

UNITED NATIONS
GENERAL
ASSEMBLY

Distr.
RESTRICTED
A/CN.9/R.3
20 March 1970
ENGLISH
ORIGINAL: VARIOUS

UNITED NATIONS COMMISSION ON
INTERNATIONAL TRADE LAW
Third session
New York, 6 April 1970
Item 8 (c) of the provisional agenda

BIBLIOGRAPHY*

	<u>Page</u>
International Sale of Goods	2
Standard Trade Terms	40
Negotiable Instruments	45
Bankers' Commercial Credits	71

* A previous bibliography, concerning arbitration law, was issued for the second session of the United Nations Commission on International Trade Law, held at Geneva, 3-31 March 1969 (A/CN.9/24/Add.1). A list of abbreviations used in these bibliographies was given in document A/CN.9/24/Add.2.

INTERNATIONAL SALE OF GOODS

DUTCH

Articles and Parts of Books

Haak, W.E. Eenvormig kooprecht en internationaal
privaatrecht. N.J. 1966: 517.

/ Uniform law of sales and private international law \.

Kollewijn, R.D. Conventies voor eenvormig internationaal
kooprecht en het internationaal privaatrecht. N.J.B.
1965: 149 (1965).

/ The agreements concerning the uniform international
law of sales and private international law \.

Scheffer, H.E. Eenvormig internationaal kooprecht. (I).
N.J.B. 1964: 217 (1964).

/ Uniform international law of sales \.

Scheffer, H.E. Haagse Conferentie over eenvormig
internationaal kooprecht. (I). N.J.B. 1965: 5 (1965);
(II). Id. 1965: 39 (1965).

/ The Hague conference concerning the uniform
international law of sales \.

Venneman, R. Verdrag van 's-Gravenhage van 1 juli 1964
houdende eenvormige wet nopens de internationale koop
van roerende lichamelijke goederen. St. Voor. 2:79 (1964).

/ The Hague treaty of July 1, 1964 containing a uniform
law concerning the international sale of corporeal
movables \.

Winter, L.I.de. Eenvormige wet inzake de internationale
koop van roerende lichamelijke zaken en het
internationale privaatrecht. N.J.B. 1964: 833 (1964).

/ The uniform law concerning the international sale
of corporeal movables and private international law \.

Books

Schultsz, J.C. Eigendomsverkrijging bij koop van
roerende goederen in het Westeuropees international
Privaatrecht, ('s Gravenhage, Martinus Nijhoff, 1956).
/ Obtaining title in the case of purchases of movable
goods in Western European private international law \.

ENGLISH

Articles and Parts of Books

Amram, P.W. Uniform legislation as an effective alternative to the treaty technique. Am. Soc. Int. L., Proc. 54:62 (1960).

An international code of the law of sale. L.T. 176:411-13 (1933).

Aubrey, M. Formation of international contracts, with reference to the uniform law on formation. Int and Comp L.Q. 14:1011 (1965).

Benjamin, P. The ECE general conditions of sale and standard forms of contract. J. Bus. L. 113-131 (April 1961).

Berman, H.J. Excuse for nonperformance in the light of contract practices in international trade. Colum. L. Rev. 63:1413-1440 (1963).

Berman, H.J. The uniform law on international sale of goods: a constructive critique. Law and Contemp. Prob. 30:354-369 (1965).

Bystricky, Rudolf and Landa, A.J. The unification of laws on international sale. Rev. Contemp. L. 6:67-106 (No. 1, 1959).

Chayes, A. Legal institutions of the international economy. Utah L. Rev. 1967:331 (1967).

Cheshire, G.C. International Contracts for the sale of goods. J. Bus. L. July:286 (1960).

Choice of law for international contracts: an American critique. Tex. Int. L. Forum 2:227 (1966).

Cohn, E.J. A unified law of sale of goods. J. Comp. Legisl. Int. Law 21:244-250 (1939).

Conference on international sale of goods.
A.B.A. Sect. Int. and Comp. L. 2:24-26 (1965).

Convention relating to a uniform law on the formation of contracts for the international sale of goods. Law and Contemp. Prob. 30:451 (1965).

Donovan, F. Unification of international commercial law - sale and arbitration. Mel. U. I. Rev. 2:172 (1959).

Draft Convention providing a uniform law on agency in private law relations of an international character. U.P.L., Yearbook, 1960: 329-360 (1961).

Draft Convention providing a uniform law on the contract of commission on the international sale or purchase of goods. U.P.L., Yearbook, 1960: 301-328 (1961).

Ellwood, L.A. The Hague uniform laws governing the international sale of goods. Int. and Comp. L.Q. (supp. no. 9) 13:38-56 (1964).

Eorsi, G. Regional and universal unification of the law of international trade. J. Bus. L. 1967: 144 (Ap., 1967).

Farnsworth, E.A. Formation of international sales contracts: three attempts at unification. U. Pa. L. Rev. 110:305 (1962).

Farnsworth, A. Some basic differences between the American law of sales and the draft uniform law on the international sale of goods. Am. J. Comp. L. 14:227-235 (1965).

Farnsworth, E.A. Unification of the law governing international sales of goods 1966. Mich. L. Rev. 66:583 (1968).

Feltham, J.D. Uniform laws on international sales act 1967. Modern L. Rev. 30:670 (1967).

Fine, R.I. Comparative offer and acceptance in contracts by correspondence in German, French, Soviet and Anglo-American law: the uniform law on the formation of contracts for the international sale of goods; an advance? Dir. neg. S. Int. 4:271 (1965).

Godenhielm, B. Some views on the system of remedies in the uniform law on international sales. Scan. St. L. 10:9 (1966).

Goldstajn, A. and Kopelmanas, L. International conventions and standard contracts as means of escaping from the application of municipal law. In, Schmitthoff, C., Sources of the law of international trade with special reference to East-West trade, p. 103-126 (New York, 1964).

Goldstajn, A. The formation of the contract. In, Unification of the law governing international sales of goods, p. 41-54 (Paris, 1966).

Graf, J.B. Legal trend of international sales in Latin America. In, Unification of the law governing international sales of goods, p.231-250 (Paris, 1966).

Gutteridge, H.C. An international code of the law of sale. Brit. Yearbook Int. L. 13:75-88 (1933).

Gutzwiller, M. and Hamel, J. Commentaries on the draft Convention providing a uniform law on the contract of commission on the international sale or purchase of goods. U.P.L. 1960 Yearbook 155-222 (1961).

Harris, E.C. Time limits for claims and actions.
In, Honnold, ed. Unification of the law governing
international sales of goods, p.201-224 (Paris, 1966).

Hellner, J. The limits of contractual damages in the
Scandinavian law of sales. Scan. St. L. 10:37-80
(1966).

Honnold, J. A comparison of national and regional
unifications of the law of sales and avenues toward
their harmonization: prospects and problems. In,
Honnold, ed. Unification of the law governing
international sales of goods, p. 3-40 (Paris, 1966).

Honnold, J. The uniform law for the international
sale of goods: the Hague Convention of 1964. Law
and Contemp. Prob. 30:326-353 (1965).

Honnold, J. A uniform law for international sales.
U. Pa. L. Rev. 107:299 (1959).

International Sales. Draft of a uniform law on
international sales of goods (Corporeal movables).
In, Unification of Law, Yearbook, 1956, at 71-116
(Rome, 1957).

Jokela, H. The role of usages in the uniform law
on international sales. Scan. St. L. 10:81-96
(1966).

Jacobson, D. International sale of goods. Int. and
Comp. L.Q. 3:659-73 (1954).

Jitta, J.D. International rules relating to the
sale of goods, in: Report of the 30th Conference
of the International Law Association at the Hague,
1921, p. 436-465 (London, Sweet and Maxwell, 1922).

Keyes, W.N. Toward a single law governing the
international sale of goods - a comparative study.
Calif. L. Rev. 42:652-75 (1954).

Kopp, R.M. Laws governing the international sale of goods: a maze confronting the American businessman. Ill. C.L.E. 5:63 (1967).

Kuhn, A.K. Draft of an inter-American uniform law on international sales. Am. J. Int. L. 48:126-29 (1953).

Lagergren, G.K. Formation of contract. In, Honnold ed. Unification of the law governing international sales of goods, p.55-78 (Paris, 1966).

Lagergren, G. A uniform law of international sales of goods. J. Bus. L. 1958:121-40 (1958).

Lagergren, G. Uniform law on formation of contracts for the international sale of goods. J. Bus. L. 1966-22 (1966).

Lando, O. New conflict rules respecting international sales of goods. (Summ. in Serbo-Croat.) Collection of studies, 311.

Lando, O. New conflict rules respecting international sales of goods. Tex. Int. L. Forum 3:253 (Summer, 1967).

Leary, F., Jr. and Husted, T.H., Jr. An approach to drafting an international commercial code and a modus operandi under present laws. Colum. L. Rev. 49:1070-1099 (1949).

Lorenzen, E.G. Uniformity between Latin America and the United States in the rules of private international law relating to commercial contracts. Tul. L. Rev. 15:165-76 (1941).

Malintoppi, A. The uniformity of interpretation of international conventions on uniform laws and of standard contracts. In, Schmitthoff, C., Sources of the law of international trade with special reference to East-West trade, p. 127-226 (New York, 1964).

Marin, H.S. The organization of a permanent center for the unification of the commercial law in the Americas. Int. Am. Bar Assn. 9th Conf. Proc., Dallas, 1956:89-90 (1956).

Meek, M.R. and Feltham, I.R. Foreign sales, distribution, licensing and joint venture agreements. De Paul L. Rev 17:46 (1967).

McQuade, L.C. Transnational transactions, technology and the law: an analysis of current trends. Denver L. J. 44:327 (1967).

Morales, C. Commercial law uniformity. Unificación del Derecho Comercial Americana. (sic) (1 (2) Revista Derecho 2-7, Caracas, 1944.) (Topical review by G. Ireland.) Tul. L. Rev. 19:480-1 (1945).

Nadelmann, K.H. The conflicts problems of the uniform law on the international sale of goods. Am. J. Comp. L. 14:236-241 (1965).

Nadelmann, K.H. Uniform law on the international sale of goods: a conflict of laws imbroglio. Tunc, A. A reply to Professor Nadelmann. Yale L. J. 74:449, 1409 (1965).

Nadelmann, K.H. The United States and plans for a uniform (world) law on international sales of goods. U. Pa. L. Rev. 112:697-710 (1965).

Nial Hakan. The transfer of property before the Hague Conference on private international law. In, Liber Amicorum of congratulations to Algot Bagge, p. 155-159. Ed. The Swedish Branch of the International Law Association, The Swedish Association for International Maritime Law. (Stockholm, Norstedt, 1956).

Nowakowski, Z.K. Some comments on the law of sale to be discussed at the meeting in Helsinki on June 20-22, 1960. Some problems of non-performance and force majeure in international contracts of sale. International Association of Legal Science, 101-126 (Helsinki; 1961).

Nurick, L. Choice-of-law clauses and international contracts. Am. Soc. Int. L. Proc. 54:56-61 (1960).

Piot, A. Unification of the law of international sale. J. Dr. Int. 84:949-92 (1957).

Rabel, E. A draft of an international law of sales. U. Chi. L. Rev. 5:543-65 (1937).

Rabel, E. Hague Conference on the Unification of Sales Law. Am. J. Comp. L. 1:58-69 (1952).

Rabel, E. International sales law. In, Summer Institute on International and Comparative Law, Univ. of Michigan, 1949. Lectures on the Conflict of laws and international contracts p.34-47 (Ann Arbor, 1951).

Rajski, J. Law of international trade of some European socialist countries and East-West trade relations. Wash. U. L. Q. 1967:125 (1967).

Reese, W.L. Choice-of-law problems and international contracts: a panel. Power of parties to choose law governing their contracts: Nurick, L. Choice-of-law clauses and international contracts; Amram, P.W. Uniform legislation as an effective alternative to the treaty technique. Am. Soc. Int. L. Proc. 54:49 (1960).

Reese, W.L. and Nadelmann, K.H. The Hague Conference on Private International Law, Eighth. Translation of draft convention on the law governing transfer of title in international sales of goods and of draft convention on the jurisdiction of the selected forum in the case of international sales of goods. Am. J. Comp. L. 5:650-61 (1956).

Rheinstein, M. International unification of the law of sales. Am. J. Comp. L. 5:624-25 (1956).

Riese, O. International problems in the law of sale. Int. and Comp. L. Q., Supp. Publ. No. 9:32 (1964).

Rodhe, K. The quantum of damages under the Scandinavian Sales of Goods Act. Scan. St. L. 10:149-172 (1966).

Rubanov, A. and Tschikvadse, V. Some aspects of the unification of the law of sales. In, Unification of the law governing international sales of goods, p. 333-364 (Paris, 1966).

Sales of Goods. Draft of a uniform law on international sales of goods (Corporeal movables). In, Unification of law, Yearbook 1956: 71-116 (Rome, 1967).

Schmidt, F. International contract law in the context of some of its sources. Am. J. Comp. L. 14:1 (Winter, 1965).

Schmitthoff, C.M. Unification of the law of international trade. J. Bus. L. 1968:105 (Ap., 1968).

Some comparative aspects of the law relating to the sale of goods. Int. and Comp. L.Q. 13 (supp. no. 9):1-91 (1964).

Sundstrom, G.O. International sales and the conflict of laws. J. Bus. L. 1966:122, 245 (Ap.-Jl., 1966).

Szakats, A. The influence of Common Law principles on the Uniform law on the International Sale of Goods. Int. and Comp. L.Q. 15:749-779 (1966).

Trammer, H. Time limits for claims and actions in international trade. In, Honnold, ed., Unification of the law governing international sales of goods, p. 225-230 (Paris, 1966).

Tschikvadse, V. and Rubanov, A. Some aspects of the Unification of the law of Sales, In, Honnold, ed., Unification of the law Governing International Sales of Goods, 333. (Paris 1966).

