

MICHAEL P. SCHARF

Case Western Reserve University School of Law
11075 East Blvd. Cleveland, Ohio 44106-7148
(216) 534-7796, Michael.Scharf@Case.edu

PROFESSIONAL EXPERIENCE

Admitted to Practice, District of Columbia Bar, 1989; U.S. Supreme Court Bar, 1998

Case Western Reserve University School of Law, Cleveland, Ohio, 2002-present

Co-Dean (since August 2015, renewed January 2021), **Co-Interim Dean** (March 2014-August 2015); **Co-Acting Dean** (November 2013-March 2014)

Associate Dean for Global Legal Studies (2012-2013)

Supervisory responsibility for all International Centers, Institutes, and Programs at the Law School; negotiation and stewardship of foreign partnership agreements.

Joseph C. Hostetler -- Baker & Hostetler Professor of Law (since 2010)

Courses taught: International Law, International Criminal Law, War Crimes Research Lab, International Organizations, Criminal Law, and Criminal Procedure.

First law professor in the world to teach an **International Law MOOC** on Coursera (over 130,000 students from 137 countries)

Director of the Frederick K. Cox International Law Center (2003-2018)

Public International Law & Policy Group

Co-founder, Vice Chairman of the Board, and **Managing Director** (since 1995)

--A non-profit corporation and U.N.-designated NGO with an annual \$5 million budget, providing pro-bono international legal services to foreign governments and international organizations.

--Have led USAID-funded transitional justice projects in Uganda, Cote d'Ivoire, Libya, and Turkey (for Syria), and piracy prosecution projects in Kenya, The Seychelles, and Mauritius.

Extraordinary Chambers in the Courts of Cambodia, Phnom Penh, Cambodia, 2008

Served as **Special Assistant to the International Co-Prosecutor** during my sabbatical.

New England School of Law, Boston, Mass., 1993-2002
Assistant Professor (1993-1995), Associate Professor (1995-1997),
Professor of Law and Director of the Center for International
Law and Policy (1997-2002)

Australian National University, Canberra, Australia, May 2001
Visiting Professor of International Law.

Tufts University, Fletcher School of Law and Diplomacy, Boston,
Massachusetts,
Spring Semester 2000. Visiting Professor of International Law

Universite de Paris X - Nanterre, Paris, France, December 1998.
Visiting Professor of International Law

Georgetown University Law Center, Washington, D.C., 1992-1993
Adjunct Professor of Law (International Criminal Law)

U.S. Department of State, Office of the Legal Adviser, Washington,
D.C.

Attorney Adviser for United Nations Affairs (1991-1993)
Attorney Adviser for Law Enforcement and Intelligence
(1989-1991)
Member of the United States Delegation to the U.N. General
Assembly
and U.N. Human Rights Commission

U.S. Court of Appeals for the Eleventh Circuit, Jacksonville, FL,
1988-1989
Law Clerk to the Hon. Gerald B. Tjoflat

AWARDS AND HONORS

Ranked among the **most cited authors** in the field of International Law since 2010 by the 2016 and 2019 Leiter/Sisk Studies.

THE LEGACY OF AD HOC TRIBUNALS IN INTERNATIONAL CRIMINAL LAW (Cambridge University Press, 2019) (with M. Sterio) awarded the 2019 **International Association of Penal Law, American National Section's Book of the Year Award for Scholarly Contribution to the Field.**

Received the 2019 **Myres S. McDougal Distinguished Lecturer** in International Law from University of Denver Sturm College of Law for extraordinary scholarly accomplishment.

Selected for life membership in the **Council of Foreign Relations** in March 2019.

Received the 2009 **Telly Award** in recognition of outstanding non-broadcast video productions for scripting and producing the Case International Law Program video,
available at: <http://www.youtube.com/watch?v=WXaVV07kGiA>

ENEMY OF THE STATE: THE TRIAL AND EXECUTION OF SADDAM HUSSEIN (St. Martin's Press, 2008) awarded the **2009 International Association of Penal Law, American Nat'l Section's Book of the Year Award for Scholarly Contribution to the Field**

Received 2006 Ohio Magazine "**Excellence in Education Award**"

Received 2005 Case Western Reserve University School of Law Alumni Association
"**Distinguished Teacher of the Year Award**"

