

参 考 文 献

- 浅田正彦「国際法における先制的自衛権の位相 — ブッシュ・ドクトリンを契機として」浅田正彦編『二十一世紀国際法の課題』（有信堂、2006年）。
- 浅田正彦「国連安保理の司法的・立法的機能とその正当性」『国際問題』570号（2008年）。
- 浅田正彦「同時多発テロ事件と国際法」『国際安全保障』30巻1-2号（2002年）。
- 浅田正彦「日本と自衛権 — 個別的自衛権を中心に」国際法学会編『日本と国際法の100年』第10巻（三省堂、2001年）。
- 新井京「国連憲章下における海上経済戦」松井芳郎他編『グローバル化する世界と法の課題』（東信堂、2006年）。
- 大沼保昭「「平和憲法」と集団安全保障（二）」『国際法外交雑誌』92巻2号（1993年）。
- 大場昭「英米法における Self-Defense の概念」安田寛他『自衛権再考』（知識社、1987年）。
- 海軍大臣官房編『軍艦外務令解説』（1938年）。
- 海軍大臣官房編『戦時国際法規綱要』（1937年）。
- 海上保安事件研究会編集『海上保安事件の研究 — 国際捜査編』（中央法規、1992年）。
- 城戸正彦『戦争と国際法』（風間書房、1990年）。
- 城戸正彦『領空侵犯の国際法』（嵯峨野書院、1993年）。
- 香西茂『国連の平和維持活動』（有斐閣、1991年）。
- 国際法学会編『国際関係法辞典（第2版）』（三省堂、2005年）。
- 小森光夫「現代における中立法規の妥当基盤」村瀬信也他編『武力紛争の国際法』（東信堂、2004年）。
- 坂本一也「国連安全保障理事会による国際法の『立法』」『世界法年報』25号（2006年）。
- 坂元茂樹「武力紛争法の特質とその実効性」村瀬信也他編『武力紛争の国際法』（東信堂、2004年）。
- 坂元茂樹「無害でない通航を防止するための必要な措置 — 不審船への対応を考える」海上保安協会『海上保安国際紛争事例の研究』1号（2000年）。
- 田岡良一『国際法上の自衛権（補訂版）』（勁草書房、1981年）。
- 高野雄一『国際法概論下（全訂新版）』（弘文堂、1990年）。
- 高林秀雄『領海制度の研究〔第二版〕』（有信堂、1979年）。
- 竹本正幸『国際人道法の再確認と発展』（東信堂、1996年）。
- 田畑茂二郎他編『判例国際法』（東信堂、2000年）。
- 田村重信他編『防衛法制の解説』（内外出版、2006年）。
- 筒井若水『違法の戦争、合法の戦争』（朝日新聞社、2005年）。
- 寺谷広司「人道・人権の理念と構造転換論」村瀬信也他編『武力紛争の国際法』（東信堂、2004年）。
- 西井正弘「大規模テロと国際法」『国際問題』505号（2002年）。
- 波多野里望・小川芳彦編『国際法講義（新版）』（有斐閣、1993年）。

廣瀬肇「海上警察機関による実力行使」海上保安協会『海上保安国際紛争事例の研究』1号
(2000年)。

広瀬善男『力の行使と国際法』(信山社、1989年)。

藤田久一『国際人道法』(有信堂、1993年)。

藤田久一「国際人道法の機能展開」藤田久一他編『人権法と人道法の世紀』(東信堂、2001年)

藤田久一『国連法』(東京大学出版会、1998年)。

藤田久一「9.11大規模テロと諸国の対応」『国際問題』505号(2002年)。

松井芳郎『テロ、戦争、自衛：米国等のアフガニスタン攻撃を考える』(東信堂、2002年)。

松田竹男「国際テロリズムと自衛権」『国際法外交雑誌』101巻3号(2002年)。

松田竹男「テロ攻撃と自衛権の行使」『ジュリスト』1213号(2001年)。

真山全「国連の軍事的活動に対する武力紛争法の適用」安藤仁介他編『21世紀の国際機構』
(東信堂、2004年)

水上千之『船舶の国籍と便宜置籍』(有信堂、1994年)。

水上千之『排他的経済水域』(有信堂、2006年)。

村上暦造『領海警備の法構造』(中央法規、2005年)。

村上暦造「領水内における海賊・武装強盗」海上保安協会『海上保安国際紛争事例の研究』
2号(2001年)。

村瀬信也他編『国家管轄権－国際法と国内法』(勁草書房、1998年)。

村瀬信也編『自衛権の現代的展開』(東信堂、2007年)。

最上敏樹『人道的介入』(岩波新書、2001年)。

最上敏樹「正義と人道の法構造」『法律時報』74巻6号(2002年)。

森肇志「国際法における集団的自衛権の位置」『ジュリスト』1343号(2007年)。

森肇志「集団的自衛権の誕生」『国際法外交雑誌』102巻1号(2003年)

森肇志「戦間期における『自衛権』概念の一断面」『社会科学研究』53巻4号(2002年)。

森川幸一「『対テロ戦争』への国際人道法の適用」『ジュリスト』1299号(2005年)。

安田寛他『我が国防衛法制の半世紀－発展の軌跡と展望』(内外出版、2004年)。

山本草二『国際刑事法』(三省堂、1991年)。

山本草二『国際法』(有斐閣、2003年)。

アビナッシュ・ディキシット他(菅野隆他訳)『戦略的思考とは何か－エール大学式「ゲーム理論」の発想法』(TBSブリタニカ、1991年)。

アラン・プレ・ジャン＝ピエール・コット(中原喜一郎・斎藤恵彦監訳)『コマンテール国際
連合憲章(国際連合憲章逐条解説)』(東京書籍、1993年)。

ヒューゴ・グロチウス(一又正雄訳)『戦争と平和の法(第一巻)』(巖松堂書店、1950年)。

- Addicott, J. "Proposal for a New Executive Order on Assassination", *University of Richmond Law Review*, Vol. 37 (2003), pp. 667-749.
- Aldrich, G. "The Taliban, Al Qaeda, and the Determination of Illegal Combatants", *American Journal of International Law*, Vol. 96 (2002), pp. 891-8.
- Agyebeng, W. "Theory in Search of Practice: The Right of Innocent Passage in the Territorial Sea", *Cornell International Law Journal*, Vol. 39 (2006), pp. 371-99.
- Alexandrov, S. *Self-Defense Against the Use of Force in International Law* (Martinus Nijhoff, 1996).
- Allen, C. "Limits on the Use of Force in Maritime Operations in Support of WMD Counter-Proliferation Initiatives", *U.S. Naval War College International Law Studies*, Vol. 81 (2006), pp. 77-111.
- "A Primer on the Non-Proliferation Regime for Maritime Security Operations Forces", *Naval Law Review*, Vol. 54 (2007), pp. 51-77.
- Alvarez, J. "Hegemonic International Law Revisited", *American Journal of International Law*, Vol. 97 (2003), pp. 323-79.
- *International Organizations as Law-Makers* (Oxford University Press, 2005).
- Anderson, K. "Remarks by an Idealist on the Realism of The Limits of International Law", *Georgia Journal of International & Comparative Law*, Vol. 34 (2006), pp. 253-84.
- Anghie, A. "The War on Terror and Iraq in Historical Perspective", *Osgoode Hall Law Journal*, Vol. 43 (2005), pp. 45-66.
- Arend, A. "International Law and Rogue States: The Failure of the Charter Framework", *New England Law Review*, vol. 36 (2002), pp. 735-53.
- "International Law and the Preemptive Use of Military Force", *The Washington Quarterly*, Vol. 26-2 (2003), pp. 89-103.
- Arend, A. and Beck, R. *International Law & The Use of Force: Beyond the UN Charter Paradigm* (Routledge, 1993).
- Astley, J. III. and Schmitt, M. "The Law of the Sea and Naval Operations", *Air Force Law Review*, Vol. 42 (1997), pp. 119-55.
- Baker, M. "Terrorism and the Inherent Right of Self-Defense (A Call to Amend Article 51 of the United Nations Charter)", *Houston Journal of International Law*, Vol. 10 (1987), pp. 25-49.
- Balkin, R. "The International Maritime Organization and Maritime Security", *Tulane Maritime Law Journal*, Vol. 30 (2006), pp. 1-34.
- Bardin, A. "Coastal State's Jurisdiction over Foreign Vessels", *Pace International Law Review*, Vol. 14 (2002), pp. 27-76.
- Barela, S. "Preemptive or Preventive War - A Discussion of Legal and Moral Standards", *Denver Journal of International Law & Policy*, Vol. 33 (2004), pp. 31-42.
- Barry, I. "The Right of Visit, Search and Seizure of Foreign Flagged Vessels on the High Seas Pursuant to Customary International Law: A Defense of the Proliferation Security Initiative", *Hofstra Law Review*, Vol. 33 (2004), pp. 299-330.
- Bassiouni, M. "Legal Control of International Terrorism: A Policy-Oriented Assessment", *Harvard International Law Journal*, Vol. 43 (2002), pp. 83-103.
- Baumgartner, W. "United Nations Convention of the Law of the Sea (UNCLOS): Should conservatives Support or Oppose Ratification?: UNCLOS Needed for America's Security", *Texas Review of Law & Politics*, Vol. 12 (2008), pp. 445-51.

- Beard, J. "Military Action Against Terrorists Under International Law: America's New War on Terror: The Case for Self-Defense Under International Law", *Harvard Journal of Law & Public Policy*, Vol. 25 (2002), pp. 559-90.
- Beck, M. "The Promise and Limits of the PSI", *The Monitor*; Vol. 10 (Center for International Trade and Security (CITS), The University of Georgia, 2004), pp. 16-17.
- Becker, M. "The Shifting Public Order of the Oceans: Freedom of Navigation and the Interdiction of Ships at Sea", *Harvard International Law Journal*, Vol. 46 (2005), pp. 131-230.
- Bellier, S. "Unilateral and Multilateral Preventive Self-Defense", *Maine Law Review*, vol. 58 (2006), pp. 507-42.
- Beres, L. "Preserving the Third Temple: Israel's Right of Anticipatory Self-Defense Under International Law", *Vanderbilt Journal of Transnational Law*, Vol. 26 (1993), pp. 111-48.
- "A Rejoinder", *Temple International & Comparative Law Journal*, Vol. 9 (1995), pp. 445-9.
- Best, G. *War and Law Since 1945* (Claredon Press, 1994).
- Biggio, F. "Neutralizing the Threat: Reconsidering Existing Doctrines in the Emerging War on Terrorism", *Case Western Reserve Journal of International Law*, Vol. 34 (2002), pp. 1-43.
- Bloom, E. "Protecting Peacekeepers: The Convention on the Safety of United Nations and Associated Personnel", *American Journal of International Law*, Vol. 89 (1995), pp. 621-31.
- Blum, G. "Bilateralism, Multilateralism, and the Architecture of International Law", *Harvard International Law Journal*, Vol. 49 (2008), pp.323-79.
- Boczek, B. "Peaceful Purpose Provisions of the United Nations Convention of the Law of the Sea", *Ocean Development & International Law*, Vol. 20 (1989), pp. 359-89.
- Bolgiano, D., *et al.* "Defining the Right of Self-Defense: Working toward the Use of A Deadly Force APPENDIX to The Standing Rules of Engagement for the Department of Defense", *University of Baltimore Law Review*, Vol. 31 (2002), pp. 157-79.
- Bolton, J. "Reevaluating the Rules of the Game in A New Century: The Bush Administration's Forward Strategy for Nonproliferation", *Chicago Journal of International Law*, Vol. 5 (2005), pp. 395-404.
- Bonafede, M. "Assessing the Proportionality Doctrine and U.S. Uses of Force In Response to Terrorism After the September 11 Attacks", *Cornell Law Review*, Vol. 88 (2002), pp. 155-214.
- Bordelon, C. "The Illegality of the U.S. Policy of Preemptive Self-Defense Under International Law", *Chapman Law Review*, Vol. 9 (2005), pp. 111-46.
- Bothe, M. "Terrorism and the Legality of Pre-emptive Force", *European Journal of International Law*, Vol. 14 (2003), pp. 227-40.
- Bourlogannis-Vrailas, M. "The Convention on the Safety of United Nations and Associated Personnel", *International & Comparative Law Quarterly*, Vol. 44 (1995), pp. 560-90.
- Bowett, D. "Reprisals Involving Recourse to Armed Force", *American Journal of International Law*, Vol. 66 (1972), pp. 1-36.
- *Self-Defense In International Law* (Manchester University Press, 1959).
- Bradford, W. "A Natural Law Justification for the Bush Doctrine of Preventive War", *Notre Dame Law Review*, Vol. 79 (2004), pp. 1365-492.
- "Barbarians at the Gates: A Post-September 11th Proposal to Rationalize the Laws of War", *Mississippi Law Journal*, Vol. 73 (2004), pp. 639-919.
- "In the Minds of Men: A Theory of Compliance with the Laws of War", *Arizona State Law Journal*, Vol. 36 (2004), pp. 1243-439.

