

BIBLIOGRAPHY

PETER WINSHIP*

The U.N. Sales Convention: A Bibliography of English-Language Publications

This bibliography of materials on the 1980 U.N. Convention on Contracts for the International Sale of Goods includes materials available as of November 1, 1993. It supersedes bibliographies published in the *International Lawyer* in 1984, 1987, and 1988.¹ With several exceptions, it does not list materials published before 1980. For relevant earlier materials, consult the bibliography in 27 AM. J. COMP. L. 345-352 (1979).

This bibliography is limited to materials written in English. For materials in other languages, consult the comprehensive bibliography prepared by Professor Will. Michael R. Will, INTERNATIONALE BIBLIOGRAPHIE ZUM UN-KAUFRECHT (Berlin: Bundesstelle für Aussenhandelsinformation, 3d ed. 1990).

CONVENTION TEXT

1. *Official Text*. The official text is equally valid in the six official United Nations' languages: Arabic, Chinese, English, French, Russian, and Spanish.

Note: The American Bar Association grants permission to reproduce this article, or a part thereof, in any not-for-profit publication or handout provided such material acknowledges original publication in this issue of *The International Lawyer* and includes the title of the article and the name of the author.

*James Cleo Thompson Sr. Trustee Professor of Law, SMU School of Law, Dallas, Texas.

1. 18 INT'L LAW. 53-56 (1984), 21 *id.* 585-601 (1987), and 22 *id.* 605-607 (1988). These earlier bibliographies do, however, include a partial listing of foreign-language materials as well as some more ephemeral English-language publications.

The text appears in Annex I of the Final Act of the 1980 Vienna conference, U.N. Doc. A/CONF.97/19 (1980), and will be published in the United Nations Treaty Series. The Final Act of the 1980 conference has been published as part of the conference's official records. UNITED NATIONS CONFERENCE ON CONTRACTS FOR THE INTERNATIONAL SALE OF GOODS—OFFICIAL RECORDS 178-190 (1981).²

The U.N.-certified English text is published in 52 FEDERAL REGISTER 6262, 6264-6280 (March 2, 1987).

2. *Unofficial Publications of the Official Text.* The text of the six official language versions of the convention are reproduced unofficially in John Honnold, DOCUMENTARY HISTORY OF THE UNIFORM LAW FOR INTERNATIONAL SALES (Deventer: Kluwer, 1989); Reed R. Kathrein & Daniel Barstow Magraw eds., THE CONVENTION FOR THE INTERNATIONAL SALE OF GOODS: A HANDBOOK OF BASIC MATERIALS (Chicago: A.B.A. Section of Int'l Law & Practice, 2d ed. 1990); and C.M. Bianca & M.J. Bonell eds., COMMENTARY ON THE INTERNATIONAL SALES LAW: THE 1980 VIENNA SALES CONVENTION (Milan: A. Giuffrè Editore, 1987).

The English-language text is reprinted unofficially in many sources. The most accessible of these sources are: United States Code Annotated, Title 15, Appendix (Supp. 1987); Martindale-Hubbell Law Directory, Uniform Acts: International Conventions; John Honnold, UNIFORM LAW FOR INTERNATIONAL SALES UNDER THE 1980 UNITED NATIONS CONVENTION Appendix A (Deventer & Boston: Kluwer, 2d ed. 1991); C.M. Bianca & M.J. Bonell eds., COMMENTARY ON THE INTERNATIONAL SALES LAW: THE 1980 VIENNA SALES CONVENTION Appendix (Milan: A. Giuffrè Editore, 1987); and 19 INT'L LEGAL MATERIALS 668-699 (1980).

3. *Translations of the Official Text.*

(a) *German Text.* German-speaking countries have agreed upon a German translation of the Convention text, which, with minor exceptions, is uniform. This translation may be found most easily in C.M. Bianca & M.J. Bonell eds., COMMENTARY ON THE INTERNATIONAL SALES LAW: THE 1980 VIENNA SALES CONVENTION Appendix (Milan: A. Giuffrè Editore, 1987).

(b) *Italian Text.* A translation of the text into Italian may be found in C.M. Bianca & M.J. Bonell eds., COMMENTARY ON THE INTERNATIONAL SALES LAW: THE 1980 VIENNA SALES CONVENTION Appendix (Milan: A. Giuffrè Editore, 1987).

2. The official records may be purchased (Sales No. E.82.V.5) from United Nations Publications, Room GA-32, United Nations, New York, NY 10017. (The published volume of the official records states that the sales number is E.81.IV.3; this number is incorrect as it has been superseded by the number cited in the text.) The Convention text in the six official United Nations languages is also available from Treaty Section, Office of Legal Affairs, United Nations, New York, NY 10017.

BACKGROUND DOCUMENTS

1. *1980 Convention*. The records of the 1980 Vienna conference are published officially in United Nations Conference on Contracts for the International Sale of Goods—Official Records (1981). These official records include the documents of the conference and summary records of the plenary meetings and of the meetings of the main committees. The principal conference documents are the 1978 draft UNCITRAL text, a commentary on this draft text prepared by the UNCITRAL Secretariat, and the Secretary-General's analysis of comments and proposals on the 1978 draft made by governments and international organizations.

Documents relating to the pre-1980 work within UNCITRAL and its Working Group on the International Sale of Goods appear in the UNCITRAL Yearbooks published by the United Nations. *See, e.g.*, the summary of deliberations of the Commission on the draft Convention on the Formation of Contracts for the International Sale of Goods, which appears as an annex to UNCITRAL's report on its eleventh session (A/33/17, Annex I) and is reprinted in [1978] IX Y.B. UNCITRAL 31-45 (1981) (Sales No. E.80.V.8). Noting that these yearbooks are not all in print and are often difficult to locate, Professor John Honnold has collected these background documents in John Honnold, *DOCUMENTARY HISTORY OF THE UNIFORM LAW FOR INTERNATIONAL SALES* (Deventer: Kluwer, 1989).

2. *1964 Conventions*. The 1980 convention supersedes two uniform sales laws appended to international conventions adopted at The Hague in 1964. Convention relating to a Uniform Law on the International Sale of Goods, 834 U.N.T.S. 107 (1972); Convention relating to a Uniform Law on the Formation of Contracts for the International Sale of Goods, 834 U.N.T.S. 169 (1972). These conventions are published unofficially in *I RECORDS AND DOCUMENTS OF THE CONFERENCE* 333-354 (1966); *3 INT'L LEGAL MATERIALS* 854-866 (1964); and John Honnold, *UNIFORM LAW FOR INTERNATIONAL SALES UNDER THE 1980 UNITED NATIONS CONVENTION*, Appendices D & E (Deventer & Boston: Kluwer, 2d ed. 1991).

BIBLIOGRAPHIES

Daniel J. Jacobs, *International Sale of Goods: A Selective Bibliography*, 44 REC. ASS'N BAR OF CITY OF N.Y. 342-350 (1989)

BOOKS

C.M. Bianca & M.J. Bonell, *COMMENTARY ON THE INTERNATIONAL SALES LAW: THE 1980 VIENNA SALES CONVENTION* (Milan: A. Giuffrè Editore, 1987)

Dennis Campbell ed., *REMEDIES FOR INTERNATIONAL SELLERS OF GOODS* (London: Sweet & Maxwell, 1993) 2 vols. [loose-leaf]

Fritz Enderlein & Dietrich Maskow, *INTERNATIONAL SALES LAW* (New York: Oceana, 1992)

Nina M. Galston & Hans Smit eds., *INTERNATIONAL SALES: THE UNITED NATIONS CONVENTION ON CONTRACTS FOR THE INTERNATIONAL SALE OF GOODS* (New York: Matthew Bender, 1984)

H. Haddad, *REMEDIES OF THE UNPAID SELLER IN INTERNATIONAL SALE OF GOODS UNDER ULIC AND 1980 UN CONVENTION* (Amman: Law and Arbitration Centre, 1985)

H. Haddad, *THE UNPAID SELLER'S AVOIDANCE OF CONTRACT UNDER ULIS AND 1980 UN CONVENTION* (Amman: 1985)

William A. Hancock ed., *GUIDE TO THE INTERNATIONAL SALE OF GOODS CONVENTIONS* (Chesterland, Ohio: Business Laws, Inc., 1987) [loose-leaf]

T.C. Hartley, *A STUDY OF THE UNIFORM LAW ON THE INTERNATIONAL SALE OF GOODS AND THE DRAFT CONVENTION PREPARED BY UNCITRAL* (Brussels: Commission of the European Communities, 1979) 2 vols.

