


Digital Commons@
Loyola Marymount University
LMU Loyola Law School

Loyola of Los Angeles International and Comparative Law Review

Volume 19 | Number 1

Article 3

10-1-1996

Conditional Approval of Treaties by the U.S. Senate

Kevin C. Kennedy

Follow this and additional works at: <https://digitalcommons.lmu.edu/ilr>


Part of the [Law Commons](#)

Recommended Citation

Kevin C. Kennedy, *Conditional Approval of Treaties by the U.S. Senate*, 19 Loy. L.A. Int'l & Comp. L. Rev. 89 (1996).

Available at: <https://digitalcommons.lmu.edu/ilr/vol19/iss1/3>

This Article is brought to you for free and open access by the Law Reviews at Digital Commons @ Loyola Marymount University and Loyola Law School. It has been accepted for inclusion in Loyola of Los Angeles International and Comparative Law Review by an authorized administrator of Digital Commons@Loyola Marymount University and Loyola Law School. For more information, please contact digitalcommons@lmu.edu.

Conditional Approval of Treaties By the U.S. Senate

KEVIN C. KENNEDY*

I. INTRODUCTION

Article II, Section 2 of the U.S. Constitution provides that “[the President] shall have power, by and with the Advice and Consent of the Senate, to make treaties.” Beginning in the late 1980s and continuing into the 1990s, the Senate approved several human rights treaties that the political process had previously set aside.¹ The Senate included a package of conditions in its advice and consent resolutions regarding ratification of these treaties.² Five “principles” seem to have guided this package of reservations, understandings, and declarations: (1) in the event of a conflict between the treaty and the Constitution, the Constitution will control; (2) adherence to the treaty will not affect any change in existing U.S. law; (3) no dispute arising under the treaty will be submitted to the International Court of Justice; (4) the federal government will implement the treaty to the extent it exercises legislative and judicial jurisdiction over the matters covered therein, and otherwise the state and local governments will implement the treaty (the so-called “federalism clause”); and (5) the

* Professor of Law, Michigan State University, Detroit College of Law. J.D., Wayne State University School of Law, 1977; LL.M., Harvard Law School, 1982.

1. See, e.g., Genocide Convention, Dec. 9, 1948, 78 U.N.T.S. 277; International Covenant on Civil and Political Rights, Dec. 19, 1966, 999 U.N.T.S. 171.

2. See, e.g., SENATE COMM. ON FOREIGN RELATIONS, REPORT ON THE INTERNATIONAL COVENANT ON CIVIL AND POLITICAL RIGHTS, S. EXEC. REP. NO. 102-23, at 6-20 (1992), reprinted in 31 I.L.M. 645, 651-58 (1992); Marian Nash, *Contemporary Practice of the United States Relating to International Law*, 89 AM. J. INT’L L. 589 (1995) [hereinafter Nash, 1995 *Contemporary Practice*]; Marian Nash, *Contemporary Practice of the United States Relating to International Law*, 88 AM. J. INT’L L. 719, 727 (1994); Marian Nash Leich, *Contemporary Practice of the United States Relating to International Law*, 85 AM. J. INT’L L. 334, 336 (1991).

treaty will not be self-executing.³ In some cases, the executive branch, rather than the Senate, proposed the package of conditions.⁴

The Senate's decision to consent to ratification of human rights treaties with a conditional package of reservations, understandings, and declarations has not only been criticized,⁵ but has raised several questions as well. Does the Senate's use of reservations, understandings, and declarations signal a change from past Senate practice in the treaty approval process? Is this a new development, recent trend, or the latest in a long series of conditional Senate approvals? Has past Senate practice been to give unconditional approval to treaties submitted for its advice and consent or to condition its approval? In other words, is the use of treaty conditions aberrational or standard practice? Is the Senate singling out human rights conventions? What does the historical record

3. See Louis Henkin, *U.S. Ratification of Human Rights Conventions: The Ghost of Senator Bricker*, 89 AM. J. INT'L L. 341 (1995). The inclusion of federalism and non-self-executing clauses in the Senate's resolutions of advice and consent to ratification is not unprecedented. The Senate has included federalism clauses in the following treaties: Convention on the Rights, Privileges, and Duties of Consular Officers, Feb. 23, 1853, U.S.-Fr., 10 Stat. 992; Agreement on Corporations, June 25, 1904, U.S.-Russ., 36 Stat. 2163; Treaty of Friendship, Commerce, and Navigation, Aug. 3, 1951, U.S.-Greece, 5 U.S.T. 1829; Treaty of Friendship, Commerce, and Navigation, Aug. 23, 1951, U.S.-Isr., 5 U.S.T. 550; Treaty of Friendship, Commerce, and Navigation, Oct. 1, 1951, U.S.-Den., 12 U.S.T. 908; Treaty of Friendship, Commerce, and Navigation, Apr. 2, 1953, U.S.-Japan, 4 U.S.T. 2063; Treaty of Friendship, Commerce, and Navigation, June 3, 1953, U.S.-F.R.G., 5 U.S.T. 1939. The Senate included non-self-executing clauses in the following treaties: Convention on Commerce, Jan. 20, 1883, U.S.-Mex., 24 Stat. 975; Convention on Commercial Relations, Dec. 11, 1902, U.S.-Cuba, 33 Stat. 2136; Treaty on Prisoner Transfer, Nov. 25, 1976, U.S.-Mex., 28 U.S.T. 7399.

4. See Henkin, *supra* note 3, at 342; Joseph Diab, Note, *United States Ratification of the American Convention on Human Rights*, 22 DUKE J. COMP. & INT'L L. 323, 333 (1992).

5. See, e.g., Lori Fisler Damrosch, *The Role of the United States Senate Concerning "Self-Executing" and "Non-Self-Executing" Treaties*, 67 CHI.-KENT L. REV. 515 (1991); Louis Henkin, *The Covenant on Civil and Political Rights, in U.S. RATIFICATION OF THE HUMAN RIGHTS TREATIES: WITH OR WITHOUT RESERVATIONS?* 20 (Richard E. Lillich ed., 1981); Henkin, *supra* note 3; Nash, 1995 *Contemporary Practice*, *supra* note 2; Frank C. Newman, *United Nations Human Rights Covenants and the United States Government: Diluted Promises, Foreseeable Futures*, 42 DEPAUL L. REV. 1241 (1993); Jordan J. Paust, *Avoiding "Fraudulent" Executive Policy: Analysis of Non-Self-Execution of the Covenant on Civil and Political Rights*, 42 DEPAUL L. REV. 1257 (1993); Stefan A. Riesenfeld & Frederick M. Abbott, *The Scope of U.S. Senate Control over the Conclusion and Operation of Treaties*, 67 CHI.-KENT L. REV. 571 (1991); David Weissbrodt, *United States Ratification of the Human Rights Covenants*, 63 MINN. L. REV. 35 (1978).

indicate?

In its 200-year history, the United States has entered into over 12,000 bilateral and multilateral treaties and international agreements.⁶ Of these 12,000 treaties and international agreements, the Senate has ratified only 1,286 pursuant to its Article II, Section 2 advice-and-consent power.⁷ Although the Senate has unconditionally approved these 1,286 treaties and international agreements, it has conditionally approved 195, approximately 15%, of the total treaties and international agreements.⁸

This Article examines the incidence of reservations, amendments, understandings, declarations, and other conditions that the Senate has included as part of its advice and consent to treaty ratification. Part II of this Article examines the history of the Senate's role in the treaty-making process and its power to conditionally approve treaties.⁹ Part III identifies thirteen catego-

6. This figure is derived from the numerically-arranged Treaties and Other International Acts Series (T.I.A.S.), which the Department of State began issuing in 1946. The last international agreement in the T.I.A.S. to be considered for this Article was the Agreement on Civil Aviation Cooperation, Mar. 14, 1986, U.S.-P.R.C., T.I.A.S. No. 12,006.

Before 1946, the Department of State issued U.S. treaties and international agreements in two publications. One publication was Treaty Series (T.S.), which the State Department prepared and numbered 1 to 994. T.S. consisted of treaties, conventions, and selected executive agreements. It used fractions to number some early treaties with a single country, eleven of which were Article II, Section 2 treaties. Early treaties entered into with Algiers, for example, were numbered T.S. No. 1 and T.S. No. 1-1/2. Consequently, the actual number of treaties in T.S. is slightly greater than 994. T.S. also includes the nine treaties that were grandfathered under Article VI of the Constitution and that the Continental Congress approved—T.S. Nos. 82, 83, 83-1/4, 83-1/2, 102, 104, 249, 250, and 346. T.I.A.S. superseded T.S. at the end of 1945.

The State Department compiled a second source of international agreements from 1929 through 1945 consisting of executive agreements, the Executive Agreement Series (E.A.S.). E.A.S. numbers range from 1 to 506. The T.S. and E.A.S. numbers total 1500 international agreements from 1776 to 1945. T.I.A.S. superseded the E.A.S. in 1945.

The third and current treaty source, T.I.A.S., continued the sequential numbering of the combined T.S. and E.A.S. numbers with T.I.A.S. No. 1501 in 1945.

7. See *infra* notes 37-50 for a list of all treaties that have received Senate advice and consent to ratification.

8. See *infra* Appendices 3-15.

9. This Article will not revisit the issue of whether the Senate has been impermissibly excluded from the treaty-negotiation phase of the treaty-making process. See CONGRESSIONAL RESEARCH SERVICE, 98TH CONG., TREATIES AND OTHER INTERNATIONAL AGREEMENTS: THE ROLE OF THE UNITED STATES SENATE 93-99 (Comm. Print 1984) [hereinafter THE ROLE OF THE SENATE]; LOUIS HENKIN, FOREIGN AFFAIRS AND THE CONSTITUTION 131 (1972); Arthur Bestor, *The Respective Roles of the*

ries of treaties that have been concluded as Article II, Section 2 treaties. Further, Part III analyzes the incidence of conditional approvals over the past 200 years. Part IV discusses the twelve types of conditions that the Senate has used in conditionally approving treaties. Finally, Part V analyzes whether the Senate has conditionally approved certain categories of treaties more than others. This Article concludes that the incidence of conditional approvals has been relatively constant over time and that the Senate has not singled out any category of treaties for conditional approval.

II. THE HISTORY OF THE TREATY-MAKING POWER

The Articles of Confederation vested the treaty-making power in "the United States in Congress assembled."¹⁰ Under this system, the Continental Congress micromanaged the treaty-making process by appointing the negotiators, issuing their instructions, supervising their progress, and accepting or rejecting the agreements.¹¹ To bring a treaty into effect under the Articles of Confederation, nine out of the thirteen original states had to assent to the treaty. The Framers' dissatisfaction with the treaty-making power under the Articles of the Confederation was a major reason for organizing the Constitutional Convention.¹² The Framers wanted to ensure states' adherence to treaties that the federal government concluded.¹³

The Framers did not devote much attention to the mechanics of treaty-making. They did, however, define the roles of the Senate and the President in the treaty-making process.

The first draft of the Constitution gave the Senate sole treaty-making power.¹⁴ Constitutional Framers James Madison argued, however, that the President should be involved in the treaty-making process because the Senate only represented the states.¹⁵

Senate and President in the Making and Abrogation of Treaties: The Original Intent of the Framers of the Constitution Historically Examined, 55 WASH. L. REV. 4 (1979); Michael J. Glennon, *The Senate Role in Treaty Ratification*, 77 AM. J. INT'L L. 257 (1983).

10. THE ROLE OF THE SENATE, *supra* note 9, at 25-26.

11. See HENKIN, *supra* note 9, at 129.

12. See *id.* at 373.

13. See *id.* at 129; THE ROLE OF THE SENATE, *supra* note 9, at 26.

14. See THE ROLE OF THE SENATE, *supra* note 9, at 26.

15. See *id.* at 26-27.

After much debate, the Framers approved the President's role in the process, subject to the advice and consent of the Senate.¹⁶

The Framers intended the Senate and the President to share the treaty-making power. Thus, from the initiation to the conclusion of treaty negotiations,¹⁷ both the President and the Senate were to be the "treaty-makers."¹⁸ Indeed, the Senate and President were partners during the first treaty-making process. That experience, however, led to the exclusion of the entire Senate in the negotiation phase of the treaty-making process by all presidents following George Washington.

In 1789, President Washington functioned in accordance with the Framers' intent when he consulted extensively with the Senate over a proposed treaty with the southern Native Americans.¹⁹ President Washington, however, found the process so frustrating and tedious, that he never again consulted with the Senate on proposed treaty negotiations.²⁰ In 1793, President Washington negotiated a treaty with Native Americans without consulting the Senate during the negotiation phase. The Senate retaliated by refusing to give its advice and consent to ratification.²¹ Thus, the Senate defeated the first treaty negotiated exclusively under the executive branch's direction.²²

Over the next twenty years, the Senate ceased to be a "council of advice" in the negotiation phase of the treaty-making process.²³ This change led to the two-step, Article II, Section 2 treaty-making process in effect today. First, the President negotiates a treaty which, in his judgment, the circumstances warrant; second, the Senate rejects the treaty, approves it, or approves it with condi-

16. See *id.* at 28.

17. See THE ROLE OF THE SENATE, *supra* note 9, at 28.

18. See HENKIN, *supra* note 9, at 130-31.

19. See THE ROLE OF THE SENATE, *supra* note 9, at 31.

20. See *id.* at 33; HENKIN, *supra* note 9, at 131. Washington did, however, subsequently seek the Senate's advice on a proposed treaty with Algiers before opening negotiations via written communications. See THE ROLE OF THE SENATE, *supra* note 9, at 33-34.

21. See THE ROLE OF THE SENATE, *supra* note 9, at 34.

22. See *id.* Four subsequent treaties negotiated exclusively by the executive branch, however, did receive Senate advice and consent. See *id.*

23. See *id.* at 35-36.

tions.²⁴

The Senate's power to conditionally approve a treaty was established early in U.S. history. The Senate included a reservation in its advice and consent to the Jay Treaty,²⁵ the first U.S. treaty following the adoption of the Constitution.²⁶ Soon thereafter, in its 1798 resolution advising and consenting to ratification of the Treaty of Amity, Commerce, and Navigation with Tunisia,²⁷ the Senate imposed a condition that article XIV of the treaty be suspended and renegotiated.²⁸ Pursuant to that condition, article XIV and two others were renegotiated before the Senate gave its advice and consent to ratification in 1799.²⁹

In sum, despite the Framers' intention that the Senate and the President collaborate in the initiation and conduct of treaty negotiations,³⁰ the Senate's role in the treaty-making process established in the first twenty years of U.S. history remained what it is today. The Senate approves or rejects completed treaties,³¹ as well

24. See *id.* at 36. Informal substitutes for the full Senate's participation in the negotiation of a treaty have evolved over the years. Presidents have consulted Senate leaders and have even appointed senators to delegations negotiating treaties. See *id.* at 96-99; HENKIN, *supra* note 9, at 131-32; Kevin C. Kennedy, *Congressional-Executive Tensions in Managing the Arms Control Agenda—Who's in Charge?* 16 N.C.J. INT'L L. & COM. REG. 15, 17 (1991) (discussing the inclusion of U.S. senators in the SALT II negotiating team).

25. Treaty of Amity, Commerce, and Navigation, Nov. 19, 1794, U.S.-Gr. Brit., 8 Stat. 116.

26. See HENKIN, *supra* note 9, at 133 n.18. Although it was the first treaty negotiated after the Constitution's adoption, the Jay Treaty was the second treaty approved by the Senate, the first treaty being the Convention on Functions and Privileges of Consular Officers, Nov. 14, 1788, U.S.-Fr., 8 Stat. 106.

27. Treaty of Amity, Commerce, and Navigation, Aug. 28, 1797, U.S.-Tunis., T.S. No. 360.

28. See *id.*

29. See *id.*; THE ROLE OF THE SENATE, *supra* note 9, at 36. An early use of a Senate amendment to a treaty also prevented the treaty from entering into force at a certain time.

The King-Hawksbury Convention of May 12, 1803, became the first treaty not to enter into force because the other party, Great Britain, would not accept an amendment advised by the Senate. Lord Harrowby, the head of the British Foreign Office at that time, criticized the practice which he called "new, unauthorized and not to be sanctioned." Gradually, however, other countries became used to the American practice.

Id. (footnote omitted).

30. See THE ROLE OF THE SENATE, *supra* note 9, at 104.

31. This Article does not examine the Senate's rejection of treaties. For a survey of past instances in which the Senate played a role in a treaty not entering into force, see 133

as approves completed treaties subject to reservations, declarations, understandings, and other conditions to which the President must accede before ratifying the treaty.³²

III. THE SUBJECT MATTER OF ARTICLE II, SECTION 2 TREATIES

What is the proper subject for an Article II, Section 2 treaty, as opposed to an executive agreement?³³ The State Department has identified seven criteria to determine whether an international agreement should be concluded as an Article II, Section 2 treaty:

1. The degree of commitment or risk for the entire nation;
2. Whether the agreement is intended to affect state laws;
3. Whether the agreement will require enabling legislation;
4. Past practice;
5. Congressional preferences;
6. The degree of formality desired; and
7. The need for prompt conclusion.³⁴

No bright-line tests have emerged from these executive

CONG. REC. S5688-93 (daily ed. Apr. 29, 1987) (statement of Sen. Byrd), where Senator Byrd identified 177 treaties submitted to the Senate prior to February 1, 1984 that did not enter into force as a result of Senate rejection, modification, or inaction. Of the 177 unperfected treaties, Senator Byrd identified 43 treaties that failed to enter into force due to Senate modifications or conditions. See *id.* at S5689, S5691. As noted by Professor Louis Henkin, "few treaties have been rejected by the Senate." HENKIN, *supra* note 9, at 132. Thus, the Senate hardly deserves the sobriquet of "the graveyard of treaties". See THE ROLE OF THE SENATE, *supra* note 9, at 104. The Senate's record on treaties submitted for its advice and consent between 1789 and 1967 is described in Charles I. Bevans, *Contemporary Practice of the United States Relating to International Law*, 62 AM. J. INT'L L. 149, 162-63 (1968).

32. See RESTATEMENT (THIRD) OF THE FOREIGN RELATIONS LAW OF THE UNITED STATES § 314(1)-(2) (1987). The Restatement unequivocally states that Senate reservations and understandings bind the President:

- (1) When the Senate of the United States gives its advice and consent to a treaty on condition that the United States enter a reservation, the President, if he makes the treaty, must include the reservation in the instrument of ratification or accession, or otherwise manifest that the adherence of the United States is subject to the reservation.
- (2) When the Senate gives its advice and consent to a treaty on the basis of a particular understanding of its meaning, the President, if he makes the treaty, must do so on the basis of the Senate's understanding.

Id.

33. For a discussion of this issue, see THE ROLE OF THE SENATE, *supra* note 9, at 17-21.

34. See *id.* at 19.

branch guidelines. Notwithstanding the Constitution's establishment of Article II, Section 2 as the preeminent method for making treaties and international agreements, actual U.S. practice for the past 200 years indicates that only 10% of the over 12,000 treaties and international agreements have been concluded as Article II, Section 2 treaties.³⁵

The Senate has given its advice and consent to treaties and conventions that cover a wide array of subjects. For ease of reference, the 1,286 Article II treaties have been classified into the following thirteen subject headings:³⁶

1. Peace (including arms control, disarmament, neutrality, and pacific settlement of disputes) (see Appendix 3);
2. Commerce and navigation (including aviation and miscellaneous commercial treaties) (see Appendix 4);
3. Extradition (see Appendix 5);
4. Diplomatic and consular relations (see Appendix 6);
5. Immigration (see Appendix 7);
6. Intellectual property (see Appendix 8);
7. Tax (including miscellaneous fiscal treaties) (see Appendix 9);
8. Claims (including inheritance and return of property) (see Appendix 10);
9. Boundary and land cessions (see Appendix 11);
10. Health and human rights (including drug trafficking, law enforcement, and miscellaneous humanitarian conventions) (see Appendix 12);
11. International organizations (see Appendix 13);
12. International environmental (see Appendix 14); and
13. Telecommunications (including cultural and information

35. The literature on the Framers' intent on this issue is extensive. See *id.* at 71 n.86 and sources cited therein.

36. In some cases, a treaty's subject matter cannot be categorized because it crosses over into one or more other subjects. For example, some treaties of friendship, commerce, and navigation could be categorized either as peace treaties or commercial treaties. See, e.g., Treaty of Amity, Commerce, and Navigation, *supra* note 25; Treaty of Peace, Amity, Commerce, and Navigation, May 22, 1882, U.S.-Korea, 23 Stat. 720. In some instances, treaties establishing commercial relations also involved the establishment of diplomatic and consular relations. See, e.g., Treaty of Friendship, Commerce, and Consular Rights, June 24, 1925, U.S.-Hung., 44 Stat. 2441. Treaties dealing with more than one subject have been categorized according to the dominant purpose of the treaty.

exchange) (see Appendix 15).

The Senate's constitutional authority to include binding conditions as an indivisible part of its advice and consent to ratification has never seriously been questioned, largely because of the premise that if the Senate may withhold its consent, then *a fortiori* it may condition its consent.³⁷ As a result, when the Senate conditions its consent to a treaty, the President must include that reservation in the instrument of ratification.³⁸

The following three tables show the number of Article II, Section 2 treaties approved by the Senate in four time periods: 1795-1845, 1846-1895, 1896-1945, and 1945-1990. The first table shows the number of unconditional and conditional treaties for those four periods:

TABLE 1

Article II, Section 2 Treaties	1795-1845	1846-1895	1896-1945	1945-1990
Unconditional	70	182	462	379
Conditional	7	42	68	78
Total	77	224	530	457
Conditional Treaties as % of Total	9%	18.8%	12.8%	17.1%

The average percentage of conditional treaty approvals over 200 years is fifteen percent. This average is not exceeded by more

37. See HENKIN, *supra* note 9, at 133-34; *Haver v. Yaker*, 76 U.S. (9 Wall.) 32, 35 (1869). The question whether amendments and reservations are sound constitutional policy is another matter. See Henkin, *supra* note 3.

38. See RESTATEMENT (THIRD) OF THE FOREIGN RELATIONS LAW OF THE UNITED STATES § 314(1) (1987). Comment b to section 314 states: "[Because] the President can make a treaty only with the advice and consent of the Senate, he must give effect to conditions imposed by the Senate on its consent." *Id.* at cmt. b. Other commentators take the view that Senate reservations do not necessarily change U.S. legal obligations under a treaty unless explicitly included in the instrument of ratification. Former Yale Law School Dean Eugene Rostow once observed that a Senate reservation "has the same effect as a letter from my mother." *The SALT II Treaty: Hearings Before the Committee on Foreign Relations*, 96th Cong. 393 (1979) (testimony of Eugene V. Rostow, Chairman, Executive Committee).

than three percent in any of the four time periods. Of the four time periods, a higher percentage of conditional approvals exists for the period between 1846-1895 than for the post-World War II period.

The next two tables represent the number of unconditional and conditional bilateral treaties, and unconditional and conditional multilateral treaties, respectively, for the same four time periods:³⁹

TABLE 2

Article II, Section 2 Bilateral Treaties	1795-1845	1846-1895	1896-1945	1946-1990
Unconditional	70	167	366	181
Conditional	7	38	33	37
Total	77	205	399	218
Conditional Treaties as % of Total	9%	18.5%	8.3%	17%

TABLE 3

Article II, Section 2 Multilateral Treaties	1846-1895	1896-1945	1946-1990
Unconditional	14	93	198
Conditional	2	36	42
Total	16	129	240
Conditional Treaties as % of Total	12.5%	28%	17.5%

As tables 2 and 3 demonstrate, the incidence of conditional Senate approvals is not increasing for either bilateral or multilat-

39. The Senate approved a multilateral treaty for the first time in 1866. Thus, there are no statistics on multilateral treaties prior to that year. See *Convention on Indemnities*, Oct. 22, 1864, 14 Stat. 665.

eral treaties. On the contrary, the incidence is actually declining for multilateral treaties, which include human rights conventions. At best, the incidence of conditional treaty approvals has oscillated over the past 200 years. For bilateral treaties, peaks occurred in the periods 1846-1895 and 1946-1990, preceded by troughs in the periods immediately prior to them. For multilateral treaties, a peak occurred in the period 1896-1945, with troughs immediately preceding and following that period.

In addition, table 2 shows, in absolute terms, that the number of conditional bilateral treaties has remained relatively constant over the past 150 years. Table 3 shows a similar trend for conditional multilateral treaties over the past 100 years. Moreover, table 1 shows that, as a percentage of all Article II, Section 2 treaties, the number of conditional treaties has never exceeded nineteen percent of the total number of Article II, Section 2 treaties approved by the Senate during any of the fifty-year periods reflected in the tables.

IV. TYPES OF SENATE CONDITIONS

The Senate has used twelve types of conditions in consenting to treaty ratification. The differences among some of the twelve types are formal only and differ in substance marginally, if at all. Four types of conditions account for ninety percent of all conditions used: understandings (71), reservations (62), amendments (61), and declarations (17). Although amendments and reservations both revise U.S. treaty obligations, amendments change actual treaty text,⁴⁰ whereas reservations are Senate qualifications that alter U.S. obligations under a treaty without changing the actual treaty language.⁴¹ Understandings and declarations are typically either interpretations of specific treaty language that tend to narrow the scope of U.S. obligations under the treaty, or statements preventing particular treaty provisions from taking binding effect on the United States.⁴²

40. See, e.g., Convention on the Extradition of Criminals, Sept. 26, 1896, U.S.-Arg., 31 Stat. 1883.

41. See, e.g., Convention on the Rights and Duties of Neutral Powers in Naval War, Oct. 18, 1907, 36 Stat. 2415, 15 L.N.T.S. 340.

42. See *infra* notes 75-80, and accompanying text.

The Senate initially used an amendment to condition its approval to treaty ratification in 1845.⁴³ The following table indicates the number of times that the Senate has used the four most common types of conditions since that date:

TABLE 4

Type of Condition	1845-1895	1896-1945	1946-1990
Amendments	36	22	3
Declarations	0	3	14
Reservations	1	17	44
Understandings	1	38	32

As this table shows, the use of amendments gradually declined in frequency over the period between 1845 to 1990, while the use of reservations steadily increased.

A. Amendments

Amendments that are proposed changes in treaty text rank third (61) in terms of use after reservations (62) and understandings (71). The Senate has included amendments in its advice and consent resolutions in several categories of treaties, but over half of all amendments have been in connection with either commerce and navigation treaties (15)⁴⁴ or extradition treaties (20).⁴⁵ In addition

43. See Convention on the Mutual Abolition of Taxes on Emigration; Jan. 21, 1845, U.S.-Bavaria (Germany), 9 Stat. 826. Before 1845, the Senate attached conditions to six treaties. See *infra* Appendix 1. The Senate did not, however, use reservations, amendments, understandings, or declarations in any of those treaties.

44. See Convention of Friendship, Reciprocal Establishments, Commerce, and Extradition, Nov. 25, 1850, U.S.-Switz., 11 Stat. 587 (substantial amendments resulting in a new draft that was eventually resubmitted to the Senate and ultimately ratified by the President); Treaty of Amity, Commerce, Navigation, and Extradition, Oct. 1, 1855, U.S.-Two Sicilies, 11 Stat. 639 (amendments making minor deletions and modifications to treaty articles on extradition); Treaty of Amity and Commerce, May 29, 1856, U.S.-Thail., 11 Stat. 683 (amendment striking an article that placed travel restrictions on U.S. citizens in Thailand, but including it as a regulation to the treaty); Treaty of Peace, Friendship, Commerce, and Navigation, May 13, 1858, U.S.-Bol., 12 Stat. 1003 (amendment deleting a clause, which provided that U.S. citizens in Bolivia who were not Roman Catholic would

be buried without any ceremonies of the deceased's faith); Treaty Supplementing Treaty of Peace, Amity, and Commerce, July 28, 1868, U.S.-P.R.C., 16 Stat. 739 (amendments making minor additions to two articles, adding a clause regarding naturalization, deleting an article on the harmonization of weights and measures with no substitute article, and deleting an article with substitute language providing for reciprocal educational opportunities); Convention for Commercial Reciprocity, Jan. 30, 1875, U.S.-Haw. Islands, 14 Stat. 625 (amendments making minor additions to five articles); Treaty of Friendship and Commerce, Jan. 17, 1878, U.S.-Samoa, 20 Stat. 704 (amendments making two minor changes to an article); Convention on Commerce, *supra* note 3 (amendments adding language that treaty was not self-executing); Convention Supplementing the Convention for Commercial Reciprocity, Dec. 6, 1884, U.S.-Haw. Islands, 25 Stat. 1399 (amendment adding an article that gave the United States the exclusive right to enter and build facilities at Pearl Harbor); Convention on Import Duties and Consuls, July 3, 1886, U.S.-Zanzibar, 25 Stat. 1438 (amendments making minor deletion and addition); Treaty of Amity, Commerce, and Navigation, Oct. 2, 1886, U.S.-Tonga, 25 Stat. 1440 (amendment striking an article that gave U.S. vessels, which delivered mail, free access to Tongan ports provided the vessels delivered Tongan mail and substituting it with an article that conditioned access to Tongan ports); Treaty of Amity, Commerce, and Navigation, Jan. 24, 1891, U.S.-Congo, 27 Stat. 926 (amendments deleting an article on extradition with no substitute language and deleting all treaty references to the President as "His Excellency"); Treaty on Import Duties, May 31, 1902, U.S.-Gr. Brit., 32 Stat. 1959 (amendment making a date correction); Convention on Commercial Relations, *supra* note 3 (amendment adding a clause that made the Convention non-self-executing); Convention on the Collection and Application of Customs Revenues, Feb. 8, 1907, U.S.-Dom. Rep., 38 Stat. 1880 (amendment making two minor deletions).

45. The only types of conditions the Senate has attached to extradition treaties have been amendments and understandings, and it has included understandings only twice. See Convention on the Extradition of Criminals, Sept. 12, 1853, U.S.-Bavaria (Germany), 10 Stat. 1022 (amendment extending the period for the exchange of ratifications from nine months to fifteen months); Convention on the Extradition of Criminals, July 3, 1856, U.S.-Aus., 11 Stat. 691 (amendment providing for prospective application of the treaty and prohibiting its application to political offenses); Additional Article Supplementing Convention on the Extradition of Criminals, Feb. 10, 1858, U.S.-Fr., 11 Stat. 741 (amendment adding to and clarifying a list of extraditable offenses); Treaty on the Extradition of Criminals, Dec. 11, 1861, U.S.-Mex., 12 Stat. 1199 (amendment adding to and clarifying a list of extraditable offenses); Convention on the Extradition of Criminals, Mar. 23, 1868, U.S.-Italy, 15 Stat. 629 (amendment adding to and clarifying a list of extraditable offenses); Convention on the Extradition of Criminals, June 25, 1870, U.S.-Nicar., 14 Stat. 815 (amendment adding to and clarifying a list of extraditable offenses); Treaty on the Extradition of Criminals, Apr. 29, 1886, U.S.-Japan, 24 Stat. 1015 (amendments adding to and clarifying a list of extraditable offenses and adding procedural protections); Convention on the Extradition of Criminals, Mar. 28, 1887, U.S.-Russ., 28 Stat. 1059 (amendments clarifying a list of extraditable offenses and adding procedural protections); Convention on the Extradition of Criminals, May 7, 1888, U.S.-Colom., 26 Stat. 1534 (amendment adding to and clarifying a list of extraditable offenses); Convention on the Extradition of Criminals, July 12, 1889, U.S.-Gr. Brit., 26 Stat. 1508 (amendment adding to and clarifying a list of extraditable offenses); Convention on the Extradition of Criminals, *supra* note 40 (amendment adding to and clarifying a list of extraditable offenses); Treaty on the Extradition of Criminals, Oct. 28, 1896, U.S.-Orange Free State, 31 Stat. 1813 (amendment clarifying a list of extraditable offenses and adding an article providing

to the amendments in these two categories of treaties, the Senate has requested amendments to peace treaties (3),⁴⁶ treaties establishing diplomatic and consular relations (3),⁴⁷ immigration treaties (4),⁴⁸ tax treaties (1),⁴⁹ claims treaties (9),⁵⁰ and boundary and

that neither country was bound to deliver its own citizens for extradition); Treaty on the Extradition of Criminals, May 14, 1897, U.S.-Braz., 33 Stat. 2028 (amendments clarifying a list of extraditable offenses and adding procedural protections); Treaty on the Extradition of Criminals, Nov. 28, 1899, U.S.-Peru, 31 Stat. 1921 (amendment clarifying a list of extraditable offenses); Treaty on the Extradition of Criminals, Apr. 17, 1900, U.S.-Chile, 31 Stat. 1850 (amendment clarifying a list of extraditable offenses); Treaty on the Extradition of Criminals, May 14, 1900, U.S.-Switz., 31 Stat. 1928 (amendments clarifying a list of extraditable offenses and adding procedural protections); Convention on the Extradition of Criminals, Oct. 26, 1901, U.S.-Belg., 32 Stat. 1814 (amendment clarifying a list of extraditable offenses); Treaty on the Extradition of Criminals, Mar. 11, 1905, U.S.-Uru., 33 Stat. 2028 (amendment clarifying a list of extraditable offenses); Treaty on the Extradition of Criminals, Jan. 6, 1909, U.S.-Fr., 37 Stat. 1526 (amendment clarifying a list of extraditable offenses); Treaty on the Extradition of Criminals, June 19, 1909, U.S.-Dom. Rep., 36 Stat. 2468 (amendment clarifying a list of extraditable offenses).

