

Zeitschriftenschau*)

Land and Water Law Review [Wyoming]. Vol. 6, 1971: *Leighty, Leighton L.: Public Rights in Navigable State Waters — Some Statutory Approaches* (S. 459—490). *Costanzo, Joseph F.: Conscription and the Conscientious Objectors* (S. 587—660). — Vol. 7, 1972: *Della penna, Joseph W.: Canadian Claims in Arctic Waters* (S. 383—420). *Morris, Joe Scott: Environmental Problems and the Use of Criminal Sanctions* (S. 421—431).

Law and Contemporary Problems. Vol. 35, 1970/71: Sonderheft *Judicial Ethics*: S. 1—228, betr. richterliche — nichtrichterliche Funktion, Disziplinarfragen, politische Rolle der Gerichte und öffentliche Meinung, richterliche Unabhängigkeit und Gewaltentrennung, Normenkontrolle. *Kallenbach, Joseph E.: The Presidency and the Constitution: A Look ahead* (S. 445—460). *Mansfield, Harvey C.: Reorganizing the Federal Executive Branch: The Limits of Institutionalization* (S. 461—495). Zu Organisationsfragen der US-Bundesregierung seit 1789. — Vol. 36, 1971: *Gray, Oscar S.: The Response of Federal Legislation to Historic Preservation* (S. 314—328). *Wilson, Paul E.; H. James Winkler II: The Response of State Legislation to Historic Preservation* (S. 329—347).

Law in Japan. An Annual. Vol. 4, 1970: *Wada, Hideo: Deportation and Immigration Administration* (S. 29—43). *Tanaka, Shinji: Bias in Japanese Administrative Law* (S. 44—54).

Law and Policy in International Business [Wash.]. Vol. 4, 1972: *Ende, Asher H.; Abbott M. Washburn (Foreword): INTELSAT: Evolution or Revolution?* (S. 529—556). — Vol. 5, 1973: *Gold, Joseph: The Legal Structure of the Par Value System* (S. 155—214).

The Law Quarterly Review. Vol. 87, 1971: *Heydon, J. D.: Statutory Restrictions on the Privilege against Self-Incrimination* (S. 214—239). *A.L.G.: International Law Relating to Occupied Territory* (S. 293—295). *Betr. Nahostkonflikt.* — Vol. 88, 1972: *Mann, F. A.: The Effect of State Succession upon Corporations* (S. 57—82). *Bridge, J. W.: The Case of the Rugby Football Team and the High Prerogative Writ* (S. 83—92).

Lawasia, Journal of the Law Association for Asia and the Western Pacific [Kensington, AUS]. Vol. 3, 1972: *Blackshield, A. R.: Quantitative Analysis: The High Court of Australia, 1964—1969* (S. 1—66). *Okudaira, Y.: The Japanese Supreme Court and Judicial Review* (S. 67—105). *Kirkwood, John: Constitutional Change in Ceylon: A Peaceful Revolution* (S. 194—207).

Lawyer of the Americas [Coral Gables, Fla.]. Vol. 3, 1971: *Camargo, Pedro Pablo: The Right to Judicial Protection; "Amparo" and other Latin American Remedies for the Protection of Human Rights* (S. 191—230). *Dias da Silva,*

*) Bearbeitet von Mila von Hippel, soweit nicht gezeichnet. Auch die Zeitschriftenschau wird durch die Bandregister nach Sachgebieten aufgeschlossen. In den Bandregistern verweisen den Seitenzahlen angefügte Großbuchstaben auf die Randskala in der Zeitschriftenschau.

- Agustinho Fernandes: Immunity of Foreign States in Brazilian Labor Courts* (S. 269—273). A
- Lov og Rett. Norsk Juridisk Tidsskrift* [Oslo]. 1972: *Smith, Carsten: Verfassungsbeschuß oder Beschuß nach § 93? Zur parlamentarischen Behandlung der Frage norwegischer Mitgliedschaft in den europäischen Gemeinschaften* (norw. S. 290—314). *Helle, Håkon: Demonstrationsrecht* (norw. S. 315—324). *Broch, Lars Oftedal [u.a.]: Demonstrationen in neuer rechtlicher Sicht* (norw. S. 324—329). *Ders.: Die Durchführung von rechtssetzenden Konventionen im norwegischen Recht* (norw. S. 403—416). *Ross, Alf: Politische Militärdienstverweigerung [in Norwegen]* (norw. S. 450—471). WS
- Loyola of Los Angeles Law Review*. Vol. 5, 1972: *Wheeler, Tom: Drug Lyrics, the FCC [= Federal Communications Commission] and the First Amendment* (S. 329—367). *Meisenheimer, James W.: The Pentagon Papers Case: New York Times Co. v. United States & United States v. Washington Post Co.* (S. 392—416). E
- Malaya Law Review*. Vol. 14, 1972: *Singh, N. N.: The Modern International Conference as a Legislative Forum* (S. 1—60). *Akindale, R. A.: Regional Treaties and the UN Charter: A Study in Comparative Law of International Institutions* (S. 61—92). F
- The Malayan Law Journal* [Singapur]. 1971: *Green, L. C.: China and the United Nations* (S. XXII—XXIX). *Chelvasingam-MacIntyre, Tan Sri S.: Industrial Arbitration and Government's Role in the Field of Industrial Relations* (S. XLV—LII). G
- Manitoba Law Journal*. Vol. 4, 1971: *Scott, Frank Reginald: Language Rights and Language Policy in Canada* (S. 243—257). *Carr, Robert M.: Division of Legislative Powers under the British North America Act — The Case for Fully Concurrent Powers* (S. 297—315). H
- Maryland Law Review*. Vol. 31, 1971: *Tomlinson, Edward A.: Modification and Dissolution of Administrative Orders and Injunctions* (S. 312—331). J
- Medunarodni Problemi* [Beograd]. God. 24, 1972: *Dimitrijević, Vojin: The Existence of Regions and International Organizations* (serbokroat. N. 2, S. 67—74). *Mitrović, Tomislav: International Legal Nature of the Four Powers Agreement on Berlin* (serbokroat. S. 75—88). *Obradović, Konstantin: Evolution of International Law Applicable in Armed Conflicts* (serbokroat. S. 101—115). K
- Melbourne University Law Review*. Vol. 8, 1971: *Clark, Sandford D.: The River Murray Question: Part I — Colonial Days, Part II — Federation, Agreement and Future Alternatives* (S. 11—40, 215—253; 625—684 von Ian A. Renard). Betr. u. a. administrative Kontrollen und laufende Rechtsprobleme in Bezug auf mehrere Gliedstaaten Australiens querende Flüsse und Grenzflüsse anlässlich des Abkommens vom Februar 1970 zur Änderung des River Murray Waters Agreement von 1914. *Sassella, Michael: The International Civil Aviation Organization: Its Contribution to International Law* (S. 41—90). *Howard, Colin: The External Affairs Power of the Commonwealth* (S. 193—214). *O'Connor, Kevin P.: Reform of Administrative Law in Australia: A Recent Proposal* (S. 29—46). L
- M
- N
- O
- P
- Q
- R
- S

484—492). *Edwards, L. R.*: *The International Civil Aviation Organization and International Law* (S. 493—496). *Evans, Gareth*: *Rethinking Commonwealth Immunity* (S. 521—557).

Mercer Law Review [Macon, Ga.]. Vol. 23, 1972: *Hinchey, John W.*: *The First Amendment Freedom of Speech: A Rediscovery of Absolutes* (S. 473—518). *Hempill, Ralph*: *State Action and Civil Rights* (S. 519—555).

Michigan Law Review. Vol. 71, 1972/73: *Berger, Raoul*: *The Presidential Monopoly of Foreign Relations* (S. 1—58).

The Middle East Journal [Washington, D.C.]. Vol. 26, 1972: *O'Kane, Joseph P.*: *Islam in the New Egyptian Constitution: Some Discussions in al-Ahrām* (S. 137—148).