Tunc, A. The uniform law on the international sale of goods: a reply to Professor Nadelmann. Yale L.J. 74:1409-1415 (1965).

Wortley, B.A. A uniform law on international sales of goods. Int. and Comp. L.Q. 7:1-21 (1958).

Wortley, B.A. Need for more uniformity in the law relating to the international sale of goods in Europe. Int. and Comp. L.Q., Supp. Publ. No. 1:45 (1961).

Wortley, B.A. The need for more uniformity in the law relating to the international sale of goods in Europe. In, Conference on Legal Problems of the European Economic Community and the European Free Trade Association, London, 1960, p. 45-57 (New York, 1961).

Books

Bagge, A. Observations concerning the Note of the Secretariat of UNIDROIT (Doc. 15). U.P.L. 1963, Papers:XVI-A, Formation of Contracts, Doc. 16 (Rome, 1963). (English and French).

Colloquium on comparison on national and regional unification of the law of sales and possibility of their harmonization, Papers (n.p.) 1964 (New York).

Commission Spéciale Nommée par la Conférence de La Haye sur la Vente. Observations presented by various governments and the ICC relating to the draft of a uniform law on international sale of goods (corporeal movables). Government Printing and Publishing Office, The Hague (1963).

Diplomatic conference on the unification of law governing the international sale of goods. Texts of the final act and of the conventions, The Hague (1964).

Draft convention providing a uniform law on the contract of commission on the international sale or purchase of goods with explanatory reports. U.P.L. 1961, Paper:XXIV, Doc. 28 (Rome, 1961).

Draft of a uniform law on international sales of goods (corporeal movables)and report. (Rev. ed., Rome, 1951).

Draft of a Uniform Law on International Sales of Goods (Corporeal movables). New text prepared by the Special Commission (Translation made by the Secretariat of the International Institute for the Unification of Private Law). (Rome, 1957).

Honnold, J., ed. Unification of the law governing international sales of goods (Dalloz, Paris, 1966).

Inter-American Juridical Committee. Draft convention on a uniform law on the international sale of tangible personal property. A preliminary study prepared pursuant to Resolution XIII of the second meeting of the Inter-American council of jurists. CIJ-46. (Washington, D.C., General secretariat, Organization of American States, 1960).

Inter-American Juridical Committee. Draft uniform law on the international sale of personal property. Prepared in compliance with Resolution VII, no. 2, approved by the Inter-American council of jurists at its first meeting held in Rio de Janeiro, May 22 to June 15, 1950. 34 numb. 1. (Washington, D.C., Department of international law, Pan American Union, 1953).

Inter-American Juridical Committee. Resolution of the Inter-American Juridical Committee relating to the uniform law on the international sale of tangible personal property. OEA/Ser. I/VI.2 CIJ-63. (Washington, D.C., Pan American Union, 1961).

International Association of Legal Science. Conference in Helsinki June 20-22, 1960. Some problems of the non-performance and force majeure in international contracts of sale. (Helsinki, 1961).

I.C.C. Commercial agency: Guide for the drawing-up of contracts between parties residing in different countries. This guide draws attention to the problems that need to be settled in a commercial agency contract and the main difficulties likely to occur.
I.C.C., Br. 213 (1961).

International Institute for the Unification of Private Law, Rome. Draft of a uniform law on international sales of goods (corporeal movables) and report. (Rev. ed., Rome 1951).

International Institute for the Unification of Private Law. Draft of an international law of the sale of goods. L.O.N. 1935 - U.P.L. - Draft I. League of Nations. (Rome, La Libreria dello stato, 1935).

Lagergren, G. Delivery of the Goods and Transfer of Property and Risk in the Law of Sale. (Stockholm, P.A. Norstedt and Soners, 1954).

Marsh, N. ed. Some comparative aspects of the law relating to sale of goods. A Report of a symposium held on January 28, 1964 in London. (London, 1964).

Pan American Financial Conference: Washington, 1915, 1st. Conference. Report of the general committee on uniformity of laws relating to trade, commerce, and international commercial court. (Washington, 1915).

Rodhe, K. The quantum of damages under the Scandinavian Sale of Goods Act. (Stockholm, 1966).

Wortley, B.A. Note on the draft uniform law on the formation of contracts. U.P.L. 1958. Papers:XVI-A. Formation of Contracts. Doc. 9 (Rome, 1958).

FINNISH

Articles and Parts of Books

Jokela, H. Inkrafttreten des Abkommens von 1955 über internationale Kaufverträge. (In Finnish.) Lakimies 62: 896 (1964). [The entry into effect of the 1955 agreement on international sales contracts]

FRENCH

Articles and Parts of Books

Bagge, A. L'unification du droit privé en matière de vente et des contrats auxiliaires à la vente internationale. In, Scritti di diritto internazionale in onore di Tomaso Perassi, Vol. 1:107-109 (1957).

Bagge, A. Projet de loi uniforme sur la formation des contrats de vente internationale des objets mobiliers corporels. (In French and English.) U.D.P. 1958:46. (1958).

Bagge, A. Quelques réflexions à propos du règlement du transfert du risque dans le Projet de loi internationale sur la vente présenté en 1935 par l'Institut de Rome pour l'unification du droit privé. Études de droit civil à la mémoire de Henri Capitant, p. 45-60 (Paris, Dalloz, 1939).

Bystricky, R. and Landa, A. De L'unification des normes juridiques régissant le contrat de vente internationale. Rev. Dr. Contemp. 6:75-116 (1959).

de Castro Y Bravo, F. Les usages dans le projet de loi uniforme sur la vente internationale; in, Mélanges, offerts à Jacques Maury v. II:81-96 (Paris, Dalloz et Sirey, 1960).

Chauveau, P. Conventions portant loi uniforme. Jus G. 6:81-95 (1956).

Conditions de validité au fond des contrats de vente. Max-Planck Institut für ausländisches und internationales Privatrecht de Hambourg. U.D.P. 1966:175 (1966).

Dolle, H. Rapport pour le colloque international de droit commercial de Helsinki. Some problems of non-performance and force majeure in international contracts of sale. Int. Ass. L. Sc. 53-82 (Helsinki, 1961).

Droz, L. Conférence de La Haye de droit international privé et les méthodes d'unification du droit: traités internationaux ou lois modèles? Rev. Int. Dr. Comp. 13:507 (1961).

Droz, G.A. Entrée en vigueur de la Convention sur la loi applicable aux ventes à caractère international d'objets mobiliers corporels.
Rev. Crit. Dr. Int. P. 53:663 (1964).

Focsaneanu, L. The standardization of laws on the control of sales in the Common Market.
Rev. Marché 38:275-281 (1961).

Goldstajn, A. Lois uniformes sur la vente internationale et droits commerceaux autonomes.
Recueil de travaux de l'Institut de Droit comparé de Belgrade à l'occasion de son anniversaire, 1966: 167-179 (1966).

Gutteridge, H.C. L'unification du droit de la vente. Problèmes soulevés par le conflit des législations en matière de vente. Études de droit civil à la mémoire de Henri Capitant, p. 135-144 (Paris, Dalloz, 1939).

Gutzwiller, M. and Hamel, J. Commentaires du projet de Convention portant loi uniforme sur le contrat de commission de vente ou d'achat d'objets mobiliers corporels dans les rapports internationaux. (In French and English.)
U.D.P. 1960:154 (1960).

Hamel, J. Les efforts pour l'unification du droit privé en matière de vente. Méthodes et résultats. Études de droit civil à la mémoire de Henri Capitant, p. 301-312 (Paris, Dalloz, 1939).

Houin, R. Pour une codification européenne du droit des contrats et des obligations. In, Études juridiques offertes à Léon Julliot de La Morandière, p. 223-232 (Paris, 1964).

Ionasco, T. Rapport sur les problèmes de l'inexécution et de la force majeure dans les contrats de vente internationale. In, International Association of Legal Sciences. Some problems of Non-performance and force majeure in international contracts of sale, p. 83-100 (Helsinki, 1961).

Janne, K. A propos de la vente à paiement différé. Projet de réglementation internationale. Congrès de l'Union Intern. des Avocats. Ann. Dr. Comm. 1933:307-316 (Dubrovnik, 1933).

Kahn, P. La convention de La Haye sur la loi applicable aux ventes à caractère international d'objets mobiliers corporels. J. Dr. Int. 93:301-335 (1966).

Kahn, P. La convention de La Haye du 1^{er} juillet 1964 portant loi uniforme sur la vente internationale des objets mobilier corporels. Rev. Trim. Dr. Comm. 17:689 (1964).

Kapor, V. Procédés contemporains et sources de la réglementation de la vente commerciale internationale. In, Conférence internationale sur certaines questions juridiques du commerce extérieur Yougoslave, 1st, Zagreb, 1964, at 17-47 (Belgrade, 1965).

Knapp, V. and Kalensky, P. La responsabilité des vices et du retard dans le domaine du commerce extérieur. In, Honnold, ed. Unification of the law governing international sales of goods, p. 79-120 (Paris, 1965).

Kollewijn, R. Les Conventions relatives à une loi uniforme sur la vente internationale et le droit international privé. Ned. T. Int. R. 12:217-227 (1965).

Kopelmanas, L. Quelques réflexions sur le colloque de Helsinki de l'Association Internationale des Sciences Juridiques au sujet de la vente internationale. Some problems of non-performance and force majeure in international contracts of sale, Int. Ass. L. Sc. 303-311 (Helsinki, 1961).

Landa, A. Vente internationale du point de vue du droit tchécoslovaque. Bull. Dr. Tchécosl. 14:133-163 (1956).

Loussouarn, Y. La Convention de La Haye sur la loi applicable aux ventes à caractère international d'objets mobiliers corporels. In, Études juridiques offertes à Léon Julliot de La Morandière, 313-324 (Paris, 1964).

M. V. L'unification des lois sur la vente commerciale. J. Trib. 1930:513-514.

Paschoud, M. Le projet de convention de La Haye sur la loi applicable au transfert de la propriété en cas de vente à caractère international d'objets mobiliers corporels. Ned. T. Int. R. 4:254 (1957).

Piot, A. L'unification du droit de la vente internationale. J. Dr. Int. 84:948-993 (1957).

Projet de Convention portant loi uniforme sur la représentation en matière de droit privé dans les rapports internationaux. (In French and English). U.D.P. 1960:328 (1960).

Projet d'une loi uniforme sur la vente internationale des objets mobiliers corporels, nouveau texte élaboré par la commission spéciale nommée par la Conférence de La Haye sur la vente. In, Kahn, P., La vente commerciale internationale, p. 423-442 (Paris, 1961).

Projet d'une loi uniforme sur la vente internationale des objets mobiliers corporels. Rec. Prat. Dr. Aff. 3:art. 1-16 (1962).

Prudhomme, A. Communication sur les projets proposés par l'Institut international de Rome pour l'unification du droit privé. Bull. Soc. Légit. Comp. 65:175-207 (1935-1936).

André-Prudhomme, D'un projet de loi internationale sur la vente. J. Dr. Int. 1937:5-18.

Rabel, E. L'unification du droit de la vente internationale. Ses rapports avec les formulaires ou contrats-types des divers commerces. Introduction à l'étude du droit comparé. Recueil d'études en l'honneur d'Edouard Lambert, 2: 688-703 (Paris, Sirey, 1938).

Sevig, V. La vente internationale la vente étrangère et la vente locale, envisagées sous l'angle des Lois uniformes et de la Convention de 1955 en matière de vente internationale. Rev. Trim. Dr. Comm. 19:517-534 (1966).

Tallon, D. Les droits et devoirs des parties en cas de retard dans la livraison ou de livraison de biens non conformes: résolution ou dédommagement pécuniaire. In, Honnold, ed. Unification of the law governing international sales of goods, p.121-140 (Paris, 1966).

Tunc, A. Les conventions de La Haye du 1^{er} juillet 1964 portant loi uniforme sur la vente internationale d'objets mobiliers corporels. Une étude de cas sur l'unification du droit. Rev. Int. Dr. Comp. 16:547-554 (1964).

Tunc, A. Les Conventions de La Haye du 1^{er} juillet 1964. Recueil de travaux de l'Institut de droit comparé de Belgrade à l'occasion de son 10^e anniversaire, 1966:499-511 (1966).

Tunc, A. Réunions de l'Association internationale des sciences juridiques. (New York, 7-11 septembre 1964). Rev. Int. Dr. Comp. 16:789 (1964).

Vauthier, M. Le transfert de la propriété en cas de vente internationale d'objets mobiliers corporels (à propos de la VII^e session de la Conférence de droit international privé de La Haye. Rev. Dr. Int. and Dr. Comp. 29:143-150 (1952).

Weill, A. Conventions de La Haye sur la vente à caractère international d'objets mobiliers corporels. C. Fr. Dr. Int. P. 19-20:37 (1958-59).

Winter, L.I. de. Loi uniforme sur la vente internationale des objets mobiliers corporels et le droit international privé. Ned. T. Int. R. 11:271-279 (1964).

Books

Actes de la Conférence convoquée par le gouvernement royal des Pays-Bas, sur un projet de convention relatif à une loi uniforme sur la vente d'objets mobiliers corporels. La Haye, 1^{er} - 10 novembre 1951. (Rome, Éd. "Unidroit", 1952).

Addendum au Document S.D.N. - U.D.P. 1935. Études: XVI. Contrats entre absents. Doc. I, contenant les textes revisés des dispositions législatives plus importantes ainsi que des textes nouveaux en la matière. U.D.P. 1958. Études: XVI-A. Formation des Contrats. Doc. 8 (Rome, 1958).

Avant-Projet de dispositions uniformes sur la commission à la vente et à l'achat dans les rapports internationaux, issu des travaux de la Vème Session du Comité d'Étude. U.D.P. 1958. Études: XXIV. Contrats par commissionnaires. Doc. 10 (Rome, 1958).