46. See Treaty of Guadalupe Hidalgo, Feb. 2, 1848, U.S.-Mex., 9 Stat. 922 (amendments redrafting three articles, deleting one article, and making minor changes to two articles); Treaty for the Advancement of Peace, Sept. 20, 1913, U.S.-Guat., 38 Stat. 1840 (amendment striking an article concerning an agreement not to increase military programs); Treaty for the Advancement of Peace, Nov. 3, 1913, U.S.-Hond., 38 Stat. 1672 (amendment striking an article concerning an agreement not to increase military programs).

47. Amendments are the only type of condition that the Senate has added to the 38 treaties establishing diplomatic and consular relations. See Convention on the Rights, Privileges, and Duties of Consular Officers, *supra* note 3 (amendment deleting "the President of" from the title of the treaty and adding the phrase "so long and to the same extent as the said laws shall remain in force" after the phrase "In all States of the Union whose existing laws permit it"); Convention on the Rights, Immunities, and Privileges of Consular Officers, Mar. 9, 1880, U.S.-Belg., 21 Stat. 776 (amendment deleting one word from treaty); Convention on the Rights and Privileges of Consuls, Dec. 2, 1902, U.S.-Greece, 33 Stat. 2122 (amendment adding a paragraph that required consular officers to appear in criminal cases but preserved their Sixth Amendment rights).

48. Amendments are the only type of condition that the Senate has added to the 37 immigration treaties. See Convention on the Mutual Abolition of Taxes on Emigration, *supra* note 43 (amendment deleting the words "real and" from the phrase "real and personal property" in article controlling testamentary and inter vivos dispositions of property); Treaty on Naturalization, Feb. 22, 1868, U.S.-North German Confederation, 15 Stat. 615 (amendment giving retroactive and prospective effect to article on naturalization); Convention on Naturalization, July 10, 1868, U.S.-Mex., 15 Stat. 687 (amendment adding a phrase that permitted the introduction of evidence to rebut the presumption that renewal of residency in one country was ipso facto renunciation of naturalization in the other country); Convention on Naturalization, May 26, 1869, U.S.-Swed.-Nor., 17 Stat. 809 (amendment extending the time for the exchange of ratification from twelve months to twenty-four months).

49. See Agreement on Taxes on Income, Mar. 21, 1980, U.S.-Malta, 34 U.S.T. 3527

land cession treaties (6).⁵¹ Most Senate amendments have been modest and of a clerical or technical nature.⁵² On occasion, however, the Senate has requested extensive amendments to treaty text.⁵³

B. Conditions

Unlike amendments, which are changes to treaty text, conditions are additions to treaty text. The two types, however, are often indistinguishable. The Senate has qualified its consent to ratification

(amendment covering tax treatment of corporate dividends).

50. Amendments are the only type of condition that the Senate has included with the 80 claims treaties. See Convention on Inheritance, Aug. 21, 1854, U.S.-Brunswick & Lunenburg (Germany), 11 Stat. 601 (amendment adding a phrase that any disposition of personal property should be pursuant to the laws of the domiciliary or situs State); Convention on the Settlement of Claims, Sept. 10, 1857, U.S.-New Granada (Colom.), 12 Stat. 1985 (amendments changing the dates for the exchange of ratifications); Convention on the Settlement of Claims, Jan. 12, 1863, U.S.-Peru, 13 Stat. 639 (amendment deleting an express reference to claimants' names and substituting language of general applicability); Convention on the Duration of Joint Commission, Nov. 27, 1872, U.S.-Mex., 18 Stat. (2) 514 (amendment making a minor editorial change); Convention on the Settlement of Claims, Feb. 8, 1883, U.S.-Fr., 23 Stat. 728 (amendment making minor changes to an article dealing with claims commission); Convention for the Reopening of Claims, Dec. 5, 1885, U.S.-Venez., 28 Stat. 1053 (amendment providing for credits to and deductions from future awards); Convention on the Settlement of Claims to the Bering Sea, Feb. 8, 1896, U.S.-Gr. Brit., 29 Stat. 844 (amendments making editorial changes); Convention on the Settlement of Claims, May 24, 1897, U.S.-Chile, 31 Stat. 1868 (amendment requiring the exchange of ratifications within six months after signing); Convention on the Tenure and Disposition of Property, Mar. 2, 1899, U.S.-Gr. Brit., 31 Stat. 1939 (amendments making minor additions and deletions).

51. See Gadsden Treaty, Dec. 30, 1853, U.S.-Mex., 20 Stat. 1031 (amendments rewriting four articles, deleting another article, and making other minor changes); Additional Article to the Convention Establishing the Boundary Line West of the Rio Grande, Dec. 5, 1885, U.S.-Mex., 25 Stat. 1390 (amendment changing the date for the exchange of ratifications); Convention for the Rectification of the Rio Grande, Feb. 1, 1933, U.S.-Mex., 48 Stat. 1021 (amendment making a date correction); Treaty on the Permanent Neutrality and Operation of the Panama Canal, Sept. 7, 1977, U.S.-Pan., 33 U.S.T. 1 (amendment making a separate Statement of Understanding regarding keeping the Canal open an integral part of the treaty); Treaty on Maritime Boundary Dispute Settlement, Mar. 29, 1979, U.S.-Can., 33 U.S.T. 2797 (amendments making seven substantive changes).

52. See, e.g., Treaty on Extradition, June 19, 1909, U.S.-Dom. Rep., art. II, 36 Stat. 2468 (amendment of article II, paragraph 7(a) deleting the words "or by statute" from the end of the phrase, "Piracy, as commonly known and defined by the laws of Nations" in the list of extraditable offenses).

53. See, e.g., Treaty of Guadalupe Hidalgo, Feb. 2, 1848, U.S.-Mex., 9 Stat. 922 (amendment of five articles).

by imposing conditions on six occasions.⁵⁴ The Senate first imposed a condition in 1794 in connection with its consent to the Jay Treaty.⁵⁵ The Senate gave its advice and consent to the treaty on condition that an article be added to suspend the operation of article 12 to the extent that it reserved the right to restrict trade between the United States and the British West Indies to Great Britain.⁵⁶

The Senate imposed a condition on its advice and consent to treaty ratification for the second time three years later, as part of its consent to the Treaty of Amity, Commerce, and Navigation with Tunis.⁵⁷ The Senate conditioned its advice and consent on the suspension of article XIV relating to the payment of duties on merchandise.⁵⁸

The Senate did not use a condition again until more than 100 years later.⁵⁹ As part of a 1916 treaty with Denmark, which ceded Denmark's insular possessions in the West Indies to the United States, the Senate included both an understanding⁶⁰ and a condition as part of its consent.⁶¹ In order to avoid any church-state entanglements, the Senate gave its consent with the understanding that the treaty did not impose any trust upon the United States in connection with funds of the Danish National Church.⁶² To buttress this understanding, the Senate added the condition that the understanding be expressly accepted in an exchange of notes between the two governments.⁶³ This condition is barely distinguishable, if at all, from the very understanding itself.

54. See Treaty of Amity, Commerce, and Navigation, *supra* note 25; Treaty of Amity, Commerce, and Navigation, *supra* note 27; Treaty on the Cession of the Danish West Indies, Aug. 4, 1916, U.S.-Den., 39 Stat. 1706; Inter-American Convention for the Protection of Commercial, Industrial, and Agricultural Trademarks and Commercial Names, Apr. 28, 1923, 44 Stat. 2494; International Sanitary Convention, June 21, 1926, 45 Stat. 2492, 78 L.N.T.S. 229; Treaty on the Permanent Neutrality and Operation of the Panama Canal, *supra* note 51.

55. Treaty of Amity, Commerce, and Navigation, *supra* note 25.

56. See *id.*

57. Treaty of Amity, Commerce, and Navigation, *supra* note 27.

58. See *id.*

59. See Treaty on the Cession of the Danish West Indies, *supra* note 54.

60. See discussion *infra* Part IV.L.

61. See Treaty of the Cession of the Danish West Indies, *supra* note 54.

62. See *id.*

63. See *id.*

In 1925, the Senate imposed two conditions to its consent to the Inter-American Convention for the Protection of Commercial, Industrial, and Agricultural Trademarks and Commercial Names,⁶⁴ requiring the addition of two phrases to two articles in the English text so that the English text paralleled the Spanish, French, and Portuguese texts.⁶⁵

The only condition imposed by the Senate that did not call for additions or changes to treaty text, and therefore did not amount to an amendment, was in connection with its consent to the International Sanitary Convention in 1928.⁶⁶ The Senate included both understandings and conditions that construed and narrowed U.S. obligations under the Convention, but did not require any changes in actual treaty text.⁶⁷

The last time the Senate used the term "condition" in its advice and consent to treaty ratification was in 1978 in connection with the Treaty on the Permanent Neutrality and Operation of the Panama Canal.⁶⁸ The first of two conditions called for a Protocol of Exchange which provided that nothing in the treaty precluded a future agreement between Panama and the United States regarding the stationing of military forces in the Canal Zone.⁶⁹ This condition, which became an integral part of the treaty, closely resembled an amendment.⁷⁰ The second condition provided as follows:

Notwithstanding the provisions of Article V or any other provision of the Treaty, if the Canal is closed, or its operations are interfered with, the United States of America and the Republic of Panama shall each independently have the right to take such steps as each deems necessary, in accordance with its constitutional processes, including the use of military force in the Re-

64. Inter-American Convention for the Protection of Commercial, Industrial, and Agricultural Trademarks and Commercial Names, *supra* note 54.

65. *See id.*

66. International Sanitary Convention, *supra* note 54.

67. *See id.*

68. Treaty on the Permanent Neutrality and Operation of the Panama Canal, *supra* note 51.

69. *See id.* at 5.

70. In connection with its consent to that same treaty, the Senate used the term "amendments" to describe two textual changes that it required as part of its consent. *See id.* at 3-4.

public of Panama, to reopen the Canal or restore the operations of the Canal, as the case may be.⁷¹

This second condition more closely resembled an understanding or a reservation, although the Senate included five other "understandings" and four "reservations" in its advice and consent to ratification.⁷²

C. Declarations

Declarations are unilateral interpretations of treaty text that narrow the scope of U.S. obligations under the treaty.⁷³ Thus, declarations are similar to reservations or understandings.⁷⁴

The Senate has attached declarations to its resolutions of advice and consent seventeen times. The Senate has included declarations with peace treaties (5),⁷⁵ commercial treaties (2),⁷⁶ an intellectual property treaty,⁷⁷ health and human rights treaties (2),⁷⁸ an international environmental treaty,⁷⁹ and telecommunications treaties (6).⁸⁰ For example, in the 1973 Geneva Agree-

71. *Id.* at 4.

72. *See id.* at 5-9.

73. For example, in the Convention on the Recognition and Enforcement of Foreign Arbitral Awards, *done* June 10, 1958, 21 U.S.T. 2517, 330 U.N.T.S. 3, the Senate issued two "declarations" that limited the application of the Convention on the basis of reciprocity and to commercial disputes as defined under U.S. law.

74. *See infra* notes 114-123, 132-143 and accompanying text for a discussion of reservations and understandings.

75. *See* Convention on the Pacific Settlement of International Disputes, Oct. 13, 1907, 36 Stat. 2199; Convention on the Rights and Duties of Neutral Powers in Naval War, *supra* note 41; Convention on the Extension and Fulfillment of Existing Treaties, Dec. 23, 1936, 51 Stat. 116, 195 L.N.T.S. 229; Treaty of Peace, Sept. 8, 1951, U.S.-Japan, 3 U.S.T. 3169; Treaty of Friendship and Cooperation, June 24, 1976, U.S.-Spain, 27 U.S.T. 3005.

76. *See* Convention on the Abolition of Import and Export Prohibitions and Restrictions, *opened for signature* Nov. 8, 1927, 46 Stat. 2461; Convention on the Recognition and Enforcement of Foreign Arbitral Awards, *supra* note 73.

77. *See* Patent Cooperation Treaty, *done* June 19, 1970, 28 U.S.T. 7645.

78. *See* Treaty on the Execution of Penal Sentences, Nov. 25, 1976, U.S.-Mex., 28 U.S.T. 7399 [hereinafter Treaty on the Execution of Penal Sentences with Mexico]; Treaty on the Execution of Penal Sentences, Mar. 2, 1977, U.S.-Can., 30 U.S.T. 6263 [hereinafter Treaty on the Execution of Penal Sentences with Canada].

79. *See* Protocol to Convention on Northwest Atlantic Fisheries, *done* Oct. 6, 1970, 25 U.S.T. 2716 (declaration directing the Secretary of State to harmonize the Convention with U.S. marine mammal protection legislation and authorizing the United States to unilaterally initiate adjustments to the fur seal harvest).

80. *See* Agreement on Telegraph Regulations, Aug. 5, 1949, 2 U.S.T. 17; Agreement

ment on Telegraph and Telephone Regulations,⁸¹ the Senate declared: "[T]he United States of America does not accept any obligation in respect of the application of any provision of the Telegraph Regulations . . . to service over telecommunication channels other than those open to public correspondence."⁸² Furthermore, in the 1970 Patent Cooperation Treaty,⁸³ the Senate issued the following three declarations:

(1) Under Article 64(1)(a), the United States of America shall not be bound by the Provisions of Chapter II of the Treaty;

(2) Under Article 64(3)(a), as far as the United States of America is concerned, international publication of international applications is not required; and

(3) Under Article 64(4)(a)[,] the filing outside of the United States of an international application designating this country is not equated to an actual filing in the United States for prior art purposes.⁸⁴

In addition, the Senate issued the following declaration in the 1936 Convention on the Extension and Fulfillment of Existing Treaties:⁸⁵

The United States of America holds that the reservations [by other governments] to this Convention do not constitute an amendment to the text, but that such reservations, interpretations, and definitions by separate governments are solely for the benefit of such respective governments and are not intended to be controlling upon the United States of America.⁸⁶

By comparison, the declaration attached to the 1907 Convention for the Pacific Settlement of International Disputes⁸⁷ does not

on Telegraph Regulations, Nov. 29, 1958, 10 U.S.T. 2423; International Telecommunication Convention, Dec. 21, 1959, 12 U.S.T. 1761; Convention on the Protection of the World Cultural and Natural Heritage, *done* Nov. 23, 1972, 27 U.S.T. 137; Agreement on Telegraph and Telephone Regulations, *done* Apr. 11, 1973, 28 U.S.T. 3293; International Telecommunication Convention, *done* Oct. 25, 1973, 28 U.S.T. 2495.

81. Agreement on Telegraph and Telephone Regulations, *supra* note 80.

82. *Id.* at 3294.

83. Patent Cooperation Treaty, *supra* note 77.

84. *Id.* at 7645.

85. Convention on the Extension and Fulfillment of Existing Treaties, *supra* note 75.

86. Convention on the Extension and Fulfillment of Existing Treaties, *supra* note 75, 51 Stat. at 116 n.1, 195 L.N.T.S. 229.

87. Convention on the Pacific Settlement of International Disputes, *supra* note 75.

fit into either the reservation or understanding category. This declaration on U.S. foreign policy effectively restated the Monroe Doctrine:

Nothing contained in this convention shall be so construed as to require the United States of America to depart from its traditional policy of not intruding upon, interfering with, or entangling itself in the political questions of policy or internal administration of any foreign state; nor shall anything contained in the said convention be construed to imply a relinquishment by the United States of its traditional attitude toward purely [U.S.] questions.⁸⁸

This declaration represented an inter-branch memorandum of understanding on foreign policy from the Senate to the State Department.

Similarly, the declaration in the two Treaties on the Execution of Penal Sentences with Mexico⁸⁹ and Canada,⁹⁰ was neither a reservation nor an understanding. This declaration put Mexico and Canada on notice that "the United States Government declares that it will not deposit its instrument of ratification until after the implementing legislation referred to [in the Treaty] has been enacted."⁹¹ In addition to giving instructions to the President, these declarations preempted self-executing prisoner-exchange treaties.

D. Exceptions

Exceptions are tantamount to treaty amendments because they preclude entire articles or declarations from affecting the United States. The Senate has used exceptions on four occasions. Notwithstanding this use of the advice and consent power "a la carte," these four treaties were subject to the Senate exceptions. The Senate excepted to certain treaty articles three times⁹² and

88. *Id.*

89. Treaty on the Execution of Penal Sentences with Mexico, *supra* note 78.

90. Treaty on the Execution of Penal Sentences with Canada, *supra* note 78.

91. Treaty on the Execution of Penal Sentences with Mexico, *supra* note 78, at 7399 n.1; Treaty on the Execution of Penal Sentences with Canada, *supra* note 78, at 6263 n.1.

92. See Treaty of Friendship and Commerce, Sept. 4, 1816, U.S.-Swed. & Nor., 8 Stat. 232 (exception of articles 3 and 4 dealing with shipment of goods on the parties' flagged vessels and article 6 dealing with rules of origin for goods); Treaty of Commerce and Navigation, May 7, 1830, U.S.-Ottoman Empire, 8 Stat. 408 (exception of a secret article); Inter-American Convention on the Status of Aliens, Feb. 20, 1928, 46 Stat. 2753, 132

once to a declaration made by Great Britain in the 1815 Treaty of Commerce and Navigation.⁹³

E. Exclusions

The Senate has conditioned its advice and consent to a treaty on the exclusion of an entire portion of the treaty text only once.⁹⁴ In its advice and consent to ratification of the Hague Convention on the Rights and Duties of Neutral Powers in Naval War,⁹⁵ the Senate excluded article 23 of the Convention from its advice and consent to ratification,⁹⁶ but couched the exclusion in terms of both a reservation to, *and* an exclusion of, that article from the Convention.⁹⁷ Perhaps the Senate did so to exercise excessive caution and to make absolutely clear that article 23 would not become part of U.S. obligations under the Convention.

This lone Senate exclusion is no different from an amendment. The aim of both exclusions and amendments is to remove an entire article from a treaty.

F. Explanations

The Senate has attached an explanation to its advice and consent to treaty ratification on only one occasion.⁹⁸ The Senate gave its advice and consent to the Convention on the Organization for Economic Cooperation and Development (OECD Convention)⁹⁹ with the following interpretation and explanation:

[N]othing in the convention, or the advice and consent of the Senate to the ratification thereof, confers any power on the Executive to bind the United States in substantive matters beyond what the Executive now has, or to bind the United States without compliance with applicable procedures imposed by domes-

N.L.T.S. 301 (exception of articles 3 and 4 dealing with military service and compulsory monetary contributions by foreigners).

93. Treaty of Commerce and Navigation, July 3, 1815, U.S.-Gr. Brit., 8 Stat. 228.

94. See Convention of the Rights and Duties of Neutral Powers in Naval War, *supra* note 41.

95. *Id.*

96. See *id.*

97. See *id.*

98. See Convention on the Organization for Economic Cooperation and Development, Dec. 14, 1960, U.S.-Fr., 12 U.S.T. 1728.

99. *Id.* at 1750.

tic law, or confers any power on the Congress to take action in fields previously beyond the authority of Congress, or limits Congress in the exercise of any power it now has.¹⁰⁰

This explanation is a version of the Bricker amendment,¹⁰¹ a Senate understanding that the Convention does not confer any powers on the President and Congress other than those already found in the Constitution.¹⁰²

G. Interpretations

The Senate has included interpretations in its advice and consent to treaty ratification in two instances.¹⁰³ On both occasions, however, the "interpretation" was paired with either an understanding or explanation to apply to a single subject matter. Thus, the use of the term "interpretation" was surplusage. First, as noted previously in connection with the OECD Convention, the Senate attached an interpretation and explanation that was directed to a single issue.¹⁰⁴ Similarly, the Senate's advice and consent to ratification of the Statute of the International Atomic Energy Agency was subject to the following interpretation and understanding:

(1) any amendment to the Statute shall be submitted to the Senate for its advice and consent, as in the case of the Statute itself, and (2) the United States will not remain a member of the Agency in the event of an amendment to the Statute being adopted to which the Senate by a formal vote shall refuse advice and consent.¹⁰⁵

Thus, the Senate's use of the term "interpretation" with another conditional term to cover a single subject matter, has added emphasis, but no substance.

100. *Id.* at 1751.

101. See Henkin, *supra* note 3, at 348-49.

102. See *id.*

103. See Statute of the International Atomic Energy Agency, *done* Oct. 26, 1956, 8 U.S.T. 1093, 276 U.N.T.S. 3; Convention on the Organization for Economic Cooperation and Development, *supra* note 98.

104. See *supra* notes 98-100 and accompanying text.

105. Statute of the International Atomic Energy Agency, *supra* note 103, 8 U.S.T. at 1219, 276 U.N.T.S. at 3.

H. Provisos

The Senate has attached provisos on two occasions.¹⁰⁶ The first proviso was in the 1800 Treaty of Friendship and Commerce with France.¹⁰⁷ This proviso called for the deletion of the treaty article that established the duration of the treaty and substituted an article providing that the treaty would be in force for eight years.¹⁰⁸ This proviso essentially constituted an amendment of the treaty.

The second proviso was in the 1946 Constitution of the World Health Organization.¹⁰⁹ This proviso gave the United States the right to withdraw from the Organization on one year's notice, provided that "the financial obligations of the United States to the Organization shall be met in full for the Organization's current fiscal year."¹¹⁰ This proviso, in effect, constituted an understanding.

I. Recommendations

The Senate has included a recommendation in its advice and consent to treaty ratification only once.¹¹¹ In the International Convention for the Prevention of Pollution of the Sea by Oil,¹¹² the Senate recommended that the parties consider amending the Convention at the earliest practicable date to achieve the following:

- (1) International uniformity in fines and penalties;
- (2) International uniformity of enforcement;
- (3) A more realistic definition of what shall constitute oil pollution;
- (4) The right of access of each contracting government to the

106. See Treaty of Friendship and Commerce, Sept. 30, 1800, U.S.-Fr., 8 Stat. 178; Constitution of the World Health Organization, *opened for signature* July 22, 1946, 62 Stat. 2679, 14 U.N.T.S. 185.

107. Treaty of Friendship and Commerce, *supra* note 106.

108. See *id.*

109. Constitution of the World Health Organization, *supra* note 106.

110. Constitution of the World Health Organization, *supra* note 106, 62 Stat. at 2680, 14 U.N.T.S. at 185.

111. See International Convention for the Prevention of Pollution of the Sea by Oil, *opened for signature* May 12, 1954, 12 U.S.T. 2989, 327 U.N.T.S. 3.

112. *Id.*

official reports of other contracting governments filed with the bureau which relate to its own vessels; and

(5) A more flexible arrangement for fixing the time within which contracting governments shall notify the bureau whether or not they accept an amendment.¹¹³

Among all the Senate treaty conditions, this recommendation is *sui generis*; it has no analogue to any other Senate condition because it is purely prospective and precatory in nature.

J. Reservations

Of the twelve types of conditions that the Senate has used to qualify its approval of treaties, reservations rank second (62),¹¹⁴ after understandings (71), in frequency of use. The Senate has included reservations in its advice and consent to most categories of trea-

113. International Convention for the Prevention of Pollution of the Sea by Oil, *supra* note 111, 12 U.S.T. at 3025, 327 U.N.T.S. at 3.

114. In several cases, the Senate paired its reservations with another condition, such as an exclusion or understanding; however, the Senate's conditional approval applied only to a single treaty article. *See, e.g.*, Treaty on the Isle of Pines, Mar. 2, 1904, U.S.-Cuba, 44 Stat. 1997 (reservation and understanding stating that all treaties between the United States and Cuba should apply to the inhabitants of the Isle of Pines and construing the term "other foreigners" in article III to mean foreigners who receive the most favorable treatment from Cuba); Convention on the Rights and Duties of Neutral Powers in Naval War, *supra* note 41 (reservation to and exclusion of article 23); Treaty on Insular Possessions in the Pacific, Dec. 13, 1921, 43 Stat. 1646, 25 L.N.T.S. 183 (reservation and understanding stating that the treaty did not commit the United States to any alliance or common defense); Agreement Supplementing the Treaty on Insular Possessions in the Pacific, Feb. 6, 1922, 43 Stat. 1652 (reservation and understanding stating that the Agreement did not prevent the United States from entering into separate agreements with the other parties concerning mandate territories and that the Senate would not submit a dispute for resolution that was exclusively within the domestic jurisdiction of the respective State-parties); Treaty of Friendship, Commerce, and Consular Rights, June 19, 1928, U.S.-Aus., 47 Stat. 1876 (reservation and understanding stating that most-favored-nation trading status would expire after twelve months unless Congress terminated it sooner); Constitution of the World Health Organization, *supra* note 106 (reservation and understanding stating that the United States reserved the right to withdraw from the Organization on one-year's notice); Constitution of the International Refugee Organization, *opened for signature* Dec. 15, 1946, 62 Stat. 3037, 18 U.N.T.S. 3 (reservation and condition stating that Senate approval of the Constitution did not authorize the President to take any action inconsistent with U.S. immigration laws); Convention on the Intergovernmental Maritime Consultative Organization, *done* Mar. 6, 1948, 9 U.S.T. 621, 289 U.N.T.S. 3 (reservation and understanding stating that the Convention would not alter U.S. antitrust laws); Agreement on Telegraph Regulations, *supra* note 80 (reservations and declarations stating that U.S. adherence to the Agreement did not constitute acceptance of any obligation in connection with several articles of the Agreement).

ties. It has added reservations to peace treaties (6),¹¹⁵ commerce and navigation treaties (12),¹¹⁶ an intellectual property treaty,¹¹⁷

115. See Convention on the Rights and Duties of Neutral Powers in Naval War, *supra* note 41 (reservation to and exclusion of article 23); Treaty for the Settlement of Differences, Apr. 6, 1914, U.S.-Colom. (reservation rendering an article, which permitted free passage of Colombian troops through the Panama Canal, inapplicable in war); Protocol for the Prohibition of the Use in War of Asphyxiating, Poisonous or Other Gases, *done* June 17, 1925, 26 U.S.T. 571, 91 L.N.T.S. 65 (reservation indicating that the Protocol would not bind the United States in regard to an enemy State, if such State violated the Protocol); Inter-American Convention on Maritime Neutrality, Feb. 20, 1928, 47 Stat. 1089, 135 L.N.T.S. 187 (reservation to article 12, section 2); Treaty on Nonaggression and Conciliation, Oct. 10, 1933, 47 Stat. 3363, 163 L.N.T.S. 393 (reservation indicating that "[i]n adhering to this treaty the United States does not thereby waive any rights it may have under other treaties or conventions or under international law"); Convention on the Rights and Duties of States, Dec. 26, 1933, 49 Stat. 3097, 165 L.N.T.S. 19 (reservation indicating that U.S. government policy is non-interference in hemispheric relations).

116. See Treaty of Friendship, Commerce, and Consular Rights, Aug. 25, 1921, U.S.-G.D.R., 42 Stat. 1939 [hereinafter Treaty of Friendship, Commerce, and Consular Rights with Germany] (reservation calling for an amendment that article I did not affect the countries' immigration laws and extending most-favored-nation trading status and national treatment commitments for twelve months unless Congress terminated them sooner); Treaty of Friendship, Commerce, and Consular Rights, *supra* note 36 (reservation calling for an amendment that article I did not affect the countries' immigration laws and extending most-favored-nation trading status and national treatment commitments for twelve months unless Congress terminated them sooner); Treaty of Friendship, Commerce, and Consular Rights, *supra* note 114 (reservation calling for an amendment that article I did not affect the countries' immigration laws and extending most-favored-nation trading status and national treatment commitments for twelve months unless Congress terminated them sooner); Convention on International Transportation by Air, *opened for signature* Oct. 12, 1929, 49 Stat. 3000, 478 U.N.T.S. 371 (reservation excepting international transportation that the U.S. government performed from the Convention's coverage); International Sugar Agreement, May 6, 1937, 59 Stat. 922 (reservation excepting from the Agreement a U.S. delegate's statement that future tariff rates on sugar would be no higher than existing rates); Convention on Inter-American Automotive Traffic, *opened for signature* Dec. 15, 1943, 61 Stat. 1129 (reservation and understanding restricting use of U.S. personnel and facilities for determining treaty compliance); Treaty of Friendship, Commerce, and Navigation, Nov. 4, 1946, U.S.-P.R.C., 463 Stat. 1299 (reservation rejecting an article that did not extend copyright protection to translations); Treaty of Friendship, Commerce, and Navigation, Aug. 3, 1951, U.S.-Greece, 5 U.S.T. 1829 (reservation rendering an article, which extended national treatment to occupations and professions, inapplicable to certain public positions and state-licensed professions); Treaty of Friendship, Commerce, and Navigation, Aug. 23, 1951, U.S.-Isr., 5 U.S.T. 550, 603 (reservation rendering an article, which extended national treatment to occupations and professions, inapplicable to certain public positions and state-licensed professions); Treaty of Friendship, Commerce, and Navigation, Oct. 1, 1951, U.S.-Den., 12 U.S.T. 908 (reservation rendering an article, which extended national treatment to occupations and professions, inapplicable to certain public positions and state-licensed professions); Treaty of Friendship, Commerce, and Navigation, Apr. 2, 1953, U.S.-Japan, 4 U.S.T. 2063 (reservation rendering an article, which ex-

tax treaties (18),¹¹⁸ boundary and land cession treaties (6),¹¹⁹

tended national treatment to occupations and professions, inapplicable to certain public positions and state-licensed professions); Treaty of Friendship, Commerce, and Navigation, June 3, 1953, U.S.-G.D.R., 5 U.S.T. 1939 (reservation rendering an article, which extended national treatment to occupations and professions, inapplicable to certain public positions and state-licensed professions).

117. See Protocol to the Convention for the Protection of Industrial Property, Apr. 15, 1891, 27 Stat. 958 (reservation requiring that Congress first approve any increase in the U.S. share of expenses).

