

WORLD
PEACE
through LAW

The Athens World Conference

874
pages

*beautifully bound
in blue fabrikoid and
stamped in gold*
Price \$15.00

The book every lawyer will
want to own

WEST PUBLISHING CO.
50 West Kellogg Blvd.
St. Paul, Minnesota 55102

Please send _____ copies of World Peace Through Law at \$15.00 each.

Bill me

Payment enclosed

Name _____

Address _____

City _____

State _____ Zip Code _____

AMERICAN SOCIETY OF INTERNATIONAL LAW

ANNOUNCEMENT OF NEW PUBLICATIONS

LEGAL ADVISERS AND FOREIGN AFFAIRS

A summary report of a conference, sponsored by the Society on the rôle of legal advisers in the conduct of foreign affairs, and background papers on the organization and procedures in eleven different governments for bringing legal advice to bear in the decision-making process in foreign affairs. Edited by H. C. L. Merillat. Published for the Society by Oceana Publications, Inc. 162 pp. \$4.00. Now available.

FOREIGN ENTERPRISE IN INDIA: LAW AND POLICIES

An analysis of the legal aspects of foreign private investment in India, considered in the context of official policies and economic, political, and social trends. Includes chapters on licensing and regulation of industry, company law, exchange controls, price controls, protection of industrial property, and taxation. The first of five country studies undertaken in the Society's research program on legal aspects of foreign investment and economic development. By **Matthew J. Kust** of the District of Columbia Bar, formerly legal adviser to the U. S. aid mission in India. Published by the University of North Carolina Press. 498 pp. \$10.00. To be published in November, 1964.

THE SOCIALIST COMMONWEALTH OF NATIONS: ORGANIZATIONS AND INSTITUTIONS

A detailed study of the arrangements among Soviet-bloc countries for coordinating policies and settling disputes, including such organizations as COMECON and the Warsaw Pact. The first study to become available in the Society's research program on movements toward federation and other forms of regional associations of nations. By **Kazimierz Grzybowski**, recently lecturer on Soviet Law at the Yale Law School, now Senior Research Associate in the World Rule of Law Center, Duke University. Published by the Yale University Press. 287 pp. and Index. \$7.50. Now available.

EAST AFRICAN UNITY THROUGH LAW

A study of efforts by Kenya, Tanganyika, Uganda, and Zanzibar—former British territories in East Africa—to establish institutions to provide common services and to advance common interests. Traces developments from colonial times to early 1964, with emphasis on legal and administrative problems. The second study to become available in the Society's research program on federal movements. By **Thomas M. Franck**, Professor of Law, New York University. Published by the Yale University Press. 173 pp. and Index. \$5.50. To be published in November, 1964.

ADEN AND THE FEDERATION OF SOUTH ARABIA

A review of the development of the Federation of South Arabia and the accession of Aden. Another study in the Society's series on federal movements. By **Jasper Y. Brinton**, formerly Judge of the Mixed Courts in Egypt. Published as an Occasional Paper by the Society. 19 pp. and Appendix of Documents, 62 pp. \$2.00. Now available.

[Another volume prepared by Judge Brinton in the Society's program on federal movements, entitled **Federations in the Middle East**, reviews experiments with federations in Libya, Ethiopia-Eritrea, Iraq-Jordan, United Arab States, and the United Arab Republic, with documentary supplements. Published by the Egyptian Society of International Law, the book is being made available at the price of \$1.00 (one U. S. dollar). Orders may be placed with that Society at 16 Rue Ramses, Cairo, Egypt.]

LAW, STATE, AND INTERNATIONAL LEGAL ORDER

Essays in Honor of Hans Kelsen

Edited by Salo Engel with the cooperation of R. A. Métall

Twenty-eight international legal scholars discuss various aspects of Hans Kelsen's theory of pure law and range afield in pursuit of the role of law in our times. The essays—13 in English, 8 in German, 4 in Spanish, 3 in French—are dedicated to Professor Kelsen who has exerted manifold and profound influences in philosophy, sociology, law, and international organization.

The contributors are:

Benjamin Akzin, Jerusalem
Walter Antonioli, Vienna
Hans Aufrecht, Washington
Cayetano Betancur, Bogotá
Otto Bondy, Sydney
Charles Eisenmann, Paris
Ossip K. Flechtheim, Berlin
Ambrosio Gioja, Buenos Aires
Edvard Hambro, Oslo
John H. Herz, New York City
Ervin P. Hexner, State College, Pa.
Hans Klinghoffer, Jerusalem
Ulrich Klug, Cologne
Luis Legaz y Lacambra, Madrid
Norbert Leser, Vienna
René Marcic, Salzburg
Hans J. Morgenthau, Chicago
Chaim Perelman, Brussels
The late Roscoe Pound
Luis Recaséns-Siches, Mexico City
Oscar Schachter, United Nations
Headquarters
Georg Schwarzenberger, London
Helen Silving, Río Piedras
Joseph G. Starke, Sydney
Henri Thévenaz, Neuchâtel
Ernst Topitsch, Heidelberg
Roberto J. Vernengo, Buenos Aires
Stephen Verosta, Vienna

The editors: Dr. Engel is Professor of Political Science, University of Tennessee. Dr. Métall is Chief of Division of the International Labour Office, Geneva.

380 pages, cloth, \$10.00

*The Supreme Court upholds the Wagner Act—
a turning point in American constitutional
history*

THE WAGNER ACT CASES

by Richard C. Cortner

“This is an absorbing account of the development of important doctrines of constitutional law; the tactics of the competing interest groups involved; and the role of a federal agency . . . as a party in interest. . . . Written with vigor and clarity. . . . Highly recommended for university libraries; it is a basic book for industrial relations collections.”—William Gibelman, N.Y. State Dept. of Labor, in LIBRARY JOURNAL.

218 pages, cloth, \$6.00

THE UNIVERSITY OF
TENNESSEE PRESS
PUBLICATIONS BUILDING
KNOXVILLE 37916