Nominated for the **2005 Nobel Peace Prize** by Six Governments and the Chief
Prosecutor of the Special Court for Sierra Leone for assisting in the prosecution of Slobodan Milosevic, Charles Taylor, and Saddam Hussein

For work as Rapporteur of the ABA Task Force for Reforming the U.N. Human Rights Commission, awarded the 2005 "**ABA Outstanding Policy Initiative Award**"

PEACE WITH JUSTICE? (Rowman Littlefield, 2002) awarded the **International Association of Penal Law, American Nat'l Section's 2003 Book of the Year Award for Scholarly Contribution to the Field**

THE INTERNATIONAL CRIMINAL TRIBUNAL FOR RWANDA (Transnational, 1998) awarded the **1999 American Society of International Law Certificate of Merit** for the Outstanding Book in International Law

Received 1993 U.S. State Department Meritorious Honor Award "in recognition of superb performance and exemplary leadership in

support of U.S. policy initiatives regarding the former Yugoslavia"

As Chairman of the DC Bar International Law Section, received "**Best Section of the Year Award**" in July 1993

Listed in Marquis "**Who's Who in America**" (since 2001) and "**Who's Who in the World**" (since 2006)

Shaker Heights High School Alumni Association **Hall of Fame** (inducted in 2002)

Included on **Maltz Museum Wall of Distinguished Clevelanders** (permanent display)

PROFESSIONAL AFFILIATIONS AND ACTIVITIES

WCPN 90.3 FM Ideastream (Cleveland's NPR Station)

Producer and host of "Talking Foreign Policy" radio program (since Jan. 2011) (archived broadcasts available at: <https://case.edu/law/centers-institutes/cox-international-law-center/talking-foreign-policy>)

American Branch of the International Law Association

President-Elect (October 2020-present); Vice President of the Board (2016-2020), Member of the Executive Committee (1996-2016); Chairman of the Program Committee for International Law Weekend/95 and International Law Weekend/96

IBA International Criminal Court Moot Court Competition (Grotius Centre, Leiden

University), Chairman of the Board of Advisers (since 2013)

American Society of International Law

Co-Chair of the ASIL Midyear Meeting (2020)
Counselor and Member of Executive Council (2009-2011, 2021-present)
Co-Chair of the 2008 Annual Meeting Program Committee (2007-2008)
Co-Chair of the Hague Joint Conference Program Committee (2007-2008)

The International Journal of Ethical Leadership

Executive Editor (since 2012)

International Criminal Law Network
President (2011-2013)

International Law Students Association

Chairman of the Board of Directors (2001-2004 and 2010-2011), co-author of the 1999, 2000, 2001, 2003, and 2008 Jessup International Law Moot Court Problems

American Bar Association

Co-Chair, International Legal Education Committee (2009-2010)

Rapporteur, Task Force for Reforming U.N. Human Rights Commission (2004-05)

Council Member-at-Large, International Law Section (2004-05)

Chairman of the International Institutions Committee of the International

Law Section (1998-2001)

Member of the Task Force on the International Tribunal to Adjudicate War

Crimes Committed in the Former Yugoslavia (1993-1996)

Association Internationale De Droit Penal

Deputy Secretary-General (2004-2011)

President of the American National Section (2002-2009)

Cleveland International Lawyers Group

Vice President (2003-present)

International Legal Assistance Consortium

Co-founder, Member of the Board of Directors (2002-2006)

District of Columbia Bar

Chairman of the International Law Section (1992-1993)

American Academy of Arts and Sciences

Co-Director of the International Criminal Court and National Security Project, funded by a grant by the MacArthur Foundation (1998-2001)

Martinus Nijhoff Publishers, International Criminal Law Series,
Editorial Board

Member (since 2012)

International Journal of Human Rights Law, Advisory Board Member (since 2008)

Leiden Journal of International Law, Advisory Board Editor (since 2002)

Carolina Academic Press, Advisory Board Member (since 2000)

EDUCATION AND ACADEMIC HONORS

Duke University School of Law, Durham, N.C.

Received Juris Doctor Degree, *High Honors*, May 1988

Order of the Coif (top 10 percent)

Law & Contemporary Problems, Project Editor, "Vice" Issue (Vol. 51:1)

Moot Court: Received **Best Brief Award** in Dean's Cup Moot

Court

Duke University, Durham, N.C.

