

Extract from:

UNITED NATIONS
JURIDICAL YEARBOOK

1972

Part Four. Bibliography

Copyright (c) United Nations

CONTENTS (*continued*)

	Page
Exemption of United Nations officials from all taxation on the salaries and emoluments paid to them by the United Nations—These salaries and emoluments are not to be taken into account in calculating the taxation on income from other sources.	208
3. Philippines	
Supreme Court	
World Health Organization and Dr. L. Verstuyft v. Hon. Benjamin Aquino <i>et al.</i> : Decision of 29 November 1972	
Claim of diplomatic immunity under the Host Agreement between the Philippine Government and the World Health Organization—Where such a claim is recognized and affirmed by the executive branch of the Government, it is the duty of the courts to accept it—Where there is reason to suspect an abuse of diplomatic immunity, the matter should be dealt with in accordance with Article VII of the Convention on the Privileges and Immunities of the Specialized Agencies	209
4. United States of America	
United States Court of Appeals, District of Columbia Circuit	
Charles Coles Diggs <i>et al.</i> v. George P. Shultz, Secretary of Treasury <i>et al.</i> : Decision of 31 October 1972	
Action for declaratory and injunction relief in respect of the importation of metallurgical chromite from Southern Rhodesia—Question whether the personal interest of appellants in the controversy was sufficient to confer standing on them—Power of Congress to set treaty obligations at naught	211

Part Four. Bibliography

LEGAL BIBLIOGRAPHY OF THE UNITED NATIONS AND RELATED INTERGOVERNMENTAL ORGANIZATIONS

A. INTERNATIONAL ORGANIZATIONS IN GENERAL	
1. <i>General</i>	217
2. <i>Particular questions</i>	218
B. UNITED NATIONS	
1. <i>General</i>	220
2. <i>Particular organs</i>	
Administrative Tribunal	223
Economic and Social Council.	223
General Assembly	223
International Court of Justice	223

CONTENTS (*continued*)

	<i>Page</i>
Regional Economic Commissions	226
Secretariat	226
Security Council	227
Trusteeship Council	227
United Nations Conference on Trade and Development	227
United Nations Forces	227
3. Particular questions or activities	
Civil war	227
Commercial arbitration	228
Consular relations	228
Definition of aggression	228
Diplomatic relations	229
Disarmament	229
Domestic jurisdiction	232
Environmental questions	232
Financing	233
Friendly relations and co-operation among States	233
Human rights	234
International criminal law	237
International economic law	237
International terrorism	238
International trade law	239
International waterways	240
Intervention	241
Law of the sea	241
Law of treaties	246
Law of war	248
Maintenance of peace	250
Membership and representation	250
Most-Favoured-Nation Clause	251
Namibia (South West Africa)	251
Narcotic drugs	251
Outer space	251
Political and security questions	252
Privileges and immunities	253
Progressive development and codification of international law (in general).	254
Recognition of States	255
Refugees	255
Right of asylum	255
Rule of law	255

CONTENTS (*continued*)

	<i>Page</i>
Self-determination	255
State responsibility	256
State succession	256
Technical assistance	256
Use of force	256
 C. INTERGOVERNMENTAL ORGANIZATIONS RELATED TO THE UNITED NATIONS	
<i>Particular organizations</i>	
Food and Agriculture Organization of the United Nations.	258
General Agreement on Tariffs and Trade.	259
Inter-Governmental Maritime Consultative Organization	259
International Atomic Energy Agency	260
International Bank for Reconstruction and Development	261
International Centre for Settlement of Investment Disputes.	261
International Civil Aviation Organization	261
International Labour Organisation	263
International Monetary Fund	264
United Nations Educational, Scientific and Cultural Organization.	265
World Health Organization	265

LEGAL BIBLIOGRAPHY OF THE UNITED NATIONS AND RELATED INTERGOVERNMENTAL 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. INTERGOVERNMENTAL ORGANIZATIONS RELATED TO THE UNITED NATIONS

Particular organizations

A. INTERNATIONAL ORGANIZATIONS IN GENERAL

1. General

Biscottini, Giuseppe. Il diritto delle organizzazioni internazionali. Padova, CEDAM, 1971, v. 1.

Cassese, Antonio. Il controllo internazionale. Contributo alla teoria delle funzioni di organizzazione dell'ordinamento internazionale. Milano, A. Giuffrè, 1971. 314 p. (Pisa. Università. Istituto di Diritto Internazionale D. Anzilotti. [Pubblicazioni] 4). Pisa. Università. Facoltà di Giurisprudenza. Pubblicazioni, 43.

Castillo Corado, L. A. Algunos aspectos de la historia de las organizaciones internacionales. *Revista de la Asociación Guatimalteca de Derecho Internacional* (Guatemala City), 2: 96-110, 1971, no. 1.

Chiu, H. The nature of international law and the problem of a universal system. In Leng, S.-C. and H. Chiu. Law in Chinese foreign policy. Dobbs Ferry, 1972. p. 1-33.

Colliard, Claude Albert. Mezhdunarodnye organizatsii i uchrezhdeniya. [5. éd., rev. et mise à jour] Perevod s frantsuzskogo Z. I. Lukovnikovo i A. V. Malikova. Moskva, Progress, 1972, 632 p.

[International organizations and institutions]

Friedmann, W. G. et al. Transnational law in a changing society: essays in honor of Philip C. Jessup. New York, Columbia U.P., 1972, 324 p.

The future of the international legal order, v. 4. The structure of the international environment. C. E. Black and R. A. Falk, eds. Princeton, Princeton U.P., 1972, 637 p.

Gandolfi, A. Institutions internationales; première année. Paris, Masson, 1971, 204 p.

- Gerbet, Pierre. Les organisations internationales. 5^e éd. mise à jour. Paris, Presses Universitaires de France, 1972, 128 p. (Que sais-je? 792).
- Gottlieb, Gidon. The nature of international law; toward a second concept of law. In *The future of the international legal order*, v. 4. Princeton, Princeton University Press, 1972. p. 331-383.
- Jacob, Philip E. The dynamics of international organization [by] P. E. Jacob, A. L. Atherton [and] A. M. Wallenstein. Rev. ed. Homewood, Ill., Dorsey Press, 1972, xvi, 759 p. (Dorsey series in political science).
- McNemar, Donald. The future role of international institutions. In *The future of the international legal order*, v. 4. Princeton, Princeton University Press, 1972. p. 448-479.
- Merle, M. La vie internationale. 3^e éd., entièrement revue et mise à jour. Paris, A. Colin, 1970. 381 p., maps (Collections U. Série société politique).
- Morozov, G. I. O prave mezhunarodnykh organizatsii. *Sovetskoe gosudarstvo i pravo* (Moskva), no. 5:55-64, 1972.
 [The law of international organizations]
- Okoye, Felix Chukw. International law and the new African states. London, Sweet and Maxwell, 1972, xv, 225 p., map (Law in Africa, 33).
- Pinto, Roger. Le droit des relations internationales. Paris, Payot, 1972, 372 p. (Bibliothèque économique et politique).
- Reuter, Paul. Institutions internationales. [7^e éd. mise à jour] Paris, Presses Universitaires de France [1972], 348 p. (Thémis; sciences politiques).
- Rhyne, Charles S. International law; the substance, processes, procedures and institutions for world peace with justice. Washington, D.C., CLB Publishers, 1971, xxix, 656 p.
- Rittberger, Volker. International organization and peace: a study in organized multinational cooperation and international integration. Ann Arbor, Mich., University Microfilm, 1972, 231 p.
- Rooney, Miriam T. International organizations and international law. *International lawyer* (Chicago), 6:16-33, January 1972.
- Schermers, H. G. International institutional law. Leiden, A. W. Sijthoff, 1972. 2 v.
 Bibliography: v. 1, p. 270-289.
- Seidl-Hohenveldern, Ignaz. *Das Recht der internationalen Organisationen einschließlich der supranationalen Gemeinschaften*. 2., verm. Aufl. Köln, Carl Heymanns Verlag [1971], xxxviii, 361 p. (Academia iuris; Lehrbücher der Rechtswissenschaft).
- Shibaeva, E. A. Pravovoii status mezhpravitel'stvennykh organizatsii. Moskva, Iurid. Lit-ra, 1972, 176 p.
 [Legal status of intergovernmental organizations]
- Summers, Lionel M. The international law of peace. Dobbs Ferry, N.Y., Oceana Publications, 1972, 262 p.
- Vellas, Pierre. Droit international public; institutions internationales: méthodologie, historique, sources, sujets de la société internationale, organisations internationales. 2. éd., Paris, Librairie Générale de Droit et de Jurisprudence, 1970, 481 p.
- Yakemtchouk, Romain. L'Afrique en droit international. Paris, Librairie Générale de Droit et de Jurisprudence, 1971, 319 p. (Bibliothèque de droit international, 63).

2. Particular questions

- Akindele, R. A. Regional treaties and the UN Charter: a study in comparative law of international institutions. *Malaya law review* (Singapore), 14:61-92, June 1972.
- Brewer, T. L. Collective legitimization in international organizations: concept and practice. *Denver journal of international law and policy* (Denver), 2:73-88, 1972.

- Cot, Jean Pierre. International conciliation. Tr. by R. Myers. London, Europa Publications [1972], xviii, 349 p.
- Czerapowicz, John Vincent. International territorial authority: Leticia and West New Guinea. Ann Arbor, Mich., University Microfilms, 1972, 247 p. maps.
- Deibel, Terry L. Le Secrétariat de la Société des Nations et l'internationalisme américain, 1919-1924. Tr. de l'anglais par P. Pagneux. [Genève, Centre Européen de la Dotation Carnegie, 1972], 167 p.
- Glaser, Edwin. Le consensus (un instrument de la coopération internationale multilatérale). *Revue roumaine des sciences sociales; série de sciences économiques* (Bucarest), 16:65-80, 1972, no. 1.
- Gold, Joseph. The "dispensing" and "suspending" powers of international organizations. *Nederlands tijdschrift voor internationaal recht* (Leyden), 19:169-200, 1972, no. 2.
- Gordenker, Leon. Livelihood and welfare. In *The future of the international legal order*, v. 4. Princeton, Princeton University Press, 1972, p. 248-267.
- Gregorides, Franz. Die Privilegien und Immunitäten der internationalen Beamten mit besonderer Berücksichtigung der Rechtslage in Österreich. Wien, 1972, 214 p.
- Guannu, Joseph Sey. Liberia and the League of Nations: the crisis of 1929-1934. Ann Arbor, Mich., University Microfilms 1972, 271 p.
- Huber, Hans. Die internationale Quasilegislative. In *Schweizerisches Jahrbuch für internationales Recht*, v. 27, 1971. Zurich, Schulthess Polygraphischer Verlag, 1972. p. 9-30.
- Kolasa, Jan. La notion de droit interne des organisations internationales. In *Polish yearbook of international law*, v. 3, 1970. Warsaw, Institute of Legal Sciences, Polish Academy of Sciences, 1972. p. 97-110.
- Lattanzi, F. Reconnaissance de la R.D.A. et son admission aux organismes internationaux. In *Conférence de Juristes Européens*, Berlin, 1971. Sécurité et coopération européennes. Bruxelles, Association Internationale des Juristes Démocrates [1972]. p. 37-53.
- Machowski, Jacek. The scientific and technological revolution as a factor of development of international law. In *Polish yearbook of international law*, v. 3, 1970. Warsaw, Institute of Legal Sciences, Polish Academy of Sciences, 1972. p. 273-292.
- Meleşcanu, Théodor. Problèmes juridiques touchant à la coopération internationale au sein des organisations internationales dans le domaine de l'utilisation pacifique de l'énergie nucléaire. *Revue roumaine d'études internationales* (Bucarest), no. 1:71-87, 1972.
- Nagy, K. The admission of non-recognized states into international organizations. In *Questions of international law*, 1970. Budapest, Hungarian Branch of the International Law Association, 1970. p. 129-145.
- Nobel Symposium. 17th, Oslo, 1970. Small states in international relations. Edited by A. Schou and A. O. Brundtland. N.Y., Wiley Inter-Science [1971], 250 p.
- Nye, Joseph S. Regional institutions. In *The future of the international legal order*, v. 4. Princeton, Princeton University Press, 1972. p. 425-447.
- Osakwe, Chris O. The participation of the Soviet Union in universal international organizations; a political and legal analysis of Soviet strategies and aspirations inside ILO, UNESCO and WHO. Leiden, A. W. Sijthoff, 1972, xvi, 194 p.
- Papadopoulos, Andrestinos N. Procedures for the settlement of disputes concerning international organizations arising out of treaties to which they are parties. *Revue hellénique de droit international* (Athens) 24:235-266, janvier-décembre 1971.
- Pernice, Rüdiger. Die Sicherung des Weltfriedens durch regionale Organisationen und die Vereinten Nationen; eine Untersuchung zur Kompetenzverteilung nach Kapitel VIII der UN-Charta. [Hamburg] Hansischer Gildenverlag [1972], 178 p. (Kiel. Universität. Institut für Internationales Recht. Veröffentlichungen, 68). Bibliography: p. [157]-178.

- Petrova, I. S. T. Mezhunarodna pravosubektnost na OON i spetsializirannite organizatsii. *Pravna mis'* (Sofia), 16:85, 1972, no. 5.
 [International legal personality of the United Nations and the specialized agencies]
- Rieber, Roger Alan. Political aspects of executive development in international organizations. Ann Arbor, Mich., University Microfilms [1972], 618 p.
 Diss. New York. New School for Social Research. Graduate Faculty of Political and Social Science, 1971.
- Robertson, A. H. Relations between the Council of Europe and the United Nations. In *Annuaire européen*, v. 18, 1970. La Haye, Martinus Nijhoff, 1972, p. 80-117.
 Summary in French.
- Schlüter, Bernhard. Die innerstaatliche Rechtsstellung der internationalen Organisationen, unter besonderer Berücksichtigung der Rechtslage in der Bundesrepublik Deutschland. Köln, Carl Heymanns Verlag, 1972, 200 p.
 (Beiträge zum ausländischen öffentlichen Recht und Völkerrecht, 57)
- Sewell, James Patrick. Functional agencies. In *The future of the international legal order*, v. 4. Princeton, Princeton University Press, 1972. p. 480-523.
- Singh, N. N. The modern international conference as a legislative forum. *Malaya law review* (Singapore), 14:1-60, June 1972.
- Strasbourg. Université. Faculté Internationale pour l'Enseignement du Droit Comparé. Les organisations régionales internationales; recueil de cours. Paris, Montchrestien [1971]. 2 v.
- Wall, Linwood Roseward. Australia and international governmental organizations; an exploratory attempt to apply the concept of national performance capabilities to the participatory experiences of a middle state in international organizations. Ann Arbor, Mich., University Microfilms [1972], 740 p.
 Diss. New York University. Dept. of Politics, 1971.
 Bibliography: p. 724-740.
- Wedel, H. v. Der sogenannte Mikrostaat im internationalen Verkehr. *Verfassung und Rechts in Übersee* (Hamburg), 5:303-314, 1972.

B. UNITED NATIONS

1. General

- Anand, R. P. New states and international law. Delhi, Vikas Pub. House [1972], 119 p.
- Andrianov, V. I. Ustav Organizatsii Ob'edinennykh Natsii kak dogovor *sui generis*. *Vestnik Moskovskogo Universiteta; pravo* (Moskva) no. 5:53-60, 1972.
 [The Charter of the United Nations as a treaty *sui generis*]
- Bal, E. De bijdrage van de Verenigde Naties tot de ontwikkeling van het internationaal recht. In Brussels. Université libre. Centrum voor de Studie van het Recht van de Verenigde Naties en de Gespecialiseerde Organisaties. Een kwarteeuw ONU; resultaten en perspectieven. Bruxelles, Editions de l'Université de Bruxelles, 1972. p. 439-464.
 [The contribution of the United Nations to the development of international law]
- Barros, James. The United Nations; past, present, and future. Edited by J. Barros. [Contributors: L. M. Goodrich and others] N.Y., Free Press [1972], 279 p.
- Beirlaen, A. 25 jaar Verenigde Naties; de humane realisaties. In Brussels. Université libre. Centrum voor de Studie van het Recht van de Verenigde Naties en de Gespecialiseerde Organisaties. Een kwarteeuw UNO; resultaten en perspectieven. Bruxelles, Éditions de l'Université de Bruxelles, 1972. p. 391-428.
 [25 years of the United Nations; achievements on the human plane]

- Bilsen, A. A. J. van. UNO—ideale oplossing voor arm en rijk? In Brussels. Université libre. Centrum voor de Studie van het Recht van de Verenigde Naties en de Gespecialiseerde Organisaties. Een kwarteeuw UNO; resultaten en perspectieven. Bruxelles, Éditions de l'Université de Bruxelles, 1972. p. 219-232.
 [The United Nations—an ideal solution for the poor and the rich?].
- Bogaert, E. van. Een kwarteeuw geschillenregeling en konfliktbehandeling in de Veiligheidsraad en de Algemene Vergadering. In Brussels. Université libre. Centrum voor de Studie van het Recht van de Verenigde Naties en de Gespecialiseerde Organisaties. Een kwarteeuw UNO; resultaten en perspectieven. Bruxelles, Éditions de l'Université de Bruxelles, 1972. p. 48-65.
 [25 years of settlement of disputes within the Security Council and the General Assembly]. Summary in French.
- Brownlie, Ian. The United Nations as a form of government. *Harvard international law journal* (Cambridge, Mass.), 13:421-432, summer 1972.
- Buehrig, E. H. A Charter dilemma: order versus change. In Lepawsky, A. [et al.]. The search for world order. New York, Appleton, 1971. p. 265-279.
- Ciobanu, Dan. Objection to acts performed "ultra vires" by the political organs of the United Nations. *Rivista di diritto internazionale* (Milano), 55:420-453, 1972, no. 3.
- Ciobanu, Dan. The scope of Article 19 of the UN Charter. *Rivista di diritto internazionale* (Milano), 55:48-88, 1972, no. 1.
- Engel, Salo. The so-called fundamental rights and duties of States: some observations. *Revue des droits de l'homme* (Paris), 5:305-314, 1972, nos. 2-3.
- Glaser, Edwin. Mutations in contemporary international law. *Revue roumaine des sciences sociales; série de sciences juridiques* (Bucarest), 16:263-276, 1972, no. 2.
- Goodrich, Leland M. The changing United Nations. In Friedmann, W. G. [et al.]. Transnational law in a changing society: essays in honor of Philip C. Jessup. New York, Columbia U.P., 1972. p. 259-279.
- Gross, L. The development of international law through the United Nations. In Barros, J. The United Nations; past, present, and future. New York, Free Press, 1972. p. 171-217.
- Hambro, Edvard. Some notes on parliamentary diplomacy. In Friedmann, W. G. [et al.]. Transnational law in a changing society: essays in honor of Philip C. Jessup. New York, Columbia U.P., 1972. p. 280-297.
- Higgins, Rosalyn. International law and the UN system, [26] p. (In Morgan, Roger. The study of international affairs. London, 1972. p. [37]-62).
- Jackson, William Dudley. The national conciliator in an international organization: a U.N. case study. Ann Arbor, Mich., University Microfilms [1972], 302 p.
- Diss. Virginia. University. Woodrow Wilson Dept. of Government and Foreign Affairs, 1972.
- Kirschläger, Rudolf. Österreich und die Vereinten Nationen; Vortrag am 24. Okt. 1972 vor der Österreichischen Liga der Vereinten Nationen. Wien, Abteilung für Presse und Information, Bundesministerium für Auswärtige Angelegenheiten, 1972, 9 p.
- Köck, Heribert Franz. Ist Art. 2 Zif. 7 Satzung der Vereinten Nationen tot? *Österreichische Zeitschrift für öffentliches Recht* (Wien), 22:327-361, 1972, no. 3-4.
- Koriagina, D. M. Voprosy pravopreemstva pri sozdaniï Organisatsii Ob"edinenykh Natsii. *Vestnik Moskovskogo Universiteta, pravo* (Moskva), no. 4:77- , July-August 1972.
 [Problems of legal succession at the time of creation of the United Nations].
- Lewandowski, Bohdan. Rola ONZ w utrzymaniu miedzynarodowego pokoju i bezpieczenstwa. [14] p. (In ONZ a problemy wspolczesnego swiata. Warszawa, 1972. p. 7-[20]).
 [The role of the United Nations in the strengthening of international peace and security].

