

International Law

Sixth Edition

International Law

Sixth Edition

Valerie Epps

RESEARCH PROFESSOR
SUFFOLK UNIVERSITY LAW SCHOOL
BOSTON, MA. U.S.A.

John Cerone

VISITING PROFESSOR OF INTERNATIONAL LAW
THE FLETCHER SCHOOL OF LAW AND DIPLOMACY
TUFTS UNIVERSITY
MEDFORD, MA. U.S.A.

Brad R. Roth

PROFESSOR OF POLITICAL SCIENCE AND LAW
WAYNE STATE UNIVERSITY
DETROIT, MI. U.S.A.

CAROLINA ACADEMIC PRESS
Durham, North Carolina

Copyright © 2019
Valerie Epps, John Cerone, Brad R. Roth
All Rights Reserved

Library of Congress Cataloging-in-Publication Data

Names: Epps, Valerie, 1943- author. | Cerone, John., author. | Roth, Brad R., author.

Title: International law / by Valerie Epps, John Cerone, Brad R. Roth.

Description: Sixth edition. | Durham, North Carolina : Carolina Academic Press, LLC, [2019] | Includes bibliographical references and index.

Identifiers: LCCN 2019018866 | ISBN 9781531013912 (alk. paper)

Subjects: LCSH: International law.

Classification: LCC KZ1242 .E67 2019 | DDC 341--dc23

LC record available at <https://lccn.loc.gov/2019018866>

e ISBN 978-1-5310-1392-9

Carolina Academic Press
700 Kent Street
Durham, North Carolina 27701
Telephone (919) 489-7486
Fax (919) 493-5668
www.cap-press.com

Printed in the United States of America

*For all our students, past and future, in the hope
and belief that the development of a just system
of international law can contribute to a better
world for everyone.*

Contents

Table of Cases	xvii
Acknowledgments	xxix
Electronic Research Resources for International Law	xxxix
International Law	3
Introduction	3
What Is It?	3
Traditional Definition	3
Chapter I · Sources of International Law	5
Who Makes Up International Law? The Doctrine of Sources	5
Custom	5
<i>The Paquete Habana</i>	6
Note: The Relationship of International Law to Domestic (National) Law	11
<i>Abdullahi v. Pfizer, Inc.</i>	14
Regional Custom	25
Special or Local Custom	25
<i>Jus Cogens</i>	25
Treaties	27
<i>North Sea Continental Shelf Cases</i>	28
Resolutions and Declarations of International Organizations	34
General Principles of Law	35
Judicial Decisions	36
Writers and Scholars	37
Rulings <i>Ex Aequo et Bono</i>	37
Concluding Remarks	38
Suggested Further Readings	38
Chapter II · Title to Territory	39
<i>Terra Nullius</i>	39
Discovery	40
Occupation	41
<i>Island of Palmas (Miangas) Case</i>	41
Note: Critical Date	50

<i>Sovereignty over Pedra Branca/Pulau Batu Puteh, Middle Rocks and South Ledge</i>	51
Note: Effectivités	56
Conquest	57
The Crimea Dispute	58
Cession	59
Prescription	59
The Falkland Islands/Islas Malvinas Dispute	60
<i>Uti Possidetis</i>	63
Accretion and Avulsion	64
The Arctic	65
The Antarctic	66
Celestial Bodies and Space	66
Problem	68
Suggested Further Readings	69
Chapter III · The Law of Treaties	71
What Is a Treaty? Definition	71
Capacity to Conclude a Treaty	72
Expression of Consent to Be Bound	72
Ratification	73
Internal Procedures	73
Reservations	74
<i>Reservations to the Convention on the Prevention and Punishment of the Crime of Genocide</i>	75
Problems	82
Note: Treaties, Customary Law, and Obligations <i>Erga Omnes</i>	82
Entry into Force	84
Observance and Application of Treaties	84
Interpretation of Treaties	85
<i>Avena and Other Mexican Nationals</i>	86
Problem	102
Note: The Role of Subsequent Agreement and Subsequent Practice	103
Invalidity	104
Error	104
Fraud and Corruption	104
Coercion	105
Conflict with a Peremptory Norm (<i>Jus Cogens</i>)	106
Termination and Suspension	106
Material Breach	107
<i>Legal Consequences for States of the Continued Presence of South Africa in Namibia (South West Africa) Notwithstanding Security Council Resolution 276 (1970)</i>	107