John Honnold, *DOCUMENTARY HISTORY OF THE UNIFORM LAW FOR INTERNATIONAL SALES* (Deventer: Kluwer, 1989)

John Honnold, *UNIFORM LAW FOR INTERNATIONAL SALES UNDER THE 1980 UNITED NATIONS CONVENTION* (Deventer & Boston: Kluwer, 2d ed. 1991)

Reed R. Kathrein & Daniel Barstow Magraw eds., *THE CONVENTION FOR THE INTERNATIONAL SALE OF GOODS: A HANDBOOK OF BASIC MATERIALS* (Chicago: A.B.A. Section of Int'l Law & Practice, 2d ed. 1990)

Albert H. Kritzer, *GUIDE TO PRACTICAL APPLICATIONS OF THE UNITED NATIONS CONVENTION ON CONTRACTS FOR THE INTERNATIONAL SALE OF GOODS* (Deventer & Boston: Kluwer, 1989)

Joseph M. Lookofsky, *CONSEQUENTIAL DAMAGES IN COMPARATIVE CONTEXT: FROM BREACH OF PROMISE TO MONETARY REMEDY IN THE AMERICAN, SCANDINAVIAN AND INTERNATIONAL LAW OF CONTRACTS AND SALES* (København: Jurist- og Oekonomforbundets Forlag, 1989)

Joseph M. Lookofsky, *THE BASIS OF LIABILITY: A COMPARATIVE ANALYSIS OF THE FAULT AND NO-FAULT THEORIES OF CONTRACTUAL LIABILITY PURSUANT TO THE DANISH SALE OF GOODS ACT, THE AMERICAN UNIFORM COMMERCIAL CODE AND THE UNITED NATIONS CONVENTION ON CONTRACTS FOR THE INTERNATIONAL SALE OF GOODS* (København: Jurist Forbundets Forlag, 1981)

Louis Perret & Nicole Lacasse eds., *ACTES DU COLLOQUE SUR LA VENTE INTERNATIONALE* (Montréal: Wilson & Lafleur Ltée, 1989)

Petar Šarčević & Paul Volken eds., *INTERNATIONAL SALE OF GOODS: DUBROVNIK LECTURES* (New York: Oceana, 1986)

Peter Schlechtriem, *UNIFORM SALES LAW: THE UN-CONVENTION ON CONTRACTS FOR THE INTERNATIONAL SALE OF GOODS* (Vienna: Manzsche Verlags und Universitätsbuchhandlung, 1986)

United Kingdom, Department of Trade and Industry, *UNITED NATIONS CONVENTION ON CONTRACTS FOR THE INTERNATIONAL SALE OF GOODS: A CONSULTATIVE DOCUMENT* (London, June 1981)

COMMENTARY

Commentary on the Draft Convention on Contracts for the International Sale of Goods, Prepared by the Secretariat, A/CONF.97/5 (14 March 1979), reprinted in UNITED NATIONS CONFERENCE ON CONTRACTS FOR THE INTERNATIONAL SALE OF GOODS—OFFICIAL RECORDS 14-66 (1981)

U.S. Senate Treaty Doc. No. 98-9, 98th Cong., 1st Sess. 1-18 (1983), reprinted in 22 INT'L LEGAL MATERIALS 1368-1380 (1984) and in Nina M. Galston & Hans Smit eds., INTERNATIONAL SALES: THE UNITED NATIONS CONVENTION ON CONTRACTS FOR THE INTERNATIONAL SALE OF GOODS Appendix I (New York: Matthew Bender, 1984)

SYMPOSIA

Convention on the International Sale of Goods, 21 CORNELL INT'L L.J. 419-589 (1988)

International Sale of Goods, 27 AM. J. COMP. L. 223-352 (1979)

International Sale of Goods Convention, 18 INT'L LAW. 1-56 (1984)

International Sales, in C.C.A. Voskuil & J.A. Wade eds., HAGUE-ZAGREB ESSAYS 4 ON THE LAW OF INTERNATIONAL TRADE 4-113 (The Hague: Martinus Nijhoff, 1983)

Problems of Unification of International Sales Law, in 7 DIGEST OF COMMERCIAL LAWS OF THE WORLD (Dobbs Ferry: Oceana, March 1980) [Working Papers Submitted to the Colloquium of the International Association of Legal Science, Potsdam, August 1979]

Reflections on the International Unification of Sales Law, 8 NW. J. INT'L L. & BUS. 531-639 (1988)

[Symposium Issue], 8 J.L. & COM. 1-244 (1988)

ARTICLES AND BOOK CHAPTERS

Grant R. Ackerman, *Scholarly Commentary on Articles of the United Nations Convention on Contracts for the International Sale of Goods*, 21 CORNELL INT'L L.J. 535-573 (1988)

American Bar Association Report to the House of Delegates, 18 INT'L LAW. 39-51 (1984)

Bernard Audit, *The Vienna Sales Convention and the Lex Mercatoria*, in Thomas E. Carbonneau ed., LEX MERCATORIA AND ARBITRATION: A DISCUSSION OF THE NEW LAW MERCHANT (Dobbs Ferry: Transnational Juris Publications, 1990)

Adolfo S. Azcuna, *The Vienna Sales Convention*, 28 ATENELO L.J. 30-67 (1983)

Andrew Babiak [Student Comment], *Defining "Fundamental Breach" Under*

the *United Nations Convention on Contracts for the International Sale of Goods*, 6 TEMP. INT'L & COMP. L.J. 113-143 (1992)

Stephen Bainbridge [Student Note], *Trade Usages in International Sales of Goods: An Analysis of the 1964 and 1980 Sales Conventions*, 24 VA. J. INT'L L. 619-665 (1984)

Jaksa Barbić, *Uniform Law on the International Sale of Goods, Uniform Law on the Formation of Contracts for the International Sale of Goods (1964) and United Nations Convention on Contracts for the International Sale of Goods (1980)*, in C.C.A. Voskuil & J.A. Wade eds., HAGUE-ZAGREB ESSAYS 4 ON THE LAW OF INTERNATIONAL TRADE 3-21 (1983)

Peter N. Barnes-Brown, *The United Nations Convention on Contracts for the International Sale of Goods*, 34 BOSTON BAR J. 24-28 (Jan.-Feb. 1990)

Jorge Barrera Graf, *The Vienna Convention on International Sales Contracts and Mexican Law: A Comparative Study*, 1 ARIZ. J. INT'L & COMP. L. 122-156 (1982)

G.A. Barton, *The United Nations Convention on Contracts for the International Sale of Goods*, 18 COMP. & INT'L L.J. OF S. AFR. 21-35 (1985)

Volker Behr, *Commentary to Journal of Law & Commerce Case I; Oberlandesgericht, Frankfurt am Main*, 12 J.L. & COM. 271-275 (1993)

Éric Bergsten, *The Future of the United Nations Convention on Contracts for the International Sale of Goods from the Perspective of UNCITRAL*, in Louis Perret & Nicole Lacasse eds., ACTES DU COLLOQUE SUR LA VENTE INTERNATIONALE 203-206 (Montréal: Wilson & Lafleur Ltée, 1989)

Eric E. Bergsten, *Basic Concepts of the UN Convention on the International Sale of Goods*, in Peter Doralt ed., DAS UNCITRAL-KAUFRECHT IM VERGLEICH ZUM ÖSTERREICHISCHEN RECHT 15-27 (Vienna: Manzsche Verlags und Universitätsbuchhandlung, 1985)

Eric E. Bergsten, *The Law of Sales in Comparative Law*, in LES VENTES INTERNATIONALES DE MARCHANDISES 3-15 (Paris: Economica, 1981)

Eric E. Bergsten & Anthony J. Miller, *The Remedy of Reduction of Price*, 27 AM. J. COMP. L. 255-277 (1979)

Harold J. Berman, *The Law of International Commercial Transactions (Lex Mercatoria)* 42-49, in Walter Sterling Surrey & Don Wallace, Jr., eds., A LAWYER'S GUIDE TO INTERNATIONAL BUSINESS TRANSACTIONS, Part III, Folio 3 (Philadelphia: American Law Institute-American Bar Association Committee on Continuing Professional Education, 2d ed. 1983)

Harold J. Berman & Monica Ladd, *Risk of Loss or Damage in Documentary Transactions Under the Convention on the International Sale of Goods*, 21 CORNELL INT'L L.J. 423-437 (1988)

Paul C. Blodgett, *The U.N. Convention on the Sale of Goods and the "Battle of the Forms"*, 18 COLO. LAW. 421-427 (1989)

Michael Joachim Bonell, *Formation of Contracts and Precontractual Liability Under the Vienna Convention on International Sale of Goods*, in FORMATION OF

CONTRACTS AND PRECONTRACTUAL LIABILITY 157-178 (Paris: ICC Publishing S.A., 1990)

Michael Joachim Bonell, *Methodology in Applying Uniform Law for International Sales Under the U.N. Convention (Wien 1980)*, in Associazione Italiana di Diritto Comparato, ITALIAN NATIONAL REPORTS TO THE XIIITH INTERNATIONAL CONGRESS OF COMPARATIVE LAW 43-66 (1986)

Michael Joachim Bonell, *Some Critical Reflections on the New UNCITRAL Draft Convention on International Sale, 1978-II REVUE DE DROIT UNIFORME/ UNIFORM L. REV.* 2-12 (1978)

Ronald A. Brand & Harry M. Flechtner, *Arbitration and Contract Formation in International Trade: First Interpretations of the U.N. Sales Convention*, 12 J.L. & COM. 239-260 (1993)

Alison B. Brotman, *A Practical Guide to the U.N. Convention on the International Sale of Goods*, 1 J. EUR. BUS. 38-42 (Sept.-Oct. 1989)

