

A

B

C

Zeitschriftenschau

- D Rechtsvergleichung, ausländisches und deutsches öffentliches Recht*

Rechtsvergleichung

- E **Annuaire de l'U.R.S.S. et des Pays Socialistes Européens.** 1981/82: Madar, Zdeněk: La réglementation juridique de la protection de l'environnement et sa place dans le système de droit socialiste (S.91–101).
- F **Chinese Law and Government [Armonk, NY]. Vol.16, 1983:** Kuan Hsinchi (Guan Xinji): Socialist Constitutions in Comparative Perspective (N.2/3, S.12–44).
- G **Columbia Journal of Transnational Law [New York, NY]. Vol.22, 1984:** Meyer, Frederick A. B.: A Comparative Analysis of Land Preservation Incentives: Brazil and the United States (S.389–411).
- H **Droit Social.** 1984: Drouin, Vincent: L'assurance-chômage: éléments de droit comparé (S.407–413).
- I **The Georgia Journal of International and Comparative Law [Athens, GA].** Vol.13, 1983: Lindsey, Jr., Edward H.: Linguistic Minority Educational Rights in Canada: An International and Comparative Perspective (S.515–547).
- J **Hastings International and Comparative Law Review [San Francisco, CA].** Vol.6, 1982/83: Stenberg, Erik: Artistic Freedom and Government Subsidy: Performing Arts Institutions in the United States and West Germany (S.803–827).
- K **Hogaku Ronshu.** Vol.33, 1983: Honnami, Shouichi: Federal Law and State Law (jap.N.3–5, S.395–449). Mi
- L **Hogaku Zassi.** Vol.30, 1984: Nishiura, Isao: On the Pluralistic Theory of the Constitutional Law and its Fundamental Characteristics (jap.N.3/4, S.223–242). Mi
- M
-
- N * Die Aufsatzzliteratur zum Völkerrecht ist in der vom Institut herausgegebenen Bibliographie "Public International Law" zusammengestellt. Diese Zeitschriftenschau bringt außer der Aufsatzzliteratur zur Rechtsvergleichung eine länderweise geordnete Auswahl öffentlich-rechtlicher Aufsätze.
- Ö Soweit nicht anderweitig gezeichnet, wird die Zeitschriftenschau von Mila von Hippel bearbeitet. Auch die Zeitschriftenschau wird durch die Bandregister nach Sachgebieten aufgeschlossen.

- Juristische Blätter [Wien]. Jg.106, 1984:** Wimmer, Norbert: Die Ombuds- A
mann-Einrichtungen im Verfassungsgefüge (S.281–286).
- Koho Kenkyu.** 1983: Kawazoe, Toshiyuki: Gleichbehandlungsgebot und B
Recht auf Gleichbehandlung (jap.N.45, S.1–26). Nakamura, Mutsuo: Equality under the Law and Rational Differentiations (jap.S.27–48). Tomatsu, Hidenori: Political Participation and Equality (jap.S.49–61). Mi
- Kokka Gakkai Zassi. Vol.96,** 1983: Takagi, Hikaru: Verwaltungs-Realakt und C
die Lehre von den Handlungsformen der Verwaltung – Im Vergleich zu Wandlungen der deutschen Lehre (jap.N.3/4, S.70–126). [Wird fortgesetzt]. Nosaka, Yasushi: A Note on the Controversy over “Judicial Review and Democracy” D
(jap.N.9/10, S.116–148; Vol.97, N.5/6, S.68–101). [Wird fortgesetzt]. Mi
- Kokugakuin Hogaku. Vol.21,** 1983/84: Ohishi, Makoto: La théorie de l’autonomie des Assemblées – Essai sur le droit parlementaire (jap.N.4, S.1–42). Mi E
- The University of Toledo Law Review [Toledo, OH]. Vol.15,** 1983/84: Beytagh, Jr., Francis X.: Privacy in Perspective: The Experience under Foreign F
Constitutions (S.449–514).
- Zeitschrift der Gesellschaft für Kanada-Studien. Jg.2,** 1982: Schultze, Rainer-Olaf: Politikverflechtung und konföderaler Föderalismus: Entwicklungslinien G
und Strukturprobleme im bundesrepublikanischen und kanadischen Föderalismus (N.2, S.113–144). – **Jg.3,** 1983: Bothé, Michael: Das bundesstaatliche System
der Bundesrepublik Deutschland und Kanadas, Gedanken zu einem Vergleich H
(N.2, S.75–86).

Algerien

J

- Revue Algérienne des Sciences Juridiques, Economiques et Politiques. Vol.20,** 1983: Boussoum a h, Mohamed: La gestion socialiste depuis le début de son K
application: Essai d'un bilan (S.7–67). [Wird fortgesetzt].
- Revue de Droit International [Genève]. Année 62,** 1984: Gibirila, Deen: L
Quelques observations sur le droit du travail algérien (S. 33–49). [Wird fortgesetzt].

Australien

M

- Verfassung und Recht in Übersee. Jg.17,** 1984: Crawford, James: The Australian Law Reform Commission's Reference on the Recognition of Aboriginal Customary Law (S.133–176). N

Belgien

Ö

- Annales de Droit de Liège. Année 29,** 1984: Hubin, Joël: Le ministère public près les juridictions sociales, Organisations et attributions (S. 13–99).

Journal des Tribunaux [Bruxelles]. Année 103, 1984: Cu velliez, M.-Th.: La Cour de cassation et le Conseil d'Etat raisonnent-ils différemment? (S.453–457).

Brasilien

Recht der Internationalen Wirtschaft. Jg.30, 1984: Spilger, Andreas Michael: Grundzüge des brasilianischen Arbeitsrechts (S.448–455).

Revista de Direito Administrativo [Rio de Janeiro]. 1983: Silva, Carlos Medeiros: Evolução do Regime Federativo (N.151, S.5–21). Cretella Júnior, J.: Responsabilidade do Estado por Ato Legislativo (N.153, S.15–34). Muñoz, Pedro Soares: Código Eleitoral e Justiça Eleitoral (N.154, S.29–80). Ho

Bulgarien

Annuaire de l'U.R.S.S. et des Pays Socialistes Européens. 1981/82: Lazarov, Kino: Les compétences du tribunal selon la nouvelle loi bulgare de procédure administrative (S.245–251).

China, Volksrepublik

Chinese Law and Government [Armonk, NY]. Vol.16, 1983: Steve Chin (Jin Sikai): The Constitution of China and the Economic Base (S.45–66). Hsieh Jiann (Xie Jian): The 1982 Constitution and the Policy toward Nationalities (S.67–87). Cheng, Joseph Y. S. (Zheng Yushuo): How to Strengthen the National People's Congress and Implement Constitutionalism (S.88–122). Liao Kuangsheng (Liao Guangsheng): "Independent Administration of Justice" and the PRC Legal System (S.123–152). Weng, Byron S. J. (Weng Songran): The Role of the State Council (S.153–192).

Deutsche Demokratische Republik

Recht in Ost und West. Jg.28, 1984: Pleyer, Klemens; Michael Stückradt: Rechtsprobleme der Kooperation von Genossenschaften in der DDR (S.153–157).

Staat und Recht [DDR]. Jg.33, 1984: Müller, Frohmut; Kurt Wünsche: Zum Charakter und zur Rolle der Leitungsentscheidungen des Obersten Gerichts (S.409–417). Büchner-Uhder, Willi; Eberhard Poppe: Zum Schutz sozial-ökonomischer Grundrechte (S.617–623). Meißner, Christian; Helmut Richter: Rechtliche Grundfragen der Nutzung und des Schutzes der Wasserressourcen in der DDR (S.647–652).

Deutschland

A

Hogaku Shimpo. Vol.89, 1983: I sh i k a w a, Toshiyuki: Die Anfänge eines systematisch-wissenschaftlichen Verwaltungsrechts in Deutschland, Friedrich Franz von Mayer und das Königreich Württemberg als Mutterboden (jap.N.9/10, S.25–96; N.11/12, S.107–168; Vol.90, N.1/2, S.1–64; N.3/4, S.63–116; N.5/6, S.1–54; N.7/8, S.43–112). [Fortsetzung des ZaöRV Bd.43, S.889 C angezeigten Aufsatzes]. Mi

Nagoyadaigaku Hosei Ronshu. 1984: K o n d o , Makoto: Die Freiheit der Meinungsäußerung des Einzelnen gegenüber sozialen Gewalten – Die Entstehung und die Entwicklung des Art.118 Abs.2 der Weimarer Reichsverfassung (jap.N.99, S.1–49; N.100, S.107–138). Mi

E

Deutschland, Bundesrepublik (einschließlich Berlin [West])

Archiv für Presserecht. Jg.15, 1984: S c h i p p e r t , Gunnar Folke: Zur Frage der Verfassungsmäßigkeit und verfassungskonformen Auslegung und Anwendung von § 353 d Ziffer 3 StGB (S.67–80). [Betr. Pressefreiheit]. F

Bayerische Verwaltungsblätter. Jg.115, 1984: M a u n z , Theodor: Die Verankerung des Gemeinderechts im Grundgesetz (S.417–424). G

Deutsches Steuerrecht. Jg.22, 1984: B e n d a , Ernst: Steuergeheimnis: Kann der Bürger noch darauf vertrauen? (S.351–356). H

Deutsches Verwaltungsblatt. Jg.99, 1984: R o n e l l e n f i t s c h , Michael: Vorüberlegungen zur Bereinigung des luftrechtlichen Verfahrensrechts (S.501–510). L
Leisner, Walter: Regalien und Sozialbindung des Eigentums, Unter besonderer Berücksichtigung des Jagd- und Fischereirechts (S.697–703). J

Europa-Archiv. Jg.39, 1984: K e w e n i g , Wilhelm A.: Entwicklungslinien des völker- und staatsrechtlichen Status von Berlin (S.271–278). K

Hogaku Ronshu. Vol.33, 1983: K o c h u , Nobuo: Das parlamentarische Untersuchungsrecht (jap.N.3–5, S.199–252; Vol.34, 1984, N.1, S.49–89). Mi