Avant-projet d'une loi uniforme sur le contrat de commission à la vente et à l'achat d'objets mobiliers corporels dans les rapports internationaux, issu des travaux de la VI^e session du Comité d'Étude. U.D.P. 1959. Études: XXIV, Contrats par commissionnaires, Doc. 14 (Rome, 1959).

Avant-projet d'une loi uniforme sur le contrat de commission à la vente et à l'achat d'objets mobiliers corporels dans les rapports internationaux, issu des travaux de la VI^e session du Comité d'Étude. U.D.P. 1959. Études: XXIV, contrats par commissionnaires, Doc. 16 (Rome, 1959).

Avant-Projet d'une Loi Uniforme sur la Formation des Contrats Internationaux par Correspondance. S.D.N. 1937 - U.D.P. Projet IV. (Roma, Libreria dello Stato, 1937).

Bagge, A. Avant-Projet de dispositions uniformes sur la conclusion des contrats de vente internationale d'objets mobiliers corporels, établi sur la base des travaux de la I^e Session du Comité pour la conclusion et la validité des contrats de vente internationale des objets mobiliers corporels. U.D.P., 1958; Études: XVI-A. Formation des contrats. Doc. 6 (Rome, 1958).

Bagge, A. Observations sur l'Avant-Projet d'une loi uniforme sur le contrat de commission à la vente et à l'achat d'objets mobiliers corporels dans les rapports internationaux, et sur l'Avant-Projet d'une loi uniforme sur la représentation en matière de droit privé patrimonial dans les rapports internationaux (avec Note du Secrétariat). U.D.P. 1960. Études: XXIV et XIX, Contrats par commissionnaires, Doc. 20. Contrats par représentation, Doc. 37. (Rome, 1960).

Bagge, A. Rapport explicatif sur l'Avant-Projet de dispositions uniformes sur la conclusion des contrats de vente internationale d'objets mobiliers corporels. U.D.P. 1958. Études: XVI-A. Formation des Contrats, Doc. 7. (Rome, 1958).

Claudio Baldoni, MM. and Cerulli-Irelli, S. De la formation des contrats entre absents. Étude préliminaire. S.D.N. - U.D.P. 1936. Études: XVI. Contrats entre absents. (Doc. I, ronéogr. 1936).

Commission spéciale nommée par la conférence de La Haye sur la vente. Note de la Commission spéciale sur les observations présentées par divers gouvernements sur le projet de loi uniforme sur la vente internationale des objets mobiliers corporels. (La Haye, Impr. nationale, 1963).

Commission spéciale nommée par la conférence de La Haye sur la vente. Projet d'une loi uniforme sur la vente internationale des objets mobiliers corporels. Nouveau texte élaboré par la commission et rapport de la commission. (La Haye, Impr. nationale, 1956).

Compte rendu de la deuxième session du Comité d'étude sur la protection de l'acquéreur de bonne foi d'objets mobiliers corporels. U.D.P. 1963, Études: XLV, Acquéreur de bonne foi, Doc. 6 (Rome, 1963).

Dorhout Mees, T.J. Observations sur l'art. 27 de l'Avant-Projet d'une loi uniforme sur le contrat de commission à la vente et à l'achat d'objets mobiliers corporels dans les rapports internationaux. U.D.P. 1959. Études: XXIV, Contrats par commissionnaires, Doc. 16 (Rome, 1959).

Etablissement d'un projet de convention portant loi uniforme sur la formation des contrats de vente internationale des objets mobiliers corporels. Observations d'UNIDROIT à l'intention de la Conférence de La Haye. U.D.P. 1963, Études: XVI-A, Formation des Contrats, Doc. 17 (Rome, 1963).

Hamel, J. and Gutzwiller, M. Rapport illustratif de l'Avant-Projet d'une loi uniforme sur le contrat de commission à la vente et à l'achat d'objets mobiliers corporels dans les rapports internationaux - Doc. 16. U.D.P. 1959. Etudes: XXIV, Contrats par commissionnaires, Doc. 17 (Rome, 1959.)

Hecke, M.G. van. Deux avant-projets d'une Convention en matière de transfert de propriété en cas de vente internationale. Conférence de La Haye de droit international privé. (La Haye, Imprimerie Nationale, 1954.)

International Association of Legal Sciences. Some problems of non-performance and force majeure in international contracts of sale. Travaux du colloque de l'Association Internationale des Sciences Juridiques à Helsinki du 20 au 22 juin 1960. (Helsinki, 1961).

International Institute for the Unification of Private Law. Actes de la conférence convoquée par le gouvernement royal des Pays-Bas sur un projet de convention relatif à une loi uniforme sur la vente d'objets mobiliers corporels élaboré par l'Institut international pour l'unification du droit privé, La Haye, 1^{er}-10 novembre 1951. (Rome, "Unidroit", 1952.)

International Institute for the Unification of private law. Projet d'une loi uniforme sur la vente internationale des objets mobiliers corporels et Rapport. (2. redaction, Rome, "Unidroit", 1951.)

Kahn, P. La vente commerciale internationale. (Paris, Sirey, 1961.)

Les conditions de validité au fond des contrats de vente. Rapport de droit comparé présenté pour le compte d'UNI-DROIT par le Max-Planck-Institut für Ausländisches und internationales Privatrecht, de Hambourg. U.D.P., Etudes: XVI-B (Validité contrats de vente, Doc. I (1963)).

Malintoppi, A. Avant-projet de convention portant loi uniforme sur la vente internationale des objets mobiliers corporels avec commentaire. U.D.P. 1962. Etudes: IV, Vente, Doc. 103 (Rome, 1962).

Matteucci, M. Exposé analytique des observations des Gouvernements et de la C.C.I. sur le projet d'une loi uniforme sur la vente internationale des objets mobiliers corporels. U.D.P., Etudes: IV, Vente, Doc. 102 (Rome, 1962).

Note du Secrétariat sur l'Avant-Projet d'une loi uniforme sur le contrat de commission à la vente et à l'achat d'objets mobiliers corporels dans les rapports internationaux et sur l'Avant-Projet d'une loi uniforme sur la représentation en matière de droit privé patrimonial dans les rapports internationaux. U.D.P. 1960. Etudes: XXIV et XIX, Contrats par commissionnaires, Doc. 22. Contrats par representation, Doc. 39 (Rome 1960).

Paschoud, M. Les perspectives d'unification des règles de conflit en matière de vente d'objets mobiliers corporels. Étude de jurisprudence comparée. (Thèse, Lausanne, 1949.)

Petersen, G. Observations relatives aux documents 15 et 16 ayant trait à l'Avant-Projet d'une loi uniforme sur le contrat de commission à la vente et à l'achat d'objets mobiliers corporels dans les rapports internationaux. U.D.P. 1960. Etudes: XXIV, Contrats par commissionnaires, Doc. 19 (Rome, 1960).

Petersen, G. Observations sur l'Avant-Projet d'une loi uniforme sur la représentation en matière de droit privé patrimonial dans les rapports internationaux (Doc. 36). U.D.P. 1960. Etudes: XIX, Contrats par representation, Doc. 38 (Rome, 1960).

Petersen, G. Observations sur le Rapport illustratif (Doc. 17) de l'Avant-Projet d'une loi uniforme sur le contrat de commission à la vente et à l'achat d'objets mobiliers corporels dans les rapports internationaux (Doc. 16), élaboré par M. le Doyen Joseph Hamel et M. le Prof. Max Gutzwiller. U.D.P. 1960. Etudes: XXIV, Contrats par commissionnaires, Doc. 21 (Rome, 1960).

Poroy, R. Le transfert des risques dans le contrat de vente dans les droits suisse et anglais et dans le projet de loi internationale sur la vente de l'Institut de Rome pour l'Unification du Droit Privé. (Montreux).

Procès-Verbaux de la Cinquième Session du Comité d'Etude sur la commission à la vente et à l'achat dans les rapports internationaux. U.D.P. 1958. Etudes: XXIV. Contrats par commissionnaires. Doc. 9 (Rome, 1958).

Procès-verbaux de la deuxième session du comité d'étude pour la conclusion et la validité des contrats de vente internationale des objets mobiliers corporels. U.D.P. 1958: Etudes: XVI-II. Formation des contrats. Doc. II (Rome, 1958).

Procès-verbaux de la première session du Comité d'étude pour la conclusion et la validité des contrats de vente internationale des objets mobiliers corporels. U.D.P. 1957. Etudes: XVI/I. Formation des Contrats. Doc. 4. (Rome, 1957).

Procès-verbaux de la réunion du Comité d'étude sur la commission à la vente et à l'achat dans les rapports internationaux, tenue à Montilier. U.D.P. 1959. Etudes: XXIV, Contrats par commissionnaires, Doc. 15 (Rome, 1959).

Procès-verbaux de la sixième session du Comité d'étude sur la commission à la vente et à l'achat dans les rapports internationaux. U.D.P. 1959. Etudes: XXIV, Contrats par commissionnaires, Doc. 13 (Rome, 1959).

Projet de convention portant loi uniforme sur la représentation en matière de droit privé dans les rapports internationaux, avec rapports explicatifs. U.D.P. 1961, Études: XIX, Doc. 43 (Rome, 1961).

Projet d'une loi internationale sur la vente. Projet et Rapport. U.D.P. (1935).

Projet de loi uniforme sur la formation des contrats de vente internationale des objets mobiliers corporels, et rapport explicatif. U.D.P. 1958. Projet. Études: XVI-A. Doc. 10 (Rome, 1958).

Projet d'une loi internationale sur la vente. S.D.N. 1935 - U.D.P. Projet I. (Roma, Libreria dello Stato, 1935).

Projet d'une loi uniforme sur la vente internationale des objets mobiliers corporels et rapport. Deuxième rédaction. S.D.N. 1939 - U.D.P. - Projet I (I). (Rome, Bardi, 1940).

Projet d'une loi uniforme sur la vente internationale des objets mobiliers corporels et rapport. Deuxième rédaction. U.D.P. 1939, Projet I (2), Éditions "Unidroit" (Rome, 1951).

Projet d'une loi uniforme sur la vente internationale des objets mobiliers corporels. Nouveau texte élaboré par la Commission et rapport de la Commission. (La Haye, Impr. nationale, 1956.)

Rapport sur le droit comparé en matière de vente par l'Institut für Ausländisches und internationales privatrecht de Berlin. U.D.P. Etudes: IV. S.D.N. 1929. C.D. 1929. (1929).

Sauveplanne, J.G. Avant-projet de loi uniforme sur la protection de l'acquéreur de bonne foi d'objets mobiliers corporels. U.D.P. 1963, Études: XLV, Acquéreur de bonne foi, Doc. 4 (Rome, 1963).

Travaux du Comité français de droit international privé, 19^e et 20^e années, 1958-59 (Paris, 1960). Contains discussion of sales conventions.

Tunc, A. Projet de loi uniforme sur la formation des contrats de vente internationale des objets mobiliers corporels. Note sur les observations présentées par divers Gouvernements et par la Chambre de Commerce Internationale. U.D.P., Études: XVI-A, Formation des contrats, Doc. 13 (Rome, 1963).

Vasiliu, C.G. L'unification du droit de la vente.
(Extrait de la Rev. Roum. Dr. Privé, I, No. 4).
(Bucuresti, Imprimeria Nationala, 1939).

GERMAN

Articles and Parts of Books

Caemmerer, E. von. Ergebnisse der Konferenz hinsichtlich der Vereinheitlichung des Rechts des Abschlusses von Kaufverträgen. (Haager Konferenz über die internationale Vereinheitlichung des Kaufrechts vom 2. bis 25.

April 1964). Rabels Z. 29:101 (1965).

/Results of the conference on a uniform law concerning the formation of sales contracts./

Caemmerer, E. von. Internationales Kaufrecht. In Dietz, R. Festschrift für Hans Carl Nipperdey, p. 211-228 (München, 1965).

/International Sales/

Dölle, H. Bemerkungen zu Art. 17 des Einheitsgesetzes über den internationalen Kauf beweglicher körperlicher Gegenstände. Ficker collection, 138.

/Observations concerning art. 17 of the uniform law on the international sale of corporeal movables/

Dove. Bestrebungen zur internationalen Regelung des Kaufvertrages. Mitt. Ind.-Handelshammer 1928-6 (Berlin, 1928).

/Efforts concerning the international regulation of the law of sales/

Einheitliches Kaufgesetz. Nichtamtlicher erster Entwurf Einer Deutschen Übersetzung in gemeinsamer Arbeit von Dr. Georg Petersen, Professor Otto Riese und Regierungsdirektor Dr. Franta Hergestellt.

Rabels Z. 22:127-177 (1957).

/The uniform sales law, unofficial first draft of a German Translation prepared jointly by Dr. G. Petersen, Prof. O. Riese and Dr. Franta./

Grimm, W. Internationales Einheitskaufrecht. R. Int.
Wirt. 2: 1-2 (1956).
/The uniform international law of sales/

Gutzwiller, M. Zur kommenden zweiten Haager Konferenz
für ein einheitliches Kaufrecht. Schwiez. Jur.-Zeit.
12: 139 (1955).
/About the imminent second Hague Conference for a
uniform law of sales/

Komin, F. Die internationale privatrechtliche Regelung
des Kaufs. Arch. Id. Dik, I:275-286 (1934).
/International rules of private law concerning sales/

Leser, H. Zum Entwurf eines einheitlichen Kommissions-
gesetzes für den internationalen Handelsverkehr. Z.H.R.
126:118-135 (1963).
/Concerning the draft of a uniform law on commission sales
in international trade/

Loeber, D. Vereinheitlichung des Warenlieferungsrechts
im Außenhandel der COMECON - Länder. Ost. Recht
6:25-48 (1960).
/Unification of the law of sales in the foreign trade
of the COMECON countries/

Lorenz, W. Formularpraxis und Rechtsvereinheitlichung
im internationalen Kaufrecht. Z.H.R. 126:146 (1963).
/Standard forms and unification of law in the
international law of sales/

Perdikas, P. Ueber Wesen und Vereinheitlichung des
Ueberseekaufrechts. Hans. Rechts-Ger. - Z. 1935:1-19
/Nature and unification of the law of overseas sales/

Petersen, G. Die 8. Haager Konferenz. Rabels Z.
24:1 (1959)
/The 8th Hague Conference/

Rabel, E. Die Haager Konferenz über die Vereinheitlichung
des Kaufrechts. Rabels Z. 17:212-224 (1952).
/The Hague conference on the unification of the law of
sales/

Rabel, E. Die Nützlichkeit einer Vereinheitlichung des Kaufrechts. Rabels. Z. 22:118-123 (1957).