James C. Bruno & Jeffery M. Brinza, *CISG's New Year's Day Triumph Over UCC*, 66 MICH. B.J. 1206-1208 (Dec. 1987)

Gabrielle S. Brussel, *The 1980 United Nations Convention on Contracts for the International Sale of Goods: A Legislative Study of the North-South Debates*, 6 N.Y. INT'L L. REV. 53-74 (1993)

Paul Aloysius Burke [Student Note], *International Trade: Uniform Law of Sales*, 22 HARV. INT'L L.J. 473-479 (1981)

George H. Cain, *The Vienna Convention: Posing A New International Law of Sales*, 57 CONN. B.J. 327-340 (1983)

Stephen E. Camisa [Student Comment], *From Moscow to Moscow: Primary Contractual Considerations for the International Sale of Goods*, 27 IDAHO L. REV. 347-374 (1991)

Thomas E. Carbonneau & Marc S. Firestone, *Transnational Law-Making: Assessing the Impact of the Vienna Convention and the Viability of Arbitral Adjudication*, 1 EMORY J. INT'L DISP. RESOL. 51-80 (1986)

Franca Ciambella, *Business Sector's Attitudes Towards the Vienna Convention*, in Louis Perret & Nicole Lacasse eds., ACTES DU COLLOQUE SUR LA VENTE INTERNATIONALE 285-301 (Montréal: Wilson & Lafleur Ltée, 1989)

Olof Clausson, *Avoidance in Nonpayment Situations and Fundamental Breach under the 1980 U.N. Convention on Contracts for the International Sale of Goods*, 6 N.Y.L. SCH. J. INT'L & COMP. L. 93-117 (1984)

Giorgio Conetti, *Uniform Substantive and Conflicts Rules on the International Sale of Goods and Their Interaction*, in Petar Šarčević & Paul Volken eds., INTERNATIONAL SALE OF GOODS: DUBROVNIK LECTURES 385-399 (New York: Oceana, 1986)

V. Susanne Cook [Student Note], *The Need for Uniform Interpretation of the 1980 United Nations Convention on Contracts for the International Sale of Goods*, 50 U. PITT. L. REV. 197-226 (1988)

Graham Corney, *Obligations and Remedies Under the 1980 Vienna Sales Convention*, 23 QUEENSLAND L. SOC'Y J. 37-58 (Feb. 1993)

B. Blair Crawford, *Drafting Considerations Under the 1980 United Nations Convention on Contracts for the International Sale of Goods*, 8 J.L. & COM. 187-205 (1988)

Newell E. Cumming [Student Comment], *United Nations Commission on International Trade Laws: Will a Uniform Law in International Sales Finally Emerge?*, 9 CAL. W. INT'L L.J. 157-184 (1979)

S.K. Date-Bah, *The Convention on the International Sale of Goods from the Perspective of the Developing Countries*, in LA VENDITA INTERNAZIONALE, LA CONVENZIONE DI VIENNA DELL'11 APRILE 1980 25-38 (Milan: A. Giuffrè Editore, 1981)

S.K. Date-Bah, *Problems of the Unification of International Sales Law from the Standpoint of Developing Countries*, 7 DIGEST OF COMMERCIAL LAWS OF THE WORLD 39-52 (Dobbs Ferry: Oceana, March 1980)

S.K. Date-Bah, *The United Nations Convention on Contracts for the International Sale of Goods, 1980: Overview and Selective Commentary*, 11 REV. GHANAIAN L. 50-67 (1979)

Michael Buxton Devine, *The Export of Iowa Products and the U.N. Convention on Contracts for the International Sale of Goods*, 39 DRAKE L. REV. 689-708 (1989-1990)

H. de Vries, *The Passing of Risk in International Sales Under the Vienna Sales Convention 1980 as Compared with Traditional Trade Terms*, 17 EUR. TRANSP. L. 495-528 (1982)

Aubrey L. Diamond, *Force Majeure and Frustration Under International Sales Contracts*, in Ewan McKendrick ed., FORCE MAJEURE AND FRUSTRATION OF CONTRACT 165-174 (London: Lloyd's of London Press, 1991)

Laura A. Donner, *Impact of the Vienna Sales Convention on Canada*, 6 EMORY INT'L L. REV. 743-751 (1992)

Isaak I. Dore, *Choice of Law Under the International Sales Convention: A U.S. Perspective*, 77 AM. J. INT'L L. 521-540 (1983)

Isaak I. Dore & James E. DeFranco, *A Comparison of the Non-Substantive Provisions of the UNCITRAL Convention on the International Sale of Goods and the Uniform Commercial Code*, 23 HARV. INT'L L.J. 49-67 (1982)

U. Drobnig, *Standard Forms and General Conditions in International Trade: Dutch, German, and Uniform Law*, in C.C.A. Voskuil & J.A. Wade eds., HAGUE-ZAGREB ESSAYS 4 ON THE LAW OF INTERNATIONAL TRADE 117-134 (The Hague: Martinus Nijhoff, 1983)

Fritz Enderlein, *Rights and Obligations of the Seller under the UN Convention on Contracts for the International Sale of Goods*, in Petar Šarčević & Paul Volken eds., INTERNATIONAL SALE OF GOODS: DUBROVNIK LECTURES 133-201 (New York: Oceana, 1986)

Fritz Enderlein, *Problems of the Unification of Sales Law from the Standpoint*

of the Socialist Countries, 7 DIGEST OF COMMERCIAL LAWS OF THE WORLD 26-38 (Dobbs Ferry: Oceana, March 1980)

Gyula Eörsi, *The Method of Unifying the Law on the International Sale of Goods*, in Zoltán Peteri & Vanda Lamm eds., LEGAL DEVELOPMENT AND COMPARATIVE LAW 1986: SELECTED ESSAYS FOR THE 12TH INTERNATIONAL CONGRESS OF COMPARATIVE LAW 35-50 (Budapest: Akadémiai Kiadó, 1986)

Gy. Eörsi, *Formation of Contract*, in Swiss Institute of Comparative Law, WIENER ÜBEREINKOMMEN VON 1980 ÜBER DEN INTERNATIONALEN WARENKAUF 43-53 (Zürich: Schulthess Polygraphischer Verlag, 1985)

Gyula Eörsi, *General Provisions*, in Nina M. Galston & Hans Smit eds., INTERNATIONAL SALES: THE UNITED NATIONS CONVENTION ON CONTRACTS FOR THE INTERNATIONAL SALE OF GOODS ch. 2 (New York: Matthew Bender, 1984)

Gyula Eörsi, *A Propos the 1980 Vienna Convention on Contracts for the International Sale of Goods*, 31 AM. J. COMP. L. 333-356 (1983)

Gyula Eörsi, *Problems of Unifying Law on the Formation of Contracts for the International Sale of Goods*, 27 AM. J. COMP. L. 311-323 (1979)

Michael Esser, *Commercial Letters of Confirmation in International Trade: Austrian, French, German and Swiss Law and Uniform Law Under the 1980 Sales Convention*, 18 GA. J. INT'L & COMP. L. 427-460 (1988)

Arthur Fakes, *The Application of the United Nations Convention on Contracts for the International Sale of Goods to Computer, Software, and Database Transactions*, 3 SOFTWARE L.J. 559-614 (1990)

E. Allan Farnsworth, *Review of Standard Forms or Terms Under the Vienna Convention*, 21 CORNELL INT'L L.J. 439-447 (1988)

E. Allan Farnsworth, *Rights and Obligations of the Seller*, in Swiss Institute of Comparative Law, WIENER ÜBEREINKOMMEN VON 1980 ÜBER DEN INTERNATIONALEN WARENKAUF 83-90 (Zürich: Schulthess Polygraphischer Verlag, 1985)

E. Allan Farnsworth, *Formation of Contract*, in Nina M. Galston & Hans Smit eds., INTERNATIONAL SALES: THE UNITED NATIONS CONVENTION ON CONTRACTS FOR THE INTERNATIONAL SALE OF GOODS ch. 3 (New York: Matthew Bender, 1984)

E. Allan Farnsworth, *Unification of Sales Law: Usage and Course of Dealing*, in UNIFICATION AND COMPARATIVE LAW IN THEORY AND PRACTICE: CONTRIBUTIONS IN HONOUR OF JEAN GEORGES SAUVEPLANNE 81-89 (Deventer/Boston: Kluwer, 1984)

E. Allan Farnsworth, *The Vienna Convention: History and Scope*, 18 INT'L LAW. 17-20 (1984)

E. Allan Farnsworth, *The Vienna Convention: An International Law for the Sale of Goods*, in Martha L. Landwehr ed., PRIVATE INVESTORS ABROAD—PROBLEMS AND SOLUTIONS IN INTERNATIONAL BUSINESS IN 1983, at 121-139 (New York: Matthew Bender [Southwestern Legal Foundation], 1983)

E. Allan Farnsworth, *The Convention on the International Sale of Goods from*

the Perspective of the Common Law Countries, in LA VENDITA INTERNAZIONALE, LA CONVENZIONE DI VIENNA DELL'11 APRILE 1980 5-21 (Milan: A. Giuffrè Editore, 1981)