Received A.B. in Political Science, **Magna Cum Laude**, May 1985

Departmental **Graduation with Distinction**, Honors Thesis: "A

Critical

Appraisal of Television Cameras in the Courtroom"

Received N. Joseph Rahall Political Science Award for best paper submitted

by an undergraduate major in Political Science: "Space Weapons and War: A Historical Analysis"

Received **President's Senior Leadership Award** for "outstanding achievement

and service in collegiate activities" -- student Government Attorney General (1983-1984), Vice President (1982-1983); Secretary-General, National High School Model United Nations Conference, New York City (1984-1985)

PUBLICATIONS

Books

THE SYRIAN CONFLICT'S IMPACT ON INTERNATIONAL LAW (CAMBRIDGE UNIVERSITY PRESS, 2020) (with M. Sterio and P. Williams)

THE LEGACY OF AD HOC TRIBUNALS IN INTERNATIONAL CRIMINAL LAW (Cambridge University Press, 2019) (with M. Sterio)

THE FOUNDERS (Cambridge University Press 2018) (with D. Crane and L. Sadat)

PROSECUTING MARITIME PIRACY: DOMESTIC SOLUTIONS TO INTERNATIONAL CRIMES (Cambridge University Press, 2015)(with M. Sterio and M. Newton)

CUSTOMARY INTERNATIONAL LAW IN TIMES OF FUNDAMENTAL CHANGE: RECOGNIZING GROTIAN MOMENTS (Cambridge University Press, 2013)

INTERNATIONAL CRIMINAL JUSTICE: LEGITIMACY AND COHERENCE (Edward Elgar Press, 2012) (with G. Boas and W. Schabas)

HENRY T. KING, JR.: A LIFE DEDICATED TO INTERNATIONAL JUSTICE (Carolina Academic Press, 2011)

SHAPING FOREIGN POLICY IN TIME OF CRISIS: THE ROLE OF INTERNATIONAL LAW AND THE STATE DEPARTMENT LEGAL ADVISER (Cambridge University Press, 2010) (with P. Williams)

CRIMINAL JURISDICTION 100 YEARS AFTER THE 1907 HAGUE PEACE CONFERENCE (T.M.C. Asser Press/Cambridge University Press, 2009)(with W.M. van Genugten)

ENEMY OF THE STATE: INSIDE THE TRIAL OF SADDAM HUSSEIN (St. Martin's Press, 2008) (with M. Newton); reprinted as a Special Edition for the Notable Trials Library with a new introduction by Alan M. Dersowitz (2014).

THE THEORY AND PRACTICE OF INTERNATIONAL CRIMINAL LAW: ESSAYS IN HONOR OF M. CHERIF BASSIOUNI (Martinis Nijhoff Publishers, 2008)(with L. Sadat).

SADDAM ON TRIAL: UNDERSTANDING AND DEBATING THE IRAQI HIGH TRIBUNAL (Carolina Academic Press, 2006) (with G. McNeal).

PEACE WITH JUSTICE? WAR CRIMES AND ACCOUNTABILITY IN THE FORMER YUGOSLAVIA (Rowman & Littlefield, 2002)(with P. Williams).

SLOBODAN MILOSEVIC ON TRIAL: A COMPANION (Continuum Press, 2002) (with W. Schabas).

THE LAW OF INTERNATIONAL ORGANIZATIONS: PROBLEMS AND MATERIALS (Carolina Academic Press, 2001; 2nd ed. 2007; 3rd ed. 2013).

THE INTERNATIONAL CRIMINAL TRIBUNAL FOR RWANDA (TRANSNATIONAL PUBLISHERS, 1998) (2 vols) (with Virginia Morris).

MAKING JUSTICE WORK (The Century Foundation Press, 1998) (with Paul Williams and Diane Orentlicher).

BALKAN JUSTICE: THE STORY BEHIND THE FIRST INTERNATIONAL WAR
CRIMES
TRIAL SINCE NUREMBERG (Carolina Academic Press, 1997).
Academic INTERNATIONAL CRIMINAL LAW: CASES AND MATERIALS (Carolina
Press, 1996; 2nd ed. 2000, 3rd ed. 2007, 4th ed. 2012) (with
Jordan Paust,
et.al).
AN INSIDER'S GUIDE TO THE INTERNATIONAL CRIMINAL TRIBUNAL FOR
THE
FORMER YUGOSLAVIA (Transnational Publishers, 1995) (2 vols)
(with Virginia Morris).