118. See Convention on Double Taxation of Income, Dec. 13, 1946, U.S.-S. Afr., 3 U.S.T. 3821 (reservation rejecting an article that permitted double taxation of public entertainers' earnings); Convention on Double Taxation of Income, Mar. 6, 1948, U.S.-N.Z., 2 U.S.T. 2378 (reservation rejecting an article that permitted double taxation of public entertainers' earnings); Convention on Double Taxation of Income, Apr. 29, 1948, U.S.-Neth., 62 Stat. 1757 (reservation rejecting two articles that exempted capital gains and accumulated earnings from taxation and rejecting a third article on taxability of certain income unless amended); Convention on Double Taxation of Income, May 6, 1948, U.S.-Den., 62 Stat. 1730 (reservation rejecting article XII relating to capital gains tax); Convention on Double Taxation of Income, June 13, 1949, U.S.-Nor., 2 U.S.T. 2353 (reservation rejecting an article relating to reciprocal assistance in tax collection); Convention on Double Taxation of Income, Sept. 13, 1949, U.S.-Ir., 2 U.S.T. 2321 (reservation rejecting two articles that exempted capital gains and accumulated earnings from taxation); Convention on Double Taxation of Estates, Feb. 20, 1950, U.S.-Greece, 5 U.S.T. 12 (reservation rejecting an article relating to reciprocal assistance in tax collection); Convention Modifying the Convention on Double Taxation, June 12, 1950, U.S.-Can., 2 U.S.T. 2235 (reservation rejecting an article that permitted double taxation of public entertainers' earnings); Convention on Double Taxation of Income, May 24, 1951, U.S.-Switz., 2 U.S.T. 1751 (reservation rejecting an article that permitted double taxation of public entertainers' earnings); Convention on Double Taxation of Income, July 1, 1957, U.S.-Pak., 10 U.S.T. 984 (reservation rejecting method of computing tax credit for corporations); Convention on Double Taxation of Income, July 28, 1967, U.S.-Fr., 19 U.S.T. 5280 (reservation requiring Senate advice and consent prior to any extension of the Convention to French territories); Convention on Double Taxation of Income, Jan. 9, 1970, U.S.-Trin. & Tobago, 22 U.S.T. 164 (reservation rejecting an article that permitted tax deferral for technical assistance); Convention on Double Taxation of Income, Dec. 31, 1975, U.S.-U.K., 31 U.S.T. 5668 (reservation rendering an article inapplicable to political subdivisions of the United States); Convention on Double Taxation of Income, Oct. 1, 1976, U.S.-Phil., 34 U.S.T. 1277 (reservation permitting double taxation of capital gains earned on sale of certain corporate shares); Convention on Double Taxation of Income, Aug. 1, 1977, U.S.-Morocco, 33 U.S.T. 2545 (reservation disallowing tax credits for U.S. citizens' loans made to Morocco); Convention on Double Taxation of Income, May 21, 1980, U.S.-Jam., 33 U.S.T. 2865 (reservation permitting double taxation of capital gains earned on sale of certain corporate shares); Protocol Amending the Convention on Double Taxation of Income, May 21, 1980, U.S.-Jam., 33 U.S.T. 2903 (reservation permitting double taxation of capital gains earned on sale of certain corporate shares); Convention on Double Taxation of Income, Aug. 24, 1980, U.S.-Egypt, 33 U.S.T. 1809 (reservation permitting double taxation of capital gains earned on sale of certain corporate shares).

119. See Treaty on the Isle of Pines, *supra* note 114 (reservation and understanding providing that all treaties between the United States and Cuba should apply to the inhabi-

health and human rights conventions (9),¹²⁰ international organization conventions (6),¹²¹ an environmental treaty,¹²² and tele-

tants of the Isle of Pines and construing the term "other foreigners" in article III to mean foreigners who receive the most favorable treatment from Cuba); Treaty on Insular Possessions in the Pacific, *supra* note 114 (reservation and understanding stating that the Treaty did not commit the United States to any alliance or common defense); Agreement Supplementing the Treaty on Insular Possessions in the Pacific, *supra* note 114 (reservation and understanding stating that the Agreement did not prevent the United States from entering into separate agreements with the other parties concerning mandate territories and that the Senate would not submit a dispute that was exclusively within the domestic jurisdiction of the respective State-parties for resolution); Treaty on the Use of the Niagara River, Feb. 27, 1950, U.S.-Can., 1 U.S.T. 694 (reservation giving the United States the right to redevelop and use its share of waters made available under the Treaty); Treaty on the Permanent Neutrality and Operation of the Panama Canal, *supra* note 54 (reservations providing for the negotiation of an agreement permitting the American Battle Monuments Commission to administer a cemetery in the Canal Zone and restricting the use of Canal revenue for Canal maintenance); Panama Canal Treaty, Sept. 7, 1977, U.S.-Pan., 33 U.S.T. 39 (reservations providing that the U.S. right to keep the Canal open by force would not be interpreted as a right to intervene in Panama's internal affairs and restricting the use of accumulated Canal Zone revenues).

120. See Convention on Liquor Traffic in Africa, Sept. 10, 1919, 46 Stat. 2199, 8 L.N.T.S. 11 (reservation requiring that any dispute under the Convention be submitted for resolution to the Permanent Court of Arbitration at the Hague); Convention on the Suppression of Slave Trade, Sept. 25, 1926, 46 Stat. 2183, 60 L.N.T.S. 253 (reservation limiting an article on forced labor by providing that forced labor may only be exacted for public purposes); Convention on Limiting Narcotic Drugs, July 13, 1931, 48 Stat. 1543, 139 L.N.T.S. 301 (reservations permitting the United States to maintain import and export controls more stringent than those contained in the Convention and requiring an import license from the country of destination as a condition precedent to granting permission for transit shipment through the United States of drugs regulated under the Convention); International Sanitary Convention for Aerial Navigation, *opened for signature* Apr. 12, 1933, 49 Stat. 3279, 161 L.N.T.S. 65 (reservations providing that amendments to the Convention only bound the United States when the United States accepted them and giving the United States the right to decide whether a foreign district was to be considered infected and what measures to apply to aircraft entering the United States); Convention on the Amelioration of the Condition of the Wounded and Sick of Armed Forces in the Field, Aug. 12, 1949, 6 U.S.T. 3114, 75 U.N.T.S. 31 (reservation preserving the right of the United States to use the Red Cross insignia); Convention on the Protection of Civilian Persons in Time of War, Aug. 12, 1949, 6 U.S.T. 3516, 75 U.N.T.S. 287 (reservation giving the United States the right to impose the death penalty for violations of the Convention); Protocol on the Status of Refugees, *done* Jan. 31, 1967, 19 U.S.T. 6223, 606 U.N.T.S. 287 (reservations interpreting the Protocol as permitting the taxation of nonresident refugees as nonresident aliens and accepting the obligation to extend welfare benefits to refugees but only to the extent not inconsistent with the Social Security Act); Convention on Psychotropic Substances, *done* Feb. 21, 1971, 32 U.S.T. 543, 1019 U.N.T.S. 175 (reservation excepting from the Convention's coverage peyote that the Native American Church harvested and distributed for use); Convention on the Civil Aspects of International Child Abduction, *done* Oct. 25, 1980, T.I.A.S. No. 11, 670.

121. See Constitution of the World Health Organization, *supra* note 106 (reservation

communications treaties (3).¹²³ Most Senate reservations have been intended to either preclude or preserve certain rights that the United States may possibly lose or waive by entering into a treaty.

K. Statements

The Senate has used statements six times in conditioning its approval to treaties: a peace treaty¹²⁴ and health and human rights treaties (5).¹²⁵ Four of the six statements were made by the Senate

and understanding stating that the United States reserved the right to withdraw from the Organization on one year's notice); Convention on Privileges and Immunities of the United Nations, *adopted* Feb. 13, 1946, 21 U.S.T. 1418, 1 U.N.T.S. 15 (reservations rendering an article, which exempted persons from military service, inapplicable to U.S. nationals and permanent resident aliens and circumscribing privileges and immunities to activities performed in an official capacity); Constitution of the International Refugee Organization, *supra* note 114 (reservation and condition providing that Senate approval of the Constitution did not authorize the President to take any action inconsistent with U.S. immigration laws); Charter of the Organization of American States, Apr. 30, 1948, 2 U.S.T. 2394, 119 U.N.T.S. 3 (reservation requiring the inclusion of a "federalism" clause in the instrument of ratification); Convention on the Intergovernmental Maritime Consultative Organization, *supra* note 114 (reservation and understanding providing that the Convention would not alter U.S. antitrust laws); Convention Establishing a Customs Cooperation Council, *done* Dec. 15, 1950, 22 U.S.T. 320, 157 U.N.T.S. 129 (reservation limiting the scope of privileges and immunities to those generally accorded international organizations under U.S. law).

122. See International Convention for the Prevention of Pollution of the Sea by Oil, *supra* note 111 (reservations providing that the United States was under no obligation to construct disposal facilities and that amendments to the Convention only bound the United States when the United States accepted them).

123. See Agreement on Telegraph Regulations, *supra* note 80 (reservations and declarations stating that U.S. adherence to the Agreement did not constitute acceptance of any obligation in connection with several articles in the Agreement); Protocol Revising the Convention on International Expositions, *done* Nov. 30, 1972, 32 U.S.T. 4283 (reservation providing that the United States would make every reasonable effort to ensure, but not guarantee, that U.S. juristic persons fulfilled their obligations in organizing expositions); Agreement on Partial Revision of Radio Regulations, *done* June 8, 1974, 28 U.S.T. 3909 (reservation providing that the United States reserved the right to take such measures as may be necessary to protect its maritime radiotelephony interests).

124. See Agreement on the Status of Forces, June 19, 1951, 4 U.S.T. 1792, 199 U.N.T.S. 67 (statement that the Agreement did not prevent the exclusion of persons who were deemed a security threat from the United States).

125. See General Act on Slave Trade, July 2, 1890, 27 Stat. 886 (statement disclaiming any U.S. interest in the other signatories' possessions or protectorates within Africa); Convention on the Amelioration of the Condition of the Wounded and Sick of Armed Forces in the Field, *supra* note 120 (statement rejecting other parties' reservations to the Convention); Convention on the Amelioration of the Condition of the Wounded, Sick and Shipwrecked Members of Armed Forces at Sea, Aug. 12, 1949, 6 U.S.T. 3217, 75 U.N.T.S. 85 (statement rejecting other parties' reservations to the Convention); Convention on the

in connection with its approval of the four Geneva Conventions on the Protection of War Victims.¹²⁶ Each of the four statements provide as follows: "Rejecting the reservations which States have made with respect to the Geneva convention . . . the United States accepts treaty relations with all parties to that convention, except as to the changes proposed by such reservations."¹²⁷

These statements are similar to reservations. Nevertheless, in the Geneva Convention on the Amelioration of the Condition of the Wounded and Sick of Armed Forces in the Field,¹²⁸ the Senate included conditions denominated as reservations concerning the use of the Red Cross emblem.¹²⁹ Similarly, in the Geneva Convention on the Protection of Civilians in Time of War,¹³⁰ the Senate included conditions denominated as reservation concerning the right to impose the death penalty.¹³¹ Thus, although statements and reservations may be fungible labels, the Senate has differentiated the two within a single treaty and has not used them interchangeably.

L. Understandings

Of the 195 treaties that the Senate has conditionally approved, 71 contain understandings.¹³² The Senate first used an

Treatment of Prisoners of War, Aug. 12, 1949, 6 U.S.T. 3316, 75 U.N.T.S. 135 (statement rejecting other parties' reservations to the Convention); Convention on the Protection of Civilians in Time of War, *supra* note 120 (statement rejecting other parties' reservations to the Convention).

126. Convention on the Amelioration of the Condition of the Wounded and Sick of Armed Forces in the Field, *supra* note 120, 6 U.S.T. at 3214; Convention on the Amelioration of the Condition of the Wounded, Sick and Shipwrecked Members of Armed Forces at Sea, *supra* note 125, 6 U.S.T. at 3314; Convention on the Treatment of Prisoners of War, *supra* note 125, 6 U.S.T. at 3514; Convention on the Protection of Civilians in Time of War, *supra* note 120, 6 U.S.T. at 3694.

127. See sources cited *supra* note 126.

128. Convention on the Amelioration of the Condition of the Wounded and Sick of Armed Forces in the Field, *supra* note 120.

129. See Convention on the Amelioration of the Condition of the Wounded and Sick of Armed Forces in the Field, *supra* note 120, 6 U.S.T. at 3214.

130. Convention on the Protection of Civilians in Time of War, *supra* note 120.

131. See Convention on the Protection of Civilians in Time of War, *supra* note 120, 6 U.S.T. at 3694.

132. In several instances, the Senate added a single condition to its advice and consent, but labelled the condition a "reservation and understanding" or a "declaration and understanding." See, e.g., Treaty of Friendship, Commerce, and Consular Rights, *supra* note 36 ("reservation and understanding" providing that the Treaty did not affect the countries'

understanding in the 1883 Treaty of Peace, Amity, Commerce, and Navigation with Korea.¹³³ The Senate has used understandings as part of its conditional advice and consent in every category of treaties with three exceptions: immigration treaties, claims settlement treaties, and treaties on diplomatic and consular relations. The Senate has included understandings with peace treaties (12),¹³⁴ commerce and navigation treaties (18),¹³⁵ extradition

existing immigration laws or their right to enact immigration laws); Convention on the Abolition of Import and Export Prohibitions and Restrictions, *supra* note 76 ("understanding and declaration" providing that prohibition on trade in prison-made goods included goods that were the product of forced or slave labor). In other instances, the Senate has included several conditions with its advice and consent and has denominated the conditions generally as understandings in connection with another type of condition, but has not distinguished which conditions were understandings and which were, for example, conditions or reservations. See, e.g., Inter-American Convention for the Protection of Commercial, Industrial, and Agricultural Trademarks and Commercial Names, *supra* note 54 (understandings or conditions adding several phrases to the Convention, interpreting two clauses in the Convention, and preserving any common law intellectual property rights that U.S. persons acquired or would acquire); Treaty of Commerce, Navigation, and Consular Rights, *supra* note 114 (understanding and reservation providing an article on tariff treatment of parties' goods should remain in force for twelve months, and thereafter, legislation inconsistent with the article's provisions could terminate the article).

133. Treaty of Peace, Amity, Commerce, and Navigation, *supra* note 36.

134. See General Act of the International Conference of Algeciras, Apr. 7, 1906, 34 Stat. 2905 (understanding providing that U.S. participation in the Conference was not to be considered a departure from U.S. foreign policy forbidding participation in the settlement of European political questions); Convention on the Pacific Settlement of International Disputes, *supra* note 75 (understanding requiring that the United States submit all disputes to the permanent court by special agreement between the parties); Convention on the Employment of Force for the Recovery of Contract Debts, Oct. 18, 1907, 36 Stat. 2241 (understanding requiring that the United States submit all disputes to the permanent court by special agreement between the parties); Convention on the Rights and Duties of Neutral Powers in Naval War, *supra* note 41 (understanding interpreting an article regarding the obligation of neutral powers to demand the return of ships captured in neutral waters); Treaty Establishing Friendly Relations, Sept. 10, 1919 (understanding providing that the United States could submit a dispute under the Convention for resolution to the tribunal created under the Convention for the Pacific Settlement of Disputes); Treaty on Inter-American Arbitration, Aug. 24, 1921, U.S.-Aus., 482 Stat. 1946 (understanding providing that the United States should not participate as a member of any body without congressional authorization); Treaty Establishing Friendly Relations, Aug. 29, 1921, U.S.-Hung., 482 Stat. 1951 (understanding providing that the United States should not participate as a member of any body without congressional authorization); Treaty on the Limitation and Reduction of Naval Armament, Apr. 22, 1930, 486 Stat. 2858 (understanding requiring that no secret agreements exist to modify any of the Treaty's provisions); Convention Revising General Act of Berlin, Jan. 5, 1929, 49 Stat. 3152, 130 L.N.T.S. 135 (understanding requiring that two-thirds of the Senate approve any special agreement submitting a dispute for resolution under the Treaty); Treaty of Mutual Defense, Oct. 1,

1953, U.S.-Korea, 5 U.S.T. 2368 (understanding providing that neither party was obligated to come to the aid of the other except in case of an external armed attack); Additional Protocol II to the Treaty for the Prohibition of Nuclear Weapons in Latin America, *done* Feb. 14, 1967, 22 U.S.T. 754 (understandings providing that the parties retained the right to extend transit privileges to non-parties and that an armed attack by one of the parties with the assistance of a nuclear-weapons State was inconsistent with the obligation not to threaten the use of nuclear weapons); Additional Protocol I to the Treaty for the Prohibition of Nuclear Weapons in Latin America, *done* Feb. 14, 1967, 33 U.S.T. 1792 (understandings providing that the parties retained the right to extend transit privileges to non-parties, that an armed attack by one of the parties assisted by a nuclear-weapons State was inconsistent with the obligation not to threaten the use of nuclear weapons, that the definition of "nuclear weapon" encompassed all nuclear explosive devices, and that the Protocol did not prevent the United States from collaborating with the other parties for the purpose of carrying out nuclear explosions for peaceful purposes).

135. See Treaty of Peace, Amity, Commerce, and Navigation, *supra* note 36 (understanding providing an article on transport of native produce did not prohibit U.S. ships from shipping produce from one Korean port to another); Agreement on Corporations and Other Commercial Associations, June 25, 1904, U.S.-Russ., 36 Stat. 2163 (understanding providing that regulations referred to in the Agreement include those established by the states of the Union); Treaty on Commerce and Navigation, Feb. 21, 1911, U.S.-Japan, 37 Stat. 1504 (understanding providing that the Treaty did not repeal or affect U.S. immigration laws); Treaty of Friendship, Commerce, and Consular Rights with Germany, *supra* note 116 (understanding providing that the Treaty did not affect the countries' existing immigration laws or their right to enact immigration laws); Treaty of Friendship, Commerce, and Consular Rights, *supra* note 36 (understanding and reservation providing that the Treaty did not affect the countries' existing immigration laws or their right to enact immigration laws); Convention on the Abolition of Import and Export Prohibitions and Restrictions, *supra* note 76 (understanding and declaration providing that the prohibition on trade in prison-made goods included goods that were the product of forced or slave labor); Treaty of Commerce, Navigation, and Consular Rights, *supra* note 114 (understanding and reservation providing that an article on tariff treatment of parties' goods should remain in force for twelve months, and thereafter, legislation inconsistent with the article's provisions could terminate the article); Convention on Salmon Fisheries, May 26, 1930, U.S.-U.K., T.S. No. 918 (understandings on the scope of powers and composition of the International Pacific Salmon Fisheries Commission); Convention on Bills of Lading, *adopted* Oct. 24, 1936, T.S. No. 950, 40 U.N.T.S. 153 (understandings interpreting certain definitional terms, reserving to the United States the right to inspect vessels for Convention compliance, and excepting some U.S. territories from coverage); Convention on Shipowners' Liability, *adopted* Oct. 24, 1936, T.S. No. 951, 40 U.N.T.S. 169 (understandings construing certain definitional terms and excepting some U.S. territories from coverage); Declaration on the Juridical Personality of Foreign Companies, *supra* note 116 (understanding and reservation providing that the United States was not obligated to use its personnel and facilities to enforce compliance with the Convention if such use would impair the delivery of essential services by such personnel or facilities); Treaty of Friendship, Commerce, and Navigation, *adopted* June 29, 1946, 5 U.S.T. 605, 94 U.N.T.S. 11 (understandings providing that the United States could issue limited certificates not covered by the Convention and defining the term "seagoing vessel" in the Convention); International Sugar Agreement, *supra* note 116 (understandings providing that copyright protection should be extended to translations and that the Treaty did not obligate either party to extend most-favored-nation treatment with respect to

treaties (2),¹³⁶ an intellectual property treaty,¹³⁷ tax treaties (11),¹³⁸ boundary and land cession treaties (10),¹³⁹ health and hu-

copyright); Convention on Certification of Able Seamen, Sept. 26, 1951, U.S.-Italy, 12 U.S.T. 131 (understanding providing that an article on social welfare benefits coverage was to conform with U.S. law); Convention on Tonnage Measurements of Ships, Oct. 1, 1953, 6 U.S.T. 203, 258 U.N.T.S. 153 (understanding providing that no amendment to the Agreement should become effective unless a two-thirds majority of the Senate first approved it); Agreement Supplementing Treaty of Friendship, Commerce, and Navigation, *done* June 23, 1969, 34 U.S.T. 2363 (understanding grandfathering the Panama Canal tonnage system).

136. See Treaty on Extradition, Nov. 10, 1922, U.S.-Costa Rica, 43 Stat. 1621 (understanding prohibiting extradition from Costa Rica where the death penalty may be imposed in the United States); Convention on Extradition, Dec. 26, 1933, 49 Stat. 311 (understanding excepting five articles as well as a section of a sixth article).

137. See Inter-American Convention for the Protection of Commercial, Industrial, and Agricultural Trademarks and Commercial Names, *supra* note 54 (understandings or conditions adding several phrases to the Convention, interpreting two clauses in the Convention, and preserving any common law intellectual property rights that U.S. persons acquired or would acquire).

138. See Convention on Double Taxation of Income, Dec. 13, 1946, U.S.-S. Afr., 3 U.S.T. 3821 (understanding construing an article dealing with reciprocal tax collection); Convention on Double Taxation of Income, Apr. 10, 1947, U.S.-S. Afr., 3 U.S.T. 3792 (understanding construing an article dealing with reciprocal tax collection); Convention on Double Taxation of Income, June 13, 1949, U.S.-Nor., 2 U.S.T. 2323 (understanding construing an article dealing with reciprocal tax collection); Convention on Double Taxation of Estates, Feb. 20, 1950, U.S.-Greece, 5 U.S.T. 47 (understanding construing an article dealing with reciprocal tax collection); Convention on Double Taxation of Income, Oct. 1, 1976, U.S.-Phil., 34 U.S.T. 1277 (understandings providing that Congress should have access to information exchanged under the Convention to carry out its oversight responsibilities and construing articles to prevent taxation of certain corporate income); Convention on Double Taxation of Income, Aug. 1, 1977, U.S.-Morocco, 33 U.S.T. 2545 (understanding providing that Congress should have access to information exchanged under the Convention to carry out its oversight responsibilities); Protocol Amending Convention on Double Taxation of Income, Mar. 21, 1980, U.S.-Malta, 34 U.S.T. 3527 (understanding providing that Congress should have access to information exchanged under the Convention to carry out its oversight responsibilities); May 21, 1980, U.S.-Jam., 33 U.S.T. 2865 (understanding providing that Congress should have access to information exchanged under the Convention to carry out its oversight responsibilities); Convention on Double Taxation of Income, May 21, 1980, U.S.-Jam., 33 U.S.T. 2903 (understanding providing that Congress should have access to information exchanged under the Convention to carry out its oversight responsibilities); Convention on Double Taxation of Income, Aug. 24, 1980, U.S.-Egypt, 33 U.S.T. 1809 (understanding providing that Congress should have access to information exchanged under the Convention to carry out its oversight responsibilities); Sept. 19, 1980, U.S.-Nor., 33 U.S.T. 2828 (understanding providing that Congress should have access to information exchanged under the Convention to carry out its oversight responsibilities).

139. See Treaty on the Isle of Pines, *supra* note 114 (understanding and reservation providing that all future treaties between the parties should apply to the Isle of Pines); Boundary Waters Treaty, Jan. 11, 1909, U.S.-Gr. Brit., 36 Stat. 2448 (understanding pro-

man rights treaties (7),¹⁴⁰ international organization treaties (3),¹⁴¹

viding that the Treaty did not affect the rights of riparian owners in the St. Mary's River); Convention on InterOceanic Canal, Aug. 5, 1914, U.S.-Nicar., 39 Stat. 1661 (understanding providing that the Convention did not affect the rights of third parties); Treaty on the Cession of the Danish West Indies, *supra* note 54 (understanding providing that the Convention did not impose any trust with respect to funds belonging to the Danish National Church); Treaty on Insular Possessions in the Pacific, *supra* note 114 (understanding providing that the Treaty did not create any alliance or commitment to armed force); Treaty on Utilization of Waters, Feb. 3, 1944, U.S.-Mex., 59 Stat. 1219 (understandings providing that the Treaty did not obligate the United States to build works other than those mentioned in the Treaty and that the Senate should approve the U.S. members of the International Boundary and Water Commission); Treaty on Territorial Status, Sept. 8, 1972, U.S.-Colom., 33 U.S.T. 1405 (understandings providing that the Treaty did not affect the rights of third parties and that States should resolve their territorial disputes peacefully and submit them to the International Court of Justice); Panama Canal Treaty, *supra* note 119 (understandings providing that services rendered at the Canal were to be reimbursed, that the Treaty did not limit the right to intervene with armed force to defend the Canal or the authority of the Panama Canal Commission to make reasonable financial decisions, and that the Treaty did not obligate the United States to provide any economic assistance to Panama); Treaty on the Permanent Neutrality and Operation of the Panama Canal, *supra* note 54 (understandings providing that certain factors should be considered before tolls were adjusted, that unilateral armed intervention to defend the Canal was permitted, and that the Treaty did not obligate the United States to provide any economic assistance to Panama).

140. See International Sanitary Convention, Jan. 17, 1912, 42 Stat. 1823, 4 L.N.T.S. 281 (understanding providing that the Convention did not prevent the United States from carrying out special quarantine measures); International Sanitary Convention, *supra* note 54 (understandings and conditions providing that U.S. ratification of the Convention did not constitute recognition of any foreign government and did not create any obligations toward governments not recognized by the United States and that the United States reserved the power to determine whether a foreign district was infected); Convention on the Rights and Duties of States in the Event of Civil Strife, Feb. 20, 1928, 46 Stat. 2749, 134 L.N.T.S. 45 (understanding that an article on insurgent vessels did not apply when a state of belligerency had been recognized); Convention for Safety of Life at Sea, May 31, 1929, 50 Stat. 1121, 136 L.N.T.S. 81 (understandings providing that the Convention did not authorize holding any seaman against his will in a U.S. port, that the Convention was not to be interpreted as nullifying the U.S. Seaman's Act as interpreted by the U.S. Supreme Court, and that the Convention did not prevent the United States from exercising rights of inspection in U.S. waters); Convention on Limiting Narcotic Drugs, *supra* note 120 (understanding providing that U.S. ratification of the Convention did not constitute recognition of any foreign government and did not create any obligations toward governments not recognized by the United States); Convention on Child Employment at Sea, *adopted* Oct. 24, 1936, 54 Stat. 1705, 40 U.N.T.S. 205 (understandings construing terms and excepting certain U.S. territories from the Convention's coverage); Agreement on Application of Atomic Energy Safeguards, *done* Nov. 18, 1977, U.S.-Int's Atomic Energy Agency, 32 U.S.T. 3059 (understandings providing that the President would notify the Senate if other nuclear facilities were added to the list, that he would consult licensees concerning application of international safeguards, that he would establish an interagency mechanism for resolving disputes over the application of international safeguards, that

international environmental treaties (4),¹⁴² and telecommunications treaties (3).¹⁴³

Senate understandings, like Senate reservations, have two primary objectives: (1) to construe and often circumscribe present and future U.S. treaty obligations, and (2) to interpret and construe treaty language.

V. CONDITIONAL APPROVAL AS A PERCENTAGE OF ALL APPROVED TREATIES BY TREATY CATEGORY

Overall, the Senate has conditionally approved slightly more

the President's interpretation of the Agreement would bind the Nuclear Regulatory Commission, and that the Agreement should not be construed to require disclosure of restricted data).

141. See Constitution of the World Health Organization, *supra* note 106 (understandings providing that the United States reserved the right to withdraw from the Organization on one year's notice and that the Constitution did not commit the United States to enact any specific legislation); Statute of the International Atomic Energy Agency, *supra* note 103 (understanding and interpretation providing that any amendment to the Statute must be submitted to the Senate for its advice and consent, and if such advice and consent was refused, it should result in the withdrawal of the United States from the Agency); Convention on the Intergovernmental Maritime Consultative Organization, *supra* note 114 (understanding providing that the Convention did not alter U.S. antitrust law).

142. See International Convention for the Prevention of Pollution of the Sea by Oil, *supra* note 111 (understanding providing that offenses in U.S. territorial waters were punishable under U.S. law regardless of a ship's registry notwithstanding any contrary provisions in the Convention); Convention on Fishing and Conservation of the Living Resources of the High Seas, *done* Apr. 29, 1958, 17 U.S.T. 138, 559 U.N.T.S. 285 (understanding providing that the Convention should not be construed to impair the applicability of the principle of "abstention" under which certain States abstain from fishing depleted fish stocks); Protocol to Convention on Northwest Atlantic Fisheries, *supra* note 79 (Senate understanding providing that the Secretary of State will register an objection to any amendment to which the Senate has refused its advice and consent); Protocol Amending Convention on North Pacific Fur Seals, Oct. 14, 1980, 32 U.S.T. 5881 (understanding providing that appropriate studies be conducted on fur seal feeding habits, alterations in the harvest level, and the impact on residents of Pribilof Island).

143. See International Radiotelegraph Convention, July 5, 1912, 38 Stat. 1672, 1 L.N.T.S. 135 (understanding providing that the Convention should not prevent the United States from executing its inspection laws upon vessels at U.S. ports); Convention on Interchange of Publications, Dec. 23, 1936, 54 Stat. 1715, 201 L.N.T.S. 295 (understanding providing that the United States could enter into bilateral agreements with signatory countries to carry out the Convention terms regarding the number of copies and methods of distributing publications); International Telecommunications Convention, Dec. 22, 1952, 6 U.S.T. 1213 (understandings providing that ratification of the Convention was on behalf of the United States and all U.S. territories and that the United States did not assume any obligations with respect to the Telephone and Radio Regulations).

than fifteen percent of all Article II, Section 2 treaties.¹⁴⁴ The following table shows that among the thirteen categories of Article II, Section 2 treaties, no category has received a substantially disproportionate number of conditional approvals.

TABLE 5

Type of Treaty (Total number of treaties in this category)	A	C	D	E x c	E x l	E x p	I	P	R e c	R	S	U	CA*
Peace (242)	3		5		1					6	1	12	24
Commerce and Navigation (273)	15	2	2	3				1		12		18	47
Extradition (138)	20											2	22
Diplomatic and Consular Relations (38)	3												3
Immigration (37)	5												5
Intellectual Property (44)	1	1	1							1			3
Tax (97)	1		11							18			23
Claims (80)	9												9
Boundaries and Land Cessions (73)	6	2								7		10	15
Health and Human Rights (99)		1	2	1						8	5	7	21
International Organizations (48)						1	2	1		6		3	8
International Environment (55)			1						1	1		4	4
Telecommunications and Cultural (62)			6							3		3	11
Total (1,286)	61	6	17	4	2	1	2	2	1	62	6	71	195

KEY TO ABBREVIATIONS

A = amendment

C = condition

D = declaration

Exc = exception

Exl = exclusion

Exp = explanation

I = interpretation

P = proviso

Rec = recommendation

R = reservation

S = statement

U = understanding

CA = total number of treaties conditionally approved

*This number is not the total of the various types of conditions listed in the row as more than one condition may have been used in the conditional approval of a single treaty.

Dividing the number in the last column, which is the number of treaties in a particular treaty category that received conditional

144. See *infra* Appendix 1; *supra* Tables 1-3.

Senate approval, by the number in the first column, which is the total number of treaties in a treaty category approved by the Senate, yields the percentage of conditionally approved treaties for that category:

Peace (24/242)	10%
Commerce and Navigation (47/273)	17%
Extradition (22/138)	16%
Diplomatic and Consular (3/38)	8%
Immigration (5/37)	14%
Intellectual Property (3/44)	7%
Tax (23/97)	24%
Claims (9/80)	11%
Boundary and Land Cessions (15/73)	20%
Health and Human Rights (21/99)	21%
International Organizations (8/48)	17%
International Environmental (4/55)	7%
Telecommunications (11/62)	18%
Total (195/1286)	15%

These figures show that the treaty categories with a higher percentage of conditionally approved treaties than the fifteen percent average are commerce and navigation, extradition, tax, boundary and land cessions, health and human rights, international organizations, and telecommunications. The tax category has received the highest percentage of conditional approvals - twenty-four percent. This category is followed by health and human rights, with twenty-one percent. These figures indicate that the Senate has not singled out any category of treaty for significantly disparate use of conditions.

VI. CONCLUSION

Over its 200-year history, the Senate has attached conditions to its advice and consent to treaties sparingly. The Senate has conditionally approved only 195 of 1,286 Article II, Section 2 treaties. The incidence of conditional treaty approvals has been relatively constant over time. Human rights conventions may have received more conditional approvals than some other types of treaties. However, as Professor Henkin has observed, "Treaties are not fungible: one rejection of a Treaty of Versailles is not bal-

anced by consent to ten extradition treaties.”¹⁴⁵ Whether or not treaties are fungible involves value judgments regarding the importance of one type of treaty over another. That judgment in turn will determine whether an unconditional approval of one type of treaty offsets the conditional approval of another type. Although box scores do not reveal the whole story, they nevertheless shed light on the consistency of recent trends when measured against past practice. As the historical record demonstrates, the Senate’s recent practice of conditionally approving human rights conventions, while perhaps regrettable, is not unprecedented.

