

APPENDIX

The Natural Law Institute Library

At the conclusion of the 1949 sessions of the Natural Law Institute, the University of Notre Dame announced that a special Library for further study and research in the field of Natural Law philosophy and jurisprudence would be established in the College of Law.

The Library is the generous gift of Mr. Alvin A. Gould, of Cincinnati, Ohio, sponsor of the 1948 and 1949 Natural Law Institutes. The Library will be located on the second floor of the College of Law building. It is planned to bring together in one place a complete and thoroughly representative collection of books and materials relating to Natural Law. This collection will thus be readily available to scholars and students who are interested in the history and meaning of the Natural Law and its adequate restatement in the light of present day problems.

Following the Natural Law Institute sessions of 1948, a Committee consisting of Professor Maurice Le Bel, Laval University, Quebec, Dr. Ernst Levy, University of Washington, Seattle, Dr. Gordon Gerould, Princeton University, Dr. Heinrich Rommen, St. Thomas College, St. Paul, and Honorable Robert N. Wilkin, Judge of the United States District Court, Cleveland, Ohio, agreed to act in an advisory capacity in the preparation of a tentative list of titles to be included in the initial collection of the Natural Law Institute Library. The list which fol-

lows has been prepared by the Committee and sent to leading American Law Schools and to distinguished authorities on the Natural Law for critical advice. It is hoped that the initial collection will be ready for use this year.

1. Ahrens, Heinrich. *Cours de Droit Naturel, ou de Philosophie du Droit*. 8. éd. Leipzig, F. A. Brockhaus, 1892. 2 v.
2. Ahrens, Heinrich. *Naturrecht*. 6. Aufl. Wien, C. Gerold's Sohn, 1870-71. 2 v.
3. Aristotle. *The Nicomachean Ethics*. Cambridge, Mass., Harvard University Press, 1939. (Loeb Classical Library)
4. Arnold, Frz. Xav. *Zur Frage d. Naturrechts bei Martin Luther*. Munchen, Hueber, 1937.
5. Barker, Ernest. *Greek Political Theory; Plato and his Predecessors*. 3d ed. London, Methuen, 1947.
6. Barker, Ernest. *The Political Thought of Plato and Aristotle*. London, Methuen; New York, Putnam; 1906.
7. Bertke, Stanley. *The Possibility of Invincible Ignorance of the Natural Law*. Washington, D. C., Catholic University of America Press, 1941. (Studies in Sacred Theology, no. 58)
8. Bonner, Robert J., and Smith, G. *The Administration of Justice from Homer to Aristotle*. Chicago, University of Chicago Press, 1930. 2 v.
9. Brunner, Heinrich Emil. *Gerechtigkeit*. Zurich, Zwingli, 1943.
10. Brunner, Heinrich Emil. *Justice and the Social Order*. New York, Harper, 1945.
11. Burle, E. *Essai Historique sur le Développement de la Notion du Droit Naturel dans l'Antiquité Grecque*. Trévoux, J. Jeannin, 1908.
12. Burnet, John. *Essays and addresses*. London, Chatto & Windus, 1929.
13. Calhoun, George M. *Introduction to Greek Legal Science*. Oxford, Clarendon Press, 1944.
14. Carlyle, Robert W., and Carlyle, A. J. *A History of Mediaeval Political Theory in the West*. London, Blackwood, 1928-1936. 6 v.
15. Cathrein, Victor. *Philosophia Moralis. Friburgi Brisgoviae*, Herder, 1940.
16. Cathrein, Victor. *Recht, Naturrecht und Positives Recht*. 2. Aufl. St. Louis, Mo., Herder, 1909.