- Brennan, G. "The Contribution of Economics", in Goodin and Pettit (ed.), *A Companion to Contemporary Political Philosophy*, (Blackwell, 1993).
- Brooks, R. "War Everywhere: Human Rights, National Security, and the Law of Armed Conflict in the Age of Terrorism", *University of Pennsylvania Law Review*, Vol. 153 (2004), pp. 675-761.
- Brown, D. "Use of Force against Terrorism after September 11th: State Responsibility, Self-Defense and Other Responses", *Cardozo Journal of International & Comparative Law*, Vol. 11 (2003), pp. 1-53.
- Brownlie, I. "Humanitarian Intervention", in Moore (ed.), *Law and Civil War in the Modern World* (Johns Hopkins University Press, 1974), pp. 217-28.
- . *International Law and the Use of Force by States* (Oxford University Press, 1963).
- . *Naval Weapons Systems and The Contemporary Law of War* (Clarendon Press, 1998).
- . *Principles of Public International Law*, 6th ed. (Oxford University Press, 2003).
- Brownlie, I. and Apperley, C. "Kosovo Crisis Inquiry: Memorandum on the International Law Aspects", *International & Comparative Law Quarterly*, Vol. 49 (2000), pp. 905-10.
- Brugger, S. "International Law, Terrorism, and Weapons of Mass Destruction: Finding and Filling the Gaps", *Rutgers Law Review*, Vol. 57 (2005), pp. 803-37.
- Brunné, J. and Toope, S. "The Use of Force: International Law After Iraq", *International & Comparative Law Quarterly*, Vol. 53 (2004), pp. 785-94.
- Bugnion, F. "Just wars, Wars of Aggression and International Humanitarian Law", *The International Review of the Red Cross*, No 847 (2002), pp. 523-46.
- Byers, M. *Custom, Power and the Power of Rules: International Relations and Customary International Law*, (Cambridge University Press, 1999).
- . "Iraq and the "Bush Doctrine" of Pre-Emptive Self-Defence", *Crimes of War Project* (August 20, 2002).
- . "Policing the High Seas: The Proliferation Security Initiative", *American Journal of International Law*, Vol. 98 (2004), pp. 526-45.
- . "Terrorism, The Use of Force and International Law After 11 September", *International & Comparative Law Quarterly*, Vol. 51 (2002), pp. 401-14.
- . *War Law: Understanding International Law And Armed Conflict*, (Grove Press, 2006).
- Byers, M. and Chesterman, S. "Changing the Rules about Rules? Unilateral Humanitarian Intervention and the Future of International Law", in Holzgrefe and Keohane (eds.), *Humanitarian Intervention: Ethical, Legal and Political Dimensions* (Cambridge University Press, 2003), pp. 177-203.
- Callen, J. "Unlawful Combatants and the Geneva Conventions", *Virginia Journal of International Law*, Vol. 44 (2004), pp. 1025-72.
- Canty, R. "Limits of Coast Guard Authority to Board Foreign Flag Vessels on the High Seas", *Tulane Maritime Law Journal*, Vol. 23 (1998), pp. 123-37.
- Cassese, A. "*Ex iniuria ius oritur*: Are We Moving towards International Legitimation of Forcible Humanitarian Countermeasures in the World Community?", *European Journal of International Law*, Vol. 10 (1999), pp. 23-30.
- . *International Law* (Oxford University Press, 2001).
- Chairman of the Joint Chiefs of Staff, Instruction. 3121.01B, *STANDING RULES OF ENGAGEMENT/STANDING RULES FOR THE USE OF FORCE FOR U.S. FORCES* (June 13, 2005).

- Charney, J. "The Use of Force Against Terrorism and International Law", *American Journal of International Law*, Vol. 95 (2001), pp. 835-9.
- Chesterman, S. *Just War or Just Peace?: Humanitarian Intervention and International Law* (Oxford University Press, 2001).
- Churchill, R. and Lowe, A. *The Law of the Sea*, 3rd ed. (Manchester University Press, 1999).
- Clemmons, B. and Brown, G. "Rethinking International Self-Defense: The United Nations' Emerging Role", *Naval Law Review*, Vol. 45 (1998), pp. 217-46.
- Cohan, J. "Formulation of a State's Response to Terrorism and State-Sponsored Terrorism", *Pace International Law Review*, Vol. 14 (2002), pp. 77-119.
- "The Bush Doctrine and the Emerging Norm of Anticipatory Self-Defense in Customary International Law", *Pace International Law Review*, Vol. 15 (2003), pp. 283-357.
- Colburn, J. "Turbot Wars: Straddling Stocks, Regime Theory, and a New U.N. Agreement", *Journal of Transnational Law & Policy*, Vol. 6 (1997), pp. 323-66.
- Condon, S. "Justification for Unilateral Action in Response to the Iraqi Threat: A Critical Analysis of Operation Desert Fox", *Military Law Review*, Vol. 161 (1999), pp. 115-80.
- Cook, M. "The Rule of Law in Conflict and Post-Conflict Situations: Ethical and Legal Dimensions of The Bush "Preemption" Strategy", *Harvard Journal of Law & Public Policy*, Vol. 27 (2004), pp. 797-815.
- Crook, J. (ed.), "Contemporary Practice of the United States Relating to International Law: Use of Force and Arms Control: United States Concludes Additional Proliferation Security Initiative Ship Boarding Agreements", *American Journal of International Law*, Vol. 99 (2005), pp. 919-20.
- Cui, Z. "The Bush Doctrine and Neo-conservatism: A Chinese Perspective", *Harvard International Law Journal*, Vol. 46 (2005), pp. 403-10.
- Cvijic, S. "Self-determination as a Challenge to the Legitimacy of Humanitarian Interventions: The Case of Kosovo", *German Law Journal*, Vol. 8 (2007), pp. 57-79.
- Dahlvang, N. "Thieves, Robbers, & Terrorists: Piracy in the 21st Century", *Regent Journal of International Law*, Vol. 4 (2006), pp. 17-45.
- Dalton, J. "The Influence of Law on Sea power in Desert Shield/Desert Storm", *Naval Law Review*, Vol. 41 (1993), pp. 27-82.
- "What Is War?: Terrorism As War After 9/11", *ILSA Journal of International & Comparative Law*, Vol. 12 (2006), pp. 523-33.
- D'Amato, A. "Israel's Air Strike Against the Osiraq Reactor: A Retrospective", *Temple International & Comparative Law Journal*, Vol. 10 (1996), pp. 259-64.
- Damrosch, L. "Use of Force and Constitutionalism", *Columbia Journal of Transnational Law*, Vol. 36 (1997), pp. 449-72.
- Daniels, D. "How to Allocate Responsibilities Between the Navy and Coast Guard in Maritime Counterterrorism Operations", *University of Miami Law Review*, Vol. 61 (2007), pp. 467-507.
- Delahunty, R. "Paper Charter: Self-Defense and the Failure of the United Nations Collective Security System", *Catholic University Law Review*, Vol. 56 (2007), pp. 871-957.
- Delahunty, R. and Yoo, J. "Statehood and the Third Geneva Convention", *Virginia Journal of International Law*, Vol. 46 (2005), pp. 131-64.
- Delery, T. "Away the Boarding Party!", *Naval Institute Proceedings*, Vol. 117, No. 5 (1991), pp. 65-71.
- Delissen, A. and Tanja, G. (eds.), *Humanitarian Law of Armed Conflict Challenges Ahead* (Marinus Nijhoff, 1991).

- Deller, N., Makhijani, A. and Burroughs, J. (eds.), *Rule of Power or Rule of Law?: An Assessment of U.S. Policies and Actions Regarding Security-Related Treaties* (Apex Press, 2003).
- Detter, I. "Enemy Combatants After Hamdan v. Rumsfeld: The Law of War and Illegal Combatants", *George Washington Law Review*, Vol. 75 (2007), pp. 1049-104.
- . *The Law of War*, 2nd ed. (Cambridge University Press, 2000).
- Dickinson, E. *et al.* "Draft Convention on Jurisdiction with Respect to Crime", *American Journal of International Law*, Vol. 29 Supplement (1935), pp. 435-651.
- Dinsten, Y. "Comments on War", *Harvard Journal of Law & Public Policy*, Vol. 27 (2004), pp. 877-92.
- . *The Conduct of Hostilities Under the Law of International Armed Conflict* (Cambridge University Press, 2004).
- . "Sea Warfare", in Bernhardt (ed.), *Encyclopedia of Public International Law*, instalment 4 (1982).
- . *War, Aggression and Self-Defense*, 3rd ed. (Cambridge University Press, 2001).
- Doolin, J. "The Proliferation Security Initiative: Cornerstone of a New International Norm", *Naval War College Review*, Vol. 59 (2006), pp. 29-51.
- Dormann, K. "The legal situation of "unlawful/unprivileged combatants", *International Review of the Red Cross*, Vol. 85 (2003), pp. 45-73.
- Doswald-Beck, L. "Current Development: The San Remo Manual on International Law Applicable to Armed Conflicts at Sea", *American Journal of International Law*, Vol. 89 (1995), pp. 192-208.
- Doswald-Beck, L. (ed.), *San Remo Manual on International Law Applicable to Armed Conflicts at Sea* (Cambridge University Press, 1995).
- Eckert, A. and Mofidi, M. "Doctrine or Doctrinaire - The First Strike Doctrine and Preemptive Self-Defense Under International Law", *Tulane Journal of International & Comparative Law*, Vol. 12 (2004), pp. 117-51.
- Ehrlich, T. *International Law and the Use of Force* (Little Brown & Co., 1993).
- Eichensehr, K. "Defending Nationals Abroad: Assessing the Lawfulness of Forcible Hostage Rescues", *Virginia Journal of International Law*, Vol. 48 (2008), pp. 451-84.
- Erickson, R. *Legitimate Use of Military Force Against State-Sponsored International Terrorism*, (Air University Press, 1989).
- Falk, R. "Future Implication of The Iraq Conflict: What Future for the UN Charter System of War Prevention?", *American Journal of International Law*, Vol. 97 (2003), pp. 590-8.
- Falvey, J. "Our Cause is Just: An Analysis of Operation Iraqi Freedom Under International Law and the Just War Doctrine", *Ave Maria Law Review*, Vol. 2 (2004), pp. 65-91.
- Farer, T. "Beyond the Charter Frame: Unilateralism or Condominium", *American Journal of International Law*, Vol. 96 (2002), pp. 359-64.
- . "Human Rights in Law's Empire: The Jurisprudence War", *American Journal of International Law*, Vol. 83 (1991), pp. 117-27.
- . "A Paradigm of Legitimate Intervention", in Damrosch (ed.), *Enforcing Restraint: Collective Intervention in Internal Conflicts* (Council on Foreign Relations Press, 1993), pp. 316-47.
- . "The Prospect for International Law and Order in the Wake of Iraq", *American Journal of International Law*, Vol. 97 (2003), pp. 621-8.
- Feinstein, L. and Slaughter, A. "A Duty to Prevent", *Foreign Affairs*, Vol. 83, No. 1 (2004), pp. 136-50.
- Fidler, D. "International Law and Weapons of Mass Destruction: End of the Arms Control?", *Duke Journal of Comparative & International Law*, Vol. 14 (2004), pp. 39-88.