- Malinin, S. A. O kharaktere vzaimootnoshenii mezhdu otdel'nymi organami v sisteme OON. *In Sovetskii ezhegodnik mezhdunarodnogo prava*, 1970. Moskva, Nauka, 1972. p. 95-111.
 [On the character of mutual relations between individual organs in the United Nations system]
 Summary in English.
- Menzel, Eberhard. United Nations and international law. [11] p. (*In Landheer, B. World-society. The Hague*, 1971. p. [13]-23).
- Müller, Jörg P. Vertrauensschutz im Völkerrecht. Köln, Carl Heymanns Verlag, 1971, 276 p. (Beiträge zum ausländischen öffentlichen Recht und Völkerrecht, 56)
- Nakamura, Osamu. "The regional agency first": a United Nations problem. *Okayama-Daigaku hogakukai zasshi* (Okayama), 21:55-98, July 1971; 21:93-126, March 1972.
 In Japanese.
- ONZ a problemy współczesnego świata. Warszawa, Państwowe Wydawn. Naukowe [1972], 356 p.
 [The United Nations and problems of contemporary world]
- Owada, Hisashi. International legislation in the United Nations. *Kokusai mondai* (Tokyo), no. 152:2-15, November 1972.
 In Japanese.
- Pchelintsev, E. S. OON: 25 let bor'by za mir i bezopasnost'. *In Sovetskii ezhegodnik mezhdunarodnogo prava*, 1970. Moskva, Nauka, 1972. p. 43-67.
 [The United Nations: 25 years of struggle for peace and security]
 Summary in English.
- Pfeifenberger, Werner. Die Vereinten Nationen; ihre politischen Organe in Sicherheitsfragen. Salzburg, Anton Pustet [1971], 662 p. (Salzburger Universitätsschriften).
 Bibliography: p. 645-662.
- Regout, A. De ONU als instrument voor vrede en veiligheid. *In Brussels. Université libre. Centrum voor de Studie van het Recht van de Verenigde Naties en de Gespecialiseerde Organisaties. Een kwarteeuw UNO; resultaten en perspectieven.* Bruxelles, Éditions de l'Université de Bruxelles, 1972. p. 69-163.
 [The United Nations as an instrument for peace and security]
 Summary in French.
- Schou, Corey D. The United Nations and collective security: some normative and empirical considerations. *Georgia journal of international and comparative law* (Athens, Georgia) 2:139-146, 1972, supplement 1.
 Discussion by Cary Yates, Lindsey Back, et al., p. 147-157.
- Schuurmans, C. Heeft de UNO nog zin? *In Brussels. Université libre. Centrum voor de Studie van het Recht van de Verenigde Naties en de Gespecialiseerde Organisaties. Een kwarteeuw UNO; resultaten en perspectieven.* Bruxelles, Éditions de l'Université de Bruxelles, 1972. p. 559-581.
 [Does the United Nations still serve a useful purpose?]
- Seidl-Hohenfeldern, Ignaz. Lernprogramm internationale Organisationen und europäische Gemeinschaften. Köln, Carl Heymanns Verlag [1971], 322 p.
- Sommereyns, R. De ekonomiesche en sociale verwezenlijkingen van de UNO. *In Brussels. Université libre. Centrum voor de Studie van het Recht van de Verenigde Naties en de Gespecialiseerde Organisaties. Een kwarteeuw UNO; resultaten en perspectieven.* Bruxelles, Éditions de l'Université de Bruxelles, 1972. p. 235-322.
 [The economic and social achievements of the United Nations]
 Summary in French.

Tavernier, Paul. L'année des Nations Unies (18 décembre 1970-22 décembre 1971); questions juridiques. In *Annuaire français de droit international*, v. 17, 1971. Paris, Centre National de la Recherche Scientifique, 1972. p. 552-582.

United Nations. Charter. Povelja Ujedinjenih naroda. 2. izd. Zagreb, Narodne Novine, 1971, 130 p.

[The Charter of the United Nations]

Verschaffel, A. [and] J. Reynaers. De Verenigde Naties en dekolonisatie. In Brussels. Université libre. Centrum voor de Studie van het Recht van de Verenigde Naties en de Gespecialiseerde Organisaties. Een kwarteeuw UNO; resultaten en perspectieven. Bruxelles, Éditions de l'Université de Bruxelles, 1972. p. 325-368.

[The United Nations and decolonization]

Summary in French.

Virally, Michel. L'O.N.U. devant le droit. *Journal du droit international* (Paris), 99:501-533, juillet-août-septembre 1972.

Virally, Michel. L'organisation mondiale. Paris, Armand Colin [1972], 587 p. (Collection U. Série droit international public)

World Conference on World Peace through Law. 5th, Belgrade, 1971. [Proceedings of] the 1971 Belgrade World Conference on World Peace through Law and the Third World Assembly of Judges. Washington, D.C., World Peace through Law Center, 1972, 667 p. (World law review, 5)

2. Particular organs

Administrative Tribunal

Bastid, Suzanne. Have the U.N. administrative tribunals contributed to the development of international law? In Friedmann, W. G. [et al]. Transnational law in a changing society: essays in honor of Philip C. Jessup. New York, Columbia U.P., 1972. p. 298-312.

Del Vecchio, Anna Maria. Il tribunale amministrativo delle Nazioni Unite. Milano, Giuffrè, 1972, 251 p.

Economic and Social Council

Schwebel, Egon. The 1971 amendment to Article 61 of the United Nations Charter and the arrangement accompanying it. *International and comparative law quarterly* (London), 21:497-529, July 1972.

General Assembly

Jazić, Živojin. Politički problemi na XXVI zasedanju Generalne skupštine UN. *Medunarodni problemi* (Beograd) 24:85-99, 1972, no. 1.

[Political problems at the twenty-sixth session of the United Nations General Assembly]

Kielland, Christian Boe. The role of limited-membership committees in the United Nations General Assembly. [Oslo] Institute of Political Science, University of Oslo, 1972, 170 p.

Raton, Pierre. Travaux de la Commission juridique de l'Assemblée générale des Nations Unies (XXVI^e session). In *Annuaire français de droit international*, v. 17, 1971. Paris, Centre National de la Recherche Scientifique, 1972. p. 583-629.

International Court of Justice

Acheson, Dean and Charles Burton Marshall. Applying Dr. Johnson's advice. *Columbia journal of transnational law* (New York), 11:193-202, spring 1972.

Barreda Valenzuela, Edgardo Daniel. La Corte Internacional de Justicia. Guatemala [Jose de Pineda Ibarra] 1972, 93 p.

- Bollecker, Brigitte. L'avis consultatif du 21 juin 1971 dans l'affaire de la Namibie (Sud-Ouest africain). In *Annuaire français de droit international*, v. 17, 1971. Paris, Centre national de la recherche scientifique, 1972. p. 281-333.
- Coplin, William D. and J. Martin Rochester. The Permanent Court of International Justice, the International Court of Justice, the League of Nations, and the United Nations: a comparative empirical survey. *American political science review* (Menasha, Wis.), 66:529-550, June 1972.
- Deutsch, Eberhard P. The International Court of Justice. *Cornell international law journal* (Ithaca, N.Y.), 5:35-41, 1972, no. 1.
- Dillard, Hardy C. Status of South-West Africa (Namibia)—a separate opinion. *International lawyer* (Chicago), 6:409-427, April 1972.
- Ducat, Marc. L'affaire de la Namibie ou du Sud-Ouest africain après l'avis de la Cour internationale de Justice. *Penant; revue de droit des pays d'Afrique* (Paris), 82:301-331, juillet-août-septembre 1972.
- Dugard, John. Namibia (South West Africa): the Court's opinion, South Africa's response, and prospects for the future. *Columbia journal of transnational law* (New York), 11:14-49, winter 1972.
- Fawcett, James. The function of the International Court of Justice in the world community. *Georgia journal of international and comparative law* (Athens, Ga.), 2:59-63, 1972, supplement 2.
- France. Direction de la Documentation. La jurisprudence de la Cour internationale de Justice de 1946 à 1971 [by R. Goy. Paris] 1972. 76 p. (Its: Notes et études documentaires, 3890-3891)
- Grisel, Étienne. L'arrêt de la Cour internationale de Justice dans l'affaire de la Barcelona Traction (seconde phase): problèmes de procédure et de fond. In *Schweizerisches Jahrbuch für internationales Recht*, v. 27, 1971. Zurich, Schulthess Polygraphischer Verlag, 1972. p. 31-48.
- Gros, André. A propos de cinquante années de justice internationale. *Revue générale de droit international public* (Paris), 76:5-11, janvier-mars 1972.
- Gros, André. Concerning the advisory role of the International Court of Justice. In Friedmann, W. G. [et al.]. *Transnational law in a changing society: essays in honor of Philip C. Jessup*. New York, Columbia U.P., 1972. p. 313-324.
- Gross, Ernest A. The function of the International Court of Justice in the world community. *Georgia journal of international and comparative law* (Athens, Ga.), 2:65-69, 1972, supplement 2.
- Gross, Leo. Review of the role of the International Court of Justice. *American journal of international law* (Washington, D.C.), 66:479-490, July 1972.
- Guyomar, Genevière. Le vote final des décisions de la Cour internationale de Justice. In *Annuaire français de droit international*, v. 17, 1971. Paris, Centre national de la recherche scientifique, 1972. p. 334-339.
- Higgins, Rosalyn. The advisory opinion on Namibia; which UN resolutions are binding under Article 25 of the Charter? *International and comparative law quarterly* (London), 21:270-286, April 1972.
- Hirose, Yoshio. Diplomatic protection of corporations: judgment of the International Court of Justice concerning the Barcelona Traction case. *Meiji-Gakuin ronso* (Tokyo), no. 187:1-36, March 1972.
In Japanese.
- Iglesias Buigues, José Luís. Les déclarations d'acceptation de la juridiction obligatoire de la Cour internationale de Justice: leur nature et leur interprétation. *Österreichische Zeitschrift für öffentliches Recht* (Wien), 23:255-288, 1972, no. 3-4.
- Jacqué, Jean-Paul. L'avis de la Cour internationale de Justice du 21 juin 1971. *Revue générale de droit international public* (Paris), 76:1046-1097, octobre-décembre 1972.

- Jessup, Philip Caryl. The United States and the World Court. Together with related essays: What's wrong with international law? By W. Friedmann. The legal process and international law, by H. Kelsen. The foreign policy of a free democracy and The fallacy of a preventive war, by P. C. Jessup. N.Y., Garland Pub., 1972. 1 v. (various pagings) (Garland library of war and peace).
- Ko, S. S. The external status of the International Court of Justice, and of its members and personnel, in their relations to the Netherlands. In *Netherlands yearbook of international law*, v. 2, 1971. Leiden, A. W. Sijthoff, 1972. p. 98-107.
- Kolev, Nikola. Mezhdunarodniyat s"d—glaven pravorazdavatelen organ na Organizatsiata na obedineniete natsii. *Pravna mis'i* (Sofia) no. 16:77-83, 1972, no. 5.
[The International Court of Justice—the main legislative organ of the United Nations]
- Kozhevnikov, F. I. Mezhdunarodnyi Sud OON; organizatsiya, tseli, praktika. F. I. Kozhevnikov, G. V. Sharmazanashvili. Moskva, Mezhdunarodnye Otnosheniia, 1971, 160 p.
[The International Court of Justice; organizations, aims, practice]
- Kronmiller, Theodore G. Procedures for asserting the rights of prisoners of war through the International Court of Justice. *Virginia journal of international law* (Charlottesville, Va.), 13:226-253, winter 1972.
- Lissitzyn, Oliver J. International law and the Advisory Opinion on Namibia. *Columbia journal of transnational law* (New York), 11:50-73, winter 1972.
- Minakawa, Takeshi. Review of the role of the International Court of Justice. *Hitotsubashi ronso* (Tokyo), 67:27-43, April 1972.
In Japanese.
- O'Connor, J. F. The International Court of Justice; amendment of the Statute and new international law. *Duke law journal* (Durham, N.C.), :407-426, June 1972.
- Pratap, Dharma. The advisory jurisdiction of the International Court. Oxford, Clarendon Press, 1972, xvi, 292 p.
- Reisman, W. Michael. Nullity and revision; the review and enforcement of international judgments and awards. New Haven [Conn.] Yale U.P., 1971, xvi, 900 p.
- Riphagen, W. De bijdrage van het Internationaal Gerechtshof in de internationale geschillenregeling. In Brussels. Université libre. Centrum voor de Studie van het Recht van de Verenigde Naties en de Gespecialiseerde Organisaties. Een kwarteeuw UNO; resultaten en perspectieven. Bruxelles, Éditions de l'Université de Bruxelles, 1972. p. 169-180.
[The contribution of the International Court of Justice to the international settlement of disputes]
- Rosenne, Shabtai. The International Court at fifty; an Israeli conspectus. *Israel law review* (Tel Aviv) 7:175-185, April 1972.
- Rovine, Arthur W. The World Court opinion on Namibia. *Columbia journal of transnational law* (New York), 11:203-239, spring 1972.
- Schutter, B. de. De rol van het International Gerechtshof in de internationale geschillenregeling in het kader van de UNO. In Brussels. Université libre. Centrum voor de Studie van het Recht van de Verenigde Naties en de Gespecialiseerde Organisaties. Een kwarteeuw UNO; resultaten & perspectieven. Bruxelles, Éditions de l'Université de Bruxelles, 1972. p. 183-213.
[The role of the International Court of Justice on the settlement of international disputes within the framework of the United Nations]
Summary in French.
- Schwebel, Egon. The *actio popularis* and international law. In *Israel yearbook on human rights*, v. 2, 1972. Tel Aviv, Faculty of Law, Tel Aviv University, p. 46-56.
With particular reference to the South West Africa cases before the International Court of Justice.

- Schwelb, Egon. The International Court of Justice and the human rights clauses of the Charter. *American journal of international law* (Washington, D.C.), 66:337-351, April 1972.
- Seidl-Hohenveldern, I. Der Barcelona-Traction-Fall. *Österreichische Zeitschrift für öffentliches Recht* (Wien), 22:255-309, 1972, no. 3-4.
- Sekino, Shoichi. Reservations and time-limits to the acceptance of the optional clause; present situation of the 50-year-old International Court of Justice. *Journal of international law and diplomacy* (Tokyo), 70:535-579, February 1972.
In Japanese.
Summary in English.
- Sharan, S. International Court of Justice. Calcutta, New Age Publishers, 1971. 268 p.
- Soubeyrol, Jacques. "Forum prorogatum" et Cour internationale de Justice: de la procédure contentieuse à la procédure consultative. *Revue générale de droit international public* (Paris), 76:1097-1104, octobre-décembre 1972.
- South Africa. Dept. of Foreign Affairs. South West Africa advisory opinion; a study in international adjudication. [Cape Town, 1972], 136 p.
- Spain. Consejo Superior de Investigaciones Científicas. Instituto "Francisco de Vitoria". El caso de la "Barcelona Traction" ante el Tribunal Internacional de Justicia. Madrid, 1971, 463 p.
- Sugihara, Takane. Development of the advisory function of the International Court of Justice. *Hokudai hogaku ronshu* (Sapporo), 22:135-176, February 1972.
In Japanese.
- Taijudo, Kanae. Are the Asian and African States responsible for the decline of international adjudication? *Hogaku ronso* (Kyoto), 89:1-38, September 1972.
In Japanese.
- Tornaritis, Criton G. The review of the role of the International Court of Justice. *Revue hellénique de droit international* (Athènes), 24:34-43, janvier-décembre 1971.
- Umozurike, U. O. The Namibia (South-West Africa) cases 1950-1971. *Africa quarterly* (New Delhi), 12:41-58, April-June 1972.
- Vallat, Francis. The function of the International Court of Justice in the world community. *Georgia journal of international and comparative law* (Athens, Ga.), 2:55-58, 1972, supplement 2.
- Wiechers, M. South West Africa: the background, content and significance of the opinion of the World Court of 21 June 1971. *Comparative and international law journal of Southern Africa* (Pretoria), 5:123-170, 1972.
- Zafrrulla Kan, Muhammad. Address on the 50th Anniversary of the international judicial system. *International lawyer* (Chicago), 6:449-464, July 1972.

Regional Economic Commissions

- Kirile, Marian. Vklad Evropeiskoi Economicheskoi Komissii OON v provedenie politiki sotrudnichestva, bezopasnosti i mira na kontinente. *Revue roumaine d'études internationales* (Bucarest), 6:157-162, 1972, no. 2-3.
[Contribution of the United Nations Economic Commission for Europe in the policy of co-operation, security and peace on the continent]

Secretariat

- Bota, Liviu. Considerations concerning the functions of the Secretary-General of the United Nations. *Revue roumaine d'études internationales* (Bucarest), no. 14:199-206, 1971.
- Fosdick, Raymond B. The League and the United Nations after fifty years: the six Secretaries-General. [Newton, Conn., The author, 1972], xv, 203 p. illus.

A more powerful Secretary-General for the United Nations? In Proceedings of the American Society of International Law at its 66th meeting, 1972. Washington, D.C., 1972. p. 78-89.
Chairman, Stephen M. Schwebel. Remarks by Arthur W. Rovine *et al.*, p. 78-87.
Discussion, p. 87-89.

Rieber, Roger Alan. Political aspects of executive development in international organizations. Ann Arbor, Mich., University Microfilms [1972], 618 p.

Diss. New York. New School for Social Research. Graduate Faculty of Political and Social Science, 1971.

Rodley, Nigel S. Immunities of officials associated with permanent United Nations establishments. In Year book of world affairs, v. 26, 1972. London, Stevens, 1972. p. 314-330.

Rovine, Arthur W. The first fifty years; the Secretary-General in world politics, 1920-1970. Leyde, Sijthoff, 1970, 498 p.

Bibliography: p. 465-468.

Sessa, Riccardo. Il Segretariato delle Nazioni Unite. *Comunità internazionale* (Padova), 27: 329-352, aprile-luglio 1972.

Walker, Robert Brian James. The power and systems paradigms in international relations: the case of the Secretary-General of the United Nations. Ottawa, 1971, 116 p. (1 reel) (Canada. National Library. Canadian theses on microfilm, 7837)

Thesis. Kingston, Ont. Queen's University. Dept. of Political Studies, 1970.

Security Council

Udechukwu, E. C. The problem of the veto in the Security Council. *International relations* (London), 4:187-217, November 1972.

Trusteeship Council

A macrostudy of Micronesia: the ending of a trusteeship. *New York law forum* (New York), 18:139-215, 1972.

United Nations Conference on Trade and Development

Nün, B. A. UNCTAD. *Lawyer of the Americas* (Coral Gables, Fla.), 4:449-459, 1972.

Schlüter, Bernhard. Die Kompetenz der UNCTAD; Analyse einer Entwicklung. *Zeitschrift für ausländisches öffentliches Recht und Völkerrecht* (Stuttgart), 32:297-338, Dezember 1972.

Summary in English.

United Nations Forces

Darwish, Ibrahim. The United Nations Emergency Force; an analysis of the theory and the practice. *Égypte contemporaine* (Le Caire), 63:53-100, juillet 1972.

Khan, Mohammad Javed. United Nations Forces: composition and functions. *Pakistan horizon* (Karachi) 25:13-34, 1972, no. 2.

Lacharrière, Guy de. Identification et statut des pays "moins développés". In *Annuaire français de droit international*, v. 17, 1971. Paris, Centre national de la recherche scientifique, 1972. p. 461-482.

Lumsden, Malvern. Some factors affecting local acceptance of a UN force: a pilot report from Cyprus, 26 p. (In Höglund, Bengt. Conflict control and conflict resolution. Copenhagen [1972] p. 117-142)

3. Particular questions or activities

Civil war

King, C. R. Revolutionary war, guerrilla warfare, and international law. *Case Western Reserve journal of international law* (Cleveland), 4:91-125, spring 1972.

Luard, Evan. The international regulation of civil wars. Edited by E. Luard. London, Thames and Hudson (1972), 240 p. (Studies in international order)

Oglesby, R. R. Internal war and the search for normative order. The Hague, Nijhoff, 1971, 142 p.

Commercial arbitration

Domke, Martin. Establishing an international commercial arbitration council: a preliminary proposal. *Vanderbilt journal of transnational law* (Nashville, Tenn.), 5:174-179, winter 1971.

Dychev, Aleksand"r. Pryznavane na chuzhdestrannye arbytrazhnye resheniya. *Pravna mis'* (Sofia), 16:97-105, 1972, no. 4.

[Recognition of foreign arbitral awards]

Holtzmann, H. M. Achievements of the fourth international congress on arbitration: a report from Moscow. *Arbitration journal* (New York), 27:209-224, December 1972.

Resolutions of the fourth international congress on arbitration in Moscow, October 3-6, 1972.

International Congress on Arbitration. 4th, Moscow, 1972. (Papers. English. Moscow, 1972] 9 v.

Kizlink, Karel. Medzinárodná arbitráz v státoch RVHP. *Právny obzor* (Bratislava), 55:16-24, 1972, no. 1.

[International arbitration in the member States of the Council for Mutual Economic Assistance].

Levine, Stanley L. United Nations Foreign Arbitral Awards Convention: United States accession. *California western international law journal* (San Diego, Calif.), 2:67-91, winter 1971.

Ommeren, P. J. van. Réflexions sur le rôle de l'arbitrage international. *Revue de l'arbitrage* (Paris), no. 2:40-48, avril-juin 1972.

Consular relations

Green, N. A. Maryan. European Convention on Consular Functions; a contribution by the Council of Europe to the development of international law. *Revue belge de droit international* (Bruxelles), 8:176-188, 1972, no. 1.

Marcantonatos, L. G. Commencement et fin des immunités consulaires, aux termes de la Convention de Vienne sur les relations consulaires du 24 avril 1963. *Revue hellénique de droit international* (Athènes), 24:44-64, janvier-décembre 1971.

Maresca, Adolfo. Les relations consulaires et les fonctions du consul en matière de droit privé. In Recueil des cours de l'Académie de droit international de La Haye, 1971-III. Leyde, A. W. Sijthoff, 1972, p. 105-162.

Definition of aggression

Chkhikvadze, V. and O. Bogdanov. Who is hindering progress in the definition of aggression. *International affairs* (Moscow), no. 10:22-28, 1971.

Ferencz, Benjamin B. Defining aggression as a means to peace. [Washington, D.C.] B'nai B'rith International Council [1972], 32 p.

Ferencz, Benjamin B. Defining aggression; where it stands and where it's going. *American journal of international law* (Washington, D.C.), 66:491-508, July 1972.

Piper, Donald C. The legal control of the use of force and the definition of aggression. *Georgia journal of international and comparative law* (Athens, Georgia), 2:1-17, 1972, supplement 1. Discussion by Salo Engel, James L. Tanbee, et al., p. 37-43.

Thomas, Ann Van Wynen. The concept of aggression in international law [by] A. Van Wynen Thomas [and] A. J. Thomas. Dallas [Tex.] Southern Methodist U. P. [1972], 114 p. (Dallas. Southern Methodist University. School of Law. SMU Law School study)

Tucker, Robert W. Reprisals and self-defense; the customary law. *American journal of international law* (Washington, D.C.), 66:586-596, July 1972.