Articles and Book Chapters

Bridging the Divide Between the ICC and UN Security Council, 52
GEORGETOWN JOURNAL OF INTERNATIONAL LAW (forthcoming
2021).
*Striking a Grotian Moment: How the 2018 Airstrikes on Syria have
Changed International Law Related to Humanitarian
Intervention*, 19.2 CHICAGO JOURNAL OF INTERNATIONAL LAW
586-614 (2019)
Responding to Chemical Weapons Use in Syria, 51 CASE WESTERN RESERVE
JOURNAL OF INTERNATIONAL LAW 189 (2019)
A Contemporary Approach to the Oldest International Crime, 33 UTRECHT JOURNAL
OF INTERNATIONAL AND EUROPEAN LAW 77-90 (2017).
How the War Against ISIS Changed International Law, 48 CASE WESTERN RESERVE
JOURNAL OF INTERNATIONAL LAW 15-67 (2016).
Slobodan Milosevic, The CAMBRIDGE COMPANION TO INTERNATIONAL CRIMINAL LAW
295-312 (Cambridge University Press, 2016).
Reflections on Shared Law School Leadership, 46 UNIVERSITY OF TOLEDO LAW REVIEW
299-309 (Dean's Issue, 2015) (with Jessica Berg).
Accelerated Formation of Customary International Law, 20 ILSA JOURNAL OF
INTERNATIONAL & COMPARATIVE LAW 305-341 (2014)
Forced Marriage as a Separate Crime against Humanity, in THE SIERRA LEONE
SPECIAL COURT AND ITS LEGACY: THE IMPACT FOR AFRICA AND INTERNATIONAL
CRIMINAL LAW 193-215 (Cambridge University Press, 2014) (Charles Chernor
Jalloh, ed)
Universal Jurisdiction and the Crime of Aggression, 43 HARVARD
INTERNATIONAL LAW JOURNAL 358-389 (2012).
*The International Court of Justice's Treatment of Circumstantial Evidence and
Adverse Inferences*, 13 CHICAGO JOURNAL OF INTERNATIONAL LAW 123-151
(2012) (with Margaux Day).
*Seizing the Grotian Moment: Accelerated Formation of Customary
International Law During Times of Fundamental Change*, 43
CORNELL INTERNATIONAL LAW JOURNAL 439-469 (2010).
The Torture Lawyers, 20 DUKE JOURNAL OF COMPARATIVE &

- INTERNATIONAL LAW 389-411 (2010).
- International Law and the Torture Memos*, 42 CASE WESTERN RESERVE JOURNAL OF INTERNATIONAL LAW 321-359 (2010)
- International Law in Crisis: A qualitative Empirical Contribution to the Compliance Debate*, 31 CARDOZO LAW REVIEW 45-97 (2009).
- No Way Out? The Question of Unilateral Withdrawals of Referrals to the ICC and Other Human Rights Courts*, 9 CHICAGO JOURNAL OF INTERNATIONAL LAW 573-612 (2009).
- Tainted Provenance: When, if Ever, Should Torture Evidence be Admissible?*
65 WASHINGTON AND LEE LAW REVIEW 129-172 (2008).
- Chaos in the Courtroom, Controlling Disruptive Defendants and Contumacious Counsel in War Crimes Trials*, 39 CASE WESTERN RESERVE JOURNAL OF INTERNATIONAL LAW 155-170 (2007).
- Saddam Hussein on Trial: What Went Awry?* JOURNAL OF INTERNATIONAL CRIMINAL JUSTICE (Oxford University Press), Volume 5, May 2007, at 258-270.
- On Terrorism and Whistleblowing*, 38 CASE WESTERN RESERVE JOURNAL OF INTERNATIONAL LAW 567-580 (2007).
- Trading Justice for Peace: The Contemporary Law and Policy Debate*, in ATROCITIES AND INTERNATIONAL ACCOUNTABILITY: BEYOND TRANSITIONAL JUSTICE," (William Schabas, ed.) (United Nations University Press, 2007), at 246-274.
- Jurisdiction with Respect to Crime: Universal Jurisdiction and the Harvard Research*, in THE HARVARD RESEARCH IN INTERNATIONAL LAW: CONTEMPORARY ANALYSIS AND APPRAISAL (John Grant and Craig Barker, eds.)(W.S. Hine, 2007), at 275-306.
- The Lockerbie Model of Transfer of Proceedings*, INTERNATIONAL CRIMINAL LAW (M. Cherif Bassiouni, ed) (3d ed., Brill/Marinus Nijhof, 2007).
- From the eXile Files: An Essay on Trading Justice for Peace*, 63 Washington and Lee Law Review 339-376 (2006).
- The Elephant in the Room: Torture and the War on Terror*, 37 CASE WESTERN RESERVE JOURNAL OF INTERNATIONAL LAW, 145-173 (2006).
- Self-Representation versus Assignment of Defense Counsel before International Criminal Tribunals*, 4 JOURNAL OF INTERNATIONAL CRIMINAL JUSTICE 31-46 (Oxford University Press, 2006).
- The Legacy of the Milosevic Trial*, in BRINGING POWER TO JUSTICE? (Joanna Harrington, Michael Milde, and Richard Vernon, eds., McGill Univ. Press, 2006), at 25-46.
- Avoiding Errors and Missteps: What the Iraqi Special Tribunal Can Learn*