145. HENKIN, *supra* note 9, at 132.

APPENDIX 1

Year of Senate Approval	Unconditional Bilateral	Unconditional Multilateral	Conditional Bilateral	Conditional Multilateral	Total
1789	1				1
1790					
1791					
1792					
1793					
1794					
1795			1		1
1796	3				3
1797	1				1
1798	1		1		2
1799					
1800	1				1
1801			1		1
1802	1				1
1803	3				3
1804	1				1
1805					
1806	1				1
1807					
1808					
1809					
1810					
1811					
1812					
1813					
1814					
1815	2		1		3
1816					
1817			1		1
1818	2				2
1819					
1820					
1821	1				1
1822	1				1
1823	2				2
1824					
1825	4				4
1826	2				2
1827					
1828	8				8
1829	1				1
1830	3				3
1831			1		1
1832	3				3
1833	2				2

Year of Senate Approval	Unconditional Bilateral	Unconditional Multilateral	Conditional Bilateral	Conditional Multilateral	Total
1834	3				3
1835					
1836	2				2
1837	2				2
1838	4				4
1839	2				2
1840	3				3
1841	1				1
1842	1				1
1843	2				2
1844	4				4
1845	2		1		3
1846	4		1		5
1847	1				1
1848	3		1		4
1849	1				1
1850	7				7
1851	1				1
1852	4				4
1853	3		1		4
1854	7		3		10
1855	4		1		5
1856			2		2
1857	3		1		4
1858	5		1		6
1859	4		1		5
1860	3		1		4
1861	4				4
1862	4		1		5
1863	4		1		5
1864	4				4
1865	2				2
1866	2	2			4
1867	2				2
1868	8	1	4		13
1869	10				10
1870	4		1		5
1871	9		1		10
1872	4				4
1873	4		1		5
1874	3				3
1875	3		1		4
1876	1				1
1877	1				1
1878	4	1	1		6
1879	1				1
1880	2		1		3

Year of Senate Approval	Unconditional Bilateral	Unconditional Multilateral	Conditional Bilateral	Conditional Multilateral	Total
1881	4	1			5
1882	7	1			8
1883	1		2		3
1884	4	1	1		6
1885	2				2
1886	1		3		4
1887	1	1	1		3
1888		4	2		6
1889	3		1		4
1890		2	1		3
1891					
1892	9		1	2	12
1893	3		1		4
1894	4				4
1895	3				3
1896	1		1		2
1897	2		2		4
1898	1				1
1899	2		2		4
1900	4	7	3		14
1901	3	1			4
1902	6	3	1		10
1903	6		2		8
1904	11				11
1905	7	4	1		12
1906	5	3		1	9
1907	1	2	1		4
1908	27	10		5	42
1909	12		4		16
1910	4				4
1911	3	6	1		10
1912	3	3			6
1913	3	1		2	6
1914	32		2		34
1915					
1916	2		2		4
1917					
1918	11				11
1919	5				5
1920	3				3
1921	6		3		9
1922	4	1		2	7
1923	6	1	1		8
1924	26	4			30
1925	10	2	2	1	15
1926	15		1		16

Year of Senate Approval	Unconditional Bilateral	Unconditional Multilateral	Conditional Bilateral	Conditional Multilateral	Total
1927					
1928	25	2		1	28
1929	22	2	1	3	28
1930	16	3		4	23
1931	4	2			6
1932	9	5		2	16
1933	1		1		2
1934	10	4		2	16
1935	13	1		3	17
1936	3	2	1	2	8
1937	7	10		3	20
1938	7	3		3	13
1939	10	2		1	13
1940	11	1			12
1941	2	3		1	6
1942	2	1			3
1943	2				2
1944	2	1			3
1945		3	1		4
1946	3	6		1	10
1947		11		1	12
1948	4	4	3	1	12
1949	2	8			10
1950	5	5	1	3	14
1951	2		10		12
1952	11	7		2	20
1953	10	5	4	3	22
1954	2	2	1	2	7
1955	9	4		4	17
1956	5	7			12
1957	6	4		1	11
1958	2		1	1	3
1959	3	2		3	6
1960	4	8			13
1961	3	1			7
1962	2	5			7
1963	6	3			9
1964	8	5			13
1965	3	3			6
1966	4	6			10
1967	6	19		1	26
1968		9	1	3	13
1969	3	4			7
1970	6	4	1	1	12
1971	7	8			15
1972	4	12		1	17
1973	7	8		3	18

Year of Senate Approval	Unconditional Bilateral	Unconditional Multilateral	Conditional Bilateral	Conditional Multilateral	Total
1974	2	3		1	6
1975	8	6			14
1976	3	10	1	3	17
1977	1	1	2		4
1978	3	2	3		8
1979	13	4			17
1980	5	7		2	14
1981	5	3	9	2	19
1982	3	1		1	5
1983	7				7
1984	2	1			3
1985	1				1
1986				1	1
1987					
1988	1				1
1989					
1990	1				1
1991	1				1
Total	786	305	115	80	1286

APPENDIX 2

The following table lists by year the type of condition, if any, that the Senate attached to its resolution of advice and consent to ratification.

KEY TO ABBREVIATIONS

R = reservation

A = amendment

D = declaration

U = understanding

S = statement

Exl = exclusion

P = proviso

C = condition

Exc = exception

I = interpretation

Exp = explanation

Rec = recommendation

[illegible]

[illegible]

Year of Senate Approval	R	A	D	U	S	E x l	P	C	E x c	I	E x p	R e c
1974	1											
1975												
1976	1		3									
1977			2									
1978	3	1		2				1				
1979												
1980	1			1								
1981	5	2	1	10								
1982				1								
1983												
1984												
1985												
1986	1											
1987												
1988												
1989												
1990												
1991												
Total	62	61	17	71	6	1	2	6	4	2	1	1

APPENDIX 3

The following is a list of all Article II, Section 2 treaties in the category of Peace, Arms Control, Disarmament, Neutrality, and Pacific Settlement of Disputes.

1. Treaty of Peace and Amity, Sept. 5, 1795, U.S.-Alg., 8 Stat. 133.
2. Treaty of Peace and Amity, June 30-July 3, 1815, U.S.-Alg., 8 Stat. 224.
3. Treaty of Peace and Amity, Dec. 22-Dec. 23, 1816, U.S.-Gr. Brit., 8 Stat. 218.
4. Treaty of Peace and Amity, Dec. 24, 1814, U.S.-Gr. Brit., 8 Stat. 218.
5. Arrangement Between the United States and Great Britain, Apr. 28-Apr. 29, 1817, U.S.-Gr. Brit., 8 Stat. 231.
6. Treaty with Japan, Mar. 31, 1854, U.S.-Japan, 11 Stat. 597.
7. Treaty with Japan, June 17, 1857, U.S.-Japan, 11 Stat. 723.
8. Treaty of Peace, Friendship, Limits, and Settlement with the Republic of Mexico, Feb. 2, 1848, U.S.-Mex., 9 Stat. 922.
9. Treaty of Peace and Friendship Between the United States of America and His Majesty the Emperor of Morocco, Sept. 16, 1836, U.S.-Morocco, 18 Stat. (2) 521.
10. Convention with Peru, July 22, 1856, U.S.-Peru, 11 Stat. 695.
11. Convention with Russia, July 22, 1854, U.S.-Russ., 10 Stat. 1105.

12. General Act - Samoa Islands, June 14, 1889, 26 Stat. 1497.
13. Convention - Samoa, Dec. 2, 1899, U.S.-F.R.G.-Gr. Brit., 31 Stat. 1878.
14. Treaty of Peace Between the United States of America and the Kingdom of Spain, Dec. 10, 1898, U.S.-Spain, 30 Stat. 1754.
15. Treaty of Peace and Friendship, Nov. 4, 1796, U.S.-Tripoli, 8 Stat. 154.
16. Treaty of Peace and Amity, June 4, 1805, U.S.-Tripoli, 8 Stat. 214.
17. Altered Articles, Feb. 24, 1824, U.S.-Tunis, 8 Stat. 298.
18. Convention with the Two Sicilies, Jan. 13, 1855, U.S.-Sicily, 11 Stat. 607.
19. Convention Between the United States and Certain Powers for the Pacific Settlement of International Disputes, July 29, 1899, 32 Stat. 1779.
20. Declaration - Projectiles from Balloons, July 29, 1899, 32 Stat. 1839.
21. Convention - Maritime Warfare, July 29, 1899, 32 Stat. 1827.
22. Convention - War on Land, July 29, 1899, 32 Stat. 1803.
23. General Act - Morocco, Apr. 7, 1906, 34 Stat. 2905.
24. Convention - France, Feb. 10, 1908, U.S.-Fr., 35 Stat. 1925.
25. Arbitration Convention - Spain, Apr. 20, 1908, U.S.-Spain, 35 Stat. 1957.
26. Arbitration Convention - Great Britain, Apr. 4, 1908, U.S.-Gr. Brit., 35 Stat. 1960.
27. Arbitration Convention - Norway, Apr. 4, 1908, U.S.-Nor., 35 Stat. 1994.
28. Arbitration Convention - Mexico, Mar. 24, 1908, U.S.-Mex., 35 Stat. 1997.
29. Arbitration Convention - Sweden, May 2, 1908, U.S.-Swed., 35 Stat. 2047.
30. Arbitration Convention - Japan, May 5, 1908, U.S.-Japan, 35 Stat. 2050.
31. Arbitration Convention, - Portugal, Apr. 6, 1908, U.S.-Port., 35 Stat. 2085.
32. Arbitration Convention - Switzerland, Feb. 29, 1908, U.S.-Switz., 35 Stat. 2088.
33. Arbitration Convention - Italy, Mar. 28, 1908, U.S.-Italy, 35 Stat. 2091.
34. Arbitration Convention - Denmark, May 18, 1908, U.S.-Den., 36 Stat. 2151.
35. Arbitration Convention - China, Oct. 8, 1908, U.S.-P.R.C., 36 Stat. 2154.
36. Arbitration Convention - Austria-Hungary, Jan. 15, 1909, U.S.-Aus.-Hung., 36 Stat. 2156.
37. Arbitration Convention - Peru, Dec. 5, 1908, U.S.-Peru, 36 Stat. 2169.
38. Arbitration Convention - Salvador, Dec. 21, 1908, U.S.-Salvador, 36 Stat. 2172.
39. Arbitration Convention - Costa Rica, Jan. 13, 1909, U.S.-Costa Rica, 36 Stat. 2175.
40. Arbitration Convention - Paraguay, Mar. 31, 1909, U.S.-Para., 36 Stat. 2190.
41. Arbitration Convention - Haiti, Jan. 7, 1909, U.S.-Haiti, 36 Stat. 2193.
42. Convention - International Arbitration, Oct. 18, 1907, 36 Stat. 2199.
43. Convention - Contract Debts, Oct. 18, 1907, 36 Stat. 2241.
44. Convention - Opening Hostilities, Oct. 18, 1907, 36 Stat. 2259.
45. Convention - War on Land, Oct. 18, 1907, 36 Stat. 2277.
46. Convention - Neutrals in War on Land, Oct. 18, 1907, 36 Stat. 2310.
47. Convention - Submarine Mines, Oct. 18, 1907, 36 Stat. 2332.
48. Convention - Naval Bombardment, Oct. 18, 1907, 36 Stat. 2357.
49. Convention - Maritime Red Cross, Oct. 18, 1907, 36 Stat. 2371.
50. Convention - Naval Captures, Oct. 18, 1907, 36 Stat. 2396.

51. Rights and Duties of Neutral Powers in Naval War, Oct. 18, 1907, 36 Stat. 2415.
52. Prohibiting Discharge of Projectiles and Explosives From Balloons, Oct. 18, 1907, 36 Stat. 2415.
53. Arbitration, Jan. 7, 1909, U.S.-Ecuador, 36 Stat. 2456.
54. Arbitration, Jan. 23, 1909, U.S.-Braz., 37 Stat. 1535.
55. Arbitration, Feb. 13, 1913, U.S.-Fr., 38 Stat. 1643.
56. Arbitration, Jan. 9, 1909, U.S.-Uru., 38 Stat. 1741.
57. Arbitration, June 28, 1913, U.S.-Swed., 38 Stat. 1763.
58. Arbitration, May 29, 1913, U.S.-Spain, 38 Stat. 1765.
59. Arbitration, May 31, 1913, U.S.-U.K., 38 Stat. 1767.
60. Arbitration, May 28, 1913, U.S.-Italy, 38 Stat. 1769.
61. Arbitration, June 16, 1913, U.S.-Nor., 38 Stat. 1771.
62. Arbitration, Nov. 3, 1913, U.S.-Switz., 38 Stat. 1773.
63. Arbitration, June, 28, 1913, U.S.-Japan, 38 Stat. 1775, 38 Stat. 1776.
64. Arbitration, May 6, 1913, U.S.-Aus.-Hung., 38 Stat. 1783.
65. Arbitration, May 13, 1914, U.S.-El Sal., 38 Stat. 1827.
66. Peace, Advancement of, Sept. 20, 1913, U.S.-Guat., 38 Stat. 1840.
67. Peace, Advancement of, June 24, 1914, U.S.-Nor., 38 Stat. 1843.
68. Peace, Advancement of, Feb. 14, 1914, U.S.-Port., 38 Stat. 1847.
69. Arbitration, June 28, 1913, U.S.-Port., 38 Stat. 1851.
70. Peace, Advancement of, Sept. 15, 1914, U.S.-U.K., 38 Stat. 1853.
71. Peace, Advancement of, Feb. 13, 1914, U.S.-Costa Rica, 38 Stat. 1856.
72. Arbitration, Mar. 16, 1914, U.S.-Costa Rica, 38 Stat. 1860.
73. Peace, Advancement of, Sept. 15, 1914, U.S.-Spain, 38 Stat. 1862.
74. Peace, Advancement of, Jan. 22, 1914, U.S.-Bol., 38 Stat. 1868.
75. Peace, Advancement of, Oct. 13, 1914, U.S.-Swed., 38 Stat. 1872.
76. Peace, Advancement of, Apr. 17, 1914, U.S.-Den., 38 Stat. 1883.
77. Peace, Advancement of, Sept. 15, 1914, U.S.-Fr., 38 Stat. 1887.
78. Peace, Advancement of, July 20, 1914, U.S.-Uru., 38 Stat. 1908.
79. Peace, Advancement of, July 14, U.S.-Peru, 39 Stat. 1611.
80. Peace, Advancement of, Aug. 29, 1914, U.S.-Para., 39 Stat. 1615.
81. Peace, Advancement of, May 5, 1914, U.S.-Italy, 39 Stat. 1618.
82. Peace, Advancement of, Oct. 1, 1914, U.S.-Russ., 39 Stat. 1622.
83. Arbitration, May 9, 1914, U.S.-Neth., 39 Stat. 1626.
84. Peace, Advancement of, Sept. 15, 1914, U.S.-P.R.C., 39 Stat. 1642.
85. Peace, Advancement of, July 24, 1914, U.S.-Chile, 39 Stat. 1645.
86. Peace, Advancement of, Oct. 13, 1914, U.S.-Ecuador, 39 Stat. 1650.
87. Peace, Advancement of, Sept. 16, 1915, U.S.-Haiti, 39 Stat. 1654.
88. Peace, Advancement of, Nov. 3, 1913, U.S.-Hond., 39 Stat. 1672.
89. Peace, Advancement of, July 24, 1914, U.S.-Braz., 39 Stat. 1698.
90. Arbitration, Feb. 27, 1918, U.S.-Fr., 40 Stat. 1616.
91. Arbitration, Mar. 30, 1918, U.S.-Nor., 40 Stat. 1618.

92. Military Service, July 30, 1918, U.S.-U.K., 40 Stat. 1620.
93. Military Service, June 3, 1918, U.S.-U.K.-Can., 40 Stat. 1624.
94. Arbitration, June 3, 1918, U.S.-U.K., 40 Stat. 1627.
95. Military Service, Sept. 3, 1918, U.S.-Fr., 40 Stat. 1629.
96. Military Service, Aug. 24, 1918, U.S.-Italy, 40 Stat. 1633.
97. Convention for Military Service, Aug. 30, 1918, U.S.-Greece, 40 Stat. 1637.
98. Arbitration Agreement, Aug. 23, 1918, U.S.-Japan, 40 Stat. 1641.
99. Arbitration Agreement, Mar. 8, 1919, U.S.-Neth., 41 Stat. 1667.
100. Arbitration Agreement, Mar. 8, 1919, U.S.-Spain, 31 Stat. 1673.
101. Arbitration Agreement, Mar. 20, 1919, U.S.-Italy, 41 Stat. 1675.
102. Treaty for the Advancement of Peace, Mar. 21, 1914, U.S.-Venez., 42 Stat. 1920.
103. Arbitration Agreement, Sept. 14, 1920, U.S.-Port., 42 Stat. 1937.
104. Treaty for the Establishment of Friendly Relations, Aug. 25, 1921, U.S.-F.R.G., 42 Stat. 1939.
105. Treaty for the Establishment of Friendly Relations, Aug. 24, 1921, U.S.-Aus., 42 Stat. 1946.
106. Treaty for the Establishment of Friendly Relations, Aug. 29, 1921, U.S.-Hung., 42 Stat. 1951.
107. Treaty for the Settlement Differences Arising Out of the Events Which Took Place on the Isthmus of Panama in November 1903, Apr. 6, 1914, U.S.-Colom., 42 Stat. 2122.
108. Five Power/Washington Treaty for Limitation of Naval Armanant, Feb. 6, 1922, 43 Stat. 1655.
109. Arbitration Agreement, June 23, 1923, U.S.-U.K., 43 Stat. 1695.
110. Arbitration Agreement, July 19, 1923, U.S.-Fr., 43 Stat. 1743.
111. Arbitration Agreement, Nov. 26, 1923, U.S.-Nor., 43 Stat. 1746.
112. Arbitration Agreement, Feb. 13, 1924, U.S.-Neth., 43 Stat. 1754.
113. Arbitration Agreement, Aug. 23, 1923, U.S.-Japan, 43 Stat. 1757.
114. Convention on Rights in Rwanda-Burundi, Apr. 18, 1923, U.S.-Belg., 43 Stat. 1863.
115. Arbitration Convention, June 24, 1924, U.S.-Swed., 44 Stat. 1993.
116. Special Arbitration Agreement on Sovereignty of Islands of Palmas, Jan. 23, 1995, U.S.-Neth., 44 Stat. 2007.
117. Convention on Commissions of Inquiry for Settlement of Disputes, Feb. 7, 1923, 44 Stat. 2070.
118. Nine-Power Treaty on Principles and Policies, Feb. 6, 1922, 44 Stat. 2113.
119. Convention on Rights in Palestine, Dec. 3, 1924, U.S.-U.K., 44 Stat. 2184.
120. Convention on Ratification of Agreement of Evacuation, June 30, 1922, U.S.-Dom. Rep., 44 Stat. 2193.
121. Arbitration Agreement, Sept. 5, 1923, U.S.-Port., 44 Stat. 2376.
122. Convention on Rights in the Cameroons, July 8, 1926, U.S.-U.K., 44 Stat. 2422.
123. Convention on Rights in Tanganyika (East Africa), Feb. 10, 1925, U.S.-U.K., 44 Stat. 2427.
124. Convention on Rights in Togoland, Feb. 10, 1925, U.S.-U.K., 44 Stat. 2433.
125. Arbitration Convention, Feb. 10, 1926, U.S.-Liber., 44 Stat. 2438.

126. Gondra Treaty for Prevention of Conflicts Between American States, May 3, 1923, 44 Stat. 2527.
127. Treaty for the Advancement of Peace, Dec. 18, 1913, U.S.-Neth., 45 Stat. 2462.
128. Treaty of Arbitration, June 7, 1928, U.S.-Fin., 45 Stat. 2724.
129. Treaty of Conciliation, June 7, 1928, U.S.-Fin., 45 Stat. 2726.
130. Arbitration Treaty, Oct. 22, 1928, U.S.-Alb., 45 Stat. 2728.
131. Treaty of Conciliation, Oct. 22, 1928, U.S.-Alb., 45 Stat. 2732.
132. Treaty of Arbitration, May 5, 1928, U.S.-F.R.G., 45 Stat. 2744.
133. Treaty of Conciliation, May 5, 1928, U.S.-F.R.G., 45 Stat. 2748.
134. Arbitration Treaty, Aug. 16, 1928, U.S.-Aus., 45 Stat. 2752.
135. Treaty of Conciliation, Aug. 16, 1928, U.S.-Aus., 45 Stat. 2756.
136. Conciliation Convention, Jan. 5, 1929, 46 Stat. 2209.
137. Arbitration Treaty, Aug. 16, 1928, U.S.-Czech Rep., 46 Stat. 2254.
138. Conciliation Treaty, Aug. 16, 1928, U.S.-Czech Rep., 46 Stat. 2257.
139. Arbitration Treaty, Oct. 27, 1928, U.S.-Swed., 46 Stat. 2261.
140. Arbitration Treaty, June 14, 1928, U.S.-Den., 46 Stat. 2265.
141. Treaty of Arbitration, Feb. 6, 1928, U.S.-Fr., 46 Stat. 2269.
142. Arbitration, Feb. 27, 1929, U.S.-Neth., 46 Stat. 2274.
143. Arbitration, Feb. 20, 1929, U.S.-Nor., 46 Stat. 2278.
144. Arbitration, Jan. 21, 1929, U.S.-Yugo., 46 Stat. 2293.
145. Conciliation, Jan. 21, 1929, U.S.-Yugo., 46 Stat. 2297.
146. Arbitration, Jan. 21, 1929, U.S.-Bulg., 46 Stat. 2332.
147. Conciliation, Jan. 21, 1929, U.S.-Bulg., 46 Stat. 2334.
148. Arbitration, Mar. 21, 1929, U.S.-Rom., 46 Stat. 2336.
149. Conciliation, Mar. 21, 1929, U.S.-Rom., 46 Stat. 2339.
150. Kellogg-Briand Peace Pact (Pact of Paris), Aug. 27, 1928, 46 Stat. 2343.
151. Arbitration, Jan. 26, 1929, U.S.-Hung., 46 Stat. 2349.
152. Conciliation, Jan. 26, 1929, U.S.-Hung., 46 Stat. 2353.
153. Arbitration, Jan. 26, 1929, U.S.-Eth., 46 Stat. 2357.
154. Conciliation, Jan. 26, 1929, U.S.-Eth., 46 Stat. 2368.
155. Arbitration, Mar. 1, 1929, U.S.-Port., 46 Stat. 2421.
156. Arbitration, Aug. 16, 1928, U.S.-Port., 46 Stat. 2438.
157. Conciliation, Aug. 16, 1928, U.S.-Pol., 46 Stat. 2442.
158. Arbitration, Nov. 14, 1928, U.S.-Lith., 46 Stat. 2457.
159. Conciliation, Nov. 14, 1928, U.S.-Lith., 46 Stat. 2459.
160. Arbitration, Aug. 27, 1929, U.S.-Est., 46 Stat. 2757.
161. Conciliation, Aug. 27, 1929, U.S.-Est., 46 Stat. 2760.
162. Arbitration, Jan. 14, 1930, U.S.-Lat., 46 Stat. 2763.
163. Conciliation, Jan. 14, 1930, U.S.-Lat., 46 Stat. 2766.
164. Arbitration, Jan. 13, 1930, U.S.-Neth., 46 Stat. 2769.
165. Arbitration, Mar. 20, 1929, U.S.-Belg., 46 Stat. 2790.
166. Conciliation, Mar. 20, 1929, U.S.-Belg., 46 Stat. 2794.

167. Arbitration, Apr. 6, 1929, U.S.-Lux., 46 Stat. 2809.
168. Conciliation, Apr. 6, 1929, U.S.-Lux., 46 Stat. 2813.
169. Arbitration, May 15, 1930, U.S.-Ice., 46 Stat. 2841.
170. London Naval Treaty, Apr. 22, 1930, 46 Stat. 2858.
171. Arbitration, Apr. 19, 1928, U.S.-Italy, 46 Stat. 2890.
172. Military Service (dual nationality), Nov. 1, 1930, U.S.-Nor., 46 Stat. 2904.
173. Rights of the United States and its National in Iraq, Jan. 9, 1930, 47 Stat. 1817, *Trenwith* 4335.
174. Arbitration and Conciliation, Feb. 16, 1931, U.S.-Switz., 47 Stat. 1983.
175. Maritime neutrality, Mar. 22, 1932, 47 Stat. 1989, IV *Trenwith* 4743.
176. Advancement of Peace, Sept. 23, 1931, U.S.-Italy, 47 Stat. 2102.
177. Arbitration, Aug. 27, 1929, U.S.-Egypt, 47 Stat. 2130.
178. Conciliation, Aug. 27, 1929, U.S.-Egypt, 47 Stat. 2132.
179. Arbitration, June 19, 1930, U.S.-Greece, 47 Stat. 2161.
180. Conciliation, June 19, 1930, U.S.-Greece, 47 Stat. 2165.
181. Arbitration, June 27, 1930, U.S.-P.R.C., 47 Stat. 2213.
182. Relations with Cuba, May 29, 1934, U.S.-Cuba, 48 Stat. 1682.
183. Revision of General Act of Berlin and Feneral Act and Declaration of Brussels (Africa), Oct. 29, 1934, 49 Stat. 3027.
184. Rights and Duties of States, Dec. 26, 1933, 49 Stat. 3097.
185. Arbitration, Apr. 16, 1935, 49 Stat. 3153.
186. Conciliation, Dec. 26, 1933, 49 Stat. 3185.
187. Military Service, Jan. 31, 1933, U.S.-Swed., 49 Stat. 3195.
188. Saavedra Lamas Treaty (anti-war treaty of nonaggression and conciliation), Oct. 10, 1933, 49 Stat. 3363.
189. Military Obligation in Certain Cases of Dual Nationality, June 18, 1932, 50 Stat. 1317.
190. Second London Naval Treaty, May 18, 1936, 50 Stat. 1363.
191. Maintenance, Preservation and Reestablishment of Peace, June 29, 1937, 51 Stat. 15.
192. Nonintervention, June 29, 1937, 51 Stat. 65.
193. Prevention of Controversies, June 29, 1937, 51 Stat. 65.
194. Good Offices and Mediation, June 29, 1937, 51 Stat. 90.
195. Coordination, Extension and Fulfillment of Existing Treaties Between the American States, Dec. 23, 1936, 51 Stat. 116.
196. Military Service (liability for naturalized persons and persons born with dual nationality), Oct. 18, 1937, U.S.-Lith., 53 Stat. 1569.
197. Abolition of Capitulations in Egypt, Aug. 29, 1938, 53 Stat. 1645.
198. Military Service and Dual Nationality, Nov. 11, 1937, U.S.-Switz., 53 Stat. 1791.
199. Friendship and Cooperation, Mar. 2, 1936, U.S.-Pan., 53 Stat. 1807.
200. Military Service (dual nationality), Jan. 27, 1939, U.S.-Fin., 54 Stat. 1712.
201. Advancement of Peace, Apr. 2, 1940, U.S.-S. Afr., 55 Stat. 1130.
202. Conciliation, Aug. 21, 1939, U.S.-Liber., 55 Stat. 1137.
203. Transit of Military Aircraft, Apr. 1, 1941, U.S.-Mex., 55 Stat. 1191.
204. Advancement of Peace, Sept. 6, 1940, U.S.-U.K., 55 Stat. 1211.

205. Advancement of Peace, Sept. 6, 1940, U.S.-U.K., 55 Stat. 1214.
206. Advancement of Peace, Sept. 6, 1940, U.S.-U.K., 55 Stat. 1217.
207. Provisional Administration of European Colonies and Possessions in the Americas, July 30, 1940, 56 Stat. 1273, 161 U.N.T.S. 253.
208. General Relations (Representation of Foreign Interests), July 4, 1946, U.S.-Phil., 61 Stat. (2) 1174, 1179.
209. Treaty of Peace with Italy, Feb. 10, 1947, 61 Stat. 1245, 49-50 U.N.T.S.
210. Treaty of Peace with Romania, Feb. 10, 1947, 61 Stat. 1757, 42 U.N.T.S. 3.
211. Treaty of Peace with Bulgaria, Feb. 10, 1947, 61 Stat. 1915, 41 U.N.T.S. 21.
212. Treaty of Peace with Hungary, Feb. 10, 1947, 61 Stat. 2065, 41 U.N.T.S. 135.
213. Reciprocal Assistance (Rio Treaty), *opened for signature* Sept. 2, 1947, 62 Stat. 1681, 21 U.N.T.S.
214. Treaty of Peace with Japan, Sept. 8, 1951, U.S.-Japan, 3 U.S.T. 3169, 135 U.N.T.S. 45.
215. Security Treaty, Sept. 8, 1951, U.S.-Japan, 3 U.S.T. 3329.
216. Security Treaty, Sept. 1, 1951, U.S.-Japan, 3 U.S.T. 3420, 131 U.N.T.S. 83.
217. Mutual Defense, Aug. 30, 1951, U.S.-Phil., 3 U.S.T. 3947.
218. German External Debts, Feb. 27, 1953, U.S.-F.R.G., 4 U.S.T. 443, 33 U.N.T.S. 3.
219. North Atlantic Treaty (Status of Forces), June 19, 1951, 4 U.S.T. 1792, 199 U.N.T.S. 67.
220. Mutual Defense Treaty, Oct. 1, 1953, U.S.-Korea, 5 U.S.T. 2368.
221. Southeast Asia Collective Defense, Sept. 8, 1954, U.S.-Southeast Asia, 6 U.S.T. 81, 209 U.N.T.S. 28.
222. Mutual Defense, Dec. 2, 1954, U.S.-Taiwan, 6 U.S.T. 433.
223. Mutual Understanding and Cooperation, Jan. 25, 1955, U.S.-Pan., 6 U.S.T. 2273.
224. Austrian State Treaty, May 15, 1955, U.S.-Aus., 6 U.S.T. 2369, 217 U.N.T.S. 223.
225. Termination of the Occupation Regime in the Federal Republic of Germany, May 26, 1952, 6 U.S.T. 4117, 4251, 4411, 5381.
226. Treaty of Mutual Cooperation and Security, Jan. 19, 1960, U.S.-Japan, 11 U.S.T. 1632.
227. Treaty Banning Nuclear Weapon Tests in the Atmosphere, in Outer Space and Under Water, Aug. 5, 1963, 14 U.S.T. 1313.
228. Treaty on the Non-Proliferation of Nuclear Weapons, July 1, 1968, 21 U.S.T. 483, 729 U.N.T.S. 161.
229. Additional Protocol II to the Treaty for the Prohibition of Nuclear Weapons in Latin America, Feb. 14, 1967, 22 U.S.T. 754, 634 U.N.T.S. 281.
230. Seabed Arms Control, Feb. 11, 1971, 23 U.S.T. 701, 955 U.N.T.S. 115.
231. Limitation of Anti-Ballistic Missile Systems, May 26, 1972, U.S.-Russ., 23 U.S.T. 3435.
232. Prohibition of the Use in War of Asphyxiating, Poisonous or Other Gases and of Bacteriological Methods of Warfare, June 17, 1925, 26 U.S.T. 571, 95 U.N.T.S. 65.
233. Bacteriological (Biological) and Toxic Weapons, Apr. 10, 1972, 26 U.S.T. 583, 1015 U.N.T.S. 163.
234. Limitation of Anti-Ballistic Missile Systems, July 3, 1974, U.S.-Russ., 27 U.S.T. 1645.
235. Friendship and Cooperation, Jan. 24, 1976, U.S.-Spain, 27 U.S.T. 3005.
236. Registration of Objects Launched into Outerspace, Jan. 14, 1975, 28 U.S.T. 695, 1023 U.N.T.S. 15.
237. Additional Protocol I to the Treaty for the Prohibition of Nuclear Weapons in Latin

America, Feb. 14, 1967, 22 U.S.T. 762, 634 U.N.T.S. 362.