- Fielding, L. "Maritime Interception: Centerpiece of Economic Sanctions in the New World Order", *Louisiana Law Review*, Vol. 53 (1993), pp. 1191-241.
- Fisher, W. "Targeted Killing, Norms, and International Law", *Columbia Journal of Transnational Law*, Vol. 45 (2007), pp. 711-58.
- Fleck, D. (ed.), *The Handbook of Humanitarian Law in Armed Conflicts* (Oxford University Press, 1995).
- Fletcher, G. *Basic Concepts of Criminal Law* (Oxford University Press, 1998).
- Foley, B. "Avoiding a Death Dance: Adding Steps to the International Law on the Use of Force to Improve the Search for Alternatives to Force and Prevent Likely Harms", *Brooklyn Journal of International Law*, Vol. 29 (2003), pp. 129-73.
- Fox, G. and Roth, B. (eds.), *Democratic Governance and International Law* (Cambridge University Press, 2000).
- Franck, T. "Collective Security and UN Reform: Between the Necessary and the Possible", *Chicago Journal of International Law*, Vol. 6 (2006), pp. 597-611.
- "Humanitarian and Other Interventions", *Columbia Journal of Transnational Law*, Vol. 43 (2005), pp. 321-36.
- *Nation Against Nation: What Happened to the U.N. Dream and What the U.S. Can Do About It* (Oxford University Press, 1985).
- *Recourse to Force: State Action Against Threats and Armed Attacks (Hersch Lauterpacht Memorial Lectures, 15)* (Cambridge University Press, 2002).
- "Terrorism and the Right of Self-Defense", *American Journal of International Law*, Vol. 95 (2001), pp. 839-43.
- "The Use of Force in International Law", *Tulane Journal of International & Comparative Law*, Vol. 11 (2003), pp. 7-19.
- "What Happens Now? The United Nations after Iraq", *American Journal of International Law*, Vol. 97 (2003), pp. 607-20.
- "When, If Ever, May States Deploy Military Force Without Prior Security Council Authorization?", *Washington University Journal of Law & Policy*, Vol. 5 (2001), pp. 51-68.
- "Who Killed Article 2 (4)?", *American Journal of International Law*, Vol. 64 (1970), pp. 809-37.
- Fraunces, M. "The International Law of Blockade: New Guiding Principles in Contemporary State Practice", *Yale Law Journal*, Vol. 101 (1992), pp. 893-918.
- Freudenschuß, H. "Between Unilateralism and Collective Security: Authorizations of the Use of Force by the UN Security Council", *European Journal of International Law*, Vol. 5 (1994), pp. 492-531.
- Fry, J. "The UN Security Council and the Law of Armed Conflict: Amity or Enmity?", *George Washington International Law Review*, Vol. 38 (2006), pp. 327-47.
- Galdorisi, G. and Kaufman, A. "Military Activities in the Exclusive Economic Zone: Preventing Uncertainty and Defusing Conflict", *California Western International Law Journal*, Vol. 32 (2002), pp. 253-301.
- Gardam, J. "Legal Restraints on Security Council Military Enforcement Action", *Michigan Journal of International Law*, Vol. 17 (1996), pp. 285-322.
- *Necessity, Proportionality and the Use of Force by States* (Cambridge University Press, 2004).
- "Proportionality and Force in International Law", *American Journal of International Law*, Vol. 87 (1993), pp. 391-413.

- Gardner, R. "Neither Bush nor the Jurisprudence", *American Journal of International Law*, Vol. 97 (2003), pp. 585-90.
- Garmon, T. "Reconciling the Law of Piracy and Terrorism in the Wake of September 11th", *Tulane Maritime Law Journal*, Vol. 27 (2002), pp. 257-75.
- Garvey, J. "The International Institutional Imperative for Countering the Spread of Weapons of Mass Destruction: Assessing the Proliferation Security Initiative", *Journal of Conflict & Security Law*, Vol. 10 (2005), pp. 125-47.
- Gassama, I. "International Law at A Grotian Moment: The Invasion Of Iraq In Context", *Emory International Law Review*, Vol. 18 (2004), pp. 1-52.
- Gathii, J. "Assessing Claims of a New Doctrine of Pre-Emptive War Under the Doctrine of Sources", *Osgoode Hall Law Journal*, Vol. 43 (2005), pp. 67-103.
- Gibson, S. "International Economic Sanctions: The Importance of Government Structures", *Emory International Law Review*, Vol. 13 (1999), pp. 161-245.
- Gilligan, M. "Opening the Gate?: An Analysis of Military Law Enforcement Authority over Civilian Lawbreakers on and Off the Federal Installation", *Military Law Review*, Vol. 161 (1999), pp. 1-55.
- Gilliland, J. "Submarines and Targets: Suggestions for New Codified Rules of Submarine Warfare", *Georgetown Law Journal*, Vol. 73 (1985), pp. 975-1005.
- Glennon, M. "The Fog of Law: Self-Defense, Inherence, and Incoherence in Article 51 of the United Nations Charter", *Harvard Journal of Law & Public Policy*, Vol. 25 (2002), pp. 539-58.
- "How International Rules Die", *Georgetown Law Journal*, Vol. 93 (2005), pp. 939-91.
- "The UN Security Council in a Unipolar World", *Virginia Journal of International Law*, Vol. 44 (2003), pp. 91-112.
- Glick, R. "Lip Service to the Laws of War: Humanitarian Law and United Nations Armed Forces", *Michigan Journal of International Law*, Vol. 17(1995), pp. 53-107.
- Goldsmith, J. and Posner, E. *The Limits of International Law* (Oxford University Press, 2005).
- "Understanding the Resemblance Between Modern and Traditional Customary International Law", *Virginia Journal of International Law*, Vol. 40 (2000), pp. 639-72.
- Goodman, R. "Humanitarian Intervention and Pretexts for War", *American Journal of International Law*, Vol. 100 (2006), pp. 107-41.
- Graham, T., Jr. "Is International Law Relevant to Arms Control?: National Self-Defense, International Law, and Weapons of Mass Destruction", *Chicago Journal of International Law*, Vol. 4 (2003), pp. 1-17.
- Gravelle, J. "The Falkland (Malvinas) Islands: An International Law Analysis of the Dispute Between Argentina and Great Britain", *Military Law Review*, Vol. 107 (1985), pp. 5-69.
- Gray, C. "A Crisis of Legitimacy for the UN Collective Security System?", *International & Comparative Law Quarterly*, Vol. 56-1 (2007), pp. 157-64.
- *International Law and the Use of Force*, 2nd ed. (Oxford University Press, 2004).
- Green, J. "Docking The Caroline: Understanding the Relevance of the Formula in Contemporary Customary International Law Concerning Self-Defense", *Cardozo Journal of International & Comparative Law*, Vol. 14 (2006), pp. 429-80.
- Green, L. *The Contemporary Law of Armed Conflict* (Manchester University Press, 1993).
- Greenwood, C. "International Law and the Pre-Emptive Use of Force: Afghanistan, Al-Qaida, and Iraq", *San Diego International Law Journal*, Vol. 4 (2003), pp. 7-37.
- "War, Terrorism, and International Law", *Current Legal Problems*, Vol. 56 (2003), pp. 505-30.

- Grotius, H. *The Freedom of the Seas or the Right which Belongs to the Dutch to Take Part in the East Indian Trade* (Scott (ed.), Magoffin (trans.))(Oxford University Press, 1916) (1633).
- Grunawalt, R. "The JCS Standing Rules of Engagement: A Judge Advocate's Primer", *Air Force Law Review*, Vol. 42 (1997), pp. 245-58.
- Guernsey, K. "The North Continental Shelf Cases", *Ohio Northern University Law Review*, Vol. 27 (2000), pp. 141-60.
- Guilfoyle, D. "Interdicting Vessels to Enforce the Common Interest: Maritime Countermeasures and the Use of Force", *International & Comparative Law Quarterly*, Vol. 56-1 (2007), pp. 69-85.
- "Maritime Interdiction of Weapons of Mass Destruction", *Journal of Conflict & Security Law*, Vol. 12 (2007), pp. 1-36.
- "The Proliferation Security Initiative : Interdicting Vessels in International Waters to Prevent the Spread of Weapons of Mass Destruction?" *Melbourne University Law Review*, Vol. 29 (2005), pp. 733-64.
- Guiora, A. "Where Are Terrorists To Be Tried: A Comparative Analysis of Rights Granted to Suspected Terrorists", *Catholic University Law Review*, Vol. 56 (2007), pp. 805-36.
- Haass, R. "Sovereignty: Existing Rights, Evolving Responsibilities", *Remarks to the School of Foreign Service and the Mortara Center for International Studies*, Georgetown University, Washington, DC, (Jan. 14, 2003).
- Habermas, J. "Interpreting the Fall of a Monument", *German Law Journal*, Vol. 4 (2003), pp. 701-8.
- Haggard, S. and Simmons, B. "Theories of International Regimes", *International Organization*, Vol. 41-3 (1987), pp. 491-517.
- Halberstam, M. "Terrorism on the High Seas: The Achille Lauro, Piracy and the IMO Convention on Maritime Safety", *American Journal of International Law*, Vol. 82 (1988), pp. 269-310.
- Hathaway, O. "Between Power and Principle: An Integrated Theory of International Law", *University of Chicago Law Review*, Vol. 72 (2005), pp. 469-536.
- Head, J. "The United States and International Law After September 11", *Kansas Journal of Law & Public Policy*, Vol. 11 (2001), pp. 1-11.
- "What Has Not Changed Since September 11 - The Benefits of Multilateralism", *Kansas Journal of Law & Public Policy*, Vol. 12 (2002), pp. 1-10.
- Heinegg, W. "Current Legal Issues in Maritime Operations: Maritime Interception Operations in the Global War on Terrorism, Exclusion Zones, Hospital Ships and Maritime Neutrality", *U.S. Naval War College International Law Studies*, Vol. 80, (2006), pp. 207-27.
- "The Current State of The Law of Naval Warfare: A Fresh Look at the *San Remo Manual*", *U.S. Naval War College International Law Studies*, Vol. 82 (2006), pp. 269-87.
- "The Legality of Maritime Interception/Interdiction Operations Within the Framework of Operation ENDURING FREEDOM", *U.S. Naval War College International Law Studies*, Vol. 79 (2003), pp. 255-73.
- "Naval Blockade", *U.S. Naval War College, International Law Studies*, Vol. 75 (2000), pp. 203-30.
- "The Proliferation Security Initiative: Security vs. Freedom of Navigation?", *U.S. Naval War College International Law Studies*, Vol. 81, (2006), pp. 55-71.
- Henderson, C. "The 2006 National Security Strategy of the United States: The Pre-emptive Use of Force and the Persistent Advocate", *Tulsa Journal of Comparative & International Law*, Vol. 15 (2007), pp. 1-28.