/The usefulness of a unification of the law of sales/

Rabel, E. Der Entwurf eines einheitlichen Kaufgesetzes. Rabels Z. 9:1-79, 339-363 (1935).

/The draft of a uniform sales law/

Riese, O. Der Entwurf zur internationalen Vereinheitlichung des Kaufrechts. Rabes Z. 22:16-116 (1957).

/The draft concerning the international unification of the law of sales/

Riese, O. Die Haager Konferenz über die internationale Vereinheitlichung des Kaufrechts vom 2 bis 25 April 1964. Verlauf der Konferenz und Ergebnisse hinsichtlich der materiellen Vereinheitlichung des Kaufrechts. Rabes Z. 29:1-100(1965).

/The Hague conference concerning the international unification of the law of sales of April 2-25 1964. The progress of the conference and its results concerning the substantive unification of the law of sales/

Riese, O. Über die Vorarbeiten zur internationalen Vereinheitlichung des Kaufrechts. in Basel, Festschrift Hans Lewald, p. 561-572 (1953).

/Concerning preliminary work for the international unification of the law of sales/

Schmithoff, C. Das neue Recht des Welthandels, Rabes Z. 28:47-77 (1964).

/The new law of world trade/

Sprecher, A.v. Der internationale Kauf. (1956)

/International sales/

Steiger, W.v. Der internationale Kauf. Betrachtungen zum Projet d'une loi uniforme sur la vente internationale des objets mobiliers corporels. In, Festschrift für Theo Guhl, p. 219 (1950).

/International sales. Remarks concerning the draft law on the international sale of goods/

Stellungnahme des deutschen Rates für internationales Privatrecht zu dem Entwurf von 1951 über internationales Kaufrecht. Rabels Z. 24:151 (1959).
(Opinion of the German Council on private international law concerning the 1951 draft on international sales)

Strisower, L. Das internationale Privatrecht des Kaufvertrages in den Entwürfen der Sechsten Haager Privatrechtskonferenz. Rabels Z. 5:315-326 (1931).
(The private international law of sales in the drafts of the sixth Hague Conference on Private International Law).

Stumpf, H. Einheitliches Gesetz über den internationalen Kauf beweglicher Sachen. A.W.D. 10:305-310 (1964).
(The uniform law on the international sale of goods)

Vischer, F. Haager Abkommen betreffend das auf den internationalen Warenkauf anwendbare Recht und die Praxis des schweizerischen Bundesgerichts. Schweiz. Jb. Int. R. 21:49 (1964).
(The Hague. Agreement concerning the law applicable to international sales and the practice of the Swiss Federal Court)

Wüstendörfer, H. Zwischenstaatliche Rechtsangleichung auf dem Gebiet des Ueberseekaufs. Z. Ges. Hand.-Kon. 1937:225-253.
(International harmonization of law in the field of overseas sales)

Zweigert, K. and Drobniq, U. Einheitliches Kaufgesetz und internationales Privatrecht. (Haager Konferenz über die internationale Vereinheitlichung des Kaufrechts vom 2. bis 25. April 1964.) Rabels Z. 29: 146 (1965).
(Uniform law of sales and private international law. (The Hague conference on the international unification of the law of sales, April 2-25, 1964))

Books

Almen, T. Das Skandinavische Kaufrecht ... Deutsche Ausgabe von Friedrich Karl Neubecker. (Bd. I-III, Heidelberg, 1922).

/The Scandinavian law of sales. German edition/

Gutzwiller, M. Das Kaufrecht; in, Gutzwiller, M. and Niederer, W., Beiträge zum Haager Internationalprivatrecht (1951).

/The law of sales; in, contributions concerning the private international law of the Hague/

Kruckmann, P. Gewährschaft, Gefahrtragung und der Entwurf eines einheitlichen Kaufgesetzes. (Stuttgart, Enke, 1936).

/Warranties, risk bearing and the draft of a uniform sales law/

Lutihlen, W. Einheitliches Kaufrecht und autonomes Handelsrecht. (Freiburg, Schweiz, Universitätsverlag, 1956.)

/Uniform law of sales and autonomous commercial law/

Rabel, E. Das Recht des Warenkaufs. V. 1. 1936 (Neudruck 1957). V. 2. 1958.

/The law of sales/ [V.2 contains Prof. Rabel's numerous articles on the law of sales. They are not listed separately]

Sovilla, K. Eigentumsübergang an beweglichen körperlichen Gegenständen bei internationalen Käufen. (Freiburg, Schweiz, Universitätsverlag, 1954, XVI.)

/The transfer of property in corporeal movables in the case of international sales).

Sprecher, H. von. Der internationale Kauf.
Abkommen und Abkommensentwürfe zur Vereinheit-
lichung der Kollisions-normen des Kaufvertrags.
(Zürich, Polygr. Verlag, 1956.)
/International sales. Agreements and drafts
concerning the unification of conflict of
laws rules relating to sales contracts/

Voraussetzungen der Materiellen Gültigkeit
von Kaufverträgen. Ein rechtsvergleichender
Bericht. erstattet im Auftrage des UNIDROIT
vom Max-Planck-Institut für ausländisches und
internationales Privatrecht in Hamburg. U.P.R.
1963, Studien: XVI-B, Gültigkeit von
Kaufverträgen, Dok. I (Rome, 1963).
/Conditions for the substantive validity of
sales contracts. A comparative report made at
the request of UNIDROIT by the Max Planck
Institute for foreign and international private
law in Hamburg/

ITALIAN

Articles And Parts Of Books

Alessi, G.P. Unificazione della disciplina della
vendita internazionale tra stati socialisti membri
del consiglio per la cooperazione economica. Inst.
Dir. Int. and Stran. 11:223 (1960-62).
/Unification of the rules of international sales
between the socialist states members of the
Council for Mutual Economic Co-operation/

Angeloni, V. La conformità al contratto della
cosa venduta nel Progetto di legge uniforme sulle
vendite internazionali di cose mobili. Riv. Dir.
Comm. 57:241-251 (1959).
/The conformity of the object sold to the contract
in the draft uniform law on the international sale
of goods/

Ascoli, A. L'unificazione internazionale della vendita di cose mobili e della responsabilità degli albergatori in due recenti progetti. Riv. Dir. Civ. 28:112-136 (1936).

/The international unification of the sale of goods and of the liability of inn-keepers in two recent drafts./

Dölle, H. Sull'unificazione della disciplina della compravendita. Riv. Dir. Comm. 51:20 (1953).

/The unification of the regulation of the sale of goods./

Dölle, H. Sull'unificazione della disciplina della compravendita. Nuovo Riv. Dir. Comm. 6:20-30 (1953).

/Concerning the unification of the regulation of sales./

Longo, G.E. Convenzione dell'I.L. sulla formazione dei contratti di vendita internazionale, banco di prova di un incontro fra ordinamenti "romanzo" e "common law". Un nuovo progetto de studi. Riv. Dir. Comm. and Dir. Gen. 64 (I):96 (1966).

/The Hague convention concerning the formation of international sales contracts, test of an encounter between "Roman Law" and "Common Law" systems, a new project of studies./

de Martini, A. La vendita internazionale di cose mobili secondo un progetto di legge uniforme. Riv. Dir. Comm. 1952, I:115-157; 438-473 (1952).

/The international sale of goods according to a draft uniform law./

Matteucci, M. Due progetti di unificazione legislativa dell'Istituto Internazionale di Roma. Arch. Giur., IV S., 31:60-74 (1936)

Matteucci, M. Le leggi uniformi sul contratto de vendita: la formazione del contratto. Dir. Econ. 12:460-468 (1966).

/The uniform laws on the contract of sale: the formation of the contract./

Matteucci, M. Verso l'unificazione internazionale del diritto commerciale: le leggi uniforme sul contratto di vendita. Dir. Econ. 12:338-354 (1966).

/Towards the international unification of commercial law: the uniform laws on the sales contract./

Pilotti, M. L'unificazione del diritto della vendita attraverso due procedimenti paralleli. In, Studi in onore di Alfredo de Gregorio. Soc. Editrice Dante Alighieri. 403:416 (Città di Castello, S. Lapi, 1955).

/The unification of the law of sales through two parallel procedures./

Spiro, E. La riserva di proprietà nel progetto della legge internazionale sulla vendita. Studi in memoria de Aldo Albertoni, v. II, p. 481-498 (Padova, Cedam, 1937).

/The reservation of ownership in the draft international law on sales./

Books

Giammini, A. Il movimento internazionale per l'unificazione del diritto commerciale. (Milano, Società editrice "Vita e pensiero". 1931.)
/The international movement for the unification of commercial law./

JAPANESE

Book

Kawakami, T. Kokusai baibai ho gairon Chikura shobo (Tokyo, 1964.) /Outline of the international sales law./

NORWEGIAN

Articles and Parts of Books

Gaarder, K. Internasjonal uniformering av kjøpsretten.
Haagkonvensjonen 1964. Lov og Rett 1966: 79 (1966).
/International unification of the law of sales. The Hague Convention of 1964./

Lundgaard, H.P. Om internasjonale kjøp. Tid. Rett.
1965:168 (1965).
/Concerning international sales./

POLISH

Articles and Parts of Books

Jakubowski, J. Hague Conventions concerning international sales. (In Polish.) P. Prawo 20:510 (1965).

Problems of unification and bringing nearer each other the provisions in foreign trade. (I.L.S.I. colloquium, New York, September, 1964.) P. Prawo 19:971 (1964).
(In Polish)

PORtUGUESE

Articles and Parts of Books

Paes da Silva vaz Serra, A. Proyecto de lei uniforme sobre la formação de contratos de venda internacional de objectos mobiliários corpóreos. "Rapport" e paracer. Bol. Min. Jus. 1960, no. 94:5-41 (1960).
/Draft of a uniform law concerning the formation of international sales contracts concerning tangible movables, Report and Opinion.

Paes da Silva Vaz Serra, A. Parecer acerca do projecto de lei uniforme sobre a venda internacional de objectos mobiliarios corporeos e do anexo I - Projecto sobre o pacto de reserva da propriedade. Bol. Min. Jus. 25:13-75 (1951).

/Opinion concerning the draft uniform law concerning international sales of goods and Annex I - draft concerning agreements for the retention of Title/

SERBO-CROATIAN

Articles and Parts of Books

Goldstajn, A. Uniform laws of international purchase-sale and autonomous mercantile laws. In Serbo-Croat. Summ. in English.) Collection of studies, 167.

Nacrt. Jednoobraznog Zakona o medunarodnoj prodaji pokretnih Telesnih Stvari. Institut za uporedno pravo (1958).

/Projet d'une loi uniforme sur la vente des objets mobiliers corporels. Beograd./

Vilus, J. Conférence diplomatique relative à l'unification du droit sur la vente des marchandises internationale. (In Serbo-Croatian.) Jug. Rev. Med. Právo 11:498 (1964).

SPANISH

Articles and Parts of Books

Arguas, M. Observaciones a los proyectos de "ley uniforme sobre la formación de los contratos de venta internacional de objetos muebles corporales" y de "ley uniforme sobre la venta internacional de objetos muebles corporales". Summ. in French, English, Italian and German.) Rev. Jur. B. A. 1963:85 (1963). /Observations concerning the drafts of a "uniform law on the formation of contracts of international sales of corporeal movables" and of a "uniform law concerning the international sale of corporeal movables"./

Bagge, A. Génesis e importancia del proyecto de una Ley Uniforme sobre la venta internacional de los objetos muebles corporales.

An. Der. Civ. 11:979-983 (1958).

/Genesis and importance of the draft of a uniform law concerning the international sale of goods./

De Castro Y Bravo, F. La autonomía de la voluntad en el proyecto de ley uniforme sobre la venta internacional; in, Ius et Lex: Festgabe zum 70. Geburtstag von Max Gutzwiller, pp. 201-217 (1959).

/Party autonomy in the draft uniform law on international sales/.

Castro Y Bravo, F. La séptima sesión de la Conferencia de La Haya de derecho internacional privado. El proyecto de convenio sobre la ley aplicable a las ventas de carácter internacional de objetos muebles corporales. Rev. Esp. Der. Int. 5:765-836 (1952).

/The seventh session of the Hague conference on private international law. The draft convention concerning the law applicable to sales of goods of an international character./

De Castro Y Bravo, F. Las leyes nacionales, la autonomía de la voluntad y los usos en el proyecto de Ley Uniforme sobre la venta. An. Der. Civ. 11:1003-1040 (1958).

/National laws, party autonomy and customs in the draft uniform law on sales./

Cordeiro Alvarez, E. La Unificación de las Obligaciones en América. Bol. Inst. Der. Civ. 8:273 (1943).

/Unification of the law of obligations in the Americas./

Gobbi, H.J. Proyecto de convención sobre ley uniforme de venta internacional de bienes muebles corporales. Juris. Arg. 22:5 (1959).

/Draft agreement concerning a uniform law on the international sale of corporeal movables/.

Gutzeiller, M. El ámbito de aplicación de la Ley Uniforme. An. Der. Civ. 11:985-1002 (1958).

