der Friedenssicherung. *Archiv des Völkerrechts* (Tübingen) 12:158-172, 1965.
- National Citizens' Commission on International Cooperation. Committee on Peacekeeping Operations. Report [prepared for presentation at the White House Conference on International Cooperation] Washington, 1965. 24 p.
- Russell, Ruth B. Development by the United Nations of rules relating to peacekeeping. *Proceedings of the American Society of International Law*, 59th annual meeting, Washington, D.C., 22-24 April 1965. p. 53-60.
- Singh, Baljit and Harold S. Johnson. Collective security within the United Nations. *United Asia* (Bombay) 17:170-180, May-June 1965.
- Sohn, Louis B. Propositions pratiques pour assurer la paix mondiale. *Politique étrangère* (Paris) 30: 245-258, 1965.
- United Nations Association in Canada. Policy Committee. The future of UN peace-keeping; a policy paper. Toronto, 1965. 48 p.
- Wright, Quincy. Peace-keeping operations of the United Nations. *International studies* (New Delhi) 7:169-204, 1965.

Permanent sovereignty over natural resources

- Amerasinghe, C. F. L'expropriation des compagnies pétrolières de Ceylan et le droit international. *Revue générale de droit international public* (Paris) 69:395-428, 1965.
- Brehme, Gerhard. Die ständige Souveränität über die natürlichen Reichtümer und Hilfsquellen—fester Bestandteil des Selbstbestimmungsrechts der Völker. In Arzinger, R. *Völkerrechtliche Probleme der jungen Nationalstaaten*. Berlin, Staatsverlag der Deutschen Demokratischen Republik, 1965. p. 61-90.
- Weinstein, Peter D. The attitude of the capital importing nations towards the taking of foreign-owned private property. *Indian journal of international law* (New Delhi) 5:113-127, 1965.

Political and security questions

- Aich, Prodosh. Die Grundprobleme des Kaschmir-Konfliktes. *Vereinte Nationen* (Bonn) 13: 157-165, 1965.
- Baron, Leo S. Southern Rhodesia and the rule of law. *Journal of the International Commission of Jurists* (Geneva) 6:219-244, 1965, no. 2.
- Ermacora, Felix. The minorities problem in South Tyrol. *World justice* (Louvain) 7:34-47, 1965-66.
- Kopal, Vladimír. Kyperská otázka a OSN. *Časopis pro mezinárodní právo* (Praha) 9:21-41, 1965, No. 1.
The problem of Cyprus and the United Nations.
Summary in English.
- Rabl, Kurt. Harmony and disharmony of basic UN Charter concepts; some notes on the Goa issue. *Indian yearbook of international law* (Madras) 13(I):3-27, 1965.
- Singh, Biswanath. The position of Tibet in international law. *Indian journal of political science* (Bhubaneswar) 26:57-69, April-June 1965.
- Yoo, Tae-ho. The Korean war and the United Nations; a legal and diplomatic historical study. Louvain, Librairie Desbarax, 1965. 215 p.
- Bibliography.

Privileges and immunities

- Abdul Huq, A. W. M. United Nations status and immunities; member representatives, officials, armed forces, other personnel and other international organizations. [Ann Arbor, Mich., University Microfilms, 1965] 450 p.
- Bibliography: p. 430-450.