- Hendrickson, R. "Article 51 and the Clinton Presidency: Military Strikes and the U.N. Charter", *Boston University International Law Journal*, Vol. 19 (2001), pp. 207-30.
- Henkin, L. "Conceptualizing Violence: Present and Future Developments in International Law", *Albany Law Review*, Vol. 60 (1997), pp. 571-8.
- . *How Nations Behave: Law and Foreign Policy*, 2d ed. (Columbia University Press, 1979).
- . "The Invasion of Panama Under International Law: A Gross Violation", *Columbia Journal of Transnational Law*, Vol. 29 (2001), pp. 293-317.
- . "NATO's Kosovo Intervention: Kosovo and the Law of "Humanitarian Intervention"", *American Journal of International Law*, Vol. 93 (1999), pp. 824-8.
- . "The Reports of the Death of Article 2 (4) Are Greatly Exaggerated", *American Journal of International Law*, Vol. 65 (1971), pp. 544-8.
- . "The Use of Force: Law and U.S. Policy", in Rogers and Scheffer (eds.), *Right v. Might: International Law and the Use of Force* (Council on Foreign Relations Press, 1989), pp. 37-69.
- . "War and Terrorism - Law or Metaphor", *Santa Clara Law Review*, Vol. 45 (2005), pp. 817-27.
- Henseler, S. "Self-Defense in the Maritime Environment under the New Standing Rules of Engagement/Standing Rules for the Use of Force (SROE/SRUF)", *Naval Law Review*, Vol. 53 (2006), pp. 211-28.
- Higgins, R. *The Development of International Law Through the Political Organs of the United Nations* (Oxford University Press, 1963).
- Hodgkinson, S., et al. "Challenges to Maritime interception Operations in the War On Terror: Bridging the GAP", *American University International Law Review*, Vol. 22 (2007), pp. 583-671.
- Huskinson, D. "The Air Bridge Denial Program and the Shootdown of Civil Aircraft under International Law", *Air Force Law Review*, Vol. 56 (2005), pp. 109-66.
- Ignatieff, M. *The Lesser Evil: Political Ethics in an Age of Terror* (Princeton University Press, 2004).
- Independent International Commission on Kosovo, *Kosovo Report: Conflict, International Response, Lessons Learned* (2002).
- International Law Association, "Helsinki Principles on the Law of Maritime Neutrality", *International Law Association Conference Report*, Vol. 68 (1998).
- Jackson, R. "Lawlessness Within a Foreign State as a Legal Basis for United States Military Intervention to Restore the Rule of Law", *Military Law Review*, Vol. 187 (2006), pp. 1-42.
- Jaques, R. (ed.), *Maritime Operational Zones* (U.S. Naval War College, International Law Department, Center for Naval Warfare Studies, 2006).
- Jennings, R. "The Caroline and McLeod Cases", *American Journal of International Law*, Vol. 32 (1938), pp. 82-99.
- Jennings, R. and Watts, A. *Oppenheim's International Law*, Vol. I part 2 to 4, 9th ed., (London, 1992).
- Jervis, R. "Security Regimes & International Regimes" in Krasner (ed.), *International Regimes* (Cornell University Press, 1983), pp. 173-94.
- Jessup, P. *A Modern Law of Nations* (Archon Books, 1968).
- Jinks, D. "September 11 and the Laws of War", *Yale Journal of International Law*, Vol. 28 (2003), pp. 1-49.
- Jochnick, C. and Normand, R. "The Legitimation of Violence: A Critical History of the Laws of War", *Harvard International Law Journal*, Vol. 35 (1994), pp. 49-95.

- Johnstone, I. "Jus ad bellum: the Next Iraq", *ILSA Journal of International & Comparative Law*, Vol. 11 (2005), pp. 395-401.
- "The Plea of "Necessity" in International Legal Discourse: Humanitarian Intervention and Counter-terrorism", *Columbia Journal of Transnational Law*, Vol. 43 (2005), pp. 337-88.
- Joint Chiefs of Staff, *Joint Publication 1-02, Department of Defense Dictionary of Military and Associated Terms*, 12 April 2001.
- Joint Statement by The United States of America and The Union of Soviet Socialist Republics: Uniform Interpretation of Rules of International Law Governing Innocent Passage (Jackson Hole, Wyoming, Sep. 23, 1989).
- Jones, T. "The International Law of Maritime Blockade - A Measure of Naval Economic Interdiction", *Howard Law Journal*, Vol. 26 (1983), pp. 759-79.
- Joyner, C. "Humanitarian Concern and the Lawfulness of Armed Intervention", *Virginia Journal of International Law*, Vol. 47 (2007), pp. 693-723.
- *International Law in the 21st Century, Rules for Global Governance* (Rowman & Littlefield, 2005).
- Joyner, C. and Arend, A. "Anticipatory Humanitarian Intervention: An Emerging Legal Norm", *U.S. Air Force Academy Journal of Legal Studies*, Vol. 10 (1999-2000), pp. 27-51.
- Joyner, D. "The Proliferation Security Initiative: Nonproliferation, Counterproliferation, and International Law", *Yale Journal of International Law*, Vol. 30 (2005), pp. 507-48.
- Kahgan, C. "Jus Cogens and the Inherent Right to Self-defense", *ILSA Journal of International & Comparative Law*, Vol. 3 (1997), pp. 767-827.
- Kaoul, R. "The Indo-Pakistani War and the Changing Balance of Power in the Indian Ocean", *U.S. Naval Institute, Proceedings*, Vol. 99, No. 5 (1973), pp. 172-95.
- Kastenber, J. "The Use of Conventional International Law in Combating Terrorism: A Maginot Line for Modern Civilization Employing the Principles of Anticipatory Self-Defense & Preemption", *Air Force Law Review*, Vol. 55 (2004), pp. 87-125.
- Kaye, D. "Adjudicating Self-Defense: Discretion, Perception, and the Resort to Force in International Law", *Columbia Journal of Transnational Law*, Vol. 44 (2005), pp. 134-84.
- Kaye, S. "The Proliferation Security Initiative in the Maritime Domain", *U.S. Naval War College International Law Studies*, Vol. 81, (2006), pp. 141-59.
- "International Measures to Protect Oil Platforms, Pipelines, and Submarine Cables from Attack", *Tulane Maritime Law Journal*, Vol. 31 (2007), pp. 377-423.
- Kearley, T. "Regulation of Preventive and Preemptive Force in the United Nations Charter: A Search for Original Intent", *Wyoming Law Review*, Vol. 3 (2003), pp. 663-733.
- Kelly, M. "Pulling at the Threads of Westphalia: "Involuntary Sovereignty Waiver"? Revolutionary International Legal Theory or Return to Rule by the Great Powers?", *UCLA Journal of International Law & Foreign Affairs*, Vol. 10 (2005), pp. 361-442.
- "Time Warp to 1945 - Resurrection of the Reprisal and Anticipatory Self-Defense Doctrines in International Law", *Journal of Transnational Law & Policy*, Vol. 13 (2003), pp. 1-39.
- "Understanding September 11th – An International Legal Perspective on the War in Afghanistan", *Creighton Law Review*, Vol. 35 (2002), pp. 283-94.
- Kelsen, H. *The Law of the United Nations: A Critical Analysis of Its Fundamental Problems* (Stevens & Sons, 1951).
- *Recent Trends in the Law of the United Nations* (Stevens & Sons, 1961).

- Kennedy, D. "Modern War and Modern Law", *Minnesota Journal of International Law*, Vol. 16 (2007), pp. 471-94.
- Keohane, R. *After Hegemony: Cooperation and Discord in the World Political Economy* (Princeton University Press, 1985).
- Kirgis, F. "Boarding of North Korean Vessel on the High Seas", *American Society of International Law, ASIL Insights* (Dec, 2002).
- "Pre-emptive Action to Forestall Terrorism", *American Society of International Law, ASIL Insights* (Jun, 2002)
- Klein, N. "Legal Implications of Australia's Maritime Identification System", *International & Comparative Law Quarterly*, Vol. 55 (2006), pp. 337-68.
- "The Right of Visit and the 2005 Protocol on the Suppression of Unlawful Acts Against the Safety of Maritime Navigation", *Denver Journal of International Law & Policy*, Vol. 35 (2007), pp. 287-332.
- Koh, H. "The Spirit of the Laws", *Harvard International Law Journal*, Vol. 43 (2002), pp. 23-39.
- Kolb, R. "Note on humanitarian intervention", *International Review of the Red Cross*, Vol. 85 (2003), pp. 119-34.
- Koller, D. "The Moral Imperative: Toward a Human Rights - Based Law of War", *Harvard International Law Journal*, Vol. 46 (2005), pp. 231-64.
- Kontorovich, E. "The Piracy Analogy: Modern Universal Jurisdiction's Hollow Foundation", *Harvard International Law Journal*, Vol. 45 (2004), pp. 183-237.
- Koskenniemi, M. "Fragmentation of International Law: Difficulties Arising from the Diversification and Expansion of International Law", *Report of the Study Group of the International Law Commission* (A/CN.4/L.682, 13 April 2006) (General Assembly, 58th session, Geneva, 1 May - 9 June and 3 July - 11 August 2006).
- "Iraq and the "Bush Doctrine" of Pre-Emptive Self-Defence", *Crimes of War Project* (August 20, 2002).
- "The Place of Law in Collective Security", *Michigan Journal of International Law*, Vol. 17 (1996), pp. 455-90.
- Kraska, J. "The Law of the Sea Convention: A National Security Success - Global Strategic Mobility through the Rule of Law", *George Washington International Law Review*, Vol. 39 (2007), pp. 543-72.
- "Torts and Terror: Rethinking Deterrence Models and Catastrophic Terrorist Attack", *American University International Law Review*, Vol. 22 (2007), pp. 361-91.
- Krasner, S. "International Law and International Relations: Together, Apart, Together?", *Chicago Journal of International Law*, Vol. 1 (2000), pp. 93-9.
- "Structural causes and regime consequences: regimes as intervening variables" in Krasner (ed.), *International Regimes* (Cornell University Press, 1983), pp. 1-22.
- Kreps, S. and Arend, A. "Why States Follow the Rules: Toward A Positional Theory of Adherence to International Legal Regimes", *Duke Journal of Comparative & International Law*, Vol. 16 (2006), pp. 331-414.
- Ku, C. "When Can Nations Go to War? Politics and Change in the UN Security System", *Michigan Journal of International Law*, Vol. 24 (2003), pp. 1077-106.
- Kuhn, T. *The structure of scientific revolutions*, 3rd ed. (University of Chicago Press, 1996).