17. Chrimes, Stanley B. *English Constitutional Ideas in the Fifteenth Century*. N. Y., Macmillan, 1936.
18. Cicero *De Re Publica, De Legibus*, with an English Translation by C. W. Keyes. Cambridge, Mass., Harvard University Press, 1943. (Loeb Classical Library)
19. Cicero. *On the Commonwealth*. Columbus, Ohio, Ohio State University Press, 1929.
20. Coing, Helm. *Die Obersten Grundsätze des Rechts; Ein Versuch zur Neugrundg d. Naturrechts*. Heidelberg, L. Schneider 1947 (Schriften d. Suddt. Juristen-Zeitg. 4.)
21. Cook, Thomas I. *History of Political Philosophy from Plato to Burke*. New York, Prentice-Hall, 1936.
22. Dalby, Joseph. *The Catholic Conception of the Law of Nature*. London, Society for Promoting Christian Knowledge, 1943.
23. Dantas de Brito, Aldemar Hora. *La Philosophie du Droit des Gens*. Washington, D. C. Catholic University of America Press, 1944.
24. D'Arcy, Martin C. *Christian Morals*. New York, Longmans, 1937.
25. Dareste de la Chavanne, Rodolphe. *Études d'Histoire du Droit*. 2. éd. Paris, L. Larose, 1908.
26. Dareste de la Chavanne, Rodolphe. *Études d'Histoire du Droit*. 3. série. Paris, L. Larose, 1906.
27. Dareste de la Chavanne, Rodolphe. *Nouvelles Études d'Histoire du Droit*. Paris, L. Larose, 1902.
28. Dunning, William A. *A History of Political Theories, Ancient and Mediaeval*. New York, Macmillan, 1936.
29. *Essays in Political Theory, Presented to George H. Sabine*. Edited by Milton Konvitz and Arthur E. Murphy. Ithaca, Cornell University Press, 1948. Contains "Plato and the Law of Nature" by Glenn R. Morrow.
30. Farrell, Walter. *The Natural Moral Law According to St. Thomas and Suarez*. Ditchling, England, St. Dominic's Press, 1930.
31. Figgis, John M. *Studies of Political Thought from Gerson to Grotius*. 2d ed. Cambridge, Eng., University Press; New York, Macmillan, 1916.
32. Fortescue, Sir John. *De Laudibus Legum Anglie*. Edited by S. B. Chrimes. Cambridge, England, University Press; New York, Macmillan, 1942.
33. Fortescue, Sir John. *De Natura Legis Naturae*. Edited by Lord Clermont. London, Privately Printed, 1864. 2 parts.
34. Fortescue, Sir John. *The Governance of England*. Edited by C. Plummer. Oxford, Clarendon Press, 1885.

35. Fusslein, Rudolf W. *Die Unwandelbaren Fundamente des Staates*. Hamburg, Drei Turme Verlag, 1947.
36. Geny, François. *Science et Technique en Droit Privé Positif*. Paris, Société du Recueil Sirey, 1921-30. 4 v.
37. Gernet, Louis. *Recherches sur le Développement de la Pensée Juridique et Morale en Grece*. Paris, E. Leroux, 1917.
38. Gerson, Joannes. *Regule Morales*. Paris, Pro P. Gaudoul, 1520.
39. Ghellinck, Joseph de. *Le Mouvement Théologique du XIIe Siècle*. Paris, Libraire Victor Lecoffre, 1914.
40. Gierke, Otto F. von. *Natural Law and the Theory of Society*. Translated by Ernest Barker. Cambridge, England, University Press; New York, Macmillan, 1934.
41. Gierke, Otto F. von. *Political Theories of the Middle Ages*. Translated by F. W. Maitland. Cambridge, England, University Press, 1900.
42. Gillet, Martin S. *Conscience Chrétienne et Justice Sociale*. Paris, Desclée, 1922.
43. Gilson, Étienne Henry. *The Spirit of Mediaeval Philosophy*. New York, Scribner, 1936.
44. Glotz, Gustave. *Études Sociales et Juridiques sur l'Antiquité Grecque*. Paris, Hachette, 1906.
45. Grabmann, Martin. *Die Geschichte der Scholastischen Methode*. Freiburg, Germany, and St. Louis, Mo., Herder, 1909-11. 2v.
46. Haines, Charles G. *The Revival of Natural Law Concepts*. Cambridge, Mass., Harvard University Press, 1930.
47. Healy, Edwin F. *Moral Guidance*. Chicago, Loyola University Press, 1942.
48. Holaind, René Isidore. *Natural Law and Legal Practice*. New York, Benziger, 1899.
49. Jhering, Rudolf von. *L'Évolution du Droit*, trad. de O. de Meulenaere. Paris, Chevalier-Marescq, 1901.
50. Jhering, Rudolf von. *Law as a Means to an End*. Boston, Boston Book Co. 1913. (Modern Legal Series.)
51. Jhering, Rudolf von. *Der Zweck im Recht*. 4 aufl. Leipzig, Breitkopf und Hartel, 1904-05. 2 v.
52. John of Salisbury. *Policraticus*. Edited by C. C. J. Webb. Oxford, Clarendon Press, 1909. 2v.
53. Jouffroy, Henri. *Catéchisme de Droit Naturel à l'Usage des Étudiants en Droit*. Leipzig et Paris, Brockhaus et Avenarius, 1841.
54. Keller, Hans Karl. *Droit Naturel et Droit Positif en Droit International Public*. Paris, Librairie du Recueil Sirey, 1931.