Hogaku Ronso. Vol.113, 1983: Y o s h i d a , Eiji: Die Befugnisse der parlamentarischen Opposition zur Regierungskontrolle im Deutschen Bundestag (jap.N.3, S.56–78); Vol.114, N.2, S.30–56; N.4, S.23–43). Mi

Hokaido Hogaku Ronshu. Vol.34, 1984: M a k i n o , Tadanori: Die Theorie der sog. gerichtsfreien Regierungsakte im Bereich der Verwaltungsgerichtsbarkeit in der Bundesrepublik Deutschland (jap.N.3/4, S.177–196; N.6, S.73–116). [Wird fortgesetzt]. Mi

Juristen Zeitung. Jg.39, 1984: K ü b l e r , Friedrich: Öffentlichkeit als Tribunal? Zum Konflikt zwischen Medienfreiheit und Ehrenschutz (S.541–547). Weber, Albrecht: Nachrüstung und Grundgesetz (S.589–595). N

Juristische Arbeitsblätter. Jg.16, 1984: B ö c k e n f ö r d e , Ernst-Wolfgang: Geschichtliche Entwicklung und Bedeutungswandel der Verfassung (S.325–332). Ö

Stern, Klaus: Die Verfassungsgerichtsbarkeit in den Ländern, Einführung (S.385–394). **Blau, Klaus:** Bedeutung und Probleme der Privatschulfreiheit (S.463–467). **Jung, Doris:** Rechtsfragen der Mitgliedschaft in öffentlich-rechtlichen Zwangsverbänden (S.467–471). **Bleckmann, Albert:** Ordnungsrahmen für das Recht der Subventionen (S.490–492). **Heinze, Meinhard:** Zur Krise des Sozialrechts (S.492–497).

Juristische Schulung. Jg.24, 1984: **Theis, Axel:** Forum: Die Gemeinden als »atomwaffenfreie« Zonen (S.422–430). **Pestalozza, Christian:** Noch einmal: Der Status von Berlin (S.430–434). [Vgl. ZaöRV Bd. 43, S.665 J].

Kagoshimadaigaku Hogakuronshu. Vol.19, 1984: **Murakami, Hiroshi:** Die Entwicklung des planungsrechtlichen Phänomens in der Bundesrepublik (jap.N.1/2, S.123–150). Mi

Kobe Gakuin Hogaku. Vol.14, 1983: **Otoobe, Tetsuro:** Die Abfassung des Entwurfs der »Verwaltungsprozeßordnung« (ein Überblick) (jap.N.2, S.1–34). Mi
Kyudai Hogaku. 1983: **Sasaki, Eiji:** Die Entwicklung der gesetzgeberischen Unterlassenslehre in der Bundesrepublik (jap.N.45, S.1–38). Mi

Nagoyadaigaku Hosei Ronshu. 1983: **Tsunekawa, Takao:** Eine Betrachtung über die Theorie der Grundrechtsgarantie in der Verfassungsgerichtsbarkeit – zu der Auslegung des Art.2 Abs.1 GG (jap.N.96, S.371–441; N.97, S.210–249; N.98, S.271–311). Mi

Natur + Recht. Jg.6, 1984: **Salzwedel, Jürgen:** Bundesbehörden und Naturschutzrecht, Materiell- und verfahrensrechtliche Schranken für naturschutzrechtlich relevante Vorhaben des Bundes und ihre Durchsetzung (S.165–176). **Jarass, Hans D.:** Das rechtliche Instrumentarium zur Bekämpfung des Smogs (S.176–181).

Neue Juristische Wochenschrift. Jg.37, 1984: **Löffler, Martin:** Die Kommunikationsfreiheit im Einordnungsverhältnis (S.1206–1211). [Meinungsfreiheit von Richtern, Beamten und Soldaten und im Arbeitsrecht]. **Ritch, Maria:** Investitionshilfeabgabe – doch verfassungswidrig? Zusammenfassende Darstellung zur Problematik der Verfassungswidrigkeit des Investitionshilfegesetzes (S.1438–1440). **Simitis, Spiros; Rita Wellbrock:** Zur Übermittlung von Daten des Verfassungsschutzes (S.1591–1595). **Hohm, Karl-Heinz; Thomas Rautenberg:** Mandatsrotation und Grundgesetz, Zur verfassungsrechtlichen Problematik des »Rotationsprinzips« (S.1657–1663).

Neue Zeitschrift für Verwaltungsrecht. Jg.3, 1984: **Jarass, Hans D.:** Der Vorbehalt des Gesetzes bei Subventionen (S.473–480). **Götz, Volkmar:** Rückforderung von Subventionen (S.480–485). **Schwerdtfeger, Gunther:** Die lenkende Veröffentlichung von Subventionsrichtlinien – Auslobung und Vertrauensschutz (S.486–489).

Die Öffentliche Verwaltung. Jg.37, 1984: **Eberle, Carl-Eugen:** Gesetzesvorbehalt und Parlamentsvorbehalt. Erkenntnisse und Folgerungen aus der jüngeren Verfassungsrechtsprechung (S.485–493). **Bäumler, Helmut:** Zusammenarbeit

der Länder in Angelegenheiten des Verfassungsschutzes, BVerfSchG §§ 1, 3, A
BVerwG, Urteil vom 21. 2. 1984, 1 C 37.79 (S.510–515). W e n d t , Rudolf: Berufsfreiheit als Grundrecht der Arbeit, Zum ersten Beratungsgegenstand der Staatsrechtslehrertagung (S.601–610). S t e t t n e r , Rupert: Der Verwaltungsvor- B
behalt, Zum zweiten Beratungsgegenstand der Staatsrechtslehrertagung (S.611–622). W i t t r o c k , Karl: Auf dem Weg zu einem neuen Bundesrechnungs- C
hof-Gesetz, Probleme einer notwendigen Gesetzgebung (S.649–654). E b s e n , Ingwer: Fremdverweisungen in Gesetzen und Publikationsgebot (S.654–662).

Rechtstheorie. Bd.15, 1984: S t o b e r , Rolf: Grundpflichten versus Grundrechte? (S.39–56). D

Ritsumeikan Hogaku. 1983: N a k a j i m a , Shigeki: Die Struktur der Grund- Mi
rechtsgarantie im Bonner Grundgesetz (jap.N.169, S.45–72).

Sensyu Hogaku Ronshu. 1983: I s h i m u r a , Osamu: Bundesamt für Verfas- E
sungsschutz (jap.N.38, S.141–156). Mi

Die Verwaltung. Bd.17, 1984: I p s e n , Jörn: Verbindlichkeit, Bestandskraft und F
Bindungswirkung von Verwaltungsakten, Versuch einer begrifflichen Klärung (S.169–195). K l e i n , Eckart: Die Behauptung der Kommunen als Ort dezentraler
Entscheidung und Initiative im sozialen Rechtsstaat der Bundesrepublik Deutsch- G
land, Bemerkungen zu den Bänden 1–4 des Handbuchs der kommunalen Wissen- schaft und Praxis (S.197–207).

Verwaltungs-Archiv. Bd.75, 1984: R i e d e l , Eibe H.: »Arbeitspflichten« vor H
Verwaltungsgerichten, Zur Problematik der Beschäftigung von Sozialhilfeempfän- gern und speziell von Asylbewerbern (S.237–255). B l ü m e l , Willi: Das verfas- sungsrechtliche Verhältnis der kreisangehörigen Gemeinden zu den Kreisen (S.297–331). [Vgl. oben S.633 B]. J

Verwaltungsblätter für Baden-Württemberg. Jg.5, 1984: H e m p f e r , Walter: K
Das Petitionsrecht in der parlamentarischen Praxis, Dargelegt am Beispiel des Landtags von Baden-Württemberg (S.228–239).

Vierteljahresschrift für Sicherheit und Frieden. Jg.1, 1983: D ä u b l e r , Wol- L
fgang: Rechtsprobleme des Widerstands gegen die Stationierung (S.14–21). S t e - f a n i , Winfried: Generalstreik: Ein Mittel gegen Nachrüstung? (S.21–28).

Finnland

M

Tidskrift Utgiven av Juridiska Föreningen i Finland. 1984: P a l m g r e n , Sten: Genehmigungsantrag, Genehmigung und Beschwerde, Einige Überlegungen zum Vorschlag für ein Plan- und Baugesetz (schwed. S.128–145). Ho N

Frankreich

Ö

L'Actualité Juridique. Droit Administratif. Année 40, 1984: T o u s s a i n t , Joël: Le contrôle budgétaire (des organismes publics locaux) (S.356–367). A u b r y ,

François Xavier; Corinne Lepage-Jessua: Les juges administratifs face à la décentralisation (S.370–377). Chabanol, Daniel: Responsabilité de la puissance publique: Etranger en sursis d'expulsion; Risque spécial; Dommages anormaux; Responsabilité sans faute (S.461–462).

Annales de la Faculté de Droit et de Science Politique. Fasc.18, 1981: Deyra, Michel: L'intérêt pour agir des groupements à l'encontre des actes administratifs individuels (S.159–186).

Hogaku Kyoukai Zassi. Vol.101, 1982: Obata, Junko: Etude sur l'évolution du régime juridique concernant les dommages de travaux publics en France (jap. S.587–630, 669–720, 871–931). [Wird fortgesetzt]. Mi

Recueil Dalloz. Sirey. 1984: Delvolvè, Pierre: De nouvelles modalités pour les actes administratifs unilatéraux, Le décret n° 83–1025 du 28 nov. 1983 concernant les relations entre l'administration et les usagers (Chron. S.137–146).

La Revue Administrative. Année 37, 1984: Faberón, Jean-Yves: Interventionnisme et rationalisation énergétique: L'Agence française pour la maîtrise de l'énergie (S.227–241). Villiers, Michel de: La décision «Enseignement supérieur» du 20 janvier 1984 (S.261–264). [Betr. Lehrfreiheit].

Ritsumeikan Hogaku. 1984: Kiyota, Yuji: Le discours sur le relèvement du Parlement en France contemporaine (jap.N.172, S.48–72). Mi

La Semaine Juridique. Année 58, 1984: Atias, Christian: Les convictions religieuses dans la jurisprudence française en matière de divorce (Doctrine 3151).