- Blum, Y. Z. Privileges and immunities of UN officials in Israel. *Hapraklit* (Tel Aviv) 21:190-197, February 1965.
- In Hebrew; summary in English.
- Stoll, Jean Aimé. Le statut juridique du Représentant résident du Bureau de l'Assistance technique des Nations Unies dans l'État où il est accrédité. *Annuaire français de droit international* 1964 (Paris) 10:514-536, 1965.
- Progressive development and codification of international law (in general)*
- Bartoš, Milan. Work on codification of international law. *Review of international affairs* (Belgrade) 16:17-19, 20 November 1965.
- Briggs, Herbert Whittaker. The International Law Commission. Ithaca, N.Y., Cornell University Press, 1965. xv, 380 p.
- Dehaussy, Jacques. Travaux de la Commission du droit international des Nations Unies. *Annuaire français de droit international* 1964 (Paris) 10:497-514, 1965.
- Freeman, Alwyn V. The contribution of the Inter-American Juridical Committee and the Inter-American Council of Jurists to the codification and development of international law. *Proceedings of the American Society of International Law*, 59th annual meeting, Washington, D.C., 22-24 April 1965. p. 14-28.
- Higgins, Rosalyn. The development of international law by the political organs of the United Nations. *Proceedings of the American Society of International Law*, 59th annual meeting, Washington, D. C., 22-24 April 1965. p. 116-124.
- Hoyt, Edwin C. The contribution of the International Law Commission. *Proceedings of the American Society of International Law*, 59th annual meeting, Washington, D.C., 22-24 April 1965. p. 2-8.
- Ionasco, Traian. Le rôle des organisations internationales et, plus spécialement, de l'ONU, en ce qui concerne le développement du droit international. *Revue roumaine des sciences sociales* (Bucarest) 9:207-222, 1965.
- Jongbloet-Hamerlijnck, R. De Commissie voor internationaal recht. *Internationale spectator* ('s-Gravenhage) 19:186-199, 8 februari 1965; 348-360, 8 maart 1965.
- Lee, Luke T. The International Law Commission re-examined. *American journal of international law* (Washington) 59:545-569, 1965.
- Lissitzyn, Oliver J. Le droit international dans un monde divisé. *Revue générale de droit international public* (Paris) 36:917-976, 1965.
- Lissitzyn, Oliver J. International law today and tomorrow. Dobbs Ferry, N. Y., Oceana Publications, 1965. x, 133 p.
- Malintoppi, Antonio. Le Nazioni Unite e la unificazione internazionale del diritto interno. *Rivista di diritto internazionale* (Milano) 48:243-251, 1965.
- Movchan, A. P. O znachenii kodifikatsii printsipov mezhdunarodnogo prava. *Sovetskoe gosudarstvo i pravo* (Moskva) 35:46-55, ianvar' 1965.
- Significance of the codification of principles of international law in the framework of the United Nations.
- Nechaev, B. XIV sessiia Komissii mezhdunarodnogo prava OON. *Soviet year-book of international law* 1963 (Moscow): 525-532, 1965.
- The XIVth session of the United Nations International Law Commission.
- Rosenne, Shabtai. Relations between governments and the International Law Commission. *Year-book of world affairs* (London) 19:183-198, 1965.
- Šahović, Milan. Doprinos Ujedinjenih nacija razvoju medunarodnog prava. *Medunarodni problemi* (Beograd) 17:39-54, 1965, no. 3.
- United Nations contribution to the development of international law.
- Summaries in English and Russian.
- Starke, Joseph G. The contribution of the League of Nations to the evolution of international law. *Indian yearbook of international affairs* 1964 (Madras) 13(2):207-226, 1965.

Sukijasović, Miodrag. Sedamnaesto zasedanje Komisije UN za medunarodno pravo. *Medunarodni problemi* (Beograd) 17:123-144, 1965, no. 3.

Seventeenth session of the UN International Law Commission.

Ustor, Endre. A nemzetközi jog fokozatos fejlesztése és az ENSZ. *Jogtudományi Közlöny* (Budapest) 20:487-496, 1965.

Progressive development of international law and the United Nations.

Refugees

Grahl-Madsen, Atle. Further development of international refugee law. *Nordisk tidsskrift for international ret—Acta scandinavica juris gentium* (København) 35:159-171, 1965.

Holborn, Louise W. International organizations for migration of European nationals and refugees. *International journal* (Toronto) 20:331-349, 1965, no. 3.

Rule of law

Douglas, W. O. The rule of law in world affairs. *Washington law review* (Seattle, Wash.) 40: 673-684. 1965.

International Congress of Jurists, Rio de Janeiro, 1962. Executive action and the rule of law; a report on the proceedings. Geneva, International Commission of Jurists [1965] 187 p.

Jenks, C. Wilfred. Law and the pursuit of peace. *Indian journal of international law* (New Delhi) 5:1-8, 1965.

Rhyne, Charles S. The Washington World Conference on world peace through law. *Indian journal of international law* (New Delhi) 5:493-500, 1965.

Santos, Guillermo S. The rule of law in unconventional warfare. *Philippine law journal* (Manila) 40:455-474, 1965.

South-East Asian and Pacific Conference of Jurists, Bangkok, 1965. The dynamic aspects of the rule of law in the modern age; report on the proceedings. Geneva, International Commission of Jurists [1965] 192 p.

Self-determination

Arden, Joseph Jay. The political development of Western Samoa from mandate to independence. [Ann Arbor, Mich., University Microfilms, 1965] 287 p.

Blittersdorff Winfrich, Freiherr von. Das internationale Plebisit; praktische Fragen und Technik der Verwirklichung des Selbstbestimmungsrechts. Hamburg, 1965. 285 p.

Bokor [Péter] né Szegő, Hanna. Az önrendelkezési jog menzetközi jogi tartalma a gyarmati rendszer felbomlásának tükrében. *Állam- és Jogtudomány* (Budapest) 8:330-359, 1965.

International law content of the right to self-determination as reflected by the decline of colonial system.

Summary in French.

Bonnichon, André. The principle of nationalities and the implied ethical requirements. *World justice* (Louvain) 7:22-33, 1965-66.

Emerson, Rupert. Colonialism, political development, and the UN. *International organization* (Boston) 19:484-503, summer 1965.

Faro, Luiz de. O princípio da autodeterminação na política contemporânea. *Boletim da sociedade brasileira de direito internacional* (Rio de Janeiro) 18:5-16, 1962 [1965].

Giglio, Carlo. Colonizzazione e decolonizzazione. Cremona, Giani Mangiarotti [1965] 525 p.