(The scope of the applicability of the uniform law.)

Lazcano, C.A. Ley uniforme sobre venta internacional de bienes muebles. Proyecto provisorio de Buenos Aires. La Ley 19:1-3 (1954).

(The uniform law concerning the international sale of movables. The preliminary Buenos Aires draft.)

Proyecto de una ley uniforme sobre la venta internacional de objetos muebles corporales, elaborado por la Comisión especial sobre la venta, nombrada por la Conferencia de La Haya, 1956. Rev. Der. Esp. and Am. 6:849 (1961).

(Draft of a uniform law on the international sale of corporeal movables prepared by the special commission on sales appointed by the Hague conference.)

Rabel, E. La unificación del derecho de venta de mercancías. Rev. Gen. Legisl. Jur. 159:470-482 (1931).

(The unification of the law of sales of goods.)

Riese, O. Las sanciones en el Proyecto de Ley Unitaria sobre la compraventa internacional de cosas muebles. An. Der. Civ. 11:1087-115 (1958).

(Sanctions in the draft uniform law on the international sale of goods.)

Schmitthoff, C.M. Aspectos jurídicos de la compraventa internacional. Rev. Fac. Der.

Tucuman 12:1955.

(Legal aspects of international sales.)

Tunc, A. La transmisión de los riesgos en la Ley Uniforme. An. Der. Civ. 11:1063-1070 (1958).

(Shifting of the risk in the uniform law.)

Wortley, B.A. Algunas posibles reacciones inglesas ante la Ley Uniforme de la venta de bienes muebles en el proyecto de 1956. An. Der. Civ. 11:1117-1139 (1958).

Some possible English reactions concerning the uniform law for the sale of goods and the 1956 draft.

Book

Congreso sudamericano de derecho internacional privado, 2d, Montevideo, 1939-1940. Tratado de derecho comercial terrestre internacional, firmado en Montevideo el 19 de marzo de 1940. (Montevideo, 1940).

Treaty on international commercial law signed at Montevideo, March 19, 1940.

SWEDISH

Articles and Parts of Books

Bagge, A., Hellner, J., and Essen, E. 1964 Ars Haagkonventioner angående köp. Svensk Jur. 50:249-273 (1965).

The 1964 Hague Convention on sales.

Godenhjelm, B. Über die Folgen der Vertragssverletzungen des Verkäufers laut dem internationalen Kaufgesetz. (In Swedish.) Def. Leg. 1965:85. (1965).

The consequences of violations of law by the seller under the international law of sales.

Nial. H. and Dennemark, S. Förslag till international Köprättskonvention. Svensk Jur. 1955: 81.

The proposal for an international convention on the law of sales.

RUSSIAN

Book

Institut Gosudarstva I Prava Akademii Nauk
SSSR. Mnogostoronnee ekonomicheskoe sotrud-
nichestvo sotsialisticheski gosudarstv (1967).
[Multilateral economic cooperation of Socialist
States].
[Contains general conditions of supply of goods
between Foreign Trade Organizations and related
materials].

STANDARD TRADE TERMS

ENGLISH

Articles and Parts of Books

A comparative study of definitions included in
various relief clauses of the E.C.E. model contracts.
In, International Association of Legal Science. Some
problems of non-performance and force majeure in
international contracts of sale, p.1234-1238
(Helsinki, 1961).

Affolter, M. Comparative analysis of the definitions
contained in the various clauses of the general
conditions or standard contracts of E.C.E. relating
to clauses for relief. In, International Association
of Legal Sciences. Some problems of non-performance
and force majeure in international contracts of sale,
p.19-30 (Helsinki, 1961).

Benjamin, P. E.C.E. General conditions of sale and
standard forms of contract. J. Bus. L. 1961:113-131
(1961).

Berman, H. Unification of contract clauses in trade
between member countries of the Council for Mutual
Economic Aid (Plan Molotov). Int. and Comp. L.Q.
7:659-690 (1958).

Davis, J.B. Unification in the international sale of goods: the role of standard terms, clauses, and contracts. 3rd yr. Paper, Harv. L. School :49 (1959).

Eisemann, F. Incoterms and the British export trade. J. Bus. L. 1965:114 (1965).

Exculpatory clauses in international trade contracts of the E.C.E. In, International Association of Legal Sciences. Some problems of non-performance and force majeure in international contracts of sale, p.195-199 (Helsinki, 1961).

Lando, O. Standard contracts. A proposal and a perspective. Scan. St. L. 10:127-148 (1966).

Michida, S. The ECE standard sales contracts for international standardization of sales contracts. Shiho 27:137-151 (1965).

Nichida, S. Possible avenues to preparation of standard contracts for international trade on a global level. In, Unification of the law governing international sales of goods, p.251-292 (Paris, 1966).

Proposed "Warsaw Rules, 1928" relating to contracts c.i.f. Colum. L. Rev. 29:652-64 (1929).

Rules for C.I.F. Contract. The Warsaw-Oxford Rules. Report of the 37th Conference of the International Law Association at Oxford, 1932, p.419-432 (London, 1933).

Id., en allemand, p.433-446.

Id., en français, p.447-461.

Sassoon, D.M. Origin of F.O.B. and C.I.F. terms and the factors influencing their choice. J. Bus. L. 1967:32 (1967).

Stanley, A.O. Know your export credit terms, In, Stanley, A., Handbook of international marketing, p.351-371 (New York, 1963).

Thayer, P.W. C.I.F. contracts in international commerce. Harv. L. Rev. 53:792-826 (1940).

Vold, L. Sales under C.O.D., F.O.B. and C.I.F. terms. Dakota L. Rev. 2:415-29 (1929).

Books

I.C.C. Definition of two trade terms. International rules for the preparation of two trade terms: (1) "Delivered at frontier... (Named place of delivery at frontier)"; (2) "Delivered... (Named place of destination in the country of importation) duty paid". I.C.C. Br. "dp". (1967).

I.C.C. Incoterms 1953. International rules for the uniform interpretation of trade terms (FOB, CIF, etc.); specification of these rules in international contracts makes them the law of the contract and eliminates all possibility of misunderstandings. I.C.C., Br. 166 (1953/1954).

I.C.C. Trade terms. Presented in the form of annotated synoptic tables, showing how the ten most commonly used delivery clauses are understood in 18 countries. I.C.C. Doc. 16 (1953/1955).

International Law Association. Reports of conferences (C.I.F. contracts), 34th Conf. Vienna 1926, 35th Conf. Warsaw 1928, 37th Conf. Oxford 1932.

Tunc, A. Elaboration de conditions générales de vente sous les auspices de la Commission Economique pour l'Europe. Rev. Int. Dr. Comp. 12:108 (1960).

FRENCH

Books

Chambre de Commerce Internationale. Termes Commerciaux - Trade Terms. Doc. No. 166 (1953).

GERMAN

Articles and Parts of Books

Beyer, H. "Trade Terms" - "Incoterms", ihre rechtliche Bedeutung und ihre Abgrenzung.
R. Wb. 1:20 (1954).

["Trade Terms" - "Incoterms", their legal significance definition]

Callmann, R. Rechtsvereinheitlichung durch Richterrecht im Gemeinsamen Markt: Die Generalklauseln des Wirtschaftsrechts. WuW. 11-12:778-788 (1961).

Uniformization of law through case law within the Common Market: The "general clauses" of business law.

Eisemann, F. Die handelsüblichen Vertragsformen. Liefergeschäften des Welthandels.
R. Wb. 1:114 (1954/55).

The customary forms of contracts in sales of goods transactions in world trade.

Ficker, H.G. Trade Terms, Incoterms 1953.
Rabels Z. 21:363 (1956).

Haage, H. Die Vertragsklauseln Cif, Fob, ab Kai, unter Berücksichtigung der Trade Terms R. Wirt. (Heidelberg, 1956).

The contract clauses c.i.f., f.o.b., ex pier, with emphasis on trade terms.

Sieveking. Die Arbeiten des Cif-Ausschusses
der I.L.A. Hans. Rechts-Z. 1928:383 ss.
(The work of the c.i.f. committee of the I.L.A.)

Sieveking. Die Warschauer Cif-Regeln. Hans.
Rechts-Z. 1928:703.
(The Warsaw c.i.f. rules.)

Wüstdörfer, H. Zur internationalen Vereinheit-
lichung des Cif-Geschäfts. Hans. Rechts-Z.
1926:441 ss., 481 ss. (1926).
(Concerning the international unification of
c.i.f. transactions.)

ITALIAN

Articles and Parts of Books

Vidali, D. Le regole di Varsavia sulla vendita
c.i.f. Dir. Mar. 1929:413-422.
(The Warsaw rules concerning c.i.f. sales.)

Books

Zampella, F. Documenti mercantili e commercio
internazionale; contratti mercantili, tecnica e
pratica dei crediti documentari, documenti di
trasporto e documenti rappresentativi della
merce; regole ed usi uniformi della Camera di
commercio internazionale per di crediti docu-
mentari, regole di York e Anversa.
(Commercial documents and international commerce,
commercial contracts, procedure and practice for
commercial credits, documents of carriage,
documents representing goods; uniform rules
and usages of the International Chamber of
Commerce - York-Anwerp Rules.)

SPANISH

Articles and Parts of Books

Dacosta, P.J. La cláusula CIF y una ley modelo.
Rev. Fac. Der. Cion. 1952, III: 825-837 (1952).
/The clause c.i.f. and a model law/

NEGOTIABLE INSTRUMENTS

DUTCH

Articles and Parts of Books

Heymans, H. Enkolo bedenkingen in verband met de
wet van 10 juli 1964 "tot invoering van een nieuwe
Nederlandse tekst van de gecoördineerde wetten op
de wisselbrieven en ordorbrieftjes."
R.W. 28: 1005 (1965)
/Some thoughts in connexion with the law of
July 10, 1964 for the introduction of a new Dutch
text of the uniform laws on bills of exchange and
promissory notes/

ENGLISH

Articles and Parts of Books

Baldwin, S.E. International bill of exchange law.
Progress towards conference.
B. Comp. Law 2:11 (1909)

Balogh, E. Critical remarks on the law of bills
of exchange of the Geneva Convention. Tul. L.
Rev. 9:165-90 (1935); id 19:36-57 (1935).

Barboza Carneiro, J.A. League of Nations' report
on the unification of the laws of different
countries relating to bills of exchange. Can. L.T.
41:581 (1921).

Bills of exchange, promissory notes and checks:
the commercial laws of Italy. In, National
Association of Credit Management. Digest of
commercial laws of the world, p. 47-53
(Dobbs Ferry, 1966).

Bunge-Guerrico, H.M. Unification and present
status of negotiability legislation in America.
Minn. L. Rev. 29:1-21 (1944).

Burdick, F.M. International bills and checks.
Colum. L. Rev. 13:482 (1914).

Burdick, F.M. International bills of exchange.
Uniform Laws. Ill. L. Rev. 6:421 (1912).

Byles, W.J. Bills of exchange and international
codification. J. Comp. Leg. n.s. 8:112-123 (1907).

Cámera, H. Inter-American legislative unification
of bills of exchange and promissory notes.
N.Y.L.F. 11:503-521 (1965).

Chalmers, M.D. The Hague conference on bills of
exchange. Can. L. T. 31:602-10 (1911).

Cohen, M.L. Similarities in American and
European negotiable instruments law. Banking
L.J. 84:981 (1967).

Crawford, H.P. The negotiable instrument in
foreign law. J. B.A. Dist. of Col. 3:16-28 (1936).

Diaz Lewis, J.O. Promissory Notes in the
Legislations of the Americas, Mich. L. Rev.
43:1113 (1945).

Farnsworth, E.A. Check in France and the United States - a comparative study. Tul. L. Rev. 36:245 (1962).

Feller, A.H. International unification of laws concerning checks. Harv. L. Rev. 45:668-96 (1932).

Geneva Convention. Cases concerning interpretation of Uniform Laws: Geneva Convention of 1930 Providing a uniform Law (Annex I) for Bills of Exchange and promissory Notes (Germany, 1 case; Italy, 10 cases; Switzerland, 1 case.) In, Unification of Law, Year-Book 1957:417 -55 (Rome, 1958).

Greene, B.H. Personal defences under the Geneva uniform law on bills of exchange and promissory notes: a comparison. Marq. L. Rev. 46:281 (1962-1963).

Grisoli, A. The Uniform law of bills of exchange from the standpoint of Anglo-American law. Tul. L. Rev. 33:289-306 (1959).

Guerrico, H.B. Unification and present status of negotiability legislation in America. Minn. L. Rev. 29:1-21 (1944).

Gutteridge, H.C. Unification of the law of bills of exchange. Brit. Year Book Int. L. 12:13-30 (1931).

Gutteridge, H.C. Unification of the rules of conflict relating to negotiable instruments. J. Comp. Leg. 3 s. 16:53-77 (1934).

Harfield, H. Checks in international trade. Banking L.J. 77:556 (1960); Bus. Law. 15:638 (1960).

Hooper, M.P. Uniform check law of Italy.
Comp. L. Ser. May 1937:9-30. (1937).

Hudson, M.O. & Feller, A.H. International
unification of laws concerning bills of exchange.
Harv. L. Rev. 44:333-77 (1931).

International Code on bills of exchange. Tr. L.T.
9:485 (1875).

International codification. Bills of exchange.
L.T. 170:15 (1930).

Irvine, F.N. Uniform law on negotiable
instruments. In, Int.-Am. Bar Assn. 9th Conf.
Proc.:81-82 (Dallas, 1956).

Itriago, S. Acceptance by Intervention of Bills
of Exchange. Mich. L. Rev. 43:939 (1945).

Kuhn, A.K. The international conferences for
unification of laws on bills of exchange,
promissory notes and cheques. Am. J. Int. L.
25:318-321 (1931).