Großbritannien

California Western International Law Journal. Vol.13, 1983: Swan, George Steven: Quasi-Constitutional Developments in Northern Ireland: Enduring Stalemate and Potential Resolution (S.378–412).

Oxford Journal of Legal Studies. Vol.4, 1984: Pannick, David: When is Sex a Genuine Occupational Qualification? (S.189–234). Wir

Ritsumeikan Hogaku. 1984: Fujita, Tatsuro: Reporting of Parliamentary Debates in England, 1789–1840 (jap.N.172, S.73–104). Mi

Israel

Israel Law Review. Vol.19, 1984: Kretzmer, David: Demonstrations and the Law (S.47–153). Wir

Italien

La Civiltà Cattolica. Anno 135, 1984: Lombardi, F.: I nuovi rapporti tra la Chiesa e lo Stato in Italia (S.479–494). Oe

Il Consiglio di Stato. Anno 34, 1983: Bongioanni, Vincenzo: Verso una motivazione implicita non desumibile dagli atti del procedimento, in assenza di

- richiamo espresso a fatti ed atti di supporto? (S.1615–1620). [Betr. Urteile, A Oe Begründung].
- Datenverarbeitung im Recht.** Bd.13, 1984: Riegel, Reinhard: Probleme des Informationsrechts, des Datenschutzes und der Datenverarbeitung in Italien, B Wichtige Neuerungen und Probleme im italienischen Polizei- und Strafverfahrensrecht und ihre Auswirkungen auf die Zusammenarbeit mit deutschen Sicherheitsbehörden (S.1–23). C
- Diritto e Società.** 1983: Bardusco, Aldo: Presidente della Repubblica e Regioni (S.597–617). Abbamonte, Giuseppe: Prospettive per l'ordinamento delle competenze giurisdizionali nelle controversie con la P. A. [Pubblica Amministrazione] D (S.619–653). Reposo, Antonio: Note intorno alla «giustiziabilità» costituzionale del potere estero (S.737–748). Oe
- Il Foro Amministrativo.** Anno 59, 1983: Klitsche de la Grange, Teodoro: E Accesso alla funzione pubblica e forma democratica di governo (Parte I, S.863–877). Trocolli, Giuseppe: Parlamento e Governo di fronte al problema della decretazione legislativa d'urgenza (S.2313–2319). Giampietro, Pasquale: F Il ruolo della regione per il completamento ed il decollo della legge «Merli» (Parte II, S.180–190). [Betr. Umweltschutz]. Oe
- Il Foro Italiano.** Anno 109, 1984: Giampietro, Pasquale: Rifiuti solidi e scarti idrici: un necessario regolamento di confini (Parte V, Sp.1–21). G Oe
- Giurisprudenza Costituzionale.** Anno 28, 1983: Lombardi, Giorgio: Riproduzione transitoria di norme illegittime ed elusione di giudicato costituzionale fra Junctim-Klausel e «serio ristoro» (S. 1338–1347). Capotosti, Piero Alberto: Tendenze attuali dei rapporti fra Corte costituzionale e sistema politico-istituzionale (S.1597–1608). Tarantini, Giovanni: Problemi e prospettive del controllo J di merito delle leggi regionali (S.1609–1628). Oe
- Giurisprudenza Italiana.** Anno 136, 1984: Speziale, Valerio: Legittimità costituzionale dello sciopero di coazione alla pubblica autorità (Parte I, Sp.413–426). K Oe
- Rivista Amministrativa.** Vol.135, 1983: Ferrari, Gennaro: Il regime dei termini nel giudizio innanzi al T.A.R. [Tribunali Amministrativi Regionali]: Orientamenti giurisprudenziali (S.1–46). Macchia – Simm: Indennità d'espropriazione: Problemi sostanziali e procedurali dopo la sentenza della Corte Costituzionale n.223 del luglio 1983 (S.47–53). Cesaroni, Vittorio: Prime puntualizzazioni in tema di occupazione illecita ed effetti appropriativi da parte della P. A. [Pubblica Amministrazione] (nota a sentenze Corte di Cassazione n.7022 del 24 novembre 1983 e n.6432 del 29 ottobre 1983) (S.63–68). N Oe

Japan

Ö

- Aoyama Hogaku Ronshu.** Vol.25, 1984: Kobayashi, Takasuke: Problem of Interpretation of a Contemporary Constitution (jap.N.4, S. 11–24). Mi

- Asia Hogaku.** Vol.18, 1983: Tagami, Johij: Wesen und Arten des Verwaltungsstreitverfahrens (jap.N.1, S.1–18). Mi
- Columbia Law Review** [South Plainfield, NJ]. Vol.84, 1983/84: Young, Michael K.: Judicial Review of Administrative Guidance: Governmentally Encouraged Consensual Dispute Resolution in Japan (S.923–983).
- Deutsches Verwaltungsbüllt.** Jg.99, 1984: Ule, C. H.: Verwaltung und Verwaltungsgerichtsbarkeit in Japan (S.649–657).
- Hogaku (Sendai).** Vol.47, 1983: Watari, Tadasu: Contracts de l'administration et décision exécutoire – Etude sur la formation historique de la conception française de l'Acte administratif (jap.N.2, S.79–129; N.3, S.91–144; Vol.48, N.2, S.69–106). Mi
- Hogaku Ronso.** Vol.114, 1984: Kubo, Shigeki: Les mesures d'incitation et la responsabilité administrative (jap.N.4, S.67–96). Mi
- Hogaku Shirin.** Vol.81, 1984: Kamijo, Sadao: Amtsgeschäft und Rechtmäßigkeit (jap.N.3/4, S.145–172). Mi
- Horitsu Ronso.** Vol.56, 1983: Wada, Hideo: Public Interest and Public Law Litigation (jap.N.1/2, S.29–56, 73–119). – Vol. 57, 1983: Miyazaki, Shigeki: Forschung und Lehre des öffentlichen Rechts, einschließlich des Völkerrechts in Japan (S. 152–162). Mi
- Hosei Kenkyu.** Vol.50, 1984: Takami, Katsutoshi: Constitutionalism and Nazism, An Introduction to the Study of Miyazawa's Constitutional Theory in Pre-War Japan (jap.N.3/4, S.35–66). [Schluss des ZaöRV Bd.43, S.896 Ö angezeigten Aufsatzes]. Mi
- Kagoshimadaigaku Hogakuronshu.** Vol.19, 1984: Kusumoto, Shigeru: The Profit of the Third Person for the Administrative Remedy (jap.N.1/2, S.21–50). Mi
- Koho Kenkyu.** 1983: Ogawa, Ichiro: Retrospection and Reflection upon the Drafting of the Administrative Litigation Law (ALL) of 1962 (jap.N.45, S.121–144). Sonobe, Itsuo: Administrative Justice and Modern Administration (jap. S.145–162). Kaneko, Masashi: Collective Interests in Administrative Procedure (jap. S.174–186). Mi
- Kokka Gakkai Zassi.** Vol.97, 1984: Hasebe, Yasuo: Les rôles du droit de dissolution dans les régimes parlementaires contemporains (jap. S.1–24, 57–105). Mi
- Seinangakuindaiigaku Hogaku Ronshu.** Vol.15, 1983: Yamada, Hiroshi: Der gerichtliche Schutz des Teilhaberrechts am Verwaltungsverfahren (jap.N.4, S.93–123; Vol.16, N.1, S.77–99). Mi
- Tokyo Toritsudaigaku Hogakkai Zassi.** Vol.24, 1983: Shimoyama, Eiji: An Article on "Law and Dispute" – Relating to Technical Discretionary Decisions of Administrative Authorities (jap.N.1, S.25–42). Mi
- Verwaltungs-Archiv.** Bd.75, 1984: Ule, C. H.: Ein Verwaltungsprozeß in Japan, Zum Streit über die Tempelbesuchersteuer in Kyoto (S.272–283).
- Waseda Hogaku.** Vol.58, 1983: Urata, Kenji: The Judicial Review System in Japan – Legal Ideology of the Supreme Court Judges (jap. N.3, S.1–34). Mi

Jugoslawien

Sozialistische Theorie und Praxis [Belgrad]. Jg.11, 1984: Damjanović, Mijat: Die Vertreterkörperschaft der Föderation, Stellung und Wahl der Skupština der SFRJ (N.9, S.38–46). B

Kanada

The American Journal of Comparative Law. Vol.32, 1984: The New Canadian Constitution (S.219–391). C

North Dakota Law Review. Vol.60, 1984: Erickson, Ralph: Aboriginal Land Rights in the United States and Canada (S.107–139). D

University of Toronto Faculty of Law Review. Vol.42, 1984: Macklem, Patrick: Freedom of Conscience and Religion in Canada (S.50–81). E

Zeitschrift der Gesellschaft für Kanada-Studien. Jg.1, 1981: Soldatos, Panayotis: Le Canada après le Référendum au Québec (N.1, S.19–31). Doeker, Günther: Kanada nach dem Quebec Referendum (S.32–40). Paquette, Jean Marcel: L'enjeu linguistique du rapatriement de la Constitution canadienne (S.51–59). – Jg.2, 1982: Yalden, Max F.: Language and the State, A Canadian Perspective (N.1, S.95–101). Helbich, Wolfgang J.: Die Verteidigung der französischen Sprache in Kanada seit 1763 (N.2, S.37–55). – Jg.3, 1983: Clippindale, Richard T.: Canada's Unfinished Constitutional Crisis 1980–1981 (N.1, S.91–103). G

Marokko

Revue Juridique Politique et Economique du Maroc. 1982: Sehimi, Mustapha: Chronique constitutionnelle; Monarchie et multipartisme au Maroc: A propos de l'article 3 de la constitution (S.215–233). K

Neuseeland

Sandai Hogaku. Vol.17, 1983: Yamagami, Ken'ichi: The System of Constitutional Law in New Zealand (jap. N.1/2, S.51–85). Mi

M**Österreich**

Europäische Grundrechte Zeitschrift. Jg.11, 1984: Matzka, Manfred: Informationsfreiheit und Freiheit der Meinungsäußerung in Kino und »neuen Medien« in Österreich (S.249–256). Bondi de Antoni, Anton: Das Grundrecht der österreichischen Gemeinden auf Selbstverwaltung, Rechtsschutzsystem der gemeindlichen Selbstverwaltung (S.309–318). N

Ö

Juristische Blätter [Wien]. Jg.106, 1984: Grof, Alfred: Ausübung unmittelbarer

verwaltungsbehördlicher Befehls- und Zwangsgewalt durch Untätigkeit der Behörde? (S.348–355).