Glaser, Edwin. Unele aspecte de drept internațional ale luptei impotriva neo-colonialismului. *Justiția nouă* (București) :47-61, 1965, no. 11.

Some international law aspects of the struggle against neo-colonialism.

Grimal, Henri. La décolonisation, 1919-1963. Paris, Armand Colin, 1965. 407 p. (Collection U: Sér. Histoire contemporaine).

Bibliography.

Hurewitz, J. C. The UN and disimperialism in the Middle East. *International organization* (Boston) 19:749-763, summer 1965.

Iunin, M. Rassmotrenie v organakh OON v 1962g. voprosa ob osushchestvlenii Deklaratsii o predostavlenii nezavisimosti kolonial'nym stranam i narodam. *Soviet year-book of international law 1963* (Moscow) :516-519, 1965.

Examination by UN agencies in 1962 of the implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples.

Miaja de la Muela, Adolfo. Aspectos juridicos del proceso descolonizador en la Organización de las Naciones Unidas. *Revista de derecho español y americano* (Madrid) 10:11, 1965.

Miaja de la Muelle, Adolfo. La emancipación de los pueblos coloniales y el derecho internacional. *Separata de Anales de la Universidad de Valencia*, volumen XXXIX (1965-66) cuaderno 1, Valencia, 1965. 182 p.

Nawaz, M. K. The meaning and range of the principle of self-determination. *Duke law journal* (Durham, N. C.) :82-101, 1965.

Rabl, Kurt, ed. Ausgewählte Gegenwartsfragen zum Problem der Verwirklichung des Selbstbestimmungsrechts der Völker. Vorträge und Aussenprachen. München, Lerche, 1965. 272 p. (Studien und Gespräche über Selbstbestimmung und Selbstbestimmungsrecht, Band 2).

Summary in English.

Radoňov, Petko M. Pravni aspekti na borbata sreshtu kolonializma i neokolonializma pri Obedinenite Narodi. *Pravna misul* (Sofia) 9:3-13, 1965, no. 4.

Aspects juridiques de la lutte contre le colonialisme et le néocolonialisme à l'ONU.

Schönfelder, Ingo. Die Deklaration 1514 (XV) über die Gewährung der Unabhängigkeit an die kolonialen Länder und Völker und ihre Verwirklichung durch die UNO. In Arzinger, R. Völkerrechtliche Probleme der jungen Nationalstaaten. Berlin, Staatsverlag der Deutschen Demokratischen Republik, 1965. p. 9-30.

Shishkov, Angel T. Suderzhanie na poniatieto pravo na samoopredelenie na kolonialnite i zavisi mite narodi. *Pravna misul* (Sofia) 9:67-82, 1965, no. 2.

The nature of the concept of the right of self-determination for colonial and dependent peoples.

Slim, Taieb. The work of the Committee of 24. In Annual review of United Nations affairs 1963-1964. New York, Oceana Publications, [c1965] p. 1-12.

Starushenko, G. B. Le principe d'autodétermination des peuples et des nations dans la politique étrangère de l'État soviétique. Tr. du russe par S. Glasov. Moscou, Éditions du Progrès [1964] 205 p.

Sud, Usha. Committee on Information from Non-self-governing Territories: its role in the promotion of self-determination of colonial peoples. *International studies* (New Delhi) 7:311-336, 1965.

Suković, Olga. Kolonijalno pitanje u Povelji i praksi Ujedinjenih nacija. *Medunarodni problemi* (Beograd) 17:67-81, 1965, no. 3.

The colonial question in the Charter and practice of the United Nations.

Summaries in English and Russian.

Velazquez, Carlos Maria. Some legal aspects of the colonial problem in Latin America. *Annals of the American Academy of Political and Social Science* (Philadelphia) 360:110-119, July 1965.

Yamate, Haruyuki. Independence of colonies and modern international law. *Iwanami gendai-hokoza* (Tokyo) 12:109-148, 1965.

In Japanese.

Yturriaga Barberán, José Antonio de. Desarrollo de las disposiciones de la Carta relativas a los territorios no autónomos a través de la práctica de la ONU. *Revista española de derecho internacional* (Madrid) 16:33-60, 1963.

Social defence

Naget, W. H. International collaboration in the field of criminology. In Le droit pénal international; recueil d'études en hommage à J. M. van Bemmelen. Leiden, Brill, 1965. p. 193-222.

Schubert, Ladislav. Poznámky z III. kongresu OSN zabývajícího se předcházením kriminalitě a zacházením s pachateli, konaného ve Stockholmu ve dnech 9.—18. 8. 65. *Právnik* (Praha) 54: 956-960, 1965.

Notes on the Third United Nations Congress on the Prevention of Crime and the Treatment of Offenders, held in Stockholm from 9 to 18 August 1965.

State succession

Avakov, M. Pravopreemstvo pri vozniknenii novykh nezavisimykh gosudarst Azii i Afriki. *Sovetskoe gosudarstvo i pravo* (Moskva) 36:129-132, ianvar' 1966, no. 1.

State succession in the case of newly emerged nations of Asia and Africa.