Kuhn, A.K. International conference for the
unification of the laws on cheques. Am. J. Int.
L. 25:730-33 (1931).

Kuhn, A.K. The League of Nations Report on
Unification of the Law of Negotiable Instruments.
Am. J. Int. L. 15:787-789 (1924).

Lewis, J.O. Promissory notes on the Legislations
of the Americas. Mich. L. Rev. 43:1113-1152
(1945).

Lottingier, C.S. Inter-American Negotiable
Instruments Law. I.B.A. J. 12:243 (1926).

Lorenzon, G. Hague convention of 1912 relating to bills of exchange and promissory notes: a comparison with Anglo-American law. *Ill. L. Rev.* 11:137, 247 (1916).

MacKenzie, C. Hague conference on bills of exchange. Procedure of evolving the uniform law. *31 Can. L.T.* 31:602 (1911).

Murray, D.E. Forged bills of exchange and checks: a comparison of Anglo-American, European and Latin American law. *Banking L.J.* 82:565-594, 659-691 (1965).

Murray, D.E. Stop payment of checks and the holder in due course: a conflicts and comparative law view. *B.C. Ind. & Com. L.R.* 8:225 (1967).

Olivora y Borges, P. Waiver of Protest, A Comparative Study. *Mich. L. Rev.* 43:113 (1945).

Oriono, F. Uniform legislation on bills and notes. *Inter Amer. Bar Assoc., 9th Conf. Proc.*, Dallas, 1956:86-88 (1956).

Ramírez, L.M. Capacity under the negotiable instruments laws of the Americas; a comparative study. *Mich. L. Rev.* 43:559-90 (1944).

Similarities in American and European negotiable instruments law. *Buffalo L. Rev.* 16:276 (1966).

Uniform Laws. Cases concerning interpretation of uniform laws (Brussels Convention, 1924, on Bills of lading, p. 291-322, Warsaw Convention of 1929 on International Carriage by air, p. 323-351, Geneva Convention . . . bills of exchange and promissory notes, p. 352-373, Geneva Convention . . . on cheques, p. 374-379). In, *Unification of Law Year-Book* 1956:291-382 (Rome, 1957).

Wilson, J.D., Unification of the law of bills of exchange. L.Q. Rev. 2:297-312 (1886).

Yntema, H.E. Research in Inter-American Law: Neg. Instruments. Mich. L. Rev. 43:549 (1944).

Yntema, H.E. Unification of the laws respecting negotiable instruments. Int. L. Q. 4:178-191 (1951).

Books

Carciro, M.J. Report on the unification of the laws of different countries relating to bills of exchange. World Peace Foundation.

Eder, P.J. Comparison of American legislation on bills of exchange and promissory notes with the uniform regulation adopted at the Hague Convention of 1912 (in English and Spanish) (Washington, 1925).

Genova Research Centre. The movement to unify the laws regarding bills of exchange and checks. (Geneva, 1930).

Inter-American High Commission. Comparison of American legislation on bills of exchange and promissory notes with the uniform regulation adopted at The Hague Convention of 1912 (Washington, 1925).

Inter-American High Commission. Report of Phanor J. Eder, Esq. . . . on uniformity of laws of bills of exchange (Washington, 1916).

International Chamber of Commerce. Uniform regulations on bills of exchange & cheques. Fourth Congress. Stockholm, June 27-July 2, 1927. Brochure No. 47 (Paris, 1927).

I.C.C. Uniform rules for the collection of commercial paper. This brochure constitutes an international unification of the main rules to be applied in this field (conditions for the presentation and payment of commercial paper, non-payment, protest, additional rules to documentary remittances, etc.). Recommended to the banks and banking associations in different countries, they are capable of considerably facilitating all collecting operations.
I.C.C., Br. 254 (1967).

International Conference for the Unification of laws on bills of exchange, promissory notes and cheques, 1st, Geneva 1930. Records of the international conference for the unification of laws on bills of exchange, promissory notes and cheques, Geneva, May 12th-June 7th, 1930.
First session. Bills of exchange and promissory notes. (Geneva, 1930).

FINNISH

Articles and Parts of Books

Nogos, V. Goni Uhtlustatud vcksliscadus 1930 aastat. Oigus, 1931:4,5.
La Convention de Gonève 1930 pour l'unification du droit de change.

FRENCH

Articles and Parts of Books

Als, G. & Emile, B. Une controverse: La loi uniforme sur la lettre de change et le billet à ordre est-elle en vigueur? J. Trib. 70:264-269 (1955).

Arminjon, P. La Convention internationale pour régler certains conflits de lois en matière de lettres de change et de billets à ordre conclue à Genève le 7 juin 1930. J. Dr. Int. 62:521-549, 825-867 (1935).

Barda, E. L'unification du droit en matière de lettres de change, billets à ordre et chèques.
Gaz. Trib. Mixtes Égypte, 24:63-67 (1933-34).

de Brabandère, E. Un important problème: la normalisation internationale des documents bancaires, Rev. Banq. 1960:634.

Bouteron, J. L'unification du droit relatif au chèque et le vocabulaire du droit uniforme.
Introduction à l'étude du droit comparé. Recueil d'Etudes en l'honneur d'Edouard Lembart, vol. 2, pt. 835-843. (Paris, Siry, 1938).

Capitaine, G. La question de l'unification internationale de lois régissant le chèque.
Z. Ber. Jur. Ver. (1925).

Chéron, A. La Conférence de Genève de 1931 pour l'unification du droit en matière de chèque. Ann. Dr. Comm., 41:288-307 (1932).

Chéron, A. La Conférence de Genève de 1930 pour l'unification du droit en matière de lettres de change et de billets à ordre. Ann. Dr. Comm., 1931: 25-45.

Chéron, A. L'unification du droit en matière de chèque. Bull. Soc. Législ. Comp. 58:517-541 (1929).

Chéron, A. Vers l'unification du droit de change. Ann. Dr. Comm. 38:5-37, 135-162 (1929).

Frédérico, L. Les réserves dont la Belgique a fait usage en introduisant la loi uniforme sur le chèque (loi du 1er mars 1961). In, Mélanges en l'honneur de Jean Dabin, V.2, p. 551-568 (Paris, 1963).

Houin, R. L'application en France des lois uniformes en matière d'effets de commerce. Banca, Borsa, Tit. Cred. 14:1-27 (1951)

Janne d'Othée, Z. À propos de l'unification des lois cambiaires. Banca, Borsa, Tit. Cred., n.s. 7:561-566 (1954).

Janne, Z. À propos de l'unification des lois cambiaires. Rev. Inst. B. Dr. Comp. 17:113-118 (1931).

Jeanno, Z. L'unification internationale des lois sur les effets de commerce. Le rapport des experts juristes de la Société des Nations, du 16 avril 1928. Rev. Dr. Int. Legisl. Comp. 1929: 52-90.

Kuhn, A.K. Les effets de commerce en droit international. Acad. Dr. Int. Rec. Cours. 3:129-201 (1925).

Lagarde, G. Portée internationale d'une interprétation nationale de la loi uniforme sur la lettre de change et le billet à ordre. In, Lausanne. Université. Faculté de droit. Mélanges Roger Sceréstan, p. 151-158 (Lausanne, 1964).

Loi du 1er mars 1961 concernant l'introduction dans la législation nationale de la loi uniforme sur le chèque et sa mise en vigueur. Rev. Fr. Not. B. 88:50-63 (1962).

Mertens. La loi uniforme concernant la lettre de change et le billet à ordre. 1er article: De la création et de la forme de la lettre de change. Rev. Huiss. 1956:31 (1956).

Schnitzer, ...F. Le droit international en matière de chèques. Nouv. Rev. Dr. Int. Privé 1938: 256-286.

de Sola Canizares, F. La réglementation des papiers-valeurs dans les législations des pays romanistes et des pays de common law. Liber Amicorum Baron Louis Fredericq, v. 1:353 (1965).

Wigny, P. Les effets de commerce en droit international privé et les projets de Convention de Genève (1930-1931). Rev. Dr. Int. Legisl. Comp., 12:774-816 (1931); 13:203-241, 410-428 (1932).

Books

Arminjon, P. & Carry, P. Le droit international du change. La Loi Uniforme de Genève et le droit uniforme anglo-américain. (Paris, Dalloz, 1938).

Bayalovitch, L. Le droit international du change. La loi uniforme de Genève et le droit uniforme anglo-américain. (Paris, Libr. Gén. de Droit, 1935).

Bernini, G. Rapport préliminaire sur l'élargissement de l'unification en matière d'effets de commerce. U.D.P., Etudes:XXXV, Effets de commerce, Doc. 5 (1966).

Bouteron, J. Le Statut international du chèque. Des origines de l'unification aux conventions de Genève, 1880-1931 (Paris, Dalloz, 1934).

Chambre de Commerce Internationale. Unification de la lettre de change et du chèque. Quatrième Congrès. Stockholm, 27 juin- 2 juillet 1927. Brochure No. 47 (Paris, 1927).

Deyens, E. Los effets de commerce, la lettre de change, le billet à ordre, le chèque. (Brussels, 1963).

Franssen, M. Les perspectives de l'unification du droit de change depuis 1910. (Paris, 1930).

Hamel, J. L'unification du droit en matière d'instruments négociables. Rapport à la troisième conférence de l'International Bar Association, Londres, juillet 1950. (1950).

Matteucci, M.H. La fidéjussion, l'aval et l'assurance des créances cambiaires en connexion avec le règlement uniforme sur les lettres de change. U.D.P. Études: VII. S.D.N. 1930. C.D. 1930, (ronéogr., 1930).

Oederlin, H. Les tentatives d'unification du droit de change. Société suisse de droit international. Druckschrift no. 24 - Publ. no. 24, (Zürich und Leipzig, Orell Füssli, 1929).

Percerou, J. & Bouteron, M. La nouvelle législation française et internationale de la lettre de change, du billet à ordre et du chèque. Tome I: Lettre de change et billet à ordre, 1937. - Tome II: Le chèque, 1951 (Sirey).

Pouquet, H. De l'unification du droit en matière de chèque. (Paris, Sirey, 1937).

Possibilité de compléter la loi uniforme sur les lettres de change et billets à ordre, annexée à la Convention de Genève du 7 juin 1930, en tenant compte des dispositions du "Bills of Exchange Act" britannique et de la "Negotiable Instruments Law" des États-Unis d'Amérique: Ier Rapport par Yutema, H.E.; IIe Rapport par Ascarelli, T.

Potu, E. L'unification du droit relatif à la lettre de change et au billet à ordre. (Paris, 1951).

Société des Nations. Comité économique. Unification de la législation sur la lettre de change et le billet à ordre. Rapport général et rapports individuels . . . Genève, S.D.N. (1923).

Société des Nations. Comité Économique. Comité d'experts juristes en matière de lettres de change et de chèques. Rapport au Comité économique (Sér. Publ. S.D.N. II. Questions économiques et financières. 1928. II. 13). (Genève, Société des Nations, 1928).

Société des Nations. Comptes rendus de la Conférence internationale pour l'unification du droit en matière de lettres de change, billets à ordre et chèques. Tenu à Genève, du 23 février, au 19 mars 1931. Douzième session. Chèques (Sér. Publ. S.D.N. II. Questions économiques et financières. 1931. II.B. II) Genève, Société des Nations, 1931).

Tumedoi, C. Dossier relatif à l'unification des dispositions législatives concernant la lettre de change et le billet à ordre. (Bruxelles, Institut International du Commerce, 1929).

GERMAN

Articles and Parts of Books

Albrecht. Die Genfer internationale Staatenkonferenz zur Vereinheitlichung des Wechselrechts. Wirt. R., 5:11-12 (1930).
/The international conference at Geneva for the unification of the law of bills of exchange./

Balogh, E. Kritische Bemerkungen zu den Genfer Übereinkommen zur Vereinheitlichung des Wechselrechts. Mem. Acad. Int. Dr. Comp. 2: P. IV: 316-418 (Paris, Siréy, 1935).
/Critical remarks concerning the Geneva agreements for the unification of the law of negotiable instruments/

Bloch, J.-D. Das einheitliche nordische Wechsel- und Scheckrecht. Rechts Z., 7:722-725 (1933)
/The uniform Nordic law of negotiable instruments/

Bloch. Inkrafttreten des einheitlichen Wechsel- und Scheckgesetzes in einzelnen Staaten.

Rabols Z. 9:995-998 (1935).

/The entry into effect of the uniform law on bills of exchange and checks in the various states/

Döve. Bestrebungen zur internationalen Vereinheitlichung des Wechselrechtlichen Kollisionsnormen. Jur. Woch. 2:1337-1342 (1930).

/Efforts towards the international unification of conflict of laws rules relating to negotiable instruments/

Flotow, H. von. Der heutige Stand der Bestrebungen zur Vereinheitlichung des Wechselrechts.

Rabols Z. 1927:68-74.

/The present status of the efforts for a unification of the law of bills of exchange/

Frontzel, G. Die Arbeiten der Internationalen Handelskammer auf dem Gebiet der Vereinheitlichung des Wechsel- und Scheckrechts. Rabols Z. 1927: 550-562 (1927).

/The work of the International Chamber of Commerce in the field of the unification of the law of negotiable instruments/

Hirsch, E.E. Einheitliches Wechselgesetz oder einheitliches Wechselrecht? N.J.W. 14:1089 (1961).

/Uniform statute concerning negotiable instruments or uniform negotiable instruments law?/

Hupka, J. Das Haager Wechselrechtsübereinkommen und der Völkerbund. Rabols Z. 4:2-5-238 (1930).

/The Hague agreement on bills of exchange and the League of Nations/

Kossler, M. Weltwechselrecht? Jur.-Z. 1931: 354-355.

/A world law of negotiable instruments?/

Loeber, A. Das einheitliche Wechselgesetz vom Jahre 1930. Rigasche Z. Rechtswiss., 1930:183-189, 241-253.