238. Friendship and Cooperation, Sept. 4, 1981, U.S.-Spain, T.I.A.S. No. 10,401.

239. Friendship and Territorial Sovereignty, Feb. 7, 1979, U.S.-Tuvalu, T.I.A.S. No. 10,776.

240. Friendship and Territorial Sovereignty, Sept. 20, 1979, U.S.-Kiribati, T.I.A.S. No. 10,777.

APPENDIX 4

The following is a list of all Article II, Section 2 treaties in the category of Navigation; Aviation; Commerce and Navigation; Friendship, Commerce, and Navigation; and Miscellaneous Trade and Commercial Treaties.

1. Navigation of Parana and Uruguay Rivers, July 10, 1854, U.S.-Arg., 10 Stat. 1001, 18 Stat. (2) 15.
2. Friendship, Commerce and Navigation, July 27, 1853, U.S.-Arg., 10 Stat. 1005, 18 Stat. (2) 16.
3. Commerce and Navigation, Aug. 27, 1829, U.S.-Aus., 8 Stat. 398, 18 Stat. (2) 21.
4. Commerce and Navigation, May 8, 1848, U.S.-Aus., 9 Stat. 944, 18 Stat. (2) 24.
5. Commerce and Navigation, Nov. 10, 1845, U.S.-Belg., 8 Stat. 606, 18 Stat. (2) 48.
6. Commerce and Navigation, July 17, 1852, U.S.-Belg., 12 Stat. 1043, 18 Stat. (2) 52.
7. Commerce and Navigation, May 20, 1863, U.S.-Belg., 13 Stat. 647, 18 Stat. (2) 55.
8. Commerce and Navigation, Mar. 8, 1875, U.S.-Belg., 19 Stat. 628.
9. Peace, Friendship, Commerce and Navigation, May 13, 1858, U.S.-Bol., 12 Stat. 1003, 18 Stat. (2) 68.
10. Peace, Friendship, Commerce and Navigation, June 23, 1850, U.S.-Brunei, 10 Stat. 909, 18 Stat. (2) 79.
11. Peace, Friendship, Commerce and Navigation, Dec. 12, 1828, U.S.-Braz., 8 Stat. 390, 18 Stat. (2) 81.
12. Peace, Amity, Commerce and Navigation, Dec. 5, 1825, U.S.-Cent. Am. Fed., 8 Stat. 322, 18 Stat. (2) 95.
13. Peace, Amity, Commerce and Navigation, May 16, 1832, U.S.-Chile, 8 Stat. 434, 456, 18 Stat. (2) 104, 112.
14. Peace, Amity and Commerce, July 3, 1844, U.S.-P.R.C., 8 Stat. 592, 18 Stat. (2) 116.
15. Peace, Amity and Commerce, June 18, 1858, U.S.-P.R.C., 12 Stat. 1023, 18 Stat. (2) 129.
16. Trade Regulations and Tariff, Nov. 8, 1858, U.S.-P.R.C., 12 Stat. 1069, 18 Stat. (2) 137.
17. Peace, Amity and Commerce, July 28, 1868, U.S.-P.R.C., 16 Stat. 739, 18 Stat. (2) 147.
18. Commerce and Judicial Procedure, Nov. 17, 1880, U.S.-P.R.C., 22 Stat. 828.
19. Peace, Amity, Navigation and Commerce, Oct. 3, 1824, U.S.-Colom. 8 Stat. 306, 18 Stat. (2) 150.
20. Peace, Amity, Navigation and Commerce, Dec. 12, 1846, U.S.-New Grenada (Colom.), 9 Stat. 881, 18 Stat. (2) 550.
21. Amity, Commerce, Navigation, Jan. 24, 1891, U.S.-Congo, 27 Stat. 926.

22. Peace, Amity, Commerce and Navigation, May 22, 1882, U.S.-Korea, 23 Stat. 720.
23. Friendship, Commerce and Navigation, July 10, 1851, U.S.-Costa Rica, 10 Stat. 916, 18 Stat. (2)159.
24. Friendship, Commerce and Navigation, Apr. 26, 1826, U.S.-Den., 8 Stat. 340, 18 Stat. (2) 167.
25. Friendship, Commerce and Navigation, July 11, 1861, U.S.-Den., 13 Stat. 605, 18 Stat. (2) 175.
26. Amity, Commerce, Navigation and Extradition, Feb. 8, 1867, U.S.-Dom. Rep., 15 Stat. 473, 18 Stat. (2) 178.
27. Peace, Friendship, Navigation and Commerce, June 13, 1839, U.S.-Ecuador, 8 Stat. 534, 18 Stat. (2) 187.
28. Commercial and Customs Relations, Nov. 16, 1884, U.S.-Egypt, 24 Stat. 1004.
29. Friendship and Commerce, Sept. 30, 1800, U.S.-Fr., 8 Stat. 178, 18 Stat. (2) 124.
30. Navigation and Commerce, June 24, 1822, U.S.-Fr., 8 Stat. 178, 18 Stat. (2) 243.
31. Claims and Duties on Wines and Cotton, July 4, 1831, U.S.-Fr., 8 Stat. 430, 18 Stat. (2)245.
32. Jay Treaty (peace, amity, commerce, navigation, boundary, claims and extradition), Nov. 19, 1794, U.S.-U.K., 8 Stat. 116, 18 Stat. (2) 269.
33. Commerce, May 4, 1796, U.S.-U.K.-Can., 8 Stat. 130, 18 Stat. (2) 282.
34. Commerce, Mar. 15, 1798, U.S.-U.K., 8 Stat. 131, 18 Stat. (2) 283.
35. Commerce and Navigation and Declaration Relative to St. Helena, July 3, 1815, U.S.-U.K., 8 Stat. 228, 18 Stat. (2) 292, 295.
36. Fisheries, Boundary, Restoration of Slaves, Oct. 20, 1818, U.S.-Can., 8 Stat. 248, 18 Stat. (2) 297.
37. Commerce and Navigation, Aug. 6, 1827, U.S.-U.K., 8 Stat. 361, 18 Stat. (2) 311.
38. Clayton-Bulwer Treaty - Ship Canal from Atlantic to Pacific, Apr. 19, 1850, U.S.-U.K., 9 Stat. 995, 18 Stat. (2) 322.
39. Fisheries, Commerce and Navigation in North America, June 5, 1854, U.S.-U.K., 10 Stat. 1089, 18 Stat. (2) 329.
40. Treaty of Washington, Amity, May 8, 1871, U.S.-U.K., 17 Stat. 863, 18 Stat. (2) 355.
41. Treaty of Washington, Jan. 18, 1873, U.S.-U.K., 17 Stat. 947, 18 Stat. (2) 368.
42. Bering Sea Arbitration, Feb. 29, 1892, U.S.-U.K., 27 Stat. 947.
43. Fur Seal Fisheries in Bering Sea, Apr. 18, 1892, U.S.-U.K., 27 Stat. 952.
44. Commerce and Navigation, Dec. 22, 1837, U.S.-Greece, 8 Stat. 498, 18 Stat. (2) 373.
45. Peace, Amity, Commerce and Navigation, Mar. 3, 1849, U.S.-Guat., 10 Stat. 873, 18 Stat. (2) 378.
46. Commerce and Navigation, May 20, 1840, U.S.-F.R.G., 8 Stat. 552, 18 Stat. (2) 387.
47. Navigation and Commerce, June 10, 1846, U.S.-F.R.G., 9 Stat. 857, 18 Stat. (2) 391.
48. Abolition of the Stade or Brunshausen Duties, Nov. 6, 1861, U.S.-F.R.G., 12 Stat. 1187, 18 Stat. (2) 398.
49. Friendship, Commerce and Navigation, Dec. 20, 1827, U.S.-F.R.G., 8 Stat. 366, 18 Stat. (2) 400.
50. Friendship, Commerce, Navigation and Extradition, Dec. 20, 1849, U.S.-Haw., 9 Stat. 977, 18 Stat. (2) 406.
51. Commercial Reciprocity, Jan. 30, 1875, U.S.-Haw., 19 Stat. 625.

52. Commercial Reciprocity, Dec. 6, 1884, U.S.-Haw., 25 Stat. 1399.
53. Amity, Commerce, Navigation and Extradition, Nov. 3, 1864, U.S.-Haiti, 13 Stat. 711, 18 Stat. (2) 412.
54. Friendship, Commerce and Navigation, July 4, 1864, U.S.-Hond., 13 Stat. 699, 18 Stat. (2) 426.
55. Commerce and Navigation, Feb. 26, 1871, U.S.-Italy, 17 Stat. 845, 18 Stat. (2) 439.
56. Harris Treaty (amity and commerce and convention postponing ratification), July 29, 1858, U.S.-Japan, 12 Stat. 1051, 18 Stat. (2) 449.
57. Reduction of Import Duties, Jan. 28, 1864, U.S.-Japan, 14 Stat. 655, 18 Stat. (2) 458.
58. Establishment of Tariff Duties with Respect to Japan, June 25, 1866, U.S.-Japan, T.S. No 188(S).
59. Commerce (revision of commercial treaties), July 25, 1878, U.S.-Japan, 20 Stat. 797.
60. Commerce and Navigation, Nov. 22, 1894, U.S.-Japan, 29 Stat. 848.
61. Friendship, Commerce and Navigation, July 11, 1854, U.S.-Ryukyu, 10 Stat. 1101, 18 Stat. (2) 450.
62. Commerce and Navigation, Oct. 21, 1862, U.S.-Liber., 12 Stat. 1245, 18 Stat. (2) 461.
63. Commerce, Feb. 14, 1867, U.S.-Madag., 15 Stat. 491, 18 Stat. (2) 464.
64. Peace, Friendship and Commerce, May 18, 1887, U.S.-Madag., 22 Stat. 952.
65. Commerce and Navigation, June 10, 1846, U.S.-Germany, 9 Stat. 910, 18 Stat. (2) 467.
66. Amity, Commerce and Navigation, Apr. 5, 1831, U.S.-Mex., 8 Stat. 410, 18 Stat. (2) 476.
67. Commerce, June 20, 1883, U.S.-Mex., 24 Stat. 975.
68. Commerce, Feb. 25, 1885, U.S.-Mex., 25 Stat. 1370.
69. Commerce, May 14, 1886, U.S.-Mex., 24 Stat. 1018.
70. Cape Sportel Lighthouse, May 31, 1865, 14 Stat. 679, 18 Stat. (2) 525.
71. Rights of Protection in Morocco, July 3, 1880, 22 Stat. 817.
72. Amity and Commerce, Sept. 21, 1883, U.S.-Muscat, 8 Stat. 458, 18 Stat. (2) 528.
73. Commerce and Navigation, Jan. 19, 1839, U.S.-Neth., 8 Stat. 524, 18 Stat. (2) 542.
74. Commerce, Aug. 26, 1852, U.S.-Neth., 10 Stat. 982, 18 Stat. (2) 544.
75. Friendship, Commerce and Navigation, June 21, 1867, U.S.-Nicar., 15 Stat. 549, 18 Stat. (2) 566.
76. Friendship, Commerce, and Extradition, Dec. 22, 1871, U.S.-Orange Free State, 18 Stat. (2) 580, 18 Stat. (3) 749.
77. Commerce and Navigation, May 7, 1830, U.S.-Ottoman Empire, 8 Stat. 408, 18 Stat. (2) 583.
78. Commerce and Navigation, Feb. 25, 1862, U.S.-Ottoman Empire, 12 Stat. 1213, 13 Stat. 609, 18 Stat. (2) 585.
79. Friendship, Commerce and Navigation, Feb. 4, 1859, U.S.-Para., 12 Stat. 1091, 18 Stat. (2) 594.
80. Friendship and Commerce, Dec. 13, 1856, U.S.-Iran, 11 Stat. 709, 18 Stat. (2) 599.
81. Peace, Friendship, Commerce, and Navigation, Nov. 30, 1836, U.S.-Peru-Bolivian Confed., 8 Stat. 487, 18 Stat. (2) 602.
82. Friendship, Commerce, and Navigation, July 26, 1857, U.S.-Peru, 10 Stat. 926, 18 Stat. (2) 612.
83. Friendship, Commerce, and Navigation (Whale Ships), July 4, 1837, U.S.-Peru, 11 Stat.

- 725, 18 Stat. (2) 625.
84. Friendship, Commerce, and Navigation, Sept. 6, 1870, U.S.-Peru, 18 Stat. (3) 698.
 85. Friendship, Commerce, and Navigation; Extradition, June 5, 1873, U.S.-Peru,
 86. Commerce and Navigation, Aug. 26, 1840, U.S.-Port., 8 Stat. 560, 18 Stat. (2) 634.
 87. Amity and Commerce, July 11, 1799, U.S.-F.R.G., 8 Stat. 162, 18 Stat. (2) 648.
 88. Commerce and Navigation, May 1, 1828, U.S.-F.R.G., 8 Stat. 378, 18 Stat. (2) 656.
 89. Navigation and Fisheries in Northmost Coasts, Apr. 17, 1824, U.S.-Russ., 8 Stat. 302, 18 Stat. (2) 664.
 90. Navigation and Commerce, Dec. 18, 1832, U.S.-Russ., 8 Stat. 444, 18 Stat. (2) 666.
 91. F Seal Fisheries in Bering Sea, May 4, 1894, U.S.-Russ., 28 Stat. 1202.
 92. Amity, Navigation, and Commerce, Jan. 2, 1850, U.S.-El Sal., 10 Stat. 891, 18 Stat. (2) 675.
 93. Amity, Commerce, and Consular Privileges, Dec. 6, 1870, U.S.-El Sal., 18 Stat. (3) 725.
 94. Friendship and Commerce, Jan. 17, 1878, U.S.-Samoa, 20 Stat. 704.
 95. Commerce and Navigation, Nov. 26, 1838, U.S.-Sardinia, 8 Stat. 572, 18 Stat. (2) 684, 689.
 96. Commercial Relations, Oct. 14, 1887, U.S.-Serbia, 22 Stat. 963.
 97. Amity and Commerce, Mar. 20, 1833, U.S.-Siam, 8 Stat. 454, 18 Stat. (2) 693.
 98. Amity and Commerce, May 29, 1856, U.S.-Siam, 11 Stat. 683, 18 Stat. (2) 695.
 99. Amity and Commerce, Dec. 17 and Dec. 31, 1867, U.S.-Siam, 17 Stat. 817, 18 Stat. (2) 702.
 100. Friendship, , and Navigation, Oct. 27, 1795, U.S.-Spain, 8 Stat. 138, 18 Stat. (2) 704.
 101. Friendship and Commerce, Sept. 4, 1816, U.S.-Swed.-Nor., 8 Stat. 232, 18 Stat. (2) 731.
 102. Commerce and Navigation, July 4, 1827, U.S.-Swed.-Nor., 8 Stat. 346, 18 Stat. (2) 736, 742.
 103. Friendship, Reciprocal Establishments, Commerce, and Extradition, Nov. 25, 1850, U.S.-Switz., 11 Stat. 587, 18 Stat. (2) 748.
 104. Amity, Commerce, and Navigation, Oct. 2, 1886, U.S.-Tonga, 25 Stat. 1440.
 105. Amity, Commerce, and Navigation, Aug. 28, 1797, U.S.-Tunis., 8 Stat. 157, 18 Stat. (2) 763.
 106. Commerce and Navigation, Dec. 1, 1845, U.S.-Sicily, 9 Stat. 833, 18 Stat. (2) 772.
 107. Amity, Commerce, Navigation, and Extradition, Oct. 1, 1855, U.S.-Sicily, 11 Stat. 639, 18 Stat. (2) 778.
 108. Peace, Friendship, Navigation, and Commerce, Jan. 20, 1836, U.S.-Venez., 8 Stat. 466, 18 Stat. (2) 787.
 109. Amity, Commerce, Navigation, and Extradition, Aug. 27, 1860, U.S.-Venez., 12 Stat. 1143, 18 Stat. (2) 797.
 110. Amity, Commerce, Import Duty, and Consuls, July 3, 1886, U.S.-Zanzibar, 25 Stat. 1438.
 111. Convention on International Union for Publication of Custom Tariffs, July 5, 1890, 26 Stat. 1518.
 112. Convention on Liquor Traffic in Africa (Duties), June 8, 1906, 31 Stat. 1915.
 113. Treaty on Import Duties in Zanzibar, May 31, 1902, U.S.-U.K., 32 Stat. 1959.
 114. Treaty on Friendship and General Relations, July 3, 1902, U.S.-Spain, 33 Stat. 2105.
 115. Supplementary Convention on Commercial Relations, Dec. 11, 1902, U.S.-Cuba, 33 Stat.

2136.

116. Treaty on Light and Harbor Duties in Zanzibar, June 5, 1903, U.S.-U.K., 3 Stat. 2172.
117. Treaty on Commercial Relations, Oct. 8, 1903, U.S.-China, 3 Stat. 2208.
118. Treaty on Relations in Tunis, Mar. 15, 1904, U.S.-Fr., 33 Stat. 2263.
119. Treaty on Relations with Cuba, May 22, 1903, U.S.-Cuba, 33 Stat. 2248.
120. Convention on Relations with Cuba, Jan 20, 1904, U.S.-Cuba, 33 Stat. 2261.
121. Treaty on Commerce, Dec. 27, 1903, U.S.-Eth., 33 Stat. 2254.
122. Convention of Collection and Application of Custom Revenues, Feb. 8, 1907, U.S.-Dom. Rep., 35 Stat. 1880.
123. Convention on Liquor Traffic in Africa: Revision of Duties, Nov. 3, 1906, 35 Stat. 1912.
124. Treaty on Fisheries in United States and Canadian Waters, Apr. 11, 1908, U.S.-U.K., 35 Stat. 2000.
125. Agreement on Regulations of Corporations and Other Commercial Associations, June 25, 1904, U.S.-Russ., 36 Stat. 2163.
126. Treaty on Commerce and Navigation, Feb. 21, 1911, U.S.-Japan, 37 Stat. 1504, 1509, 1510.
127. Agreement on Arbitration (North Atlantic Coast Fisheries), July 20, 1912, U.S.-U.K., 37 Stat. 1634.
128. Treaty on Commerce and Navigation, Feb. 25, 1913, U.S.-Italy, 38 Stat. 1669.
129. Convention on Travelling Salesman, Aug. 27, 1918, U.S.-Uru., 41 Stat. 1663.
130. Convention on Travelling Salesman, Dec. 3, 1918, U.S.-Guat., 41 Stat. 1669.
131. Convention on Travelling Salesman, Feb. 8, 1919, U.S.-Pan., 41 Stat. 1696.
132. Treaty on Commerce, June 27, 1914, U.S.-Eth., 41 Stat. 1711.
133. Convention on Travelling Salesman, July 17, 1919, U.S.-Venez., 41 Stat. 1719.
134. Agreement on Navigation and Commerce, July 17, 1919, U.S.-Fr., 41 Stat. 1723.
135. Convention on Travelling Salesman, Jan. 28, 1919, U.S.-El Sal., 41 Stat. 1725.
136. Treaty on Amity and Commerce, Dec. 16, 1920, U.S.-Siam, 42 Stat. 1928.
137. Treaty on Tariff (Commercial Relations), Oct. 20, 1920, U.S.-China, 42 Stat. 1955.
138. Convention on Travelling Salesman, Oct. 20, 1919, U.S. -Para., 42 Stat. 2128.
139. Convention on Travelling Salesman, Mar. 31, 1924, U.S.-Costa Rica, 43 Stat. 1765.
140. Convention on Travelling Salesman, Jan. 19, 1923, U.S.-Peru, 43 Stat. 1802.
141. Convention on Halibut Fishery of Northern Pacific Ocean and Bering Sea, Mar. 2, 1923, U.S.-U.K., 43 Stat. 1841.
142. Treaty on Revision of Chinese Custom Tariff, Feb. 6, 1922, 44 Stat. 2122.
143. Treaty on Friendship, Commerce, and Consular Rights, Dec. 8, 1923, U.S.-F.R.G., 44 Stat. 2132.
144. Convention on Customs Revenues (Collection and Application, Dec. 27, 1924, U.S.-Dom. Rep., 44 Stat. 2162.
145. Treaty on Friendship, Commerce, and Consular Rights, Dec. 23, 1925, U.S.-Est., 44 Stat. 2379.
146. Treaty on Friendship, Commerce, and Consular Rights, June 24, 1925, U.S.-Hung., 44 Stat. 2441.
147. Convention on Publicity of Custom Documents, May 3, 1923, 44 Stat. 2547.
148. Convention on Uniformity of Nomenclature for Classification of Merchandise, May 3,

- 1923, 44 Stat. 2559.
149. Treaty on Friendship, Commerce, and Consular Rights, Dec. 7, 1927, U.S.-Hond., 45 Stat. 2618.
 150. Treaty on Friendship, Commerce, and Consular Rights, Apr. 20, 1928, U.S.-Lat., 45 Stat. 2641.
 151. Treaty on Tariff Relations, July 25, 1928, U.S.-China, 45 Stat. 2742.
 152. Convention on Abolition of Import and Export Prohibitions and Restrictions, Nov. 8, 1927, 46 Stat. 2461, 2499, 2517.
 153. Treaty on Commerce and Navigation, Oct. 1, 1929, U.S.-Turk., 46 Stat. 2743.
 154. Treaty on Friendship, Commerce, and Consular Rights, Feb. 22, 1926, U.S.-El Sal., 46 Stat. 2817.
 155. Convention on Halibut Fisheries of Northern Pacific and Bering Sea, May 9, 1930, U.S.-Can., 47 Stat. 1872.
 156. Treaty on Friendship, Commerce, and Consular Rights, June 19, 1928, U.S.-Aus., 47 Stat. 1876.
 157. Supp. Agreement on Friendship, Commerce and Consular Rights, Jan. 20, 1931, U.S.-Aus., 47 Stat. 1899.
 158. Convention on Commercial Navigation, Feb. 20, 1928, 47 Stat. 1901.
 159. Treaty on Friendship, Commerce, and Consular Rights, June 5, 1928, U.S.-Nor., 47 Stat. 2165.
 160. Treaty on Establishment and Sojourn, Oct. 28, 1931, U.S.-Turk., 47 Stat. 2432.
 161. Treaty on Friendship, Commerce, and Consular Rights, June 15, 1931, U.S.-Pol., 48 Stat. 1507.
 162. Treaty on Friendship, Commerce, and Consular Rights, Feb. 13, 1934, U.S.-Fin., 49 Stat. 2659.
 163. Convention on Aviation (international air transportation), Oct. 12, 1929, 49 Stat. 3000.
 164. Convention on Halibut Fishery of Northern Pacific Ocean and Bering Sea, Jan. 29, 1937, U.S.-Can., 50 Stat. 1351.
 165. Convention on Sockeye Salmon Fisheries, May 26, 1930, U.S.-Can., 50 Stat. 1355.
 166. Treaty on Establishment, Nov. 21, 1936, U.S.-Greece, 51 Stat. 230.
 167. Convention on Bills of Lading for Carriage of Goods by Sea, Aug. 25, 1924, 51 Stat. 233.
 168. Treaty on Friendship, Commerce and Navigation, Nov. 13, 1937, U.S.-Siam, 53 Stat. 1731.
 169. Agreement on Exchange on Cotton and Rubber, June 23, 1939, U.S.-U.K., 54 Stat. 1411.
 170. Convention on Officers' Competency Certificates, Oct. 24, 1936, 54 Stat. 1683, 40 U.N.T.S. 153.
 171. Convention on Shipowners Liability (sick and injured seamen), Oct. 24, 1936, 54 Stat. 1693.
 172. Treaty on Friendship, Commerce and Navigation, Aug. 8, 1938, U.S.-Liber., 54 Stat. 1739, 40 U.N.T.S. 169.
 173. Treaty on Commerce and Navigation, Dec. 3, 1938, U.S.-Iraq, 54 Stat. 1790.
 174. Convention on Collection and Application of Custom Revenue, Sept. 24, 1940, U.S.-Dom. Rep., 55 Stat. 1104.
 175. Agreement on Coffee, Nov. 28, 1940, 55 Stat. 1143.
 176. Protocol for Judicial Personality of Foreign Companies, June 25, 1936, 55 Stat. 1201, 161

U.N.T.S. 217.

177. Protocol for Uniformity (of powers of attorney) to be utilized abroad, Feb. 17, 1940, 56 Stat. 1376, 161 U.N.T.S. 229.
178. Agreement on Sugar, May 6, 1937, 59 Stat. 922.
179. Coffee, Oct. 1, 1945, 60 Stat. 1359.
180. Regulation on Production and Marketing of Sugar, Aug. 31, 1945, 60 Stat. 1373.
181. Inter-American Automotive Traffic, opened for signature, Dec. 15, 1943, 3 U.S.T. 3008.
182. International Civil Aviation, Dec. 7, 1944, 15 U.N.T.S. 295.
183. Coffee (Inter-American), Oct. 1, 1946, 61 Stat. (2) 1222.
184. Regulation of Production and Marketing of Sugar, Aug. 30, 1946, 61 Stat. (2) 1236.
185. Coffee (Inter-American), Oct. 1, 1947, 62 Stat. (2) 1658.
186. Friendship, Commerce, and Navigation, Nov. 4, 1946, U.S.-China, 63 Stat. 1299, 1392.
187. Wheat, opened for signature Mar. 23, 1949, 63 Stat. 2173.
188. Friendship, Commerce and Navigation, Feb. 2, 1948, U.S.-Italy, 63 Stat. 2255.
189. Regulation of Production and Marketing of Sugar, Aug. 31, 1948, 64 Stat. (3) B 33.
190. Fisheries, Jan. 25, 1949, U.S.-Mex., 1 U.S.T. 513.
191. Halibut Fishing Vessels, Mar. 24, 1950, U.S.-Can., 1 U.S.T. 536.
192. Sugar, Aug. 31, 1949, 1 U.S.T. 625.
193. Friendship, Commerce and Navigation, Jan. 21, 1950, U.S.-Ir.
194. Road Traffic, Sept. 19, 1949, 3 U.S.T. 3008, 125 U.N.T.S. 22.
195. Sugar, May 6, 1937, Aug. 31, 1951, U.S.-U.K.-N.Ir., 3 U.S.T. 3921.
196. Sugar, May 6, 1937, Aug. 31, 1951, U.S.-U.K.-N.Ir., 3 U.S.T. 3926.
197. International Wheat Agreement, *opened for signature* Apr. 13-27, 1953, 4 U.S.T. 944.
198. International Recognition of Rights in Aircraft, *opened for signature* June 19, 1948, 4 U.S.T. 1830, 310 U.N.T.S. 151.
199. Friendship, Commerce and Consular Rights, Dec. 4, 1952, U.S.-Fin., 4 U.S.T. 2047.
200. Regulation of Production and Marketing of Sugar, Aug. 30, 1952, U.S.-U.K.-N.Ir., 4 U.S.T. 2056.
201. Friendship, Commerce and Navigation, Apr. 2, 1953, U.S.-Japan, 4 U.S.T. 2063.
202. Amity and Economic Relations, Sept. 7, 1951, U.S.-Eth., 4 U.S.T. 2134.
203. Friendship, Commerce and Navigation, Aug. 23, 1951, U.S.-Isr., 5 U.S.T. 550.
204. International Labor Organization (certification of able seamen), June 29, 1946, 5 U.S.T. 605.
205. Friendship, Commerce and Navigation, Aug. 3, 1951, 5 U.S.T. 1829, 94 U.N.T.S. 11.
206. Friendship, Commerce and Consular Rights, June 3, 1953, U.S.-F.R.G., 5 U.S.T. 1939.
207. International Sugar Agreement, *dated*, Oct. 1, 1953, 6 U.S.T. 203.
208. Highway Convention, Sept. 14, 1950, U.S.-Pan., 6 U.S.T. 480.
209. Friendship, commerce and Navigation, Oct. 29, 1954, U.S.-F.R.G., 7 U.S.T. 1839.
210. International Wheat Agreement, 1956, *opened for signature* through May 18, 1956, 7 U.S.T. 3275.
211. International Civil Aviation, June 14, 1954, 8 U.S.T. 179.
212. Amity, Economic Relations and Consular Rights, Aug. 15, 1955, U.S.-Iran, 8 U.S.T. 899.
213. Importation of Commercial Samples and Advertising Material, *done* Nov. 7, 1952, 8

U.S.T. 1636, 221 U.N.T.S. 255.

214. International Union for the Publication of Customs Tariffs, *done* Dec. 16, 1949, 8 U.S.T. 1669, 72 U.N.T.S. 3.
215. International Sugar Protocol, *dated* Dec. 1, 1956, 8 U.S.T. 1937.
216. Friendship, Commerce and Navigation, Mar. 27, 1956, U.S.-Neth., 8 U.S.T. 2043.
217. Customs Convention on the Temporary Importation of Private Road Vehicles, *opened for signature* June 4, 1954, 8 U.S.T. 2097, 282 U.N.T.S. 249.
218. Friendship, Commerce, and Navigation, Nov. 28, 1956, U.S.-Korea, 8 U.S.T. 2217.
219. Friendship, Commerce and Navigation, Jan. 21, 1956, U.S.-Nicar., 9 U.S.T. 449.
220. International Wheat Agreement, 1959, *opened for signature* Apr. 6-24, 1959, 10 U.S.T. 1477.
221. International Sugar Agreement of 1958, *dated* Dec. 1, 1958, 10 U.S.T. 1959.
222. Amity, Economic Relations and Consular Rights, Dec. 20, 1958, U.S.-Oman, 11 U.S.T. 1835.
223. Establishment, Nov. 25, 1959, U.S.-Fr., 11 U.S.T. 2398.
224. Friendship and Commerce, Nov. 12, 1959, U.S.-Pak., 12 U.S.T. 110.
225. Friendship, Commerce and Navigation, Sept. 26, 1951, U.S.-Italy, 12 U.S.T. 131.
226. Friendship, Commerce and Navigation, Oct. 1, 1951, U.S.-Den., 12 U.S.T. 908.
227. Amity and Economic Relations, Apr. 3, 1961, U.S.-Vietnam, 12 U.S.T. 1703.
228. International Wheat Agreement, 1962, *opened for signature* Apr. 19-May 15, 1962, 13 U.S.T. 1571.
229. International Civil Aviation, 13 U.S.T. 2105 (entered into force July 17, 1962).
230. Friendship, Establishment and Navigation, Feb. 23, 1962, U.S.-Lux., 14 U.S.T. 251.
231. International Coffee Agreement, 1962, *opened for signature* Sept. 28-Nov.30, 1962, 14 U.S.T. 1911.
232. Protocol for Prolongation of International Sugar Agreement of 1958, signed on behalf of U.S. Sept. 27, 1963, 15 U.S.T. 2512.
233. Extension of International Wheat Agreement, 1962, *opened for signature* Mar. 22-Apr. 23, 1965, 16 U.S.T. 1010.
234. Further Extension of International Wheat Agreement, 1962, *opened for signature* Apr. 4-29, 1966, 17 U.S.T. 948.
235. Settlement of Investment Disputes, *opened for signature* Aug. 27, 1965, 17 U.S.T. 1270, 575 U.N.T.S. 159.
236. Amity and Economic Relations, Feb. 8 1966, U.S.-Togo, 18 U.S.T. 1.
237. Facilitation of International Maritime Traffic, 18 U.S.T. 410, 591 U.N.T.S. 265 (entered into force Mar. 5, 1967).
238. Protocol for Further Prolongation of International Sugar Agreement of 1958, *done* Nov. 14, 1966, 19 U.S.T. 4572.
239. International Grains Arrangement 1967 (Wheat Trade Convention and Food Aid Convention), *opened for signature* Nov. 30, 1967 19 U.S.T. 5499.
240. Amity and Economic Relations, May 29, 1966, U.S.-Thail, 19 U.S.T. 5843.
241. International Coffee Agreement, 1968, *opened for signature* Mar. 18-31, 1968, 19 U.S.T. 6333.
242. Convention on Transit Trade of Land-Locked States, Dec. 30, 1965, 19 U.S.T. 7383, 597 U.N.T.S. 42.