Die Verwaltung. Bd.17, 1984: R a c k , Reinhard: Weiterentwicklung direktdemokratischer Mitwirkungsmöglichkeiten in Österreich, Erfahrungen und rechtspolitische Vorschläge (S.208–222).

Zeitschrift für Arbeitsrecht und Sozialrecht [Wien]. Jg.19, 1984: Winkler, Gottfried: Die Bedeutung der Verfassung für die Entwicklung des Arbeitsrechtes (S.123–129).

Zeitschrift für Verwaltung [Wien]. Jg.9, 1984: R ill, Heinz Peter: Der »Immisionsgrenzwerte«-Kompetenztatbestand in Art10 Abs1 Z 12 B-VG idF der B-VGN 1983 BGBl 175 (S.225–239).

Polen

Annuaire de l'U.R.S.S. et des Pays Socialistes Européens. 1981/82: I liescu, Dragos: Les coordonnées du principe législatif à la lumière du principe de la suprématie de la loi, Choix de la forme d'expression juridique des propositions de réglementation (S.21–33). [Betr. legislative Akte in Form von Gesetzen oder Verordnungen]. S t e p n i a k , Ł e c h o s l a w : La nouvelle législation polonaise relative aux entreprises d'Etat en Pologne (S.119–134). F u k s , Tadeusz: L'autogestion dans les entreprises d'Etat en République populaire de Pologne (S.135–146).

Jahrbuch für Ostrecht. Bd.24, 1983: F l o r e k , Ludwik: Das polnische Beamtenrecht (S.275–297).

Portugal

Scientia Iuridica. Revista de Direito Comparado Português e Brasileiro. Tomo 32, 1983: J o r d à o , Carlos Alberto Rosa de Carvalho: Organização Judiciária em Primeira Instância na Região Autónoma (S.339–364). – Tomo 33, 1984: M elo, Barbosa de: Portugal: que Regiões? Uma Concepção Político-Administrativa (S.63–86). Ho

Schweden

Förvaltningsrättslig Tidskrift [Stockholm]. Jg.47, 1984: S undberg, Jacob: Wichtige Ereignisse auf menschenrechtlichem Gebiet in Schweden [1983] (schwed. S.45–83). Ho

Schweiz

Revue de Droit Administratif et de Droit Fiscal [Lausanne-Genève]. Année 40, 1984: K n a p p , Blaise: Le système de rémunération des agents publics en Suisse (S.95–103). [Vgl. oben S.639 B].

Schweizerisches Zentralblatt für Staats- und Gemeindeverwaltung. Bd.85, A 1984: Thürer, Daniel: Zur Bedeutung des sprachenrechtlichen Territorialprinzips für die Sprachenlage im Kanton Graubünden (S.241–271). Weber-Dürler, Beatrice: Der Grundsatz des entschädigungslosen Polizeieingriffs B (S.289–302). Hangartner, Yvo: Treuepflicht und Vertrauenswürdigkeit der Beamten (S.385–403).

Toyo Hogaku. Vol.27, 1984: Sekine, Teruhiko: Die direkte Gemeindedemokratie in der Schweiz (jap. N.1, S.33–58). C Mi

Wirtschaft und Recht [Zürich]. Jg.36, 1984: Poltier, Etienne: L'entreprise publique comme instrument des politiques de l'Etat (S.175–210). D

Zeitschrift des Bernischen Juristenvereins. Jg.120, 1984: Richli, Paul: Legalitätsprinzip und Finanzhilfen (S.313–330). Kölz, Alfred: Die staatsrechtliche Rechtsprechung des Bundesgerichts im Jahre 1982 (S.330–386). E

Zeitschrift für Schweizerisches Recht. Bd.103 I, 1984: Wili, Hans-Urs: Hängige Partialrevisionen der Bundesverfassung, Stand 20.Januar 1984 (S.149–206). – Bd.103 II, 1984: Knapp, Blaise: Le fédéralisme (S.275–430). Saladin, Peter: F Bund und Kantone, Autonomie und Zusammenwirken im schweizerischen Bundesstaat (S.431–590).

G

Sozialistische Staaten

Annuaire de l'U.R.S.S. et des Pays Socialistes Européens. 1981/82: Charvin, H Robert: Notes et interrogations sur l'entreprise dans les systèmes socialistes (S.103–117).

Jahrbuch für Ostrecht. Bd.24, 1983: Weralski, Marian: Entwicklungstendenzen der Besteuerung volkseigener Betriebe in den sozialistischen Staaten Osteuropas (S.353–360).

Osteuropa. Recht. Jg.30, 1984: Lüchterhandt, Otto: Das Institut der Staatsbürgerschaft in der Perspektive des sozialistischen Rechts (S.130–144). K

Recht in Ost und West. Jg.28, 1984: Geistlinger, Michael: Zum Begriff »Sozialistische Revolution« (S.158–171). L

Staat und Recht [DDR]. Jg.33, 1984: Hieblinger, Inge; Rudolf Hieblinger: Charakteristische Merkmale der Verfassungen sozialistischer Länder (S.611–617). M

Spanien

N

Civitas. Revista Española de Derecho Administrativo. Bd.39, 1983: Martín-Retortillo, Sebastián: Presente y futuro de las Diputaciones provinciales (S.493–514). Fernández García, Juan Jesús: Inviolabilidad y secreto de la Ö correspondencia (S.557–573). Ho

Revista de Administración Pública. 1983: Muñoz Machado, Santiago: Los principios constitucionales de unidad y autonomía y el problema de la nueva planta de las Administraciones Públicas (N.100–102, S.1839–1873). Piñar Mañas, José Luis: La Administración periférica civil del Estado (S.1899–1941). García-Trevijano Garnica, José Antonio: Aspectos sobre las transferencias de potestades a las Comunidades Autónomas: el artículo 180 de la Ley del Suelo (S.1967–1995). Garrido Falla, Fernando: Algunas cuestiones del Estado de las Autonomías (S.1997–2018). Guaita, Aurelio: La Administración del Estado en las Comunidades Autónomas (S.2019–2044). Meilán Gil, José Luis: Legalidad constitucional y legalidad administrativa en la actuación de las Comunidades Autónomas (S.2059–2080). Sánchez Morón, Miguel: Las Comunidades Autónomas y la estructura de la Administración Local (S.2081–2112). Parejo Alfonso, Luciano: Dominio público: un ensayo de reconstrucción de su teoría general (S.2379–2422). Fernández, Tomás Ramón: Las obras públicas (S.2427–2469). Martín Rebollo, Luis: De nuevo sobre el servicio público: Planteamientos ideológicos y funcionalidad técnica (S.2471–2542). Ho

Revista Española de Derecho Constitucional. Año 4, 1984: García de Enterría, Eduardo: Principio de legalidad. Estado material de Derecho y facultades interpretativas y constructivas de la Jurisprudencia en la Constitución (N.10, S.11–61). Chueca Rodríguez, Ricardo L.: Teoría y práctica del bicameralismo en la Constitución española (S.63–90). Milian Massana, Antoni: La regulación constitucional del multilingüismo (S.123–154). Pérez Royo, Javier: La doctrina del Tribunal Constitucional sobre el Estado social (S.157–181). Falcón y Tella, Ramón: El Decreto-ley en materia tributaria (S.183–213). Aguiar de Luque, Luis: Relación de sentencias del Tribunal Constitucional dictadas de junio a diciembre de 1983 (S.229–268). Ho

Revista de Estudios Políticos. 1984: Fernández Segado, Francisco: La construcción del Senado en el proceso constituyente (N.38, S.63–125). García López, Eloy: Estado de las Autonomías, Constitución Económica y Tribunal Constitucional (Un comentario politológico de la sentencia del Tribunal Constitucional de 5 de agosto de 1983 sobre la LOAPA [Ley Orgánica de Armonización del Proceso Autonómico]) (N.39, S.107–142). Ho

Revista Jurídica de Catalunya. Año 83, 1984: Gerpe Landín, Manuel: La inconstitucionalidad formal de la «LOAPA» [Ley Orgánica de Armonización del Proceso Autonómico], Comentario a la Sentencia del Tribunal Constitucional nº 76/1983, de 5 de agosto (S.171–197). Ho

Südafrika

Verfassung und Recht in Übersee. Jg.17, 1984: Ropp, Klaus Frhr. von der: Die neue Verfassung der Republik Südafrika – von “Westminster” nach “Southminster” (S.195–211).

Tschechoslowakei

A

Bulletin de Droit Tchécoslovaque [Prag]. Année 39, 1983: S v o b o d a , Karel: Rôle, joué par les Comités nationaux dans l'épanouissement ultérieur de la démocratie socialiste (S.79–89). Flegl, Vladimír: Perfectionnement de la direction et du contrôle des activités des Comités nationaux (S.90–102). Anhang: Loi sur les Comités nationaux, S.149–187.

B

Die Verwaltung. Bd.17, 1984: Vidláková, Olga: Zur Novellierung des Gesetzes über die Nationalausschüsse in der Tschechoslowakischen Sozialistischen Republik (S.223–237).

C

D

Türkei

E

Europäische Grundrechte Zeitschrift. Jg.11, 1984: Rumpf, Christian: Zur neuen türkischen Verfassung (S.256–259).

F

UdSSR

Annuaire de l'U.R.S.S. et des Pays Socialistes Européens. 1981/82: Aubert de la Rue, Ph.: L'économie soviétique et la légalité socialiste (S.409–436).

G

Jahrbuch für Ostrecht. Bd.24, 1983: Savickij, Valerij M.: Die Kameradengerichte in der UdSSR (S.263–273).