Militair Rechtelijk Tijdschrift. Jg. 64, 1971: *Kalshoven, F.*: *De ontwikkeling van het humanitaire oorlogsrecht* (S. 193—206). *Graaff, H. H. A.*: *Enkele opmerkingen over de verhouding meerdere-mindere en de bevelsbevoegdheid in het militaire straf- en tuchtrecht* (S. 321—333). *Betr. Befehlsgewalt und Rangverhältnis*. *Kok, A.*: *Internationale rechtshandhaving* (S. 513—523). *Coolen, G. L.*: *Het eigenlijke krijgstuchtelijke vergrip* (S. 577—589). — Jg. 65, 1972: *Alkema, E. A.*: *De zaken — Dona en Schul. Nogmaals: Het militair tuchtrecht en de rechten van de mens* (S. 129—143). Vgl. ZaöRV Bd. 31, S. 434. *H. Coolen, G. L.*: *Een analyse van het begrip bevelsbevoegdheid* (S. 452—460).

Military Law Review [Wash.]. Vol. 56, 1972: *Cundick, Ronald P.*: *Army Nerve Gas Dumping: International Atropine* (S. 165—209). — Vol. 57, 1972: *Willis, John T.*: *The Constitution, the United States Court of Military Appeals and the Future* (S. 27—97).

Minnesota Law Review. Vol. 55, 1970/71: *Dionisopoulos, P. Allan*: *Afroyim v. Rusk: The Evolution, Uncertainty and Implications of a Constitutional Principle* (S. 235—257). Zum Urteil des US Supreme Court von 1967, das (Zwangs-)Ausbürgerung für verfassungswidrig erklärt. —: *No-Knock and the Constitution: The District of Columbia Court Reform and Criminal Procedure Act of 1970 [A Critique and Proposed Alterations]* (S. 871—894). Zu den No-Knock-Gesetzen, die das unangemeldete, zwangsweise Eindringen der Polizei in private Räume gestatten. —: *Search and Seizure since Chimel v. California* (S. 1011—1031). — Vol. 56, 1971/72: *Hoya, Thomas W.*: *The Legal Framework of Soviet Foreign Trade* (S. 1—45).

Mirovaja Ekonomika i Meždunarodnye Otnošenija. 1971: *Smyslov, D.*: *Crisis of the International Monetary Mechanism* (russ. N. 7, S. 12—28). — St

Missouri Law Review. Vol. 37, 1972: *Eagleton, Thomas F.*: *Congress and the War Powers* (S. 1—32). *Patterson, Charles E.*: *The Principles of Nürnberg as a Defense to Civil Disobedience* (S. 33—52). *Krauskopf, Joan M.*: *Sex Discrimination — Another Shibboleth Legally Shattered* (S. 377—408).

The Modern Law Review. Vol. 35, 1972: *Stone, Julius*: *On the Liberation of Appellate Judges, How not to do it!* (S. 449—477). *Betr. Bindung der Gerichte an Präzedenzfälle*. *Garnett, J. F.*: *Racial Restrictive Covenants in England and the United States* (S. 478—488). *Evans, J. M.*: *Immigration Act 1971* (S. 508—524).

- Vol. 36, 1973: *Mann, F. A.: New Developments in the Law of Sovereign Immunity* (S. 18—24). A
- Natural Resources Journal** [Albuquerque]. Vol. 12, 1972: *Morse, Anita: Model Water Resources Program for International Boundaries of the United States and Canada* (S. 388—412). B
- Nebraska Law Review**. Vol. 50, 1970/71: *Swindler, William F.: State Constitutions for the 20th Century* (S. 577—599). *Meriwether, Robert W.: The Proposed Arkansas Constitution of 1970* (S. 600—621). *Riley, William Jay: To Require that a Majority of the Supreme Court Determine the Outcome of any Case before it* (S. 622—641). *Malm, Denis R.: One Man — one Vote and Judicial Selection* (S. 642—654). *Talcott, Stanley M.: Amending the Nebraska Constitution in the 1971 Legislature* (S. 676—693). C
- Nederlands Juristenblad**. Jg. 1972: *Alkema, E. A.: Recente rechtspraak uit Straatsburg* (S. 177—188, 212—224, 233—242). *Betr. MRK. Straous, H. G. M.: De grondwet, barricade tegen gewestvorming?* (S. 334—340). *Erwiderung F. H. van der Burg* S. 340—343. *Bemmelén, J. M. van: Gratie* (S. 361—364). D
- Prins, W. F.: Constitutionele misvattingen* (S. 400—404). *Poulanzas, Nicholas M.: Some Legal Problems Arising out of Environmental Protection of the Earth* (S. 673—677). *Maarseveen, H. Th. J. F. van: Ralph Waver: vreemdeling of vluchteling?* (S. 929—934). *Sooons, A. H. A.: Volkenrechtelijke vragen rond het project voor de bouw van een afvaleiland in de Noordzee* (S. 1009—1018). E
- Nederlands Tijdschrift voor Internationaal Recht**. Jg. 18, 1971: *Verwey, Wil D.: Chemical Warfare in Vietnam: Legal or Illegal?* (S. 217—244). *Sommers, Raymond: De diepe zeebodem, hoofdbekommernis van de derde zeerechtsconferentie van de Verenigde Naties (De Verklaring van 17 december 1970: een preliminaire stap)* (S. 299—341). —: *Address by the President of the International Court of Justice at a Special Sitting of the Court Held on 27 April 1972 to Mark the 50th Anniversary of the Inauguration of the International Judicial System* (S. 6—19). Vgl. ZaöRV Bd. 31, S. 637—884. *Saunders, M. L.: The Hague Conventions on Private International Law and State Succession* (S. 20—30). F
- Netherlands Yearbook of International Law**. Vol. 3, 1972: *Johnson, D. H. N.: Certain Legal Aspects of Anglo-Irish Relations* (S. 1—17). Zeigt auf Grund der Vorgeschichte einige Völkerrechtsaspekte der jetzigen Krise. *Kalsboven, Frits: Reaffirmation and Development of International Humanitarian Law Applicable in Armed Conflicts: The Conference of Government Experts (Second Session), 3 May — 2 June 1972* (S. 18—61). *Wees, G. N. J. van: Compensation for Dutch Property Nationalized in East European Countries* (S. 62—96). Zu den von den Niederlanden abgeschlossenen settlement agreements und ihren Ergebnissen. *Bogaard, W.: International Control of the Legitimate Trade in Narcotic Drugs* (S. 97—133). *Bos, E.: Developments in Disarmament Law (with particular Reference to the Biological Weapons Convention of 10 April 1972)* (S. 134—141). *Panhuyzen, Haro F. van: In Search of an International Law of Emergency, With Specific Reference to the Law of the Sea* (S. 148—170). *Ko Swan Sik: Netherlands State Practice for the Parliamentary Year 1970—1971* (S. 186—241). Nach revi-
- G
- H
- J
- K
- L
- M
- N
- O
- P
- Q
- R
- S

dieritem und ergänztem Klassifikationsschema (S. 171—185) geordnete Dokumentenauszüge mit Vorbemerkungen; ebenso sind geordnet: *Oostvogels, S.A.M.: Treaties and other International Agreements to which the Netherlands are a Party, Conclusions and Developments 1971* (S. 242—267). Vertragsrepertorium. *Barnhorn, L.A.N.M.: Netherlands Judicial Decisions Involving Questions of Public International Law, 1970—1971* (S. 268—304). Systematisierte Entscheidungsauszüge englisch. *Ders.: Dutch Literature in the Field of Public International Law and Related Matters, 1971* (S. 305—320). Systematisierte Bibliographie von Buch- und Aufsatztiteln.

Rn

Neue Juristische Wochenschrift. Jg. 25, 1972: *Meier, Gert: Die Organe der EWG im Stadium der Wirtschafts- und Währungsunion, Einige kritische Bemerkungen zum Vedell-Bericht* (S. 1593—1596). *Rittstieg, Helmut: Aktuelle Fragen des Ausländerrechts* (S. 2153—2161). *Ridder, Helmut: Operation Verfassungsbeschwerde* (S. 1689—1695). *Menzel, Eberhard: Die These von der »verfassungswidrigen Mitwirkung der Bundesregierung am Vier-Mächte-Abkommen über Berlin vom 3. 9. 1971* (S. 2249—2253).

New England Law Review [Boston, Mass.]. Vol. 7, 1971/72: *Moore, Terence J.: The Ninth Amendment — Its Origins and Meaning* (S. 215—309).

New Mexico Law Review. Vol. 3, 1973: *Kanowitz, Leo: The New Mexico Equal Rights Amendment: Introduction and Overview* (S. 1—10).