Wittig, Peter. Der Aggressionsbegriff im internationalen Sprachgebrauch. In Schaumann, Wilfried. *Völkerrechtliches Gewaltverbot und Friedenssicherung*. Baden-Baden, Nomos Verlagsgesellschaft, 1971. p. 33-73.

Summary in English.

Diplomatic relations

Arbuet Vignali, Heber. La Convención sobre las misiones especiales. *Revista Uruguaya de derecho internacional* (Montevideo), 1:179-220, 1972, no. 1.

Donnarumma, Maria Rosaria. La Convention sur les missions spéciales. *Revue belge de droit international* (Bruxelles), 8:34-79, 1972, no. 1.

Economides, Constantin P. Les Ambassades ont-elles droit à une exemption douanière pour les matériaux et équipements de construction qui leur sont destinés? *Revue hellénique de droit international* (Athènes), 24:161-164, janvier-décembre 1971.

Ganiushkin, B. V. Diplomaticheskoe pravo mezhdunarodnykh organizatsii; pravovoe polozhenie predstavitelei gosudarstv pri mezhdunarodnykh organizatsiakh, v ikh organakh i na mezhdunarodnykh konferentsiakh. Moskva, Mezhdunarodnye Otnosheniia, 1972. 191 p.

[Diplomatic law of international organizations; legal situation of representatives of States to international organizations in their committees and in international conferences]

Nahlik, Stanislaw. L'immunité de juridiction des agents diplomatiques en matière de procédure civile. In Polish yearbook of international law, v. 3, 1970. Warsaw, Institute of Legal Sciences, Polish Academy of Sciences, 1972. p. 69-93.

Przetacznik, Franciszek. L'immunité de juridiction civile des membres de la Mission spéciale. *Revue de droit international, de sciences diplomatiques et politiques* (Genève), 50:189-206, juillet-septembre 1972.

Przetacznik, Franciszek. La protection des représentants officiels des États étrangers dans le Code pénal polonais. *Revue de science criminelle et de droit pénal comparé* (Paris), no. 1:85-96 janvier-mars 1972.

Sion Ion. Sur la fonction des missions diplomatiques et des offices consulaires en matière de successions. *Revue roumaine d'études internationales* (Bucarest), 6:233-256, 1972, no. 2-3.

Sushko, Iu. "Persona non grata" i okremi pytannia kryminal'nopravovykh vidnosyn. *Radians'ke pravo* (Kiev), no. 1:93, January 1972.

["Persona non grata" and some questions of criminal law relations]

Disarmament

Alteras, Isaac. The Geneva Disarmament Conference: the German case. Ann Arbor, Mich., University Microfilms [1972], 271 p.

Diss. New York. City University of New York, 1971.

Berlia, Georges. Problème nucléaire et relations internationales. Paris, Cours de Droit, 1972, 137 p.

Biddle, W. F. Weapons technology and arms control. N.Y., Praeger, 1972. 355 p. (Praeger special studies in international politics and public affairs) Bibliography: p. 325-355.

Bogdanov, O. V. Outlawry of war, and disarmament. In Recueil des cours de l'Académie de droit international de La Haye, 1971-II. Leyde, A. W. Sijthoff, 1972. p. 15-42.

Bogdanov, O. V. Razoruzhenie: garantiia mira; mezhdunarodno-pravovye problemy. Moskva, Mezhdunarodnye otnosheniia, 1972, 184 p.

[Disarmament—guarantee of peace; international and legal aspects]

- Borisov, K. G. Zadacha usileniiia deistvennosti Zhenevskogo protokola 1925 g. In Sovetskiii ezhegodnik mezhdunarodnogo prava, 1970. Moskva, Nauka, 1972, p. 219-224.
 [The task of increasing the efficacy of the 1925 Geneva Protocol]
- Burns, E. L. M. A seat at the table; the struggle for disarmament. Toronto, Clarke, Irwin, 1972, 268 p.
- Chayes, Abram. An inquiry into the workings of arms control agreements. *Harvard law review* (Cambridge, Mass.), 85:905-969, March 1972.
- Colard, Daniel. Le désarmement. Paris, Armand Colin [1972], 126 p. (Collection U2, 196).
- De Gara, John Paul. Security guarantees and the Nuclear Non-Proliferation Treaty. Ann Arbor, Mich., University Microfilms [1973]. 272 p.
 Diss. Princeton University. Dept. of Politics, 1972.
- Dresch, Stephen P. Disarmament: economic consequences and developmental potential [n.p., no. publ.], 1972, 1 v. (various pagings).
- Eklund, S. Disarmament and international control. *Impact of science on society* (Paris), 22:263-272, 1972, no. 3.
- Emelyanov, V. S. Conséquences possibles du désarmement nucléaire en Europe. *Chronique de politique étrangère* (Bruxelles), 25:103-112, 1972, no. 2.
- Fischer, Georges. Chronique du désarmement. In *Annuaire français de droit international*, v. 17, 1971. Paris, Centre national de la recherche scientifique, 1972. p. 85-130.
- Fisher, Adrian S. The legal regulation of armaments and the control of force. *Georgia journal of international and comparative law* (Athens, Georgia), 2:45-53, 1972, supplement 1.
 Discussion by Henry C. Lauerman and Robert E. Clute, p. 69-75.
- Fisher, Adrian S. Outlawry of war and disarmament. In *Recueil des cours de l'Académie de droit international de La Haye*, 1971-II. Leyde, A. W. Sijthoff, 1972. p. 389-412.
- Forndran, Erhard. Abrüstung und Friedensforschung; Kritik an E. Krippendorff, D. Senghaas und Th. Ebert. [Düsseldorf] Bertelsmann Universitätsverlag [1971], 149 p. (Konzzepte Sozialwissenschaft, 2).
- Garcia Robles, Alfonso. Mesures de désarmement dans des zones particulières: le traité visant l'interdiction des armes nucléaires en Amérique latine. In *Recueil des cours de l'Académie de droit international de La Haye*, 1971-II. Leyde, A. W. Sijthoff, 1972, p. 43-134.
- Ionescu, Valentin and Dumitru Tibuleac. Nuclear explosions and their peaceful uses. *Revue roumaine d'études internationales* (Bucarest), no. 1:57-69, 1972.
- Karkoszka, Andrzej. Konwencja o zakazie broni B i toksyn. *Sprawy międzynarodowe* (Warszawa), 25:40-52, lipiec-sierpień 1972.
 [The Convention on the Prohibition of Bacteriological and Toxin Weapons]
- Kim, Y.-M. The violation of the regional disarmament agreement. *Seoul law journal* (Seoul), 12:24-36, 1971, no. 2.
- Kohler, Beate. Der Vertrag über die Nichtverbreitung von Kernwaffen und das Problem der Sicherheitsgarantien. Frankfurt am Main, Alfred Metzner, 1972, 270 p. (Deutsche Gesellschaft für Auswärtige Politik. Forschungsinstitut. Rüstungsbeschränkung und Sicherheit, Bd. 9)
- Krüger, J. Ein erster Abrüstungsschritt. *Staat und Recht* (Berlin), 21:1122-1135, 1972.
- Lederberg, Joshua. The control of chemical and biological weapons. *Stanford journal of international studies* (Stanford, California), 7:22-44, spring 1972.
- May, Michael M. Strategic arms technology and doctrine under arms limitation agreements. [Princeton, N. J.] 1972, 31 p. (Princeton University. Center of International Studies. Research monograph, 37)
- Medalla, Jonathan E. Problems in formulating and implementing effective arms control policy: the Nuclear Test Ban Treaty. *Stanford journal of international studies* (Stanford, California), 7:132-161, spring 1972.

- Moore, J. N. Ratification of the Geneva Protocol on gas and bacteriological warfare: a legal and political analysis. *Virginia law review* (Charlottesville, Va.), 58:419-509, March 1972.
- Myrdal, Alva. The game of disarmament. *Impact of science on society* (Paris), 22:217-233, 1972, no. 3.
- North, Robert C. Arms control and the dynamics of international conflict. *Stanford journal of international studies* (Stanford, California), 7:96-108, spring 1972.
- Odnopozov, P. S. Problema demilitarizatsii i neutralizatsii morskogo dna. In Sovetskii ezhegodnik mezhdunarodnogo prava, 1970. Moskva, Nauka, 1972. p. 211-218.
 [The problem of demilitarization and neutralization of the seabed]
- Prystrom, Janusz. Problemy rozbrogienia na XXVI sesji Zgromadzenia Ogólnego ONZ. *Sprawy międzynarodowe* (Warszawa), 25:108-114, kwiecień 1972.
 [Problems of disarmament at the twenty-sixth session of the General Assembly of the United Nations]
- Rao, P. S. The Seabeds Arms Control Treaty: a study in the contemporary law of the military uses of the seas. *Journal of maritime law and commerce* (Silver Spring, Md.) 4:67-92, 1972.
- Rosenbaum, H. Jon. Arms and security in Latin America: recent developments [by] H. J. Rosenbaum with G. M. Cooper. Washington, D.C., 1971, 30 p. may (Woodrow Wilson International Center for Scholars, Washington, D.C. International affairs series, 101)
- Scoville, Herbert. The arms race: steps toward restraint [by] H. Scoville, B. G. Lall [and] R. E. Hunter. N.Y., Carnegie Endowment for International Peace, 1972, 58 p. (International conciliation, 587)
- Scoville, Herbert Jr. A new look at a comprehensive nuclear test ban. *Standard journal of international studies* (Stanford, California), 7:45-63, spring 1972.
- Shevchenko, A. N. Vazhnyi vklad v realizatsiiu printsipa razoruzheniya. *Sovetskoe gosudarstvo i pravo* (Moskva), no. 10:47-55, 1972.
 [The important contribution to the realization of disarmament principle]
- Smith, J. H. NATO nuclear information-sharing arrangements and the non-proliferation treaty: collective defense confronts arms control. *Atomic energy law journal* (Boston, Mass.) 13:331-, winter 1972.
- Sreenivasa Rao, Pemmaraju. The Seabed Arms Control Treaty: a study in the contemporary law of the military uses of the seas. *Journal of maritime law and commerce* (Silver Spring, Md.), 4:67-92, October 1972.
- Stein, Eric. Impact of new weapons technology on international law: selected aspects. In Recueil des cours de l'Académie de droit international de La Haye, 1971-II. Leyde, A. W. Sijthoff, 1972. p. 223-388.
- Stein, Eric. Legal restraints in modern arms control agreements. *American journal of international law* (Washington, D.C.), 66:255-289, April 1972.
- Stockholm International Peace Research Institute. The implementation of international disarmament agreements. Stockholm, Almqvist and Wiksell, 1972, 74 p.
- Stockholm International Peace Research Institute. Napalm and incendiary weapons: legal and humanitarian aspects; SIPRI interim report [based upon papers discussed at a symposium held at SIPRI on 23-24 Aug., 1972]. Stockholm [1972], 125 p.
- Stockholm International Peace Research Institute. The near-nuclear countries and the NPT. Stockholm, Almqvist and Wiksell [1972], 123 p. map.
- Stockholm International Peace Research Institute. Prospects for arms control in the ocean; [a study by S. Hirdman for the Pacem in Maribus III Convocation, Malta, 27 June to 3 July, 1972] Stockholm, Almqvist and Wiksell [1972], 25 p. (Its: Research report, 7)

- Stockholm International Peace Research Institute. Resources devoted to military research and development; an international comparison. Stockholm, Almqvist and Wiksell [1972], 112 p.
 Bibliography: p. 94-112.
- Stockholm International Peace Research Institute. Strategic arms limitation. Stockholm, Almqvist and Wiksell, 1972, 2 v. (Its: Research report, 5-6)
- Wagstaff, Peter C. An analysis of the cities-avoidance theory. *Stanford journal of international studies* (Stanford, California), 7:162-172, spring 1972.
- Williams, Shelton L. Nuclear non-proliferation in international politics: the Japanese case. Denver, Colo. [1972], 74 p. (Denver. University. Social Science Foundation. Monograph series in world affairs)
- Young, E. Arms control and disarmament in the ocean. In Borgese, E. M. *Pacem in maribus*. New York, Dodd, Mead, 1972. p. 266-284.
- Young, Elizabeth. A farewell to arms control? [Harmondsworth, Eng., Penguin Books, 1972], 256 p. (Pelican books).
- Zile, Zigmund L. The Soviet legal system and arms inspection; a case study in policy implementation [by] Z. L. Zile, R. Sharlet [and] J. C. Love. N.Y., Praeger [1972], xxxvi, 394 p. (Praeger special studies in international politics and public affairs)

Domestic jurisdiction

- Johnson, Bo. Suveränitet i havet och luftrummet; folkrättsliga studier kring suveränitetsanspråk i öppna havet samt den nationella jurisdiktionens gränser i havet och luftrummet. Stockholm, P. A. Norstedt [1972], 423 p.
 [Sovereignty at sea and in air space; international public law studies regarding the claims to sovereignty in the open sea and the limits to national jurisdiction at sea and in the air space]
 Title and table of contents in French and Swedish; summary in French.
 Bibliography.

Environmental questions

- Bleicher, S. A. Overview of international environmental regulation. *Ecology law quarterly* (Berkeley, Calif.), 2:1-90, winter 1972.
- Bothe, Michael. Umweltschutz als Aufgabe der Rechtswissenschaft; Völkerrecht und Rechtsvergleichung. *Zeitschrift für ausländisches öffentliches Recht und Völkerrecht* (Stuttgart), 32:483-515, Dezember 1972.
- Caponera, D. A. Towards a new methodological approach in environmental law. *Natural resources journal* (Albuquerque, N. Mex.), 12:133-152, April 1972.
- Contini, Paolo and Peter H. Sand. Methods to expedite environment protection; international ecostandards. *American journal of international law* (Washington, D.C.), 66:37-59, January 1972.
- Dickstein, H. L. International law and the environment: evolving concepts. In Year book of world affairs, v. 26, 1972. London, Stevens, 1972. p. 245-266.
- Dorsey, G. L. A proposed international agreement to anticipate and avoid environmental damage. *Indiana law review* (Indianapolis), 6:190-201, 1972.
- Elliott, J. M. Environmental aspects of nuclear power. *Urban lawyer* (Chicago), 4: , 1972.
- Falk, R. A. This endangered planet: prospects and proposals for human survival. New York, Vintage Books, 1972, 495 p.
- Falk, R. A. Toward a world order respectful of the global ecosystem. *Environmental affairs* (Brighton, Mass.), 1:251-265, June 1971.
- Fawcett, J. E. S. International conservation: questions of method. *International affairs* (London), 48:217-225, April 1972.

- Goldman, M. I. Pollution: international complications. *Environmental affairs* (Brighton, Mass.), 2:1-15, spring 1972.
- Grieves, Forest. International law and the environmental issue. *Environmental affairs* (Brighton, Mass.), 1:826-836, March 1972.
- Hassett, Charles M. Air pollution: possible international legal and organizational responses. *New York University journal of international law and politics* (New York), 5:1-52, 1972.
- Kay, D. A. and E. B. Skolnikoff. International institutions and the environmental crisis. *International organization* (Boston), 26:1-478, spring 1972.
- Post-Stockholm: influencing national environmental law and practice through international law and policy. In *Proceedings of the American Society of International Law at its 66th meeting*, 1972. Washington, D.C., 1972. p. 1-14.
- Chairman, Oscar Schachter. Remarks by Timothy Atkeson et al., p. 1-9. Discussion, p. 10-14.
- Poulantzas, N. M. Some legal problems arising out of environmental protection of the earth. *Nederlands juristenblad* (Zwolle), no. 5:673- , June 1972.
- Sand, Peter H. Space programmes and international environment protection. *International and comparative law quarterly* (London), 21:43-60, January 1972.
- Smith, George P. II. Stockholm, summer of '72: an affair to remember? *American Bar Association journal* (Chicago), 58:1194-1197, November 1972.
- Sprout, Harold and Margaret Sprout. The ecological viewpoint—and others. In *The future of the international legal order*, v. 4. Princeton, Princeton University Press, 1972. p. 569-605.
- Stein, Robert E. ECE symposium on problems relating to environment. *American journal of international law* (Washington, D.C.), 66:118-123, January 1972.
- The Stockholm conference: a step toward global environmental cooperation and involvement. *Indiana law review* (Indianapolis), 6:267-282, 1972.
- Taubenfeld, Howard J. and Rita F. Taubenfeld. Modification of the human environment. In *The future of the international legal order*. v. 4. Princeton, Princeton University Press, 1972. p. 124-154.

Financing

Rowe, Edward T. Financial support for the United Nations: the evolution of member contributions, 1946-1969. *International organization* (Boston), 26:619-657, autumn 1972.

Friendly relations and co-operation among States

Baratashvili, D. International law principles of peaceful coexistence. *International affairs* (Moscow), no. 2:21-28, 1972.

Bowett, D. W. The United Nations and peaceful settlement. In David Davies Memorial Institute of International Studies, London. *International disputes: the legal aspects*. London, Europa, 1972. p. 179-209.

David Davies Memorial Institute of International Studies, London. Study Group on the Peaceful Settlement of International Disputes. *International disputes: the legal aspects; report of a study group of the David Davies Memorial Institute of International Studies*. Chairman: H. Waldock. London, Europa Publications [1972], xviii, 325 p.

Revised version of report published in 1966, with additional contributions from F. Vallat and R. Y. Jennings.

Hahn, H. J. Das pactum de negotiando als völkerrechtliche Entscheidungsnorm. *Aussenwirtschaftsdienst des Betriebsberaters* (Heidelberg), 18:489-498, 1972.

Holder, W. E. Towards peaceful settlement of international disputes. In *Australian yearbook of international law*, 1968-1969. Sydney, Butterworths, 1971. p. 102-122.

McMahon, J. F. and M. Akehurst. Settlement of disputes in special fields. In David Davies Memorial Institute of International Studies, London. International disputes: the legal aspects. London, Europa, 1972. p. 211-314.

Stuyt, A. M. Survey of international arbitrations, 1794-1970. Leiden, A. W. Sijthoff, 1972, xv, 572 p.

Sutor, Julian. Rola negocjacji. *Sprawy międzynarodowe* (Warszawa), 25:5-14, lipiec-sierpień, 1972.

[The role of negotiations]

Vasiliu, K. [and] I. Kloshke. Nekotorye soobrazheniiia po povodu evoliutsii mirnykh sredstv uregulirovaniia mezhdunarodnykh sporov. *Revue roumaine d'études internationales* (Bucarest), 6:125-151, 1972, no. 2-3.

[Some considerations about evolution of peaceful settlement of international disputes]

Pimont, Yves. La subversion dans les relations internationales contemporaines. *Revue générale de droit international public* (Paris), 76:768-799, juillet-septembre 1972.

Human rights

Aronstein, Georges. L'étranger et les droits de l'homme. *Revue de l'Institut de Sociologie* [Université Libre de Bruxelles] (Bruxelles), :33-40, 1972, no. 1.

Bailey, Sydney D. UN fact-finding and human rights complaints. *International affairs* (London), 48:250-266, April 1972.

Brand, G. Human rights and scientific and technological developments. *Revue des droits de l'homme* (Paris), 4:351-364, 1971.

Bruce, M. K. Work of the United Nations relating to the status of women. *Revue des droits de l'homme* (Paris), 4:365-412, 1971.

Carey, John. The international legal order on human rights. In The future of the international legal order, v. 4. Princeton, Princeton University Press, 1972. p. 268-290.

Cassese, Antonio. The admissibility of communications to the United Nations on human rights violations. *Revue des droits de l'homme* (Paris), 5:375-397, 1972, nos. 2-3.

Clark, Roger Stenson. A United Nations High Commissioner for Human Rights. The Hague, Martinus Nijhoff, 1972, xv, 186 p.

Cohen, M. Human rights; the individual and international law. In René Cassin amicorum discipulorumque liber, v. 3. Paris, Pedone, 1971. p. 69-77.

Corriente, J. A. El proyecto de Convención Internacional de las Naciones Unidas sobre eliminación de todas las formas de intolerancia y discriminación fundadas en la religión creencia, *Ius canonicum* (Pamplona), 12:121-148, julio-diciembre 1972.

Dupuy, R. J. La France devant les droits de l'homme à l'Organisation des Nations Unies. *Revue des droits de l'homme* (Paris), 5:52-78, 1972.

Egbert, Lawrence G. Human rights: a background sketch and where to find more on the subject. *California western international law journal* (San Diego, Calif.), 2:52-66, winter 1971.

Eissen, M. A. The European Convention on Human Rights and the United Nations Covenant on Civil and Political Rights; problems of coexistence. *Buffalo law review* (Buffalo), 22:181-218, fall 1972.

Ermacora, Felix. Internationale Dokumente zum Menschenrechtsschutz. Mit Hinweisen hrsg. von F. Ermacora. Stuttgart, Philipp Reclam [1971], 152 p. (Universal-Bibliothek)

Fawcett, J. E. S. Human rights in international relations. In Morgan, Roger P. The study of international affairs: essays in honour of Kenneth Younger. London, Oxford University Press for the Royal Institute of International Affairs, 1972. p. 17-36.

Fawcett, J. E. S. The right to live and be free. In Vallat, F. A. An introduction to the study of human rights. London, Europa, 1972. p. 72-82.