from the Experience of the ICTY, ICTR and SCSL, 38 CORNELL INTERNATIONAL LAW JOURNAL 911-947 (2005) (with Ahran Kang).

Forced Marriage: Exploring the Viability of the Special Court for Sierra Leone's New Crime Against Humanity, 3 AFRICA LEGAL AID SPECIAL BOOK SERIES: AFRICAN PERSPECTIVES ON INTERNATIONAL CRIMINAL JUSTICE (2005).

Will Saddam Hussein Get a Fair Trial, 37 CASE WESTERN RESERVE JOURNAL OF INTERNATIONAL LAW 21-40 (2005).

The Perils of Permitting Self-Representation in International War Crimes Trials, 4 THE JOURNAL OF HUMAN RIGHTS 513-520 (2005).

War Crimes and Tribunals, in NATIONAL SECURITY LAW (John Norton Moore and Robert F. Turner, eds, 2d ed. 2005).

Do Former Leaders Have an International Right to Self-Representation in War Crimes Trials, 20 OHIO STATE JOURNAL ON DISPUTE RESOLUTION 1-42 (2005) (with Christopher Rassi).

Trading Justice for Efficiency: Plea Bargaining Before International Tribunals, 2 JOURNAL OF INTERNATIONAL CRIMINAL JUSTICE 170-181 (Fall 2004).

Defining Terrorism as the Peacetime Equivalent of War Crimes: Problems and Prospects, 36 CASE WESTERN RESERVE JOURNAL OF INTERNATIONAL LAW 359-374 (2004).

The Functions of Justice and Anti-Justice in the Peacebuilding Process, 35 CASE WESTERN RESERVE UNIVERSITY JOURNAL OF INTERNATIONAL LAW 161-190 (2004).

Amnesty, in ENCYCLOPEDIA OF GENOCIDE AND CRIMES AGAINST HUMANITY (Dinah Shelton, ed., 2004), at 31-36.

The Amnesty Exception to the Jurisdiction of the International Criminal Court, in THE INTERNATIONAL CRIMINAL COURT (Obympia Bekou and Robert Cryer, eds. 2004), at 438-457.

Earned Sovereignty: Juridical Underpinnings, 31 DENVER JOURNAL OF INTERNATIONAL LAW 349-426 (2004).