New York University Journal of International Law and Politics. Vol. 5, 1972/73: *Levine, Alan: The Status of Sovereignty in East Jerusalem and the West Bank* (S. 485—502). *Gosfield, Alice: Legal Status of American War Resisters Abroad* (S. 503—529).

New York University Law Review. Vol. 45, 1970: *Kaufman, Irving R.: The Medium, the Message and the First Amendment* (S. 761—784). *Kirby, Jr., James C.: The Constitutional Right to Vote* (S. 995—1014). —: *A New Approach to Judicial Review of Conscientious Objector Claims* (S. 1037—1074). — Vol. 46, 1971: —: *The Policeman: Must he Be a Second-Class Citizen with Regard to his First Amendment Rights?* (S. 536—559). *Johnston, Jr., John D.; Charles L. Knapp: Sex Discrimination by Law: a Study in Judicial Perspective* (S. 675—747). *Redish, Martin H.: Campaign Spending Laws and the First Amendment* (S. 900—934). — Vol. 47, 1972: —: *Concepts of the Broadcast Media under the First Amendment: A Reevaluation and a Proposal* (S. 83—109). —: *Naturalization and the Adjudication of Good Moral Character: An Exercise in Judicial Uncertainty* (S. 545—583).

The New Zealand Law Journal. 1971: *Molloy, Anthony P.: The Non-Treaty of Waitangi* (S. 193—197). Zur Rechtsgültigkeit des von den eingeborenen Maori 1840 abgeschlossenen Zessionsvertrags.

New Zealand Universities Law Review. Vol. 4, 1971: *Keith, K.J.: The Ombudsman and "Wrong" Decisions* (S. 361—393).

The Nigerian Law Journal. Vol. 6, 1972: *Cottrell, Jill: Recent Nigerian Cases on State Privilege* (S. 60—72). *Obonbamu, Obarogie: The Dilemma of Police Organisation under a Federal System: The Nigerian Example* (S. 73—87). *Sagay,*

- Itse: The Right of the United Nations to Sue in Municipal Courts in Respect of Namibia (S. 130—138).* A
- Nordisk Administrativt Tidsskrift [Kopenhagen]. Arg. 52, 1971: Ojala, Seppo: Die Rolle von Vorentscheidungen in der Verwaltungsrechtsprechung (dän. S. 339—347). Betr. Finnland. Bahr, H.: Norwegische höchstrichterliche Entscheidungen auf dem Gebiet der Verwaltung 1968 (dän. S. 349—371). — Arg. 53, 1973: Rytkölä, Olavi: Gesetzgebung über Kollektivvertragsfähigkeit der Beamten und Kollektivverträge im öffentlichen Dienst (dän. S. 38—43). Betr. Finnland. Trolle, J.; P. Spleth: Kommentar zur dänischen höchstrichterlichen Verwaltungsrechtsprechung (dän. S. 52—60).* WS B C D E F G H J K L M N O P Q R S
- Nordisk Tidsskrift for International Ret [Kopenhagen]. Vol. 41, 1971: Rasmussen, Hjalte: Der Zugang von Privaten zum Antrag auf Nichtigkeitsklage beim Gerichtshof der Europäischen Gemeinschaften (dän. S. 23—44). — Bericht des Justizministeriums vom Juli 1972 über gewisse staatsrechtliche Fragen im Zusammenhang mit dem Beitritt Dänemarks zu den europäischen Gemeinschaften (dän. S. 65—130). Beitrittsvertrag S. 136—181. Lehmann, Tyge: Die internationale Menschenrechtspraxis: eine Übersicht und einige Betrachtungen (dän. S. 185—204). Delin, Lars: Shall Islands be Taken into Account when Drawing the Median Line According to Art. 6 of the Convention on the Continental Shelf? (S. 205—219). Einstein, Yoram: Oil Pollution by Ships and Freedom of the High Seas (S. 220—229). — Vol. 41 (1971), Beilage: Problèmes actuels du rapprochement régional des droits nationaux, Travaux du Colloque de l'Association internationale des Sciences juridiques à Copenhague du 16 au 19 septembre 1969 (S. 1—239).* WS
- Northern Ireland Legal Quarterly. Vol. 22, 1971: Mitchell, J. D. B.: Lawyers and the European Communities (S. 149—167).* L
- Die Öffentliche Verwaltung. Jg. 25, 1972: Scheunert, Ulrich: Kooperation und Konflikt, Das Verhältnis von Bund und Ländern im Wandel (S. 585—591). Oppermann, Thomas: Gemeinsame Bildungs- und Forschungsfinanzierung durch Bund und Länder nach Art. 91 b und Art. 104 a Grundgesetz (S. 591—598). Tietz, Bruno: Probleme der Gebiets- und Verwaltungsreform für Bund, Länder und Gemeinden (S. 660—671, 703—708). Seifert, Karl-Heinz: Die deutsche Staatsangehörigkeit darf nicht entzogen werden, Zur Auslegung von Artikel 16 Absatz 1 GG (S. 671—674). Häberle, Peter: Das Bundesverfassungsgericht im Leistungsstaat, Die Numerus-clausus-Entscheidung vom 18. 7. 1972 (S. 729—740). Fuß, Ernst-Werner: Personale Kontaktverhältnisse zwischen Verwaltung und Bürger, Zum Abschied vom besonderen Gewaltverhältnis (S. 765—774). — Jg. 26, 1973: Kölbl, Josef: Ist Artikel 65 GG (Ressortprinzip im Rahmen von Kanzlerrichtlinien und Kabinettsentscheidungen) überholt? Verfassungsrechtlicher Diskussionsbeitrag zur Reform der Organisation der Bundesregierung (S. 1—15). Kimminich, Otto: Die deutsche Verfassung und der europäische Frieden (S. 15—19). Österreichische Juristen-Zeitung. Jg. 26, 1971: Zluwa, Bruno: Gilt Art. 12 Abs. 1 Z. 1 B-VG? Eine Untersuchung der »Allgemeinen staatlichen Verwaltung in den Ländern« und der Errichtung von Verwaltungsbehörden im Landesbereich* S

(S. 34—40, 63—68). *Klecatsky, Hans R.* u. a.: Ein Vorschlag zur Verbesserung des verwaltungsgerichtlichen und verfassungsgerichtlichen Rechtsschutzsystems (S. 197—200). *Novak, Richard*: Das 2. Verstaatlichungsgesetz in der neueren Rechtsprechung der Gerichtshöfe des öffentlichen Rechts (S. 309—315). *Eberhard, Franz*: Die Bestandsgarantie der Gemeinde, Eine Untersuchung am Beispiel der Zusammenlegung von Gemeinden (S. 281—286, 315—318). *Welan, Manfried*: Bundespräsident und Bundeskanzler in staatsrechtlicher Sicht (S. 449—454). *Baring, Martin*: Die Verwaltungsgerichtsbarkeit in der Bundesrepublik Deutschland — Erfolge und Mißerfolge (S. 534—542). *Schreuer, Christoph*: Zur verwaltungs- und völkerrechtlichen Problematik des Salzburger Flughafenfalles (S. 542—545). Betr. grenzüberschreitende Lärmimmissionen, Nachbarrecht. *Frischenschlager, Friedhelm*: Der »Ombudsman« und die Volksanwaltschaft (S. 561—574). *Schambbeck, Herbert*: Österreichs Wirtschaftsstaat und seine Kontrolle (S. 589—597). *Neisser, Heinrich*; *Gernot Schantl*; *Manfried Welan*: Betrachtungen zur Judikatur des Verfassungsgerichtshofs (Slg 1969) (S. 617—623, 651—658). — Jg. 27, 1972: *Funk, Bernd-Christian*: Die Judikatur des VfGH zum Feststellungsbescheid (S. 33—36). *Welan, Manfried*: Bemerkungen zum Eigentumsrecht und zur Eigentumsrechtsprechung des Verfassungsgerichtshofes (S. 337—342, 369—378). *Wittmann, Heinz*: Konsequenzen aus der Neuwahl des Bundespräsidenten für die im Amt befindliche Bundesregierung (S. 365—369). *Zagler, Wolfgang*: Rechtspolitische Erwägungen zur Abgeordnetenimmunität (S. 421—425). *Brunner, Max*: Zum Begriff des Enteignungsschadens (S. 477—482). *Neisser, Heinrich*; *Gernot Schantl*; *Manfried Welan*: Betrachtungen zur Verfassungsgerichtsbarkeit (Slg 1970) (S. 623—628, 645—652). Betr. Meinungsausübung, Gleichheit, Staatssprache und völkerrechtliche Verträge. — Jg. 28, 1973: *Nowitz, Ingrid*: Zur Möglichkeit der Einführung des verwaltungsrechtlichen Vertrages in die österreichische Rechtsordnung (S. 57—64, 88—92). *Klecatsky, Hans R.*: Brauchen wir heute noch eine sonderverwaltungsgerichtliche Verfassungsgerichtsbarkeit? (S. 113—121).