- Friedmann, W. G. Human welfare and international law. In his Transnational law in a changing society: essays in honor of Philip C. Jessup. New York, Columbia U.P., 1972. p. 113-134.
- Garcia Bauer, C. Teoría de los derechos humanos. *Revista de la Asociación Guatelmateca de Derecho Internacional* (Guatemala City), 2:7-34, 1971, no. 1.
- Gribanov, V. P. Predely osushchestvleniya i zashchity grazhdanskikh prav. [Moskva] Izd-vo Moskovskogo Universiteta, 1972, 284 p.
 [Limits of the implementation and protection of civil rights]
- Hailbronner, Kay. Entführte Flugzeuge auf fremdem Staatsgebiet und die analoge Anwendung humanitärer Grundsätze im Völkerrecht. *Zeitschrift für ausländisches öffentliches Recht und Völkerrecht* (Stuttgart), 32:264-296, Dezember 1972.
- Summary in English.
- Hu, Chou-Young. Das Selbstbestimmungsrecht als eine Vorbedingung des völligen Genusses aller Menschenrechte; eine Studie zu Art. 1 der beiden Menschenrechtskonventionen vom 16. Dez. 1966. Zürich, Schulthess Polygraphischer Verlag [1972], 276 p. (Zürcher Studien zum internationalen Recht, 52).
 Zürcher Dissertation.
 Bibliography: p. 13-28.
- Jørgensen, Stig. Die rechtliche Lage des Menschen in einem ständig wechselnden gesellschaftlichen Modell. *Österreichische Zeitschrift für öffentliches Recht* (Wien), 23:213-228, 1972, no. 3-4.
- Kabes, V. The dynamics of human rights. In Atti del Convegno Internazionale di Diritto Umanitario, Sanremo, 24-27 sett. 1970. Lugano, Grassi [1971?], p. 94-99.
- Kim, Tonghum. Protection of human rights and domestic jurisdiction in the United Nations. *Kokusaiho gaiko zasshi* (Tokyo), 70:580-628, February 1972; 71:259-303, October 1972.
 In Japanese.
 Summary in English.
- Kotani, Tsuruji, ed. Fundamental human rights and international peace: documents and studies. Tokyo, Yushodo, 1972, 360 p.
 In Japanese.
- Lador-Lederer, Joseph J. The role of treaty law in the protection of human rights. In Israel yearbook on human rights, v. 2, 1972. Tel Aviv, Faculty of Law, Tel Aviv University, 1972. p. 11-38.
- Lee, Luke T. Law, human rights and population: a strategy for action. *Virginia journal of international law*, 12: 309-325, April 1972.
- Lehmann, Tyge. Den internationale handhaevelse af menneskerettighederne; en oversigt og nogle betragtninger. *Nordisktidsskrift for international ret* (København), 41:185-204, 1971.
 [The international enforcement of human rights; a survey and some remarks]
- Maagdenberg, L. van den. Heeft de Universele Bescherming van de Rechten van de Mens enige kans? In Brussels. Université libre. Centrum voor de Studie van het Recht van de Verenigde Naties en de Gespecialiseerde Organisaties. Een kwarteeuw UNO; resultaten en perspectieven. Bruxelles, Éditions de l'Université de Bruxelles, 1972. p. 373-387.
 [Does the universal protection of human rights stand much of a chance?]
- M'Baye, Kéba. Le droit au développement comme un droit de l'homme. *Revue des droits de l'homme* (Paris), 5:505-534, 1972, nos. 2-3.
- McBride, S. The inter-relationship between the humanitarian laws and the law of human rights. In Atti del Convegno Internazionale di Diritto Umanitario, Sanremo, 24-27 sett. 1970. Lugano, Grassi [1971?] p. 83-93.
- McNulty, A. B. Note sur les résultats obtenus par la Convention des droits de l'homme, 1953-1972. *Revue de droit international de sciences diplomatiques et politiques* (Paris), 50:82-118, 1972.

- Meyrowitz, Henri. Le droit de la guerre et les droits de l'homme. *Revue du droit public et de la science politique* (Paris), no. 5:1059-1105, septembre-octobre 1972.
- Nanda, V. P. Implementation of human rights by the United Nations and regional organizations. *De Paul law review* (Chicago), 21:307-336, winter 1971.
- Nedjati, Zaim M. Human rights and fundamental freedoms. Nicosia [The author] 1972, xxii, 228 p.
- Newman, Frank C. Interpreting the human rights clauses of the UN Charter. *Revue des droits de l'homme* (Paris), 5:283-291, 1972, nos. 2-3.
- Njenga, F. X. Role of the United Nations in the matter of racial discrimination. *Eastern Africa law review* (Dar-Es-Salaam), 1:136-, August 1968.
- Ogata, S. International protection of human rights and national limitations. *International relations* (Tokyo), no. 2:132-141, 1971.
- In Japanese.
- Organization of American States. General Secretariat. La Organización de los Estados Americanos y los derechos humanos: [actividades de la Comisión Interamericana de Derechos Humanos] 1960-1967. Washington, D.C., 1972, 657 p.
- Parliamentary Conference on Human Rights, Vienna, 1971. [Proceedings] Strasbourg, Consultative Assembly, Council of Europe, 1972, 138 p.
- Peleš, Aleksandar. Novi momenti u radu Komiteta za uklanjanje rasne diskriminacije. *Medunarodni problemi* (Beograd), 25:131-150, 1972, no. 4.
 [New developments in the work of the Committee on the Elimination of Racial Discrimination]
- Penkov, S. N. Rasovaja diskriminatsiya i mezhdunarodnoto pravo. Sofia, Nauka i izkustvo, 1971, 111 p.
 [Race discrimination and international law]
- Plender, R. The Ugandan crisis and the right of expulsion under international law. *Review of the International Commission of Jurists* (Geneva), no. 9:19-32, 1972.
- Radoinov, P. M. Mezdunarodnopravni garantsii i institutii po zabranata pa rasovata diskriminatsiya. *Pravna mis"* (Sofia), 16:8, 1972, no. 5.
 [International guarantees and agreements against racial discrimination]
- Reeber, Christopher J. Linguistic minorities and the right to an effective education. *California western international law journal* (San Diego, Calif.), 3:112-132, December 1972.
- René Cassin: amicorum discipulorumque liber, v. 3. Paris, A. Pedone, 1971. 325 p.
- Robertson, A. H. Human rights as the basis of international humanitarian law. *In Atti del Convegno Internazionale di Diritto Umanitario*, Sanremo, 24-27 sett. 1970. Lugano, Grassi [1971?]. p. 55-76.
- Robertson, A. H. Human rights in the world. Manchester, Manchester U.P., 1972, 280 p.
- Sanchez de la Torre, Angel. Teoría jurídica de los derechos humanos, 2: Sociología de los derechos humanos. Madrid, 1972. 246 p. (Instituto de Estudios Políticos (Spain). Biblioteca de cuestiones actuales)
- Schwarzenberger, G. Human rights; a programme for inter-disciplinary studies. *In Atti del Convegno Internazionale di Diritto Umanitario*, Sanremo, 24-27 sett. 1970. Lugano, Grassi [1971?]. p. 105-110.
- Schwelb, E. Zur Frage der Anrufung der UN-Menschenrechtskommission durch Individuen und nichtstaatliche Organisationen. *Vereinte Nationen* (Bonn), 20:79-86, 1972.
- Symposium: international human rights. *Santa Clara lawyer* (Santa Clara, Calif.), 12:205-442, 1972.
- Tanaka, K. Some observations on peace, law, and human rights. *In Friedman, W. G. [et al.]. Transnational law in a changing society: essays in honor of Philip C. Jessup*. New York, Columbia U.P., 1972. p. 242-256.

- Vallat, F. A. An introduction to the study of human rights. London, Europa, 1972, 127 p.
- Vasak, K. Le droit international des droits de l'homme. *Revue des droits de l'homme* (Paris), 5:43-51, 1972.
- Waldock, H. The legal protection of human rights: national and international. In Vallat, F. A. An introduction to the study of human rights. London, Europa, 1972. p. 83-98.
- Yiu, Mike Mying-Kun. Charter provisions concerning human rights. *India quarterly* (New Delhi), 28:52-60, January-March 1972.

International criminal law

- Baade, Hans. Individual responsibility. In *The future of the international legal order*, v. 4. Princeton, Princeton University Press, 1972. p. 291-327.
- Chkhikvadze, V. International law problems bearing on the responsibility of war criminals. *International affairs* (Moscow), no. 3:49-56, 1972.
- Eliaerts, Christian. Toestand van het internationaal strafrecht. 25 jaar na de processen te Nuremberg en te Tokyo. *Revue belge de droit international* (Bruxelles), 8:189-221, 1972, no.1. [Present status of international criminal law, 25 years after the Nurnberg and Tokyo trials]
- Ferencz, Benjamin B. Compensating victims of the crimes of war. *Virginia journal of international law* (Charlottesville, Va.), 12:343-356, April 1972.
- Goldberg, Arthur J. and Richard N. Gardner. Time to act on the Genocide Convention. *American Bar Association journal* (Chicago), 58:141-145, February 1972.
- Kutner, L. Politicide: the necessity of an international court of criminal justice. *Denver journal of international law and policy* (Denver), 2:55-61, 1972.
- Maggiore, R. La prevenzione dei delitti contro l'umanità nel diritto internazionale penale: in particolare delle rappresaglie. *Scuola positiva* (Milan), 77:217-223, 1972.
- Mrázek, Josef. Postavení norimberských zásad v soudobém mezinárodním právu. *Právnik* (Praha), 111:274-278, 1972, no. 3. [Fundamental tenets of Nuremberg principles in international law]
- Plawski, Stanislaw. Étude des principes fondamentaux du droit international pénal. Paris, Librairie Générale de Droit et de Jurisprudence, 1972, 225 p.
- Robinson, Jacob. The International Military Tribunal and the holocaust; some legal reflections. *Israel law review* (Tel Aviv), 7:1-13, January 1972.
- Serita, Kentaro. Establishment of the principle of the non-extradition of political offenders—historical and descriptive study. *Kokusaiho gaiko zasshi* (Tokyo), 71:344-391, December 1972.
- In Japanese.
Summary in French.
- Silvergate, Jesse. The conspiracy prosecution at the Nuremberg war crimes trials. *Revue de droit international, de sciences diplomatiques et politiques* (Genève), 50:251-267, octobre-décembre 1972.
- Szabo, M. D. Political crime: a historical perspective. *Denver journal of international law and policy* (Denver), 2:7-22, 1972.

International economic law

- Carreau, Dominique, Jacqueline de la Rochere and Thiébaut Flory. Chronique du Droit international économique. In *Annuaire français de droit international*, v. 17, 1971. Paris, Centre National de la Recherche Scientifique, 1972. p. 657-701.
- Gómez Fyns, Fernando. Aspectos de la cooperación internacional para el desarrollo económico y social. *Revista Uruguaya de derecho internacional* (Montevideo), 1:139-159, 1972, no. 1.

Institut Universitaire de Hautes Études Internationales, Geneva. *Les résolutions dans la formation du droit international du développement; [colloque des 20 et 21 nov. 1970]* Genève, 1971, 189 p. (Its: *Études et travaux*, 13).

Text partly in English and French.

Kaplan, Gordon G. Equality and discrimination in international economic law: the UNCTAD scheme for generalised preferences. *In Year book of world affairs*, v. 26, 1972. London, Stevens 1972. p. 267-285.

Malmgren, Harald B. Managing international economic conflicts. *In Annales d'études internationales*. V. 3, 1972. Genève, Association des Anciens Étudiants de l'Institut Universitaire de Hautes Études Internationales. p. 185-196.

Metzger, S. D. Developments in the law and institutions of international economic relations. *American journal of international law* (Washington, D.C.), 66:537-559, July 1972.

The multinational corporation and world economic development. *In Proceedings of the American Society of International Law at its 66th meeting*, 1972. Washington, D.C., 1972. p. 14-22.

Chairman, Nicholas de B. Katzenbach. Remarks by Jack N. Behrman *et al.*, p. 14-20. Discussion, p. 21-22.

Nême Jacques. Organisations économiques internationales [by] J. [and] C. Nême. Paris, Presses Universitaires de France [1972], 482 p. (Thémis; sciences économiques).

Petersmann, E. U. Völkerrecht und Entwicklung. *Verfassung und Recht in Übersee* (Hamburg), 5:161-173, 1972.

Société Française pour le Droit International. Colloque. 5th, Orléans, 1971. Aspects du droit international économique; élaboration, contrôle, sanction; colloque d'Orléans, 25-27 mai 1971. Paris, A. Pedone [1972], 221 p.

Vagts, Detlev F. The global corporation and international law. *Journal of international law and economics* (Washington, D.C.), 6:247-262, January 1972.

Yokokawa, Arata. Introduction to international resources law: a study of nationalization in international law. Tokyo, Chikura Shobo, 1972. 253 p.

In Japanese.

International terrorism

Brach, Richard S. Inter-American Convention on the Kidnapping of Diplomats. *Columbia journal of transnational law* (New York), 10:392-412, fall 1971.

Gonzalez Lapeyre, E. Aspectos jurídicos del terrorismo. Montevideo, Fernandez, 1972, 125 p.

Gonzalez Lapeyre, Edison. El secuestro de diplomáticos y cónsules. *Revista Uruguaya de derecho internacional* (Montevideo), 1:161-178, 1972, no. 1.

Juillard, Patrick. Les enlèvements de diplomates. *In Annuaire français de droit international*, v. 17, 1971. Paris, Centre national de la recherche scientifique, 1972. p. 205-231.

Poulantzas, Nicholas M. Some problems of international law connected with urban guerrilla warfare; the kidnapping of members of diplomatic missions, consular offices and other foreign personnel. *In Annales d'études internationales*. V. 3, 1972. Genève, Association des Anciens Étudiants de l'Institut Universitaire de Hautes Études Internationales. p. 137-167.

Przetacznik, Franciszek. Special protection of diplomatic agents. *Revue de droit international, de sciences diplomatiques et politiques* (Genève), 50:270-289, octobre-décembre 1972.

Stechel, Ira. Terrorist kidnapping of diplomatic personnel. *Cornell international law journal* (Ithaca, N.Y.), 5:189-217, 1972, no. 2.

Stevenson, J. R. International law and the export of terrorism. *Record of the Association of the Bar of the City of New York* (New York), 27:716-729, December 1972.

U.S. Congress. House. Committee on Internal Security. Political kidnappings 1968-73; a staff study prepared by the Committee. Washington, 1973, 54 p. (U.S. 93. Cong., 1. sess. Committee print).

International trade law

- Bar-Lev, Joshua. UNCTAD code of practice for the regulation of liner conferences. *Journal of maritime law and commerce* (Silver Spring, Md.), 3:783-791, July 1972.
- Căpătină, Octavian. Contribuția Organizației Națiunilor Unite la dezvoltarea progressivă a dreptului comercial internațional. *Studii și cercetări juridice* (Bucuresti), 17:135-145, 1972, no. 1.
[The contribution of the United Nations to the Development of international trade law]
- Falkanger, T. Identitetsendringer på bortfraktersiden. *Arkiv for Sjørett* (Oslo), 11:525-589, oktober 1972.
[Identity change on the part of the carrier].
- Farnsworth, E. Allan. UNCITRAL—why? what? how? when? *American journal of comparative law* (Ann Arbor, Mich.), 20:314-322, spring 1972.
- Ferguson, William Scott. International trade implications of pollution control. *Cornell law review* (Ithaca, N.Y.), 58:368-382, January 1973.
- Gal, Imre. The commercial law of nations and the law of international trade. *Cornell international law journal* (Ithaca, N.Y.), 6:55-75, fall 1972.
- Gal, Imre. The function of UNCITRAL in the progressive development of the law of international trade. Ann Arbor, Mich., University Microfilms, 1972, 299 p.
Diss. New York University. Dept. of Politics, 1972.
Bibliography: p. 254-299.
- Gosovic, Branislav. UNCTAD: conflict and compromise; the third world's quest for an equitable world economic order through the United Nations. Leiden, A. W. Sijthoff, 1972, 349 p.
- Haji, I. UNCTAD and shipping. *Journal of world trade law* (London), 6:58-118, January-February 1972.
- Khan, Rahmatullah. Unification of the law of international sale of goods: issues and importance. *Indian journal of international law* (New Delhi), 12:15-30, January 1972.
- Massey, Eugene A. Prospects for a new intermodal legal regime; a critical look at the TCM. *Journal of maritime law and commerce* (Silver Spring, Md.), 3:725-757, July 1972.
- Mexico. Secretaría de Industria y Comercio. Conferencia de las Naciones Unidas sobre Comercio y Desarrollo: III UNCTAD; antecedentes y resultados. México, 1972, 86 p. illus.
- Muller, Walter. Vers un nouveau "Harter Act"; réflexions sur les tendances de révision des règles de La Haye. *Droit maritime français* (Paris), no. 282:323-329, juin 1972.
- Opertti Badan, Didier. Transporte internacional terrestre de mercaderías; Tratado de Derecho Comercial Terrestre Internacional de Montevideo de 1939-40. *Revista Uruguaya de derecho internacional* (Montevideo), 1:221-288, 1972, no. 1.
- Rivero, Oswaldo de. El sistema de preferencias generales, no discriminatorias y sin reciprocidad: UNCTAD; aspectos económicos, políticos y jurídicos en el caso del Perú. [Lima] Banco Industrial del Perú [1972], 110 p.
- Rodière, René. CNUCED et CNUDCI devant le droit maritime; un exemple de leur travail. *Droit maritime français* (Paris), no. 283:387-394, juillet 1972.
- Schmitthoff, Clive M. and Frank Wooldridge. The nineteenth century doctrine of sovereign immunity and the importance of the growth of state trading. *Denver journal of international law and policy* (Denver), 2:199-216, fall 1972.
- Tabibi, Abdul H. The right of land-locked countries to free access to the sea. *Österreichische Zeitschrift für öffentliches Recht* (Wien), 23:117-146, 1972, no. 1-2.
- UNCITRAL; the next stage. *Journal of world trade law* (London), 6:374-377, May-June 1972.
- Vel'iaminov, Georgii Mikhailovich. Pravovoe uregulirovanie mezhdunarodnoi torgovli: opyt IuNCTAD. Moskva, Mezhdunarodnye Otnoshenia, 1972, 240 p.
[Legal regulation of international trade; the experience of UNCTAD]

International waterways

- Amar, M. Ould. L'Organisation pour la Mise en Valeur du Fleuve Sénégal. *Journal of African law* (London), 16:299-303, autumn 1972.
- Androne, N. Nekotorye voprosy sudohodstva po mezhdunarodnym rekam. *Revue roumaine d'études internationales* (Bucarest), no. 4:155-162, 1971.
[Some problems of navigation on international rivers]
- Bourne, C. B. Procedure in the development of international drainage basins. *University of Toronto law journal* (Toronto), 22:172-206, summer 1972.
- Collinson, D. S. The Rhine regime in transition: relations between the European Communities and the Central Commission for Rhine Navigation. *Columbia law review* (New York), 72: 485-516, 1972.
- Dordević, Stevan. Jugoslovensko-albanski sporazumi o korišćenju voda Ohridskog jezera i Crnog Drima. *Medunarodni problemi* (Beograd), 24:151-160, 1972, no. 1.
[Yugoslav-Albanian agreements on using waters of the Ohrid Lake and Crni Drim River]
- Duculescu, Victor. L'utilisation des fleuves internationaux en vue des irrigations; la lutte pour prévenir et combattre les inondations. *Revue roumaine d'études internationales* (Bucarest), no. 14:163-171, 1971.
- Džunov, Todor. Medunarodno pravo i jugoslovenskoalbanski sporazumi o vodoprivrednim pitanjima. *Medunarodni problemi* (Beograd), 24:137-150, 1972, no. 1.
[International law and Yugoslav-Albanian agreements on water resources]
- Ghelmegeanu, Mihail. Souveraineté et coopération dans le droit international fluvial. *Revue roumaine d'études internationales* (Bucarest), no. 14:141-146, 1971.
- Glaser, Edwin. Considerations of international law concerning the international river commissions. *Revue roumaine d'études internationales* (Bucarest), no. 14:147-154, 1971.
- Greño Velasco, José Enrique. El Río de la Plata: un espacio fluvial integrado. *Derecho de la integración* (Buenos Aires), no. 11:99-113, octubre 1972.
- Israel, Robert and Robert Zupkus. Model statute: international drainage basin pollution. *Denver journal of international law and policy* (Denver), 2:89-106, spring 1972.
- Johnston, Charles R. Jr. Effluent neighbors; the Mexico-United States water quality dilemma. *California western international law journal* (San Diego, Calif.), 3:152-173, December 1972.
- Menon, P. K. Institutional mechanisms for the development of international water resources. *Revue belge de droit international* (Bruxelles), 8:80-100, 1972, no. 1.
- Menon, P. K. The Lower Mekong River Basin; some proposals for the establishment of a development authority. *International lawyer* (Chicago), 6:796-818, October 1972.
- Menon, P. K. The Plate River Basin: some legal aspects of navigation development. *International lawyer* (Chicago), 5:667-689, 1971.
- Morse, Anita. Model water resources program for international boundaries of the United States and Canada. *Natural resources journal* (Albuquerque, N. Mex.), 12:388-412, July 1972.
- Pondaven, Philippe. Les lacs-frontière. Paris, A. Pedone [1972], 451 p. maps (Revue générale de droit international public. Publications. Nouvelle série, 16).
- Pratt, Gibson E. Pollution of the Great Lakes: a joint approach by Canada and the United States. *California western international law journal* (San Diego, Calif.), 2:109-127, winter 1971.
- Rama-Montaldo, Manuel. Institucionalización de cuencas hidrográficas internacionales e integración de la Cuenca del Plata. *Revista Uruguaya de derecho internacional* (Montevideo), 1:115-138, 1972, no. 1.
- Sepulveda, Cesar. Mexican-American international water quality problems: prospects and perspectives. *Natural resources journal* (Albuquerque, N. Mex.), 12:487-495, October 1972.

Witaschek, F. V. International control of river water pollution. *Denver journal of international law and policy* (Denver), 2:35-, spring 1972.

Intervention

Payne, R. H. Sub-Saharan Africa: the right of intervention in the name of humanity. *Georgia journal of international and comparative law* (Athens, Georgia), 2:89-95, 1972, supplement 1. Discussion by Larman C. Wilson, John Howell, Leslie Road, et al., p. 113-124.