Is it International Enough: The Iraqi Special Tribunal in Light of the Goals of

International Justice, 2 JOURNAL OF INTERNATIONAL CRIMINAL
 JUSTICE
 130-338 (2004).
An Illusory Fork in the Road to Peace: Justice vs. Accommodation, in
 THE FUTURE OF PEACE IN THE TWENTY-FIRST CENTURY, (Kittrie,
 Carazo, and Mancham, eds, Carolina Academic Press,
 2003), at 636-763.
 (2003) *The Legacy of the Milosevic Trial*, 37 NEW ENGLAND LAW REVIEW 915
 (ICTY at Ten Symposium Issue).
 SLUITER,
Commentary on Prosecutor v. Furndzija, in 5 ANDRE KLIP AND GORAN
 EDS, ANNOTATED LEADING CASES OF INTERNATIONAL CRIMINAL
 TRIBUNALS (2003).
 GORAN
Jelusic Judgment of the Yugoslavia Tribunal, in 4 ANDRE KLIP AND
 SLUITER, EDS, ANNOTATED LEADING CASES OF INTERNATIONAL
 CRIMINAL TRIBUNALS (2002).
The Case for an International Trial of the al-Qaeda and Taliban
 Perpetrators
Of the 9/11 Attacks, 36 NEW ENGLAND LAW REVIEW 911-917
 (2002).
The International Criminal Court's Jurisdiction Over the Nationals of
Non
-Party States: A Critique of the U.S. Position, 63 LAW &
 CONTEMPORARY
 PROBLEMS 67-117 (2001).
Application of Treaty-Based Universal Jurisdiction to the Nationals of
Non
-Party States, 35 NEW ENGLAND LAW REVIEW 363-382 (2001)
 (Symposium Issue) (cited in *United States v. Ramzi Ahmed*
Yousef (the World Trade Center bombing case), 327 F.3d 56
 (2d Cir. 2003).
The Tools for Enforcing International Criminal Justice in the New
Millennium: Lessons from the Yugoslavia Tribunal, 49 DEPAUL
 LAW
 REVIEW (A Festschrift for Professor M. Cherif Bassiouni)
 925-980 (2000).
NATO Intervention on Trial: The Legal Case that was Never Made,
 1(2)
 HUMAN RIGHTS REVIEW 103-107 (2000) (with Paul Williams).
Commentary on the ICTR's Jurisprudence Concerning Witness Issues,

in

ANNOTATED LEADING CASES OF INTERNATIONAL CRIMINAL TRIBUNALS (Andre Klip and Goran Sluiter, eds., Intersentia, 2000) (book chapter).

The United States and the International Criminal Court: An Overview; The Justice

ICC's Jurisdiction over the Nationals of Non-Party States; and versus Peace, in THE UNITED STATES AND THE INTERNATIONAL

CRIMINAL

COURT: NATIONAL SECURITY AND INTERNATIONAL LAW 1-27, 179-193, 213-236 (Sarah Sewall and Carl Kaysen, eds. 2000) (book chapters).

The Amnesty Exception to the Jurisdiction of the International Criminal

Court, 32 CORNELL INTERNATIONAL LAW JOURNAL 507-527 (1999).

Clear and Present Danger: Enforcing the International Ban on Biological and

Chemical Weapons Through Sanctions, Use of Force, and Criminalization, 20 MICHIGAN JOURNAL OF INTERNATIONAL LAW 477-523 (1999).

Responding to Rwanda: Accountability Mechanisms in the Aftermath of Genocide, 52 JOURNAL OF INTERNATIONAL AFFAIRS 621-638 (1999).

The Politics Behind U.S. Opposition to the International Criminal Court, 6(1)

THE BROWN JOURNAL OF WORLD AFFAIRS 97-104 (Winter/Spring 1999).

Enforcement Through Sanctions, Force, and Criminalization, in THE NEW

TERROR: FACING THE THREAT OF BIOLOGICAL AND CHEMICAL WEAPONS 439-479 (Sidney D. Drell, Abraham D. Sofaer eds. 1999) (book chapter).

The Draft Statute for an International Criminal Court, in INTERNATIONAL CRIMINAL LAW (VOL. III) 637-653 (Cherif Bassiouni, ed., 2nd ed. 1999) (book chapter).

Trial and Error: An Assessment of the First Judgment of the Yugoslavia War

Crimes Tribunal, 30 NEW YORK UNIVERSITY JOURNAL OF INTERNATIONAL LAW AND POLITICS 101-132 (1998) (Lead Paper Delivered at the Third Rose L. and Herbert Rubin Symposium on International Law at NYU School of Law).

The Prosecutor v. Slavko Dokmanovic: Irregular Rendition and the ICTY, 11

LEIDEN JOURNAL OF INTERNATIONAL LAW 369-382 (1998).