Dabrowa, Slawomir. Nowe państwa a umowy międzynarodowe. *Sprawy międzynarodowe* (Warszawa) 18:77-94, 1965, no. 6.

New States and international agreements.

Dordević, Stevan. Sukcesija država i svojstvo članice Ujedinjenih nacija. *Jugoslovenska revija za medunarodno pravo* (Beograd) 12:248-258, 1965.

La succession d'États et la qualité de membre des Nations Unies.

Esgain, Albert J. Military servitudes and the new nations. In O'Brien, William V. ed. The new nations in international law and diplomacy. New York, Frederick A. Praeger, 1965. p. 42-97 (Georgetown University, Washington. School of Foreign Service. Institute of World Polity. Yearbook of world polity, v. 3).

Franck, Thomas M. Some legal problems of becoming a new nation. *Columbia journal of trans-national law* (New York) 4:13-27, 1965.

International Law Association. Committee on State Succession to Treaties and other Governmental Obligations. The effect of independence on treaties; a handbook. London, Stevens, 1965. xv, 391 p.

Klimenko, B. M. Kritika burzhuažnoi teorii mezhdunarodnykh servitutov. *Soviet year-book of international law 1963* (Moscow) :219-235, 1965.

Critique of the bourgeois theories on international servitudes.

Summary in English.

O'Connell, D. P. Independence and problems of State succession. In O'Brien, William V. ed. The new nations in international law and diplomacy. New York, Frederick A. Praeger, 1965. p. 7-41 (Georgetown University, Washington. School of Foreign Service. Institute of World Polity. Yearbook of world polity, v. 3).

O'Connell, D. P. State succession and the effect upon treaties of entry into a composite relationship. *British yearbook of international law 1963* (London) 39:54-132, 1965.

Tabata, Shigejiro. Newly-independent Afro-Asian countries and international law. *Shiso* (Tokyo): 9-25, 1965, no. 496.

In Japanese.

Statelessness

Vilkov, G. E. Mezhdunarodnopravovoe regulirovanie voprosov bezgrazhdanstva. *Soviet year-book of international law 1963* (Moscow) :260-270, 1965.

International legal regulation of statelessness.

Summary in English.

Technical assistance

Borisov, K. Mezhdunarodnopravovye aspekty "program tekhnicheskoi pomoshchi". *Pravovedenie* (Leningrad) 9:145-148, 1965, no. 4.

Technical assistance programs in international law.

Fischer, Georges. L'assistance technique dans le domaine du droit international. *Annuaire français de droit international 1964* (Paris) 10:2-37, 1965.

- Jones, Joseph Marion. The United Nations at work; developing land, forests, oceans... and people. Foreword by P. G. Hoffman. Oxford, Pergamon Press [1965] 238 p.
- Sharp, Walter R. The administration of United Nations operational programs. *International organization* (Boston) 19:581-602, summer 1965.
- Stojanović, Radoslav. Pomoć zemljama u razvoju preko Ujedinjenih nacija i razvoj sistema kolektivne bezbednosti. *Jugoslovenska revija za medunarodno pravo* (Beograd) 12:235-247, 1965.
- L'aide aux pays en voie de développement par l'intermédiaire des Nations Unies et l'évolution du système de la sécurité collective.
- Summary in French.

Trade and development

- Blough, Roy. The furtherance of economic development. *International organization* (Boston) 19:562-580, summer 1965.
- Bystrický, Rudolf. Mezinárodněprávní aspekty konference OSN o obchodu a rozvoji. *Časopis pro mezinárodní právo* (Praha) 9:1-20, 1965, no. 1.
- The international law aspects of the UN Conference on Trade and Development.
- Summary in Russian.
- Kawada, Tadashi. Development of international economic order. *Iwanami gendai-ho koza* (Tokyo) 12:149-189, 1965.
- In Japanese.
- Möhler, Rolf. Die Welthandelskonferenz—eine neue Organisation der UNO. *Vereinte Nationen* (Bonn) 13:61-64, 1965.
- Thompson, Dennis, ed. The expansion of world trade; legal problems and techniques. London, British Institute of International and Comparative Law, 1965. 81 p. (British Institute of International and Comparative Law. International law series, 4).

Trusteeship

- Leroy, Paul. La nature juridique des accords de tutelle. *Revue générale de droit international public* (Paris) 69:977-1018, 1965.
- Rauschning, Dietrich. Das Ende des Treuhandsystems der Vereinten Nationen durch die Staatswerbung der ihm unterstellten Gebiete. *Jahrbuch für internationales Recht* (Göttingen) 12: 158-185, 1965.