E. Allan Farnsworth, *Problems of the Unification of Sales Law from the Standpoint of the Common Law Countries*, 7 DIGEST OF COMMERCIAL LAWS OF THE WORLD 3-25 (Dobbs Ferry: Oceana, March 1980)

E. Allan Farnsworth, *Damages and Specific Relief*, 27 AM. J. COMP. L. 247-253 (1979)

J.D. Feltham, *C.I.F. and F.O.B. Contracts and the Vienna Convention on Contracts for the International Sale of Goods*, 1991 J. BUS. L. 413-425 (1991)

J.D. Feltham, *The United Nations Convention on Contracts for the International Sale of Goods*, 1981 J. BUS. L. 346-361 (1981)

Yvan Feltham, *The Vienna Convention of 1980 and Canada*, in Louis Perret & Nicole Lacasse eds., ACTES DU COLLOQUE SUR LA VENTE INTERNATIONALE 13-19 (Montréal: Wilson & Lafleur Ltée, 1989)

Franco Ferrari, *Comparative Ruminations on the Foreseeability of Damages in Contract Law*, 53 LA. L. REV. 1257-1269 (1993)

Harry M. Flechtner, *Remedies Under the New International Sales Convention: The Perspective From Article 2 of the U.C.C.*, 8 J.L. & COM. 53-108 (1988)

William F. Fox, Jr., *Dispute Resolution Techniques in International Contracts involving the Sale of Goods*, 15 INT'L BUS. LAW. 259-262 (1987)

Alain Frécon, *Practical Considerations in Drafting F.O.B. Terms in International Sales*, 3 INT'L TAX & BUS. LAW. 346-367 (1986)

Francis A. Gabor, *Stepchild of the New Lex Mercatoria: Private International Law from the United States Perspective*, 8 NW. J. INT'L L. & BUS. 538-569 (1988)

Alejandro M. Garro, *Reconciliation of Legal Traditions in the U.N. Convention on Contracts for the International Sale of Goods*, 23 INT'L LAW. 443-483 (1989)

Robert Goff, *Force Majeure and Frustration*, in LA VENDITA INTERNAZIONALE, LA CONVENZIONE DI VIENNA DELL'11 APRILE 1980 303-325 (Milan: A. Giuffrè Editore, 1981)

Aleksandar Goldštajn, *Usages of Trade and Other Autonomous Rules of International Trade According to the UN (1980) Sales Convention*, in Petar Šarčević & Paul Volken eds., INTERNATIONAL SALE OF GOODS: DUBROVNIK LECTURES 55-110 (New York: Oceana, 1986)

Olga Gonzalez [Student Comment], *Remedies Under the U.N. Convention for the International Sale of Goods*, 2 INT'L TAX & BUS. LAW. 79-100 (1984)

Douglas E. Goodfriend [Student Comment], *After the Damage is Done: Risk of Loss Under the United Nations Convention on Contracts for the International Sale of Goods*, 22 COLUM. J. TRANSNAT'L L. 575-606 (1984)

John D. Gregory, *The Vienna Sales Convention: Ontario's Perspective*, in Louis Perret & Nicole Lacasse eds., ACTES DU COLLOQUE SUR LA VENTE INTERNATIONALE 181-187 (Montréal: Wilson & Lafleur Ltée, 1989)

Shivbir S. Grewal, *Risk of Loss in Goods Sold During Transit: A Comparative Study of the U.N. Convention on Contracts for the International Sale of Goods, the U.C.C., and the British Sale of Goods Act*, 14 *LOY. L.A. INT'L & COMP. L.J.* 93-119 (1991)

Joseph P. Griffin & Michael R. Calabrese, *The New Rules for International Contracts*, 74 *A.B.A.J.* 62-66 (March 1988)

Horacio A. Grigera Naón, *The UN Convention on Contracts for the International Sale of Goods*, in Norbert Horn & Clive M. Schmitthoff eds., *THE TRANSNATIONAL LAW OF INTERNATIONAL COMMERCIAL TRANSACTIONS* 89-124 (Deventer: Kluwer, 1982)

Helen Elizabeth Hartnell, *Rousing the Sleeping Dog: The Validity Exception to the Convention on Contracts for the International Sale of Goods*, 18 *YALE J. INT'L L.* 1-93 (1993)

Derek Heath, *The Vienna Convention: Friend or Foe?*, 29 *LAW SOC'Y J.* 66 (May 1991)

Christoph R. Heiz, *Validity of Contracts Under the United Nations Convention on Contracts for the International Sale of Goods, April 11, 1980, and Swiss Contract Law*, 20 *VAND. J. TRANSNAT'L L.* 639-663 (1987)

Jan Hellner, *The UN Convention on the International Sale of Goods: Its Influence on National Sales Law and Contract Law*, in Ross Cranston & Roy Goode, *COMMERCIAL AND CONSUMER LAW: NATIONAL AND INTERNATIONAL DIMENSIONS* 41-53 (Oxford: Clarendon Press, 1993)

Jan Hellner, *Gap-Filling by Analogy: Art. 7 of the U.N. Sales Convention in Its Historical Context*, in *FESTSKRIFT TILL LARS HJERNER: STUDIES IN INTERNATIONAL LAW* 219-233 (Stockholm: Norstedts, 1990)

Jan Hellner, *The Vienna Convention and Standard Form Contracts*, in Petar Šarčević & Paul Volken eds., *INTERNATIONAL SALE OF GOODS: DUBROVNIK LECTURES* 335-363 (New York: Oceana, 1986)

Jan Hellner, *The UN Convention on International Sale of Goods—An Outsider's View*, in Erik Jayme, Gerhard Kegel & Marcus Lutter eds., *IUS INTER NATIONES: FESTSCHRIFT FÜR STEFAN RIESENFELD* 71-102 (Heidelberg: C.F. Müller [Berkeley-Kölner Rechtsstudien], 1983)

Jan Hellner, *Ipsa Facto Avoidance*, in *FESTGABE HERMANN WEITNAUER* 85-99 (Berlin/München: Duncker & Humblot, 1980)

Rolf Herber, *The Rules of the Convention Relating to the Buyer's Remedies in Cases of Breach of Contract*, 7 *DIGEST OF COMMERCIAL LAWS OF THE WORLD* 104-129 (Dobbs Ferry: Oceana, March 1980)

Shael Herman, *Apologia for a Footnote*, 6/7 *TUL. CIV. L. FORUM* 187-207 (1991-1992), reprinted with revisions in Vernon Palmer *et al.* eds., *ESSAYS IN HONOR OF PROFESSOR FERDINAND F. STONE: A FESTSCHRIFT* 187-208 (New Orleans: Tulane Law School, 1992)

Robert A. Hillman, *Article 29(2) of the United Nations Convention on Contracts*

for the *International Sale of Goods: A New Effort at Clarifying the Legal Effect of "No Oral Modification" Clauses*, 21 CORNELL INT'L L.J. 449-466 (1988)

Lars Hjernner, *The United Nations Convention on Contracts for the International Sale of Goods*, in Pierre Lalive ed., INTERNATIONAL SALES OF WORKS OF ART: GENEVA WORKSHOP, 11-13 APRIL 1985, at 545-555 (Paris: ICC, 1985)

John Honnold, *International Sales Law and the Open-Price Contract*, in 2 ESTUDIOS EN HOMENAJE A JORGE BARRERA GRAF 915-933 (México: Universidad Nacional Autónoma de México, 1989)

John Honnold, *The New International Sales Convention: An Introduction*, in Louis Perret & Nicole Lacasse eds., ACTES DU COLLOQUE SUR LA VENTE INTERNATIONALE 47-52 (Montréal: Wilson & Lafleur Ltée, 1989)

John Honnold, *The Sales Convention: Background, Status, Application*, 8 J.L. & COM. 1-10 (1988)

John Honnold, *The Sales Convention in Action—Uniform International Words: Uniform Application?*, 8 J.L. & COM. 207-212 (1988)

John Honnold, *Introduction* [Symposium: Convention on the International Sale of Goods], 21 CORNELL INT'L L.J. 419-422 (1988)

John O. Honnold, *Uniform Words and Uniform Application: The 1980 Sales Convention and International Juridical Practice*, in Peter Schlechtriem ed., EINHEITLICHES KAUFRECHT UND NATIONALES OBLIGATIONRECHT 115-146 (Baden-Baden: Nomos Verlagsgesellschaft, 1987)

John O. Honnold, *Uniform Law for International Trade—Progress and Prospects*, 20 INT'L LAW. 635-639 (1986)

John O. Honnold, *Uniform Law for International Sales—The 1980 United Nations Convention*, in ASIAN PACIFIC REGIONAL TRADE LAW SEMINAR 181-204 (Canberra: Australian Government Publishing Service, 1985)

John Honnold, ON THE ROAD TO UNIFICATION OF THE LAW OF SALES (Forum Internationale: Lecture No. 2, 1984) (distributed by Kluwer)

John O. Honnold, *Risk of Loss*, in Nina M. Galston & Hans Smit eds., INTERNATIONAL SALES: THE UNITED NATIONS CONVENTION ON CONTRACTS FOR THE INTERNATIONAL SALE OF GOODS ch. 8 (New York: Matthew Bender, 1984)