Österreichische Zeitschrift für öffentliches Recht. Bd. 23, 1972: *Verosta, Stephan*: International Organisations and the Holy See (S. 205—212). *Gutierrez Posse, Hortensia*: La maxime ut res magis valeat quam pereat (Interprétation en fonction de l'«effet utile»), Les interprétations «extensives» et «restrictives» (S. 229—254). *Iglesias Buigues, José Luis*: Les déclarations d'acceptation de la juridiction obligatoire de la Cour internationale de Justice: Leur nature et leur interprétation (S. 255—288). *Simmma, B.*: Völkerrechtswissenschaft und Lehre von den internationalen Beziehungen: Erste Überlegungen zur Interdependenz zweier Disziplinen (S. 293—324).

Osteuropa. Jg. 21, 1971: *Brügel, J. W.*: Zur Problematik des Münchner Abkommens (S. 880—884). *Hilf, Rudolf*: Stellungnahme zur Entgegnung [Brügel] (S. 884—888). — Jg. 22, 1972: *Schultz, Lothar*: Bulgariens neue Verfassung (S. 280—286). Auszüge S. A 270—A 274. *Meissner, Boris*: Entstehung, Fortentwicklung und ideologische Grundlagen des sowjetischen Bundesstaates (S. 869—907).

- Osteuropa, Recht.** Jg. 18, 1972: *A v r a m o v, Smilja: Die sozialistischen Staaten und das Völkerrecht* (S. 28—42). *R e i c h e l, Hans-Christian: Die Legislative in der Sowjetunion* (S. 43—60). *L u c h t e r h a n d t, Otto: Die internationale Tätigkeit der gesellschaftlichen Organisationen und die auswärtige Gewalt im Sowjetstaat* (S. 98—123).
- Otago Law Review [New Zealand].** Vol. 2, 1972: *M c R a e, D. M.: Regional Organisation Involving South East Asia and the Western Pacific: ECAFE, the Colombo Plan and the Asian Development Bank* (S. 393—407).
- Pakistan Horizon.** Vol. 25, 1972: *Z a b i d S a i d: The Indo-Pakistan Conflict of 1971 — Legal Aspects* (S. 78—97). Zu Rückführung der Kriegsgefangenen und Flüchtlinge, Asylrecht und friedlicher Streiterledigung.
- Państwo i Prawo [Warschau].** Rok 27, 1972: *R a j s k i, Jerzy: The Convention on International Liability for Damages Caused by Space Objects* (poln. N. 5, S. 35—47). *K l a f k o w s k i, Alfons: The Treaty between Poland and the German Federal Republic in the Light of International Law* (poln. N. 6, S. 5—13). *K o p f f, Andrzej: Technological Progress and Inventions with Respect to the Protection of Man's Natural Environment* (poln. N. 8—9, S. 34—46). *M a t e y, Maria: The Concept and Practice of Harmonization of Labour Legislation in the States Members of the European Economic Community* (poln. S. 153—164). *G w i ż d ź, Andrzej: Changes in the Rules and Regulations of the Diet* (poln. N. 10, S. 3—18). *Z a k r z e w s k i, Witold: Internal Structure of the Constitution and Questions Involved in its Optimization* (poln. N. 11, S. 17—34). *M a d e j, Alicia: Budgetary Powers of the Diet of the Polish People's Republic* (poln. S. 64—75). *D z i a ł o c h a, Kazimierz: The System of Sources of the Law in the Constitution of the Polish People's Republic after 20 Years of its Operation* (poln. N. 12, S. 19—32). *S t a r o ś c i a k, Jerzy: The System of Polish Administrative Law* (poln. S. 54—60). — Rok 28, 1973: *M o r a w i e c k i, Wojciech: The Role of International Jurisdiction in Present Day Interstate Relations* (poln. N. 1, S. 33—49). Mr
- The Parliamentarian.** Vol. 53, 1972: *C o n n o l l y, John J.: The Senate of Canada* (S. 95—103). *J a y a r a t n e, B. C. F.: Abolition of the Senate of Ceylon* (S. 104—112). *C o r m a c k, Magnus: The Australian Senate* (S. 175—185). *L i t t l e j o h n, C. P.: Privilege in the New Zealand Parliament* (S. 190—197). *K a u l, M. N.: The Rajya Sabha — Second Chamber in the Indian Parliament* (S. 283—287). *P e t t i f e r, J. A.: Privilege in the Parliament of the Commonwealth of Australia* (S. 288—297). *P a c h a i, B.: Malawi's Constitutional Position and the General Elections of 1971* (S. 309—312).
- Parliamentary Affairs.** Vol. 24, 1971: *S e y m o u r - U r e, Colin: The "Disintegration" of the Cabinet and the Neglected Question of Cabinet Reform* (S. 196—207). *D r e w r y, Gavin; Jenny Brock: Prelates in Parliament* (S. 222—250). *M i l l e r, Kenneth E.: Parliament and Local Government Reform in Denmark* (S. 321—337). — Vol. 25, 1971/72: *S a g e r, Samuel: Pre-State Influences on Israel's Parliamentary System* (S. 29—49). *D r e w r y, Gavin: Reform of the Legislative Process: Some Neglected Questions* (S. 286—302).

A

B

C

D

E

F

G

H

J

K

L

M

N

O

P

Q

R

S

Political Science Quarterly [New York]. Vol. 85, 1970: *Martin, Philip L.: The Application Clause of Article Five* (S. 616—628). Verfassungsänderung in USA. — Vol. 86, 1971: *Marks III, Frederick W.: Foreign Affairs: A Winning Issue in the Campaign for Ratification of the United States Constitution* (S. 444—469). Zur Inkraftsetzung der Verfassung von 1787. — Vol. 87, 1972: *Gimbel, John: On the Implementation of the Potsdam Agreement: An Essay on U.S. Postwar German Policy* (S. 242—269).

Aus Politik und Zeitgeschichte. 1971: *Hinrichs, Tammo: Parlamentarischer Staatssekretär — Modell und Wirklichkeit* (B 17, S. 14—31). *Wettig, Gerhard: Die Berlin-Frage — Grundstrukturen eines zentralen internationalen Problems* (B 21, S. 3—34). *Röper, Erich: Zur Ungültigkeit des Münchener Abkommens* (B 26, S. 31—40). — 1972: *Laufer, Heinz: Der Bundesrat, Untersuchungen über Zusammensetzung, Arbeitsweise, politische Rolle und Reformprobleme* (B 4, S. 3—53).

Politische Studien. 1972: *Kimmich, Otto: Ein Staat auf Rädern? Zur verfassungsrechtlichen Lage der Bundesrepublik Deutschland* (S. 11—25). — 1973: *Blumenthal, Dieter: Der Grundvertrag zwischen der Bundesrepublik Deutschland und der DDR, Eine völker- und verfassungsrechtliche Würdigung* (S. 3—10). *Schaefer, Michael: Die völkerrechtliche Vertretung von Berlin bei einer Aufnahme beider deutscher Staaten in die UNO* (S. 11—28).

Politische Vierteljahresschrift. Jg. 12, 1971: *Rudzio, Wolfgang: Entscheidungszentrum Koalitionsausschuß — Zur Realverfassung Österreichs unter der großen Koalition* (S. 87—118). — Jg. 13, 1972: *Haftendorf, Helga: Der Abrüstungsbeauftragte, Zur Organisation der Abrüstungspolitik in der Bundesrepublik Deutschland* (S. 2—38). *Adam, Uwe Dietrich: Abgeordnetenmandat und Parteienwechsel — Zu einem Problem unserer politischen Ordnung* (S. 300—310).