55. Kuchenhoff, Gunther. *Naturrecht und Christentum*. Dusseldorf, Bastion-Verlag, 1949.
56. Lang, August. *Die Reformation und das Naturrecht*. Gütersloh, Bertelsmann, 1909. (Beiträge zur Förderung Christlicher Theologie, XIII, 4)
57. Laun, Rudolf. *Recht und Sittlichkeit*. 3. Aufl. Berlin, J. Springer, 1935.
58. Leclercq, Jacques. *Leçons de Droit Naturel*. Namur, Wesmael-Charlier, 1927-37. 4 v.
59. Le Fur, Louis. *Les Grands Problèmes du Droit*. Paris, Librairie du Recueil Sirey, 1937.
60. Le Fur, Louis. *La Théorie du Droit Naturel depuis le XVIIe Siècle et la Doctrine Moderne*. (In Hague Academy of International Law. Recueil des Cours, 1927. III. Paris, 1928, v. 18, p. 259-442)
61. Lewis, Clive S. *The Case of Christianity*. New York, Macmillan, 1946.
62. Lewis, Clive S. *Christian Behavior*. New York, Macmillan, 1944.
63. Lottin, Odon. *Le Droit Naturel chez Saint Thomas d'Aquin et ses Prédecesseurs*. 2. éd. Bruges, C. Beyaert, 1931.
64. Lugo, Juan de. *Disputationum De Justitia et Jure*. Lugduni, Haered. P. Prost, P. Borde et L. Arnaud, 1646. 2 v.
65. McIlwain, Charles H. *The Growth of Political Thought in the West*. New York, Macmillan, 1932.
66. Maclaren, Drostan. *Private Property and the Natural Law*. Oxford, Blackfriars, 1948.
67. Maine, Henry S. *Ancient Law*. Edited by F. Pollock. London, J. Murray, 1930.
68. Manser, Gallus. *Naturrechtliche*. Basel, J. & F. Hess, 1934.
69. Marianna, Juan de. *Del Rey y de la Institucion Real; De Rege et Regis Institutione*. Barcelona, Baseda y Giro, 1880.
70. Maritain, Jacques. *The Person and the Common Good*. New York, Scribner, 1947.
71. Maritain, Jacques. *The Rights of Man and Natural Law*. New York, Scribner, 1943.
72. Martha, Benjamin Constant. *Études morales sur l'Antiquité*. 3. éd. Paris, Hachette, 1896.
73. Mausbach, Joseph. *Naturrecht und Volkerrecht*. Freiburg, Herder, 1918.
74. Meyer, Theodor. *Institutiones Juris Naturalis*. Freiburg, Herder, 1885-1900. 2 v.
75. Mitteis, Heinrich. *Über das Naturrecht*. Berlin, Akademie-Verlag,