John Honnold, *The New Uniform Law for International Sales and the UCC: A Comparison*, 18 INT'L LAW. 21-28 (1984)

John Honnold, *Uniform Law and Uniform Trade Terms—Two Approaches to a Common Goal*, in Norbert Horn & Clive M. Schmitthoff eds., THE TRANSNATIONAL LAW OF INTERNATIONAL COMMERCIAL TRANSACTIONS 161-171 (Boston: Kluwer, 1982)

John O. Honnold, *UN Convention on Contracts for the International Sale of Goods 1980*, 15 J. WORLD TRADE L. 265-267 (1981)

John Honnold, *The Draft Convention on Contracts for the International Sales of Goods: An Overview*, 27 AM. J. COMP. L. 223-230 (1979)

Hans Hoyer, *International Sales and Security Interests with an Outline of*

Conflicts Laws, in Petar Šarčević & Paul Volken eds., *INTERNATIONAL SALE OF GOODS: DUBROVNIK LECTURES 401-442* (New York: Oceana, 1986)

A.H. Hudson, *Exemptions and Impossibility Under the Vienna Convention*, in Ewan McKendrick ed., *FORCE MAJEURE AND FRUSTRATION OF CONTRACT 175-194* (London: Lloyd's of London Press, 1991)

Richard Hyland, *Conformity of Goods to the Contract Under the United Nations Sales Convention and the Uniform Commercial Code*, in Peter Schlechtriem ed., *EINHEITLICHES KAUFRECHT UND NATIONALES OBLIGATIONRECHT 305-341* (Baden-Baden: Nomos Verlagsgesellschaft, 1987)

Glower W. Jones, *Impact of the Vienna Convention in Drafting International Sales Contracts*, 20 *INT'L BUS. LAW.* 421-425 (1992)

Glower W. Jones, *Warranties in International Sales: UN Convention on Contracts for the International Sale of Goods Compared to the US Uniform Commercial Code on Sales*, 17 *INT'L BUS. LAW.* 497-500 (1989)

James Edward Joseph [Student Comment], *Contract Formation Under the United Nations Convention on Contracts for the International Sale of Goods and the Uniform Commercial Code*, 3 *DICKINSON J. INT'L L.* 107-138 (1984)

Michael Kabik, *Through The Looking-Glass: International Trade in the "Wonderland" of the United Nations Convention on Contracts for the International Sale of Goods*, 9 *INT'L TAX & BUS. LAW.* 408-430 (1992)

Amy H. Kastely, *The Right to Require Performance in International Sales: Towards an International Interpretation of The Vienna Convention*, 63 *WASH. L. REV.* 607-651 (1988)

Amy H. Kastely, *Unification and Community: A Rhetorical Analysis of the United Nations Sales Convention*, 8 *NW. J. INT'L L. & BUS.* 574-622 (1988)

J. Clark Kelso [Student Note], *The United Nations Convention on Contracts for the International Sale of Goods: Contract Formation and the Battle of Forms*, 21 *COLUM. J. TRANSNAT'L L.* 529-556 (1983)

Warren L.H. Khoo, *Formation of International Sales Contracts*, 7 *DIGEST OF COMMERCIAL LAWS OF THE WORLD* 130-142 (Dobbs Ferry: Oceana, March 1980)

Caroline Delisle Klepper [Student Comment], *The Convention for the International Sale of Goods: A Practical Guide for the State of Maryland and Its Trade Community*, 15 *MD. J. INT'L L. & TRADE* 235-261 (1991)

Rudiger Krieger, *The United Nations Convention on Contracts for the International Sale of Goods: An Assessment of Its Impact on International Transactions*, 106 *S. AFR. L.J.* 184-191 (1989)

Albert H. Kritzer, *International Sales Contracts: Challenges and Opportunities*, in 14TH ANNUAL INSTITUTE FOR CORPORATE COUNSEL: DOING BUSINESS AND INVESTING ABROAD (New York: Practising Law Institute, 1991)

Henry Landau, *Background to U.S. Participation in United Nations Convention on Contracts for the International Sale of Goods*, 18 *INT'L LAW.* 29-35 (1984)

Paul Lansing, *The Change in American Attitude to the International Unification of Sales Law Movement and UNCITRAL*, 18 *AM. BUS. L.J.* 269-280 (1980)

Paul Lansing & Nancy R. Hauserman, *A Comparison of the Uniform Commercial Code to UNCITRAL's Convention on Contracts for the International Sale of Goods*, 6 N.C.J. INT'L L. & COM. REG. 63-80 (1980)

R.M. Lavers, *CISG: To Use, or Not to Use?*, INT'L BUS. LAW. 10-14 (1993), reprinted in INT'L Q., Vol. 4, No. 4, at 31-44 (Oct. 1992)

Robert G. Lee, *The UN Convention on Contracts for the International Sale of Goods: OK for the UK?*, 1993 J. BUS. L. 131-148 (1993)

Wanki Lee, *Exemptions of Contract Liability Under the 1980 United Nations Convention*, 8 DICKINSON J. INT'L L. 375-394 (1990)

Burt A. Leete, *Contract Formation Under the United Nations Convention on Contracts for the International Sale of Goods and the Uniform Commercial Code: Pitfalls for the Unwary*, 6 TEMPLE INT'L & COMP. L.J. 193-215 (1992)

Thomas L. Lockhart & Richard J. McKenna, *Software License Agreements in Light of the UCC and the Convention on the International Sale of Goods*, 70 MICH. B.J. 646-655 (1991)

Tim N. Logan, *The People's Republic of China and the United Nations Convention on Contracts for the International Sale of Goods: Formation Questions*, 5 CHINA L. REP. 53-74 (1988)

Laura E. Longobardi [Student Comment], *Disclaimers of Implied Warranties: The 1980 United Nations Convention on Contracts for the International Sale of Goods*, 53 FORDHAM L. REV. 863-887 (1985)

Joseph M. Lookofsky, *Loose Ends and Contorts in International Sales: Problems in the Harmonization of Private Law Rules*, 39 AM. J. COMP. L. 403-416 (1991)

Joseph M. Lookofsky, *Remedies for Breach Under the CISG*, in Charles L. Knapp ed., *COMMERCIAL DAMAGES: A GUIDE TO REMEDIES IN BUSINESS LITIGATION* ch. 43 (1986)

Joseph M. Lookofsky, *Fault and No-Fault in Danish, American and International Sales Law, The Reception of the 1980 United Nations Sales Convention*, 27 SCAN. STUDS. IN LAW 107-138 (1983)

Peter B. Maggs, *International Trade and Commerce*, 42 EMORY L.J. 449-473 (1993)

Shahdeen Malik, *Offer: Revocable or Irrevocable. Will Art. 16 of the Convention on Contracts for the International Sale Ensure Uniformity?*, 25 INDIAN J. INT'L L. 26-49 (1985)

John Manwaring, *Reforming Domestic Sales Law: Lessons to be Learned From the International Convention on the Sale of Goods*, in Louis Perret & Nicole Lacasse eds., *ACTES DU COLLOQUE SUR LA VENTE INTERNATIONALE* 137-170 (Montréal: Wilson & Lafleur Ltée, 1989)

Gerhard Manz & Susan Padmann-Reich, *Introduction of the UN Convention on International Sale of Goods in Germany*, 19 INT'L BUS. LAW. 300-305 (1991)

J. Barrigan Marcantonio, *Unifying the Law of Impossibility*, 8 HASTINGS INT'L & COMP. L. REV. 41-59 (1984)

Dietrich Maskow, *The Convention on the International Sale of Goods from the Perspective of the Socialist Countries*, in LA VENDITA INTERNAZIONALE, LA CONVENZIONE DI VIENNA DELL'11 APRILE 1980 41-59 (Milan: A. Giuffrè Editore, 1981)

Virginia G. Maurer, *The United Nations on Contracts for the International Sale of Goods*, 15 SYRACUSE J. INT'L L. & COM. 361-389 (1989)

Errol P. Mendes, *The U.N. Sales Convention & U.S.-Canada Transactions; Enticing the World's Largest Trading Bloc to Do Business Under a Global Sales Law*, 8 J.L. & COM. 109-144 (1988)

Shinichiro Michida, *Cancellation of Contract*, 27 AM. J. COMP. L. 279-289 (1979)

Francis A. Minter, *Buyer's Right of Rejection: A Quarter Century Under the Uniform Commercial Code, and Recent International Developments*, 13 GA. L. REV. 805-843 (1979)

Christine Moccia [Student Note], *The United Nations Convention on Contracts for the International Sale of Goods and the "Battle of the Forms"*, 13 FORDHAM INT'L L.J. 649-679 (1989-1990)

Riccardo Monaco, *Relationship Between the Two Conventions on Sale Adopted at The Hague in 1964 (ULIS and ULFC) and the Future Conventions Resulting from the Work Being Done by UNCITRAL*, 3 ITALIAN Y.B. INT'L L. 50-60 (1977)