The Letter of the Law: The Scope of the International Legal Obligation to

Prosecute Human Rights Crimes, 59 LAW AND CONTEMPORARY PROBLEMS 41-61 (1998).

The Case for A Permanent International Truth Commission, 7 DUKE JOURNAL

OF COMPARATIVE & INTERNATIONAL LAW 375-410 (1997).

The Prosecutor v. Dusko Tadic: An Appraisal of the First International War

Crimes Trial Since Nuremberg, 60 ALBANY LAW REVIEW 861-882 (1997).

The International Trial of the Century? A "Cross-Fire Exchange on the First

Case Before the Yugoslavia War Crimes Tribunal, 29 CORNELL INTERNATIONAL LAW JOURNAL 635-663 (1997) (with Valerie Epps).

Swapping Amnesty for Peace: Was There a Duty to Prosecute International

Crimes in Haiti? 31 TEXAS INTERNATIONAL LAW JOURNAL 1-41 (1996).

Musical Chairs: The Dissolution of States and Membership in the United

Nations, 28 CORNELL INTERNATIONAL LAW JOURNAL 29-69 (1995).

UN Mandates: The Letter of the Law, in WITH NO PEACE TO KEEP: UNITED

NATIONS PEACEKEEPING AND THE WAR IN THE FORMER YUGOSLAVIA 34-42 (Cohen and Stamkoski eds., Great Britain: Grainpress Ltd, 1995) (book chapter with Paul Williams).

The Interstellar Relations of the Federation: International Law and Star Trek:

The Next Generation, 25 UNIVERSITY OF TOLEDO LAW REVIEW 577-615

(1994)(with Lawrence Roberts).

Getting Serious About An International Criminal Court, 6 PACE INTERNATIONAL LAW REVIEW 103-119 (1994).

Interpreting U.N. Sanctions: The Rulings and Role of the Yugoslavia

Sanctions Committee, 19 BROOKLYN JOURNAL OF INTERNATIONAL LAW

771-827 (1993) (with Joshua Dorison).

The Jury is Still Out on the Need for An International Criminal Court, DUKE

JOURNAL OF COMPARATIVE AND INTERNATIONAL LAW 135168

(1991).

Inquiry

Foreign Courts on Trial: Why U.S. Courts Should Avoid Applying the

Provision of the Supplementary U.S. U.K. Extradition Treaty, 25 STANFORD JOURNAL OF INTERNATIONAL LAW 257289 (Fall 1988).

Beyond the Rhetoric of Comparative Interest Balancing: An Alternative Approach to Extraterritorial Discovery Conflicts, 50 LAW AND CONTEMPORARY PROBLEMS 95116 (Summer 1987) (Symposium Issue) (student note).

Case Comments, Book Reviews, Reports, Speeches

Custom's Future: International Law in a Changing World (Curtis A.

Bradley) 111 AMERICAN JOURNAL OF INTERNATIONAL LAW (book review) (2017)

Introductory Note to the International Criminal Court's Arrest Warrant for

Omar Al Bashir, 48 INTERNATIONAL LEGAL MATERIALS (2009)

Statesman or War Criminal?, 54 AGNI 299-305 (2002) (Reviewing

THE TRIAL OF

HENRY KISSINGER by Christopher Hitchens).

Rebels with a Cause: The Minds and Morality of Political Offenders, 96 AMERICAN JOURNAL OF INTERNATIONAL LAW 275-278 (2002) (book review).

of

Defining Terrorism as the Peacetime Equivalent of War Crimes: A Case

Too Much Convergence Between International Humanitarian Law and International Criminal Law, 7 INTERNATIONAL LAW STUDENTS ASSOCIATION JOURNAL OF INTERNATIONAL & COMPARATIVE LAW 391 (2001).

INTERNATIONAL

Terrorism on Trial: The Lockerbie Criminal Proceedings, 6

COMPARATIVE

LAW STUDENTS ASSOCIATION JOURNAL OF INTERNATIONAL &

LAW 355 (2000).

Testimony before the Senate Foreign Relations Committee, Hearings on the

International Criminal Court, S. Hrg. 105-724, July 23, 1998.

AMERICAN

Protecting Minorities: The Lessons of International Peacekeeping,

ANNUAL

SOCIETY OF INTERNATIONAL LAW. PROCEEDINGS OF THE 91ST

MEETING, 437-441 (1998).