C. INTER-GOVERNMENTAL ORGANIZATIONS RELATED TO THE UNITED NATIONS

1. General

- Evans, Luther H. The United Nations family of agencies: origins and relationship. In Cordier, A. W. and W. Foote, eds. *The quest for peace*. New York, Columbia University Press, 1965. p. 355-382.
- McKitterick, Nathaniel M. U.S. diplomacy in the development agencies of the United Nations [an international Committee report] Washington, 1965. 67 p. (National Planning Association. Planning pamphlet, 122).
- Račić, Obrad. O ugovornoj osnovi odnosa izmedu Ujedinjenih nacija i specijalizovanih ustanova. *Jugoslovenska revija za medunarodno pravo* (Beograd) 12:225-234, 1965.
- La base contractuelle des relations entre les Nations Unies et les institutions spécialisées.
- Summary in English.
- Saba, Hanna. L'activité quasi législative des institutions spécialisées des Nations Unies. *Recueil des cours de l'Académie de droit international de La Haye 1964* (Leyde) 111:607-690, 1964.
- Takano, Yuichi and Wakamizu Tsutsui. The law of international economic institutions. Tokyo, Tokyo University Press, 1965. 333 p.
- In Japanese.

2. Particular organizations

Food and Agriculture Organization of the United Nations

Abensour, E. S. The Legislative Research Branch of the Food and Agriculture Organization of the United Nations. *American Bar Association journal* (Chicago) 51:984-986, 1965.

General Agreement on Tariffs and Trade

Kunugi, Tatsuro. State succession in the framework of GATT. *American journal of international law* (Washington) 59:268-290, 1965.

Inter-Governmental Maritime Consultative Organization

Andrei, E. Aderarea Republicii Socialiste România la OACI și IMCO. *Justiția nouă* (București) 21:173, 1965, no. 11.

Romania's membership of ICAO and IMCO.

Kano, Toru. The Constitution of the Maritime Safety Committee of IMCO. *Journal of international law and diplomacy* (Tokyo) 63:1-16, March 1965, no. 6.

In Japanese; summary in English.

International Atomic Energy Agency

Aspects du droit de l'énergie atomique. Tome I. Responsabilité, assurance, transport. Published under the auspices of Centre français de droit comparé, sous la direction de H. Puget. Paris, Centre national de la recherche scientifique, 1965. 348 p.

Bibliography.

Balekjian, Wahé H. Les rapports de l'Agence internationale de l'énergie atomique avec les autres organisations internationales. *Revue générale de droit international public* (Paris) 69:76-100, 1965.

Bauer, Maria. Zur Durchsetzung des völkerrechtlichen Prinzips der friedlichen internationalen Zusammenarbeit in der Internationalen Atomenergieorganisation (IAEO). Berlin, 1964. 218 p. (Microfilm).

Cigoj, Stojan. International regulation of civil liability for nuclear risk. *International and comparative law quarterly* (London) 14:809-844, 1965. Also in: *Atomic energy law journal* (Boston) 7:203-258, 1965.

Dunshee de Abrantes, C. A. Problemas jurídicos relacionados com os usos pacíficos da energia nuclear. *Boletim da Sociedade Brasileira de Direito Internacional* (Rio de Janeiro) 16:59,78, janeiro-dezembro de 1960 [1963].

Eschauzier, H. F. Waarborgen tegen het niet-vreedzaam gebruik van kernenergie. *Internationale spectator* ('s-Gravenhage) 19:1479-1536, 1965.

Safeguards against the non-peaceful uses of nuclear energy.

Fischerhof, H. Rechtsstreitigkeiten auf dem Gebiet des Atomenergierecht. *Neue juristische Wochenschrift* (München) 18:1305, Juli 1965.

Jacchia, Enrico. Atome et sécurité; le risque des radiations à l'âge nucléaire. Paris, Dalloz, 1964. 614 p.

Lee, Roy Skwang. Liability for nuclear damage caused by flight instrumentalities. Montreal, McGill University, 1964. 277 p.

Palfrey, John G. Law and science in atomic energy. *Atomic energy law journal* (Boston) 7: 116-137, 1965.

Šahović, Milan. International control of the uses of nuclear energy. *Journal of peace research* (Oslo) :297-306, 1965, no. 4.

Summary in Russian.

Santos Lasúrtegui, Alfonso de los. Problemas jurídicos de la energía nuclear. Madrid, Sección de Publicaciones de la J.E.N., 1964. 3 v. in 4. (Publicaciones científicas de la Junta de Energía Nuclear).

Schindel, Jost. Die Haftung für Atomschäden; eine rechtsvergleichende Untersuchung. Göttingen, Institut für Völkerrecht der Universität, 1964. xxxii, 278 p. (Studien zum internationalen Wirtschaftsrecht und Atomenergierecht, v. 15).

Shimoyama, Shunji. The International Atomic Energy Agency and its regulations of safeguards. *Juristo* (Tokyo) :79-85, December 1965, no. 336.

In Japanese.

Weinauer, Hermann. Das Atomhaftungsrecht in nationaler und internationaler Sicht. Göttingen, Schwartz, 1964. 156 p.

Willrich, Mason. The development of international law by the International Atomic Energy Agency. *Proceedings of the American Society of International Law*, 59th annual meeting, Washington, D.C., 22-24 April 1965. p. 153-160.