Supervening Impossibility of Performance	110
Fundamental Change of Circumstances	110
<i>Gabcikovo-Nagymaros Project</i>	110
Procedure for Termination	117
State Succession in Respect of Treaties	118
<i>Application of the Convention on the Prevention and Punishment of the Crime of Genocide</i>	118
The Effect of War on Treaties	121
<i>Techt v. Hughes</i>	122
The Effect of War on Human Rights Treaties	125
<i>Legal Consequences of the Construction of a Wall in the Occupied Palestinian Territory</i>	126
Suggested Further Readings	127
Chapter IV · Jurisdiction	129
The Territorial Principle	130
<i>United States v. Aluminum Co. of America</i>	131
The Nationality Principle	133
The Passive Personality Principle	135
<i>United States v. Fawaz Yunis, a/k/a Nazeeh</i>	135
The Protective Principle	139
<i>United States v. Bin Laden</i>	140
The Universality Principle	145
<i>Attorney General of the Government of Israel v. Eichmann</i>	146
<i>Arrest Warrant of 11 April 2000</i>	154
Extradition	161
<i>United States v. Humberto Alvarez-Machain</i>	161
Problem	173
Immunity from Jurisdiction	173
Diplomatic Immunity	173
<i>United States Diplomatic and Consular Staff in Tehran</i>	175
<i>Knab v. Republic of Georgia</i>	181
<i>Armed Activities on the Territory of The Congo</i>	185
Consular Immunity	187
Immunities of Current and Former Heads of State and Other Government Officials	189
<i>Regina v. Bartle and the Commissioner of Police for the Metropolis and Others Ex Parte Pinochet</i>	189
<i>Arrest Warrant of 11 April 2000</i>	199
<i>Yousuf v. Samantar</i>	207
Immunity of State Officials in Civil, as Opposed to Criminal, Cases	214
Immunity in International Criminal Tribunals	215
Immunity for International Organizations	215
Sovereign/State Immunity	216

Absolute Theory	216
The Restrictive Theory	217
Letter Addressed to Acting Attorney General Philip B. Perlman from the Department of State's Acting Legal Adviser, Jack B. Tate, May 19, 1952	218
The Act of State Doctrine	222
Sovereign Immunity Required in National Courts in Certain Cases	223
<i>Jurisdictional Immunities of the State</i>	223
Problem	228
Suggested Further Readings	229
Chapter V · The Law of the Sea	231
Introduction	231
Internal Waters	232
Bays	232
Historic Bays	234
The Territorial Sea	235
Measuring the Territorial Sea	236
Powers of the Coastal State in the Territorial Sea and Foreign Ships' Right of Innocent Passage	237
<i>United States v. Conroy, United States v. Walker</i>	240
Archipelagos	245
International Straits	246
Definition of an International Strait	247
Customary Law	247
<i>Corfu Channel Case</i>	247
Treaty Law	248
Access to the Sea for Landlocked States	251
The Contiguous Zone	252
The Exclusive Economic Zone	253
<i>In re Arbitration between the Republic of the Philippines and the People's Republic of China</i>	254
Rights Exercised in the Exclusive Economic Zone	261
Coastal States' Rights	261
Foreign States' Rights	261
The Continental Shelf	261
Delimitation of the Continental Shelf between States with Opposite or Adjacent Coasts	263
The High Seas	264
The Deep Sea Bed	265
The Deep Sea Bed Regime under the 1982 Convention	266
The Deep Sea Bed Regime under the 1994 Agreement	267
Settlement of Maritime Disputes	267
Marine Pollution	268

<i>In re Arbitration between the Republic of the Philippines and the People's Republic of China</i>	270
Fishing	275
Jurisdiction over Vessels	276
Nationality of Vessels	276
The Genuine Link Requirement	277
Remedy Where There Is No Genuine Link	278
Prohibited Activities on the High Seas	279
<i>United States v. Garcia</i>	280
Jurisdiction over Foreign Vessels	284
Internal Waters and Ports	284
<i>Wildenhus' Case</i>	284
The Territorial Sea	286
The Right of Hot Pursuit	287
<i>The M/V "Saiga" Case</i>	289
Fishing on the High Seas	308
Problem	309
Suggested Further Readings	310
Chapter VI · International Environmental Law	311
State Responsibility for Environmental Harm	311
Establishing the Standard for State Responsibility	312
Customary Law	312
<i>The Corfu Channel Case</i> (Merits)	312
<i>Trail Smelter Case</i>	315
Declarations and Treaty Law	318
Hazardous Waste	319
Atmosphere, Ozone and Climate	320
Nature, Flora, Fauna and Other Resources	321
Nuclear Fallout	322
<i>Legality of the Threat or Use of Nuclear Weapons</i>	324
Other Regimes	328
Environmental Guiding Principles	328
The Environmental Impact Assessment (EIA) Principle	328
The Precautionary Principle	330
The Principle of Intergenerational Equity	330
The Principle of Sustainable Development	331
The Polluter Pays Principle	332
The Principle of Differentiated Responsibilities for Developed and Developing States	333
Conclusion	333
Suggested Further Readings	334