Pravna misul [Sofia]. God. 15, 1971: *Stoitchev, Stefan P.: La nature juridique des actes de la Cour Suprême de l'URSS* (bulg. N. 3, S. 64—76). *Yanev, Yanko: L'organisation politique de la société d'après la Constitution de la République Populaire de Bulgarie* (bulg. N. 4, S. 11—20). *Radojnov, Peiko M.: Völkerrechtliche Garantien und Institutionen zum Verbot der Rassendiskriminierung* (N. 5, S. 8—18). — God. 16, 1972: *Petrov, Petre: Le problème de la prescription des crimes de guerre d'après le droit international* (bulg. N. 2, S. 65—73). *Tadjev, Vitali: Problèmes du droit de propriété et la Constitution* (bulg. N. 4, S. 47—60).

Mr

Právnické Studie [Preßburg]. Roč. 19, 1971: *Chovanec, Jaroslav; Rudolf Trella: The Solution of Nationality Problems from the Legal Point of View in the Czechoslovak Socialist Republic* (tschech. S. 98—123). *Sivák, Florián: Beginnings of the Legal and Political Form of Parliamentary Government in Czechoslovakia* (tschech. S. 124—165).

Mr

Právnik [Prag]. Roč. 110, 1971: *Potočný, Miroslav: The Legal Nature of the Declaration of Principles of Friendly Relations and Co-operation among States* (tschech. S. 394—400). *Kalenšký, Pavel; Alois Wagner: The Conflict Problems of Contracts on International Socialist Specialization and Co-operation*

- in Production* (tschech. S. 642—654). *Kopal, Vladimír: The Initial Invalidity of the Munich Agreement* (tschech. S. 718—738). *Kopal, Vladimír: Contemporary Foundations and Future Trends in Space Law* (tschech. S. 887—903). *Hajdu, Vavro: The Question of European Security* (tschech. S. 953—977). *Grónský, Ján: The New Electoral System in the Hungarian People's Republic* (tschech. S. 1014—1034). — Roč. 111, 1972: *Danisz, Josef: Ius cogens in the Czechoslovak Doctrine of International Law* (tschech. S. 704—712). *Götz, Bohumír: The Status of the German Democratic Republic under International Law* (tschech. S. 713—731). *Kopal, Vladimír; Zdeněk Pisk: Preparations for the New United Nations Conference on the Law of the Sea* (tschech. S. 926—939). *Lopatka, Adam: Problems of Constitutional Amendments in the Polish People's Republic* (tschech. S. 1011—1016). *Kopal, Vladimír: Treaty Regulation of the Legal Status of the Moon* (tschech. S. 1071—1092). *Danisz, Josef: Custom in the Doctrine of International Law* (tschech. S. 1123—1130). Mr
- Právny obzor [Preßburg].* Roč. 54, 1971: *Chovanec, J.: The Federal Assembly of the Czechoslovak Socialist Republic* (tschech. S. 540—558). *Matoúšek, S.: The Socialist Constitution of the Bulgarian People's Republic* (tschech. S. 845—859). *Cernák, A.: Some Aspects of the Right of Self-Determination and its Relationship to Racial Discrimination* (tschech. S. 940—945).
- Roč. 55, 1972: *Rehůrek, M.: The Political Constitution of the Soviet State — A Challenge to the Bourgeois Parliamentary System* (tschech. S. 911—923). *Trella, Rudolf: The People's Right to Self-Determination in Relation to the Soviet Federation* (tschech. S. 924—937). *Rebro, Karol: Lenin's Theory of Law and State as Legal Basis of the Soviet and Czechoslovak Federation* (tschech. S. 938—952). Mr
- Pravovedenie [Leningrad].* 1971: *Levin, D. B.: International Law as a Part of Political and Juridical Superstructure* (russ. S. 83—90). *Potočný, M.: On the Legal Character of the Declaration on the Principles of International Law* (russ. N. 3, S. 122—127). — 1972: *Talalayev, A. N.: International Legal Aspects of Socialist Economic Integration* (russ. N. 1, S. 7—15). *Gubin, V. F.: Reservations in International Law* (russ. N. 5, S. 84—92). Mr/St
- Proche-Orient, Etudes Juridiques [Beyrouth].* 1971: *Fattal, Antoine: L'impossible définition du droit international* (S. 747—763). *Gannagé, Pierre: L'exercice de la liberté de conscience dans un Etat multi-communautaire (A propos de l'arrêt de la Cour d'appel de Beyrouth du 20 novembre 1969)* (S. 779—789). *Moarès, Antoine: Expropriation* (S. 791—801). *Betr. libanesisches Recht.* — 1972: *Douence, Jean-Claude: L'article 58 de la Constitution libanaise et la jurisprudence administrative* (N. 72, S. 9—57). *Betr. die außerordentliche Rechtsetzungsbefugnis der Exekutive.* N
- Public Administration [London].* Vol. 49, 1971: *Cavenagh, W. E.; D. Newton: Administrative Tribunals: How People Become Members* (S. 197—218). *Hartley, Owen A.: The Relationship between Central and Local Authorities* (S. 439—456). — Vol. 50, 1972: *Elcock, H. J.: Opportunity for Ombudsman: The Northern Ireland Commissioner for Complaints* (S. 87—93). Q

Public Administration [Sydney]. Vol. 29, 1970: *Hartley, Owen A.: The Reform of Local Government in Great Britain and Northern Ireland* (S. 303—318); Vol. 30, S. 67—79). *Marks, B. F.: Ombudsman for Tasmania: A Progress Report* (S. 380—384). — Vol. 30, 1971: *Sawer, Geoffrey: The Jurisprudence of Ombudsmen* (S. 221—228). *Benjafield, D. G.; H. Whitmore: Judicial Decisions Affecting Public Administration, 1968—1971* (S. 301—336). — Vol. 31, 1972: *Richards, R. A.: The Environment in Public Administration* (S. 55—69). **Public Law.** 1972: *Kanyehamba, George W.; John W. Katede: The Supranational Adjudicatory Bodies and the Municipal Governments, Legislatures and Courts: A Confrontation; The East African Experience: The Court of Appeal for East Africa* (S. 107—130). *Poole, K. P.: The Northern Ireland Commissioner for Complaints* (S. 131—148).

Rapports Polonais, Présentés au sixième Congrès international de droit comparé. 1962: *Skubiszewski, Krzysztof: The Validity of Treaties in Polish Municipal Law* (S. 109—123). — présentés au huitième Congrès... 1970: *Skubiszewski, Krzysztof: Legal Nature and Domestic Effects of Acts of International Organizations* (S. 194—209).

Revue Belge de Droit International. Vol. 8, 1972: *De Visscher, Charles: Une réserve de la République arabe de Syrie à la Convention de Vienne (1969) sur les traités* (S. 416—418). Zur friedlichen Streitbeilegung durch das obligatorische Vergleichsverfahren. *Zorgbibe, Charles: L'accord quadripartite sur Berlin du 3 septembre 1971* (S. 419—430). *Fried, John H. E.: The Electronic Battlefield and the Dictates of the Public Conscience, The Ramifications of the U.S. "Vietnamization" Policy* (S. 431—454). *Bettati, Mario: «Souveraineté limitée» ou «internationalisme prolétarien»? Les liens fondamentaux de la communauté des Etats socialistes* (S. 455—481). *Touscoz, Jean: La nationalisation des sociétés pétrolières françaises en Algérie et le droit international* (S. 482—502). Betr. u. a. die Bedeutung übernommener Verhandlungspflichten. *Bossuyt, Marc J.: Het discriminatieverbot van de Europese Conventie van de rechten van de mens in de rechtspraak van de Commissie na het Belgisch taalarrest* (S. 503—528). Zur Entscheidung des Europäischen Menschenrechtsgerichtshofs im Belgischen Sprachenfall. *Mathy, Denise: Participation universelle aux traités multilatéraux* (S. 529—567). *Louis, Jean-Victor: L'exécutif et le législatif belges et l'intégration européenne, Session parlementaire 1969—1970* (S. 568—643). Belgische Völkerrechtspraxis, ausführliche Übersicht S. 569. *Verhoeven, Joe: Jurisprudence belge relative au droit international, Année 1970* (S. 644—693). Ausführliche Übersicht S. 644 f.

vM

Revue Critique de Droit International Privé. Tome 61, 1972: *Angulo Rodriguez, Miguel de: Du moment auquel il faut se placer pour apprécier l'ordre public international* (S. 369—399).