- Kunz, J. "Individual and Collective Self-Defence in Article 51 of the Charter of the United Nations", *American Journal of International Law*, Vol. 41 (1947), pp. 872-9.
- Kwiatkowska, B. "Creeping jurisdiction beyond 200 miles in the light of the 1982 Law of the Sea Convention and State practice", *Ocean Development & International Law*, Vol. 22 (1991), pp. 153-87.
- Lacey, M. "Self-Defense or Self-Denial: The Proliferation of Weapons of Mass Destruction", *Indiana International & Comparative Law Review*, Vol. 10 (2000), pp. 293-315.
- Langille, B. "It's 'Instant Custom': How the Bush Doctrine Became Law After the Terrorist Attacks of September 11, 2001", *Boston College International & Comparative Law Review*, Vol. 26 (2003), pp. 145-56.
- Laursen, A. "The Use of Force and (the State of) Necessity", *Vanderbilt Journal of Transnational Law*, Vol. 37 (2004), pp. 485-526.
- Lauterpacht, H. *Oppenheim's International Law*, Vol. II, 7th ed. (Longmans, 1952).
- Lawrence, R. "The Preventive/Preemptive War Doctrine Cannot Justify the Iraq War", *Denver Journal of International Law & Policy*, Vol. 33 (2004), pp. 16-30.
- Lee, M. "The Interrelation Between the Law of the Sea Convention and Customary International Law", *San Diego International Law Journal*, Vol. 7 (2006), pp. 405-20.
- Lehrman, T. "Enhancing the Proliferation Security Initiative: The Case for a Decentralized Nonproliferation Architecture", *Virginia Journal of International Law*, Vol. 45 (2004), pp. 223-76.
- Levitt, J. "Humanitarian Intervention by Regional Actors in Internal Conflicts: The Cases of ECOWAS in Liberia and Sierra Leone", *Temple International & Comparative Law Journal*, Vol. 12 (1998), pp. 333-75.
- Lillich, R. "Humanitarian Intervention: A Reply to Ian Brownlie and a Plea for Constructive Alternatives", in Moore (ed.), *Law and Civil War in the Modern World* (Johns Hopkins University Press, 1974), pp. 229-51.
- Lobel, J. "The Preventive Paradigm and the Perils of Ad Hoc Balancing", *Minnesota Law Review*, Vol. 91 (2007), pp. 1407-50.
- "The Use of Force to Respond to Terrorist Attacks: The Bombing of Sudan and Afghanistan", *Yale Journal of International Law*, Vol. 24 (1999), pp. 537-57.
- Logan, S. "The Proliferation Security Initiative: Navigating the Legal Challenges", *Journal of Transnational Law & Policy*, Vol. 14 (2005), pp. 253-74.
- Lohr, M. "Legal Analysis of US Military Responses to State-Sponsored International Terrorism", *Naval Law Review*, Vol. 34 (1985), pp. 1-48.
- Lowe, V. "The Iraq Crisis: What Now?" *International & Comparative Law Quarterly*, Vol. 52 (2003), pp. 859-71.
- Luard, E. *A History of The United Nations: The Years of Western Domination, 1945-1955* (Palgrave Macmillan, 1982).
- Lupu, Y. "Rules, Gaps and Power: Assessing Reform of the U.N. Charter", *Berkeley Journal of International Law*, Vol. 24 (2006), pp. 881-907.
- Lustick, I. "Fractured Fairy Tale: The War on Terror and the Emperor's New Clothes", *Minnesota Journal of International Law*, Vol. 16 (2007), pp. 335-51.
- MacChesney, B. "Some Comments on the 'Quarantine' of Cuba", *American Journal of International Law*, Vol. 57 (1963), pp. 592-7.

- Magenis, S. "Natural Law as the Customary International Law of Self-Defense", *Boston University International Law Journal*, Vol. 20 (2002), pp. 413-35.
- Maggs, G. "The Campaign to Restrict the Right to Respond to Terrorist Attacks in Self-Defense under Article 51 of The U.N. Charter And What The United States Can Do About It", *Regent Journal of International Law*, Vol. 4 (2006), pp. 149-74.
- "How the United States Might Justify A Preemptive Strike On A Rogue Nation's Nuclear Weapon Development Facilities under the U.N. Charter", *Syracuse Law Review*, Vol. 57 (2007), pp. 465-96.
- Malanczuk, P. *Akehurst's Modern Introduction to International law*, 7th ed. (Routledge, 1997).
- Maogoto, J. "Rushing to Break the Law. The "Bush Doctrine" of Pre-emptive Strikes and the UN Charter on the Use of Force", *University of Western Sydney Law Review*, Vol. 7-1 (2003), pp. 1-34.
- "Walking an International Law Tightrope: Use of Military Force to Counter Terrorism - Willing the Ends", *Brooklyn Journal of International Law*, Vol. 31 (2006), pp. 405-61.
- Margulies, P. "Beyond Absolutism: Legal Institutions in the War on Terror", *University of Miami Law Review*, Vol. 60 (2006), pp. 309-31.
- Marks, S. "Branding the "War on Terrorism": Is There A "New Paradigm" of International Law?", *Michigan State Journal of International Law*, Vol. 14 (2006), pp. 71-119.
- Marston, G. (ed.), "United Kingdom Materials on International Law 1982", *British Year Book of International Law*, Vol. 53 (1982).
- Martin, F. "Using International Human Rights Law for Establishing a Unified Use of Force Rule in the Law of Armed Conflict", *Saskatchewan Law Review*, Vol. 64 (2001), pp. 347-96.
- Martinez, L. "September 11th, Iraq and the Doctrine of Anticipatory Self-Defense", *University of Missouri-Kansas City Law Review*, Vol. 72 (2003), pp. 123-91.
- Maxwell, M. and Meyer, R. "The Principle of Distinction: Probing the Limits of its Customariness", *Army Lawyer* (March, 2007), pp. 1-11.
- McClain, R. "The Coastal Fishing Vessel Exemption From Capture and Targeting: An Example and Analysis of the Origin and Evolution of Customary International Law", *Naval Law Review*, Vol. 45 (1998), pp. 77-125.
- McCormack, T. *Self-defense in International Law - The Israeli Raid on the Iraqi Nuclear Reactor* (Palgrave Macmillan, 1996).
- McCoubrey, H. *International Humanitarian Law*, 2nd ed. (Ashgate, 1997).
- McCoubrey, H. and White, N. *International Law and Armed Conflict* (Dartmouth, 1992).
- McDougal, M. "The Soviet-Cuban Quarantine and Self-defense", *American Law Journal of International Law*, Vol. 57 (1963), pp. 597-604.
- McDougal, M. and Feliciano, F. *Law and Minimum World Public Order* (Yale University Press, 1961).
- McGuinness, M. "Multilateralism and War: A Taxonomy of Institutional Functions", *Villanova Law Review*, Vol. 51 (2006), pp. 149-227.
- McLain, P. "Settling the Score With Saddam: Resolution 1441 and Parallel Justifications for the Use of Force Against Iraq", *Duke Journal of Comparative & International Law*, Vol. 13 (2003), pp. 233-91.
- Mclaughlin, R. "Admiralty: United Nations Mandated Naval Interdiction Operations in the Territorial Sea?" *International & Comparative Law Quarterly*, Vol. 51-2 (2002), pp. 249-78.

- Meessen, K. "Current Pressures on International Humanitarian Law: Unilateral Recourse to Military Force Against Terrorist Attacks", *Yale Journal of International Law*, Vol. 28 (2003), pp. 341-54.
- Mellor, J. "Missing the Boat: The Legal and Practical Problems of the Prevention of Maritime Terrorism", *American University International Law Review*, Vol. 18 (2002), pp. 341-97.
- Mertus, J. "Reconsidering the Legality of Humanitarian Intervention: Lessons from Kosovo", *William & Mary Law Review*, Vol. 41 (2000), pp. 1743-87.
- Meyer, J. "Collective Self-Defense and Regional Security: Necessary Exceptions to a Globalist Doctrine", *Boston University International Law Journal*, Vol. 11 (1993), pp. 391-434.
- , "The Impact of the Exclusive Economic Zone on Naval Operations", *Naval Law Review*, Vol. 40 (1992).
- Meyer, J. and Jensen, E. (eds.), *Operational Law Handbook 2003* (International and Operational Law Department, The Judge Advocate General's School U.S. Army, 2003).
- Moore, C. "Turning King Canute into Lord Neptune: Australia's New Offshore Protection Measures", *University of New England Law Review*, Vol. 3 (2006), pp. 57-82.
- Moriarty, J. "'While Dangers Gather': The Bush Preemption Doctrine, Battered Women, Imminence, and Anticipatory Self-Defense", *New York University School of Law, Review of Law & Social Change*, Vol. 30 (2005), pp. 1-33.
- Morriss, D. "From War to Peace: A Study of Cease-fire Agreements and the Evolving Role of the United Nations", *Virginia Journal of International Law*, Vol. 36 (1996), pp. 801-60.
- Mueller, K. *et al.*, *Striking First: Preemptive and Preventive Attack in U.S. National Security Policy* (RAND Corporation, 2006).
- Murphy, L. "A Proposal on International Legal Responses to Terrorism", *Touro Journal of Transnational Law*, Vol. 2 (1991), pp. 67-106.
- Murphy, S. "Assessing the Legality of Invading Iraq", *Georgetown Law Journal*, Vol. 92 (2004), pp. 173-257.
- , "Contemporary Practice of the United States Relating to International Law: "Proliferation Security Initiative" for Searching Potential WMD Vessels", *American Journal of International Law*, Vol. 98 (2004), pp. 355-7.
- , "Contemporary Practice of the United States Relating to International Law: Use of Force and Arms Control: UN Security Council Resolution on Nonproliferation of WMD", *American Journal of International Law*, Vol. 98 (2004), pp. 606-8.
- , "The Doctrine of Preemptive Self-Defense", *Villanova Law Review*, Vol. 50 (2005), pp. 699-748.
- , *Humanitarian Intervention: The United Nations in an Evolving World Order* (University of Pennsylvania Press, 1996).
- , "Terrorism and the Concept of "Armed Attack" in Article 51 of the UN Charter", *Harvard International Law Journal*, Vol. 43 (2002), pp. 41-51.
- Müller, C. "The Right of Self-Defense in the Global Fight against Terrorism", *U.S. Naval War College International Law Studies*, Vol. 81 (2006), pp. 351-62.
- Nabati, M. "International Law at a Crossroads: Self-Defense, Global Terrorism, and Preemption (A Call to Rethink the Self-Defense Normative Framework)", *Transnational Law & Contemporary Problems*, Vol. 13 (2003), pp. 771-802.
- Nagan, W. and Hammer, C. "The New Bush National Security Doctrine and the Rule of Law", *Berkeley Journal of International Law*, Vol. 22 (2004), pp. 375-438.
- Neff, S. *The Rights and Duties of Neutrals* (Manchester University Press, 2000).