Chapter VII · International Legal Personality: States, International Organizations, Non-State Groups, Individuals, and Multi-National Corporations	335
The Definition of a State	335
A Defined Territory	335
A Permanent Population	336
A Government	336
Capacity to Enter into Relations with Other States	337
Secession and Self-Determination	339
<i>Reference re Secession of Quebec</i>	339
Recognition of States and Governments	353
A State's Capacity to Bring International Claims on Behalf of Individuals	354
Nationality of the Claimant	355
<i>Nottebohm Case</i>	355
International Organizations	361
Inter-Governmental Organizations	361
The United Nations	361
International Status	361
<i>Reparation for Injuries Suffered in the Service of the United Nations</i>	363
Structure of the United Nations	371
Non-Governmental International Organizations	375
Non-State Groups	376
Protected Groups	376
Non-State Armed Groups	376
International Status of Individuals	377
Multi-National Corporations	378
Suggested Further Readings	379
Chapter VIII · Human Rights	381
Introduction	381
Human Rights in the United Nations System	382
The United Nations Charter	382
The Universal Declaration of Human Rights	383
The International Covenant on Civil and Political Rights	385
Rights and Freedoms under the Civil and Political Rights Covenant	385
Derogation in Emergency Situations	386
Enforcement of Rights and Freedoms under the Civil and Political Rights Covenant	386
The First Optional Protocol to the Covenant on Civil and Political Rights	387
<i>El Hagog v. Libya</i>	388
<i>Llantoy Huamán v. Peru</i>	396

The Second Optional Protocol to the Covenant on Civil and Political Rights	401
The International Covenant on Economic, Social and Cultural Rights	402
Rights and Freedoms under the Economic, Social and Cultural Rights Covenant	402
Enforcement of Rights and Freedoms under the Economic, Social and Cultural Rights Covenant	403
The United Nations Human Rights Council	404
The United Nations High Commissioner for Human Rights	405
United Nations Conventions on Specific Human Rights Topics	406
Regional Human Rights Systems	406
The European Human Rights System	407
The European Convention	407
Enforcement of the European Convention	407
The European Court of Human Rights	407
<i>Case of Leyla Şahin v. Turkey</i>	410
Extraterritorial Application of Human Rights Obligations	431
“Peace Operations and the Complementarity of Human Rights Law and International Humanitarian Law”	432
Extraterritorial Application of the European Convention	434
<i>Case of N.D. and N.T. v. Spain</i>	434
Other European Human Rights Conventions	436
The Inter-American System	437
Rights Protected by the American Convention on Human Rights	437
Enforcement Mechanisms under the American Convention on Human Rights	438
The Inter-American Commission	439
The Inter-American Court of Human Rights	440
<i>Case of Atala Riffo and Daughters v. Chile</i>	440
Advisory Opinions of the Inter-American Court	455
<i>Environment and Human Rights</i>	455
The African System	458
The African Charter	458
Enforcement of the African Charter	459
The Community Court of Justice for ECOWAS (Economic Community of West African States)	460
League of Arab States	461
The Organization of Islamic Cooperation (OIC)	461
The Association of South-East Asian Nations (ASEAN)	461
The Shanghai Cooperation Organization and the Eurasian Economic Community	462
Enforcement of Human Rights in National (Domestic) Courts	463
Self-Execution of Treaties	463