243. Customs (Temporary Importation of Professional Equipment), 2 U.S.T. 33, 473 U.N.T.S. 153 (entered into force July 1, 1962).
244. Customs (A.T.A. Carnet for the Temporary Admission of Goods), 2 U.S.T. 58, 473 U.N.T.S. 219 (entered into force July 30, 1963).
245. Customs, Mar.1, 1956, 20 U.S.T. 120.
246. Customs, Jan. 15, 1959, 20 U.S.T. 184.
247. Customs, May 18, 1956, 20 U.S.T. 301, 338 U.N.T.S. 103.
248. Service Abroad of Judicial and Extrajudicial Documents in Civil or Commercial Matters, Nov. 15, 1965, 20 U.S.T. 2517, 658 U.N.T.S. 163.
249. Recognition and Enforcement of Foreign Arbitral Awards, June 10, 1958, 21 U.S.T. 2517, 330 U.N.T.S. 3.
250. International Wheat Agreement, *opened for signature* Mar. 29, 1971, 22 U.S.T. 820.
251. Taking of Evidence Abroad, July 27, 1970, 23 U.S.T. 2555, 847 U.N.T.S. 231.
252. International Plant Protection, *opened for signature* Apr. 2, 1974, 25 U.S.T. 3261, 150 U.N.T.S. 67.
253. Treaty of Amity and Economic Relations, U.S.-Eth., Sept. 16, 1965, 24 U.S.T. 2136.
254. International Coffee Agreement, Mar. 18, 1968, 25 U.S.T. 379.
255. International Wheat Agreement, *opened for signature* Apr. 2, 1974, 25 U.S.T. 3261.
256. International Wheat Agreement, *opened for signature* Mar. 25, 1975, 27 U.S.T. 97.
257. International Wheat Agreement, *opened for signature* Mar. 18, 1968, 27 U.S.T. 1655.
258. International Tin Agreement, Mar.11, 1976, 28 U.S.T. 4619.
259. International Coffee Agreement, Dec. 3, 1975, 28 U.S.T. 6401.
260. Transit Pipelines, U.S.-Can., Jan. 28, 1977, 28 U.S.T. 7449.
261. International Wheat Agreement, *opened for signature* Mar. 17, 1976, 29 U.S.T. 1715.
262. Reciprocal Fisheries, U.S.-U.K., June 24, 1977, 29 U.S.T. 5653.
263. International Wheat Agreement, *opened for signature* Apr. 26, 1978, 30 U.S.T. 4287.
264. International Sugar Agreement, *done* Oct. 7, 1977, 31 U.S.T. 5135.
265. International Wheat Agreement, *opened for signature* Apr. 25, 1979, 32 U.S.T. 2785.
266. Fisheries, U.S.-Can., May 26, 1981, 33 U.S.T. 615.
267. Judicial Procedure, *done* Oct. 5 1961, 33 U.S.T. 883, 527 U.N.T.S. 189.
268. International Wheat Agreement, *opened for signature* Mar. 24, 1981, 34 U.S.T. 207.
269. International Natural Rubber Agreement, *done* Oct. 6, 1979, 34 U.S.T. 637.
270. Maritime Matters, *done* June 23, 1969, 34 U.S.T. 2363.
271. Reciprocal Fisheries, U.S.-U.K., Mar. 27, 1979, 34 U.S.T. 3147.

APPENDIX 5

The following is a list of all Article II, Section 2 treaties in the category of Extradition.

1. Extradition, Sept. 26, 1896, U.S.-Arg., 31 Stat. 1883
2. Extradition, July 3, 1856, U.S.-Aus., 11 Stat. 691
3. Extradition, Jan. 30, 1857, U.S.-Germany (Badon), 11 Stat. 713
4. Extradition, Sept. 12, 1853, U.S.-Germany (Bavana), 10 Stat. 1022
5. Extradition, Mar. 19, 1874, U.S.-Belg., 18 Stat. 804
6. Extradition, June 13, 1882, U.S.-Belg., 22 Stat. 972
7. Extradition, May. 7, 1888, U.S.-Colom., 26 Stat. 1534
8. Extradition, June 28, 1872, U.S.-Ecuador, 18 Stat. 199
9. Extradition, Nov. 9, 1843, U.S.-Fr., 8 Stat. 580
10. Extradition, Feb. 24, 1845, U.S.-Fr., 8 Stat. 617
11. Extradition, Feb. 10, 1858, U.S.-Fr., 11 Stat. 741
12. Extradition, July 12, 1889, U.S.-U.K., 26 Stat. 1508
13. Recovery of Deserters from Merchant Vessels, June 3, 1892, U.S.-U.K., 27 Stat. 961
14. Extradition, Jan. 18, 1855, U.S.-Germany (Hanover), 10 Stat. 1138
15. Friendship, Commerce, and Navigation, June 4, 1828, U.S.-Germany. (Hanseatic Republic), 8 Stat. 386
16. Extradition, Mar. 23, 1868, U.S.-Italy, 15 Stat. 629
17. Extradition, Jan. 21, 1869, U.S.-Italy, 16 Stat. 767
18. Extradition, June 11, 1884, U.S.-Italy, 24 Stat. 1001
19. Extradition, Apr. 29, 1886, U.S.-Japan, 24 Stat. 1015
21. Extradition, Dec. 11, 1861, U.S.-Mex., 12 Stat. 1199
22. Extradition, Feb. 22, 1899, U.S.-Mex., 31 Stat. 1818
23. Extradition, May 22, 1880, U.S.-Neth., 21 Stat. 769
24. Extradition, June 2, 1887, U.S.-Neth., 26 Stat. 1481
25. Extradition, June 25, 1870, U.S.-Nicar., 17 Stat. 815
26. Extradition, June 7, 1893, U.S.-Nor., 28 Stat. 1187
27. Extradition, Oct. 28, 1896, U.S.-Orange Free State, 31 Stat. 1813
28. Extradition, Aug. 11, 1874, U.S.-Ottoman Empire, 19 Stat. 572
29. Extradition, Sept. 12, 1870, U.S.-Peru, 18 Stat. 719
30. Extradition, Nov. 28, 1899, U.S.-Peru, 31 Stat. 1921
31. Extradition, June 16, 1852, and Nov. 16, 1852, U.S.-Germany (Prussia and German Confederation), 10 Stat. 964
32. Extradition, Mar. 28 1887, U.S.-Russ., 28 Stat. 1071.
33. Extradition, May 23, 1870, U.S.-El Sal., 18 Stat. 693.
34. Extradition, May 12, 1873, U.S.-El Sal., 18 Stat. 796.
35. Extradition, Jan. 5, 1877, U.S.-Spain, 19 Stat. 650.
36. Extradition, Aug. 7, U.S.-Spain, 22 Stat. 991.
37. Extradition, Mar. 21, 1860, 12 Stat. 1125, T.S. No. 349.
38. Extradition, Jan. 14, 1893, U.S.-Swed., 27 Stat. 972.
39. Extradition, May 14, 1900, U.S.-Switz., 31 Stat. 1928.
40. Treaty on Extradition, Dec. 13, 1900, U.S.-Ir., 32 Stat. 1864.
41. Treaty on Extradition, Apr. 21, 1900, U.S.-Bol., 32 Stat. 1857.
42. Treaty on Extradition, Jan. 6, 1902, U.S.-Den., 32 Stat. 1906.
43. Treaty on Extradition, Oct. 25, 1901, U.S.-Serbia, 32 Stat. 1890.
44. Treaty on Extradition, Apr. 17, 1900, U.S.-Chile, 32 Stat. 1850.

45. Treaty on Extradition, Oct. 26, 1901, U.S.-Belg., 32 Stat. 1894.
46. Extradition, Apr. 13, 1903, U.S.-Mex.
47. Extradition, May 14, 1897, U.S.-Braz., 33 Stat. 2091.
48. Extradition, Feb. 27, 1903, U.S.-Guat., 33 Stat. 2147.
49. Extradition, Jan. 18, 1904, U.S.-Neth., 33 Stat. 2257.
50. Extradition, Apr. 6, 1904, U.S.-Cuba, 33 Stat. 2265.
51. Extradition, Dec. 6, 1904, U.S.-Cuba, 33 Stat. 2273.
52. Extradition, Dec. 10, 1904, U.S.-Nor., 34 Stat. 2865.
53. Extradition, May 25, 1904, U.S.-Pan., 34 Stat. 2851.
54. Extradition, Aug. 9, 1904, U.S.-Haiti, 34 Stat. 2858.
55. Treaty on Extradition, Nov. 6, 1905, U.S.-Den., 34 Stat. 2887.
56. Extradition, May 17, 1906, U.S.-Japan, 34 Stat. 2951.
57. Extradition, Nov. 19, 1902, U.S.-Port., 34 Stat. 3268.
58. Extradition, Mar. 20, 1905, U.S.-Mex., 35 Stat. 1863.
59. Extradition, June 15, 1904, U.S.-Spain, 35 Stat. 1947.
60. Extradition, Jan. 10, 1906, U.S.-San Marino, 35 Stat. 1971.
61. Extradition, Mar. 24, 1908, U.S.-Mex., 35 Stat. 1997.
62. Extradition, Wrecking and Salvage (Can.), May 18, 1908, U.S.-U.K. (Can.), 35 Stat. 2035.
63. Extradition, May 7, 1908, U.S.-Port., 35 Stat. 2071.
64. Extradition, June 19, 1909, U.S.-Dom. Rep., 36 Stat. 2477.
65. Extradition, Apr. 18, 1911, U.S.-El Sal., 37 Stat. 1516.
66. Extradition, Jan. 6, 1909, U.S.-Fr., 37 Stat. 1526.
67. Extradition, Jan. 15, 1909, U.S.-Hond., 37 Stat. 1616.
68. Extradition, Mar. 26, 1913, U.S.-Para., 38 Stat. 1754.
69. Extradition (Can.), May 15, 1922, U.S.-U.K., 42 Stat. 2224.
70. Extradition, Nov. 10, 1922, U.S.-Costa Rica, 43 Stat. 1621.
71. Extradition, Jan 19, 1922, U.S.-Venez., 43 Stat. 1698.
72. Extradition, Oct. 16, 1923, U.S.-Lat., 43 Stat. 1738.
73. Extradition, Dec. 30, 1922, U.S.-Siam (Thail.), 43 Stat. 1749.
74. Extradition, Apr. 9, 1924, U.S.-Lith., 43 Stat. 1835.
75. Extradition, Nov. 8, 1923, U.S.-Est., 43 Stat. 1849.
76. Extradition, Aug. 1, 1924, U.S.-Fin., 44 Stat. 2002.
77. Extradition, July 23, 1924, U.S.-Rom., 44 Stat. 2020.
78. Extradition (Narcotics Violations), Jan. 8, 1925, U.S.-Can., 44 Stat. 2100.
79. Extradition, July 2, 1925, U.S.-Czech Rep., 44 Stat. 2376.
80. Extradition, Jan. 14, 1926, U.S.-Cuba, 44 Stat. 2392.
81. Extradition, Dec. 23, 1923, U.S.-Mex., 44 Stat. 2409.
82. Extradition, Feb. 21, 1927, U.S.-Hond., 45 Stat., 2489.
83. Extradition, Jan. 15, 1929, U.S.-Fr. (Congo), 46 Stat. 2276.
84. Extradition, Nov. 22, 1927, U.S.-Pol., 46 Stat. 2282.
85. Extradition, July 12, 1930, U.S.-F.R.G., 47 Stat. 1862.
86. Extradition, Dec. 22, 1931, U.S.-U.K., 47 Stat. 2122.
87. Extradition, May 6, 1931, U.S.-Greece, 47 Stat. 2185.
88. Extradition, May 17, 1934, U.S.-Swed., 49 Stat. 2688.
89. Extradition, May 17, 1934, U.S.-Fin., 49 Stat. 2690.
90. Extradition, Aug. 6, 1923, U.S.-Turk., 49 Stat. 2692.
91. Extradition, May 19, 1934, U.S.-Aus., 49 Stat. 2710.
92. Extradition, Apr. 24, 1934, U.S.-Mex., 49 Stat. 3071.
93. Extradition, Dec. 26, 1933, 49 Stat. 3111.
94. Extradition, Oct. 10, 1934, U.S.-Lat., 49 Stat. 3131.
95. Extradition, Oct. 10, 1934, U.S.-Est., 41 Stat. 3190.
96. Extradition, Jan. 10, 1935, U.S.-Switz., 49 Stat. 3192.
97. Extradition, Oct. 10, 1934, U.S.-San Marino, 49 Stat. 3198.

98. Extradition, June 8, 1934, U.S.-Bulg., 49 Stat. 3250.
99. Extradition, Apr. 29, 1935, U.S.-Czech Rep., 49 Stat. 3253.
100. Extradition, Mar. 1, 1933, U.S.-Alb., 49 Stat. 3313.
101. Extradition, Apr. 24, 1935, U.S.-Lux., 49 Stat. 3355.
102. Extradition, June 7, 1934, U.S.-Iraq, 49 Stat. 3380.
103. Extradition, Apr. 5, 1935, U.S.-Pol., 49 Stat. 3394.
104. Extradition, Apr. 23, 1936, U.S.-Fr., 50 Stat. 1117.
105. Extradition, Apr. 23, 1936, U.S.-Congo, 50 Stat. 1117.
106. Extradition, May 6, 1936, U.S.-Den., 50 Stat. 1308.
107. Extradition, May 20, 1936, U.S.-Liech., 50 Stat. 1337.
108. Extradition, Nov. 10, 1936, U.S.-Rom., 50 Stat. 1349.
109. Extradition, Feb. 1, 1938, U.S.-Nor., 53 Stat. 1561.
110. Extradition, Nov. 1, 1937, U.S.-Liber., 54 Stat. 1733.
111. Extradition, Oct. 10, 1934, U.S.-Lat., 49 Stat. 3131.
112. Extradition, Feb. 15, 1939, U.S.-Monaco, 54 Stat. 1780.
113. Extradition, Feb. 20, 1940, U.S.-Guat., 55 Stat. 1097.
114. Extradition, Aug. 16, 1939, U.S.-Mex., 55 Stat. 1133.
115. Extradition, Jan. 31, 1940, U.S.-Switz., 55 Stat. 1140.
116. Extradition, Sept. 22, 1939, U.S.-Ecuador, 55 Stat. 1196.
117. Extradition, Sept. 9, 1940, U.S.-Colom., 57 Stat. 824.
118. Union of South Africa Extradition Treaty, Dec. 18, 1947, U.S.-S. Afr., 2 U.S.T. 885.
119. Convention on Extradition, Oct. 26, 1951, U.S.-Can., 3 U.S.T. 2826.
120. Treaty on Extradition, Dec. 10, 1962, U.S.-Isr., 14 U.S.T. 1707, 484 U.N.T.S. 283.
121. Treaty on Extradition, Oct. 24, 1961, U.S. Swed., 14 U.S.T. 1845, 494 U.N.T.S. 141.
122. Treaty on Extradition, Jan. 13, 1961-June 18, 1962, U.S.-Braz., 15 U.S.T. 2115, 532 U.N.T.S. 87.
123. Treaty on Extradition, Nov. 14, 1963, U.S.-Belg., 15 U.S.T. 2115, 522 U.N.T.S. 237.
124. Treaty on Extradition, Jan. 12, 1970, U.S.-N.Z., 22 U.S.T. 1, 791, U.N.T.S., 253.
125. Treaty on Extradition, Feb. 12-June 11, 1970, 22 U.S.T. 407, 791 U.N.T.S. 273.
126. Treaty on Extradition, May 29, 1970, U.S.-Spain, 22 U.S.T. 737, 796 U.N.T.S. 245.
127. Treaty on Extradition, Jan. 21, 1972, U.S.-Arg., 23 U.S.T. 3501.
128. Treaty on Extradition, May 24, 1973, U.S.-Para., 25 U.S.T. 967.
129. Treaty on Extradition, June 22, 1972, U.S.-Den., 25 U.S.T. 1293.
130. Treaty on Extradition, May 14, 1974, U.S.-Aust., 27 U.S.T. 957.
131. Treaty on Extradition, Dec. 3, 1971, U.S.-Can., 27 U.S.T. 983.
132. Treaty on Extradition, June 8, 1972, U.S.-U.K., 28 U.S.T. 227.
133. Treaty on Extradition, Jan. 25, 1975, U.S.-Spain, 29 U.S.T. 2283.
134. Treaty on Extradition, Mar. 3, 1978, U.S.-Japan, 31 U.S.T. 892.
135. Treaty on Extradition, June 11, 1976, U.S.-Fin., 31 U.S.T. 944.
136. Treaty on Extradition, May 4, 1978, U.S.-Mex., 31 U.S.T. 5059.
137. Treaty on Extradition, June 9, U.S.-Nov., 31 U.S.T. 5619.
138. Treaty on Extradition, June 20, 1978, U.S.-F.R.G., 32 U.S.T. 1485.
139. Extradition and Mutual Assistance in Criminal Matters, June 7, 1979, U.S.-Turk., 32 U.S.T. 3111.

APPENDIX 6

The following is a list of all Article II, Section 2 treaties in the category of Diplomatic and Consular Relations.

1. Rights, Privileges and Immunities of Consular Officers, July 11, 1870, Aus.-Hung.-U.S., 17 Stat. 821.
2. Rights, Privileges and Immunities of Consular Officers, Dec. 5, 1868, U.S.-Belg., 16 Stat. 757.
3. Rights, Privileges and Immunities of Consular Officers, Mar. 9, 1880, U.S.-Belg., 21 Stat. 776.
4. Duties, Rights, Privileges and Immunities of Consular Officers, May 4, 1850, U.S.-Colom., 10 Stat. 900.
5. Functions and Privileges of Consular Officers, Nov. 14, 1788, U.S.-Fr., 8 Stat. 106.
6. Rights, Privileges and Immunities of Consular Officers, Feb. 23, 1853, U.S.-Fr., 10 Stat. 992.
7. Consuls, Apr. 30, 1852, U.S.-Ger. (Hanseatic Republics), 10 Stat. 961.
8. Rights, Privileges and Immunities of Consular Officers, Feb. 8, 1868, U.S.-Italy, 15 Stat. 605.
9. Rights, Privileges and Immunities of Consular Officers, Jan. 29, 1869, U.S.-Italy, 16 Stat. 769.
10. Rights, Privileges and Immunities of Consular Officers, May, 8, 1878, U.S.-Italy, 20 Stat. 725.
11. Rights, Privileges and Immunities of Consular Officers, May 8, 1878, U.S.-Italy, 22 Stat. 831.
12. Consuls, Jan. 22, 1855, U.S.-Neth., 10 Stat. 1150.
13. Rights, Privileges and Immunities of Consular Officers, May 23, 1878, U.S. Neth, 21 Stat. 662.
14. Rights, Privileges and Immunities of Consular Officers, June 17, 1881, U.S. Rom., 23 Stat. 711.
15. Rights, Privileges and Immunities of Consular Officers, Oct. 14, 1881, U.S.-Yugo., 22 Stat. 968.
16. Consular Relations, Dec. 2 1902, U.S.-Greece, 33 Stat. 2122.
17. Rights, Privileges and Immunities of Consular Officers, June 1, 1910, U.S.-Swed., 37 Stat. 1479.
18. Duties, Rights, Privileges and Immunities of Consular Officers, Apr. 22, 1926, U.S.-Cuba, 44 Stat. 2471.
19. Consular Agents: Duties, Rights, Privileges and Immunities of Consular Officers, Feb. 20, 1928, Inter-American, 47 Stat. 1976, 155 L.N.T.S. 291.
20. Consular Officers, Oct. 7, 1938, U.S.-Liber., 54 Stat. 1751.
21. Consular Officers, Aug. 12, 1942, U.S.-Mex., 57 Stat. 800.
22. Consular Relations, Mar. 14, 1947, U.S.-Phil., 62 Stat. 1593.
23. Consular Relations, Jan 12, 1948, U.S.-Costa Rica, 1 U.S.T. 247, 70 U.N.T.S. 121.
24. Consular Relations, June 6, 1951, U.S.-U.K., 3 U.S.T. 3426, 165 U.N.T.S. 121.
25. Consular Relations, May 1, 1950-Mar. 3, 1952, U.S.-Ir., 5 U.S.T., 222 U.N.T.S. 107.
26. Consular Convention, Jan. 8, 1963, U.S.-S. Korea, 14 U.S.T. 1637, 493 U.N.T.S. 105.
27. Consular Convention and Protocol, Mar. 22, 1963, U.S.-Japan, 15 U.S.T. 768, 518 U.N.T.S. 179.
28. Consular Convention with Protocol and Notes, July 18, 1966, U.S.-Fr., 18 U.S.T. 2939, 700 U.N.T.S. 257.
29. Consular Convention and Protocol, June 1, 1964, U.S.-U.S.S.R., 19 U.S.T. 5018, 655

- U.N.T.S. 312.
30. Vienna Convention on Consular Relations and Optional Protocol on Disputes, Apr. 24, 1963, 21 U.S.T. 77, 596 U.N.T.S. 261
31. Vienna Convention on Diplomatic Relations and Optional Protocol on Disputes, Apr. 18, 1961, 23 U.S.T. 3227, 500 U.N.T.S. 95.
32. Consular Relations, July 7, 1972, U.S.-Hung., 24 U.S.T. 1141.
33. Consular Relations, May 31, 1972, U.S.-Pol., 24 U.S.T. 1231
34. Consular Relations, July 5, 1972, U.S.-Rom., 24 U.S.T. 1317.
35. Consular Relations, Sept 2, 1969, U.S.-Belg., 25 U.S.T. 41.
36. Consular Relations, Apr. 15, 1974, U.S.-Bulg., 26 U.S.T. 687.
37. Prevention and Punishment of Crimes Against Internationally Protected Persons, Including Diplomatic Agents, Dec. 14, 1973, 28 U.S.T. 1975, 1035 U.N.T.S. 167.
38. Consular Convention, Sept. 4, 1979, U.S.-G.D.R., 33 U.S.T. 713.

APPENDIX 7

The following is a list of all Article II, Section 2 treaties in the category of Immigration, Emigration, and Naturalization.

1. Naturalization, Sept. 20, 1870, U.S.-Aus.-Hung., 17 Stat. 833.
2. Naturalization, July 19, 1968, U.S.-F.R.G. (Baden), 16 Stat. 731.
3. Abolition of Droit D'aubaine and Taxes on Emigration, Jan. 21, 1845, U.S.-F.R.G., 9 Stat. 826.
4. Naturalization, May 26, 1868, U.S.-F.R.G. (Bavaria), 15 Stat. 661.
5. Naturalization, Nov. 16, 1868, U.S.-Belg., 16 Stat. 747.
6. Immigration, Nov. 17, 1880, U.S.-P.R.C., 22 Stat. 826.
7. Immigration, Mar. 17, 1894, U.S.-P.R.C., 28 Stat. 1210.
8. Naturalization, July 20, 1872, U.S.-Den., 17 Stat. 941.
9. Naturalization, May 6, 1872, U.S.-Ecuador, 18 Stat. (2) 197.
10. Naturalization, May 13, 1870, U.S.-U.K., 16 Stat. 775.
11. Renunciation of naturalization, Feb. 23, 1871, U.S.-U.K., 17 Stat. 841.
12. Abolition of Droit D'aubaine and Taxes on Emigration, Mar. 26, 1844, U.S.-F.R.G. (Hesse), 9 Stat. 818.
13. Naturalization, Aug. 1, 1868, U.S.-F.R.G. (Hesse), 16 Stat. 743.
14. Naturalization, July 10, 1868, U.S.-Mex., 15 Stat. 687.
15. Abolition of Droit D'aubaine and Taxes on Emigration, May 27, 1846, U.S.-F.R.G. (His Royal Highness, the Duke of Nassau), 9 Stat. 849.
16. Bankroft Treaty (naturalization), Feb. 22, 1868, U.S.-F.R.G. (North German Confederation), 15 Stat. 615.
17. Abolition of Droit D'aubaine and Taxes on Emigration, May 14, 1845, U.S.-F.R.G. (Saxony), 9 Stat. 830.
18. Philippines (extension of time for declaration of Spanish nationality), Mar. 29, 1900, U.S.-Spain, 31 Stat. 1881.
19. Naturalization, May 26, 1869, U.S.-Swed. & Nor., 17 Stat. 809.
20. Abolition of Droit D'aubaine and Taxes on Emigration, Apr. 10, 1844, U.S.-F.R.G. (Wurttemberg), 8 Stat. 588.
21. Extradition, Oct. 13, 1853, U.S.-F.R.G. (Wurttemberg), 10 Stat. 971.
22. Naturalization, Mar. 22, 1902, U.S.-Haiti, 33 Stat. 2101.
23. Naturalization, Feb. 28, 1903, U.S.-Haiti, 33 Stat. 2157.
24. Naturalization, Mar. 14, 1908, U.S.-El Sal., 35 Stat. 2038.

25. Naturalization, May 7, 1908, U.S.-Port., 35 Stat. 2082.
26. Naturalization, June 23, 1908, U.S.-Hond., 36 Stat. 2160.
27. Naturalization, Aug. 10, 1908, U.S.-Uru., 36 Stat. 2165.
28. Naturalization, Oct. 15, 1907, U.S.-Peru, 36 Stat. 2181.
29. Naturalization, Apr. 27, 1908, U.S.-Braz., 36 Stat. 2444.
30. Naturalization, Dec. 7, 1908, U.S.-Nicar., 37 Stat. 1560.
31. Naturalization, June 17, 1911, U.S.-Nicar., 37 Stat. 1563.
32. Naturalization (citizens renewing residence in country of origin), June 10, 1911, U.S.-Costa Rica, 37 Stat. 1603.
33. Naturalization (status of citizens who return to country of origin), Aug. 13, 1906, 37 Stat. 1653.
34. Naturalization, Nov. 23, 1923, U.S.-Bulg., 43 Stat. 1759.
35. Naturalization, July 16, 1928, U.S.-Czech Rep., 46 Stat. 2424.
36. Naturalization, Apr. 5, 1932, U.S.-Alb., 49 Stat. 3241.
37. Consular Relations, Sept. 17, 1980, U.S.-P.R.C., 37 U.S.T. 2973.

APPENDIX 8

The following is a list of all Article II, Section 2 treaties in the category of Intellectual Property.

1. Trademarks, Nov. 25, 1871, Aus.-Hung., 17 Stat. 917, 18 Stat. (2) 35.
2. Trademarks, July 17, 1858, U.S.-Belg., 23 Stat. 765.
3. Trademarks, Apr. 7, 1884, U.S.-Belg., 23 Stat. 766.
4. Trademarks, Sept. 24, 1878, U.S.-Braz., 21 Stat. 659.
5. Trademark and Trade Labels, June 15, 1892, U.S.-Den., 27 Stat. 963.
6. Trademarks, Apr. 16, 1869, U.S.-Fr., 16 Stat. 771.
7. Duties, Rights, Privileges, and Immunities of Consular Officers; Trademarks, Dec. 11, 1871, U.S.-F.R.G., 17 Stat. 921.
8. Trademarks, Oct. 21, 1877, U.S.-U.K., 20 Stat. 703.
9. Trademarks, June 1, 1882, U.S.-Italy, 23 Stat. 726.
10. Patents, Trademarks, and Designs, Jan. 13, 1897, U.S.-Japan, 29 Stat. 860.
11. Trademarks, Jan. 27, 1868, U.S.-Russ., 16 Stat. 725.
12. Protection of Trademarks and Manufactured Articles, June 19, 1882, U.S.-Spain, 22 Stat. 979.
13. Protection of Industrial Property, Mar. 20, 1883, 25 Stat. 1372.
14. Protection of Industrial Property, Apr. 15, 1891, 27 Stat. 958.
15. Trademarks and Trade Labels, Apr. 15, 1901, U.S.-Guat., 32 Stat. 1866.
16. Protection of Industrial Property, Dec. 14, 1900, 32 Stat. 1936.
17. Trademarks, Dec. 23, 1904, and Dec. 27, 1904, U.S.-Lux., 34 Stat. 2868.
18. Copyright, Nov. 10, 1905, U.S.-Japan, 34 Stat. 2890.
19. Trademarks, Mar. 31, 1906, U.S.-Rom., 34 Stat. 2901.
20. Patents, Nov. 10, 1906, U.S.-Guat., 35 Stat. 1878.
21. Convention on Literary and Artistic Copyright, Jan. 27, 1902, 35 Stat. 1934.
22. Protection of Industrial Property in Korea, May 19, 1908, U.S.-Japan, 35 Stat. 2041.
23. Protection of Industrial Property in China, May 19, 1908, U.S.-Japan, 35 Stat. 2044.
24. Patents, Feb. 23, 1909, U.S.-F.R.G., 36 Stat. 2178.
25. Copyright, June 30, 1912, U.S.-Hung., 37 Stat. 1631.
26. Protection of Industrial Property, June 2, 1911, 25 Stat. 1372.
27. Copyright, Aug. 11, 1910, 38 Stat. 1785.

28. Protection of Industrial Property, Patents, Designs and Inventions, 38 Stat. 1911.
29. Trademarks, Protections of, Aug. 20, 1910, 39 Stat. 1675.
30. Trademarks and Commercial Names, Apr. 28, 1923, 44 Stat. 2494.
31. Registration of Trademarks, Feb. 20, 1929, 46 Stat. 2907.
32. Protection of Industrial Property, Nov. 6, 1925, 47 Stat. 1789.
33. Protection of Industrial Property, June 2, 1934, 53 Stat. 1748.
34. Copyright, Sept. 6, 1952, 6 U.S.T. 2731, 216 U.N.T.S. 132.
35. Universal Copyright Convention, Sept. 6, 1952, 6 U.S.T. 2732.
36. Protection of Industrial Property, Oct. 31, 1958, 13 U.S.T. 1.
37. Protection of Industrial Property, July 14, 1967, 21 U.S.T. 1583.
38. Nice Agreement Concerning the International Classification of Goods and Services to Which Trademarks Are Applied, June 15, 1957, 23 U.S.T. 1336.
39. Nice Agreement Concerning the International Classification of Goods and Services For the Purpose of Registration of Marks, July 14, 1867, 23 U.S.T. 1353.
40. Locarno Agreement Establishing an International Classification for Industrial Designs, Oct. 8, 1968, 23 U.S.T. 1389.
41. Protection of Industrial Property, July 14, 1867 24 U.S.T. 2140, 888 U.N.T.S. 67.
42. Convention for the Protection of Producers of Phonograms Against Unauthorized Duplication of Their Phonograms, Oct. 28, 1871, 25 U.S.T. 309.
43. Copyright, July 24, 1871, 25 U.S.T. 1341.
44. International Patent Classification, Mar. 24, 1871, 26 U.S.T. 1783.
45. Patent Cooperation Treaty, With Regulations, June 18, 1870, 28 U.S.T. 7645.

APPENDIX 9

The following is a list of all Article II, Section 2 treaties in the category of Tax and Miscellaneous Fiscal Treaties.