- Noone, P., *et al.* “Prisoners of War in the 21st Century: Issues in Modern Warfare”, *Naval Law Review*, Vol. 50 (2004), pp. 1-69.
- Normand, R. and Jochnick, C. “The Legitimation of Violence: A Critical Analysis of the Gulf War”, *Harvard International Law Journal*, Vol. 35 (1994), pp. 387-415.
- Norton, P. “Between the Ideology and the Reality: The Shadow of the Law of Neutrality”, *Harvard International Law Journal*, Vol. 17 (1976), pp. 249-301.
- Noyes, J. “The United States, the Law of the Sea Convention, and Freedom of Navigation”, *Suffolk Transnational Law Review*, Vol. 29 (2005), pp. 1-24.
- O'Brien, W. “Reprisals, Deterrence and Self-Defense in Counterterrorism Operations”, *Virginia Journal of International Law*, Vol. 30 (1990), pp. 421-78.
- O'Connell, D. *The Influence of Law on Sea Power* (Manchester University Press, 1975).
- *International Law* (Oceana Publications, 1965).
- *The International Law of the Sea*, Vol. 1 (Shearer (ed.)) (Oxford University Press, 1983).
- *The International Law of the Sea*, Vol. 2 (Shearer (ed.)) (Oxford University Press, 1984).
- “International Treaties against Terrorism and the Use of Terrorism during Armed Conflict and by Armed Forces”, *International Review of the Red Cross*, Vol. 88 (2006), pp. 853-80.
- O'Connell, M. “American Exceptionalism and the International Law of Self-Defense”, *Denver Journal of International Law & Policy*, Vol. 31 (2002), pp. 43-57.
- “Enhancing the Status of Non-State Actors Through a Global War on Terror”, *Columbia Journal of Transnational Law*, Vol. 43 (2005), pp. 435-58.
- *International Law and the Use of Force: Cases and Materials* (West, 2005).
- *International Law and the Use of Force, Documentary Supplement* (Foundation Press, 2005).
- “Lawful Self-Defense to Terrorism”, *University of Pittsburgh Law Review*, Vol. 63 (2002), pp. 889-907.
- “The Myth of Preemptive Self-Defense”, *American Society of International Law Task Force Papers* (2002), pp. 1-21.
- “Terrorism on Trial: The Legal Case against the Global War on Terror”, *Case Western Reserve Journal of International Law*, Vol. 37 (2005), pp. 349-57.
- O'Connell, M. and Alevras-Chen, M. “The Ban on the Bomb – And Bombing: Iran, the U.S., And The International Law of Self-Defense”, *Syracuse Law Review*, Vol. 57 (2007), pp. 497-517.
- Olson, M. *Logic of Collective Action: Public Goods and the Theory of Groups*, revised ed., (Harvard University Press, 1971).
- Oxman, B. “The Regime of Warships Under the United Nations Convention on the Law of the Sea”, *Virginia Journal of International Law*, Vol. 24 (1984), pp. 811-63.
- “The Territorial Temptation: A Siren Song at Sea”, *American Journal of International Law*, Vol. 100 (2006), pp. 830-51.
- Pariseault, J. “Applying the Rule of Law in the War on Terror: An Examination of Guantanamo Bay Through the Lens of the U.S. Constitution and the Geneva Conventions”, *Hastings International & Comparative Law Review*, Vol. 28 (2005), pp. 481-501.
- Parks, W. “Means and Methods of Warfare”, *George Washington International Law Review*, Vol. 38 (2006), pp. 511-41.
- Paul, J. “The Bush Doctrine: Making or Breaking Customary International Law?”, *Hastings International & Comparative Law Review*, Vol. 27 (2004), pp. 457-78.

- Paulus, A. "The War Against Iraq and the Future of International Law: Hegemony or Pluralism?", *Michigan Journal of International Law*, Vol. 25 (2004), pp. 691-733.
- Paust, J. "Addendum: War and Responses to Terrorism", *American Society of International Law, ASIL Insights* (Sep, 2001).
- . "Responding Lawfully to al Qaeda", *Catholic University Law Review*, Vol. 56 (2007), pp. 759-803.
- . "Use of Armed Force against Terrorists in Afghanistan, Iraq, and Beyond", *Cornell International Law Journal*, Vol. 35 (2002), pp. 533-57.
- Pellet, A. "Brief Remarks on the Unilateral Use of Force", *European Journal of International Law*, Vol. 11 (2000), pp. 385-92.
- Perritt, H. "Policing International Peace and Security: International Police Forces", *Wisconsin International Law Journal*, Vol. 17 (1999), pp. 281-324.
- Pierson, C. "Preemptive Self-Defense in an Age of Weapons of Mass Destruction: Operation Iraqi Freedom", *Denver Journal of International Law & Policy*, Vol. 33 (2004), pp. 150-78.
- Plofchan, T., Jr. "Article 51: Limits on Self-Defense", *Michigan Journal of International Law*, Vol. 13 (1992), pp. 336-73.
- Polebaum, B. "National Self-Defense in International Law: An Emerging Standard for a Nuclear Age", *New York University Law Review*, Vol. 59 (1984), pp. 187-229.
- Politakis, G. *Modern Aspects of the Laws of Naval Warfare and Maritime Neutrality* (Kegan Paul International, 1998).
- Port, K. "Article 9 of the Japanese Constitution and the Rule of Law", *Cardozo Journal of International & Comparative Law*, Vol. 13 (2005), pp. 127-60.
- Posner, E. and Sykes, A. "Optimal War and Jus Ad Bellum", *Georgetown Law Journal*, Vol. 93 (2005), pp. 993-1022.
- Posteraro, C. "Intervention in Iraq: Towards a Doctrine of Anticipatory Counter-Terrorism, Counter-Proliferation Intervention", *Florida Journal of International Law*, Vol. 15 (2002), pp. 151-213.
- Printer, N. Jr., "The Use of Force Against Non-State Actors Under International Law: An Analysis of the U.S. Predator Strike in Yemen", *UCLA Journal of International Law & Foreign Affairs*, Vol. 8 (2003), pp. 331-83.
- Quigley, J. "The Afghanistan War and Self-Defense", *Valparaiso University Law Review*, Vol. 37 (2003), pp. 541-62.
- . "A Weak Defense of Anticipatory Self-Defense", *Temple International & Comparative Law Journal*, Vol. 10 (1996), pp. 255-7.
- Rabkin, J. "The Politics of the Geneva Conventions: Disturbing Background to the ICC Debate", *Virginia Journal of International Law*, Vol. 44 (2003), pp. 169-205.
- . "Recalling the Case for Sovereignty", *Chicago Journal of International Law*, Vol. 5 (2005), pp. 435-60.
- Rademaker, S. "Use of Force after 9/11", *Chicago Journal of International Law*, Vol. 5 (2005), pp. 461-5.
- Ramirez, J. "Iraq War: Anticipatory Self-Defense or Unlawful Unilateralism?", *California Western International Law Journal*, Vol. 34 (2003), pp. 1-27.
- Ratner, S. "Jus ad Bellum and Jus in Bello After September 11", *American Journal of International Law*, Vol. 96 (2002), pp. 905-21.

- Reisman, W. "Assessing Claims to Revise the Laws of War", *American Journal of International Law*, Vol. 97 (2003), pp. 82-90.
- "Criteria for the Lawful Use of Force in International Law", *Yale Journal of International Law*, Vol. 10 (1985), pp. 279-85.
- "Legal Responses to International Terrorism", *Houston Journal of International Law*, Vol. 22 (1999).
- Reisman, W. and Antoniou, C. (eds.), *The Laws of War: A Comprehensive Collection of Primary Documents on International Laws Governing Armed Conflict* (Vintage Books, 1994).
- Reisman, W. and Armstrong, A. "The Past and Future of the Claim of Preemptive Self-Defense", *American Journal of International Law*, Vol. 100 (2006), pp. 525-50.
- Ren, X. and Cheng, X. "A Chinese Perspective", *Marine Policy*, Vol. 29 (2005), pp. 139-46.
- Reuland, R. "Interference with Non-National Ships on the High Seas: Peacetime Exceptions to the Exclusivity Rule of the Flag-State Jurisdiction", *Vanderbilt Journal of Transnational Law*, Vol. 22 (1989), pp. 1161-229.
- Reynolds, J. "Collateral Damage on the 21st Century Battlefield: Enemy Exploitation of the Law of Armed Conflict, And the Struggle for a Moral High Ground", *Air Force Law Review*, Vol. 56 (2005), pp. 1-109.
- Richmond, D. "Normativity in International Law: The Case of Unilateral Humanitarian Intervention", *Yale Human Rights & Development Law Journal*, Vol. 6 (2003), pp. 45-80.
- Richmond, D. "Transnational Terrorist Organizations and The Use of Force", *Catholic University Law Review*, Vol. 56 (2007), pp. 1001-36.
- Rieff, D. "What is Really at Stake in the US Campaign Against Terrorism", *Crimes of War Project*, (August 20, 2002).
- Rivkin, D. Jr. "The Virtues of Preemptive Deterrence", *Harvard Journal of Law & Public Policy*, Vol. 29 (2005), pp. 85-102.
- Rivkin, D. Jr. and Casey, L. "Using Force Lawfully in the 21st Century", *U.S. Naval War College International Law Studies*, Vol. 81 (2006), pp. 319-32.
- Rivkin, D. Jr., Casey, L. and DeLaquil, M. "Preemption and Law in the Twenty-First Century", *Chicago Journal of International Law*, Vol. 5 (2005), pp. 467-98.
- Roach, J. "The Law of Naval Warfare at the Turn of Two Centuries", *American Journal of International Law*, Vol. 94 (2000), pp. 64-77.
- Roach, J. and Smith, R. "Excessive Maritime Claims", *U.S. Naval War College International Law Studies*, Vol. 66 (1994), pp. 1-375.
- Roberts, G. "The Counter-proliferation Self-Help Paradigm: A Legal Regime for Enforcing the Norm Prohibiting the Proliferation of Weapons of Mass Destruction", *Denver Journal of International Law & Policy*, vol. 27 (1999), pp. 483-539.
- Robertson, H. Jr. "The Principle of the Military Objective in the Law of Armed Conflict", *U.S. Air Force Academy Journal of Legal Studies*, Vol. 8 (1997/1998), pp. 35-57.
- Rockefeller, M. "The "Imminent Threat" Requirement for the Use of Preemptive Military Force: Is it Time for a Non-Temporal Standard?", *Denver Journal of International Law & Policy*, Vol. 33 (2004), pp. 131-49.
- Rogers, A. *Law on the Battlefield*, 2nd ed. (Manchester University Press, 2004).
- Romano, J. "Combating Terrorism and Weapons of Mass Destruction: Reviving the Doctrine of a State of Necessity", *Georgetown Law Journal*, Vol. 87 (1999), pp. 1023-57.