/The uniform law on bills of exchange of the year 1930/

Mueller, W. Rechtsangleichung in den Baltischen Staaten und die Frage der Einführung des einheitlichen Wechselgesetzes. Rigasche Z. Rechtswiss. 1936:218-221 (1936).

/Unification of law in the Baltic countries and the question of the introduction of the uniform negotiable instruments law/

Nottbeck, H., von. Die zwischen Estland, Lettland und Litauen abgeschlossenen Konventionen vom 9.4. 1938 über die Vereinheitlichung des Wechsel- und Scheckrechts, unter besonderer Berücksichtigung Estlands. Z. Ost. R. 1938-39:604-612 (1939).

/The agreement concluded on April 9, 1938 between Estonia, Lettonia and Lithuania concerning the unification of the law of negotiable instruments with special emphasis on Estonia/

Oppenheimer, L. Die bevorstehende Schaffung des "Kontinentalen Wechselrechts und Scheckrechts".

Bl. Int. Privatrecht, 4:216-219 (1929).

/The impending creation of a continental law of negotiable instruments/

Oppenheimer, L. Zur bevorstehenden Staatenkonferenz über die Vereinheitlichung des Wechselrechts bzw. Scheckrechts. Bl. Int. Privatrecht, 5:126-129 (1930)

/The imminent conference of States on the unification of the law of negotiable instruments/

Quassowski, L. Das einheitliche Wechselgesetz. Wirt.-Z., 1930:31.

/The uniform law on bills of exchange/

Quassowski, L. Die Genfer Abkommen über die Vereinheitlichung des Wechselrechts. 4:770-702 (1930). Rabels Z.

/The Geneva agreements on the unification of the law of bills of exchange/

Sokal, M. Vereinheitlichung des Scheckrechtes. Mitt. Verb. Oesterr. Bank. u. Bankiers, 1931:9.

/Unification of the law of checks/

Stanzl, G. Zwei Jahrzehnte einheitliches Wechsel- und Scheckrecht. Ost. Jur.-Zeit. 8:113-116 (1953).

/Two decades of uniform law on bills of exchange and checks/

Strauss, L. Das Gutachten des Institut International de Rome pour l'unification du droit privé über die Genfer Entwürfe zur Vereinheitlichung des Wechsel- und Scheckrechtes. Zentralbl. Handelsrecht, 1929:339-343, 360-366.

/The opinion of the Rome Institute for the Unification of Private Law concerning the Geneva drafts for the unification of the law of bills of exchange and checks/

Strauss, L. Die Vereinheitlichung des Wechselrechtes. Ger.-Z., 1929:273.

/The unification of the law of bills of exchange/

Vischer, M. Von den Genfer Abkommen über das Wechsel- und Scheckrecht. Z. Schweiz. Recht, LI, 1932:133-170.

/About the Geneva agreements concerning the law of negotiable instruments/

Wehli, A. Die Vereinheitlichung des Wechselrechtes. Mitt. Verb. Oesterr. Bank. u. Bankiers, 1929:69.

/The unification of the law of bills of exchange/

Wieland, C. Der Vereinheitlichung des Wechsel- und Scheckrechts entgegen? Zentralbl. Handelsrecht, 1928:283-287.

/Towards a unification of the law of negotiable instruments/

Wieland, C. Die Genfer Wechsel- und Scheckrechtsabkommen (1930-31) und die Wechselmoratorien.

Z. Ges. Hand.-Kon., 99:190-211 (1934).

/The Geneva agreements on bills of exchange and checks and moratorium laws concerning negotiable instruments/

Books

Gässer, E. Von. Internationale Rechtsprechung zum Genfer einheitlichen Wechsel- und Scheckrecht. (Berlin, W. de Gruyter and Co. 1954.)

/International case law concerning the uniform Geneva law on bills of exchange and checks/

Heinrichs, H. Der Schutz des gutgläubigen Wechselerwerbers nach dem einheitlichen Wechselgesetz der Genfer Verträge unter besonderer Berücksichtigung der Rechtsentwicklung in den Vertragsstaaten. Arbeiten zur Rechtsvergleichung, no. 11. (Frankfurt a. M., Berlin, Alfred Metzner Verlag, 1962.)

/The protection of the holder in due course under the uniform negotiable instruments law of the Geneva agreements with particular stress on legal developments in the contracting states/

Hirsch, E. Der Rechtsbegriff provision im französischen und internationalen Wechselrecht (1931).

/The concept of "sufficient funds" in the French and international law of negotiable instruments/

Hupka, J. Das einheitliche Wechselrecht der Genfer Verträge. (Wien, Springer, 1934).

/The uniform negotiable instruments law of the Geneva agreements/

Hupka, J. Zur Revision des Haager Wechselrechts.
(Wien, 1930).

/Concerning the revision of the Hague law on
bills of exchange/

Lenhoff, A. Einführung in das einheitliche
Wechselrecht. (Wien u. Berlin, Springer, 1933).
/Introduction into the uniform law of bills
of exchange/

Michaelis, R. Wechselrecht. Kommentar auf der
Grundlage der deutschen Wechselordnung unter
vergleichsweiser Heranziehung der hauptsäch-
lichsten ausländischen Wechselgesetze und des
Künftigen einheitlichen Wechselrechts.

(Berlin u. Leipzig, Walter de Gruyter, 1932).
/Negotiable instruments law. A commentary on
the basis of the German negotiable instruments
law with comparative references to the main
foreign negotiable instruments law and the
future uniform negotiable instruments law/

Schnitzer, A.F. Handbuch des internationalen
Handelswechsel und Scheckrechts. (Zürich,
Leipzig, 1938).

/Handbook of international commercial and
negotiable instruments law/

Strauss, L. Franz Klein und die Vereinheit-
lichung des Wechselrechts. (Berlin, 1929).

/Franz Klein and the unification of the law
of bills of exchange/

Strobel, G. Die Genfer Scheckrechtsabkommen.
(Wien, 1931).

/The Geneva agreements on the law of checks/

Weiss, F. Das internationale Scheckrecht.
(München, 1929).

/The international law of checks/

Wieland, K. Das Wechselrecht im schweiz. Entwurfe eines revidierten Obligationenrechts und die Wechselrechts-Vereinheitlichung. (Zürich, 1929).

/The law of bills of exchange in the Swiss draft of a revised law of obligations and the unification of the law of negotiable instruments/

ITALIAN

Articles and Parts of Books

Ascarelli, T. L'unificazione della legge cambiaria uniforme ginevrina e del sistema cambiario anglo-americano. Banca, Borsa, Tit. Cred. 13:200-225 (1950).

/The unification of the uniform Geneva law on negotiable instruments and of the anglo-american system of negotiable instruments/

Bernini, G. L'unificazione internazionale in tema di titoli di credito. Banca, Borsa, Tit. Cred. 8:264-269 (1955).

/International unification concerning negotiable instruments/

Bigiavi, W. Dal codice di commercio alla legge cambiaria uniforme. Prolegomeni. Riv. Dir. Comm. 35:105-130 (1937).

/From the Commercial Code to the uniform law on bills of exchange/

Bolaffio, L. Ratifica o decadenza? (a proposito della Conferenza di Ginevra del 1930 per la unificazione internazionale del diritto cambiario) Riv. Pol. Ec. 22:649-662 (1932).

/Ratification or oblivion? (Concerning the 1930 Geneva convention for the international unification of the law of negotiable instruments/

Bresch, M.H. Le regole ed usi uniformi relativi ai crediti documentari e l'atteggiamento delle banche britanniche. Banca, Borsa, Tit. Cred. 20:271-282 (1957).

/The uniform rules and customs concerning documentary credits and the achievement of the British banks/

Cavagliani, A. La cambiale nel diritto internazionale privato. Banca. Borsa, Tit. Cred. 9:96-135 (1942).

/The bill of exchange in private international law/

Chorley (Lord). L'unificazione del diritto cambiario con particolare riguardo al sistema anglo-americano. Banca, Borsa, Tit. Cred. 15:1-11 (1952).

/The unification of the law of negotiable instruments with special reference to the anglo-amERICAN system/

De Semo, G. L'unificazione internazionale del diritto cambiario. Ann. Dir. Comp. Legisl. 7:220-272 (1932).

/International unification of the law of negotiable instruments/

Dominatedo, F.M. L'ordinamento cambiario uniforme nel diritto italiano. Riv. Dir. Priv. 4:180-198 (1934).

/The uniform rules on bills of exchange in Italian law/

Ferrara, F. Jr. I principi direttivi della legge uniforme cambiaria. Riv. Dir. Comm. 32: 76-103 (1934).

/The basic principles of the uniform law on bills of exchange/

Ferrara, F. Jr. La legge difforme cambiaria. Riv. Dir. Comm. 32:513-542 (1934).

/The deformed law on negotiable instruments/

Formiggini, A. Le deroghe consentite dalla convenzione per il regolamento dei conflitti cambiari. Riv. Dir. Comm. 35:577-609 (1937).
/Exceptions permitted by the agreements concerning the regulation of conflicts of laws in negotiable instruments matters/

Giannini, A. I limiti dell'uniformità della legge sulla cambiale. Riv. Pol. Ec. 20:777-780 (1930).
/The limits of uniformity in the law on bills of exchange/

Giannini, A. I limiti dell'uniformità della legge sullo chèque. Riv. Pol. Ec. 21:1061-1065 (1931).
/The limits of uniformity in the law on the check/

Giannini, A. Il regolamento dei conflitti di legge in materia di cambiale. Riv. Pol. Ec. 22:269-274 (1932).
/The regulation of the conflicts of laws in relation to bills of exchange/

Giannini, A. Il regolamento dei conflitti di legge in materia di chèque. Riv. Pol. Ec. 22:397-400 (1932).
/The regulation of conflicts of laws in relation to checks/

Giannini, A. Il sistema delle convenzioni di Ginevra del 1930 per l'unificazione del diritto cambiario. Riv. Dir. Civ., 22:569-575 (1930).
/The system of the Geneva conventions of 1930 for the unification of the law of negotiable instruments/

Giannini, A. Il sistema delle convenzioni di Ginevra del 1931 per l'unificazione del diritto dello chèque. Riv. Dir. Comm. 29:346-354 (1931).
/The system of the 1931 Geneva agreements for the unification of the law of checks/

Giannini, A. La cambiale in bianco nella Convenzione di Ginevra del 1930. Riv. Dir. Comm., 29:71-79 (1931).

/The bill of exchange in blank under the Geneva agreement of 1930/

Giannini, A. Le convenzioni di Ginevra sul bollo in materia di cambiale e di chèque. Riv. Pol. Ec. 22:1-4 (1932).

/The Geneva conventions on stamp taxes related to bills of exchange and checks/

Giannini, A. Le leggi uniformi dopo venti-cinque anni. Banca, Borsa, Tit. Cred., 20:577-586 (1957).

/The uniform laws (on negotiable instruments) after twenty-five years/

Greene, B. La legge cambiaria uniforme vista da un giurista americano. Riv. Dir. Comm. 58:169-175 (1960).

/The uniform law on negotiable instruments from the viewpoint of an American lawyer/

Matteucci, M. La forma dell'avallo cambiario e il regolamento cambiario uniforme. Banca, Borsa, Tit. Cred. 1:142-154 (1934).

/The form of the "aval" and the uniform rules concerning bills of exchange/

Mossa, L. Il regresso nel diritto cambiario uniforme. Riv. Dir. Comm. 32:669-694 (1934).

/Secondarily liable parties in the uniform negotiable instruments law/

Mossa, L. Legge uniforme e nuova letteratura cambiaria. Riv. Dir. Comm. 34:121-149 (1936).

/The uniform law and new writings on negotiable instruments/

Norme Bancarie Uniformi. Règlement uniforme pour l'encaissement des effets de commerce.

Texte. Banca, Borsa, Tit. Cred. 20:317-322 (1957).

/Uniform banking rules/

Pellizzi, G.L. Contrasti di mentalità (continentale e anglosassone) nello studio del diritto cambiario. Riv. Dir. Civ. 2: 709-711 (1956).

/Contrasts of approach (continental and anglo-saxon) in the study of the law of negotiable instruments/

Per L'unificazione Internazionale del Diritto Cambiario. Riv. Dir. Comm., 27:591-601 (1929).

/For the international unification of the law of bills of exchange/

Rolla, C. Osservazioni sulla Convenzione di Ginevra per l'unificazione del diritto cambiario.

Riv. Dir. Comm. 29:501-510 (1931).

/Observations on the Geneva convention for the unification of the law of bills of exchange/

Rossi, G. L'avallo e l'irregular indorsement come garanzie cambiarie tipiche nella legge uniforme e nel diritto anglo-americano. Riv. Dir. Civ. 6:498-519 (1960).

/The "aval" and the irregular endorsement as typical forms of suretyship for negotiable instruments in the uniform and Anglo-American law/

Supino, D. La convenzione di Ginevra per l'unificazione del diritto cambiario e di quello dello chèque. Dir. Comm. 1932:24-30.

/The Geneva convention for the unification of the law of bills of exchange and checks/

Weiller, A. In materia di unificazione del diritto della cambiale e dello chèque. Riv. Banc. 8:780-788 (1927).

/Concerning the unification of the law of negotiable instruments/

Yntema, H.E. L'unificazione delle leggi sui titoli di credito. Riv. Dir. Comm. 49, I:85-96 (1951).

The unification of the laws relating to negotiable instruments

Zappulli, C. Le convenzioni di Ginevra sulla cambiale e sull'assegne bancario e il nuovo ordinamento cambiario italiane. Riv. Dir. Comm., 30:711-730 (1932).

The Geneva agreements on bills of exchange and checks and the new Italian negotiable instruments rules

Books

Angeloni, V. La cambiale ed il vaglia cambiario secondo la legge uniforme di Ginevra. "Foro Italiano". (Roma, Soc. Ed. 1934).