International Bank for Reconstruction and Development

Broches, A. Development of international law by the International Bank for Reconstruction and Development. *Proceedings of the American Society of International Law*, 59th annual meeting, Washington, D.C., 22-24 April 1965. p. 33-38.

Serb, Ladislav. Akcija Medunarodne Banke za Obnovu i Razvoj za sklapanje konvencije o rešavanju sporova oko stranih investicija. *Medunarodni problemi* (Beograd) 17:85-95, 1965, no. 2. Action of the International Bank for Reconstruction and Development for a convention to solve disputes involving foreign investments.

Sirefman, J. P. The World Bank plan for investment dispute arbitration. *Arbitration journal* (New York) 20:168-178, 1965.

U. S. Congress. House. Committee on Banking and Currency. IBRD and IFC articles of agreement. Hearing before the Committee on H. R. 8816, a bill to authorize the United States Governor to agree to amendments to the articles of agreement of the International Bank for Reconstruction and Development and the International Finance Corporation, and for other purposes..., July 8, 1965. Washington, 1965. 83 p.

International Civil Aviation Organization

Acosta, J. E. Wilful misconduct under the Warsaw Convention; recent trends and developments. *University of Miami law review* (Coral Gables, Fla.) 19:575-590, 1965.

Andrei, E. Aderarea Republicii Socialiste România la OACI și IMCO. *Justiția nouă* (București) 21:173, 1965, no. 11.

Romania's membership of ICAO and IMCO.

Barberot, J. L'OACI et l'unification du droit aérien. *Revue du Secrétariat général de l'aviation civile* (Paris) :99-102, 1965, no. 125.

Bayitch, S. A. Unification of aviation law in the Western Hemisphere. *University of Miami law review* (Coral Gables, Fla.) 19:535-, 1965.

Berle, Adolf A. Les traités concernant l'aviation civile internationale vingt ans après. *Revue générale de l'air et de l'espace* (Paris) 28:125-132, 1965.

Bloet-Hamerlijnck, Rita Jong. The development of air law and European cooperation. *International relations* (London) 2:736-753, 1965.

Boyle, R. P. Jurisdiction over crimes committed in flight: an international convention. *American criminal law quarterly* (Chicago) 3:68-, 1965.

Cocca, Aldo Armando. L'unification du droit aérien en Amérique latine. *Revue française de droit aérien* (Paris) 19:269-290, juillet-septembre 1965.

Coddington, George A. Contributions of the World Health Organization and the International Civil Aviation Organization to the development of international law. *Proceedings of the American Society of International law*, 59th annual meeting, Washington, D.C., 22-24 April 1965. p. 147-153.

Cook, Gerald S. Air law—Warsaw Convention—choice of forum within nation determined by international law—limitation of liability where ticket delivery insufficient. *Harvard International Law Club journal* (Cambridge) 7:131-137, 1965.

- Cooper, John Cobb. The Chicago Convention; after twenty years. *University of Miami law review* (Coral Gables, Fla.) 19:333-344, 1965. Also in: *Zeitschrift für Luftrecht und Weltraumrechtsfragen* (Köln) 14:272-295, 1965, with parallel texts in English and German.
- Folchi, Mario O. La Convenzione di Guadalajara e i contratti di utilizzazione degli aeromobili. *Transporti aerei* (Roma) 14:3-19, 1965, no. 12.
- Guldmann, Werner. Internationales Lufttransportrecht. Kommentar zu den Abkommen von Warschau 1929/1955 und Guadalajara 1961. Zürich, Schulthess, 1965. 263 p.
- Hayton, Robert D. Jurisdiction of the littoral State in the "air frontier". *Philippine international law journal* (Manila) 3:369-398, 1964.
- Higgins, T. The regulation of international transport; air transport. *World today* (London) 21:470-479, 1965.
- Ikeda, Fumio. A study of the Convention on damage caused by foreign aircraft to third parties on the surface—the prospect of the law-making activities of the ICAO. *Kokuren ronso* (Tokyo) :1-50, 1965.
- Johnson, David Hugh Nevil. Rights in air space. Manchester, Manchester University Press, 1965. 129 p. (The Melland Schill lectures, 5).
- Kreindler, Lee S. The denunciation of the Warsaw Convention. *Journal of air law and commerce* (Dallas) 31:291-303, 1965.
- Kreindler, Lee S. Interim report on the Warsaw Convention. *Trial lawyers quarterly* (New York) 2:69-81, 1965, no. 3.
- Lopez Gutierrez, Juan J. Should the Tokyo Convention of 1963 be ratified? *Journal of air law and commerce* (Dallas) 31:1-21, 1965.
- Mankiewicz, René H. Aircraft operated by international operating agencies. *Journal of air law and commerce* (Dallas) 31:304-310, 1965.
- Mankiewicz, René H. La Convention de Tokyo et l'escale en territoire étranger. *Revue générale de l'air et de l'espace* (Paris) 28:247-252, 1965.
- Mankiewicz, René H. International Civil Aviation Organization; fifteenth session of the Assembly. *Journal of air law and commerce* (Dallas) 31:343-351, 1965.
- Mankiewicz, René H. Le Projet de convention relative à l'abordage aérien élaboré par le Comité juridique de l'OACI en 1964. *Revue française de droit aérien* (Paris) 19:34-49, 1965.
- Mateesco-Matte, Nicolas. Deux frontières invisibles: de la mer territoriale à l'air "territorial". Paris, Pedone, 1965. 294 p.
- Meyer, Alex. Comments on Professor John C. Cooper's article "The Chicago Convention after twenty years". *Zeitschrift für Luftrecht und Weltraumrechtsfragen* (Berlin) 14:296-311, 1965.
- Milde, Michael. Conflicts of laws in the law of the air. *McGill law journal* (Montreal) 11:220-262, 1965.
- Moury, Armand. La responsabilité dans les transports aériens gratuits. *Diritto aereo* (Roma) 4:138-150, 1965, no. 14-15.
- Paterson, Alistair R. Carriage by air. *Chitty's law journal* (Toronto) 13:10-12, 46-50, 82-86, 1964-1965.
- Pontavice, Emmanuel du. Application de la C.V. et du Protocole de La Haye dans les États anciennement colonisés. *Revue trimestrielle de droit commercial* (Paris) 18:470-472, 1965.
- Pontavice, Emmanuel du. Responsabilité du transporteur aérien. *Revue générale de l'air et de l'espace* (Paris) 28:76-83, 189-196, 1965.
- Sand, Peter H. The international unification of air law. *Law and contemporary problems* (Durham, N. C.) 30:400-424, 1965.
- Schmidt-Räntsche, Günther. Die fünfzehnte Tagung des Rechtsausschusses der Internationalen Zivilluftfahrt-Organisation (ICAO) vom 1. bis 19. September 1964 in Montreal. *Zeitschrift für Luftrecht und Weltraumrechtsfragen* (Berlin) 14:141-150, 1965.
- Schweickhardt, A. Le contrat d'affrètement de transport aérien dans une nouvelle perspective. *Revue française de droit aérien* (Paris) 19:291-310.