Revue de Droit International [Genève]. Année 50, 1972: *Catudal, Jr., M.: The Exclave Problem in International Law* (S. 20—36). *Zafulla Khan, Muhammad: Cinquantenaire de la Cour internationale de Justice* (S. 69—81). *McNulty, A. B.: Note sur les résultats obtenus par la Convention des Droits*

- de l'Homme* 1953—1972 (14 février) (S. 82—118). *Gillis, Edwin J.*: Soviet Bilateral Treaties of Friendship (S. 132—148). *Prz etacz n i k, Franciszek*: L'immunité de juridiction civile des membres de la mission spéciale (S. 189—206). *Malchus, Viktor von*: La coopération des régions frontalières européennes (S. 62—76, 207—250).
- A**
- Revue de Droit Pénal militaire et de Droit de la Guerre [Brüssel]*. Vol. 11, 1972: Comité de protection de la vie humaine dans les conflits armés, 29 et 30 mai 1970, Dublin (S. 11—107). *E v r a r d, Edgard*: Organisation mondiale de la médecine, Pool blanc, Médecine militaire et Conventions de Genève [1949] (S. 15—54). *K a l s h o v e n, F.*: The Position of Guerilla Fighters under the Law of War (S. 55—91). *V e r r i, P.*: Considérations sur l'application dans les conflits modernes des articles 3 et 4 des Conventions de Genève de 1949 (S. 93—103). Groupe de travail consacré à l'histoire du droit pénal et disciplinaire militaires, 29 mai 1970, Dublin (S. 105—168). *M e s s e r s c h m i d t, Manfred*: Kommandobefehl und NS-Völkerrechtsdenken (S. 109—134). *D r a p e r, G. I. A. D.*: Combatant Status: An historical perspective (S. 135—145). *E s t e b a n R a m o s, Salvador*: Notas sobre datos históricos del concepto de combatiente (S. 161—168).
- C**
- Revue du Droit Public et de la Science Politique*... T. 88, 1972: *L o e w e n - s t e i n, Karl*: Réflexions sur le vieillissement de la constitution fédérale américaine (S. 1005—1018). *M e y r o w i z t z, Henri*: Le droit de la guerre et les droits de l'homme (S. 1059—1105). *T i x i e r, Gilbert*: L'Union des Républiques arabes et la constitution égyptienne du 11 septembre 1971 (S. 1129—1139). Text S. 1139—1173. *E i s e n m a n n, Charles*: La théorie des «bases constitutionnelles du droit administratif» (S. 1345—1441). *F r o m o n t, Michel*: République fédérale d'Allemagne, Les principaux événements législatifs et jurisprudentiels survenus en 1971 (S. 1443—1478). — T. 89, 1973: *B é c e t, Jean-Marie; Daniel C o l a r d*: Faut-il introduire en France le vote obligatoire? (S. 155—206).
- H**
- Revue des Droits de l'Homme*. Vol. 5, 1972: *N e w m a n, Frank C.*: Interpreting the Human Rights Clauses of the UN Charter (S. 283—291). *D a u b i e, Christian*: Cyrus le Grand: Un précurseur dans le domaine des droits de l'homme (S. 293—304). *E n g e l, Salo*: The So-Called Fundamental Rights and Duties of States: Some Observations (S. 305—314). *C o l a r d, Daniel*: Essai sur la problématique des devoirs de l'homme (S. 333—373). *C a s s e s e, Antonio*: The Admissibility of Communications to the United Nations on Human Rights Violations (S. 375—397). *T e d i n, Kent L.*: The Development of the Soviet Attitude toward Implementing Human Rights under the UN Charter (S. 399—418). *T e i t e l - b a u m, Lee E.*: Some Comparative Aspects of Pre-Trial Seizures of Suspects in Criminal Cases (S. 419—464). *R o b e r t s o n, A. H.*: African Legal Process and the Individual (S. 465—478). *H i n g o r a n i, R.-C.*: Minorities in India and their Rights (S. 479—489). *M' B a y e, Kéba*: Le droit au développement comme un droit de l'homme (S. 505—534). *F i s c h e r, Georges*: Les Etats multiraciaux (S. 535—607). Les droits de l'homme dans l'Europe de demain, Consultation de Strasbourg (20—21 octobre 1972) (S. 611—776). — Vol. 6, 1973: Enseignement des droits de l'homme dans les universités, Rapport préparé avec l'assistance
- J**
- K**
- L**
- M**
- N**
- O**
- P**
- Q**
- R**
- S**

financière de l'UNESCO et reproduit avec son autorisation sous la direction de Karel Vasak [e. a.] (S. 3—222).

Revue Egyptienne de Droit International. Vol. 27, 1971: *Merle, Marcel: Firmes multinationales et relations internationales, Le point de vue de la science politique* (S. 1—12). *Elsayed Abdel Raouf Elreedy: The Main Features of the Concept of Invalidity in the Vienna Convention on Treaties* (S. 13—40). *Shabaker, Mohamed Ibrahim: The Moscow Test Ban Treaty* (S. 41—53). *Text: S. 54—58. Zahran, Mohamed Mounir: International Telecommunications Satellite: INTELSAT* (S. 79—106).

Revue Française de Droit Aérien. Année 26, 1972: *Mapelli y Lopez, Enrique: Capture illicite d'aéronefs* (S. 241—267).

Revue Française de Science Politique. Vol. 22, 1972: *Jusqu'où va le droit des peuples à disposer d'eux-mêmes?* S. 805—831: *Semidei, Manuela: Attitude des Etats-Unis* (S. 806—820). *Carrère d'Encausse, Hélène: Attitude de l'Union soviétique* (S. 821—831).

Revue Générale de Droit International Public. Année 76, 1972: *Cabier, Philippe: Les caractéristiques de la nullité en droit international et tout particulièrement dans la Convention de Vienne de 1969 sur le droit des traités* (S. 645—691). *Betr. u. a. Nichtigkeit von Schiedssprüchen, Akten internationaler Organisationen, einseitigen Staatsakten, Anfechtbarkeit und Nichtigkeit von Verträgen.* *Nisot, Joseph: Le «jus cogens» et la Convention de Vienne sur les traités* (S. 692—697). *Zur Kompetenz des IGH nach Art. 66 (a).* *Lamonnin, Christian: Les rapports juridiques entre le Saint-Siège et les Etats communistes* (S. 698—767). *Pimont, Yves: La subversion dans les relations internationales contemporaines* (S. 768—799). *Verhältnis zu Revolutionen, friedlicher Koexistenz, Intervention und Aggression.* *Rousseau, Charles: Chronique des faits internationaux* (S. 800—909). *Betr. u. a. Streit um die Spratly-Inseln* (S. 826—836), *USA-Stützpunkt in Keflavik (Island)* (S. 851 ff.), *Föderation der Emirate des Persischen Golfs* (S. 863 ff.), *französisches Referendum über die Aufnahme neuer Staaten in die EWG vom 23. 4. 1972* (S. 866 ff.), *Gültigkeit des Vertrages von 1532 über die Vereinigung der Bretagne mit Frankreich* (S. 875 ff.), *Islands Fischereizone* (S. 890—899). *Cras, Arnaud: Les "Executive Agreements" aux Etats-Unis* (S. 973—1045). *Zur Bedeutung und Wirksamkeit von Abkommen, die vom Präsidenten mit bzw. ohne Zustimmung des Senats abgeschlossen werden.* *Jacques, Jean-Paul: L'avis de la Cour internationale de Justice du 21 juin 1971* (S. 1046—1097). *Namibia-Fall.* *Soubeyrol, Jacques: «Forum prorogatum» et Cour internationale de Justice: De la procédure contentieuse à la procédure consultative* (S. 1098—1104). *Zuständigkeitsfragen im Gutachtenverfahren.* *Vallée, Charles: Une application de l'article 50 de la Convention européenne des Droits de l'Homme* (S. 1105—1110). *Ringisen-Fall* (Urteil vom 22. 6. 1972). *Vgl. ZaöRV Bd. 32, S. 232.* *J. Rousseau, Charles: Chronique des faits internationaux* (S. 1111—1207). *Betr. u. a. Korea, Wiedervereinigung; Großbritannien, Ausweisung wegen Spionage und russische Retorsionsmaßnahmen; Malta, Aufhebung des eng-*

lisch-maltesischen Verteidigungsabkommens 1964 (1971), Abschluß eines neuen Abkommens 1972.