1948. (Deutsche Akademie der Wissenschaften zu Berlin. Vorträge und Schriften. H. 26)
76. Molina, Luis de. *Los Seis Libros de la Justicia y el Derecho*. Madrid, Facultad de Derecho de Madrid, 1941-43. 2 v. in 3.
 77. Notre Dame University. College of Law. *Natural Law Institute. Proceedings*, v. 1-2. Notre Dame, Indiana, 1949.
 78. O'Donnell, May G. *James Wilson and the Natural Law Basis of Positive Law*. New York, Fordham University Press, 1937. (Fordham University Press publications are now sold by Declan X. McMullen Co., Inc.)
 79. Passerin d'Entrèves, Alessandro. *The Mediaeval Contribution to Political Thought*. New York, Oxford University Press, 1939.
 80. Perrot, Georges. *Essai sur le Droit Public et Privé de la République Athénienne*. Paris, E. de Boccard, 1867.
 81. Pollock, Frederick. *Essays in the Law*. London, Macmillan, 1922.
 82. Pufendorf, Samuel. *De Officio Hominis et Civis Juxta Legem Naturalem*. Ed. by Walther Schucking. New York, Oxford University Press, 1927. (Classics of International Law.)
 83. Rommen, Heinrich A. *The Natural Law*. St. Louis, Mo., Herder, 1947.
 84. Rommen, Heinrich A. *The State in Catholic Thought*. St. Louis, Mo., Herder, 1945.
 85. Rufinus, bp. of Assisi. *Die Summa Decretorum*. Herausgegeben von Heinrich Singer. Paderborn, F. Schöningh, 1902.
 86. Ryan, John A., and Boland, Francis J. *Catholic Principles of Politics*. New York, Macmillan, 1940.
 87. Ryan, John A. *The Norm of Morality*. Washington, D. C., National Catholic Welfare Conference, 1946.
 88. Sabine, George H. *A History of Political Theory*. New York, Holt, 1937.
 89. Sauter, Johann. *Die Philosophischen Grundlagen des Naturrechts*. Wien, J. Springer, 1932.
 90. Simon, Yves. *The Community of the Free*. New York, Holt, 1947.
 91. Soto, Domingo de. *De Justitia & Jure*. Venetiis, Apud G. Perchainum, 1568.
 92. Stapleton, Lawrence. *Justice and World Society*. Chapel Hill, University of North Carolina Press, 1944.
 93. Stephanus Tornacensis, bp. *Die Summa über das Decretum Gratiani*, hrsg. von J. F. von Schulte. Giessen, Roth, 1891.
 94. Stockums, Wilhelm. *Die Unveränderlichkeit des Natürlichen Sittengesetzes*. Freiburg, Herder, 1911. (Studien, Freiburger Theologische, 4.heft)

95. Suarez, Francisco. *Selections from Three Works*. Oxford, Clarendon Press, 1944. 2 v. (Classics of International Law)
96. Suarez, Francisco. *Tractatus de Legibus, ac Deo Legislatore*. Neapoli, Ex Typis Fibrenianis, 1882. 2 v.
97. Thieme, Hans. *Das Naturrecht und die Europäische Privatrechtsgeschichte*. Basel, Helbing, 1947.
98. Thomas Aquinas. *On the Governance of Rulers*. Toronto, St. Michael's College; New York, Sheed, 1935.
99. Trendelenburg, Friedrich A. *Naturrecht auf dem Grunde der Ethik*. 2. Aufl. Leipzig, S. Hirzel, 1868.
100. Troeltsch, Ernst. *The Social Teachings of the Christian Churches*. New York, Macmillan, 1931. 2 v.
101. Valensin, Albert. *Traité de Droit Naturel*. Paris, Éditions Spes, 1922-25. 2 v.
102. Vann, Gerald. *The Heart of Man*. New York, Longmans, 1945.
103. Vecchio, Giorgio del. *Il Concetto della Natura e il Principio del Diritto*. 2. ed. Bologna, N. Zanichelli, 1922.
104. Vecchio, Giorgio del. *The Formal Bases of Law*. Tr. by J. Lisle. New York, Macmillan, 1921. (Modern Legal Philosophy series)
105. Vecchio, Giorgio del. *Die Gerechtigkeit*. Bassel, Verlag für Recht und Gesellschaft, 1940.
106. Vidler, A. R., and Whitehouse, W. A., eds. *Natural Law*. London, S. C. M. Press, 1946.
107. Vitoria, Francisco de. *Relecciones Teológicas*. Madrid, Imprenta La Rafa, 1933.
108. Walter, Ferdinand. *Naturrecht und Politik*. 2. Aufl. Bonn, A. Marcus, 1871.
109. Wilkin, Robert N., *Eternal Lawyer; a Legal Biography of Cicero*. New York, Macmillan Company, 1947.
110. Wolf, Erik. *Rechtsgedanke und Biblische Weisung*. Tübingen, Furche-Verlag, 1948 (Forschungen d. Evang. Akademie. Bd. 5)
111. Wolzendorff, Kurt. *Staatsrecht und Naturrecht*. Breslau, M. & H. Marcus, 1916.
112. Wright, Benjamin F. *American Interpretations of Natural Law*. Cambridge, Harvard University Press, 1931.