Schutter, B. de. Humanitarian intervention; a United Nations task. *California western international law journal* (San Diego, Calif.), 3:21-36, December 1972.

Weisberg, Howard L. The Congo crisis 1964; a case study in humanitarian intervention. *Virginia journal of international law* (Charlottesville, Va.), 12:261-276, March 1972.

Law of the sea

Abadie-Aicardi, Oscar. Iberoamérica, el mar territorial y la lucha por la soberanía. *Revista de política internacional* (Madrid), no. 122:83-148, julio-agosto 1972.

Alexander, Lewis M. The law of the sea; needs and interests of developing countries. Proceedings of the seventh annual conference of the Law of the Sea Institute, June 26-29, 1972. Edited by L. M. Alexander. Kingston, University of Rhode Island, 1973, 238 p.

Arledge, G. E. et al. Recent developments in the law of the seas III: a synopsis. *San Diego law review* (San Diego, Calif.), 9:608-667, May 1972.

Baltic and International Maritime Conference, Copenhagen. Materialy BIMCO po voprosam morskogo prava. Moskva, Reklambiuro MMF, 1972, 150 p.

[Materials of BIMCO concerning law of the sea]

Baxter, R. R. and B. H. Oxman. Statement on the law of the sea delivered at the Lagos session of the Asian-African legal consultative committee, January 20, 1972. Washington, D.C., 1972, 14 p.

Beesley, J. Alan. The Law of the Sea Conference; factors behind Canada's stance. *International perspectives* (Ottawa), :28-35, July-August 1972.

Bellanger, F. La problématique juridique de l'exploration et l'exploitation des ressources du lit et du sous-sol des mers. *Jus gentium* (Roma), 8:277-305, 1971.

Blum, Annette. The Continental Shelf Convention and African ratification. *African law studies* (New York), no. 6:35-46, June 1972.

Böhme, Eckart. From the law of the sea towards an ocean space regime; practical and legal implications of the marine revolution. Edited by E. Böhme [and] M. I. Kehden. Hamburg, 1972, 174 p. maps (Hamburg. Universität. Forschungsstelle für Völkerrecht und Ausländisches Öffentliches Recht. Werkhefte, 19).

Borgese, Elizabeth Mann. Pacem in maribus. Edited by E. M. Borgese. N.Y., Dodd, Mead [1972], xxiv, 382 p.

Bowett, D. W. Deep sea-bed resources: a major challenge. *Cambridge law journal* (London), 31:50-66, 1972.

Brown, E. D. The prevention and control of marine pollution. *Anglo-American law review* (Chichester, England), 1:51-78, 1972.

Burnell, Elaine H. Ocean enterprises; a summary of the prospects and hazards of man's impending commercial exploitation of the underseas. Edited by E. H. Burnell and P. von Simson. [Msida] Malta Royal U.P., 1971, 170 p. map (Pacem in Maribus Convocation, Valletta, Malta, 1970. Pacem in Maribus, v. 4).

Butler, W. E. Seerechts- und Meerespolitik der Sowjetunion. *Europa-Archiv* (Bonn), 27:673-682, Oktober 1972.

Butte, Woodfin L. The Law of the Sea—breakers ahead. *International lawyer* (Chicago), 6:237-257, April 1972.

- Caftisch, Lucius C. International law and ocean pollution; the present and the future. *Revue belge de droit international* (Bruxelles), 8:7-33, 1972, no. 1.
- Castroviejo Bolíbar, José María. Los fondos marinos: principios jurídicos. *Revista española de derecho internacional* (Madrid), 23:667-710, 1970, no. 4.
- Cheng, T. The law of the sea. In Leng, S.-C. and H. Chiu. Law in Chinese foreign policy. Dobbs Ferry, 1972. p. 79-114.
- Childs, P. The interests of land-locked states in law of the seas. *San Diego law review* (San Diego, Calif.), 9:701-732, May 1972.
- Delin, Lars. Shall islands be taken into account when drawing the median line according to Art. 6 of the Convention on the Continental Shelf? *Nordisk tidsskrift for international ret* (København), 41:205-219, 1971, no. 1-4.
- Dole, H. M. and D. P. Stang. Ocean politics at the United Nations. *Oregon law review* (Eugene Ore.), 50:378-397, 1971.
- Eisenbud, R. Understanding the international fisheries debate. *Natural resources lawyer* (Chicago), 4:19-46, January, 1971.
- Elliott, G. Fishing control: national or international? *World today* (London), 28:133-138, March 1972.
- Ely, Northcutt. Seabed boundaries between coastal States: the effect to be given islets as "special circumstances". *International lawyer* (Chicago), 6:219-236, April 1972.
- Friedheim, Robert L. and Joseph B. Kadane. Ocean science in the UN political arena. *Journal of maritime law and commerce* (Silver Spring, Md.), 3:473-502, April 1972.
- Garcia Amador y Rodríguez, F. V. Latin America and the law of the sea [Kingston, R.I.] 1972, 52 p. (Law of the Sea Institute, Kingston, R.I. Occasional paper, 14).
- Goldie, L. F. E. Lexicographical controversy—the word "adjacent" in Article 1 of the Continental Shelf Convention. *American journal of international law* (Washington, D.C.), 66:829-835, October 1972.
- Goldie, L. F. E. The management of ocean resources; regimes for structuring the maritime environment. In *The future of the international legal order*, v. 4. Princeton, Princeton University Press, 1972. p. 155-247.
- Góralczyk, Wojciech. Podstawy prawne pokojowego wykorzystania dna mór i oceanów oraz ich podziemia poza granicami jurysdykcji państowej. *Sprawy międzynarodowe* (Warszawa), 25:38-55, styczeń 1972.
[Legal basis of the peaceful use of the sea-bed and ocean floor]
- Gutiérrez Posse, H. Los fondos marinos y oceanicos fuera de los límites de la jurisdicciones nacional y el derecho internacional contemporaneo. *Federación Argentina de Colegios de Abogados* (Buenos Aires), no. 22:5-13, 1972.
- Hayashi, Moritaka. Soviet policy on international regulation of high seas fisheries. *Cornell international law journal* (Ithaca, N.Y.), 5:131-160, 1972, no. 2.
- Hedberg, Hollis D. National-international jurisdictional boundary on the ocean floor. Kingston, R.I., 1972, 19 p. maps (Law of the Sea Institute, Kingston, R.I. Occasional paper, 16).
- Henkin, L. The once and the future law of the sea. In Friedmann, W. G. [et al.]. Transnational law in a changing society: essays in honor of Philip C. Jessup. New York, Columbia U.P., 1972. p. 155-170.
- Hodgson, Robert D. Towards an objective analysis of special circumstances: bays, rivers, coastal and oceanic archipelagos and atolls, by R. D. Hodgson and L. M. Alexander. [Kingston, R.I.] 1972, 54 p. maps (Law of the Sea Institute, Kingston, R.I. Occasional paper, 13).
- Iceland. Iceland and the law of the sea. [Text by H. Jónsson] Reykjavík, 1972, 48 p. illus., map.
- Jacobson, J. L. Bridging the gap to international fisheries agreement. *San Diego law review* (San Diego, Calif.), 9:454-490, spring 1972.

Jennings, R. Y. A changing international law of the sea. *Cambridge law journal* (London), 31:32-49, 1972.

Kalinkin, Georgii Fedorovich. Morskoe dno: komu ono prinadlezhit? Mezhdunarodno-pravovoи rezhim dna morei i okeanov. G. F. Kalinkin, A. Ia. Ostrovskii. Moskva, Mezhdunarodnye Otnosheniia, 1970, 176 p.

[The sea-bed: to whom does it belong? International and legal regime of seas and oceans]

Kopal, Vladimír [and] Zdeněk Pisk. Přípravy k nové konferenci OSN o mořském právu. *Právnik* (Praha), 111:926-939, 1972, no. 11.

[Preparations for the new United Nations Conference on the Law of the Sea]

Koulouris, Michel. Les droits souverains sur le plateau continental. *Revue hellénique de droit international* (Athènes), 24:292-308, janvier-décembre 1971.

Krieger, Albrecht. Der gegenwärtige Stand der Arbeiten zur Modernisierung des Seerechts; Vortrag von A. Krieger gehalten in der Jahresversammlung des Deutschen Vereins für Internationales Seerecht am 25. März 1971. Hamburg, 1971, 14 p. (Deutscher Verein für Internationales Seerecht. Schriften. Reihe A: Berichte und Vorträge, 14).

Lapidoth, Ruth. Les détroits en droit international. Paris, A. Pedone [1972], 137 p. (Revue générale de droit international public. Publications. Nouvelle série, 17).

Lay, S. Houston. New directions in the law of the sea. Comp. and edited by S. H. Lay, R. Churchill [and] M. Nordquist. Dobbs Ferry, N.Y., Oceana Publications [for] British Institute of International and Comparative Law, 1973, v. 1-2.

Lazarev, M. I. Aktual'nye problemy sovremennoego mezhdunarodnogo morskogo prava. [Red. kollegiia: M. I. Lazarev, otv. red., L. A. Ivanashchenko, L. V. Speranskaia] Moskva, Nauka, 1972, 180 p.

[Present-day problems of contemporary law of the sea]

Leverson, M. A. The problems of delimitations of base lines for outlying archipelagos. *San Diego law review* (San Diego, Calif.), 9:733-746, May 1972.

Lévy, Jean-Pierre. La troisième Conférence sur le droit de la mer. In *Annuaire français de droit international*, v. 17, 1971. Paris, Centre national de la recherche scientifique, 1972. p. 784-832.

Lonero, Magdalena Thomaz. Mar territorial, direito internacional das regiões polares, direito fluvial internacional. Brasília, Coordenada Editôra, 1971, 94 p. maps.

Logue, John. The fate of the oceans. Edited by J. J. Logue. Villanova, Pa., Villanova U.P. for the World Order Research Institute [1972], xxix, 237 p.

Based on the proceedings of the Villanova Ocean Conference held at Villanova University on April 29, 30 and May 1, 1971.

Lumb, R. D. The 1973 Law of the Sea Conference: significant issues. *University of Queensland law journal* (St. Lucia, Australia), 7:256-279, December 1971.

Marine Technology Society. Law of the sea reports; a year of crisis. Washington, D.C., 1972, 204 p.

Morgan, J. D. The establishment of mandatory sea-lanes by unilateral action. *Catholic University law review* (Washington, D.C.), 22:108-130, 1972.

Moyano Bonilla, C. and E. Vásquez Rocha. Los monjes y las bahías históricas ante el derecho internacional. Bogotá, Temis, 1971, 142 p.

Myrdal, Alva. Preserving the oceans for peaceful purposes. In *Recueil des cours de l'Académie de droit international de La Haye*, 1971-II. Leyde, A. W. Sijthoff, 1972. p. 1-14.

Nakamura, Ko. The breadth of the territorial sea in changing international law—in connexion with the Draft Articles submitted by the United States in 1971. *Hogaku kenkyū* (Tokyo, Keio Univ.), 45:105-129, February 1972.

In Japanese.

- National sovereignty and the two hundred mile limit: the case for the littoral state. *American University law review* (Washington, D.C.), 21:593-608, 1972.
- Nelson, L. D. M. The North Sea Continental Shelf Cases and law-making conventions. *Modern law review* (London), 35:52-56, January 1972.
- Nordquist, Myron H. and Amanda Lee Moore. Emerging law of the sea: issues in the Mariana Islands. *Journal of international law and economics* (Washington, D.C.), 7:43-59, June 1972.
- O'Connell, D. P. The legal control of the sea; preparations for the 1973 Conference. *Round table* (London), no. 248:411-423, October 1972.
- Oda, Shigeru. The international law of the ocean development; basic documents; Leiden, Sijthoff, 1972, 519 p. maps.
- Oda, Shigeru. Marine resources and international law, v. 2. Tokyo, Yuhikaku, 1972, 464 p. In Japanese.
- Okuhara, T. The territorial sovereignty over the Senkaku Islands and problems on the surrounding continental shelf. In Japanese annual of international law, no. 15, 1971. Tokyo, the Japanese Branch of the International Law Association. p. 97-106.
- Olenicoff, S. M. Territorial waters in the Arctic: the Soviet position; a report prepared for Advanced Research Projects Agency [under contract no. DAHC 1567 CO141], Santa Monica, Calif., 1972, 52 p. map (Rand Corporation. Report, R-907-ARPA).
- Organization of American States. General Secretariat. Dept. of Legal Affairs. Derecho del mar; documento de referencia preparado por el Departamento de Asuntos Jurídicos de la Secretaría General para uso del Comité Jurídico Interamericano. Washington, D.C., 1971, 2 v.
- Orrego Vicuña, F. Chile y el derecho del mar. Santiago de Chile, Andres Bello, 1972, 399 p.
- Ouchi, Kazuomi. Legal aspects of marine resource exploitation. *Kokusai mondai* (Tokyo), no. 152:28-39, November 1972. In Japanese.
- Oxman, Bernard H. The preparation of Article 1 of the Convention on the Continental Shelf. *Journal of maritime law and commerce* (Silver Spring, Md.), 3:245-305, January 1972; 3:445-472, April 1972; 3:683-723, July 1972.
- Paget, D. Towards a regime for the sea-bed: an examination of official proposals. *Queen's law journal* (Kingston, Ontario), 1:484-512, November 1972.
- Paolillo, Felipe H. Revolución en los océanos; problemas contemporáneos del derecho del mar. *Revista Uruguaya de derecho internacional* (Montevideo), 1:49-96, 1972, no. 1.
- Peru. Ministerio de Relaciones Exteriores. Instrumentos nacionales e internacionales sobre derecho del mar. Lima, 1971, 527 p.
- Pharand, D. The continental shelf redefinition, with special reference to the Arctic. *McGill law journal* (Montreal), 18:536-559, December 1972.
- Plano, Jack C. International approaches to the problems of marine pollution. Brighton, Eng. [1972], 38 p. (Sussex. University. Institute for the Study of International Organisation. ISIO monographs, ser. 1, no. 7).
- Pontavice, E. du. Réglementation relative à la pollution des eaux douces et des eaux maritimes dans les pays méditerranéens. *Droit maritime français* (Paris), 24:259- , 1972.
- Queneudec, Jean-Pierre. Chronique du droit de la mer. In *Annuaire français de droit international*, v. 17, 1971. Paris, Centre national de la recherche scientifique, 1972. p. 753-783.
- Ratiner, Leigh S. and Rebecca L. Wright. United States ocean mineral resource interests and the United Nations Conference on the Law of the Sea. *Natural resources lawyer* (Chicago), 6:1-43, winter 1972.
- Rojahn, O. Die Ansprüche der lateinamerikanischen Staaten auf Fischereivorrechte jenseits der Zwölfmeilengrenze. Hamburg, Heitmann, 1972, 308 p. (Veröffentlichungen des Instituts für internationales Recht an der Universität Kiel, 69).

- Slouka, Z. J. United Nations and the deep ocean: from data to norms. *Syracuse journal of international law and commerce* (Syracuse), 1:61-90, 1972.
- Smith, Wilbur Holmes II. The duty to render assistance at sea: is it effective or adrift? *California western international law journal* (San Diego, Calif.), 2:146-163, winter 1971.
- Sohn, L. B. The Council of an International Sea-Bed Authority. *San Diego law review* (San Diego, Calif.), 9:404-431, May 1972.
- Sohn, Louis B. A tribunal for the sea-bed or the oceans. *Zeitschrift für ausländisches öffentliches Recht und Völkerrecht* (Stuttgart), 32: 253-264, Dezember 1972.
- Sreenivasa Rao, Pemmaraju. Offshore natural resources: an evaluation of African interests. *Indian journal of international law* (New Delhi), 12:345-367, July 1972.
- Stevenson, John R. Who is to control the oceans; U.S. policy and the 1973 Law of the Sea Conference. *International lawyer* (Chicago), 6:465-477, July 1972.
- Straburzyński, Andrzej. Exclusive fishery zones: international and Polish practices. In Polish yearbook of international law, v. 3, 1970. Warsaw, Institute of Legal Sciences, Polish Academy of Sciences, 1972. p. 257-272.
- Sullivan, Earl L. Organizational prospects for governing the marine environment. *World affairs* (Washington, D.C.), 135:260-271, winter 1972.
- Suy, E. Naar een herziening van het internationaal zeerecht. *Internationale spectator* ('s-Gravenhage), 26:873-888, 8 Mei 1972.
 [Towards a revision of the international law of the sea].
 Abstract in English.
- Swarztrauber, Sayre Archie. The three-mile limit of territorial seas. Annapolis, Md., Naval Institute Press [1972], 316 p. maps.
 Bibliography: p. 259-298.
- Uruguay. Presidencia. Secretaría. América Latina y la extensión del mar territorial; régimen jurídico. Montevideo, 1971, 440 p. maps.
- Vallée, Charles. Le plateau continental dans le droit positif actuel. Paris, A. Pedone [1971], 359 p. maps (Revue générale de droit international public. Publications. Nouvelle série, 14).
- Vasilenko, V. Pro shyrynu terytorial'nykh vod i pryleglykh rybal's'kykh zon. *Radians'ke pravo* (Kiev), no. 4:85-89, 97, 1972.
 [On the limits of territorial waters and fishing zones].
- Vigne, J. Le rôle des intérêts économiques dans l'évolution du droit de la mer. Genève, Institut Universitaire de Hautes Études Internationales, 1971, 144 p. (Études et travaux de l'Institut Universitaire de Hautes Études Internationales, 12.)
- Vitzthum, W. Der Rechtsstatus des Meeresbodens. Berlin, Duncker & Humblot, 1972, 385 p. (Schriften zum Völkerrecht, 22).
- Voelkel, Michel. Le statut juridique des "systèmes" d'acquisition de données océaniques". In *Annuaire français de droit international*, v. 17, 1971. Paris, Centre national de la recherche scientifique, 1972. p. 833-854.
- Vries Reilingh, O. G. de. Warships in territorial waters, their right of innocent passage. In Netherlands yearbook of international law v. 2 1971. Leiden, A. W. Sijthoff 1972. p. 29-67.
- Walsh Donald. Sovereignty over the sea. *Pakistan horizon* (Karachi), 25:35-42, 1972, no. 2.
- Wilson, Gary Warren. The world ocean: international problems and America's choices. Springfield, Va., 1971, 122 p. maps.
 Thesis. U.S. Naval Postgraduate School, Monterey, Calif., 1971.
- Wofford, H. L. Jr. The oceans speak for world law. In Villanova ocean conference, Villanova University, 1971. The fate of the oceans. Villanova, Villanova University Press, 1972. p. 79-99.

Law of treaties

- Aberkane, Abbès. La règle Jus Cogens; son rôle dans le droit international. *Revue algérienne des sciences juridiques, économiques et politiques* (Alger), 7:7-42, mars 1970.
- Ago, Roberto. Droit des traités à la lumière de la Convention de Vienne; introduction. In Recueil des cours de l'Académie de droit international de La Haye, 1971-III. Leyde A. W. Sijthoff, 1972. p. 297-332.
- Agrawala, S. K. Essays on the law of treaties, with special reference to India. Edited by S. K. Agrawala. Bombay, Orient Longman [1972], xxxv, 303 p. (Orient Longman law library).
- Cahier, Philippe. Les caractéristiques de la nullité en droit international et tout particulièrement dans la Convention de Vienne de 1969 sur le droit des traités. *Revue générale de droit international public* (Paris), 76:645-691, juillet-septembre 1972.
- Capotorti, Francesco. L'extinction et la suspension des traités. In Recueil des cours de l'Académie de droit international de La Haye, 1971-III. Leyde, A. W. Sijthoff, 1972. p. 417-588.
- Chiu, Hungdah. The People's Republic of China and the law of treaties. Harvard University Press, Cambridge, Massachusetts, 1972, 178 p.
- Daniel, José. The Vienna Convention of 1969 on the Law of Treaties and Humanitarian Law. *International review of the Red Cross* (Geneva), 12:367-380, July 1972.
- Danisz, Josef. Jus cogens v československé nauce mezinárodního práva. *Právnik* (Praha), 111:704-712, 1972, no. 9.
[Jus cogens in the Czechoslovak doctrine of international law].
- David, Arié E. Faits accomplis in treaty controversies. *International lawyer* (Chicago), 6:88-106, January 1972.
- De Visscher, Charles. Une réserve de la République Arabe de Syrie à la Convention de Vienne (1969) sur les Traités. *Revue belge de droit international* (Bruxelles), 8:416-418, 1972, no. 2.
- El-Enani, I. M. The Vienna Conference on the Law of Treaties and international arbitration. *Egypte contemporaine* (Le Caire), 62:169-188, 1971, no. 436.
In Arabic.
- Elias, T. O. Problems concerning the validity of treaties. In Recueil des cours de l'Académie de droit international de La Haye, 1971-III. Leyde, A. W. Sijthoff, 1972. p. 333-416.
- Diaconu, Ion. Certains aspects concernant le principe "Pacta sunt servanda" en tant que norme impérative du droit international contemporain. *Revue roumaine d'études internationales* (Bucarest), 6:217-231, 1972, no. 2-3.
- Fahmi, Aziza M. Peremptory norms as general rules of international law. *Österreichische Zeitschrift für öffentliches Recht* (Wien), 22:383-400, 1972, no. 3-4.
- Frankowska, Maria. The Vienna Convention on the Law of Treaties. In Polish yearbook of international law, v. 3, 1970. Warsaw, Institute of Legal Sciences, Polish Academy of Sciences, 1972. p. 227-255.
- Gold, Joseph. On the difficulties of defining international agreements; some illustrations from the experience of the International Monetary Fund. In Economic and Social Development, Essays in honour of Dr. C. D. Deshmukh, ed. by S. L. N. Simha. Bombay, Vora, 1972. p. 25-44.
- Gubin, V. F. Ogovorka v mezdunarodnom prave. *Pravovedenie* (Moskva), no. 5:84, 1972.
[Reservations in international law].
Summary in English.
- Gutiérrez Posse, Hortensia. La maxime ut res magis valiat quam pereat (interprétation en fonction de l' "effet utile"); les interprétations "extensives" et "restrictives". *Österreichische Zeitschrift für öffentliches Recht* (Wien), 23:229-254, 1972, no. 3-4.
- Kappeler, D. Le problème de l'interprétation uniforme des traités. *Schweizerisches Jahrbuch für internationales Recht* (Zürich), 27:49-64, 1972.