H

Osteuropa. Recht. Jg.30, 1984: Westen, Klaus: Russlands langer Marsch zur Herrschaft des Rechts (S.83–96). Meissner, Boris: Parteiverfassung und Führungsstruktur der KPdSU (S.97–115). Uibopuu, Henn-Jüri: Freedom of Movement of Persons and Ideas in Soviet Doctrine and Practice (S.116–129).

J

K

Ungarn

L

Annuaire de l'U.R.S.S. et des Pays Socialistes Européens. 1981/82: Sólyom, László: La protection des droits de la personnalité en Hongrie: une nouvelle législation (problèmes de juridiction et de théorie) (S.147–173).

M

Jahrbuch für Ostrecht. Bd.24, 1983: Schroeder, Friedrich-Christian: Die Strafbarkeit der Republikflucht in Ungarn, Rechtsgutachten zu § 217 des ungarischen Strafgesetzbuchs und den Möglichkeiten seiner Anwendung (S.389–395).

N

USA

Ö

Administrative Law Review [Chicago, IL]. Vol.36, 1984: Saks, Michael: Holding the Independent Agencies Accountable: Legislative Veto of Agency Rules (S.41–73). Jordan, Ellen R.: The Administrative Procedure Act's "Good Cause" Exemption (S.113–178).

Albany Law Review [Albany, NY]. Vol.48, 1983/84: Robinson, James C.: Private Reception of Satellite Transmissions by Earth Stations (S.426–458).

American Indian Law Review [Norman, OK]. Vol.10, 1983: Annis, Melissa: Indian Education: Bilingual Education, A Legal Right for Native Americans (S.333–360).

Annales de la Faculté de Droit et de Science Politique. Fasc.18, 1981: Peebles, Thomas: La conception américaine du Due Process of Law, Un corps de principes Juridiques qui constitue la Philosophie Politique de la nation (S.229–293).

Arizona Law Review. Vol.25, 1983: Lee, Rex E.: Preserving Separation of Powers: A Rejection of Judicial Legislation through the Fundamental Rights Doctrine (S.805–813). Marcus, Paul: The Reporter's Privilege: An Analysis of the Common Law, *Branzburg v. Hayes*, and Recent Statutory Developments (S.815–867).

Arkansas Law Review. Vol.37, 1983/84: Smolla, Rodney A.: Bring Back the Legislative Veto: A Proposal for a Constitutional Amendment (S.509–571). Wright, Susan Webber: Damages or Compensation for Unconstitutional Land Use Regulations (S.612–645).

Baylor Law Review [Waco, TX]. Vol.36, 1984: Harris, Daniel M.: The Supreme Court's Search and Seizure Decisions of the 1982 Term: The Emergence of a New Theory of the Fourth Amendment (S.41–72).

Boston University Law Review [Boston, MA]. Vol.64, 1984: Glennon, Michael J.: The Use of Custom in Resolving Separation of Powers Disputes (S.109–148).

Brigham Young University Law Review [Provo, UT]. 1983: Mitchell, Michele: Cooperative Federalism for the Coastal Zone and the Outer Continental Shelf: A Legislative Proposal (S.123–146). Christiansen, Steven J.: Waste Disposal: The Commerce Clause and the Resource Conservation and Recovery Act of 1976 (S.147–158).

Buffalo Law Review [Buffalo, NY]. Vol.32, 1983: Vaughn, Robert G.: Open Government Laws and Public Employment Provisions (S.465–524). Alpert, Thomas M.: The Inherent Power of the Courts to Regulate the Practice of Law: An Historical Analysis (S.525–556).

Case Western Reserve Law Review [Cleveland, OH]. Vol.34, 1983: Brewster, Kingman: Does the Constitution Care about Coercive Federal Funding? (S.1–16). [Subventionen unter Auflagen, insbesondere für Universitäten]. Snow, Carlton J.; Elliott M. Abramson: Rights to Official Time for Unions Representing Federal Employees (S.17–71). O'Neill, Kevin F.: The Ambush Interview: A False Light Invasion of Privacy? (S.72–103). Newell, Evelyn B.: Model Free Exercise Challenges for Religious Landmarks (S.144–171). [Betr. Verhältnis von Denkmalschutz und Religionsfreiheit].

Cleveland State Law Review [Cleveland, OH]. Vol.32, 1983/84: Blackburn, Cheryl A.: *In re Polovchak*: Guidelines for the Grant of Asylum to a Minor (S.327–365).

- Columbia Law Review** [South Plainfield, NJ]. Vol.84, 1983/84: Gorenstein, A Gabriel W.: Judicial Review of Constitutional Claims against the Military (S.387–424). Simon, Andrea: A Constitutional Analysis of Copyrighting Government-Commissioned Work (S.425–466). Magid, Laurie: First Amendment Protection of Ambiguous Conduct (S.467–505). [Betr. Meinungsfreiheit]. Strauss, Peter L.: The Place of Agencies in Government: Separation of Powers and the Fourth Branch (S.573–669). Restaino, David P.: Conditioning Financial Aid on Draft Registration: A Bill of Attainder and Fifth Amendment Analysis (S.775–805). Sullivan, John J.: The Equal Access to Justice Act in the Federal Courts (S.1089–1117). Freedman, David F.: Press Passes and Trespasses: News-gathering on Private Property (S.1298–1342).
- Computer/Law Journal** [Manhattan Beach, CA]. Vol.4, 1983/84: Bodovitz, James P.: DBS [Direct Broadcast Satellite], the FCC [Federal Communications Commission], and the Prospects for Diversity and Consumer Sovereignty in Broadcasting (S.551–572). Escobar, Christy Brad: Nongovernmental Cryptology and National Security: The Government Seeking to Restrict Research (S.573–603).
- Creighton Law Review** [Omaha, NE]. Vol.17, 1983/84: Keith, Debra L.: Tax Protestors and Fifth Amendment Challenges: The Past and Present Response of the Eighth Circuit Court of Appeals (S.1097–1121). [Rechte des Angeklagten zur Aussageverweigerung]. Rauterkus, Jerald Lawrence: Federal Tort Claims Act: *Anderson v. United States*: The Feres Doctrine and “Activity Incident to Service” (S.1391–1405). Paul, Steven Jon: Search and Seizure: *United States v. Apker*: The Eighth Circuit Adopts the Inevitable Discovery Rule (S.1505–1533). Nagengast, Kathleen J.: Sex Discrimination: *United States Jaycees v. McClure*: Private Organizations and the Right of Association, How far does Constitutional Protection Extend (S.1535–1568).
- Denver Law Journal** [Denver, CO]. Vol.61, 1983/84: The Judges of the United States Court of Appeals for the Tenth Circuit: Westfall, Richard A.: Administrative Law (S.XIII–XIX, 109–134). Martinez, Lenore A.: Civil Rights (S.163–185). Bayaz, Marcie: Note, Statutes of Limitations in Civil Rights Actions, A Survey and Critique of Tenth Circuit Decisions (S.187–204). Chambers, Nathan; Peter C. Forbes: Constitutional Law (S.217–233). [Betr. u.a. Wahlen, Meinungsfreiheit]. Hansen, Leslie C.: Comment, The Substantive Falsity of the Twenty-First Amendment: A Critique of *Oklahoma Telecasters Association v. Crisp* (S.235–253). [Betr. Redefreiheit, Wirtschaft].
- DePaul Law Review** [Chicago, IL]. Vol.32, 1982/83: Moore, Joseph A.: The Election Ballot as a Forum for the Expression of Ideas, *Georges v. Carney* (S.901–931). – Vol.33, 1983/84: Bentley, Mary K.: *Solem v. Helm*: Proportionality Review of Recidivist Sentencing is Required by the Eighth Amendment (S.149–182). [Betr. grausame und außergewöhnliche Bestrafung bei Rückfalltätern].

Detroit College of Law Review. 1984: Aslanian-Bedikian, Mary: *Abood* and its Progeny: Conflicting Perspectives on Safeguarding Union Security Agreements and Individual Rights in the Public Sector (S.23–46).

Il Diritto Ecclesiastico. 1983: Onida, Francesco: Scuola e religione nell'ultima giurisprudenza americana (S.38–67). Ders.: Ultimi sviluppi nell'interpretazione del principio di libertà religiosa nell'ordinamento statunitense (S.349–378). *Oe Duke Law Journal* [Durham, NC]. 1983: Horowitz, Donald L.: Decreeing Organizational Change: Judicial Supervision of Public Institutions (S.1265–1307). Claveloux, Ronald L.: The Conflict between Executive Privilege and Congressional Oversight: The Gorsuch Controversy (S.1333–1358). — 1984: Ingber, Stanley: The Marketplace of Ideas: A Legitimizing Myth (S.1–91).

Duquesne Law Review [Pittsburgh, PA]. Vol.22, 1983/84: Crouch, Marnie M.: Historic Preservation Cases in Pennsylvania: A Survey and Analysis (S.855–886). Izzo, Jr., Carl P.: Characterization of the Legislative Veto: Courts should Focus on the Power itself (S.927–935). Broman, Russell K.: Constitutional Law: Eighth Amendment; Cruel and Unusual Punishment; Criminal Law; Proportionality Review in Non-Capital Sentencing, *Solem v. Helm*, 103 S. Ct. 3001 (1983) (S.1069–1084).

Ecology Law Quarterly [Berkeley, CA]. Vol.11, 1983: Seldon, Bart: Wherever the Water Flows: *Lyon* Applies the Public Trust to Non-Tidal Water (S.21–45).

Emory Law Journal [Atlanta, GA]. Vol.32, 1983: Rust, Michael: Expansion of the *Feres* Doctrine (S.237–271). [Amtshaftung gegenüber Angehörigen der Streitkräfte]. Minker, Debra Gail: Constitutional Law: First Amendment, State University's Policy of Equal Access to Campus Facilities for All Organizations Including those of a Religious Character does not Violate the Establishment of Religion Clause of the First Amendment, *Widmar v. Vincent*, 454 U. S.263 (1981) (S.319–348). [Betr. religiöse Veranstaltung auf Universitätsgelände].