1. Extinguishing the Scheldt Dues, June 27, 1864, U.S.-Belg., 13 Stat. 655.
2. Discontinuing Sound Dues, Apr. 11, 1857, U.S.-Den., 11 Stat. 719.
3. Double Taxation (income), Apr. 27, 1932, U.S.-Fr., 49 Stat. 3145.
4. Rates of Income Tax on Nonresident Individuals and Corporations, Dec. 30, 1936, U.S.-Can., 15 Stat. 1399.
5. Double Taxation (income and other taxes), Mar. 23, 1939, U.S.-Swed., 54 Stat. 1759.
6. Double Taxation (taxes on income), Mar. 4, 1942, U.S.-Can., 56 Stat. 1399.
7. Double Taxation (taxes on income), July 25, 1939, U.S.-Fr., 59 Stat. 893.
8. Double Taxation (estate taxes and successive duties), June 8, 1944, U.S.-Can., 59 Stat. 915.
9. Double Taxation (taxes on income), Apr. 16, 1945, U.S.-U.K., 60 Stat. 1377.
10. Double Taxation (estate taxes), Apr. 16, 1945, U.S.-U.K., 60 Stat. 1391.
11. Double Taxation (taxes on income), May 6, 1948, U.S.-Den. 62 Stat. 1730.
12. Double Taxation (taxes on income), Apr. 29, 1948, U.S.-Neth. 62 Stat. 1757.
13. Double Taxation and Fiscal Assistance, Oct. 18, 1946, U.S.-Fr., 64 Stat. (3), B3, B28.
14. Double Taxation, May 24, 1951, U.S.-Switz., 2 U.S.T. 1751, 127 U.N.T.S. 227.
15. Double Taxation, June 12, 1950, U.S.-Can., 2 U.S.T. 2235.
16. Double Taxation, June 12, 1950, U.S.-Can., 2 U.S.T. 2247.
17. Double Taxation, Sept. 13, 1949, U.S.-Ir., 2 U.S.T. 2294, 127 U.N.T.S. 119.
18. Double Taxation, Sept. 13, 1949, U.S.-Ir., 2 U.S.T. 2303, 127 U.N.T.S. 89.
19. Double Taxation, June 13, 1949, U.S.-Nor., 2 U.S.T. 2323.
20. Double Taxation, June 13, 1949, U.S.-Nor., 2 U.S.T. 2353, 127 U.N.T.S. 163.

21. Double Taxation, Mar. 16, 1948, U.S.-N.Z., 2 U.S.T. 2378.
22. Double Taxation: Estates, Apr. 10, 1947, U.S.-S. Afr., # U.S.T. 3792, 167 U.N.T.S. 211, 228.
23. Double Taxation: Income, Dec. 13, 1946, U.S.-S. Afr., 3 U.S.T. 3821, 167 U.N.T.S. 171, 188.
24. Double Taxation: Estates of Deceased Persons, July 9, 1951, U.S.-Switz., 3 U.S.T. 3972, 165 U.N.T.S. 51.
25. Double Taxation: Estates of Deceased Persons, Mar. 3, 1952, U.S.-Fin., 3 U.S.T. 4464, 177 U.N.T.S. 1421.
26. Double Taxation: Estates of Deceased Persons, Mar. 3, 1951, U.S.-Fin., 3 U.S.T. 4485.
27. Certain Matter Arising from the Validation of German Dollar Bonds, Apr. 1, 1953, U.S.-F.D.R., 4 U.S.T. 885, 224 U.N.T.S. 3.
28. Double Taxation (taxes on income), Oct. 28, 1948, U.S.-Belg., 4 U.S.T. 1647, 173 U.N.T.S. 67.
29. Double Taxation, May 14, 1953, U.S.-Austl., 4 U.S.T. 2264.
30. Double Taxation, May 14, 1953, U.S.-Austl., 4 U.S.T. 2274.
31. Double Taxation: Estates, Feb. 20, 1950, U.S.-Greece, 5 U.S.T. 12.
32. Double Taxation, Feb. 20, 1950, U.S.-Greece, 5 U.S.T. 47.
33. Double Taxation, May 14, 1953, U.S.-Austl., 5 U.S.T. 92.
34. Double Taxation, July 22, 1954, U.S.-F.R.G., 5 U.S.T. 2768.
35. Double Taxation: Income, May 25, 1954, U.S.-U.K., 6 U.S.T. 37.
36. Double Taxation, Apr. 16, 1954, U.S.-Japan, 6 U.S.T. 113.
37. Double Taxation: Income, Apr. 16, 1954, U.S.-Neth., 6 U.S.T. 149.
38. Double Taxation: Income, June 15, 1955, U.S.-Neth., 6 U.S.T. 3696.
39. Double Taxation: Taxes on Estates and Inheritances, Mar. 30, 1955, U.S.-Italy, 7 U.S.T. 2977.
40. Double Taxation: Income, Mar. 30, 1955, U.S.-Italy, 7 U.S.T. 2999.
41. Double Taxation: Taxes on Income, June 25, 1956, U.S.-Hond., 8 U.S.T. 219.
42. Double Taxation: Taxes on Income: Taxes on Estates and Inheritances, June 22, 1956, U.S.-Fr., 8 U.S.T. 843.
43. Double Taxation: Taxes on Income, Mar. 23 1957, U.S.-Japan, 8 U.S.T. 1445.
44. Austrian Dollar Bonds, Nov. 21, 1956, U.S.-Austl., 8 U.S.T. 1457.
45. Double Taxation: Taxes on Income, Aug. 8, 1956, U.S.-Can., 8 U.S.T. 1619.
46. Double Taxation: Taxes on Income, Oct. 25, 1956, U.S.-Austl., 8 U.S.T. 1699.
47. Double Taxation: Income, Aug. 19, 1957, U.S.-U.K., 9 U.S.T. 1329.
48. Double Taxation: Taxes on Income, July 1, 1957, U.S.-Pak., 10 U.S.T. 984.
49. Double Taxation: Taxes on Income, Aug. 22, 1957, U.S.-Belg., 10 U.S.T. 1358.
50. Double Taxation: Taxes on Income, July 10, 1958, U.S.-Nor., 10 U.S.T. 1924.
51. Second Agreement Regarding Certain Matters Arising from the Validation of German Dollar Bonds, Aug. 16, 1960, U.S.-F.R.G., 12 U.S.T. 943.
52. Double Taxation: Taxes on Estates of Deceased Persons, Feb. 17, 1961, U.S.-Can., 13 U.S.T. 382.
53. Double Taxation: Taxes on Income, May 7, 1960, U.S.-Japan, 15 U.S.T. 1538.
54. Double Taxation: Taxes on Income, Oct. 22, 1963, U.S.-Swed., 15 U.S.T. 1824.
55. Double Taxation: Taxes on Income, Oct. 23, 1963, U.S.-Neth., 15 U.S.T. 1900.
56. Double Taxation: Taxes on Income and Property, Dec. 18, 1962, U.S.-Lux., 15 U.S.T. 2355.
57. Double Taxation: Taxes on Income, Aug. 14, 1962, U.S.-Japan, 16 U.S.T. 697.
58. Double Taxation: Taxes on Income, July 22, 1954, U.S.-F.R.G., 16 U.S.T. 1875.
59. Double Taxation: Taxes on Income, May 21, 1965, U.S.-Belg., 17 U.S.T. 896.
60. Double Taxation: Taxes on Income, May 21, 1965, U.S.-Belg., 17 U.S.T. 1142.
61. Double Taxation: Taxes on Income, Mar. 17, 1966, U.S.-U.K. & N. Ir., 17 U.S.T. 1254.
62. Double Taxation: Taxes on Estates of Deceased Persons, Feb. 12, 1964, U.S.-Greece, 18 U.S.T. 2853.

63. Double Taxation: Taxes and Income, Dec. 22, 1966, U.S.-Trinidad & Tobago, 18 U.S.T. 3091.
64. Double Taxation: Taxes on Income, Oct. 25, 1966, U.S.-Can., 18 U.S.T. 3186.
65. Double Taxation: Taxes on Income and Property, July 28, 1967, U.S.-Fr., 19 U.S.T. 5280.
66. Double Taxation: Taxes on Income and Property, Mar. 6, 1970, U.S.-Fin., 22 U.S.T. 40.
67. Double Taxation: Taxes on Income, Jan. 9, 1970, U.S.-Trinidad and Tobago, 22 U.S.T. 164.
68. Double Taxation: Taxes on Estates and Inheritance, July 15, 1969, U.S.-Neth., 22 U.S.T. 247.
69. Double Taxation: Taxes on Income and Property, Oct. 12, 1970, U.S.-France, 23 U.S.T. 20.
70. Double Taxation: Income, Mar. 8, 1971, U.S.-Japan, 23 U.S.T. 967.
71. Double Taxation: Taxes on Income, July 9, 1970, U.S.-Belg., 23 U.S.T. 2687.
72. Double Taxation: Taxes on Income and Property, Dec. 3, 1971, U.S.-Norway, 23 U.S.T. 2832.
73. Double Taxation: Taxes on Income and Capital, May 7, 1975, U.S.-Iceland, 26 U.S.T. 2004.
74. Double Taxation: Taxes on Income, June 20, 1973, U.S.-Soviet Union, 27 U.S.T. 1.
75. Double Taxation: Taxes on Income, Dec. 4, 1973, U.S.-Romania, 27 U.S.T. 165.
76. Double Taxation: Taxes on Income, Oct. 8, 1974, U.S.-Poland, 28 U.S.T. 891.
77. Double Taxation: Taxes on Income and Property, Nov. 24, 1978, U.S.-Fr., 30 U.S.T. 5109.
78. Double Taxation: Taxes on Income, June 4, 1976, U.S.-Korea, 30 U.S.T. 5254.
79. Double Taxation: Taxes on Income, Feb. 12, 1979, U.S.-Hung., 30 U.S.T. 6357.
80. Double Taxation: Taxes on Estates of Deceased Persons and on Gifts, Oct. 19, 1978, U.S.-U.K., 30 U.S.T. 7223.
81. Double Taxation: Taxes on Income and Capital Gains, Dec. 31, 1975, U.S.-U.K., 31 U.S.T. 5668.
82. Double Taxation: Taxes on Estates, Inheritance and Gifts, Nov. 24, 1978, U.S.-Fr., 32 U.S.T. 1935.
83. Double Taxation: Taxes on Income, Aug. 24, 1980, U.S.-Egypt, 33 U.S.T. 2545.
84. Double Taxation: Taxes on Income, Aug. 1, 1977, U.S.-Morocco, 33 U.S.T. 2545.
85. Double Taxation: Taxes on Income and Property, Sept. 19, 1980, U.S.-Nor., 33 U.S.T. 2828.
86. Double Taxation: Taxes on Income, May 21, 1980, U.S.-Jam., 33 U.S.T. 2865.
87. Double Taxation: Taxes on Income, July 17, 1981, U.S.-Jam., 33 U.S.T. 2903.
88. Double Taxation: Taxes on Income, Oct. 1, 1976, U.S.-Phil., 34 U.S.T. 1277.
89. Double Taxation: Taxes on Income, Mar. 21, 1980, U.S.-Malta, 34 U.S.T. 3527.
90. Double Taxation: Estates, Inheritances, Gifts and Generation-Skipping Transfers, June 21, 1982, U.S.-Aus., 34 U.S.T. 3603.
91. Double Taxation: Taxes on Income July 23, 1982, U.S.-N.Z., 35 U.S.T. 1949.
92. Double Taxation: Taxes on Income, Aug. 6, 1982, U.S.-Aust., 35 U.S.T. 1999.
93. Double Taxation: Estates, Inheritances and Gifts, June 13, 1983, U.S.-Swed., 35 U.S.T. 2897.
94. Taxation: Exemption of Transportation Income of Ships and Aircraft, Mar. 5, 1982, U.S.-P.R.C., T.I.A.S. 10884.
95. Convention on Double Taxation: Taxes on Income, Mar. 19, 1984, U.S.-Cyprus, T.I.A.S. No. 10965.
96. Convention on Double Taxation: Taxes on Income, July 11, 1988, U.S.-Indon., T.I.A.S. No. 11,593.
97. Protocol on Double Taxation: Taxes on Income and Property, June 17, 1988, U.S.-Fr., T.I.A.S. No. 11,967.

APPENDIX 10

The following is a list of all Article II, Section 2 treaties in the category of Claims.

1. Claims, Jan. 27, 1849, U.S.-Braz., 9 Stat. 971, 18 Stat. (2) 90.
2. Inheritance and Disposal of Party, Aug. 21, 1854 U.S.-Germany, 11 Stat. 601, 18 Stat. (2) 93.
3. Claims: Brig Macedonian, Nov. 10, 1858, U.S.-Chile, 12 Stat. 1083, 18 Stat. (2) 114.
4. Claims: Settlement, Aug. 7, 1892, U.S.-Chile, 17 Stat. 965.
5. Claims, May 24, 1897, U.S.-Chile, 31 Stat. 1868.
6. Claims, Nov. 8, 1858, U.S.-China, 12 Stat. 1081, 18 Stat. (2) 146.
7. Claims: Panama Riots of Apr. 15, 1856, U.S.-New Granada, 12 Stat. 985, 18 Stat. (2) 564.
8. Claims, Feb. 10, 1864, U.S.-Colom., 13 Stat. 685, 18 Stat. (2) 158.
9. Claims: Appointment of Commission, July 2, 1860, U.S.-Costa Rica, 12 Stat. 1135, 18 Stat. (2) 163.
10. Claims: Payment for Seizure of American Vessels, Mar. 28, 1830, U.S.-Den., 8 Stat. 402, 18 Stat. (2) 170.
11. Claims: The Case of Carlos Butterfield and Company, Dec. 6, 1888, U.S.-Den., 26 Stat. 1490.
12. Adjustment of Claims, Nov. 25, 1862, U.S.-Ecuador, 13 Stat. 631, 18 Stat. (2) 196.
13. Arbitration of Santos Claim, Feb. 28, 1893, U.S.-Ecuador, 28 Stat. 1205.
14. Claims: Payment of Sums Due by France to Citizens of United States, Apr. 30, 1803, U.S.-Fr., 8 Stat. 208, 18 Stat. (2) 23b.
15. Claims, Apr. 16, 1869, U.S.-Fr., 16 Stat. 771, 18 Stat. (2) 253.
16. Claims, July 19, 1882, U.S.-Fr., 22 Stat. 983.
17. Claims, Feb. 8, 1883, U.S.-Fr., 23 Stat. 728.
18. Claims, Jan. 8, 1802, U.S.-U.K., 8 Stat. 196, 18 Stat. (2) 285.
19. Claims: Determining Indemnification Under Decision of Emperor of Russ., July 22, 1822, U.S.-U.K., 8 Stat. 282, 18 Stat. (2) 303.
20. Claims, Nov. 13, 1826, U.S.-U.K., 8 Stat. 344, 18 Stat. (2) 308.
21. Settlement of Claims, Feb. 8, 1853, U.S.-U.K., 10 Stat. 988, 18 Stat. (2) 326.
22. Settlement of Claims, July 17, 1854, U.S.-U.K., 10 Stat. 1103, 18 Stat. (2) 333.
23. Claims: Hudson's Bay Company and Puget Sound Agricultural Company, U.S.-U.K., 12 Stat. 1225, 18 Stat. (2) 334.
24. Claims: Bering Sea, Feb. 8, 1896, U.S.-U.K., 29 Stat. 844.
25. Tenure and Disposition of Real and Personal Property, Mar. 2, 1899, U.S.-U.K., 31 Stat. 1939.
26. Simonoseki Indemnities, Oct. 22, 1864, 14 Stat. 665.
27. Reimbursement of Shipwreck Expenses, May 17, 1880, U.S.-Japan, 22 Stat. 815.
28. Claims: Appointment of Commission, Apr. 11, 1839, U.S.-Mex., 8 Stat. 526, 18 Stat. (2) 487.
29. Claims, Jan. 30, 1843, U.S.-Mex., 8 Stat. 578, 18 Stat. (2) 490.
30. Claims, July 4, 1868, U.S.-Mex., 15 Stat. 679, 18 Stat. (2) 509.
31. Claims: Duration of Joint Commission, Apr. 19, 1871, U.S.-Mex., 17 Stat. 861, 18 Stat. (2) 513.
32. Claims: Duration of Joint Commission, Nov. 27, 1872, U.S.-Mex., 18 Stat. (2) 514, 18 Stat. (3) 760.
33. Claims: Duration of Joint Commission, Nov. 20, 1874, U.S.-Mex., 18 Stat. (3) 833.
34. Claims: Duration of Joint Commission, Apr. 29, 1876, U.S.-Mex., 19 Stat. 642.

35. Claims: United States and Paraguay Navigation Company, Feb. 4, 1859, U.S.-Para., 12 Stat. 1087, 18 Stat. (2) 592.
36. Settlement of Claims, Mar. 17, 1841, U.S.-Peru, 8 Stat. 570, 9 Stat. 815, 18 Stat. (2) 611.
37. Claims: The Cases of "Lizzie Thompson" and "The Georgiana", Dec. 20, 1862, U.S.-Peru, 13 Stat. 635, 18 Stat. (2) 628.
38. Settlement of Claims, Jan. 12, 1863, U.S.-Peru, 13 Stat. 639, 18 Stat. (2) 628.
39. Settlement of Claims, Dec. 4, 1868, U.S.-Peru, 16 Stat. 751, 18 Stat. (2) 630.
40. Settlement of Claims, Feb. 26, 1851, U.S.-Port., 10 Stat. 911, 18 Stat. (2) 639.
41. Settlement of Claims in Samoa, Nov. 7, 1899, 31 Stat. 1875.
42. Settlement of Claims, Aug. 11, 1802, U.S.-Spain, 8 Stat. 198, 18 Stat. (2) 711.
43. Amity, Settlement, and Limits, Feb. 22, 1819, U.S.-Spain, 8 Stat. 252, 18 Stat. (2) 712.
44. Settlement of Claims, Feb. 17, 1834, U.S.-Spain, 8 Stat. 460, 18 Stat. (2) 718.
45. Disposal of Property, May 18, 1847, U.S.--Switz., 9 Stat. 902, 18 Stat. (2) 747.
46. Claims: The Case of the Brigs "Pocket" and "Durango", Apr. 11, 1838, U.S.-Tex., 8 Stat. 510, 18 Stat. (2) 753.
47. Claims, Oct. 14, 1832, U.S.-Sicily, 8 Stat. 442, 18 Stat. (2) 771.
48. Settlement of Claims, May 1, 1852, U.S.-Venez.
49. Arbitration of Claims, Apr. 25, 1866, U.S.-Venez., 16 Stat. 713, 18 Stat. (2) 806.
50. Arbitration of Claims, Dec. 5, 1855, U.S.-Venez., 28 Stat. 1053, 28 Stat. 1064, 28 Stat. 1067.
51. Claims: Venezuela Steam Transportation Company, Jan. 19, 1892, U.S.-Venez., 28 Stat. 1183.
52. Tenure and Disposition of Real and Personal Property, Jan. 13, 1902, U.S.-U.K., 32 Stat. 1914.
53. Tenure and Disposal of Real and Personal Property, Aug. 17, 1901, U.S.-Guat., 32 Stat. 1944.
54. Arbitration of Pecuniary Claims, Jan. 30, 1902, 32 Stat. 2845.
55. Chamizal Arbitration, June 24, 1910, U.S.-Mex., 36 Stat. 2481.
56. Chamizal Arbitration, Dec. 5, 1910, U.S.-Mex., 36 Stat. 2487.
57. Arbitration: Pecuniary Claims, Aug. 13, 1906, 37 Stat. 1648.
58. Arbitration: Pecuniary Claims, Aug. 11, 1910, 38 Stat. 1799.
59. Claims: Submission to Arbitration of Certain Claims of Norwegian Subjects, June 30, 1921, U.S.-Nor., 42 Stat. 1925.
60. Real an Personal Property, Tenure, and Disposition of, Oct. 21, 1921, U.S.-U.K., 42 Stat. 2147.
61. Special Claims, Sept. 10, 1923, U.S.-Mex., 43 Stat. 1722.
62. General Claims, Sept. 8, 1923, U.S.-Mex., 43 Stat. 1730.
63. Claims: Motorships "Kronprins Gustaf Adolf" and "Pacific", Dec. 17, 1930, U.S.-Swed., 47 Stat. 1911.
64. Claims: Settlement, July 28, 1926, U.S.-Pan., 47 Stat. 1915.
65. Settlement of Claims, Dec. 17, 1932, U.S.-Pan., 48 Stat. 1485.
66. Special Claims, Apr. 24, 1934, U.S.-Mex., 49 Stat. 3071.
67. Claims, Apr. 15, 1935, U.S.-Can., 49 Stat. 3245.
68. Claims: Payment for Certain Military Supplies, Mar. 18, 1938, U.S. -Neth., 53 Stat. 1564.
69. Claims: Adjustment of Accounts and Refund of taxes, Apr. 14, 1938, U.S.-Nicar., 53 Stat. 1573.
70. Tenure and Disposition of Real and Personal Property, May 27, 1936, 55 Stat. 1101.
71. Claims: Settlement, Nov. 19, 1941, U.S.-Mex., 56 Stat. 1347.
72. Convention on Claims, Mar. 28, 1940, U.S.-Nor., 62 Stat. (2) 1798.
73. Convention on Claims, Jan. 26, 1950, U.S.-Pan., 1 U.S.T. 685.
74. Agreement on Settlement of United States Claim for Postwar Economic Assistance to Germany, Feb. 27, 1953, U.S.-F.R.G., 4 U.S.T. 893.
75. Agreement on Settlement of Indebtness of Germany for Awards Made by the Mixed Claims Commission, Feb. 27, 1953, U.S.-F.R.G., 4 U.S.T. 908.

76. Agreement on Austrian Property, Rights and Interests, Jan. 30, 1959, U.S.-Aus., 15 U.S.T. 439.
77. Agreement on Claims: Establishment of International Arbitral Tribunal to Dispose of United States Claims Relating to Gut Dam, Mar. 25, 1965, U.S.-Can., 17 U.S.T. 1566.
78. Treaty on Recovery and Return of Stolen Archaeological, Historical, and Cultural Properties, U.S.-Mex., 22 U.S.T. 494.
79. Convention on International Liability for Damage Caused by Space Objects, Mar. 29, 1972, 24 U.S.T. 2389, 961 U.N.T.S. 187.
80. Convention on Stolen Property: Vehicles and Aircraft, Jan. 15, 1981, U.S.-Mex., 35 U.S.T. 325.

APPENDIX 11

The following is a list of all Article II, Section 2 treaties in the category of Boundaries, Land Purchases, Land Cessions, Boundary Waters, and Waterways.

1. Cession Of Louisiana, Apr. 30, 1803, U.S.-Fr., 8 Stat. 200, 18 Stat. (2) 232.
2. Payment of Sixty Million Francs by United States for Louisiana, Apr. 30, 1803, U.S.-Fr., 8 Stat. 206, 18 Stat. (2) 235.
3. Convention on Boundaries, Aug. 6, 1827, U.S.-U.K., 8 Stat. 360; 18 Stat. (2) 310.
4. Convention on Arbitration of North Eastern Boundary Sept. 29, 1827, U.S.-U.K., 8 Stat. 362; 18 Stat. (2) 312.
5. The Treaty on Boundaries, Slave Trade, Extradition (the Webster-Ashburton Treaty), Aug. 9, 1842, U.S.-U.K., 8 Stat. 572.
6. Treaty on Boundaries (Oregon Treaty), June 15, 1846, U.S.-U.K., 9 Stat. 869.
7. Convention on Boundaries, July 22, 1892, U.S.-U.K., 27 Stat. 955.
8. Convention on Boundaries, Feb. 3, 1894, U.S.-U.K., 28 Stat. 1200.
9. Treaty on Boundaries, Jan. 12, 1828, and Apr. 5, 1831, 8 Stat. 372.
10. Treaty on Boundaries, Apr. 3, 1835, U.S.-Mex., 8 Stat. 464; 18 Stat. (2) 486.
11. Gadsden Treaty, Dec. 30, 1853, U.S.-Mex., 10 Stat. 1031.
12. Convention of Boundary Line West of the Rio Grande, July 29, 1882, U.S.-Mex., 22 Stat. 986.
13. Convention of Boundary Waters (Rio Grande and Rio Colorado), Nov. 12, 1884, U.S.-Mex., 24 Stat. 1011.
14. Article of Boundary Line West of the Rio Grande, Dec. 5, 1885, U.S.-Mex., 25 Stat. 1390.
15. Convention of Boundary Line West of the Rio Grande, Feb. 18, 1889, U.S.-Mex., 26 Stat. 1493.
16. Convention on Boundary Waters (Rio Grande and Rio Colorado), Oct. 1, 1895, U.S.-Mex., 59 Stat. 1219.
17. Convention on Boundary Line West of Rio Grande, Aug. 29, 1894, U.S.-Mex., 28 Stat. 1213.
18. Convention on Boundary Waters (Rio Grande and Rio Colorado), Oct. 1, 1895, U.S.-Mex., 29 Stat. 841.
19. Convention on Boundary Waters (Rio Grande and Rio Colorado), Nov. 6, 1896, U.S.-Mex., 29 Stat. 857.
20. Convention on Boundary Waters (Rio Grande and Rio Colorado), Oct. 29, 1897, U.S.-Mex., 30 Stat. 1625.

21. Convention on Boundary Waters (Rio Grande and Rio Colorado), Dec. 2, 1898, U.S.-Mex., 30 Stat. 1744.
22. Convention on Boundary Waters (Rio Grande and Rio Colorado), Dec. 22, 1899, U.S.-Mex.,
23. Convention on Boundary Waters (Rio Grande and Rio Colorado), Nov. 21, 1900, U.S.-Mex., 31 Stat. 1936.
24. Convention on Secession of Alaska, Mar. 30, 1867, U.S.-Russ., 15 Stat. 534.
25. Convention on Secession of Outlying Islands of Phillipines, Nov. 7, 1900, U.S.-Spain, 31 Stat. 1942.
26. Convention on Boundary, Apr. 25, 1838, U.S.-Tex., 8 Stat. (2) 754.
27. Treaty on Hay-Pauncefote (Ship Canal), Nov. 18, 1901, U.S.-U.K., 32 Stat. 1903.
28. Convention on Boundaries (Alaska and Canada), Jan. 24, 1903, U.S.-U.K., 32 Stat. 1961.
29. Convention of Isthmian Canal, Nov. 18, 1903, U.S.-Pan., 33 Stat. 224.
30. Treaty on Relinquishment of Extraterritorial Rights in Zanzibar, Feb. 25, 1905, U.S.-U.K., 34 Stat. 2870.
31. Convention on Boundaries (Alaska and Canada), Apr. 21, 1906, U.S.-U.K., 34 Stat. 2948.
32. Convention on Distribution of Waters of Rio Grande, May 21, 1906, U.S.-Mex., 34 Stat. 2953.
33. Convention on Boundary Waters (Bancos and Rio Grande), Mar. 20, 1905, U.S.-Mex., 35 Stat. 1863.
34. Convention on Boundaries (Canada), Apr. 11, 1908, U.S.-U.K., 35 Stat. 2003.
35. Treaty on Boundary Waters Between U.S. and Canada, Jan. 11, 1909, U.S.-U.K., 36 Stat. 2448.
36. Treaty on Boundaries (Passamaquoddy Bay), May 21, 1910, U.S.-U.K., 36 Stat. 1893.
37. Convention on Boundary, Canal Zone, Sept. 2, 1914, U.S.-Pan., 38 Stat. 1893.
38. Additional Act on Administration of Haiti (Duration of Treaty), Mar. 28, 1917, U.S.-Haiti.
39. Convention on Secession of Danish West Indies, Aug. 4, 1916, U.S.-Den., 39 Stat. 1706.
40. Treaty and Exchanges on Rights in Former German Islands in Pacific, Feb. 11, 1922, U.S.-Japan, 42 Stat. 2149.
41. Treaty and Declaration on Four Power Treaty (insular possession and dominions in the Pacific), Dec. 13, 1921, 43 Stat. 1646.
42. Supplement to Four Power Treaty (insular possessions and dominions in the Pacific), Feb. 6, 1922, 43 Stat. 1652.
43. Treaty on Spitsbergen (Svalbard), Status of, Feb. 9, 1920, 43 Stat. 1892.
44. Treaty on Rights in the Cameroons, Feb. 13, 1923, U.S.-Fr., 43 Stat. 1778.
45. Treaty on Rights in Togoland, Feb. 13, 1923, U.S.-Fr., 43 Stat. 1790.
46. Convention on Rights in Syria and Lebanon, Apr. 4, 1924, U.S.-Fr., 43 Stat. 1821.
47. Treaty on Title to Isle of Pines, Mar. 2, 1904, U.S.-Cuba, 44 Stat. 1997.
48. Treaty on Boundary (Lake Superior - Lake of the Woods), Feb. 24, 1925, U.S.-Can., 44 Stat. 2102.
49. Convention on Regulation of Level of Lake of the Woods, Feb. 24, 1925, U.S.-Can., 44 Stat. 2108.
50. Exchange of Notes on Boundaries (Philippines and N. Borneo), July 3, 1907 and July 10, 1907, U.S.-U.K., 47 Stat. 2198, 2207.
51. Convention on Rectification of Rio Grande, Feb. 1 and Sept. 8, 1933, U.S.-Mex., 48 Stat. 1621.
52. Treaty on Boundaries, Apr. 13, 1907, U.S.-Mex., 52 Stat. 1457.
53. Convention on Level of Rainy Lake, Sept. 15, 1938, U.S.-Can., 543 Stat. 1800.
54. Treaty and Exchange on Relinquishment of Extraterritorial Rights and Regulation of Related Matters, Jan. 11, 1943, U.S.-P.R.C., 57 Stat. 767.
55. Treaty on Utilization of Waters of Colorado and Tijuana Rivers of Rio Grande, Feb. 3, 1944, U.S.-Mex., 59 Stat. 1219.

56. Convention on Niagara River, Water Diversion, Feb. 27, 1950, U.S.-Can., 1 U.S.T. 694.
57. Convention on the Colon Corridor and Certain Other Corridors Through the Canals, May 24, 1950, U.S.-Pan., 6 U.S.T. 480.
58. Convention on the Boundary (solution of the problem of the Chamizal), Aug. 29, 1963, U.S.-Mex., 15 U.S.T. 21.
59. Treaty on the Columbia River Basin (cooperative development of water resources), Jan. 17, 1961, U.S.-Can., 15 U.S.T., 1555.
60. Agreement on the Uses of the Water of the Niagara River, Nov. 21, 1969, U.S.-Can., 20 U.S.T. 723.
61. Agreement on the Columbia River Basin (flood control payments), Aug. 18, 20, 1969, U.S.-Can., 21 U.S.T. 72.
62. Convention on the Nicaraguan Canal Route (termination of the Convention of Aug. 5, 1914), July 14, 1970, U.S.-Nicar., 22 U.S.T. 663.
63. Treaty to Resolve Pending Boundary Differences and Maintain the Rio Grande and Colorado River as the International Boundary, Nov. 23, 1970, U.S.-Mex., 23 U.S.T. 371.
64. Agreement on the Reversion to Japan of the Ryukyu and Daito Islands, June 17, 1971, U.S.-Japan, 23 U.S.T. 446.
65. Treaty on the Guam Islands, Nov. 22, 1971, U.S.-Hond., 23 U.S.T. 2630.
66. Treaty on Maritime Boundary, Nov. 28, 1978, U.S.-Venez., 32 U.S.T. 3100.
67. Treaty on Panama Canal (permanent neutrality and operation), Sept. 7, 1977, U.S.-Pan., 33 U.S.T. 1.
68. Panama Canal Treaty, Sept. 7, 1977, U.S.-Pan., 33 U.S.T. 39.
69. Treaty on Territorial States (Tuita Sueno, RONCADOR and Semana), Sept. 8, 1972, U.S.-Columbia, 33 U.S.T. 1405.
70. Treaty on Maritime Boundary (dispute settlement), Nov. 29, 1979, U.S.-Can. 33 U.S.T. 2797.
71. Treaty on Maritime Boundaries, June 11, 1980, U.S.-Cook Islands, 35 U.S.T. 2061.
72. Treaty on Maritime Boundaries, (Toke LAU), Dec. 2, 1980, U.S.-N.Z., 35 U.S.T. 2073.
73. Agreement on Maritime Boundary, June 1, 1990, U.S.-Soviet Union, T.I.A.S. 11,451.

APPENDIX 12

The following is a list of all Article II, Section 2 treaties in the category of Human Rights, Health, Drugs, Morals, Law Enforcement, and Miscellaneous Humanitarian Conventions.