- Kappeler, Dietrich. Le problème de l'interprétation uniforme des traités; réflexions au sujet d'un document du Conseil de l'Europe. In *Schweizerisches Jahrbuch für internationales Recht*, v. 27, 1971. Zurich, Schulthess Polygraphischer Verlag, 1972. p. 49-62.
- Karpenko, I. N. Imperativnye normy jus cogens i ikh voploschenie v mezhdunarodnykh dogovorakh. In *Sovetskii ezhegodnik mezhdunarodnogo prava*, 1970. Moskva, Nauka, 1972. p. 204-210.
 [Imperative norms of *jus cogens* and their embodiment in international treaties].
- Lador-Lederer, J. J. Proposed simplifications of convention-making procedures; a comment on Articles 5 and 9 of the Vienna Convention on the Law of Treaties. *Israel law review* (Tel Aviv), 7:496-516, October 1972.
- Lawrie, G. G. The application and interpretation of the Vienna Convention on the Law of Treaties. *Hong Kong law journal* (Hong Kong), 2:261-277, September 1972.
- Maresca, Adolfo. Il diritto dei trattati; la Convenzione Codificatrice di Vienna del 23 maggio 1969. Milano, A. Giuffrè, 1971, xxxv, 895 p.
- Bibliography: p. [xvii]-xxxv.
- Mathy, Denise. Participation universelle aux traités multilatéraux. *Revue belge de droit international* (Bruxelles), 8:529-567, 1972, no. 2.
- Merrills, J. G. Two approaches to treaty interpretation. In *Australian yearbook of international law*, 1968-1969. Sydney, Butterworths, 1971. p. 55-82.
- Moyano Bonilla, Cesar. La nulidad de los tratados en la Convención de Viena de 1969. *Universitas* (Bogotá), no. 42:176-202, junio 1972.
- Nieto Navia, Rafael. De la nulidad de los tratados por violación del derecho interno de los Estados en la Convención de Viena de 1969. *Universitas* (Bogotá), no. 43:147-176, noviembre 1972.
- Nisot, Joseph. Le "jus cogens" et la Convention de Vienne sur les traités. *Revue générale de droit international public* (Paris), 76:692-697, juillet-septembre 1972.
- Oraison, André. L'erreur dans les traités. Paris, Librairie Générale de Droit et de Jurisprudence, 1972, 281 p. (Bibliothèque de droit international, 67).
 [Concerning the procedure of international agreements]
- Rogers, W. P. Vienna Convention on the Law of Treaties. *International lawyer* (Chicago), 6:428-440, 1972.
- Rosenne, Shabtai. Bilateralism and community interest in the codified law of treaties. In Friedmann, W. G. [et al.]. Transnational law in a changing society: essays in honor of Philip C. Jessup. New York, Columbia U.P., 1972. p. 202-227.
- Szafarz, Renata. Reservations to multilateral treaties. In *Polish yearbook of international law*, v. 3, 1970. Warsaw, Institute of Legal Sciences, Polish Academy of Sciences, 1972. p. 293-316.
- Talalaev, A. N. Nekotorye voprosy teorii mezhdunarodnogo dogovora na Venskoi konferentsii OON. In *Sovetskii ezhegodnik mezhdunarodnogo prava*, 1970. Moskva, Nauka, 1972. p. 112-127.
 [Some questions of the theory of international treaty at the United Nations Vienna Conference].
 Summary in English.
- Tunkin, G. I. Jus cogens in contemporary international law. *University of Toledo law review* (Toledo, Ohio), :107-118, 1971.

Ul'ianova, N. N. Printsipy universal'nosti v mezhdunarodnom dogovore na Venskoi konferentsii OON. In Sovetskii ezhegodnik mezhdunarodnogo prava, 1970. Moskva, Nauka, 1972. p. 128-142.

[The principle of universality of treaties at the United Nations Vienna Conference].
Summary in English.

Voicu, Ion. Les Nations Unies et le droit des traités. *Revue roumaine d'études internationales* (Bucarest), 6: no. 4:87-120, 1972.

Weggel, O. China und das Völkerrecht: 21 Jahre Vertragspraxis. *Verfassung und Recht in Übersee* (Hamburg), 5:379-386, 1972.

Wozencraft, Frank M. United Nations arithmetic and the Vienna Conference on the Law of Treaties. *International lawyer* (Chicago), 6:205-218, April 1972.

Law of war

Abi-Saab, Georges. Wars of national liberation and the laws of war. In *Annales d'études internationales*. V. 3, 1972. Genève, Association des Anciens Étudiants de l'Institut Universitaire de Hautes Études Internationales. p. 93-117.

Association of the Bar of the City of New York. When battle rages, how can law protect? Working paper and proceedings of the fourteenth Hammarskjöld forum [by] H. S. Levie. Editor: J. Carey, Dobbs Ferry, N.Y., Oceana Publications, 1971, 115 p. (Hammarskjöld forums: case studies on the role of law in the settlement of international disputes, 14, 1970). Bibliography: p. 89-115.

Bailey, S. D. Prohibitions and restraints in war. London, Oxford U. P. for Royal Institute of International Affairs, 1972, 194 p.

Bailey, Sydney D. Protecting civilians in war. *Survival* (London), 14:262-267, November-December 1972.

Bierzanek, Remigiusz. Prawa człowieka w konfliktach zbrojnych. [Warszawa] Wydawn. Ministerstwa Obrony Narodowej [1972], 208 p.

[Human rights in armed conflicts].
Bibliography.

Les conditions d'application des lois de la guerre aux opérations militaires des Nations Unies. Rapport préliminaire et rapport définitif de M. Paul De Visscher; observations des membres de la Commission. In *Annuaire de l'Institut de droit international*, v. 54, pt. 1, 1971. Bâle, Switzerland, Éditions S. Karger, 1971. p. 1-228.

Conference of Government Experts on the Reaffirmation and Development of International Humanitarian Law Applicable in Armed Conflicts, Geneva, 1972. Basic texts [and commentary]; documentary material submitted by the International Committee of the Red Cross. Geneva, International Committee of the Red Cross, 1972, 2 v. in 3.

Conference of Government Experts on the Reaffirmation and Development of International Humanitarian Law Applicable in Armed Conflicts, Geneva, 1972. Report on the work of the Conference, second session, 3 May-3 June 1972. Geneva, International Committee of the Red Cross, 1972, 2 v.

Draper, G. I. A. D. Combatant status: an historical perspective. *Revue de droit pénal militaire et de droit de la guerre* (Bruxelles), 11:135-145, 1972, no. 1.

Draper, G. I. A. D. Human rights and the law of war. *Virginia journal of international law* (Charlottesville, Va.), 12:326-342, April 1972.

Draper, G. I. A. D. Implementation of international law in armed conflicts. *International affairs* (London), 48:46-59, January 1972.

Draper, G. I. A. D. The ethical and juridical status of constraints in war. *Military law review* (Washington, D. C.), 55:169-185, 1972.

- Friedman, Leon. *The law of war; a documentary history*. Edited by L. Friedman. N. Y., Random House [1972], 2 v.
- Fujita, Hisakazu. Civil war and the 1949 Geneva Conventions; study on the legal protection of captured combatants. *Kokusaiho gaiko zasshi* (Tokyo), 71:134-177, July 1972.
In Japanese.
Summary in French.
- Gutteridge, J. A. C. War and human rights. In Vallat, F. A. An introduction to the study of human rights. London, Europa, 1972. p. 99-115.
- Implementing the rules of war: training, command and enforcement. In Proceedings of the American Society of International Law at its 66th meeting, 1972. Washington, D.C., 1972. p. 183-205.
Chairman, Paul C. Warnke. Remarks by Benjamin Forman et al., 183-199. Discussion, p. 199-205.
- Kalshoven, F. The position of guerrilla fighters under the law of war. *Revue de droit pénal militaire et de droit de la guerre* (Bruxelles), 11:55-91, 1972, no. 1.
Summary in French.
- Kalshoven, F. Reaffirmation and development of international humanitarian law applicable in armed conflicts: the Conference of Government Experts, 24 May-12 June 1971. In Netherlands yearbook of international law, v. 2, 1971. Leiden, A. W. Sijthoff, 1972. p. 68-90.
- Lynch, Brent T. Inquiry into the law of war and warfare. *Texas international law journal* (Austin, Texas), 7:481-493, spring 1972.
- Mencer, Gejza. Mezinárodní humanitární právo před novou kodifikací. *Mezinárodní vztahy* (Praha), 7:20-28, 1972, no. 3.
[International humanitarian law before new codification].
- Meyrowitz, Henri. Le droit de la guerre et les droits de l'homme. *Revue du droit public et de la science politique* (Paris), no. 5:1059-1105, septembre-octobre 1972.
- Mirimanoff-Chilikine, J. Protection de la population et des personnes civiles contre les dangers résultant des opérations militaires. *Revue belge de droit international* (Bruxelles), 8:101-142, 1972, no. 1.
- Obradovic, Konstantin. Rad na daljem razvoju prava oruzanih sukoba—Druga Konferencija eksperata vlada za reafirmacija i razvoj medunarodnog humanitarnog prava. *Medunarodni problemi* (Beograd), 24:101-115, 1972, no. 2.
[Evolution if international law applicable to armed conflicts].
- Özerden, Kemal. Le sort des militaires belligerants, victimes de la guerre, débarqués dans un port neutre, d'après la Convention de Genève. Paris, A. Pedone [1971], 237 p. (Revue générale de droit international public. Publications. Nouvelle série, 15).
- Poulantzas, N. M. Some problems of international law connected with urban guerrilla warfare. In *Annales d'études internationales*, v. 3, 1972. Geneva, Association des Anciens Étudiants de l'Institut Universitaire de Hautes Études Internationales, 1972. p. 137-167.
- Rotocki, Zbigniew. Polish Directives of 1939 Concerning Aerial Bombardment in the light of international rules of air warfare. In Polish yearbook of international law, v. 3, 1970. Warsaw, Institute of Legal Sciences, Polish Academy of Sciences, 1972. p. 143-169.
- Rubin, Alfred P. The status of rebels under the Geneva Conventions of 1949. *International and comparative law quarterly* (London), 21:472-496, July 1972.
- Takemoto, Masayuki. Respect for human rights in armed conflicts; Report of the Secretary-General of the United Nations. *Hogaku ronshu* (Osaka), 21:51-89, February 1972.
In Japanese.
- Taulbee, J. L. Guerrilla insurgency and international law. *Indian journal of international law* (New Delhi), 12:185-199, April 1972.

Verri, P. Considérations sur l'application dans les conflits modernes des articles 3 et 4 des Conventions de Genève de 1949. *Revue de droit pénal militaire et de droit de la guerre* (Bruxelles), 11:93-103, 1972, no. 1.

Veuthey, Michel. La guérilla: le problème du traitement des prisonniers. In *Annales d'études internationales*. V. 3, 1972. Genève, Association des Anciens Étudiants de l'Institut Universitaire de Hautes Études Internationales. p. 119-136.

Veuthey, Michel. Military instructions on the treatment of prisoners in guerrilla warfare. *International review of the Red Cross* (Geneva), no. 132:125-137, March 1972.

Maintenance of peace

Forsythe, David Prevatt. United Nations peacemaking; the Conciliation Commission for Palestine. Baltimore [Md.] Johns Hopkins U.P. [1972], xvii, 201 p.

Kamiya, T. International security and the United Nations. Enl. rev. ed. Tokyo, Yūhikaku, 1972. 333 p.

In Japanese.

Malawer, Stuart S. and Jeffrey Joseph. Peace-keeping forces, imposed treaties and regional conflict; U.S. policy in fostering an interim Arab-Israeli peace. *International problems* (Tel Aviv), 11:34-42, July 1972.

Raeymaeker, O. de. De UNO-operaties voor het behoud van de vrede; collectieve veiligheid en preventieve diplomatie; een reader samengesteld door O. de Raeymaeker en L. van Depoede. Leuven, Acco, 1972, 321 p.

[The United Nations peace-keeping operations; collective security and preventive diplomacy].

Membership and representation

Active collaboration in the interest of the peoples; the GDR belongs in the UN and its specialized agencies. Dresden, Verlag Zeit im Bild [1972], 21 p. (DDR: our point of view).

Aznar Sánchez, Juan. Los Estados de la posguerra. *Revista de política internacional* (Madrid), no. 121:123-149, mayo-junio 1972.

Ball, G. W. et al. Should Red China be admitted to the United Nations? *International lawyer* (Chicago), 6:169-184, January 1972.

Bello, Emmanuel. Chinese representation at the United Nations. *Revue de droit international de sciences diplomatiques et politiques* (Genève), 50:44-67, janvier-mars 1972.

Jayakumar, S. Small nations at the United Nations: the experience of Singapore. *Malayan law journal* (Singapore), 41:xiii-xviii, August 1972.

Łoś, Teresa. Polska a problem przyjęcia do ONZ; Bulgarii, Finlandii, Rumunii, Wegier i Włoch. *Sprawy międzynarodowe* (Warszawa), 25:85-92, styczeń 1972.

[Poland and the problem of admission to the United Nations of Bulgaria, Finland, Romania, Hungary and Italy].

Mendelson, M. H. Diminutive States in the United Nations. *International and comparative law quarterly* (London), 21:609-630, October 1972.

Neagu, Romulus. The smaller States and the United Nations. *Revue roumaine d'études internationales* (Bucarest), no. 14:55-68, 1971.

Pozdniakov, El'giz Abdulovich. Molodye gosudarstva Azii i Afriki v OON. Moskva, Nauka, 1971, 149 p.

[New African and Asian States in the United Nations].

Saint-Girons, B. L'O.N.U. et les micro-États. *Revue générale de droit international public* (Paris), 76:445-474, 1972.

Tomko, Ján. Problém mikroštátov a OSN. *Právny obzor* (Bratislava), 55:615-619, 1972, no. 7. [Small States and the United Nations].

Weng, B. S. J. Some conditions of Peking's participation in international organizations. In Cohen, J. A. China's practice of international law: some case studies. Cambridge, Mass., Harvard University Press, 1972. p. 321-343.

Most-Favoured-Nation Clause

Videa, Vilma. La cláusula de la nación más favorecida en los acuerdos de comercio contemporáneos. *Revista Uruguaya de derecho internacional* (Montevideo), 1:97-114, 1972, no. 1.

Namibia (South West Africa)

Le jeune, Anthony. The case for South West Africa. Comp. by A. Lejeune. [London] Tom Stacey [1971], 245 p. illus., map.

Murphy, John F. Whither now Namibia? *Cornell international law journal* (Ithaca, N.Y.), 6:1-43, fall 1972.

Namibia: South Africa's presence found to be illegal. *New York University journal of international law and politics* (New York), 5:117-138, 1972.

Sagay, Itse. The right of the United Nations to bring actions in municipal courts in order to claim title to Namibian (South West African) products exported abroad. *American journal of international law* (Washington, D.C.), 66:600-604, July 1972.

Narcotic drugs

Vignes, Claude-Henri. La Convention sur les substances psychotropes. In *Annuaire français de droit international*, v. 17, 1971. Paris, Centre National de la Recherche Scientifique, 1972. p. 641-656.

Outer space

Bhatt, S. Role of law in arms control in outer space. *Eastern journal of international law* (Madras), 4:190-212, 1972.

Chamberlain, John P. Individual rights and space liability. *American Bar Association journal* (Chicago), 58:60-62, January 1972.

Csabafi, Imre Anthony. The concept of state jurisdiction in international space law; a study in the progressive development of space law in the United Nations. The Hague, Martinus Nijhoff, 1971, 197 p.

Dause, M. A. Die Grenze des Staatsgebietes im Raum. Berlin, Duncker & Humblot, 1972, 141 p. (Schriften zum öffentlichen Recht, 204).

Dause, Manfred. Die Begriffsbestimmung von Luftfahrzeug und Raumfahrzeug im Völkerrecht und innerstaatlichen Recht. *Zeitschrift für Luftrecht und Weltraumrechtsfragen* (Köln), 21:75-89, 1972, no. 2.

Deleau, Olivier. La Convention sur la responsabilité internationale pour les dommages causés par des objets spatiaux. In *Annuaire français de droit international*, v. 17, 1971. Paris, Centre national de la recherche scientifique, 1972. p. 876-888.

Diederiks-Verschoor, I. H. Ph. The convention on international liability caused by space objects. *Diritto aereo* (Roma), 11:312-333, 1972, no. 43-44.

Ferreira, Enrique A. Un manuel de droit de l'espace. *Revue française de droit aérien* (Paris), 26:390-402, octobre-décembre 1972.

Grove, S. Pollution and outer space. *New York University journal of international law and politics* (New York), 5:53-65, 1972.

Grove, Stephen. Criminal jurisdiction in outer space. *International lawyer* (Chicago), 6:313-323, April 1972.

- Horsford, Cyril E. S. Legal liability in outer space—the new Treaty. *International relations* (London), 4:137-141, November 1972.
- Kopal, Vladimír. Smluvní úprava právního postavení Měsice. *Právnik* (Praha) 111:1070-1092, 1972, no. 12.
 [Legal aspects of the moon].
- Lachs, Manfred. The law of outer space; an experience in contemporary law-making. Leiden, Sijthoff, 1972, 196 p.
 Bibliography: p. 179-194.
- Markoff, Marko G. The international aspects of remote sensing satellite activities. *Diritto aereo* (Roma), 11:101-114, 1972, no. 42.
- Meloni, Giovanni. Aspects juridiques de l'estimation, conservation et développement des ressources de la terre au moyen d'objets spatiaux. *Diritto aereo* (Roma), 11:304-311, 1972, no. 43-44.
- Piradov, A. S. Tendentsii razvitiia kosmicheskogo prava. [Pod obshchei red. A. C. Piradova] Moskva, Nauka, 1971, 243 p.
 [Trends in the development of cosmic law].
- Puydt, R. de. De bijdrage van de Verenigde Naties tot het lucht- en ruimterecht. In Brussels. Université libre. Centrum voor de Studie van de Verenigde Naties en de Gespecialiseerde Organisaties. Een kwarteeuw UNO; resultaten en perspectieven. Bruxelles, Éditions de l'Université de Bruxelles, 1972, p. 531-553.
 [The contribution of the United Nations to aerial and cosmic law].
 Summary in French.
- Racić, Obrad. Osnova načela kosmičkog prava. Beograd, Institut za Medunarodnu Politiku i Privredu, 1972, 343 p.
 [Basic principles of cosmic law].
 Summaries in English and Russian.
- Rajski, Jerzy. Konwencja o międzynarodowej odpowiedzialności za szkody wyrządzone przez obiekty kosmiczne. *Państwo i prawo* (Warszawa), 27:35-47, maj 1972.
 [Convention on the international liability for damages caused by space objects].
- Schwarzchild, William H. III. Space law—Convention on liability; procedure established to enforce liability for damage caused by space objects. *Vanderbilt journal of transnational law* (Nashville), 6:262-271, fall 1972.
- Théraulaz, Jean-Daniel. Droit de l'espace et responsabilité. Lausanne, René Thonney-Dupraz, 1971, 320 p.
- Théraulaz, Jean-Daniel. Propriété intellectuelle et droit de l'espace. *Journal du droit international* (Paris), 99:534-557, juillet-août-septembre 1972.
- Toda, Masanori. History of the draft moon treaty. *Kokusai mondai* (Tokyo), no. 152-28-51, November 1972.
- Vasilevskaia, E. G. The development of the moon; some prospects for regulation by law. *Soviet law and government* (White Plains, N.Y.), 10:362-376, spring 1972.
- Zafren, D. H. Convention on international liability for damage caused by space objects: analysis and background data. Washington, D.C., U.S. Govt. Print. Off., 1972 76 p.,

Political and security questions

- Avila Castelazo, Susana. Las Naciones Unidas en el Congo. México, 1971, 87 p. maps (México City). Universidad Nacional. Facultad de Ciencias Políticas y Sociales. Centro de Relaciones Internacionales. Cuadernos, 4).
- Doxey, Margaret. The Rhodesian sanctions experiment. In *Yearbook of world affairs*, v. 25, 1971. London, Stevens, 1971. p. 142-162.