Negotiable instruments under the uniform Geneva law

Bracco, B. La legge uniforme sulla cambiale. (Padova, Cedam, 1935).

The uniform law on bills of exchange

De Majo. Le leggi uniformi di Ginevra su la cambiale e lo chèque. (Roma, Tip. della Banca d'Italia, 1931).

The uniform Geneva laws on bills of exchange and checks

Giammini, A. Il movimento internazionale per l'unificazione del diritto commerciale (1931).

The international movement for the unification of commercial law

Ruffo, F. La cambiale. Genesi, evoluzione, unificazione. (Caserta, La Modernissima, 1934).

The bill of exchange. Origin, evolution, unification

PORtUGUESE

Articles

Silva Pinto (da), P.J. Direito cambiário.
Garantia cambiária e direito comparado. Rev.
For. (Rio de Janeiro, 1948).
/Law of negotiable instruments. Suretyship in
negotiable instruments and comparative law/

Books

Texeira, E.L. Do cheque, no direito comparado
interamericano. Legislação, doutrina, jurisprudéncia,
Lei uniforme de Genebra. (São Paulo, Saraiva, 1947)
/The check in interamerican comparative law.
Legislation, scholarly writings, case law. The
uniform Geneva law/

SPANISH

Articles and parts of books

Anorin Araujo, L.I. de. Legislación uniforme
del cheque. Rev. Juris. Per. 19:954 (1961).
/Uniform check legislation/

Cámara, H. La unificación legislativa de las
letras de cambio y pagarés en los países de la
asociación latinoamericana de libre comercio.
Rev. Der. Esp. and Am. 10:141-153 (1965).
/The legislative unification of negotiable
instruments in the countries of the Latin-American
free-trade association/

Cámara, H. Unificación legislativa de las
"letras de cambio y pagarés" en los países de
la asociación latinoamericana de libre comercio.
Rev. Trim. Dr. Con. 10:141 (1965)
/Legislative unification of negotiable instruments
in the countries of the Latin-American free-trade
association/

Fernández-Novoa, C. Algunos aspectos de la domiciliación cambiaria en el derecho uniforme. An. Der. Civ. 18:175 (1965).

/Some aspects of "election of domicil" in the uniform negotiable instruments law/

Irvine, F.N. Las observaciones al Proyecto de Lima sobre uniformación de la legislación cambiaria en América. Rev. Foro 41:2-18 (1954).

/Observations concerning the Lima draft for the unification of negotiable instruments laws in America/

Navarro, I. F. La Unificación de la Legislación sobre Letras de Cambio. Rev. Foro 43:69-74 (1956).

/The unification of the legislation concerning bills of exchange/

Orione, F. Las conferencias interamericanas de abogados y la unificación de la legislación cambiaria. Rev. Der. Mer. 6:1956.

/The Inter-American Bar Association Conferences and the unification of the law of negotiable instruments/

Portela, G. La internacionalización del cheque en América. Rev. Der. Int. 14, 1928; 15-16, 1929.

/Internationalization of the check in America/

Ruiz Moreno, I. Principios Fundamentales para la Legislación Cambiaria Uniforme. Rev. Der. Int. 47:192-203 (1945).

/Basic principles concerning the uniform laws related to negotiable instruments/

Testa Arueste, E. Unificación legislativa en América Latina sobre letras de cambio y el problema de la provisión de fondos. Rev. Der. Juris. Cien. 59:65 (1962).

/Legislative unification in Latin-America concerning negotiable instruments and the problem of insufficient funds/

Wathelet, J.M. Ley uniforme sobre títulos -
valores para América Latina. Jr. Arg: 29:3
(1967).

/The uniform law on negotiable instruments
for Latin-America/

Books

Ayasta Gonzales, J. Anteproyecto de ley
uniforme sobre letra de cambio, basado en la
ley cambiaria de Ginebra de 1930, y redactado
por encargo de la V conferencia Interamericana
de Abogados. (Lima, Gil, 1949).

/Draft of a uniform law on bills of exchange,
based on the 1930 Geneva law on bills of
exchange and prepared on behalf of the Vth
Interamerican Conference of Lawyers/

Crespo, E. Legislación uniforme de cheques.
(Buenos Aires, 1924).

/Uniform law of checks/

García Calderón, M. La capacidad cambiaria
en el derecho internacional privado.

Estudio comparativo de las legislaciones
americanas. (Lima, Gil, 1951).

/Legal capacity in negotiable instrument
matters in private international law. A
comparative study of law in the Americas/

Leon Montalban, A. La unificación del
derecho cambiario. (Lima, 1944).

/The unification of the law of negotiable
instruments/

Navarro Irvine, F. Comentario al proyecto
de ley uniforme sobre letra de cambio.
(Lima, Ed. Lumen, 1951).

/Commentary on the draft uniform law on
bills of exchange/

Ortiz, F. - Legislación de la letra de cambio y
guiebra. - La unificación de la legislación
cambiaria en América. - (Buenos Aires, T.E.A.,
1947). *Aspects of the law of negotiable instruments*

*/Legislation concerning bills of exchange. The
unification of the legislation concerning
negotiable instruments in Spain/*

Sanchez Calero, F. - En torno a la unificación
internacional del Derecho cambiario. - Universidad
de Valladolid, Facultad de Ciencias Políticas,
Económicas y Comerciales (Bilbao, 1959).

*/Concerning the international unification of the
law of negotiable instruments/*

TURKISH

Articles

Hirsch, E. Police ve çek hukukunun birlestirilmesine
dair Genovre uyusması. - *Mülkiye Mec.* No. 35:24-27
(1935).

*/La Convention de Genève relative à l'unification
du droit de la lettre de change et du chèque./*

BANKERS' COMMERCIAL CREDITS

ENGLISH

Articles and Parts of books

Backus, D.C. and Harfield, H. - Custom and letters
of credit: the Dixon, Irmaos case. - *Colun. L.
Rev.* 52:589-602 (1952).

Davis, A.G. Commercial letters of credit.
Sydney L. Rev. 5:14-28 (1965).

Documentary credits. - Revised international
rules for documentary credits. *Harv. L. Rev.* 65:
1420-31 (1952).

Ellinger, E.P. Tender of fraudulent documents under documentary letters of credit. Mal. L. Rev. 7:24 (1965).

Foreign trade-letters of credit-uniform customs-strict compliance with the terms of letters of credit is required. Tex. Int. L. Forum 3:359 (Summer, 1967).

Funk, C.W. Letters of credit: U.C.C. article 5 and the uniform customs and practice. Banking L.J. 82: 1035; 83:1 (December, 1965-January, 1966).

Gewolb, R.J. Law applicable to international letters of credit. Vill. L. Rev. 11:742 (Summer, 1966).

Honnold, J. Ball Bearings for Brazil: A Prototype Export Transaction. In Honnold, Sales and Sales Financing, Supplement, 467-489 (Brooklyn, Foundation Press, 1968).

Honnold, J. Footnote to the controversy over the Dixon case, custom and letters of credit: the position of the Uniform Commercial Code. Colum. L. Rev. 53:973-4 (1953).

Honnold, J. Letters of credit, custom, missing documents and the Dixon case: a reply to Backus and Harfield. Colum. L. Rev. 52:504-12 (1953).

Maffei, D. A comparative comment on the uniform customs for documentary credits. Atti del Primo Convegno Nazionale di Studi Giuridico-Comparativi, p. 279-254 (Roma, 1953).

Megrah, M. Uniform code for documentary credit practice ? Int. and Comp. L.Q. 8:41 (1959).

Mentschikoff, S. Letters of credit: the need for uniform legislation. U. Chi. L. Rev. 23:571 (1956).

Megraph, M. A Uniform Code for documentary credit practice ? Int. and Comp. L. Q. 8:41-58 (1959).

Lozolchyk, B. Legal nature of the irrevocable commercial letter of credit. Am. J. Comp. L. 14:385 (Summer, 1965).

Ordone, F. Documentary credit. In, Int.-Am. Bar Assn. Proc. 10th Conference, Buenos Aires, 1957, p. 307-310 (1958).

Revised international rules for documentary credits. Harv. L. Rev. 65:1420-31 (1952).

Sneed, J.T. Proposed solution to the documentary problem of airborne international trade. Harv. L. Rev. 65:1392 (1952).

Thayer, P.W. Irrevocable credits in international commerce. Col. L. Rev. 37:1326-59 (1937).

Uniformity in commercial documentary credit practice. Rules of the Vienna Congress. Comp. L. Ser., Jan. 1937:1-10 (1937).

Wignore, J.H. The international assimilation of private law: some questionable tendencies. Ill. L. Rev. 21:251-257 (1926-1927).

Books and Pamphlets

Bissett, W.D. Letters of credit in export trade.

I.C.C. Simplification of international payment orders. ICC recommendations for the simplification of international payment orders by the use of standardized forms. This brochure contains a specimen of the form recommended. I.C.C., Br. 205 (1959).

I.C.C. Standard forms for the issuing of documentary credits. A necessary complement to the ICC's "Uniform Customs and Practice" (I.C.C., Br. 222), this set of standard instructions for the opening of documentary credits will obviate misunderstandings and speed up documentary credit transactions. I.C.C. (pub. scheduled for end of 1967).

I.C.C. Uniform customs and practice for documentary credits. Rules, adopted by professional associations and individual banks in 173 countries and territories, for the unification of banking practice in respect of commercial documentary credits. I.C.C., Br. 222 (1963).

Mitra, B.C. The law relating to bankers' letters of credit. (Allahabad, Indian Press, 1964) (274 p.).

FRENCH

Articles and Parts of books

Eisemann, F. Le crédit documentaire dans le droit et dans la pratique sur la base de nouvelles règles et usances uniformes relatives aux crédits documentaires de la chambre de commerce internationale (Paris, 1963).

Haniel, J. Les formes internationales des crédits bancaires. Acad. Droit Int. Rec. Cours 1:207-285 (1935).

Remarques sur les nouvelles règles et usances uniformes relatives aux crédits documentaires. Genève. Université. Faculté de droit. Quat. J. Jur. 7-42 (octobre, 1964).

Books and Pamphlets

Chambre de Commerce Internationale. Formules normalisées pour les ouvertures de crédits documentaires. Brochure No. 159. (En français et en anglais). (Paris, C.C.I., 1951).

Chambre de Commerce Internationale. Règles et usances uniformes relatives aux crédits documentaires. Révision 1951. Brochure No. 151. (En français et en anglais). (Paris, C.C.I., 1951).

Chambre de Commerce Internationale. Règles et usances uniformes relatives aux crédits documentaires. Broch. No. 82. (Paris, 1933).

Chambre de Commerce Internationale. Unification des crédits documentaires. Broch. No. 48. (Paris, 1930).

Marais, G. Du crédit confirmé en matière documentaire. (Paris, Libr. gén. de droit et de jurispr., 1953).

GERMAN

Articles and Parts of Books

Gautschi, G. Akkreditiv im Lichte der neuen internationalen Richtlinien. (I). Schweiz. Jur.-Zeit. 60:33; (II) Id. 60:49 (1964).
/Letter of credit in the light of the new international rules/

Hollaender, A. Vereinheitlichung der Dokumentar Akkreditive. Bl. Int. Priv. 3:137-145 (1928).
/Unification of documentary letters of credit/

Schinnerer, E. Rechtsfragen im internationalen Akkreditivgeschäft. Z.R. 2:1 (1961).

/Legal questions in international letter of credit transactions/

Schinnerer, E. Zur Neufassung der einheitlichen Richtlinien und Gebräuche für das Dokumentenakkreditiv. Z.R. 4:207 (1963).

/The new version of the uniform rules and customs for documentary letters of credit/

Books

Gafner, H. Das Dokumentenakkreditiv nach schweizerischem Recht und den internationalen Regulativ von 1933. (Bern Stampfli, 1949).

/The documentary letter of credit according to Swiss law and the international rules of 1933/

ITALIAN

Articles and Parts of Books

Megrahi, M. Un codice uniforme per la pratica dei crediti documentari. Banca, Borsa, Tit. Cred., 12:153-172 (1959).

/A uniform code for the practice of documentary credits/

Norme Bancari Uniformi. Regole ed usi uniformi relativi ai crediti documentari. Banca, Borsa, Tit. Cred., 20:167-168 (1957).

/Uniform banking rules. Uniform rules and customs concerning documentary credits/

Sandulli, M. Crediti documentari. Riv. Trin. Dir. Pub. 20:379 (1966).

/Documentary credits/

Zampella, F. Documenti mercantili e commercio internazionale; contratti mercantili, tecnica e pratica dei crediti documentari, documenti di trasporto e documenti rappresentativi della merce; regole ed usi uniformi della Camera di commercio internazionale per crediti documentari, regole di York and Anversa. (3.ed. riv. ed ampl., Milano, l. di G. Pirola, 1962. 2.ed. 1955).

Commercial documents and international commerce; commercial contracts, procedure and practice for commercial credits; documents of carriage, documents representing goods; uniform rules and usages of the International Chamber of Commerce for documentary credits (York and Antwerp rules)

JAPANESE

Books

Izawa, K. Uniform law of letters of credit. Fundamental Problems on Commercial Law. (En. japonais). (Sakae Wagatsuma and Takeo Suzuki, ed., Toyko, 1952).

PORtUGUESE

Articles

Reglas y usos de crédito bancario uniforme. Texto de las normas aprobadas por el XIII Congreso de la Cámara Internacional de Comercio. Lisboa, junio de 1951. Int. Jur. 1953:907-915 (1953).

Uniform rules and customs concerning bank credits. Text of the rules approved for the 13th Congress of the International Chamber of Commerce

SPANISH

Articles

Astray, J.F. Algunos aspectos del crédito documentado. Rev. Fac. Der. Cien. 13:593 (1962).
Some aspects of documentary credits