Arthur G. Murphey, Jr., *Consequential Damages in Contracts for the International Sale of Goods and the Legacy of Hadley*, 23 GEO. WASH. J. INT'L L. & ECON. 415-474 (1989)

Maureen T. Murphy [Student Comment], *United Nations Convention on Contracts for the International Sale of Goods: Creating Uniformity in International Sales Law*, 12 FORDHAM INT'L L.J. 727-750 (1989)

Daniel E. Murray, *Risk of Loss of Goods in Transit: A Comparison of the 1990 INCOTERMS with Terms from Other Voices*, 23 U. MIAMI INTER-AM. L. REV. 93-131 (1991)

Daniel E. Murray, *The "Open-Price" Sale of Goods Contract in a Worldwide Setting*, 89 COM. L.J. 491-500 (1984)

John E. Murray, Jr., *An Essay on the Formation of Contracts and Related Matters Under the United Nations Convention on Contracts for the International Sale of Goods*, 8 J.L. & COM. 11-51 (1988)

Muna Ndulo, *The Vienna Sales Convention 1980 and the Hague Uniform Laws on International Sale of Goods 1964: A Comparative Analysis*, 38 INT'L & COMP. L.Q. 1-25 (1989)

M. Ndulo, *United Nations Convention on Contracts for the International Sale of Goods (1980) and the Eastern and Southern African Preferential Trade Area*, 3 LESOTHO L.J. 127-149 (1987)

Barry Nicholas, *Certainty of Price*, in David S. Clark ed., *COMPARATIVE & PRIVATE INTERNATIONAL LAW: ESSAYS IN HONOR OF JOHN HENRY MERRYMAN ON HIS 70TH BIRTHDAY* 247-255 (Berlin: Duncker & Humblot, 1990)

Barry Nicholas, *The Vienna Convention on International Sales Law*, 105 L.Q. REV. 201-243 (1989)

Barry Nicholas, *Prerequisites and Extent of Liability for Breach of Contract under the U.N. Convention*, in Peter Schlechtriem ed., EINHEITLICHES KAUFRECHT UND NATIONALES OBLIGATIONRECHT 283-288 (Baden-Baden: Nomos Verlagsgesellschaft, 1987)

Barry Nicholas, *Impracticability and Impossibility in the U.N. Convention on Contracts for the International Sale of Goods*, in Nina M. Galston & Hans Smit eds., INTERNATIONAL SALES: THE UNITED NATIONS CONVENTION ON CONTRACTS FOR THE INTERNATIONAL SALE OF GOODS ch. 5 (New York: Matthew Bender, 1984)

Barry Nicholas, *Force Majeure and Frustration*, 27 AM. J. COMP. L. 231-245 (1979)

Note [Student Note], *Unification and Certainty: The United Nations Convention on Contracts for the International Sale of Goods*, 97 HARV. L. REV. 1984-2000 (1984)

Elizabeth Hayes Patterson, *United Nations Convention on Contracts for the International Sale of Goods: Unification and the Tension Between Compromise and Domination*, 2 STAN. J. INT'L L. 263-303 (1986)

D.L. Perrott, *The Vienna Convention 1980 on Contracts for the International Sale of Goods*, 1980 THE INT'L CONTRACT-L. & FIN. REV. 577-584 (1980)

Peter H. Pfund, *Prospects for Adoption in the United States*, in Nina M. Galston & Hans Smit eds., INTERNATIONAL SALES: THE UNITED NATIONS CONVENTION ON CONTRACTS FOR THE INTERNATIONAL SALE OF GOODS ch. 10 (New York: Matthew Bender, 1984)

Willibald Posch, *On the Law of International Sale of Goods: An Introduction*, in Louis Lafili, Franklin Gevurtz & Dennis Campbell eds., SURVEY OF THE INTERNATIONAL SALE OF GOODS 3-23 (Deventer: Kluwer, 1986)

L. Scott Primak, *Computer Software: Should the U.N. Convention on Contracts for the Sale of Goods Apply? A Contextual Approach to the Problem*, 11 COMPUTER/L.J. 197-231 (1991)

Jerzy Rajski, *Method of Unification of Law for the International Sale of Goods*, in RAPPORTS POLONAIS PRÉSENTÉ AU DOUZIÈME CONGRÈS INTERNATIONAL DE DROIT COMPARÉ 45-54 (Ossolineum, 1986)

László Réczei, *The Field of Application and the Rules of Interpretation of ULIS and UNCITRAL Conventions*, 24 ACTA JURIDICA ACAD. SCI. HUNGARICAE 157-187 (1982)

László Réczei, *The Area of Operation of the International Sales Conventions*, 29 AM. J. COMP. L. 513-522 (1981)

László Réczei, *The Rules of the Convention Relating to Its Field of Application and to Its Interpretation*, 7 DIGEST OF COMMERCIAL LAWS OF THE WORLD 53-103 (Dobbs Ferry: Oceana, March 1980)

Willis L.M. Reese, *Commentary on Professor Gabor's Stepchild of the New Lex Mercatoria*, 8 NW. J. INT'L L. & BUS. 570-573 (1988)

Eldon H. Reiley & Hu Run Fu, *Doing Business in China After Tiananmen Square: The Impact of Chinese Contract Law and the U.N. Convention on Sale of Goods on Sino-American Business Transactions*, 24 U.S.F. L. REV. 25-94 (1989)

Gert Reinhart, *Development of a Law For the International Sale of Goods*, 14 CUMB. L. REV. 89-101 (1984)

John C. Reitz, *A History of Cutoff Rules as a Form of Caveat Emptor: Part I—The 1980 U.N. Convention on the International Sale of Goods*, 36 AM. J. COMP. L. 437-472 (1988)

Robert S. Rendell, *The New U.N. Convention on International Sales Contracts: An Overview*, 15 BROOKLYN J. INT'L L. 23-43 (1989)

Dennis J. Rhodes, *The United Nations Convention on Contracts for the International Sale of Goods: Encouraging the Use of Uniform International Law*, 5 TRANSNAT'L LAW. 387-413 (1992)

Janet L. Rich & Cynthia R. Perkinson, *New Rules for Contracting in the Global Marketplace: The United Nations Convention on Contracts for the International Sale of Goods (CISG)*, in 1 Paul H. Vishny ed., INTERNATIONAL TRADE FOR THE NONSPECIALIST 39-96 (Philadelphia: American Law Institute-American Bar Association Committee on Continuing Professional Education, 1992)

Bradley J. Richards [Student Note], *Contracts for the International Sale of Goods: Applicability of the United Nations Convention*, 69 IOWA L. REV. 209-240 (1983)

Caroline V. Rider, *Who Bears the Cost of Misunderstanding in a Foreign Sales Transaction?*, 61 N.Y. ST. B.J. 56-61 (Oct. 1989)

Claude D. Rohwer & Jack C. Coe, Jr., *The 1980 Vienna Convention on the International Sale of Goods and the UCC—Peaceful Coexistence?*, in Dennis Campbell & Claude D. Rohwer eds., LEGAL ASPECTS OF INTERNATIONAL BUSINESS TRANSACTIONS 225-306 (Amsterdam: North-Holland, 1984)

Mark N. Rosenberg, *The Vienna Convention: Uniformity in Interpretation for Gap-Filling—An Analysis and Application*, 20 AUSTL. BUS. L. REV. 442-460 (1992)

Arthur Rosett, *CISG Laid Bare: A Lucid Guide to a Muddy Code*, 21 CORNELL INT'L L.J. 575-589 (1988) [Book Review]

Arthur Rosett, *Critical Reflections on the United Nations Convention on Contracts for the International Sale of Goods*, 45 OHIO ST. L.J. 265-305 (1984)

Arthur Rosett, *The International Sales Convention: A Dissenting View*, 18 INT'L LAW. 445-449 (1984)

P.M. Roth, *The Passing of Risk*, 27 AM. J. COMP. L. 291-310 (1979)

K.W. Ryan, *Australia and a Uniform Law of International Sale*, in Australian Academy of Science, THIRD INTERNATIONAL TRADE LAW MEETING 198-225 (Canberra: Australian Government Publishing Service, 1977)

Herbert M. Sampson III, *The Title-Passage Rule: Applicable Law Under the CISG*, 16 INT'L TAX J. 137-152 (1990)

Robert W. Schaaf, *Entry into Force in 1988 of UN Convention on Contracts for the International Sale of Goods*, 15 INT'L J. LEGAL INF. 56-59 (1987)

Peter Schlechtriem, *Uniform Sales Law—The Experience with Uniform Sales Laws in the Federal Republic of Germany*, 3 JURIDISK TIDSKRIFT 1-28 (1991-1992)

Peter Schlechtriem, *The Borderline of Tort and Contract—Opening a New Frontier?*, 21 CORNELL INT'L L.J. 467-476 (1988)

Peter Schlechtriem, *Unification of the Law for the International Sale of Goods*, in Peter Schlechtriem ed., GERMAN NATIONAL REPORTS (PRIVATE LAW AND CIVIL PROCEDURE), XIIITH INTERNATIONAL CONGRESS OF COMPARATIVE LAW 121-149 (Baden-Baden: Nomos Verlagsgesellschaft, 1987)

