BOOKS RECEIVED*

THE COMMON MARKET AND COMMON LAW. By John Temple Lang. Chicago & London: The University of Chicago Press, 1966. Pp. xvii, 573. Index. \$12.50. Using Ireland as a prototype, this book analyzes the effect of entry into the European Economic Community on the laws of an entering country (presenting legal and economic problems typical of capital-importing countries). It also analyzes the problems of community law raised by the accession of a new member state.

THE CONCEPT OF CUSTOM IN INTERNATIONAL LAW. By Anthony A. D'Amato. Ithaca & London: Cornell University Press, 1971. Pp. xvi, 286. Index. \$9.50. See review, p. 207 *supra*.

CONTEMPORARY CHINESE LAW: RESEARCH PROBLEMS AND PERSPECTIVES. Edited by Jerome Alan Cohen. Cambridge, Mass.: Harvard University Press, 1970. Pp. 380. Index. \$10.00. This book deals with the methodology of studying the legal system of the People's Republic of China and the problems of making the materials of Chinese law intelligible to the Western readers.

L'Equite et le Droit International. By V. D. Degan. The Hague: Martinus Nijhoff, 1970. Pp. 242. Index. Gld. 45.00.

THE HUMAN BODY AND THE LAW. By David W. Meyers. Chicago: Aldine Publishing Company, 1970. Pp. xi, 203. \$7.95. This book gives an account of the case and statute law of Great Britain, the United States and certain other nations with respect to such medico-legal problems as sterilization, sexual determination, medical experimentation, organ transplants, and euthanasia.

THE INTEREST APPROACH TO CHOICE OF LAW. By Amos Shapira. The Hague: Martinus Nijhoff, 1970. Pp. xiii, 273. Index. Gld. 34.20. This book attempts to construct a coherent and methodical model for choice of law. The proposed model builds on the concept of public and private interest analysis, offering a complete system for a structured choice-of-law process.

INTERNATIONAL LAW IN THE TWENTIETH CENTURY. Edited by Leo Gross. New York: Appleton-Century-Crofts, 1969. Pp. xvi, 1011. Index. \$15.00 (hard-cover); \$5.95 (paper). This work is a collection of selected essays which appeared in the first sixty volumes of the AMERICAN JOURNAL OF INTERNATIONAL LAW. The collection presents topics of both historical and enduring interest.

THE INTERNATIONAL REGULATION OF FRONTIER DISPUTES. Edited by Evan Luard. New York: Praeger Publishers, 1970. Pp. 247 Index. \$11.00. Six experts in international relations examine the major aspects of international regulation

^{*}The inclusion of a book in this section does not preclude its review in a subsequent issue.

as they apply to specific disputes in recent years. The experts discuss the efforts of the League of Nations, the avenues of judicial settlement, the role of regional bodies, third party arbitration, attempts at ad hoc collective mediation and the role of the United Nations in frontier regulation.

Japanese Tradition and Western Law. By Richard H. Minear. Cambridge, Mass.: Harvard University Press, 1970. Pp. 244. Index. \$9.00. Mr. Minear examines the legal ideas of Hazumi Yatsuka (1860-1912), one of Japan's leading constitutional lawyers and the founder of the conservative tradition of Japanese constitutional law.

THE LAW RELATING TO ACTIVITIES OF MAN IN SPACE. By S. Houston Lay and Howard J. Taubenfeld. Chicago & London: The University of Chicago Press, 1970. Pp. xii, 333. Index. \$17.50. This volume is a Bar Foundation study of the current laws of nations regarding space activities, whether derived from treaty, custom, statute or other sources. Possible developments in this body of space law are also treated.

THE MAKING OF THE TEST BAN TREATY. By Ronald J. Terchek. The Hague: Martinus Nijhoff, 1970. Pp. xii, 211. Index. Gld. 29.70. By analyzing the roles of the various political participants in the struggle to ratify the Test Ban Treaty, this book demonstrates the dynamics of foreign policy-making in the United States.

METAKRITIK DER FORMALEN LOGIK. By Lothar Eley. The Hague: Martinus Nijhoff, 1969. Pp. 370. Gld. 42.00.

OMBUDSMAN PAPERS: AMERICAN EXPERIENCE AND PROPOSALS. By Stanley V. Anderson. Berkeley: University of California, Institute of Governmental Studies, 1969. Pp. xiii, 380. \$3.75. This collection contains valuable source material on the legislative history of the ombudsman and related proposals, as well as detailed accounts of the way the American ombudsmen respond to and solve problems encountered in their developing field.

WHAT'S WRONG WITH THE LAW? Edited by Michael Zander. Montreal: McGill-Queen's University Press, 1970. Pp. ix, 126. \$4.00. This book contains revised versions of nine presentations from the BBC Third Programme series, What's Wrong With The Law?, together with the discussion which concluded the series. Also included is the separate investigation into legal education which was broadcast at the same time.