- Rona, G. "Interesting Times for International Humanitarian Law: Challenges from the "War on Terror"", *The Fletcher Forum of World Affairs*, Vol. 27 (2003), pp. 55-70.
- "Legal Issues in the "War on Terrorism" – Reflecting on the Conversation Between Silja N.U. Voneky and John Bellinger", *German Law Journal*, Vol. 09 (2008), pp. 711-35.
- Ronzitti, N. (ed.), *The Law of Naval Warfare: A Collection of Agreements and Documents with Commentaries* (Martinus Nijhoff, 1988).
- Ronzitti, N. "The Law of the Sea and the Use of Force Against Terrorist Activities" in N. Ronzitti (eds.), *Maritime Terrorism And International Law* (Martinus Nijhoff, 1990).
- Rose, S. "Naval Activity in the EEZ - Troubled Waters Ahead?" *Naval Law Review*, Vol. 39 (1990), pp. 67-99.
- Rosen, R. "America's Professional Military Ethic and the Treatment of Captured Enemy Combatants in the Global War on Terror", *Georgetown Journal of Law & Public Policy*, Vol. 5 (2007), pp. 113-45.
- Rostow, E. "The Legality of the International Use of Force by and from States", *Yale Journal of International Law*, Vol. 10 (1985), pp. 286-90.
- "Until What? Enforcement Action or Collective Self-Defense?" *American Journal of International Law*, Vol. 85 (1991), pp. 506-16.
- Roth, B. "Terrorism and the Inherent Right to Self Defense", *Michigan State University-DCL Journal of International Law*, Vol. 10 (2001), pp. 542-51.
- Rothwell, D. "Navigational Rights and Freedoms in the Asia Pacific: Following Entry Into Force of the Law of the Sea Convention", *Virginia Journal of International Law*, Vol. 35 (1995), pp. 587-631.
- Rouillard, L. "The Caroline Case: Anticipatory Self-Defence in Contemporary International Law", *Miskolc Journal of International Law*, Vol. 1 (2004), pp. 104-20.
- Rubin, J. *et al.*, *Social Conflict: Escalation, Stalemate, and Settlement*, 2nd ed. (McGraw-Hill, 1994).
- Ruggie, J. "International Regimes, Transactions and Change: Embedded Liberalism in the Postwar Economic Order," *International Organization*, Vol. 36 (1982).
- Russo, F. Jr., "Targeting Theory in the Law of Armed Conflict at Sea: The Merchant Vessel as Military Objective in the Tanker War" in Dekker & Post, (eds.), *The Gulf War of 1980-1988: The Iran-Iraq War in International Legal Perspective* (Martinus Nijhoff 1992), pp. 153-99.
- Rychlak, R. "Just War Theory, International Law, and the War in Iraq", *Ave Maria Law Review*, Vol. 2 (2004), pp. 1-47.
- Sadurska, R. "Threats of Force", *American Journal of International Law*, Vol. 82 (1988), pp. 239-68.
- Sandoz, Y., Swinarski, C. and Zimmermann, B. (eds.), *Commentary on the Additional Protocols of 8 June 1977 to the Geneva Convention of 12 August 1949* (International Committees of the Red Cross, 1987).
- Sapiro, M. "The Shifting Sands of Preemptive Self-Defense", *American Journal of International Law*, Vol. 97 (2003), pp. 599-607.
- Sarooshi, D. *The United Nations and the Development of Collective Security: The Delegation by the UN Security Council of its Chapter VII Powers*, (Oxford University Press, 1999).
- Saul, B. "The Legality of the Use of Force Against Iraq in 2003: Did the Coalition Defend or Defy the United Nations?", *UCLA Journal of International Law & Foreign Affairs*, Vol. 8 (2003), pp. 267-329.
- Saura, J. "Lawful Peacekeeping: Applicability of International Humanitarian Law to United Nations Peacekeeping Operations", *Hastings Law Journal*, Vol. 58 (2007), pp. 479-530.

- Schachte, W. Jr., "International Straits and Navigational Freedoms", *Virginia Journal of International Law*, Vol. 33 (1993), pp. 527-50.
- Schachter, O. "The Extraterritorial Use of Force Against Terrorist Bases", *Houston Journal of International Law*, Vol. 11 (1989), pp. 309-16.
- "In Defense of International Rules on the Use of Force", *University of Chicago Law Review*, Vol. 53 (1986), pp. 113-46.
- "International Law: The Right of States to Use Armed Force", *Michigan Law Review*, Vol. 82 (1984), pp. 1620-46.
- *International Law in Theory and Practice* (Martinus Nijhoff, 1991).
- "Self-Defense and the Rule of Law", *American Journal of International Law*, Vol. 83 (1989), pp. 259-77.
- Schildkraut, R. "An Empirical Assessment of Customary International Law Regarding Preemptive Force", *Minnesota Journal of International Law*, Vol. 16 (2007), pp. 193-232.
- Schmitt, M. "Aerial Blockades in Historical, Legal, and Practical Perspective", *U.S. Air Force Academy Journal of Legal Studies*, Vol. 2 (1991), pp. 21-65.
- "Computer Network Attack and the Use of Force in International Law: Thoughts on a Normative Framework", *Columbia Journal of Transnational Law*, Vol. 37 (1999), pp. 885-937.
- "Counter-terrorism and the Use of Force in International Law", *The George C. Marshall European Center for Security Studies, The Marshall Center Papers*, No. 5 (2002), pp. 1-73.
- "The Legality of Operation Iraqi Freedom under International Law", *U.S. Naval War College International Law Studies*, Vol. 81 (2006), pp. 367-87.
- "Preemptive Strategies in International Law", *Michigan Journal of International Law*, Vol. 24 (2003), pp. 513-48.
- "The Principle of Discrimination in 21st Century Warfare", *Yale Human Rights & Development Law Journal*, Vol. 2 (1999), pp. 143-82.
- Schultz, N. "Was the War on Iraq Illegal?: The German Federal Administrative Court's Judgment at 21st June 2005", *German Law Journal*, Vol. 7 (2005), pp. 25-44.
- Schwarzenberger, G. *International Law as applied by International Courts and Tribunals, Vol. II, The International Law of Armed Conflict* (Stevens & Sons, 1968).
- Schweigman, D. *The Authority of the Security Council under Chapter VII of the UN Charter: legal limits and the role of the International Court of Justice* (Kluwer Law International, 2001).
- Schweizer, B. "Moral Dilemmas for Humanitarianism in the Era of "Humanitarian" Military Interventions", *International Review of the Red Cross*, Vol. 86 (2004), pp. 547-63.
- Seifert, K. "Interpreting the Law of War: Rewriting the Rules of Engagement to Police Iraq", *Minnesota Law Review*, Vol. 92 (2008), pp. 836-82.
- Setear, J. "An Iterative Perspective on Treaties: A Synthesis of International Relations Theory and International Law", *Harvard International Law Journal*, Vol. 37 (1996), pp. 139-229.
- Seymour, P. "The Legitimacy of Peacetime Reprisal as a Tool against State-Sponsored Terrorism", *Naval Law Review*, Vol. 39 (1990), pp. 221-40.
- Shah, S. "The U.S. Attacks on Afghanistan: An Act of Self-Defense Under Article 51?", *Seattle Journal for Social Justice*, Vol. 6 (2007), pp. 153-82.
- Sharp, W. "Proliferation Security Initiative: The Legacy of Operacion Socotora", *Transnational Law & Contemporary Problems*, Vol. 16 (2007), pp. 991-1026.

- Shoham, U. "The Israeli Aerial Raid Upon the Iraqi Nuclear Reactor and the Right of Self-Defense", *Military Law Review*, Vol. 109 (1985), pp. 191-223.
- Shulman, M. *The Proliferation Security Initiative As A New Paradigm for Peace and Security* (Strategic Studies Institute of U.S. Army War College, 2006), pp. 1-58.
- Simma, B. (ed.), *The Charter of the United Nations: A Commentary*, 2nd ed. (Oxford University Press, 2002).
- Simon, S. "The Contemporary Legality of Unilateral Humanitarian Intervention", *California Western International Law Journal*, Vol. 24 (1993), pp. 117-51.
- Simpson, G. *Great Powers and Outlaw States: Unequal Sovereigns in the International Legal order* (Cambridge University Press, 2004).
- Singh, J. *Use of Force Under International Law* (Harnam Publications, 1984).
- Skopets, M. "Battered Nation Syndrome: Relaxing the Imminence Requirement of Self-Defense in International Law", *American University Law Review*, Vol. 55 (2006), pp. 753-83.
- Slaughter, A. "International Law and International Relations Theory: A Dual Agenda", *American Journal of International Law*, Vol. 87 (1993), pp. 205-39.
- "Security, Solidarity, and Sovereignty: The Grand Themes of UN Reform", *American Journal of International Law*, Vol. 99 (2005), pp. 619-31.
- Slaughter, A. and White, W. "An International Constitutional Moment", *Harvard International Law Journal*, Vol. 43 (2002), pp. 1-21.
- Sloan, J. "The Use of Offensive Force in U.N. Peacekeeping: A Cycle of Boom and Bust?", *Hastings International & Comparative Law Review*, Vol. 30 (2007), pp. 385-452.
- Sofaer, A. "On the Necessity of Pre-emption", *European Journal of International Law*, Vol. 14 (2003), pp. 209-26.
- Sofaer, D. "International Law and Kosovo", *Stanford Journal of International Law*, Vol. 36 (2000), pp. 1-21.
- Spectar, J. "Beyond the Rubicon: Presidential Leadership, International Law & the Use of Force in the Long Hard Slog", *Connecticut Journal of International Law*, Vol. 22 (2006), pp. 47-129.
- Spence, M. "Lessons for Combined Rules of Engagement", *U.S. Naval Institute Proceedings*, Vol. 126, No. 10 (2000), pp. 56-60.
- Spiro, P. "A Negative Proof of International Law", *Georgia Journal of International & Comparative Law*, Vol. 34 (2006), pp. 445-62.
- "The New Sovereignists: American Exceptionalism and Its False Prophets", *Foreign Affairs*, Vol. 79, No. 6 (2000), pp. 9-15.
- Stahn, C. "Enforcement of the Collective Will after Iraq", *American Journal of International Law*, Vol. 97 (2003), pp. 804-23.
- "Terrorist Acts as "Armed Attack": The Right to Self-Defense, Article 51 (1/2) of the UN Charter, and International Terrorism", *The Fletcher Forum of World Affairs*, Vol. 27 (2003), pp. 35-51.
- Stephens, D. "The Impact of the 1982 Law of the Sea Convention on the Conduct of Peacetime Naval/Military Operations", *California Western International Law Journal*, Vol. 29 (1999), pp. 283-311.
- "Rules of Engagement and the Concept of Unit Self Defense", *Naval Law Review*, Vol. 45 (1998), pp. 126-51.