Peter Schlechtriem, *The Seller's Obligations Under the United Nations Convention on Contracts for the International Sale of Goods*, in Nina M. Galston & Hans Smit eds., INTERNATIONAL SALES: THE UNITED NATIONS CONVENTION ON CONTRACTS FOR THE INTERNATIONAL SALE OF GOODS ch. 6 (New York: Matthew Bender, 1984)

Peter Schlechtriem, *Recent Developments in International Sales Law*, 18 ISRAEL L. REV. 309-326 (1983)

Peter Schlechtriem, *From the Hague to Vienna—Progress in Unification of the Law of International Sales Contracts?*, in Norbert Horn & Clive M. Schmitthoff eds., THE TRANSNATIONAL LAW OF INTERNATIONAL COMMERCIAL TRANSACTIONS 125-135 (Boston: Kluwer, 1982)

Eric C. Schneider, *The Seller's Right to Cure Under the Uniform Commercial Code and the United Nations Convention on Contracts for the International Sale of Goods*, 7 ARIZ. J. INT'L & COMP. L. 69-103 (1989)

Kenneth Schwartz [Student Comment], *Specific Performance and Open Price Contracts Under the UN Sales Convention and the U.C.C.*, 1 U. MIAMI Y.B. INT'L L. 356-371 (1991)

Lief Sevón, *Method of Unification of Law for the International Sale of Goods*, in K. Buure-Hägglund ed., THE FINNISH NATIONAL REPORTS TO THE TWELFTH CONGRESS OF THE INTERNATIONAL ACADEMY OF COMPARATIVE LAW 11-26 (Helsinki: Institutum Iurisprudentiae Comparativae Universitatis Helsingiensis, 1986)

Lief Sevón, *Obligations of the Buyer Under the UN Convention on Contracts for the International Sale of Goods*, in Petar Šarčević & Paul Volken eds., INTERNATIONAL SALE OF GOODS: DUBROVNIK LECTURES 203-238 (New York: Oceana, 1986)

L. Sevón, *Passing of Risk*, in Swiss Institute of Comparative Law, WIENER ÜBEREINKOMMEN VON 1980 ÜBER DEN INTERNATIONALEN WARENKAUF 191-206 (Zürich: Schulthess Polygraphischer Verlag, 1985)

Allen M. Shinn, Jr., *Liabilities Under Article 42 of the U.N. Convention on the International Sale of Goods*, 2 MINN. J. GLOBAL TRADE 115-142 (1993)

H. Lalla Shishkevish [Student Note], *The Convention on Contracts for the*

International Sale of Goods and the General Conditions for the Sale of Goods, 12 GA. J. INT'L & COMP. L. 451-458 (1982)

Pedro F. Silva-Ruiz, *The UN Convention on the International Sale of Goods: A Note on Exemption from Liability for Failure to Perform*, in Ross Cranston & Roy Goode, COMMERCIAL AND CONSUMER LAW: NATIONAL AND INTERNATIONAL DIMENSIONS 54-59 (Oxford: Clarendon Press, 1993)

Pedro Silva-Ruiz, *Some Remarks About the 1980 Vienna Convention on Contracts for the International Sale of Goods—Emphasis on Puerto Rico*, 1987 ARIZ. J. INT'L & COMP. L. 137-146 (1987)

James W. Skelton, Jr., *Potential Effects of the International Sales Convention on U.S. Crude Oil Traders*, 9 HOUS. J. INT'L L. 95-110 (1986)

Courtney Parrish Smart [Student Comment], *Formation of Contracts in Louisiana Under the United Nations Convention for the International Sale of Goods*, 53 LA. L. REV. 1339-1355 (1993)

Kazuaki Sono, *Restoration of the Rule of Reason in Contract Formation: Has There Been Civil and Common Law Disparity?*, 21 CORNELL INT'L L.J. 477-486 (1988)

Kazuaki Sono, *Formation of International Contracts Under the Vienna Convention: A Shift Above the Comparative Law*, in Petar Šarčević & Paul Volken eds., INTERNATIONAL SALE OF GOODS: DUBROVNIK LECTURES 111-131 (New York: Oceana, 1986)

Kazuaki Sono, *The Vienna Sales Convention: History and Perspective*, in Petar Šarčević & Paul Volken eds., INTERNATIONAL SALE OF GOODS: DUBROVNIK LECTURES 1-17 (New York: Oceana, 1986)

Kazuaki Sono, *The Role of UNCITRAL*, in Nina M. Galston & Hans Smit eds., INTERNATIONAL SALES: THE UNITED NATIONS CONVENTION ON CONTRACTS FOR THE INTERNATIONAL SALE OF GOODS ch. 4 (New York: Matthew Bender, 1984)

Kazuaki Sono, *UNCITRAL and the Vienna Convention*, 18 INT'L LAW. 7-15 (1984)

Richard E. Speidel, *Introduction [Symposium: Reflections on the International Unification of Sales Law]*, 8 NW. J. INT'L L. & BUS. 531-537 (1988)

Steven J. Stein, *Sales Contracts and the Impact of the U.N. Convention on the International Sale of Goods on U.S. Businesses*, in INTERNATIONAL COMMERCIAL AGREEMENTS 1990, at 49-86 (New York: Practising Law Institute, 1990)

Jack G. Stern [Student Note], *A Practitioner's Guide to the United Nations Convention on Contracts for the International Sale of Goods*, 16 N.Y.U.J. INT'L L. & POL. 81-117 (1983)

Mitchell Stocks [Student Comment], *Risk of Loss Under the Uniform Commercial Code and the United Nations Convention on Contracts for the International Sale of Goods: A Comparative Analysis and Proposed Revision of UCC Sections 2-509 and 2-510*, 87 NW. U. L. REV. 1415-1457 (1993)

Michael Stonberg [Student Note], *Drafting Contracts Under the Convention*

on *Contracts for the International Sale of Goods*, 3 FLA. INT'L L.J. 245-264 (1988)

Peter Stone, *International Sales: Concepts and Applicable Laws*, in David L. Perrott & I. Pogany eds., CURRENT ISSUES IN INTERNATIONAL BUSINESS LAW 113-128 (Avebury: Gower, 1988)

M. Gilbey Strub, *The Convention on the International Sale of Goods: Anticipatory Repudiation Provisions and Developing Countries*, 38 INT'L & COMP. L.Q. 475-501 (1989)

M. Gilbey Strub, *The Codification of the Doctrine of Anticipatory Repudiation in the 1980 Convention on the International Sale of Goods*, 15 DROIT ET PRATIQUE DU COMMERCE INTERNATIONAL 581-609 (1989)

Jeffrey S. Sutton [Student Comment], *Measuring Damages Under the United Nations Convention on the International Sale of Goods*, 50 OHIO ST. L.J. 737-752 (1989)

Kenneth C.T. Sutton, *Methodology in Applying Uniform Law for International Sales (Under the United Nations Convention) (Vienna 1980)*, in A.E.S. Tay ed., LAW AND AUSTRALIAN LEGAL THINKING IN THE 1980s, at 91-98 (Paris: International Academy of Comparative Law, 1986)

Kenneth C. Sutton, *The United Nations Convention on Contracts for the International Sale of Goods—Should Australia Accede?*, in Attorney General's Department, NINTH INTERNATIONAL TRADE LAW SEMINAR (Canberra: Australian Government Publishing Service, 1982)

Kenneth C.T. Sutton, *Issues Arising from the Revision by UNCITRAL of the Law of International Sale of Goods of 1964*, in Australian Academy of Science, THIRD INTERNATIONAL TRADE LAW MEETING 29-197 (Canberra: Australian Government Publishing Service, 1977)

Kenneth C.T. Sutton, *The Draft Convention on International Sale (parts 1-3)*, 4 AUSTR. BUS. L. REV. 269-288 (1976), 5 *id.* 28-57, 92-120 (1977)

Kenneth C. Sutton, *Formation of Contract: Unity in International Sale of Goods*, 16 U.W. ONT. L. REV. 113-162 (1977)

Denis Tallon, *The Buyer's Obligations Under the Convention on Contracts for the International Sale of Goods*, in Nina M. Galston & Hans Smit eds., INTERNATIONAL SALES: THE UNITED NATIONS CONVENTION ON CONTRACTS FOR THE INTERNATIONAL SALE OF GOODS ch. 7 (New York: Matthew Bender, 1984)

Patrick Thieffry, *Sale of Goods Between French and U.S. Merchants: Choice of Law Considerations Under the U.N. Convention on Contracts for the International Sale of Goods*, 22 INT'L LAW. 1017-1035 (1988)

Lisa K. Tomko [Student Note], *United Nations Convention on the International Sale of Goods: Its Effect on United States and Canadian Sales Law*, 66 U. DET. L. REV. 73-96 (1988)

Timothy N. Tuggey [Student Note], *The 1980 United Nations Convention on Contracts for the International Sale of Goods: Will a Homeward Trend Emerge?*, 21 TEX. INT'L L.J. 540-557 (1986)