- Eisemann, Pierre Michel. *Les sanctions contre la Rhodésie*. Paris, A. Pedone, 1972, 154 p.
- Forsythe, David P. Transfer of arms to combatants and the control of force: the Arab-Israeli case. *Georgia journal of international and comparative law* (Athens, Georgia), 2:55-67, 1972, supplement 1.
- Discussion by Henry C. Lauerman and Robert E. Clute, p. 69-75.
- Franck, Thomas M. and Nigel S. Rodley. The law, the United Nations and Bangladesh. *In Israel yearbook on human rights*, v. 2, 1972. Tel Aviv, Faculty of Law, Tel Aviv University, 1972. p. 142-175.
- Frenzke, Dietrich. Die Feindstaatenartikel und das Problem des Gewaltverzichts der Sowjetunion im Vertrag vom 12.8.1970 [by] D. Frenzke, J. Hacker [and] A. Uschakow. [Berlin] Berlin Verlag [1971], 184 p. (Völkerrecht und Politik, 4).
- Frollick, David Alfred. The law and practice of collective security in contemporary international relations. Ann Arbor, Mich., University Microfilms [1972], 377 p.
- Thesis. American University, Washington. School of International Service.
- Golden, Howard I. International legal solutions to the Middle East crisis. *International lawyer* (Chicago), 6:505-515, July 1972.
- Joseph, Jeffrey H. Beyond Khartoum; peace-keeping forces, imposed treaties and regional conflict. *International lawyer* (Chicago), 6:516-524, July 1972.
- Khadduri, Majid. Major Middle Eastern problems in international law. Edited by M. Khadduri. Washington, D.C., 1972, 139 p. maps (American Enterprise Institute for Public Policy Research.
- Middle East Research Project. U.S. interests in the Middle East, 8).
- Korany, Bahgat and Nagy Tawfik. Nonalignment; its conflict-reducing function in the international system. *In Annales d'études internationales*. V. 3, 1972. Genève, Association des Anciens Étudiants de l'Institut Universitaire de Hautes Études Internationales. p. 47-84.
- Levine, Alan. The status of sovereignty in East Jerusalem and the West Bank. *New York University journal of international law and politics* (New York), 5:485-502, winter 1972.
- Nanda, V. P. A critique of the United Nations inaction in the Bangladesh crisis. *Denver law journal* (Denver), 49:53-67, 1972.
- Primakow, Jewgienij. Miedzynarodowe aspekty konfliktu bliskowschodniego. *Sprawy miedzynarodowe* (Warszawa), 25:53-66, lipiec-sierpien 1972.
- [International aspects of the Middle East conflict].
- Taulbee, J. L. and D. P. Forsythe. International law and conflict resolution: Palestinian claims and the Arab States. *Vanderbilt journal of transnational law* (Nashville), 6:121-143, fall 1972.
- Tomko, Ján. Právne aspekty úsilia o mier na Strednom východe. *Právny obzor* (Bratislava), 55:793-802, 1972, no. 9.
- [Legal aspects of the peace effort in the Middle East].
- U.S. Congress. House. Committee on Foreign Affairs. Subcommittee on International Organizations and Movements. Sanctions as an instrumentality of the United Nations: Rhodesia as a case study; hearings before the Subcommittee, June 13, 15 and 19, 1972. Washington, 1972, 180 p. map (U.S. 92. Cong., 2. sess.).
- Wright, Q. and M. Khadduri. The Palestine conflict in international law. *In Khadduri, M. Major Middle Eastern problems in international law*. Washington, D.C., American Enterprise Institute for Public Policy Research, 1972. p. 13-26.

Privileges and immunities

- Michaels, David Besserglick. International privileges and immunities; a case for a universal statute. The Hague, Martinus Nijhoff, 1971, xx, 249 p.

Progressive development and codification of international law (in general)

- Anand, R. P. Asian states and the development of universal international law. Edited by R. P. Anand. Delhi, Vikas Publications [1972], 245 p.
- Bartoš, Milan. The UN Commission for International Law in 1972. *Review of international affairs* (Belgrade), 23:17-19, 20 January 1972.
- Becher, Karl [*and*] Johannes Kirsten. Zum Stand der Kodifikation der Normen der völkerrechtlichen Verantwortlichkeit der Staaten. *Deutsche Aussenpolitik* (Berlin), 17:139-145, Sonderheft 1972 (special no.).
- Danisz, Josef. Obyčej v nauce práva mezinárodního. *Právnik* (Praha), 111:1123-1130, 1972, no. 12. [Custom in international law].
- Daudet, Yves. Travaux de la Commission du Droit international des Nations Unies. In *Annuaire français de droit international*, v. 17, 1971. Paris, Centre National de la Recherche Scientifique, 1972. p. 630-640.
- Elias, T. Olawale. Africa and the development of international law. Leiden, A. W. Sijthoff [1972]. 261 p.
- Elias, T. Olawale. Modern sources of international law. In Friedmann, W. G. [*et al.*]. Transnational law in a changing society: essays in honor of Philip C. Jessup. New York, Columbia U.P., 1972. p. 34-69.
- Movchan, A. P. Kodifikatsia i progressivnoe razvitiye mezhdunarodnogo prava. Moskva, Iurid. Lit-ra, 1972, 216 p.
[Codification and progressive development of international law].
- Naiko, G. D. Otnoshenie novykh nezavisimykh gosudarstv k obychnym normam mezhdunarodnogo prava. *Vestnik Moskovskogo Universiteta; pravo* (Moskva), no. 5:60-67, 1972.
[The newly independent States and the general norms of international law].
- Nawaz, M. K. Future work-programme of the International Law Commission. *Indian journal of international law* (New Delhi), 12:71-82, January 1972.
- Rosenne Shabtai. League of Nations Committee of Experts for the Progressive Codification of International Law, 1925-1928. Edited, with an introd. by S. Rosenne. Dobbs Ferry, N.Y., Oceana Publications, 1972, 2 v.
- Starke, J. G. Work of the International Law Commission in 1968 and 1969. In Australian year-book of international law, 1968-1969. Sydney, Butterworths, 1971. p. 141-145.
- Steen, Y. van de [*and*] H. Slabbinck. Balans van de UNO-bijdrage tot de ontwikkeling van het internationaal recht. In Brussels. Université libre. Centrum voor de Studie van het Recht van de Verenigde Naties en de Gespecialiseerde Organisaties. Een kwarteeuw UNO; resultaten en perspectieven. Bruxelles, Éditions de l'Université de Bruxelles, 1972. p. 467-528.
[The contribution of the United Nations to the development of international law].
- Thirlway, H. W. A. International customary law and codification; an examination of the continuing role of custom in the present period of codification of international law. Leiden, A. W. Sijthoff, 1972, 158 p.
- Thode, Reinhold. International Law Commission: Entstehungsgeschichte, Organisation, Arbeitsweise und Tätigkeit. Kiel [The author] 1972, 484 p.
Diss. Kiel. Universität. Rechts- und Staatswissenschaftliche Fakultät, 1972. Bibliography: p. 414-478.
- Visscher C. de. Stages in the codification of international law. In Friedmann, W. G. [*et al.*]. Transnational law in a changing society: essays in honor of Philip C. Jessup. New York, Columbia U.P., 1972. p. 17-33.
- Wolfke, Karol. Rozwój i kodyfikacja prawa międzynarodowego; wybrane zagadnienia z praktyki ONZ. Wrocław, 1972. 182 p. (Wrocławskie Towarzystwo Naukowe. Prace. Seria A, 151).

[Development and codification of international law; some problems from the practice of the United Nations].

Summary in English.

Bibliography.

Wünsche, Harry. Die Arbeit der Völkerrechtskommission der Vereinten Nationen im Jahre 1971. *Deutsche Aussenpolitik* (Berlin), 17:128-138, Sonderheft 1972 (special no.).

Wünsche, Harry. The United Nations International Law Commission. *German foreign policy* (Berlin), 11:432-437, 1972, no. 5.

Recognition of States

Frenzke, Dietrich. Die Anerkennung der DDR; völkerrechtliche Möglichkeiten und Folgen. [2. Aufl. Köln] Verlag Wissenschaft und Politik [1971], 127 p.

Frowein, J. A. Die Entwicklung der Anerkennung von Staaten und Regierungen im Völkerrecht. *Staat* (Berlin), 11:145-159, 1972.

Hsiung, J. C. China's recognition practice and its implications in international law. In Cohen, J. A. China's practice of international law; some case studies. Cambridge, Mass., Harvard University Press, 1972. p. 14-56.

Salmon, J. J. A. La reconnaissance d'État; quatre cas: Mandchoukouo, Katanga, Biafra, Rhodésie du Sud. Paris, Colin, 1971, 287 p. (Collection U, série Relations et institutions internationales).

Refugees

Bartoš, Milan. Nacrt nove konvencije o teritorijalnom azilu. *Medunarodni problemi* (Beograd), 24:101-107, 1972, no. 1.

[New draft convention on territorial asylum].

Grahl-Madsen, A. The status of refugees in international law. Vol. 2: Asylum, entry and sojourn. Leiden, Sijthoff, 1972. 482 p.

Pettiti, L. La protection internationale des réfugiés politiques. In *Atti del Convegno Internazionale di Diritto Umanitario*, Sanremo, 24-27 sett. 1970. Lugano, Grassi [1971?] p. 285-288.

Vukas, Budislav. International instruments dealing with the status of stateless persons and of refugees. *Revue belge de droit international* (Bruxelles), 8:143-175, 1972, no. 1.

Weis, Paul. Human rights and refugees. *International review of the Red Cross* (Geneva) no. 139: 537-546, October 1972; no. 140:597-606, November 1972.

Right of asylum

Kaladharan Nayar, M. G. The right of asylum in international law. *Saint Louis University law journal* (St. Louis, Mo.), 17:17-46, 1972.

Sinha, S. Prakash. Asylum and international law. The Hague, Martinus Nijhoff, 1971, 366 p. Bibliography: p. [283]-347.

Rule of law

Beaton, Leonard. The reform of power; a proposal for an international security system. London, Chatto and Windus, 1972, 240 p.

Tammelo, I. Is the rule of law doomed? *Österreichische Zeitschrift für öffentliches Recht* (Wien), 23:81-88, April 1972.

Visscher, Charles de. De l'équité dans le règlement arbitral ou judiciaire des litiges de droit international public. Paris, A. Pedone [1972], 118 p.

Self-determination

Morand, Jacqueline. Autodétermination en Iran occidental et à Bahrain. In *Annuaire français de droit international*, v. 17, 1971. Paris, Centre national de la recherche scientifique, 1972. p. 513-540.

Right of self-determination in international law. *International Commission of Jurists review* (Geneva), no. 8:42-52, June 1972.

Slipchenko, O. Borot'ba SRSR za utverzhennia v mizhnarodnomu pravi pryntsyu samovyznachennia narodiv i natsii. *Radians'ke pravo* (Kiev), no. 12:29-33, 1972.

[The struggle of the USSR for the principle of self-determination in international law].

Umozurike, U. O. International law and colonialism in Africa: a critique. *Zambia law journal* (Lusaka), 3-4:95-124, 1971-1972, nos. 1-2.

Umozurike, Umozurike Oji. Self-determination in international law. [Handen, Conn.] Archon Books, 1972, 324 p.

Bibliography: p. [301]-320.

State responsibility

Jiménez de Aréchaga, Eduardo. International responsibility of States for acts of the judiciary.

In Friedmann, W. G. [et al]. Transnational law in a changing society: essays in honor of Philip C. Jessup. New York, Columbia U.P., 1972. p. 171-187.

Kelson, John M. State responsibility and the abnormally dangerous activity. *Harvard international law journal* (Cambridge, Mass.), 13:197-244, spring 1972.

Modzhorian, L. A. Otvetstvennost' v sovremenном mezhdunarodnom prave. In Sovetskiy ezhegodnik mezhdunarodnogo prava, 1970. Moskva, Nauka, 1972. p. 143-156.

[Liability in contemporary international law]

Summary in English.

State succession

Drakidis, Philippe. Succession d'États et d'enrichissements sans cause des biens publics du Dodécanèse. *Revue hellénique de droit international* (Athènes), 24:72-123, janvier-décembre 1971.

Łetocha, Tadeusz. The problem of succession of African States in respect of post-colonial boundaries in the light of practice. *Studies on the developing countries* (Warsaw), no. 1:131-155, 1972.

Nguya-Ndila, Célestin. Indépendance de la République démocratique du Congo et les engagements internationaux antérieurs; succession d'états aux traités. Kinshasa, 1971, 235 p. (Kinshasa. Université Lovanium. Recherches juridiques sur le Congo).

Saunders, M. L. The Hague Conventions on Private International Law and State succession. *Nederlands tijdschrift voor internationaal recht* (Leyden), 19:20-30, 1972, no. 1.

Udokang, Okon. Succession of new states to international treaties. Dobbs Ferry, N.Y., Oceana Publications, 1972, 525 p.

Bibliography: p. [509]-525.

Technical assistance

Daillier, P. La réforme du Programme des Nations Unies pour le développement; continuité et rationalisation. In *Annuaire français de droit international*, v. 17, 1971. Paris, Centre national de la recherche scientifique, 1972. p. 483-512.

Mushkat, M. The principles underlying the developmental assistance machinery of the U.N. family. *Verfassung und Recht in Übersee* (Hamburg), 5:175-185, 1972.

Prouzet, Michel. La coordination de l'aide au développement par les consortiums et les groupes consultatifs. In *Annuaire français de droit international*, v. 17, 1971. Paris, Centre National de la Recherche Scientifique, 1972. p. 702-716.

Use of force

Bothe, Michael. Das Gewaltverbot im allgemeine. In Schaumann, Wilfried. *Völkerrechtliches Gewaltverbot und Friedenssicherung*. Baden-Baden, Nomos Verlagsgesellschaft, 1971, p. 31.

Summary in English.

- Bowett, Derek W. Economic coercion and reprisals by States. *Virginia journal of international law* (Charlottesville, Va.), 13:1-12, fall 1972.
- Bowett, Derek. Reprisals involving recourse to armed force. *American journal of international law* (Washington, D.C.), 66:1-36, January 1972.
- Heydte, Fr. A. Frhr. von der. Die Feindstaatenklausel in der Satzung der UNO. In Schaumann, Wilfried. *Völkerrechtliches Gewaltverbot und Friedenssicherung*. Baden-Baden, Nomos Verlagsgesellschaft, 1971. p. 247-260.
Summary in English.
- Ionasco, Trajan. Interdiction de l'emploi de la force ou de la menace d'employer la force dans les relations entre États. *Revue roumaine d'études internationales* (Bucarest), 6:121-124, 1972, no. 2-3.
- Kewenig, Wilhelm. Gewaltverbot und noch zulässige Machteinwirkung und Interventionsmittel. In Schaumann, Wilfried. *Völkerrechtliches Gewaltverbot und Friedenssicherung*. Baden-Baden, Nomos Verlagsgesellschaft, 1971. p. 175-217.
Summary in English.
- Levin, D. B. Vozniknovenie i razvitiye printsipa zapreta primeneniya sily i ugrozy siloi. In Sovetskii ezhedobnik mezhdunarodnogo prava, 1970. Moskva, Nauka, 1972. p. 68-94.
[The origin and development of the principle of the prohibition of threat or use of force]
Summary in English.
- Oglesby, Ross R. The use of force in bloc situations. *Georgia journal of international and comparative law* (Athens, Georgia), 2:77-88, 1972, supplement 1.
Discussion by Larman C. Wilson, John Howell, Leslie Road, et al., p. 113-124.
- Oppermann, Thomas. Das Verbot der Gewaltanwendung; Hauptprobleme der Geltung und der Anwendung. In Schaumann, Wilfried. *Völkerrechtliches Gewaltverbot und Friedenssicherung*. Baden-Baden, Nomos Verlagsgesellschaft, 1971. p. 119-145.
Summary in English.
- Rauschning, Dietrich. Die Geltung des völkerrechtlichen Gewaltverbots in Bürgerkriegssituationen. In Schaumann, Wilfried. *Völkerrechtliches Gewaltverbot und Friedenssicherung*. Baden-Baden, Nomos Verlagsgesellschaft, 1971. p. 75-88.
Summary in English.
- Röling, Bert V. A. Friedenssicherung durch Völkerrecht; Möglichkeiten und Grenzen. In Schaumann, Wilfried. *Völkerrechtliches Gewaltverbot und Friedenssicherung*. Baden-Baden, Nomos Verlagsgesellschaft, 1971. p. 89-118.
Summary in English.
- Rusk, Dean. The 25th U.N. General Assembly and the use of force. *Georgia journal of international and comparative law* (Athens, Georgia) 2:19-35, 1972, supplement 1.
Discussion by Salo Engel, James L. Tanbee, et al., p. 37-43.
- Schaumann, Wilfried. Völkerrechtliches Gewaltverbot und Friedenssicherung; Berichte, Referate, Diskussionen einer Studientagung der Deutschen Gesellschaft für Völkerrecht, mit Beiträgen von M. Bothe [et al.]. Baden-Baden, Nomos Verlagsgesellschaft, 1971, 352 p.
Summaries in English.
- Schweitzer, Michael. Erleidet das Gewaltverbot Modifikationen im Bereich von Einflusszonen? In Schaumann, Wilfried. *Völkerrechtliches Gewaltverbot und Friedenssicherung*. Baden-Baden, Nomos Verlagsgesellschaft, 1971. p. 219-246.
Summary in English.
- Wildhaber, Luzius. Gewaltverbot und Selbstverteidigung. In Schaumann, Wilfried. *Völkerrechtliches Gewaltverbot und Friedenssicherung*. Baden-Baden, Nomos Verlagsgesellschaft, 1971. p. 147-173.
Summary in English.

C. INTERGOVERNMENTAL ORGANIZATIONS RELATED TO THE UNITED NATIONS

Particular organizations

Food and Agriculture Organization of the United Nations

Christy, L. C. Soil resources development and conservation service: legislative principles of soil conservation. In *Soils bulletin*, v + 68 p., 1971.

Multilithed.

Fishery development in the Gulf of Aden People's Democratic Republic of Yemen. Fisheries legislation. FI:DP/PDY/64/501. Technical report no. 1, v + 77 p., 1972.

Multilithed.

Based on the work of G. K. Moore.

Handbook on forest utilization contracts on public land. FO: UNDP/MISC/71/1, xi + 167 p., 1 December 1971.

Multilithed.

Information on the current activities of WHO and FAO of interest to the *Codex Alimentarius* Commission, particularly FAO Nutrition Division and the FAO legislation branch. CX/EXEC 72/18/8. 9 p., March 1972.

Mimeographed.

Kermode, G. O. Food additives. *Scientific American* (New York), 226:15-21, March 1972.

Masrevery, J. Administrative and legal means to increase the efficient use of water in agriculture. ECA:WR/72/5A. ii + 19 p., April 1972.

Multilithed.

Masrevery, J. y B. Wohlwend. Reformas agrarias—aspectos juridicos. Subdirección de Legislación—Documentacion de referencia, no. 3. 6 p. Junio 1972.

Multilithed.

Masrevery, Y. and B. Wohlwend. La acción de la FAO en materia de derecho agrario. Subdirección de Legislación—Documentacion de referencia, no. 4. 12 p. Junio 1972.

Multilithed.

Moore, G. K. National and international legislation and regulatory institutions: international aspects. FIR/TPLR/72/48. 9 p., April 1972.

Multilithed.

Pollution: an international problem for fisheries. FAO. World Food Problems, no. 14., viii + 85 p., 1971.

Printed.

Quagliano, A. La F.A.O. e la giurisdizione italiana. *Rivista di diritto internazionale privato e processuale* (Padova) 8:768-788, October-December 1972.

Report to the Government of Sudan on food legislation. Report no. TA 3125. ESN:TA/72/6. iv + 20 p., 1972.

Multilithed.

Based on the work of R. Richard.

Shubber, Sami. The Codex Alimentarius Commission under international law. *International and comparative law quarterly* (London), 21:631-655, October 1972.

The state of marine pollution in the Mediterranean and legislative controls. General Fisheries Council for the Mediterranean: Studies and Reviews, no. 51, iv + 68 p., 1972.

Multilithed.

Second part relating to legislative controls by E. du Pontavice.

Wood, L. I. and S. A. Weitzman. Food lawyer's report on the eighth session of the Codex alimentarius commission—critique and targets for the future. *Food drug cosmetic law journal* (Chicago), 27:651-, October 1972.

Zenny, F. B. and Fishery Education and Services Branch: Fisheries Legislation and Administration in the United Kingdom (England and Wales). FAO Fisheries Reports, no. 98. (FIEE/R 98) v + 28 p., 1971.

Multilithed.

General Agreement on Tariffs and Trade

Amor, Bernardo Sepúlveda. El régimen de la nación más favorecida en el GATT y la ALALC. *Foro internacional* (México), 12:340-356, enero-marzo.

Anninger, T. W. DISC and GATT: international aspects of bringing deferral home. *Harvard international law journal* (Cambridge, Mass.), 13:391-420, 1972.

Haight, F. A. Customs unions and free-trade areas under GATT: a reappraisal. *Journal of world trade law* (London), 6:391-404, 1972.

Jones, Edgar. The Fund and the GATT. *Finance and development* (Washington, D.C.), 9:30-33, September 1972.

Tănăsescu, Victor. G.A.T.T. și rolul său în promovarea comerțului mondial. *Studii și cercetări juridice* (București), 17:147-160, 1972, no. 1.

[GATT and its role in the promotion of international trade].

Vincke, Christian. Trade restrictions for balance of payments reasons and the GATT: quotas v. surcharges. *Harvard international law journal* (Cambridge, Mass.), 13:289-315, 1972.

Woźnowski, Jan. The socialist countries' membership in the GATT. *In Polish yearbook of international law*, v. 3, 1970. Warsaw, Institute of Legal Sciences, Polish Academy of Sciences, 1972. p. 199-225.

Inter-Governmental Maritime Consultative Organization

Broch, L. O. Diplomatiske sjørettkonferansen i Brussel 1971 (innberetning fra konferansen i Brussel 29.november-18.desember 1971 angående opprettelse av et internasjonalt oljeskadefond). *Arkiv for Sjørett* (Oslo), 12:97-115, December 1972.

[The Diplomatic Conference held in Brussels in 1971; report of the Conference (29 November-18 December 1971) concerning the establishment of an international fund for oil pollution damage].

Dinstein, Yoram. Oil pollution by ships and freedom of the high seas. *Journal of maritime law and commerce* (Silver Spring, Md.), 3:363-374, January 1972.

Egorov, L. M. Razreshenie kollizii zakonov pri rassmotrenii del o stolknovenii morskikh sudov (na primere praktiki FRG). *In Soviet yearbook of international law*, 1970. Moscow, Nauka, 1972, p. 194-203.

[Settlement of conflicts of laws in cases of collision of seagoing vessels].

Ferone, Alberto. Le convenzioni internazionali sull'inquinamento del mare da idrocarburi. *Rivista di diritto internationale* (Milano), 55:94-118, 1972, no. 1.