Environmental Law [Portland, OR]. Vol.14, 1983/84: Coggins, George Cameron: The Law of Public Rangeland Management V: Prescriptions for Reform (S.497–546). Patton, Leah K.: Settling Environmental Disputes: The Experience with and Future of Environmental Mediation (S.547–554). Cwik, Lawrence J.: Oil and Gas Leasing on Wilderness Lands: The Federal Land Policy and Management Act, the Wilderness Act, and the United States Department of the Interior, 1981–1983 (S.585–616). Conway, Timothy J.: *National Audubon Society v. Superior Court*: The Expanding Public Trust Doctrine (S.617–640). [Betr. Wasserrecht].

Fordham Law Review [New York, NY]. Vol.52, 1983/84: Schwartz, Bernard: *National League of Cities v. Usery* Revisited, Is the Quondam Constitutional Mountain Turning out to be only a Judicial Molehill? (S.329–349). McCoy, Thomas; Neal Devins: Standing and Adverseness in Challenges of Tax Exemptions for Discriminatory Private Schools (S.441–471). Smolla, Rodney A.: The Erosion of the Principle that the Government must Follow Self-Imposed Rules

- (S.472–506). Lodge, Frederick Z.: Damages under the Privacy Act of 1974: A Compensation and Deterrence (S.611–636). [Betr. Datenschutz]. Baum, Christopher F.: Banning the Transportation of Nuclear Waste: A Permissible Exercise of the States' Police Power? (S.663–690). B
- The Georgetown Law Journal [Washington, D.C.]. Vol. 72, 1983/84: Breyer, Stephen: The Legislative Veto after *Chadha* (S.785–799). Levitas, Elliott H.; Stanley M. Brand: Congressional Review of Executive and Agency Actions after *Chadha*: "The Son of Legislative Veto" Lives on (S.801–811). Spann, Girardeau A.: Spinning the Legislative Veto (S.813–818). Schrag, Philip G.: By the People: The Political Dynamics of a Constitutional Convention (S.819–1068). Anhang: Constitution of the State of New Columbia, May 29, 1982, S.1069–1108. [Betr. Verfassung für District of Columbia]. C
- Harvard Civil Rights – Civil Liberties Law Review [Cambridge, MA]. Vol.15, 1979/80: Arons, Stephen; Charles Lawrence III: The Manipulation of Consciousness: A First Amendment Critique of Schooling (S.309–361). Cook, Timothy M.; Frank J. Laski: Beyond *Davis*: Equality of Opportunity for Higher Education for Disabled Students under the Rehabilitation Act of 1973 (S.415–473). Jacobs, Tamara: The Chilling Effect in Press Cases: Judicial Thumb on the Scales (S.685–712). Blum, Jeffrey [et al.]: Cases that Shock the Conscience: Reflections on Criticism of the Burger Court (S.713–751). Applegate, John; Amy Grossman: Pen Registers after *Smith v. Maryland* (S.753–778). [Betr. Telefonüberwachung]. – Vol.16, 1981: Walinski, Richard S.; Thomas J. Tukker: Expectations of Privacy: Fourth Amendment Legitimacy through State Law (S.1–39). Parmet, Wendy: Public Health Protection and the Privacy of Medical Records (S.265–304). First Amendment Symposium (S.311–560). – Vol.17, 1982: Morgan, Martha I.: The Constitutional Right to Know why (S.297–353). Steinmann, Joan: Privacy of Association: A Burgeoning Privilege in Civil Discovery (S.355–442). Davidson, Scott J.; Stuart W. Davidson; Judith Hall K Howard: The Riffing of Brown: De-integrating Public School Faculties (S.443–502). Miller, Tracy: Desegregation and the Meaning of Equal Educational Opportunity in Higher Education (S.555–629). – Vol.18, 1983: Block, Arthur R.: Enforcement of Title VI Compliance Agreements by Third Party Beneficiaries (S.1–51). [Gleichberechtigung im Erziehungswesen]. Stern, Max D.: The Right of the Accused to a Public Defense (S.53–121). Blumenthal, Eric D.: Constitutional Limitations on Prosecutorial Discovery (S.123–177). Burns, Michael M.: The Exclusion of Women from Influential Men's Clubs: The Inner Sanctum and the Myth of Full Equality (S.321–407). Leverson, Leonard G.: Constitutional Limits on the Power to Restrict Access to Prisons: An Historical Re-examination (S.409–455). Pope, James Gray: Free Speech Rights of Union Officials under the Labor-Management Reporting and Disclosure Act (S.525–584). – Vol.19, 1984: McKenzie, Roy A.; Ronald A. Krauss: Section 2 of the Voting Rights Act: An Analysis of the 1982 Amendment (S.155–192). Days, III, E
- F
- G
- H
- I
- J
- K
- L
- M
- N
- O

Drew S.: Turning Back the Clock: The Reagan Administration and Civil Rights (S.309–347). Ponsoldt, James F.: Balancing Government Efficiency and the Protection of Individual Liberties: An Analysis of the Conflict between Executive Branch "Housekeeping" Regulations and Criminal Defendants' Rights to a Constitutionally Fair Trial (S.349–395). Catz, Robert S.; Nancy Lee Firak: The Right to Appointed Counsel in Quasi-Criminal Cases: Towards an Effective Assistance of Counsel Standard (S.397–467).

The Harvard Environmental Law Review [Cambridge, MA]. Vol.8, 1984: Want, William L.: Federal Wetlands Law: The Cases and the Problems (S.1–54). **Harvard Journal of Law and Public Policy [Cambridge, MA]. Vol.7, 1984:** Graglia, Lino A.: The Power of Congress to Limit Supreme Court Jurisdiction (S.23–29). Smith, Loren A.: Judicial Review of Administrative Decisions (S.61–67). Rees III, Grover: Methods of Constitutional Interpretation (S.81–86). Easterbrook, Frank H.: Legal Interpretation and the Power of the Judiciary (S.87–99). Horn, III, Carl: Secularism and Pluralism in Public Education (S.177–183). Nelson, Frederick D.: Regulation of Independent Political Campaign Expenditures: Less is More and Wright is Wrong (S.261–302). Greve, Michael: Terminating School Desegregation Lawsuits (S.303–315).

Harvard Law Review. Vol.97, 1983/84: -: Government Intrusions in the Defense Camp: Undermining the Right to Counsel (S.1143–1162). -: Assessing the Scope of Minors' Fundamental Rights: Juvenile Curfews and the Constitution (S.1163–1181). -: Severability of Legislative Veto Provisions: A Policy Analysis (S.1182–1197). -: Reinterpreting the Religion Clauses: Constitutional Construction and Conceptions of the Self (S.1468–1486).

Hofstra Law Review [Hempstead, NY]. Vol.12, 1983/84: Olah, Patricia A.: The "Squeal Rule" and a Minor's Right to Privacy (S.497–529). Lobman, Helaine F.: Spousal Notification: An Unconstitutional Limitation on a Woman's Right to Privacy in the Abortion Decision (S.531–560). Weston, Jane L.: *Board of Education, Island Trees Union Free School District No.26 v. Pico* (S.561–592). [Betr. Meinungsfreiheit].

Howard Law Journal [Washington, D.C.]. Vol.27, 1984: Symposium: Perspectives on Equal Employment Opportunity Litigation (S.417–541).

Indiana Law Review. Vol.17, 1984: 1983 Survey of Recent Developments in Indiana Law (S.1–29). Been, Jeffrey A.; Sheryl A. Donnella: Constitutional Law (S.79–113).

Iowa Law Review. Vol.69, 1983/84: Tigges, Julie A.: Exhaustion of Administrative Remedies in Section 1983 Actions Brought in State Court (S.1037–1056). Parkinson, Jerry R.: *Minneapolis Star & Tribune Co. v. Minnesota Commissioner of Revenue*: Differential Taxation of the Press Violates the First Amendment (S.1103–1126).

Journal of Church and State [Waco, TX]. Vol.26, 1984: Wood, Jr., James E.: Religion and Education in American Church-State Relations (S.31–54). Boles,

- Donald E.: Religion and the Public Schools in Judicial Review (S.55–71). A
 Fellman, David: Religion, the State, and the Public University (S.73–90).
 Worthing, Sharon L.: The State and the Church School: The Conflict over Social Policy (S.91–104). Nielsen, Jr., Niels C.: The Advancement of Religion B versus Teaching about Religion in the Public Schools (S.105–116).
- Journal of Law & Education** [Washington, D.C.]. Vol.13, 1984: Crockenberg, Vincent A.: An Argument for the Constitutionality of Direct Aid to Religious Schools (S.1–18). C
- Kyudai Hogaku.** 1983: Takara, Tetsumi: Delegation of Legislative Power in U.S.A. (jap.N.46, S.1–32; N.47, S.213–250). Mi D
- Loyola Law Review** [New Orleans, LA]. Vol.29, 1983: Baier, Paul R.: Constitutional Law (S.647–688).
- Loyola of Los Angeles Law Review.** Vol.17, 1984: Watts, Leslie A.: International Longshoremen's Association v. Allied International, Inc.: Supreme Court Avoids Specific Guidelines to Determine Illegality of Politically-Motivated Secondary Boycotts (S.549–578). Symposium: The War Powers Resolution (S.579–808). F
- Maryland Law Review.** Vol.43, 1984: Tomlinson, Edward A.: Use of the Freedom of Information Act for Discovery Purposes (S.119–202).
- Memphis State University Law Review** [Memphis, TN]. Vol.13, 1982/83: Franklin, Desirée M.: Constitutional Law: The "Changing" Standard of Proof in Vote Dilution Claims (S.249–263). G
- Michigan Law Review.** Vol.82, 1983/84: The Federal Courts and the Constitution (S.635–708). H
- Military Law Review** [Charlottesville, VA]. Vol.105, 1984: Feldman, Steven W.: The Government's Commercial Data Privilege under Exemption Five of the Freedom of Information Act (S.125–143). J
- Mississippi College Law Review.** Vol.1, 1979/80: Brown, Susan Fowler: Constitutional Law: First Amendment: Protection of Expression in a Private Context, *Givhan v. Western Line Consolidated School District*, 99 S. Ct.693 (1979) (S.287–301). Lundy, Hunter W.: Eleventh Amendment Immunity after *Monell*, Is the Shield Still Intact? (S.403–418). Arnold, R. Glenn: Criminal Procedure: Fourth Amendment Requirement of Probable Cause for Custodial Interrogation, *Dunaway v. New York*, 442 U.S. 200 (1979) (S.449–462). – Vol.2, 1980/81: Wolfe, James H.: International Law and the Régime of the Sea in Mississippi's Coastal Zone (S.239–264). K
- Missouri Law Review.** Vol.49, 1984: Swindler, William F.: Minimum Standards of Constitutional Justice: Federal Floor and State Ceiling (S.1–15). Swilinger, Daniel J.: Candidates and the New Technologies: Should Political Broadcasting Rules Apply? (S.85–101). Schumaler, Larry M.: Rethinking Equal Protection (S.166–182). N
- New York Law School Law Review.** Vol.28, 1983: Durst, Ilene: The Rights of Undocumented Aliens: Balancing Equal Protection and Federalism (S.431–476). Ö

Laska, Alan: Civil Rights: 42 U.S.C. § 1982, Badges of Slavery and the Thirteenth Amendment, Discriminatory Purpose or Disparate Impact?, *Memphis v. Greene* (S.477–500).