International Decisions: Prosecutor v. Tadic, 91 AMERICAN JOURNAL OF

- INTERNATIONAL LAW 718-721 (1997).
Bringing War Criminals to Justice: Obligations, Options, Recommendations
 (University of Dayton's Center for International Programs,
 1997).
- A Critique of the Yugoslavia War Crimes Tribunal in Report of the International Law Association on an International Criminal Court*, 25 DENVER J. OF INTERNATIONAL LAW AND POLICY 305-312 (1997).
- Impunity and Human Rights in International Law and Practice*, 90 AMERICAN JOURNAL OF INTERNATIONAL LAW 173-175 (1996) (Book Review).
- An Assessment of the Yugoslavia War Crimes Tribunal*, 2 ILSA JOURNAL OF INTERNATIONAL AND COMPARATIVE LAW 655-660 (1996).
- Have We Really Learned the Lessons of Nuremberg?* 149 MILITARY LAW REVIEW, 65-71 (1996).
- The Politics of Establishing An International Criminal Court*, 6 DUKE JOURNAL OF COMPARATIVE & INTERNATIONAL LAW 167-173 (1996).
- Extraterritorial Application of United States Law Against United States and Alien Defendants, Conference on Jurisdiction, Justice, and Choice of Law*, 29 NEW ENGLAND LAW REVIEW 618 (1995).
- The Role of the Security Council Sanctions Committee*, 60 INTERNATIONAL PRACTITIONER'S NOTEBOOK 8-11 (1995).
- Prosecuting and Defending Violations of Genocide and Humanitarian Law: The International Tribunal for the Former Yugoslavia*, AM. SOC. INT'L. LAW, PROCEEDINGS OF THE 88TH ANNUAL MEETING, 251-258 (1994).
- Report of the ABA Task Force on Teaching International Criminal Law*, 5 CRIMINAL LAW FORUM 91-104 (1994).
- Goals of the United Nations Decade of International Law: Law Reform and National Programs*, AMERICAN SOCIETY OF INTERNATIONAL LAW, PROCEEDINGS OF THE 87TH ANNUAL MEETING, 368-374 (1993).

Op/Ed Columns and Opinion Pieces

Syria May Be Using Chemical Weapons Against its Citizens Again – Here's How

International Law has Changed to Help Countries Intervene, The Associated Press, December 6, 2018.

ISIS Has Changed International Law, THE CONVERSATION, March 31,

2016

Is International Law Really Law?, HARPERS MAGAZINE, March 15, 2010
Jostling Over Justice, FOREIGN POLICY MAGAZINE, May/June 2006.
Order in the Court, Iraqi Style, BOSTON GLOBE, Dec. 25, 2005, at K11.
Can this Man Get a Fair Trial, WASHINGTON POST, Dec. 19, 2004, at

B1.

Making a Spectacle of Himself, Milosevic Wants a Stage, Not the Right

to

Provide His Own Defense, WASHINGTON POST, Aug. 29, 2004,

at B2.

In the Cross Hairs of a Scary Idea, WASHINGTON POST, April 25, 2004,

at B1.

Don't Just Fight Him, Indict Him, LOS ANGELES TIMES, Oct. 6, 2002,

at M-1.

Prosecute Terrorists on a World Stage, LOS ANGELES TIMES, Nov. 18,
2001, M-5.

How the Lockerbie Trial Paid Off For U.S. Security Interests, BOSTON
GLOBE, Feb. 10, 2001, at A15.

Indicted for War Crimes, Then What, WASHINGTON POST, Oct. 3,
1999, at B-1.

War Criminals Must be Prosecuted, THE BOSTON HERALD, July 3,
1999, at 5.

U.S. Could Have Justified War Acts, THE NATIONAL LAW JOURNAL, June
7,

1999, at A-30.

Indict Serbia's Milosevic for Crimes Against Humanity, INTERNATIONAL
HERALD TRIBUNE, March 21, 1988.

Bridging the Taiwan Strait, THE CHRISTIAN SCIENCE MONITOR, Dec. 3,
1997, at 20.

International Justice: Luring Out Humanity's Dark Side, THE BOSTON
GLOBE,

Dec. 1, 1996, at D12.