1. Treaty on Suppression of African Slave Trade, Apr. 7, 1862, U.S.-U.K., 12 Stat. 1225.
2. Article on Suppression of African Slave Trade, Feb. 17, 1863, U.S.-U.K., 13 Stat. 645.
3. Convention Suppression of African Slave Trade, June 3, 1870, U.S.-U.K., 16 Stat. 777.
4. Agreement on Liquor Traffic, May 14, 1884, U.S.-Thail., 23 Stat. 782.
5. Convention on Amelioration of the Condition of the Wounded on the Field of Battle, Aug. 22, 1864 (signed by U.S. on June 9, 1882), 22 Stat. 940.
6. General Act on Slave Trade and Importation into Africa of Firearms, Ammunition and Spirituous Liquors, July 2, 1890, 27 Stat. 886.
7. Convention on Exemption of Hospitals Ships from Taxation in Time of War, Dec. 21, 1904, 35 Stat. 1854.
8. Convention on Amelioration of the Condition of the Wounded and Sick on the Field of Battle, July 6, 1906, 35 Stat. 1885.
9. Convention on International Sanitary, Dec. 3, 1903, 35 Stat. 1770.
10. Agreement on Suppression on White Slave Traffic, May 18, 1904, 35 Stat. 1979.

11. Intra-American Sanitary Convention, Oct. 14, 1905, 35 Stat. 2094.
12. Arrangement on Obscene Publications, May 4, 1910, 37 Stat. 1511.
13. Convention on Assistance and Salvage at Sea, Sept. 23, 1910, 37 Stat. 1658.
14. Convention on Opium and Other Drugs, Jan. 23, 1902, 38 Stat. 1912.
15. Sanitary Convention, Jan. 17, 1912, 42 Stat. 1823.
16. Convention on Smuggling of Intoxicating Liquors, Jan. 23, 1924, U.S.-U.K., 43 Stat. 1761.
17. Convention on Smuggling of Intoxicating Liquors, May 24, 1924, U.S.-Nor., 43 Stat. 1772.
18. Convention on Smuggling of Intoxicating Liquors, May 29, 1924, U.S.-Den., 43 Stat. 1809.
19. Convention on Smuggling of Intoxicating Liquors, May 19, 1924, U.S.-F.R.G., 43 Stat. 1815.
20. Convention on Smuggling of Intoxicating Liquors, May 22, 1924, U.S.-Swed., 43 Stat. 1830.
21. Convention on Smuggling of Intoxicating Liquors, June 3, 1924, U.S.-Italy, 43 Stat. 1844.
22. Convention on Smuggling of Intoxicating Liquors, June 6, 1924, U.S.-Pan., 43 Stat. 1875.
23. Convention on Smuggling of Intoxicating Liquors, Aug. 21, 1924, U.S.-Neth., 44 Stat. 2013.
24. Convention on Pan American Sanitary Code, Nov. 14, 1924, 44 Stat. 2031.
25. Convention to Suppress Smuggling, June 6, 1924, U.S.-Can., 44 Stat. 2097.
26. Convention on Prevention of Smuggling, Dec. 23, 1925, U.S.-Mex., 44 Stat. 2358.
27. Convention on Smuggling of Intoxicating Liquors, Mar. 4, 1926, U.S.-Cuba, 44 Stat. 2395.
28. Convention for the Suppression of Smuggling Operations, Mar. 11, 1926, U.S.-Cuba, 44 Stat. 2402.
29. Convention on Smuggling of Intoxicating Liquors, Feb. 10, 1926, U.S.-Spain, 44 Stat. 2465.
30. Convention on Smuggling of Intoxicating Liquors, June 30, 1924, U.S.-Fr., 45 Stat. 2403.
31. Convention on Smuggling of Intoxicating Liquors, Dec. 9, 1925, U.S.-Belg., 45 Stat. 2456.
32. International Sanitary Convention, June 21, 1926, 45 Stat. 2492.
33. Pan American Sanitary Convention, Oct. 19, 1927, 45 Stat. 2613.
34. Convention for Prevention of Smuggling of Alcoholic Beverages, Apr. 25, 1928, U.S.-Greece, 45 Stat. 2736.
35. Convention on Suppression of Slave Trade and Slavery, Sept. 25, 1926, 46 Stat. 2183.
36. Convention on Liquor Traffic in Africa, Sept. 10, 1919, 46 Stat. 2199.
37. Convention on Smuggling of Intoxicating Liquors, May 31, 1928, U.S.-Japan, 46 Stat. 2446.
38. Convention on Prevention of Diseases in Livestock, Mar. 16, 1928, U.S.-Mex., 46 Stat. 2451.
39. Convention on Rights and Duties of States in Event of Civil Strife, Feb. 20, 1928, 46 Stat. 2749.
40. Convention Between the American Republics on the Status of Aliens, Feb. 20, 1928, 46 Stat. 2753.
41. Convention on Smuggling of Intoxicating Liquors, June 19, 1930, U.S.-Pol., 46 Stat. 2773.
42. Convention on Prevention of Smuggling of Alcoholic Beverages, May 27, 1930, U.S.-Chile, 46 Stat. 2852.
43. Convention on Prisoners of War, July 27, 1929, 47 Stat. 2021.
44. Red Cross Convention, July 27, 1929, 47 Stat. 2074.
45. Convention on Smuggling of Intoxicating Liquors, Mar. 14, 1932, U.S.-Pan., 48 Stat. 1488.
46. Convention on Narcotic Drugs, July 13, 1931, 48 Stat. 1543.
47. Convention on Nationality of Women, Dec. 26, 1933, 49 Stat. 2957.

48. Convention of Sanitary Aerial Navigation, *opened for signature* Apr. 12, 1933, 49 Stat. 3279.
49. Treaty on Assistance to and Salvage of Vessels, June 13, 1935, U.S.-Mex., 49 Stat. 3359.
50. Convention on Safety of Life at Sea, May 31, 1929, 50 Stat. 1121.
51. Convention on Recovery of Stolen or Embezzled Motor Vehicles, Trailers and Airplanes, Oct. 6, 1936, U.S.-Mex., 50 Stat. 1333.
52. Note on Safety of Life at Sea, Dec. 31, 1930, 51 Stat. 13.
53. Convention on Minimum Age for the Employment of Children at Sea, *adopted on* Oct. 24, 1936, 54 Stat. 1705, 40 U.N.T.S. 205.
54. Convention on Sanitary Maritime Navigation *opened for signature* Dec. 15, 1944, 59 Stat. 955.
55. Convention on Sanitary, Aerial Navigation *opened for signature* Dec. 15, 1944, 59 Stat. 991.
56. Sanitary Maritime Navigation, *opened for signature* Apr. 23, 1946, 61 Stat. (2) 1122, 4 Bevans 53.
57. Sanitary Aerial Navigation, *opened for signature* Apr. 23, 1946, 61 Stat. (2) 1122, 4 Bevans 56.
58. Restoration of Certain Industrial Property Rights Affected by World War II, Apr. 4, 1947, U.S.-Fr., 61 Stat. 3316.
59. Obscene Publications, May 4, 1947, 1 U.S.T. 849, 30 U.N.T.S. 3.
60. Narcotics Drugs, protocol *dated* Nov. 19, 1948, 2 U.S.T. 1629, 44 U.N.T.S. 277.
61. Agreement on White Slave Traffic, *opened for signature* May 4, 1949, 2 U.S.T. 1997, 92 U.N.T.S. 19.
62. Convention on Safety of Life at Sea, June 10, 1948, 3 U.S.T. 3450.
63. Convention on Protection of War Victims, Feb. 12, 1949, 6 U.S.T. 3114, 75 U.N.T.S. 31.
64. Convention on Protection of War Victims (armed forces at sea), Aug. 12, 1949, 6 U.S.T. 3217, 75 U.N.T.S. 85.
65. Convention on War Victims (prisoners of war), Aug. 12, 1949, 6 U.S.T. 3316, 75 U.N.T.S. 135.
66. Convention on Protection of War Victims (civilian persons), Aug. 12, 1949, 6 U.S.T. 3516, 75 U.N.T.S. 287.
67. Agreement on Slavery, *opened for signature* Dec. 7, 1953, 7 U.S.T. 479, 182 U.N.T.S. 51.
68. Agreement on Narcotic Drugs (limitation on regulation of poppy plant cultivation and production of, trade in, and use of opium), protocol *dated* June 23, 1953, 14 U.S.T. 10.
69. Agreement on Safety of Life at Sea, June 17, 1960, 16 U.S.T. 185, 536 U.N.T.S. 27.
70. Single Convention on Narcotic Drugs, *done* Mar. 30, 1961, 18 U.S.T. 1407, 520 U.N.T.S. 204.
71. Agreement on Slavery, *done* Sept. 7, 1956, 18 U.S.T. 3201, 266 U.N.T.S. 3.
72. Protocol Relating to the Status of Refugees, *done* Jan. 31, 1967, 19 U.S.T. 6223, 606 U.N.T.S. 267.
73. Agreement on the Rescue of Astronauts, the Return of Astronauts, and the Return of Objects Launched into Outer Space, *done* Apr. 22, 1968, 19 U.S.T. 7570, 672 U.N.T.S. 119.
74. Agreement on Aviation (offenses and certain other acts committed onboard aircraft), *done* Sept. 14, 1963, 20 U.S.T. 2941, 704 U.N.T.S. 219.
75. Agreement on Suppression of Unlawful Seizure of Aircraft (hijacking), *done* Dec. 16, 1970, 22 U.S.T. 1641.
76. Agreement on Suppression of Unlawful Acts Against the Safety of Civil Aviation (sabotage), *done* Sept. 23, 1971, 24 U.S.T. 565.
77. Amendment of the Single Convention on Narcotic Drugs, 1961, *done* Mar. 25, 1972, 26 U.S.T. 1439, 976 U.N.T.S. 3.
78. Convention on Political Rights of Women, *done* Mar. 31, 1993, 27 U.S.T., 1909, 193 U.N.T.S. 135.

79. Agreement on Mutual Assistance in Criminal Matters, May 25, 1973, U.S.-Switz., 27 U.S.T. 2019.
80. Inter-American Convention on Granting of Political Rights to Women, May 2, 1948, 27 U.S.T. 3301.
81. Organization of American States Convention on Terrorism, *done* Feb. 2, 1971, 27 U.S.T. 3949.
82. International Regulations for Preventing Collisions at Sea, 1972, *done* Oct. 20, 1972, 28 U.S.T. 3459.
83. Treaty on Prisoner Transfer, Nov. 25, 1976, U.S.-Mex., 28 U.S.T. 7399.
84. Convention on Safe Containers, *done* Dec. 2, 1972, 29 U.S.T. 3707, 1064 U.N.T.S. 3.
85. Treaty on Prisoner Transfer, Feb. 10, 1978, U.S.-Bol., 30 U.S.T. 796.
86. Treaty on Prisoner Transfer, Mar. 2, 1977, U.S.-Can., 30 U.S.T. 6263.
87. Convention on Safety of Life at Sea, *done* Nov. 1, 1974, 32 U.S.T. 47.
88. Convention on Narcotic Drugs, *done* Feb. 21, 1971, 32 U.S.T. 543, 1019 U.N.T.S. 175.
89. Treaty on Prisoner Transfer, July 6, 1979, U.S.-Peru, 32 U.S.T. 1471.
90. Treaty on Prisoner Transfer, Jan. 11, 1979, U.S.-Pan., 32 U.S.T. 1565.
91. Agreement on International Atomic Energy Agency, *done* Nov. 18, 1988, 32 U.S.T. 3059.
92. Treaty on Prisoner Transfer, June 7, 1979, U.S.-Turk., 32 U.S.T. 3187.
93. Agreement on Safety of Life at Sea, *done* Feb. 17, 1978, 32 U.S.T. 5577.
94. Convention on Food Aid, *opened for signature* Mar. 11, 1980, 32 U.S.T. 5751.
95. Agreement on International Wheat, *opened for signature* Mar. 24, 1981, 34 U.S.T. 247.
96. Treaty on Judicial Assistance, June 12, 1981, U.S.-Neth., 35 U.S.T. 1361.
97. Convention on Prisoner Transfer, *done* Mar. 21, 1983, U.S.-Fr., 35 U.S.T. 2847.
98. Convention on Prisoner Transfer, *done* Mar. 21, 1983, 35 U.S.T. 2867.
99. Convention on International Child Abduction, *done* Oct. 25, 1980, T.I.A.S. No. 11, 670.

APPENDIX 13

The following is a list of all Article II, Section 2 treaties in the category of International Organizations.

1. International Bureau of Weights and Measures, May 20, 1875, 20 Stat. 709.
2. International Institute of Agriculture, June, 7, 1905, 35 Stat. 1918.
3. International Office of Public Health, Dec. 9, 1907, 35 Stat. 2061.
4. International Commission of Jurists (Inter-American), Aug. 23, 1906, 49 Stat. 3350.
5. International Institute of Agriculture, Apr. 21, 1926, 49 Stat. 3350.
6. Inter-American Indian Institute, Nov. 29, 1940, 56 Stat. 1303.
7. Inter-American Institute of Agricultural Sciences, Jan. 15, 1944, 58 Stat. 1169.
8. United Nations Charter (International Court of Justice Statute), June 26, 1945, 59 Stat. 1031.
9. International Office of Public Health, July 22, 1946, 62 Stat. (2) 1604.
10. World Health Organization, July 22, 1946, 62 Stat. 2679, 14 U.N.T.S. 185.
11. International Labor Organization (partial revision of ILO conventions (ILO Convention No. 80)), Oct. 9, 1946, 62 Stat. 1672, 38 U.N.T.S. 3.
12. International Refugee Organization, Dec. 16, 1946, 62 Stat. (3) 3037.
13. North Atlantic Treaty, Apr. 4, 1949, 63 Stat. 2241, 34 U.N.T.S. 243.
14. Inter-American Tropical Tuna Commission, May 31, 1949, 1 U.S.T. 230, 80 U.N.T.S. 3.
15. World Meteorological Organization, Oct. 11, 1947, 1 U.S.T. 281, 77 U.N.T.S. 143.
16. Organization of American States, Apr. 30, 1948, 2 U.S.T. 2394, 119 U.N.T.S. 3.

17. North Atlantic Treaty, protocol, Oct. 17, 1951, 3 U.S.T. 43, 126 U.N.T.S. 350.
18. North Atlantic Treaty (status of International Military Headquarters), Aug. 28, 1952, 5 U.S.T. 870, 890, 200 U.N.T.S. 340.
19. North Atlantic Treaty (status of North Atlantic Treaty Organization, national representatives and international staff), Sept. 20, 1951, 5 U.S.T. 1087.
20. North Atlantic Treaty (accession of the Federal Republic of Germany), Oct. 23, 1954, 6 U.S.T. 5707, 243 U.N.T.S. 308.
21. Statute of the International Atomic Energy Agency, Oct. 26, 1956, 8 U.S.T. 1093, 276 U.N.T.S. 3.
22. Intergovernmental Maritime Consultative Organization (IMCO), Mar. 6, 1948, 9 U.S.T. 621, 289 U.N.T.S. 48.
23. Organization for Economic Cooperation and Development (OECD), Dec. 14, 1960, 12 U.S.T. 1728, 888 U.N.T.S. 179.
24. Atomic Energy, Oct. 4, 1961, 14 U.S.T. 135, 471 U.N.T.S. 334.
25. Charter of the United Nations (amendments to Articles 23, 27 and 61), Dec. 17, 1963, 16 U.S.T. 1134.
26. Intergovernmental Maritime Consultative Organization (IMCO), Sept. 15, 1964, 18 U.S.T. 1299.
27. Intergovernmental Maritime Consultative Organization (IMCO), Sept. 28, 1965, 19 U.S.T. 4855.
28. Charter of the United Nations (amendment to Article 109), Dec. 20, 1965, 19 U.S.T. 5450.
29. Protocol of Amendment to the Charter of the Organization of American States ("Protocol of Buenos Aires"), Feb. 27, 1967, 21 U.S.T. 607.
30. Convention on Privileges and Immunities of the United Nations, Feb. 13, 1946, 21 U.S.T. 1418, 1 U.N.T.S. 16.
31. World Intellectual Property Organization (WIPO), Apr. 26, 1970, 21 U.S.T. 1749, 828 U.N.T.S. 3.
32. International Hydrographic Organization, Sept. 13, 1967, 21 U.S.T. 1857, 751 U.N.T.S. 41.
33. Customs Cooperation Council, Oct. 18, 1968, 22 U.S.T., 157 U.N.T.S. 129.
34. International Organization of Legal Metrology, Aug. 28, 1972, 23 U.S.T. 4233, 560 U.N.T.S. 3.
35. Protocol of Amendment to the Convention on International Civil Aviation, Jan. 26, 1972, 24 U.S.T. 1019.
36. International Council for the Exploration of the Sea, Apr. 24, 1967, 24 U.S.T. 1080, 652 U.N.T.S. 237.
37. Amendment to the Statute of the International Atomic Energy Agency, Mar. 31, 1972, 24 U.S.T. 1637.
38. Amendment to Article 61 of the Charter of the United Nations, Sept. 13, 1973, 24 U.S.T. 2225.
39. International Civil Aviation, July 7, 1971, 26 U.S.T. 1061.
40. International Office of Epizootics, Jan. 25, 1924, 26 U.S.T. 1840, 57 L.N.T.S. 135.
41. International Civil Aviation, Sept. 15, 1962, 26 U.S.T. 2374.
42. International Council for the Exploration of the Sea, Aug. 13, 1970, 27 U.S.T. 1022.
43. Statute of the World Tourism Organization (WTO), Sept. 27, 1970, 27 U.S.T. 2211, 985 U.N.T.S. 339.
44. Intergovernmental Maritime Consultative Organization (IMCO), Oct. 17, 1974, 28 U.S.T. 4607.
45. International Civil Aviation, Oct. 16, 1974, 32 U.S.T. 322.
46. Inter-American Institute for Cooperation on Agriculture, Mar. 6, 1979, 32 U.S.T. 3779.
47. Intergovernmental Maritime Consultative Organization (IMCO), Nov. 14, 1975, 34 U.S.T. 497.
48. North Atlantic Treaty (accession of Spain), Dec. 10, 1981, 34 U.S.T. 3508.

APPENDIX 14

The following is a list of all Article II, Section 2 treaties in the category of International Environmental, Global Commons, and Conservation.

1. Preservation and Protection of Fur Seals, Feb. 7, 1911, U.S.-U.K., 37 Stat. 1538.
2. Preservation and Protection of Fur Seals, July 7, 1991, 37 Stat. 1542.
3. Migratory Birds (protection of), Aug. 16, 1916, U.S.-Can., 39 Stat. 1702.
4. Regulation of Whaling, Sept. 24, 1931, 49 Stat. 3079.
5. Protection of Migratory Birds and Game Mammals, Mar. 15, 1937, U.S.-Mex., 50 Stat. 1311.
6. Regulation of Whaling, June 8, 1937, 52 Stat. 1460.
7. Regulation of Whaling, June 24, 1938, 53 Stat. 1794.
8. Nature Protection and Wildlife Preservation, Oct. 12, 1940, 56 Stat. 1354, 161 U.N.T.S. 193.
9. Regulation of Whaling, Nov. 26, 1945, 61 Stat. 1213.
10. Regulation of Whaling, Mar. 3, 1947, 61 Stat. 1240.
11. Regulation of Whaling, Dec. 2, 1946, 62 Stat. 1716, 161 U.N.T.S. 72.
12. Northwest Atlantic Fisheries, Feb. 8, 1949, 1 U.S.T. 477.
13. High Seas Fisheries of the North Pacific Ocean, May 9, 1952, 4 U.S.T. 380, 205 U.N.T.S. 65.
14. Preservation of Halibut Fishery of Northern Pacific Ocean and Bering Sea, Mar. 2, 1953, U.S.-Can., 5 U.S.T. 5, 222 U.N.T.S. 77.
15. Great Lakes Fisheries, Sept. 10, 1954, U.S.-Can., 6 U.S.T. 2836, 238 U.N.T.S. 97.
16. Sockeye and Pink Salmon Fisheries, Dec. 28, 1956, U.S.-Can., 8 U.S.T. 1057.
17. North Pacific Fur Seals, Feb. 9, 1957, 8 U.S.T. 2283.
18. Northwest Atlantic Fisheries, June 25, 1956, 10 U.S.T. 59.
19. Regulation of Whaling, Nov. 19, 1956, 10 U.S.T. 952, 338 U.N.T.S. 366.
20. Conservation of Shrimp, Aug. 15, 1958, U.S.-Cuba, 10 U.S.T. 1703.
21. Antarctic Treaty, Dec. 1, 1959, 12 U.S.T. 794, 402 U.N.T.S. 71.
22. International Convention for the Prevention of Pollution of the Sea by Oil, May 12, 1954, 12 U.S.T. 2989, 327 U.N.T.S. 3.
23. Convention on the High Seas, Apr. 29, 1958, 13 U.S.T. 2312, 450 U.N.T.S. 82.
24. Northwest Atlantic Fisheries, Apr. 24, 1961, 14 U.S.T. 924.
25. North Pacific Fur Seals, Oct. 8, 1963, 15 U.S.T. 316.
26. Convention on the Continental Shelf, Apr. 29, 1958, 15 U.S.T. 471, 499 U.N.T.S. 311.
27. Law of the Sea Convention on the Territorial Sea and the Contiguous Zone, Apr. 29, 1958, 15 U.S.T. 1606, 516 U.N.T.S. 205.
28. Law of the Sea Convention on Fishing and Conservation of the Living Resources of the High Sea, Apr. 29, 1958, 17 U.S.T. 138, 559 U.N.T.S. 285.
29. Protocol to the Convention on Northwest Atlantic Fisheries (harp and hood seals), July 15, 1963, 17 U.S.T. 635.
30. Prevention of Pollution of the Sea by Oil. Amendments to Convention of 1954, Apr. 4-11, 1962, 17 U.S.T. 1523.
31. Agreement on Great Lakes Fisheries, Apr. 5 & May 19, 1967, U.S.-Can., 18 U.S.T. 1402.
32. Treaty on Principles Governing the Atmosphere of States in the Exploration and Use of Interspace Including the Moon and Other Celestial Bodies, Jan. 27, 1967, 18 U.S.T. 2410, 610 U.N.T.S. 205.
33. Convention on the Conservation of Atlantic Tunas, May 14, 1966, 20 U.S.T. 2887, 673 U.N.T.S. 63.

34. Protocol to the Convention on Northwest Atlantic Fisheries (entry into force of proposals adopted by the commission), Nov. 29, 1965, 21 U.S.T. 567.
35. Protocol to the Convention on Northwest Atlantic Fisheries (measures of control), Nov. 29, 1965, 21 U.S.T. 576.
36. Protocol to the Convention on Northwest Atlantic Fisheries (panel membership and regulating measures), Oct. 1, 1969, 23 U.S.T. 1504.
37. Agreement on Fisheries (shrimp), May 9, 1972, U.S.-Brazil, 23 U.S.T. 1504.
38. Protocol to the Convention on Northwest Atlantic Fisheries (facilitation of entry into force of amendments), Oct. 6, 1970, 25 U.S.T. 2716.
39. Convention on the Protection of Birds and Their Environment, Mar. 4, 1972, U.S.-Japan, 25 U.S.T. 765.
40. Convention on the Intervention of the High Seas in the Cases of Oil Pollution, Dec. 29, 1972, 26 U.S.T. 2403.
41. Convention in the Prevention of Marine Pollution, Dec. 29, 1972, 26 U.S.T. 2403, 1046 U.N.T.S. 120.
42. Convention in International Trade in Endangered Species of Wild Fauna and Flora, Mar. 3, 1973, 27 U.S.T. 1377, 993 U.N.T.S. 243.
43. Agreement in Fisheries (shrimp), Mar. 14, 1975, U.S.-Braz., 27 U.S.T. 1377.
44. Protocol on North Pacific First Seals, May 7, 1976, 27 U.S.T. 3371.
45. Agreement on the Conservation of Polar Bears, Nov. 15, 1973, 27 U.S.T. 3918.
46. Prevention of Pollution of the Sea by Oil (amendment to the Convention of 1954), Act. 21, 1969, 28 U.S.T. 1205.
47. Convention on the Conservation of Antarctic Seals, June 1, 1972, 29 U.S.T. 441.
48. Convention on the Conservation of Migratory Birds and their Environment, Nov. 19, 1976, U.S.-Soviet Union, 29 U.S.T. 4647.
49. Protocol on the High Seas Fisheries of the North Pacific Ocean, Apr. 25, 1978, 30 U.S.T. 1095.
50. Convention on the Prohibition of Military or Any Other Hostile Use of Environmental Modification Techniques, May 18, 1977, 31 U.S.T. 333.
51. Protocol in Sockeye and Pink Salmon Fisheries, Feb. 24, 1977, U.S.-Can., 32 U.S.T. 2475.
52. Protocol on the Preservation of Halibut Fisheries of the Northern Pacific Ocean and the Bering Sea, Mar. 29, 1979, U.S.-Can., 32 U.S.T. 2483.
53. Protocol on North Pacific Fur Seals, Oct. 14, 1980, 32 U.S.T. 5881, T.I.A.S. 10,020.
54. Convention on Conservation (Antarctic marine living resources), May 20, 1980, 33 U.S.T. 3476.
55. Convention on Fisheries (conservation of salmon in the North Atlantic Ocean), Mar. 2, 1982, 35 U.S.T. 2284.

APPENDIX 15

The following is a list of all Article II, Section 2 treaties in the category of Telecommunications, Transportation, Cultural, and Information Exchange.

1. Postal Convention, Mar. 6, 1844, U.S.-Colum., 8 Stat. 584 [Columbia referred to as New Granada in treaty], No. 53, 1844.
2. Postal Convention, Dec. 15, 1848, U.S.-U.K., 9 Stat. 965, T.S. No. 121, 1849.
3. Postal Convention, Dec. 11, 1861, U.S.-Mex., 12 Stat. 1205 (terminated July 1, 1887).
4. Protection of Submarine Cables, Mar. 14, 1884, 24 Stat. 989.

5. Protection of Submarine Cables, Dec. 1, 1886, 25 Stat. 1424.
6. Protection of Submarine Cables, July 7, 1887, 25 Stat. 1425.
7. International Exchange of Official Documents, Mar. 15, 1886, 25 Stat. 1425.
8. Immediate Exchange of Official Journals, Parliamentary Annals, and Documents, Mar. 15, 1886, 25 Stat. 1469.
9. Exchange of Publications (Inter-American), Jan. 27, 1902, 35 Stat. 1834.
10. Telecommunication (wireless telegraph), Nov. 3, 1906, 37 Stat. 1565.
11. Telecommunication (radiotelegraph), July 5, 1912, 38 Stat. 1672.
12. Weights and Measures, Oct. 6, 1921, 43 Stat. 1686.
13. Telecommunications (radiotelegraph), Nov. 25, 1927, 45 Stat. 2760.
14. Load Lines, July 5, 1930, 47 Stat. 2228.
15. Telecommunication, Dec. 8, 1932, 49 Stat. 2391.
16. Load Lines (exemption of certain vessels from requirements), Dec. 9, 1933, U.S.-Can., 49 Stat. 2685.
17. Pan American Highway, Dec. 23, 1936, 51 Stat. 152.
18. Promotion of Inter-American Cultural Relations, Dec. 23, 1936, 51 Stat. 178.
19. Artistic Exhibitions, Dec. 23, 1936, 51 Stat. 206.
20. Telecommunications (radio communications), Dec. 13, 1937, 53 Stat. 1576.
21. Load Lines, Oct. 22, 1936, 53 Stat. 1787.
22. Trans-Isthmian Highway, Mar. 2, 1936, 53 Stat. 1869.
23. Telecommunication (Regional Radio for Central America, Panama, and the Canal Zone), Dec. 8, 1938, 54 Stat. 1675, 202 L.N.T.S. 49.
24. Interchange of Publications, Dec. 23, 1936, 54 Stat. 1715, 201 L.N.T.S. 295.
25. Telecommunications (North American Regional Broadcasting), Dec. 13, 1937, 55 Stat. 1005.
26. Telecommunication, Oct. 2, 1947, 63 Stat. 1399.
27. Telecommunications, Aug. 5, 1949, 2 U.S.T. 17.
28. Telecommunications (operation of certain radio equipment or stations), Feb. 8, 1951, U.S.-Can., 3 U.S.T. 3787, 207 U.N.T.S. 17.
29. Telecommunications, Feb. 21, 1952, U.S.-Can., 3 U.S.T. 4826.
30. Telecommunications, Dec. 22, 1952, 6 U.S.T. 1213, 276 U.N.T.S. 230.
31. Customs Facilities for Touring, June 4, 1954, 8 U.S.T. 1293.
32. Inter-American Cultural Relations, Mar. 28, 1954, 8 U.S.T. 1903.
33. Load Lines, Oct. 27, 1947, 10 U.S.T. 1271.
34. Telecommunications, Nov. 29, 1958, 10 U.S.T. 2423.
35. North American Regional Broadcasting, Nov. 15, 1950, 11 U.S.T. 413.
36. Load Lines, Apr. 18, 1952, 11 U.S.T. 1992.
37. Radio Broadcasting in the Standard Broadcast Band, Jan. 29, 1957, 12 U.S.T. 734.
38. Telecommunications, Dec. 21, 1959, 12 U.S.T. 1761.
39. Radio Regulations with Appendices, and Additional Protocol, Dec. 21, 1959, 12 U.S.T. 2377.
40. Partial Revision of Radio Regulations, Geneva, 1959, and Additional Protocol, Nov. 8, 1963, 15 U.S.T. 887.
41. Circulation of Visual and Auditory Material of an Educational, Scientific and Cultural Character, July 15, 1941, 17 U.S.T. 1578, 197 U.N.T.S. 3.
42. Importation of Educational, Scientific and Cultural Materials (Florence Agreement), Nov. 22, 1950, 17 U.S.T. 1835, 131 U.N.T.S. 25.
43. Radio Broadcasting in the Standard Broadcast Band, Apr. 13, 1966, U.S.-Mex., 18 U.S.T. 141.
44. Telecommunication, Nov. 12, 1965, 18 U.S.T. 575.
45. Load Lines, Apr. 5, 1966, 18 U.S.T. 1857, 640 U.N.T.S. 133 [Amended by T.I.A.S. 6629, T.I.A.S. 6720].
46. Partial Revision of Radio Regulations, Geneva, 1959, and Additional Protocol, Apr. 29, 1966, 18 U.S.T. 2091.

47. Exchange of Publications, Dec. 3, 1958, 19 U.S.T. 4449, 416 U.N.T.S. 51.
48. Exchange of Official Publications and Government Documents, Oct. 18, 1960, 19 U.S.T. 4467.
49. International Exhibitions, May 10, 1948, 19 U.S.T. 5927,
50. International Exhibitions, Nov. 16, 1966, 19 U.S.T. 5974.
51. Partial Revision of Radio Regulations, Geneva, 1959 and Final Protocol (Maritime Mobile Service), Nov. 3, 1967, 19 U.S.T. 6767.
52. Telecommunications (radio telephone stations), Nov. 19, 1969, 21 U.S.T. 1744.
53. Radio Broadcasting in Standard Band (535-1605 KHz) and Pre-Sunrise and Post-Sunset Operations, Dec. 11, 1968, 21 U.S.T. 2776 (Amended by KAV1365).
54. Partial Revision of Radio Regulations, Geneva, 1971 and Final Protocol (space telecommunications), July 17, 1971, 23 U.S.T. 1527.
55. Telecommunications (promotion of safety on the Great Lakes by means of radio), Feb. 26, 1973, U.S. - Can., 25 U.S.T. 935.
56. Protection of World Cultural and Natural Heritage, Nov. 23, 1972, 27 U.S.T. 37.
57. Telecommunication, Oct. 25, 1973, 28 U.S.T. 2495.
58. Telegraph and Telephone Regulations with Appendices and Final Protocol, Apr. 11, 1973, 28 U.S.T. 3293.
59. Partial Revision of Radio Regulations, Geneva, 1959, and Final Protocol (maritime radio), June 8, 1974, 28 U.S.T. 3909.
60. Partial Revision of Radio Regulations, 1959, and Final Protocol (Aeronautical Mobile @ Service), Mar. 5, 1978, 32 U.S.T. 3821.
61. International Exhibitions, Nov. 30, 1972, 32 U.S.T. 4283.