Frans J.A. van der Velden, *Indications of the Interpretation by Dutch Courts of the United Nations Convention on Contracts for the International Sale of Goods 1980*, in P. Gerver, E. Hondius & G. Steenhoff eds., *NETHERLANDS REPORTS TO THE TWELFTH INTERNATIONAL CONGRESS OF COMPARATIVE LAW 21-45* (The Hague: T.C.M. Asser Instituut, 1987)

Frans J.A. van der Velden, *Uniform International Sales Law and the Battle of Forms*, in *UNIFICATION AND COMPARATIVE LAW IN THEORY AND PRACTICE: CONTRIBUTIONS IN HONOUR OF JEAN GEORGES SAUVEPLANNE 233-249* (Dordrecht/Boston: Kluwer, 1984)

F.J.A. van der Velden, *The Law of International Sales: The Hague Conventions 1964 and the UNCITRAL Uniform Sales Code 1980—Some Main Items Compared*, in C.C.A. Voskuil & J.A. Wade eds., *HAGUE-ZAGREB ESSAYS 4 ON THE LAW OF INTERNATIONAL TRADE 46-69* (The Hague: Martinus Nijhoff, 1983)

François Vergne, *The "Battle of the Forms" Under the 1980 United Nations Convention on Contracts for the International Sale of Goods*, 33 *AM. J. COMP. L.* 233-258 (1985)

Jelena Vilus, *Common Law Institutions in the United Nations Sales Convention*, in 2 *ESTUDIOS EN HOMENAJE A JORGE BARRERA GRAF 1431-1457* (México: Universidad Nacional Autónoma de México, 1989)

Jelena Vilus, *Provisions Common to the Obligations of the Seller and the Buyer*, in Petar Šarčević & Paul Volken eds., *INTERNATIONAL SALE OF GOODS: DUBROVNIK LECTURES 239-264* (New York: Oceana, 1986)

Paul Volken, *The Vienna Convention: Scope, Interpretation, and Gap-Filling*, in Petar Šarčević & Paul Volken eds., *INTERNATIONAL SALE OF GOODS: DUBROVNIK LECTURES 19-53* (New York: Oceana, 1986)

Bernd von Hoffman, *Passing of Risk in International Sales of Goods*, in Petar Šarčević & Paul Volken eds., *INTERNATIONAL SALE OF GOODS: DUBROVNIK LECTURES 265-303* (New York: Oceana, 1986)

Robert B. von Mehren & David W. Rivkin, *Contracts for the International Sale of Minerals*, 2 *J. INT'L ARB.*, No. 3, at 49-67 (Sept. 1985)

D.A. Walsh & K.W. Ryan, *Harmonisation and Standardisation of Legal Aspects of International Trade*, 51 *AUSTL. L.J.* 608-620 (1977)

Steven Walt, *For Specific Performance Under the United Nations Sale Convention*, 26 *TEXAS INT'L L.J.* 211-251 (1991)

Peter Winship, *Domesticating International Commercial Law: Revising U.C.C. Article 2 in Light of the United Nations Sales Convention*, 37 *LOY. L. REV.* 43-92 (1991)

Peter Winship, *Energy Contracts and the United Nations Sales Convention*, 25 *TEXAS INT'L L.J.* 365-379 (1990)

Peter Winship, *An Introduction to the United Nations Sales Convention*, 43 *CONSUMER FIN. L.Q. REP.* 23-33 (1989)

Peter Winship, *The New Legal Regime for International Sales Contracts*, 2 *REV. INT'L BUS. L.* 107-113 (1988)

Peter Winship, *Commentary on Professor Kastely's Rhetorical Analysis*, 8 NW. J. INT'L L. & BUS. 623-639 (1988)

Peter Winship, *Private International Law and the U.N. Sales Convention*, 21 CORNELL INT'L L.J. 487-533 (1988)

Peter Winship, *Congress and the 1980 International Sales Convention*, 16 GA. J. INT'L & COMP. L. 707-729 (1986)

Peter Winship, *Aircraft and International Sales Conventions*, 50 J. AIR L. & COM. 1053-1066 (1985)

Peter Winship, *The Present Status of the 1980 U.N. Sales Convention*, in Joseph J. Norton ed., WORLD TRADE AND TRADE FINANCE ch. 10 (New York: Matthew Bender, 1985)

Peter Winship, *Export-Import Sales under the 1980 United Nations Sales Convention*, 8 HASTINGS INT'L & COMP. L. REV. 197-211 (1985)

Peter Winship, *The Scope of the Vienna Convention on International Sales Contracts*, in Nina M. Galston & Hans Smit eds., INTERNATIONAL SALES: THE UNITED NATIONS CONVENTION ON CONTRACTS FOR THE INTERNATIONAL SALE OF GOODS ch. 1 (New York: Matthew Bender, 1984)

Peter Winship, *A Note on the Commentary of the 1980 Vienna Convention*, 18 INT'L LAW. 37-38 (1984)

Peter Winship, *International Sales Contracts Under the 1980 Vienna Convention*, 17 UCC L.J. 55-71 (1984)

Peter Winship, *Formation of International Sales Contracts under the 1980 Vienna Convention*, 17 INT'L LAW. 1-18 (1983)

Peter Winship, *New Rules for International Sales*, 68 A.B.A. J. 1230-1234 (1982)

Eyal Zamir, *Toward a General Concept of Conformity in the Performance of Contracts*, 52 LA. L. REV. 1-90 (1991)

Jacob S. Ziegel, *Canada Prepares to Adopt the International Sales Convention*, 18 CAN. BUS. L.J. 1-16 (1991)

Jacob S. Ziegel, *The International Sales Convention: Some General Considerations*, in Louis Perret & Nicole Lacasse eds., ACTES DU COLLOQUE SUR LA VENTE INTERNATIONALE 53-61 (Montréal: Wilson & Lafleur Ltée, 1989)

Jacob S. Ziegel, *Canada and the Vienna Sales Convention*, 12 CAN. BUS. L.J. 366-375 (1986-87); *Correspondence* [John O. Honnold; Jacob S. Ziegel], 13 CAN. BUS. L.J. 504-512 (1987-88)

Jacob S. Ziegel, *The Remedial Provisions in the Vienna Sales Convention: Some Common Law Perspectives*, in Nina M. Galston & Hans Smit eds., INTERNATIONAL SALES: THE UNITED NATIONS CONVENTION ON CONTRACTS FOR THE INTERNATIONAL SALE OF GOODS ch. 9 (New York: Matthew Bender, 1984)

Jacob S. Ziegel, *Should Canada Adopt the International Sales Convention?*, in McGill University, Faculty of Law, NEW DEVELOPMENTS IN THE LAW OF EXPORT SALES (Meredith Memorial Lectures) 67-85 (Montreal: McGill University, 1983)

Jacob S. Ziegel, *The Vienna International Sales Convention*, in Jacob S. Ziegel & William C. Graham eds., *NEW DIMENSIONS IN INTERNATIONAL TRADE LAW: CANADIAN PERSPECTIVES* 38-57 (Toronto: Butterworths, 1982)

Martin L. Ziontz [Student Comment], *A New Uniform Law for the International Sale of Goods: Is It Compatible with American Interests?*, 2 *NW. J. INT'L L. & BUS.* 129-178 (1980)

Sara G. Zwart, *The New International Law of Sales: A Marriage Between Socialist, Third World, Common, and Civil Law Principles*, 13 *N.C. J. INT'L L. & COM. REG.* 109-128 (1988)

CONGRESSIONAL MATERIALS

[Introduced to Senate] 120 *CONG. REC.* S12655 (Sept. 21, 1983)

[Message of President] Senate Treaty Doc. No. 98-9, 98th Cong., 1st Sess. (1983), *reprinted in* Nina M. Galston & Hans Smit eds., *INTERNATIONAL SALES: THE UNITED NATIONS CONVENTION ON CONTRACTS FOR THE INTERNATIONAL SALE OF GOODS Appendix I* (New York: Matthew Bender, 1984)

[Senate Hearings] *International Sale of Goods: Hearing on Treaty Doc. No. 98-9 Before the Senate Committee on Foreign Relations, 98th Cong., 2d Sess.* (1984) (S. Hrg. 98-837, April 4, 1984)

[Senate Committee Report] Exec. Rep. 99-20, 99th Cong., 2d Sess. (1986)

[Senate consideration] 132 *CONG. REC.* S15767-15768, 15773-15774 (daily ed. Oct. 9, 1986)

U.S. STATE DEPARTMENT DOCUMENTS

Legal Analysis of the United Nations Convention on Contracts for the International Sale of Goods (1980), U.S. Senate Treaty Doc. No. 98-9, 98th Cong., 1st Sess. 1-18 (1983), *reprinted in* 22 *INT'L LEGAL MATERIALS* 1368-1380 (1984) and in Nina M. Galston & Hans Smit eds., *INTERNATIONAL SALES: THE UNITED NATIONS CONVENTION ON CONTRACTS FOR THE INTERNATIONAL SALE OF GOODS Appendix I* (New York: Matthew Bender, 1984).

Report of the United States Delegation to the United Nations Conference on Contracts for the International Sale of Goods at Vienna, Austria, March 10 to April 11, 1980, Submitted to the Secretary of State, Prepared by John O. Honnold, Co-Chairman of the Delegation [1981]