New York University Law Review. Vol.58, 1983: Blum, Jeffrey M.: The Divisible First Amendment: A Critical Functionalist Approach to Freedom of Speech and Electoral Campaign Spending (S.1273–1382). Vinegrad, Alan: Government Corruption and Civil RICO [Racketeer Influenced and Corrupt Organizations Act]: Providing Compensation for Intangible Losses (S.1530–1587).

North Dakota Law Review. Vol.60, 1984: Erickson, Ralph: Aboriginal Land Rights in the United States and Canada (S.107–139).

Northwestern University Law Review [Chicago, IL]. Vol.78, 1983/84: Symposium: Freedom of Expression: Theoretical Perspectives (S.937–1357).

Notre Dame Law Review [Notre Dame, IN]. Vol.59, 1984: Pilchen, Saul M.: Politics v. The Cloister: Deciding when the Supreme Court should Defer to Congressional Factfinding under the Post-Civil War Amendments (S.337–398). [Verhältnis Kongress – Supreme Court bei Auslegung und Anwendung der Amendments].

Ohio Northern University Law Review. Vol.11, 1984: Robertson, James E.: The Constitutional Rights of an Inmate at an Administrative Segregation Proceeding: *Hewitt v. Helms* and the Withdrawal of Prisoners' Rights (S.57–73).

Ohio State Law Journal. Vol.45, 1984: Vaughn, Robert G.: Administrative Alternatives and the Federal Freedom of Information Act (S.185–214).

Pepperdine Law Review [Malibu, CA]. Vol.11, 1983/84: Seeburger, Richard H.: Public Policy against Religion: Doubting *Thomas* (S.311–330). Palmer, Robert E.: The Confrontation of the Legislative and Executive Branches: An Examination of the Constitutional Balance of Powers and the Role of the Attorney General (S.331–389). [Betr. Untersuchungsrechte des Parlaments].

Revista Jurídica de la Universidad Interamericana de Puerto Rico. Bd.17, 1983: Tolley, Jr., Howard: The Domestic Applicability of International Treaties in the United States (S.403–418). Ho

Ritsumeikan Hogaku. 1984: Glennon, Robert Jerome: Judicial Review in American Constitutional Law (jap. N.171, S.108–121). Mi

Rutgers Law Review [Newark, NJ]. Vol.36, 1983/84: Cantor, Norman L.: Forced Payments to Service Institutions and Constitutional Interests in Ideological Non-Association (S.3–52). Cobb, Sara Q.: Unauthorized Deprivations of Property under Color of Law: A Critique of the Supreme Court's Due Process Analysis in *Parratt v. Taylor*, and a Proposed Alternative Analysis (S.179–232).

Santa Clara Law Review [Santa Clara, CA]. Vol.23, 1983: Millet, Thomas: The Supreme Court, Political Questions, and Article V, A Case for Judicial Restraint (S.745–768). [Betr. Verfassungsänderung]. Benck, Jr., Ernest A.: Standing for State and Federal Legislators (S.811–846).

South Texas Law Journal. Vol.24, 1983: Cantrell, Charles L.: Double Jeo-

- pardy and Multiple Punishment: An Historical and Constitutional Analysis A
(S.735–772).
- Southern California Law Review.** Vol.57, 1983/84: Smith, Edwin M.: The
Endangered Species Act and Biological Conservation (S.361–413). B
- Southern Illinois University Law Journal.** 1983: Lindbeck, Kathryn: Presi-
dential Immunity: Supreme Court Attaches Absolute Immunity to the Presidential
Office, *Nixon v. Fitzgerald*, 102 S. Ct. 2690 (1982) (S.109–126). C
- Stanford Law Review [Stanford, CA].** Vol.35, 1982/83: Fletcher, William A.:
A Historical Interpretation of the Eleventh Amendment: A Narrow Construction
of an Affirmative Grant of Jurisdiction rather than a Prohibition against Jurisdic- D
tion (S.1033–1131). [Immmunität der Einzelstaaten vor Bundesgerichten]. Walch,
Michael C.: Terminating the Indian Termination Policy (S.1181–1215).
- Suffolk University Law Review [Boston, MA].** Vol.17, 1982/83: Scalia, Anto- E
nin: The Doctrine of Standing as an Essential Element of the Separation of Powers
(S.881–899). Yahia, Laurance H.S.: Voting Rights: Supreme Court Expands
Judicial Discretion in Section Five Cases, *City of Port Arthur v. United States*, 51 F
U.S.L.W. 4033 (U.S. Dec.13, 1982) (S.1085–1092).
- The Supreme Court Review [Chicago, IL].** 1979: Kitch, Edmund W.: The
Return of Color-Consciousness to the Constitution: Weber, Dayton, and Colum- G
bus (S.1–15). Hellerstein, Walter: *Hughes v. Oklahoma*: The Court, the
Commerce Clause, and State Control of Natural Resources (S.51–93). Levin-
son, Sanford: "The Constitution" in American Civil Religion (S.123–151). Pos- H
ner, Richard A.: The Uncertain Protection of Privacy by the Supreme Court
(S.173–216). Schauer, Frederick: "Private" Speech and the "Private" Forum:
Givhan v. Western Line School District (S.217–249). Burt, Robert A.: The Con- J
stitution of the Family (S.329–395). – 1980: Lewis, Anthony: A Public Right to
Know about Public Institutions: The First Amendment as Sword (S.1–25).
Schuck, Peter H.: Suing our Servants: The Court, Congress, and the Liability of K
Public Officials for Damages (S.281–368). – 1981: Monaghan, Henry Paul:
Overbreadth (S.1–39). [Übermaßverbot]. Currie, David P.: Misunderstanding L
Standing (S.41–47). Posner, Richard A.: Rethinking the Fourth Amendment
(S.49–80). [Durchsuchung]. Nagel, Robert F.: Federalism as a Fundamental
Value: National League of Cities in Perspective (S.81–109). Ares, Charles E.: M
Chandler v. Florida: Television, Criminal Trials, and Due Process (S.157–192).
Garvey, John H.: Freedom and Equality in the Religion Clauses (S.193–221).
Polisby, Daniel D.: Candidate Access to the Air: The Uncertain Future of N
Broadcaster Discretion (S.223–262). Farber, Daniel A.: National Security, the
Right to Travel, and the Court (S.263–290). Schwartz, Bernard: The Court and
Cost-Benefit Analysis: An Administrative Law Idea whose Time has Come – or
Gone? (S.291–307). Dam, Kenneth W.: The Legal Tender Cases (S.367–412). Ö
[Finanzbeschaffung]. – 1982: Schaefer, Walter V.: Prospective Rulings: Two
Perspectives (S.1–24). [Retroaktive Wirkung einer Supreme Court-Entscheidung].

- Berns, Walter: Judicial Review: and the Rights and Laws of Nature (S.49–83). Easterbrook, Frank H.: Substance and Due Process (S.85–125). Sunstein, Cass R.: Public Values, Private Interests, and the Equal Protection Clause (S.127–166). Hutchinson, Dennis J.: More Substantive Equal Protection? A Note on *Plyler v. Doe* (S.167–194). Dorsen, Norman; Joel Gora: Free Speech, Property, and the Burger Court: Old Values, New Balances (S.195–241). Powe, Jr., L.A.: Mass Speech and the Newer First Amendment (S.243–284). Schauer, Frederick: Codifying the First Amendment: *New York v. Ferber* (S.285–317). [Rede- und Pressefreiheit].
- Temple Law Quarterly [Philadelphia, PA]. Vol. 56, 1983: Henzke, Jr., Leonard J.: The Constitutionality of Federal Tuition Tax Credits (S.911–938). Thompson, Stephen G.: Antitrust, the First Amendment, and the Communication of Price Information (S.939–982). Homick, Kenneth M.: Employment Discrimination: Employer's Contention that Promotion Procedures Resulted in a "Bottom Line" Impact Favorable to Minorities does not Negate a Prima Facie Case of Employment Discrimination under Title VII, *Connecticut v. Teal*, 457 U.S. 440 (1982) (S.1045–1072).
- Tennessee Law Review. Vol.51, 1983/84: McDonald, Laughlin: The 1982 Extension of Section 5 of the Voting Rights Act of 1965: The Continued Need for Preclearance (S.1–82). Usary, Shane: Constitutional Law: Congressional Reapportionment; Population, Equality of Congressional Districts, *Karcher v. Daggett*, 103 S. Ct. 2653 (1983) (S.169–186).
- Texas Law Review. Vol.62, 1983/84: Goldberger, David: A Reconsideration of *Cox v. New Hampshire*: Can Demonstrators be Required to Pay the Costs of Using America's Public Forums? (S.403–451). Hodson, Kenneth A.: The Dormant Commerce Clause and the Constitutionality of Intrastate Groundwater Management Programs (S.537–557).
- Tulane Law Review [New Orleans, LA]. Vol.58, 1983/84: Vitiello, Michael: The Power of State Legislatures to Subpoena Federal Officials (S.548–572).
- U.C. Davis Law Review [Davis, CA]. Vol.17, 1983/84: Kwall, Roberta Rosenthal: Is Independence Day Dawning for the Right of Publicity? (S.191–255). Harwood, Edwin: Arrests without Warrant: The Legal and Organizational Environment of Immigration Law Enforcement (S.505–548). Schermehorn, James M.; Michael A. Stoto: Measuring a Redistricting Plan's Deviation from Population Equality and its Effect on Minorities: New Mexico's Experiment with a "Votes Cast" Formula (S.591–610).
- UCLA [University of California, Los Angeles] Pacific Basin Law Journal. Vol.2, 1983: Beer, Lawrence W.: Postwar Law on Civil Liberties in Japan (S.98–115).
- UMKC [University of Missouri-Kansas City] Law Review. Vol.52, 1983/84: Price, James T.: Dividing the Costs of Hazardous Waste Site Cleanups under Superfund: Is Joint and Several Liability Appropriate? (S.339–363). Tripp,