A
Rn/Kn

Revue Hellénique de Droit International. Année 24, 1971: *Tornaritis, Criton G.: The Review of the Role of the International Court of Justice (S. 34—43). Marcantonatos, L. G.: Commencement et fin des immunités consulaires aux termes de la Convention de Vienne sur les relations consulaires du 24 avril 1963 (S. 44—64). Drakidis, Philippe: Succession d'Etats et d'enrichissements sans cause des biens publics du Dodécanèse (S. 72—123). Guyénot, Jean: Un cadre juridique nouveau pour la coopération inter-entreprises dans le marché commun (S. 124—149). Economides, Constantin P.: Les ambassades ont-elles droit à une exemption douanière pour les matériaux et équipements de construction qui leur sont destinés? (S. 161—164). Papadopoulos, Andrestinos N.: Procedures for the Settlement of Disputes Concerning International Organisations Arising out of Treaties to which they are Parties (S. 235—266). Koulouris, Michel: Les droits souverains sur le plateau continental (S. 292—308).*

B

C

D

E

F

G

H

J

K

L

M

N

O

P

Q

R

S

Revue Internationale de Droit Comparé. Année 24, 1972: *Vlachos, Georges: La structure des droits de l'homme et le problème de leur réglementation en régime pluraliste (S. 279—353). Peyroux, Evelyne: Aspects des cadres institutionnels de Guernesey (S. 367—383). Padirac, Raoul: Les institutions de démocratie directe en Italie (Loi du 25 mai 1970) (S. 589—627). Cintura, Paul: L'usage et la conception de l'équité par le juge administratif (S. 657—676). Gjidara, Marc: La «piraterie aérienne» en droit international et en droit comparé (S. 791—844). Vanderson, Georges: Primaute du droit communautaire sur le droit national (Un arrêt de la Cour de cassation de Belgique) (S. 847—858).*

Revue Roumaine d'Etudes Internationales. Année 5, 1971: *Sănescu, Constantin: Une nouvelle organisation internationale gouvernementale — l'Organisation mondiale de la propriété intellectuelle (O. M. P. I.) (N. 3 [13], S. 95—111). Ordache, Nicolae: La sécurité et la coopération en Europe — Problème majeur de la vie internationale contemporaine (N. 4 [14], S. 45—54). Neagu, Romulus: The Smaller States and the United Nations (S. 55—68). Ghelmegeanu, Mihail: Souveraineté et coopération dans le droit international fluvial (S. 141—146). Glaser, Edwin: Considerations of International Law Concerning the International River Commissions (S. 147—154). Ducleșcu, Victor: L'utilisation des fleuves internationaux en vue des irrigations, La lutte pour prévenir et combattre les inondations (S. 163—171). Popescu, Dumitru: Water Pollution Control: A Legal Study (S. 173—179). Anghelută, Constantin: L'UNESCO, 25 ans après (S. 181—184). Bota, Liviu: Considerations Concerning the Functions of the Secretary-General of the United Nations (S. 199—206). — Année 6, 1972: Glaser, Edwin: Good Neighbourhood (N. 1 [15], S. 27—55). Ionescu, Valentin; Dumitru Tibileac: Nuclear Explosions and their Peaceful Uses (S. 57—69). Meleșcanu, Théodor: Problèmes juridiques touchant à la coopération internationale au sein des organisations internationales dans le domaine de*

l'utilisation pacifique de l'énergie nucléaire (S. 71—87). Dimitriu, Paul: Le contrôle de la constitutionnalité des traités internationaux (S. 89—111). Mr Revue Trimestrielle de Droit Européen. Année 8, 1972: Thuillier, Elisabeth: *Les transports maritimes et le marché commun (S. 271—298)*. Hebert, Jean: *Observations sur l'arrêt rendu le 14 décembre 1971 par la Cour de justice des Communautés européennes, Dans l'affaire 7/71 opposant la Commission des Communautés européennes à la République française (S. 299—314)*. —: *Le droit communautaire (Extrait du «Cinquième rapport général sur l'activité des Communautés en 1971») (S. 315—342)*. Mégret, J.: *L'aménagement des monopoles français en exécution de l'article 37 du traité instituant la C. E. E. (S. 558—577)*. Daché, Claude: *Bases juridiques des décisions d'ouverture des contingents tarifaires communautaires (S. 578—603)*. Léonard, Gérard; Denys Simon: *Les relations préférentielles de la Communauté économique européenne (S. 604—669)*. Chronik 1970—1972. Bigay, Jacques: *Droit communautaire et Droit pénal (S. 725—734)*.

Rivista di Diritto Internazionale. Vol. 55, 1972. Zafnulla Khan, Muhammad: *Per i cinquant'anni della Corte internazionale (S. 205—222)*. Rede des IGH-Präsidenten, engl. Text. Pocar, Fausto: *La trattazione dei ricorsi ricevibili davanti alla Commissione europea dei diritti dell'uomo (S. 223—252)*. Tatsachenfeststellung und Vergleichsverfahren, insbesondere nach dem 3. Zusatzprotokoll zur MRK. Pazzera, Antonio Filippo: *L'esecuzione dei trattati riguardanti materie attribuite alla legislazione regionale (S. 253—265)*. Sperduti, Giuseppe: *Sulla soggettività internazionale (S. 266—277)*. Ciobanu, Dan: *Objection to Acts Performed ultra vires by the Political Organs of the United Nations (S. 420—453)*. Sacerdoti, Giorgio: *L'assimilazione degli ebrei italiani ai cittadini delle Nazioni Unite nell'applicazione del Trattato di pace (S. 454—477)*. Betr. Reparationen. Be/Mh

The Round Table. 1972: O'Connell, D. P.: *The Legal Control of the Sea, Preparations for the 1973 Conference (S. 411—423)*.

Ruch Prawniczy Ekonomiczny i Socjologiczny [Warschau]. Rok 34, 1972: Skubiszewski, Krzysztof: *The Law of the Polish People's Republic and Treaties (poln. N. 3, S. 1—18)*. Nowak, Kazimierz: *The Legislative Initiative in the Polish People's Republic (poln. S. 19—34)*. Sylwestrzak, Andrzej: *The Rights and Civil Liberty in the Soviet Constitutionalism (poln. S. 35—50)*. Iwanekko, Marian: *International Disputes and the Need of a New Approach of their Solution by Pacific Means (poln. S. 51—68)*. Siemieniński, Feliks: *The Problem of Control of Constitutionality of Law in a Socialist Country (poln. N. 4, S. 1—36)*. — Rok 35, 1973: Smoliński, Tadeusz: *Asylum and Extradition in the Constitutions of European Socialist Countries (poln. N. 1, S. 15—26)*. Ciemiewski, Jerzy: *The Law in the System of Autonomy in Yugoslavia (poln. S. 27—43)*. Mr/St

Santa Clara Lawyer. Vol. 11, 1971: Anawalt, Howard C.: *Radio, Television and the Community (S. 229—258)*. — Vol. 12, 1972: Harris, Whitney R.: *International Human Rights and the Nuremberg Judgment (S. 209—222)*. Bond,