Schwenk, Walter. Grundlagen für die Verleihung der Staatszugehörigkeit an Luftfahrzeuge. *Zeitschrift für Luftrecht und Weltraumrechtsfragen* (Köln) 14:195-202, 1965.

International Labour Organisation

Abdeljaoud, Amor. The influence of International Labour Conventions on Tunisian legislation. *International labour review* (Geneva) 91:191-209, 1965.

Blagoev, Borislav. Osvrt na dosadašnji rad i nove zadatke Medunarodne organizacije rada. *Jugoslovenska revija za medunarodno pravo* (Beograd) 12:294-301, 1965.

Aperçu de l'œuvre et des tâches nouvelles de l'Organisation internationale du Travail.

Decleva, Matteo. Discriminazione razziale ed obblighi degli Stati membri dell'OIL. *Diritto internazionale* (Milano) 19(I):160-168, 1965, no. 2.

Dehouze, Jean-Maurice. La participation belge à la Conférence internationale du Travail. *Revue belge de droit international* (Bruxelles) 1:235-252, 1965.

Gormley, W. P. The emerging protection of human rights by the International Labour Organisation. *Albany law review* (Albany) 30:13-51, 1965.

Ivanov, S. A. Voprosy mezhdunarodnopravovogo regulirovaniia truda. *Soviet year-book of international law 1963* (Moscow) :236-259, 1965.

International legal regulation of labour.

Summary in English.

Landelius, Torsten. Workers, employers and governments; a comparative study of delegations and groups at the International Labour Conference 1919-1964. Stockholm, Norstedt, 1965. 553 p.

Lemoine, Jacques. Jurisprudence du Tribunal administratif de l'Organisation internationale du Travail. *Annuaire français de droit international 1964* (Paris) 10:429-457, 1965.

Nakayama, K. Proposal of the Dryer Commission and the problems with which the ILO Commission is confronted. *Hōritsu jihō* (Tokyo) 37:4, March 1965, no. 4.

In Japanese.

Partan, Daniel G. The development of international law by the International Labour Organisation. *Proceedings of the American Society of International Law*, 59th annual meeting, Washington, D.C., 22-24 April 1965. p. 139-146.

Radenović, Predrag. Medunarodna organizacija rada i priznanje prava na rad. *Jugoslovenska revija za medunarodno pravo* (Beograd) 12:302-208, 1965.

L'Organisation internationale du Travail et la reconnaissance du droit au travail.

Simon, Sheldon Weiss. The International Labor Organisation and foreign policies; an interlevel analysis focusing on the relation between international consensus formation and national political development. [Ann Arbor, Mich., University Microfilms, 1965] 477 p.

Bibliography: p. 456-477.

Srnská, Milena. Právní aspekty demokratizace statutu Mezinárodní organizace práce. *Studie z mezinárodního práva* (Praha) 10:161-184, 1965.