Gissberg, J. G. Civil liability for oil pollution damage from tankers and other ocean-going vessels. Ann Arbor, University Microfilms, 1972. 276 p.

Herber, R. Internationales Übereinkommen über die Haftung für Schäden durch Ölverschmutzung auf See. Hamburg, 1972, 54 p. (Schriften des Deutschen Vereins für internationales Seerecht. Reihe B, hft. 10).

Hunter, Lawson A. W. The proposed international compensation fund for oil pollution damage. *Journal of maritime law and commerce* (Silver Spring, Md.), 4:117-139, October 1972.

- Intergovernmental Conference on the Convention on the Dumping of Wastes at Sea, London, 1972. [Proceedings. London, 1972] 1 box.
- Iorish, A. I. Mezhdunarodno-pravovoi rezhim iadernykh sudov. *Soverskoe gosudarstvo i pravo* (Moskva), no. 6:120-, June 1972. [International and legal régime of nuclear shipping].
- Johnston, D. M. Marine pollution control: law, science and politics. *International journal* (Toronto), 28:69-102, winter 1972-1973.
- Klotz, John C. Are ocean polluters subject to universal jurisdiction; Canada breaks the ice. *International lawyer* (Chicago), 6:706-717, October 1972.
- Lanctot, L. R. Marine pollution: a critique of present and proposed international agreements and institutions; a suggested global oceans' environmental regime. *Hastings law journal* (San Francisco), 24:67-109, November 1972.
- Mendelsohn, Allan I. Ocean pollution and the 1972 United Nations Conference on the Environment. *Journal of maritime law and commerce* (Silver Spring, Md.), 4:385-398, January 1972.
- Opescu, Dumitra. Water pollution control: a legal study. *Revue roumaine d'études internationales* (Bucarest), no. 14:173-179, 1971.
- Petaccio, Victor. Water pollution and the future law of the sea. *International and comparative law quarterly* (London), 21:15-42, January 1972.
- Pontavice, E. du. Réflexions sur le transport par air et par mer de matières nucléaires. *Revue générale de l'air et de l'espace* (Paris), 35:140-165, 1972.
- Teclaff, L. A. International law and the protection of the oceans from pollution. *Fordham law review* (New York), 40:529-564, 1972.
- Wulf, Norman A. Contiguous zones for pollution control. *Journal of maritime law and commerce* (Silver Spring, Md.), 3:537-557, April 1972.
- Yamamoto, Soji. Marine pollution and the liability of States. *Kokusai mondai* (Tokyo), no. 152: 16-27, November 1972.
In Japanese.
- Zaorski, Remigiusz. Problems of conservation of living resources of the Baltic Sea. In Polish yearbook of international law, v. 3, 1970. Warsaw, Institute of Legal Sciences, Polish Academy of Sciences, 1972. p. 39-51.
- International Atomic Energy Agency**
- Experience and trends in nuclear law. (Legal series, no. 8). Vienna, IAEA, 1972, 169 p.
- Papers presented at the seminar held in Bangkok in 1970 and the Inter-Regional Training Course, Athens, 1970.
- Ha Vinh, Phuong. Legislative and regulator requirements for the introduction of nuclear power. In Technical reports IAEA-151 on bid evaluation and implementation of nuclear power projects. Vienna, IAEA, 1972.
Lectures presented at the Regional Training Course, Tokyo, 1971.
- Haunschild, H. H. Die IAEA bereitet sich auf ihre Kontrollaufgaben vor. *Atomwirtschaft* (Düsseldorf), 1.1.1972.
- Legal aspects of nuclear energy. Proceedings, 4th International Conference, v. 3, Geneva, 1971. Vienna, IAEA, 1972, 479 p.
- Morgan, F. The international control of nuclear material. *Atom* (London), no. 188:105-109, 1972.
- Pelzer, N. Grundzüge, Entwicklung und Bilanz des Atomgesetzes. *Wirtschaftsrecht* (Frankfurt am Main), no. 2:230-254, 1972.
- Rainaud, J. M. L'Agence internationale de l'énergie atomique. Paris, A. Colin, 1970, 237 p. (Collection U. Série relations et institutions internationales).

Rowden, M. A. Licensing and regulation of nuclear power plants in the United States. In Technical reports IAEA-151 on bid evaluation and implementation of nuclear power projects. Vienna, IAEA, 1972.

Lectures presented at the Regional Training Course, Tokyo, 1971.

Seminar on the Development of Nuclear Law (IAEA), Bangkok, 1970. Experience and trends in nuclear law; a selection of papers presented at the Seminar on the development of nuclear law, Bangkok, 6-11 April 1970 and the Inter-Regional Training Course on the Legal Aspects of Nuclear Energy, Athens, 7-18 December 1970. Vienna, 1972, 169 p., tables, charts (IAEA. Legal series, no. 8).

Smith, J. H. NATO nuclear information-sharing arrangements and the non-proliferation treaty: collective defense confronts arms control. *Atomic energy law journal* (Boston, Mass.), 13:331-, winter 1972.

Tibileac, D. Certain aspects of international cooperation in the field of nuclear energy. *Revue roumaine d'études internationales* (Bucarest), 6:207-216, 1972, no. 2-3.

International Bank for Reconstruction and Development

Asser, T. M. C. The World Bank. *Journal of international law and economics* (Washington, D.C.), 7:207-211, December 1972.

Langer, Gerd. Das Weltbank-Übereinkommen zur Beilegung von Investitionsstreitigkeiten. *Aussenwirtschaftsdienst des Betriebs-Beraters* (Heidelberg), no. 7:321-326, Juli 1972.

Lavalle, Roberto. La Banque mondiale et ses filiales; aspects juridiques et fonctionnement. Paris, Librairie Générale de Droit et de Jurisprudence, 1972, 323 p. (Série organisations internationales, 4).

Pirrung, Jörg. Das Weltbankübereinkommen für Investitionsstreitigkeiten vom 18 März 1965. *Die Aktiengesellschaft* (Hamburg), no. 12:365-373, 1972.

International Centre for Settlement of Investment Disputes

Masood, Arshad. Jurisdiction of the International Centre for Settlement of Investment Disputes. *Journal of the Indian Law Institute* (New Delhi), 14:119-140, January-March 1972.

O'Hare, Patrick K. The Convention on the Settlement of Investment Disputes. *Stanford journal of international studies* (Stanford, California), 6:146-162, spring 1971.

Pirrung, Jörg. Die Schiedsgerichtsbarket nach dem Weltbankübereinkommen für Investitionsstreitigkeiten (unter besonderer Berücksichtigung der Rechtslage bezüglich der Bundesrepublik Deutschland). Berlin, Duncker und Humblot, 1972, 272 p. (Schriften zum Prozessrecht, 29).

International Civil Aviation Organization

Andreani, Luigi. Recenti sviluppi normativi internazionali nella repressione di atti illeciti diretti contro la sicurezza dell'aviazione civile. *Diritto marittimo* (Genova), 74:523-560, ottobre-dicembre 1972.

Bhatt, S. Some new perspectives on air law. *Indian journal of international law* (New Delhi), 12:219-232, April 1972.

Boyle, Robert P. International action to combat aircraft hijacking. *Lawyer of the Americas* (Coral Gables, Fla.), 4:460-473, October 1972.

Dimitrijević, Vojin. New measures for suppressing terrorism in the air. *Review of international affairs* (Belgrade), 23:22-24, 20 January 1972.

Dinstein, Yoram. Criminal jurisdiction over aircraft hijacking. *Israel law review* (Tel Aviv), 7:195-206, April 1972.

Dolensky, A. La piraterie aérienne. *Revue de droit pénal et de criminologie* (Bruxelles), 52:451-462.

Evans, Alona E. Aircraft hijacking: what is to be done? *American journal of international law* (Washington, D.C.), 66:819-822, October 1972.

- Feller, S. Z. Comment on "Criminal jurisdiction over aircraft hijacking". *Israel law review* (Tel Aviv), 7:207-213, April 1972.
- Comment on article by Yoram Dinstein.
- Féraud, Henri J. La Convention de Montréal du 23 septembre 1971 pour la répression d'actes illicites dirigés contre la sécurité de l'aviation civile. *Revue de science criminelle et de droit pénal comparé* (Paris), no. 1:1-29, janvier-mars 1972.
- Galicki, Zdzisław. Unlawful seizure of aircraft. In *Polish yearbook of international law*, v. 3, 1970. Warsaw, Institute of Legal Sciences, Polish Academy of Sciences, 1972. p. 171-197.
- Georgiades, E. De la méthodologie juridique pour l'unification du droit aérien international privé. *Revue française de droit aérien* (Paris), 26:369-389, octobre-décembre 1972.
- Gjidara, Marc. La "piraterie aérienne" en droit international et en droit comparé. *Revue internationale de droit comparé* (Paris), 24:791-844, octobre-décembre 1972.
- Glaser, Stefan. Quelques observations sur le détournement d'aéronefs. En marge de la Convention du 16 décembre 1970 pour la répression de la capture illicite d'aéronefs. *Revue générale de droit international public* (Paris), 76:12-35, janvier-mars 1972.
- The Guatemala City protocol to the Warsaw Convention and the supplemental plan under Article 35-A: a proposal to increase liability and establish a no-fault system for personal injuries and wrongful death in international aviation. *New York University journal of international law and politics* (New York), 5:313-339, 1972.
- Hailbronner, Kay. Der Schutz der Luftgrenzen im Frieden. Köln, Carl Heymanns Verlag, 1972. 117 p. (Beiträge zum ausländischen öffentlichen Recht und Völkerrecht, 58).
- Hänni, O. Luftpiraterie. *Schweizerische Zeitschrift für Strafrecht* (Bern), 88:320-330, 1972.
- Hijacking of aircraft. Provisional report and final report presented by Edward McWhinney; drafts of resolutions and comments. In *Annuaire de l'Institut de droit international*, v. 54, pt. 1, 1971. Bâle, Switzerland, Éditions S. Karger, 1971. p. 520-722.
- Horlick, G. N. The public and private international response to aircraft hijacking. *Vanderbilt journal of transnational law* (Nashville), 6:144-186, fall 1972.
- Jacobson, Peter M. From piracy on the high seas to piracy in the high skies; a study of aircraft hijacking. *Cornell international law journal* (Ithaca, N.Y.), 5:161-187, 1972, no. 2.
- Jacquemin, Georges. L'aéro-criminologie. *Diritto aereo* (Roma), 11:115-144, 1972, no. 42.
- Kopal, Vladimir. Mezinárodněprávni ochrana bezpečnosti civilního letectví. *Právník* (Praha), 111:696-703, 1972, no. 9.
[International legal protection of civil aviation safety].
- Kuribayashi, T. Recent development of international law on aerial crimes and its problems. *Hogaku kenkyu* (Tokyo), 45:24-59, 1972, no. 1.
In Japanese.
- Lynn, Robert H. Air highjacking as a political crime—who should judge? *California western international law journal* (San Diego, Calif.), 2:92-108, winter 1971.
- Mankiewicz, R. H. La Convention de Montréal (1971) pour la répression d'actes illicites dirigés contre la sécurité de l'aviation civile. In *Annuaire français de droit international*, v. 17, 1971. Paris, Centre national de la recherche scientifique, 1972. p. 855-875.
- Mankiewicz, Rene H. The judicial diversification of uniform private law conventions; the Warsaw Convention's days in court. *International and comparative law quarterly* (London), 21:718-757, October 1972.
- Mankiewicz, Rene H. The 1971 Protocol of Guatemala City to further amend the 1929 Warsaw Convention. *Journal of air law and commerce* (Dallas), 38:519-545, autumn 1972.
- Mankiewicz, René H. Le protocole de Guatémala du 8 mars 1971 portant modifications de la Convention de Varsovie. *Revue française de droit aérien* (Paris), 26:15-27, janvier-mars 1972.

- Mankiewicz, René H. Warsaw Convention; the 1971 Protocol of Guatemala City. *American journal of comparative law* (Ann Arbor, Mich.), 20:335-342, spring 1972.
- Mapelli y Lopez, Enrique. Capture illicite d'aéronefs. *Revue française de droit aérien* (Paris), 26:241-262, juillet-septembre 1972.
- Marks, C. El delito de apoderamiento ilícito de aeronaves. *Revista de derecho publico* (Madrid), no. 12:117-169, 1971.
- Ndulo, Muna. The developing law of air hijacking. *Zambia law journal* (Lusaka), 3-4:125-142, 1971-1972, nos. 1-2.
- November, Celine Y. Aircraft piracy; The Hague hijacking convention. *International lawyer* (Chicago), 6:642-656, July 1972.
- Nys, Roger R. La répression des actes illicites contre l'aviation civile. *Revue de droit pénal et de criminologie* (Bruxelles) 52:327-347, décembre 1971-janvier 1972.
- Plawski, Stanislaw. L'infraction de la capture illicite d'aéronefs. *Revue de droit pénal et de criminologie* (Bruxelles), 52:401-408, décembre 1971-janvier 1972.
- Ranadive, R. V. Legal status of non-scheduled services. *Indian journal of international law* (New Delhi), 12:209-218, April 1972.
- Richard, Philippe. La Convention de Tokyo; étude de la Convention de Tokyo relative aux infractions et à certains autres actes survenant à bord des aéronefs. Lausanne, René Thonney-Dupraz, 1971, 240 p.
- Röbbert, Manfred. Die internationale Luftrechtskonferenz in Montreal vom 8. bis 23.September 1971. *Zeitschrift für Luftrecht und Weltraumrechtsfragen* (Köln), 21:133-150, 1972, no. 3.
- Rudolf, Alfred. Die Bordgewalt des Flugzeugkommandanten in ihrer Ausgestaltung durch das Tokioter Abkommen von 1963. *Zeitschrift für Luftrecht und Weltraumrechtsfragen* (Köln), 21:151-160, 1972, no. 3.
- Schmidt-Räntsche, G. Internationale Luftrechtskonferenz in Guatemala. *Zeitschrift für Luftrecht und Weltraumrechtsfragen* (Köln), 21:3- , January 1972.
- Sarkar, A. K. International air law and safety of civil aviation. *Indian journal of international law* (New Delhi), 12:200-208, April 1972.
- Sundberg, J. W. F. "Abu Thalaat"; la guerre contre l'aviation civile. *Revue française de droit aérien* (Paris), 26:113-132, avril-juin 1972.
- Sundberg, Jacob W. F. La guerre contre l'aviation civile internationale. *Revue de droit pénal et de criminologie* (Bruxelles), 52:419-442, décembre 1971-janvier 1972.
- Vangeenbergen, F. Le Conseil de l'Europe et la piraterie aérienne. *Revue de droit pénal et de criminologie* (Bruxelles), 52:283-326.

International Labour Organisation

- Barbier, M. L'Église catholique et l'Organisation internationale du Travail—un demi-siècle de relations. Paris, Centre L.-J. Lebret, "Foi et développement", 1972. 219 p.
- Bührer, J. C. L'Organisation internationale du Travail en Amérique centrale—Panama, Costa Rica. *Coopération technique* (Paris), : 27-33, novembre 1971.
- Cashell, M. Influence on Irish law and practice of international labour standards. *International labour review* (Geneva), 106:47-73, July 1972.
- Dimitrijević, Pavle. L'Organisation internationale du Travail; histoire de la représentation patronale. Genève, Librairie de l'Université Georg [1972], 512 p.
Bibliography: p. 459-491.
- Dusty, N. F. Organizational growth and goal structure—the case of the ILO. *International organization* (Boston), 26:479-498, 1972, no. 3.
- Grinevald, J. Ethique et politique—essai d'interprétation sur la genèse conjointe du syndicalisme chrétien et de la législation internationale du travail. Genève, Cecotret, 1970, 109 p.

- Guigui, A. Contribution of the ILO to workers' education, 1919-1970. Geneva, ILO, 1972, 187 p.
- Hanssens, J. Internationale Arbeidsorganisatie, 1960-1969. Leuven, Katholieke Universiteit, Fakulteit der Godgeleerdheid, 1972, IV. 199 p.
- [The International Labour Organisation, 1960-1969].
- Jenks, C. W. Villes et campagnes devant l'Organisation internationale du Travail. Tunis, Union générale tunisienne du Travail, 1970, 23 p.
- Juvigny, P. Report by Pierre Juvigny, Representative of the Director-General of the ILO on direct contacts with the Government of Portugal regarding the implementation of the abolition of forced labour convention, 1957 (No. 105). OIT, Geneva, 1971, 55 p.
- Knapp, Blaise. Jurisprudence du Tribunal administratif de l'Organisation internationale du Travail. In Annuaire français de droit international, v. 17, 1971. Paris, Centre national de la recherche scientifique, 1972, p. 433-460.
- Malta. ILO 50th Anniversary Celebrations Committee Symposium on industrial relations. Valetta, Department of Information, 1972, 45 p.
- Martin Villa, R. The Spanish Trade Union Act and ILO Constitution. *International labour review* (Geneva), 105:275-293, 1972.
- National Tripartite Conference. Ottawa, 1969. Labour-management relations and labour standards. Ottawa, 1970. 37 p. (Its: Discussion paper, no. 1).
- Conference held Oct. 27-29, in honour of the 50th Anniversary of the International Labour Organization.
- Rossillion, C. L'Organisation internationale du Travail et les droits de l'homme en 1971; discrimination raciale, travailleurs migrants. *Revue des droits de l'homme* (Paris), 5:79-91, 1972, no. 1.
- U.K. Department of Employment. International Labour Conference—proposed action by Her Majesty's Government in the United Kingdom of Great Britain and Northern Ireland on an instrument for the amendment of the Constitution of the ILO adopted at the 57th (1972) session of International Labour Conference, London, H.M.S.O., 1972.
- Vries Reilingh, O. G. de. International Labour Organisation: the U.S. decision to cut financial contribution. In Netherlands yearbook of international law, v. 2, 1971. Leiden, A. W. Sijthoff, 1972. p. 91-97.
- International Monetary Fund**
- Baldwin, Gregory A. Reform of the international monetary system. *Cornell international law journal* (Ithaca, N.Y.), 6:77-110, fall 1972.
- Carreau, Dominique. Le Fonds monétaire international. Paris, A. Colin, 1971. 270 p. (Collection U. Série droit international économique).
- Carreau, Dominique. L'or. *Journal du droit international* (Paris), 99:797-811, octobre-novembre-décembre 1972.
- Cleveland, Harold van B. Reflections on international monetary order. *Columbia journal of transnational law* (New York), 11:403-419, fall 1972.
- Gold, Joseph. Les concepts de convertibilité selon le Fonds. Washington, D.C., Fonds Monétaire International, 1972, 64 p. (série des brochures No. 14-F).
- Gold, Joseph. Derechos especiales de giro; su carácter y uso. Washington, D.C., Fondo Monetario Internacional, 1972. Segunda edición. (Serie de folletos Núm. 13-S).
- Gold, Joseph. Les droits de tirage spéciaux; caractère et utilisation. Washington, D.C., Fonds Monétaire International, 1972. Deuxième édition. (Série des brochures No. 13-F).
- Gold, Joseph. The Fund Agreement in the Courts—X. *International Monetary Fund staff papers* (Washington, D.C.), 19:468-502, July 1972.
- Gold, Joseph. The "sanctions" of the International Monetary Fund. *American journal of international law* (Washington, D.C.), 66:737-762, October 1972.

- Gold, Joseph. Voting and decisions in the International Monetary Fund, an essay on the law and practice of the Fund. Washington, D.C., International Monetary Fund, 1972, 368 p.
- Johnson, H. G. The international monetary system and the rule of law. *Journal of law and economics* (Chicago), 15:277-292, 1972.
- Jones, Edgar. The Fund and the GATT. *Finance and development* (Washington, D.C.) 9:30-33, September 1972.
- Kafka, Alexandre. The international monetary system in transition—Part I. *Virginia journal of international law* (Charlottesville, Va.), 13:135-157, winter 1972.
- Kalsi, S. S. Toward greater flexibility in the exchange rate regime of the International Monetary Fund: the widening of the band. *Vanderbilt journal of transnational law* (Nashville), 6:86-108, fall 1972.
- Radhakrishnan, N. Special drawing rights and development finance. *Indian journal of international law* (New Delhi), 12:49-70, January 1972.
- Ross, L. W. The Washington Monetary Agreement 1971. In *Yearbook of world affairs*, v. 26, 1972. London, Stevens, 1972. p. 203-217.
- Sillard, Stephen A. Clauses de maintien de la valeur dans les transactions internationales. *Journal du droit international* (Paris), 99:213-248, avril-juin 1972.
- Stratmann, Günter. Der Internationale Währungsfonds; seine Aufsichts- und Lenkungsbefugnisse. Göttingen, 1972, 328 p. (Göttingen, Universität. Institut für Völkerrecht. Studien zum internationalen Wirtschaftsrecht und Atomenergierecht, 47).

Bibliography: p. xiii-xliv.

United Nations Educational, Scientific and Cultural Organization

- Anghelută, Constantin. L'UNESCO, 25 ans après. *Revue roumaine d'études internationales* (Bucarest), no. 14:181-184, 1971.
- Carbone, Salvadore and Raoul Guéze. Draft model law on archives; description and text. Paris, UNESCO, 1972, 225 p. (UNESCO, Documentation, libraries and archives. Studies and research, 1).
- Copyright laws and treaties of the world, edited by A. L. Bogsch [and others]. 16th supplement. Paris, UNESCO, 1972. 2 v. (loose-leaf).
- Monaco, Riccardo. Les amendements de l'Acte constitutif de l'UNESCO. *Comunità internazionale* (Padova), 27:275-290, aprile-luglio 1972.

World Health Organization

- Rozanov, Lev Leonidovich. Sotsial'no-ekonomicheskie i politicheskie aspekty deiatel'nosti Vsemirnoi Organizatsii Zdravookhraneniia. Moskva, Nauka, 1972. 185 p.
[Social, economic and political aspects of activity of World Health Organization].
-