- Stone, J. *Aggression and World Order: A Critique of United Nations Theories of Aggression* (University of California Press, 1958).
- . *Legal Controls of International Conflict: A Treatise on the Dynamics of Disputes and War-Law* (Stevens & Sons Ltd., 1954).
- Stromseth, J. "Law and Force After Iraq: A Transitional Moment", *American Journal of International Law*, Vol. 97 (2003), pp. 628-42.
- . "New Paradigms for the Jus ad bellum?", *George Washington International Law Review*, Vol. 38 (2006), pp. 561-77.
- . "Rethinking Humanitarian Intervention: The Case for Incremental Change", in Holzgrefe and Keohane (eds.), *Humanitarian Intervention: Ethical, Legal, and Political Dilemmas* (Cambridge University Press, 2003), pp. 232-72.
- Sullivan, E. "The Doctrine of Proportionality in a Time of War", *Minnesota Journal of International Law*, Vol. 16 (2007), pp. 457-69.
- Szasz, P. "The Security Council Starts Legislating", *American Journal of International Law*, Vol. 96 (2002), pp. 901-5.
- Tackaberry, K. "Time to Stand Up and Be Counted: The Need for the United Nations to Control International Terrorism", *Army Lawyer* (July, 2007), pp. 1-28.
- Taft, W. IV. and Buchwald, T. "Preemption, Iraq, and International Law", *American Journal of International Law*, Vol. 97 (2003), pp. 557-63.
- Talmon, S. "The Security Council as World Legislature", *American Journal of International Law*, Vol. 99 (2005), pp. 175-93.
- Thirlway, H. "The Sources of International Law", in Evans (ed.), *International Law* (Oxford University Press, 2003), pp. 117-44.
- Thomas, A. and Duncan, J. "Annotated Supplement to the Commander's Handbook on the Law of Naval Operations", *U.S. Naval War College International Law Studies*, Vol. 73 (1999).
- Totten, M. "Using Force First: Moral Tradition and the Case for Revision", *Stanford Journal of International Law*, Vol. 43 (2007), pp. 95-126.
- Travalio, G. "Terrorism, International Law, and the Use of Military Force", *Wisconsin International Law Journal*, Vol. 18 (2000), pp. 145-91.
- Travalio, G. and Altenburg, J. "Terrorism, State Responsibility, and the Use of Military Force", *Chicago Journal of International Law*, Vol. 4 (2003), pp. 97-119.
- Tucker, R. "The Law of War and Neutrality at Sea", *U.S. Naval War College International Law Studies*, Vol. 50 (1955).
- Turner, R. "Operation Iraqi Freedom: Legal and Policy Considerations", *Harvard Journal of Law & Public Policy*, Vol. 27 (2004), pp. 765-96.
- . "State Responsibility and the War on Terror: The Legacy of Thomas Jefferson and the Barbary Pirates", *Chicago Journal of International Law*, Vol. 4 (2003), pp. 121-40.
- Tyagi, Y. "The Concept of Humanitarian Intervention Revisited", *Michigan Journal of International Law*, Vol. 16 (1995), pp. 883-910.
- U.K. Ministry of Defence, *The Manual of the Law of Armed Conflict* (Oxford University Press, 2004).
- Ulrich, D. *A Moral Argument on Preventive War*, (Strategic Studies Institute of the U.S. Army War College, 2005), pp. 1-18.
- Ulrich, J. "The Gloves Were Never On: Defining the President's Authority to Order Targeted Killing in the War Against Terrorism", *Virginia Journal of International Law*, Vol. 45 (2005), pp. 1029-63.

- U.S. Department of State, Bureau of Oceans and International Environmental and Scientific Affairs, *Limits in the Seas*, No. 112: United States Responses to Excessive National Maritime Claims (1992).
- U.S. Department of the Navy, Office of the Chief of Naval Operations, *The Commander's Handbook on the Law of Naval Operations* (NWP-9 (Rev. A)) (1988).
- U.S. Department of the Navy, Office of the Chief of Naval Operations, *The Commander's Handbook on the Law of Naval Operations*, Edition July 2007 (NWP1-14M) (2007).
- Vagts, D. "Hegemonic International Law", *American Journal of International Law*, Vol. 95 (2001), pp. 843-8.
- Valencia, M. *A Maritime Regime for North-East Asia* (Oxford University Press, 1996).
- "Bring the Proliferation Security Initiative Into the UN", *Policy Forum Online*, 05-101A (Dec. 20, 2005).
- "Japan's rights and wrongs in the 'fishing boat' incident", *The Japan Times/On line* (Jan. 10, 2002).
- *The Proliferation Security Initiative: Making Waves in Asia* (Routledge, 2005).
- Van den hole, L. "Anticipatory Self-Defence Under International Law", *American University International Law Review*, Vol. 19 (2003), pp. 69-106.
- Van Dyke, J. "Balancing Navigational Freedom with Environmental and Security Concerns", *Colorado Journal of International Environmental Law & Policy*, 2003 Yearbook, pp. 19-28.
- Vatanparast, R. "International Law Versus The Preemptive Use of Force: Racing to Confront the Specter of a Nuclear Iran", *Hastings International & Comparative Law Review*, Vol. 31 (2008), pp. 783-805.
- Walker, G. "Anticipatory Collective Self-Defense in the Charter Era: What the Treaties Have Said", *U.S. Naval War College International Law Studies*, Vol. 72 (1998), pp. 365-95.
- "The Lawfulness of Operation Enduring Freedom's Self-Defense Responses", *Valparaiso University Law Review*, Vol. 37 (2003), pp. 489-540.
- "Principles for Collective Humanitarian Intervention to Succor Other Countries' Imperiled Indigenous Nationals", *American University International Law Review*, Vol. 18 (2002), pp. 35-162.
- "The Tanker War, 1980-88: Law and Policy", *U.S. Naval War College International Law Studies*, Vol. 74 (2000).
- Wallach, E. "Terrorism on Trial: The Logical Nexus between the Decision to Deny Application of the Third Geneva Convention to the Taliban and Al Qaeda and the Mistreatment of Prisoners in Abu Ghraib", *Case Western Reserve Journal of International Law*, Vol.36 (2004), pp. 541-638.
- Warbrick, C. "The British Position in regard to the Gulf Conflict", *International & Comparative Law Quarterly*, Vol. 37 (1988), pp. 420-8.
- Wedgwood, R. "The Fall of Saddam Hussein: Security Council Mandates and Preemptive Self-Defense", *American Journal of International Law*, Vol. 97 (2003), pp. 576-85.
- "NATO's Kosovo Intervention: NATO's Campaign in Yugoslavia", *American Journal of International Law*, Vol. 93 (1999), pp. 828-34.
- "Responding to Terrorism: The Strikes Against Bin Laden", *Yale Journal of International Law*, Vol. 24 (1999), pp. 559-75.
- "Unilateral Action in a Multilateral World", in Patrick and Forman (eds.), *Multilateralism and U.S. Foreign Policy: Ambivalent Engagement* (Lynne Rienner, 2002), pp. 167-89.

- Weiner, A. "The Use of Force and Contemporary Security Threats: Old Medicine for New Ills?", *Stanford Law Review*, Vol. 59 (2006), pp. 415-504.
- Weiner, R. "Proliferation Security Initiative to Stem Flow of WMD Materiel", *Center for Non-Proliferation Studies*, (July 16, 2003).
- Weisburd, A. "International Law and the Problem of Evil", *Vanderbilt Journal of Transnational Law*, Vol. 34 (2001), pp. 225-81.
- . *Use of Force: The Practice of States Since World War II* (Pennsylvania State University Press, 1997).
- Wendt, A. *Social Theory of International Politics* (Cambridge University Press, 1999).
- Westbrook, D. "Law Through War", *Buffalo Law Review*, Vol. 48 (2000), pp. 299-347.
- White, N. and Cryer, R. "Unilateral Enforcement of Resolution 687: A Threat Too Far?", *California Western International Law Journal*, Vol. 29 (1999), pp. 243-82.
- Williams, A. "The Interception of Civil Aircraft over the High Seas in the Global War on Terror", *Air Force Law Review*, Vol. 59 (2007), pp. 73-151.
- Wilson, B. "The Purpose of a Military is to Kill People and Break Things", *The Ethical Spectacle* (February, 1998).
- Wingfield, T. "Chivalry in the Use of Force", *Toledo Law Review*, Vol. 32 (2001), pp. 111-36.
- . "The Convergence of Traditional Theory and Modern Reality: Just War Doctrine and Tyrannical Regimes", *Ave Maria Law Review*, Vol. 2 (2004), pp. 93-122.
- Winner, A. "The Proliferation Security Initiative: The New Face of Interdiction", *The Washington Quarterly*, Vol. 28-2 (2005), pp. 129-43.
- . "The PSI As Strategy", *The Monitor*, Vol. 10 (Center for International Trade and Security (CITS), The University of Georgia, 2004), pp. 9-12.
- Wippman, D. "The Nine Lives of Article 2 (4)", *Minnesota Journal of International Law*, Vol. 16 (2007), pp. 387-405.
- Woods, J. and Donovan, J. "'Anticipatory Self-defense' and Other Stories", *Kansas Journal of Law & Public Policy*, Vol. 14 (2005), pp. 487-508.
- Wright, Q. "The Cuban Quarantine", *American Journal of International Law*, Vol. 57 (1963), pp. 546-65.
- Wynkoop, T. "The Use of Force Against Third Party Neutrals to Enforce Economic Sanctions Against A Belligerent", *Naval Law Review*, Vol. 42 (1995), pp. 91-119.
- Ye, R. and Zhao, Q. "The PSI: Chinese Thinking and Concern", *The Monitor*, Vol. 10 (Center for International Trade and Security (CITS), The University of Georgia, 2004), pp. 22-4.
- Yoo, J. "Force Rules: UN Reform and Intervention", *Chicago Journal of International Law*, Vol. 6 (2006), pp. 641-61.
- . "International Law and the War in Iraq", *American Journal of International Law*, Vol. 97 (2003), pp. 563-76.
- . "Using Force", *University of Chicago Law Review*, Vol. 71 (2004), pp. 729-97.
- Yoo, J. and Trachman, W. "Less than Bargained for: The Use of Force and the Declining Relevance of the United Nations", *Chicago Journal of International Law*, Vol. 5 (2005), pp. 379-94.
- Young, O. *International Co-operation for Natural Resources and Environment* (Cornell University Press, 1989).

- Young, O. and Osherenko, G. "International Regime Formation: Findings, Research Priorities, and Applications", in Young and Osherenko (eds.), *Polar Politics: Creating International Environmental Regimes* (Cornell University Press, 1993), pp. 223-59.
- Zajac, D. *The Best Defense is a Good Offense: Preemptions, Ramifications for the Department of Defense*, (Strategic Studies Institute of U.S. Army War College, 2003), pp. 1-38.
- Zayac, R. "United States' Authority to Legally Implement the Self-Defense and Anticipatory Self-Defense Doctrines to Eradicate the Threat Posed by Countries Harboring Terrorists and Producing Weapons of Mass Destruction", *Southern Illinois University Law Journal*, Vol. 29 (2005), pp. 433-60.
- Zeigler, R. "Ubi Sumus? Quo Vadimus?: Charting the Course of Maritime Interception Operations", *Naval Law Review*. Vol. 43 (1996), pp. 1-55.