- David: Liability Issues in Litigation under the Comprehensive Environmental Response, Compensation and Liability Act (S.364–387). Smith, Edwina C.: Nuclear Moratorium Law: *Pacific Gas & Electric Co. v. State Energy Resources Conservation and Development Comm'n*, Supreme Court Upholds State Moratorium on New Nuclear Plants (S.404–420). A
- University of Dayton Law Review** [Dayton, OH]. Vol.9, 1983/84: Leonardo, Stephen M.: Restricting the Broadcast of Election-Day Projections: A Justifiable Protection of the Right to Vote (S.297–313). B
- The University of Kansas Law Review**. Vol.32, 1983/84: Greenwald, Douglas M.: Federal Tort Claims Act, Atomic Tests and the *Feres* Doctrine (S.433–455). D
- Kuemmerlein, Marc L.: OSHA [Occupational Safety and Health Administration] Inspections and the Fourth Amendment: The Uncertainties Continue (S.457–470). E
- University of Pennsylvania Law Review**. Vol.131, 1982/83: Carter, Stephen L.: The Political Aspects of Judicial Power: Some Notes on the Presidential Immunity Decision (S.1341–1401). Furrow, Barry R.: Governing Science: Public Risks and Private Remedies (S.1403–1467). – Vol.132, 1983/84: Newton, Nell Jessup: Federal Power over Indians: Its Sources, Scope, and Limitations (S.195–288). Rotunda, Ronald D.: The Doctrine of Conditional Preemption and other Limitations on Tenth Amendment Restrictions (S.289–325). Clinton, Robert N.: A Mandatory View of Federal Court Jurisdiction: A Guided Quest for the Original Understanding of Article III (S.741–866). [Betr. Zuständigkeit]. H
- University of Puget Sound Law Review** [Tacoma, WA]. Vol.7, 1983/84: Utter, Robert F.: Freedom and Diversity in a Federal System: Perspectives on State Constitutions and the Washington Declaration of Rights (S.491–525). [Verhältnis zwischen den Grundrechten des Bundes und der Einzelstaaten]. J
- University of Richmond Law Review** [Richmond, VA]. Vol.17, 1982/83: Forch, Paul J.: Academic Discretion and the Constitution: The Fundamentals for Public Higher Education (S.699–719). K
- The University of Toledo Law Review** [Toledo, OH]. Vol.15, 1983/84: Burkoff, John M.: When is a Search not a "Search"? Fourth Amendment Double-think (S.515–559). Annas, George J.; Joan E. Densberger: Competence to Refuse Medical Treatment: Autonomy vs. Paternalism (S.561–592). Anhang: Right to Refuse Treatment Act, S.593–596. Landever, Arthur R.: Electronic Surveillance, Computers, and the Fourth Amendment, The New Telecommunications Environment Calls for Reexamination of Doctrine (S.597–640). Fleischaker, Jon L.; Kimberly K. Greene: Incursions on Access: "Privacy" versus the First Amendment (S.641–657). Hirschfeld, Michael: Right of Access to Internal Revenue Service Files (S.659–679). Griffith, Gerald M.: The Union's Right to Information at the Expense of Employee's Privacy Rights (S.755–809). L

Utah Law Review. 1984: Dunsford, John E.: Prayer in the Well: Some Heretical Reflections on the Establishment Syndrome (S.1–44).

Vanderbilt Law Review [Nashville, TN]. Vol.37, 1984: Larsen, Paul B. [et al.]: DBS [Direct Broadcasting Satellites] under FCC [Federal Communications Commission] and International Regulation (S.67–144).

Virginia Journal of Natural Resources Law. Vol.3, 1983/84: Fields, Lori E.: Aesthetic Regulation and the First Amendment (S.237–261). Macgill, Martha N.: Local Historic Preservation Measures as an Alternative to Federal Preservation Efforts (S.263–283). Wasmuth, Jr., Edward H.: Whose Wildlife is it anyway? Conflicts between State and Tribal Regulation of Non-Indian Hunting and Fishing after *New Mexico v. Mescalero Apache Tribe* (S.315–333). Wilder, Melody: *Weinberger v. Catholic Action of Hawaii/Peace Education Project*: Assessing the Environmental Impact of Nuclear Weapons Storage (S.335–346). Kantor, Mark B.: *Weinberger v. Romero-Barcelo*: Equitable Discretion and the Enforcement of the Federal Water Pollution Control Act (S.347–362).

Virginia Law Review. Vol.70, 1984: Guzinski, Joseph A.: Federalism and Federal Questions: Protecting Civil Rights under the Regime of *Swift v. Tyson* (S.267–296). [Betr. Ku Klux Klan Act]. A.S.L.: Who's Listening: Proposals for Amending the Foreign Intelligence Surveillance Act (S.297–337). T.B.G.: Beyond Process: A Substantive Rationale for the Bill of Attainder Clause (S.475–506). [Bestrafungen durch Einzelfallgesetze als Verletzung der Gewaltenteilung und des *due process*-Prinzips].

Washington University Journal of Urban and Contemporary Law. Vol.25, 1983: Briscoe, John: Delimitation Questions in *United States v. California* (1980) (S.203–231). Elwood, Clark D.: Elimination of the Exhaustion Requirement in Section 1983 Cases: *Patsy v. Board of Regents* (S.313–327). Kallen, Sam: Durational Residency Requirements and the Equal Protection Clause: *Zobel v. Williams* (S.329–359). [Betr. Freizügigkeit, Aufenthaltsdauer, Familienhilfe]. Swisher III, C. Crady: *United States v. New Mexico*: Reassessment of Federal Contractors' Constitutional Immunity from State Taxation (S.361–384). Waggoner, Tracy A.: *Board of Education v. Pico*: The First Amendment and Censorship of Books in Schools (S.385–405).

Washington University Law Quarterly. Vol.61, 1983/84: Howarth, Jr., Cooley R.: Informal Agency Rulemaking and the Courts: A Theory for Procedural Review (S.891–978). Lanphier, Sean: Governmental Restrictions on Iranian Aliens during the Hostage Crisis (S.1103–1121).

Wayne Law Review [Detroit, MI]. Vol.26, 1979/80: Sedler, Robert Allen: Racial Preference and the Constitution: The Societal Interest in the Equal Participation Objective (S.1227–1259). Cohen, Carl: Equality, Diversity, and Good Faith (S.1261–1280). – Vol.29, 1982/83: Lambert, R. Bradley: The Legislative Veto: A Survey, Constitutional Analysis, and Empirical Study of its Effect in

- Michigan (S.91–148). **Sughrue, Patrick:** Civil Rights: Racial Discrimination A and Property Rights, The Scope of 42 U.S.C. § 1982 (S.203–239).
- Western New England Law Review [Springfield, MA]. Vol.6, 1983:** **Plumb, Kenneth R.:** Election Law: Draft Committees: A Loophole in the Federal Election B Laws, *Federal Election Commission v. Florida for Kennedy Committee*, 681 F.2d 1281 (11th Cir.1982) (S.555–585). Symposium: Administrative Law Judges C (S.587–828). [Mehrere Aufsätze zur Stellung der Verwaltungsgerichte].
- West Virginia Law Review. Vol.86, 1983/84:** **Bush, Lary S.:** Customers, Coercion and Congressional Intent: Regulating Secondary Consumer Boycotts under D the National Labor Relations Act (S.1127–1168).
- William Mitchell Law Review [St.Paul, MN]. Vol.10, 1984:** **Herbst, Adrian E.; Gary R. Matz; John F. Gibbs:** A Review of Federal, State and Local Regulation of Cable Television in the United States (S.377–411). E
- Wisconsin Law Review. 1984:** **Breneman, Scott C.:** *Widmar v. Vincent* and the Public Forum Doctrine: Time to Reconsider Public School Prayer (S.147–194). F **Sargentich, Thomas O.:** The Reform of the American Administrative Process: The Contemporary Debate (S.385–442).
- The Yale Law Journal [New Haven, CT]. Vol.93, 1983/84:** **Hyde, Alan:** Democracy in Collective Bargaining (S.793–856). **Hill, Michael O.:** Permanent G Confiscation of Prison Contraband: The Fifth Amendment Behind Bars (S.901–917). **Norman, David L.:** The Strange Career of the Civil Rights Division's Commitment to *Brown* (S.983–989). **Days, III, Drew S.:** Vindicating Civil H Rights in Changing Times (S.990–994). **Reynolds, William Bradford:** Individualism vs. Group Rights: The Legacy of *Brown* (S.995–1005). **Marshall, Burke:** A Comment on the Nondiscrimination Principle in a "Nation of Minorities" (S.1006–1012). **Wright, Ronald F.:** The Civil and Criminal Methodologies J of the Fourth Amendment (S.1127–1146). **Amar, Akhil Reed:** Choosing Representatives by Lottery Voting (S.1283–1308). **Rushkoff, Bennet C.:** A Defense K of the War Powers Resolution (S.1330–1354).
- Yale Law & Policy Review [New Haven, CT]. Vol.1, 1982/83:** **Semler, H. Michael:** The H-2 Program: Aliens in the Orchard: The Admission of Foreign L Contract Laborers for Temporary Work in U.S. Agriculture (S.187–239).