Legal aspects of democratization of the statute of the International Labour Organisation.

Summary in French.

Yamamoto, Y. Legislative development of laws relating to the ILO. *Hōritsu jihō* (Tokyo) 37:20, March 1965, no. 4.

In Japanese.

International Monetary Fund

Anselme-Rabinovitch, Léon. Transactions internationales et contrôle des changes (jurisprudence sur l'art. VIII des Statuts du F. M. I.) *Banque* (Paris) 40:397-401; 481-484, 1965.

Atlantic Council of the United States. Committee on Trade, Monetary and Corporate Policy. Monetary modernization. *Atlantic Community quarterly* (Washington) 3:353-363, 1965.

Brioschi, A. G. Aspetti del dibattito sulla riforma del sistema monetario internazionale. *Mondo economico* (Milano) 20:21-30, 1965, no. 33-34.

- Cosmacini, G. E necessaria una riforma del sistema monetario internazionale attuale? *Rivista internazionale di scienze sociali* (Milano) 36:235-249, maggio-giugno 1965.
- Doi, T. International control of exchange rates: legal basis and practice under the IMF Agreement *Waseda hogaku* (Waseda) 41:109-160, 1965, no. 1.
In Japanese.
- Donelan, Michael. The international monetary question. *World today* (London) 21:389-398, September 1965.
- Dupriez, Léon H. La liquidité monétaire internationale; exigences fondamentales. *Recherches économiques de Louvain* (Louvain) 31:43-62, mars 1965.
- Fleming, J. Miles. Reforming the world's money. *Bankers' magazine* (London) 200:125-133, September 1965.
- Gold, Joseph. The International Monetary Fund and international law; an introduction. Washington, International Monetary Fund, 1965. 26 p.
- Gold, Joseph. The International Monetary Fund and private business transactions; some legal effects of the articles of agreement. Washington, International Monetary Fund, 1965. iv, 31 p.
- Gold, Joseph. Maintenance of the gold value of the Fund's assets. Washington, International Monetary Fund, 1965. (International Monetary Fund pamphlet no. 6).
- Harrod, R. F. Reforming the world's money. London, Macmillan, 1965. 181 p.
- Mosin, I. N. Mezhdunarodnyi valiutnyi fond. Pod. red. G. S. Lopatina. Moskva, Izd-vo Mezhdunarodnye otnosheniia, 1964.
International Monetary Fund.
- Roosa, Robert V. Monetary reform for the world economy. New York, Harper & Row, 1965. 173 p. (Council on Foreign Relations. Elihu Root lectures, 1964-65).
- Salvemini, Maria Teresa. Il sistema monetario internazionale tra conservazione e riforma. *Bancaria* (Roma) 21:684-696, giugno 1965.
Abstract in English.
- Schweitzer, Pierre Paul. El sistema monetario y la liquidez internacional. *Técnicas financieras* (Durango) 4:721-745, julio-agosto de 1965.
- Singh, D. Bright. The IMF, world liquidity and the developing economies. *Asian economic review* (Hyderabad) 7:293-312, May 1965.
- U.S. Congress. House. Committee on Banking and Currency. United States quota increase in the International Monetary Fund. Hearings before the Committee on H.R. 6497, a bill to amend the Bretton Woods Agreements Act to authorize an increase in the International Monetary Fund quota of the United States, March 23 and 24, 1965. Washington, 1965. 127 p. (U.S. 89. Cong., 1. sess.).
- Zolotas, X. Alternative systems for international monetary reform; a comparative appraisal. Athens, 1965. 47 p. (Bank of Greece. Papers and lectures, 18).

International Telecommunication Union

- Bušák, Jan. Mezinárodní dohoda o spojových družicích. *Časopis pro mezinárodní právo* (Praha) 9:256-261, 1965.
The international agreement on telecommunication satellites.
- Doyle, Stephen E. International satellite communications and the law. *McGill law journal* (Montreal) 11:137-147, 1965.
- Johnson, John A. Satellite communications: the challenge and the opportunity for international cooperation. *Federal Communications Bar journal* (Washington) 19:88-96, 1964-1965.
- Woodliffe, J. C. Some legal aspects of pirate broadcasting in the North Sea. *Nederlands tijdschrift voor internationaal recht* (Leyden) 12:365-384, 1965.

Universal Postal Union

- Menon, M. A. K. Universal Postal Union. *International conciliation* (New York): 1-64, March 1965, no. 552.
- Schermers, H. G. Some constitutional notes on the Fifteenth Congress of the Universal Postal Union. *International and comparative law quarterly* (London) 14:632-637, 1965.

World Health Organization

- Codding, George A. Contributions of the World Health Organization and the International Civil Aviation Organization to the development of international law. *Proceedings of the American Society of International Law*, 59th annual meeting, Washington, D.C., 22-24 April 1965. p. 147-153.
- Pethybridge, R. The influence of international politics on the activities of "non-political" specialized agencies: a case study. *Political studies* (London) 13:247-251, June, 1965.