- James E.: Proposed Revisions in the Law of War Applicable to Internal Conflict* (S. 223—258). Anhang: Rules for the Limitation of the Dangers Incurred by the Civilian Population in Time of War, International Committee of the Red Cross, Geneva, September 1956, S. 258—278. *Bittiker, Bruno V.: The Constitutionality of International Agreements on Human Rights* (S. 279—293). *Raymond, John M.: Genocide: An Unconstitutional Human Rights Convention?* (S. 294—318). *Van Wynen Thomas, Ann; A. J. Thomas, Jr.: Human Rights and the Organization of American States* (S. 319—376). *Greenspan, Morris: Human Rights in the Territories Occupied by Israel* (S. 377—402). *Claydon, John: The Treaty Protection of Religious Rights: U. N. Draft Convention on the Elimination of All Forms of Intolerance and of Discrimination Based on Religion or Belief* (S. 403—423). *Nanda, Ved P.; M. C. Bassiouni: Slavery and Slave Trade: Steps toward Eradication* (S. 424—442).
- Texas International Law Journal*. Vol. 7, 1971/72: *Murphy, John F.: Ruminations on the Roles of Congress and the Executive Branch in the Making of Mutual Security Agreements* (S. 345—372). *Lynch, Brent T.: An Inquiry into the Law of War and Warfare* (S. 481—493).
- Tidskrift utgiven av Juridiska Föreningen i Finland*. Jg. 108, 1972: *Rosas, Allan: Über die Unparteilichkeit des IGH* (schwed. S. 237—271). WS
- Valparaiso University Law Review [Indiana]*. Vol. 3, 1969: *Force, Robert: State "Bills of Rights": A Case of Neglect and the Need for a Renaissance* (S. 125—182). — Vol. 4, 1969: *Kauper, Paul G.; Rudolf Halberstadt: Religion and Education in West Germany: A Survey and an American Perspective* (S. 1—42). *Noland, Jon D.: Stare Decisis and the Overruling of Constitutional Decisions in the Warren Years* (S. 101—135). — Vol. 5, 1970: *Frey, Martin A.: The Right of Counsel in Student Disciplinary Hearings* (S. 48—70). — Vol. 6, 1971/72: *Ausness Richard C.: The Effect of Sovereign Immunity on Environmental Protection Suits against Government Officials* (S. 1—25). — *The Three-Mile Limit: Its Juridical Status* (S. 170—184). *Martin, Phillip L.: The Constitutional Status of Local Government Reapportionment* (S. 237—259). J K L M N O P Q R S
- The Vanderbilt International*. Vol. 2, 1968/69: *Cooke, A. Hamilton: United States Participation in International Agreements for the Preservation of Human Rights* (S. 7—38). *Rigsby, Allen Wood: The Outer Space, Antarctic and Pell Treaties — Similar Solutions to a Common Problem* (S. 46—58). *Carp, Robert; Harrell Rodgers: The French Conseil d'Etat: A Case Study in Boundary Maintenance* (S. 73—92). *Barker, Joseph N.: Shipowners' Limitation of Liability in International Seafaring Disasters* (S. 107—137). — Vol. 3, 1969/70: *Irvin, James K.: The Role of Law in the Negotiated Settlement of International Disputes* (S. 58—73). *Dicker, Ross T.: The Use of Arbitration in the Settlement of Bilateral Air Rights Disputes* (S. 124—163). — Vol. 4, 1970/71: *Malawer, Stuart S.: A New Concept of Consent and World Public Order: "Coerced Treaties" and the Convention on the Law of Treaties* (S. 1—43).
- Vanderbilt Journal of Transnational Law*. Vol. 5, 1971/72: *Jessup, Philip C.: The Development of a United States Approach toward the International Court*

of Justice (S. 1—46). *Brown, Preston: The 1971 I.C.J. Advisory Opinion on South West Africa (Namibia)* (S. 213—242).

Vereinte Nationen. Jg. 20, 1972: *Tunkin, Grigori I.: Zur Aufnahme der beiden deutschen Staaten in die UNO* (S. 114—117). *Kloss, Heinz: West-Berlin als assoziiertes Land* (S. 117—120). *Weber, Albrecht: Der völkerrechtliche Status des UN-Beamten in den USA* (S. 186—190). — Jg. 21, 1973: *Gauland, Alexander: Die völkerrechtliche Souveränität im Fall der Aufnahme von Staaten in die UNO* (S. 1—3). *Khol, Andreas A.: Ist internationaler Menschenrechtsschutz heute noch aktuell?* (S. 3—8). *Döpp, Hansjörg: Der Haushalt der Vereinten Nationen* (S. 14—18). *Reuter, Lutz R.: Friedenssicherung und Konfliktlösung durch Völkerrecht? Eine Untersuchung seiner begrenzten Funktion am Beispiel der Uniting-for-Peace-Resolution* (S. 18—22).

Verfassung und Recht in Übersee. Jg. 5, 1972: *Silva, K. M. de: Srilanka (Ceylon), The New Republican Constitution* (S. 239—249). Text: Beilage zu VRÜ Nr. 3 (1972), S. 1—67. *Wedel, Henning v.: Der sogenannte »Mikrostaat« im internationalen Verkehr* (S. 303—314). *Weggel, Oskar: China und das Völkerrecht: 21 Jahre Vertragspraxis* (S. 379—386). *Falk, Ze'ev W.: Religion und Staat in Israel* (S. 423—433). *Ben Menashe, Joseph: The Integrative Role of the Supreme Court in Israel — Some Relevant Cases* (S. 435—445).

Verwaltungsarchiv. Bd. 63: 1972: *Bleckmann, Albert: Subordinationsrechtlicher Verwaltungsvertrag und Gesetzmäßigkeit der Verwaltung* (S. 404—440). — Bd. 64, 1973: *Mutius, Albert von: Höchstrichterliche Rechtsprechung zum Verwaltungsrecht, Grundrechtsschutz vor öffentlich-rechtlichen Zwangszusammenschlüssen* (S. 81—87). *Erichsen, Hans-Uwe: Zum Verhältnis von EWG-Recht und nationalem öffentlichen Recht der Bundesrepublik Deutschland* (S. 101—108). **Virginia Law Review.** Vol. 58, 1971/72: *Moore, John Norton: Ratification of the Geneva Protocol on Gas and Bacteriological Warfare: A Legal and Political Analysis* (S. 419—509). G.T.Y., III: *The Rhodesian Chrome Statute: The Congressional Response to United Nations Economic Sanctions against Southern Rhodesia* (S. 511—551).

The Western Political Quarterly [Salt Lake City, Utah]. Vol. 23, 1970: *Fisher, Marguerite J.: Problems of Implementation in India's Office of the Commissioner for Scheduled Castes* (S. 715—732). — Vol. 25, 1972: *Efrat, Edgar S.: Federations in Crisis — The Failure of the Old Order* (S. 589—599). *Grieves, Forest L.: Leviathan, the International Whaling Commission and Conservation as Environmental Aspects of International Law* (S. 711—725).

Wirtschaftsrecht. Beiträge und Berichte aus dem Gesamtbereich des Wirtschaftsrechts. 1972: *Mestmäcker, Ernst-Joachim: Probleme des Staatshandels im internationalen und im europäischen Wirtschaftsrecht* (S. 19—34). *Zacher, Hans F.: Staatliche Wirtschaftsförderung in der Bundesrepublik Deutschland* (S. 185—229). *Pelzer, Norbert: Grundzüge, Entwicklung und Bilanz des Atomgesetzes [vom 23. 12. 1959]* (S. 230—254). *Arnim, Christof von: Zum Umfang der Ermächtigung des Art. 103 EWGV für die Konjunkturpolitik in der Gemeinschaft* (S. 411—425). *Böckstiegel, Karl-Heinz: Zum Rechtsstand der inter-*

37 ZaöRV Bd. 33/3

- nationalen Wirtschaftsbeziehungen (S. 427—452).* Betr. u. a. UNCTAD, Auslandsinvestitionen, internationales Währungssystem, Kartellrecht. A
- The World Today.* Vol. 27, 1971: *Halpern, Jack: Polarization in Rhodesia: State, Church, and peoples (S. 1—8).* — Vol. 29, 1973: *Brown, E. D.: Iceland's Fishery Limits: The Legal Aspect (S. 68—80).* B
- The Year Book of World Affairs 1972:* *Dickstein, H. L.: International Law and the Environment: Evolving Concepts (S. 245—266). Equality and Discrimination in International Economic Law: Kaplan, Gordon G.: The UNCTAD Scheme for Generalised Preferences (S. 267—285).* *Ramcharan, B. G.: — The Commonwealth Preferential System (S. 286—313).* Vgl. ZaÖRV Bd. 32, S. 773 C.
- Rodley, Nigel S.: Immunities of Officials Associated with Permanent United Nations Establishments (S. 314—330).* *Butler, William E.: Eastern European Approaches to Public International Law (S. 331—345).* *Schwarzenberger, Georg: Equity in International Law (S. 346—369).* D
- Zeitschrift für Schweizerisches Recht.* Bd. 91 I, 1972: *Wildhaber, Luzius: Professor Pfürtnner und die Lehrfreiheit (S. 395—416).* Zur Lehrfreiheit nach schweizerischem Recht und zum Verhältnis von Staat und katholischer Kirche im Hinblick auf das Rechtsstatut einer katholisch-theologischen Universitätsfakultät. E
- Immenga, Ulrich: Die extraterritoriale Anwendung des EWG-Kartellrechts nach dem Farbstoff-Urteil des Europäischen Gerichtshofes (S. 417—432).* F
- G
- H