Refugee Law	464
<i>Negusie v. Holder</i>	465
Suggested Further Readings	472
Chapter IX · The Peaceful Settlement of Disputes: Arbitration and International Courts	473
The Obligation to Settle Disputes	473
Arbitration	473
International Courts	475
The Permanent Court of International Justice	475
The International Court of Justice	475
The Composition of the Court	476
The Jurisdiction of the International Court of Justice in Contentious Cases	476
<i>Norwegian Loans</i>	481
<i>Military and Paramilitary Activities in and against Nicaragua</i>	484
Jurisdiction <i>Forum Prorogatum</i>	496
The Jurisdiction of the International Court of Justice in Advisory Cases	496
The Power of the International Court of Justice to Issue Interim Measures of Protection	496
Other Major International Courts	497
The International Criminal Tribunal for the Former Yugoslavia	497
The International Criminal Tribunal for Rwanda	500
The International Criminal Court	500
The International Tribunal for the Law of the Sea	501
Conclusion	501
Suggested Further Readings	502
Chapter X · The Use of Force Including War	503
Introduction	503
The Modern Era	504
Coercive Measures Not Amounting to Armed Force	504
Retorsions	504
Reprisals Not Involving the Use of Armed Force	504
Pre-1945 Law on the Use of Armed Force	505
The Customary Law of Self-Defence	506
The Caroline Incident	506
Post-1945 Law	508
The United Nations Charter Law	508
The Meaning of “Force”	508
What Is a Threat of Force?	509
<i>Legality of the Threat or Use of Nuclear Weapons</i>	509
Must Force be Used for a Particular Purpose to Violate Article 2(4)?	510

Exceptions to Article 2(4)	511
Self-Defence	511
<i>Military and Paramilitary Activities in and against Nicaragua</i>	512
<i>Legality of the Threat or Use of Nuclear Weapons</i>	521
<i>Oil Platforms</i>	523
Self-Defence in Response to Armed Attacks by Non-State Actors	527
Preemption	528
Reprisals Using Force	529
The Rule of Non-Intervention	530
<i>Military and Paramilitary Activities in and against Nicaragua</i>	532
Civil Wars and the Rule of Non-Intervention	539
Intervention in Particular Circumstances	540
Intervening to Protect Nationals Abroad	540
Humanitarian Intervention	541
The Responsibility to Protect	543
Note on Crimea	545
The Security Council's Power to Intervene	545
Article 41 Measures	546
Article 42 Measures	547
United Nations Peacekeeping Forces	549
<i>Jus In Bello</i>	550
Regulation of the Conduct of Hostilities and Humanitarian Law	550
The Geneva Conventions	551
IHL in the Jurisprudence of International Criminal Courts	553
<i>The Prosecutor v. Drazen Erdemović</i>	554
<i>The Prosecutor v. Al Mahdi</i>	572
<i>The Prosecutor v. Aloys Simba</i>	578
Weapons Control	586
Nuclear Weapons	588
International Court of Justice Advisory Opinion on Nuclear Weapons	592
<i>Legality of the Threat or Use of Nuclear Weapons</i>	592
Suggested Further Readings	618
Treaty Index	619
General Assembly Resolutions Index	627
Security Council Resolutions Index	629
General Index	631

Table of Cases

Bold type indicates that the whole case or a large excerpt of the case appears in the text.

- Abdullahi v. Pfizer, Inc.**, 562 F.3d 163 (2d Cir. 2009), cert. denied, 130 S. Ct. 3341 (2010), 14–24, 37
- Accordance with International Law of the Unilateral Declaration of Independence in Respect of Kosovo, Advisory Opinion, 2010 I.C.J. 403 (July 22), 351
- Affaire Kervanci v. France, European Court of Human Rights (2008), 431
- Aidi v. Yaron, 672 F.Supp. 516 (D.D.C. 1987), 182
- Aikins (U.S. v.), 946 F.2d 608 (9th Cir. 1990), 282–283
- Air France v. Saks, 470 U.S. 392 (1985), 164
- Air Services Agreement Case, (France v. U.S.), 18 R.I.A.A. 416 (1978), 505
- Al Mahdi**, see **Prosecutor v. Al Mahdi**
- Aluminum Co. of America (U.S. v.)**, 148 F.2d 415 (2d Cir. 1945), 131–133, 143
- Alvarez-Machain (U.S. v.)**, 504 U.S. 655 (1992), 139, 463
- Anglo-Norwegian Fisheries Case (U.K. v. Norway), 1951 I.C.J. 116, 236, 245
- Application of the Convention on the Prevention and Punishment of the Crime of Genocide (Bosnia-Herzegovina v. Yugoslavia)**, 1999 I.C.J. 595, 2007 I.C.J. 43, 53, 118, 478, 496
- Application of the Convention on the Prevention and Punishment of the Crime of Genocide (Bosnia & Herzegovina v. Serbia & Montenegro), 2007 I.C.J., 53, 118, 478, 496
- Arbitration Between the Republic of the Philippines and the People's Republic of China**, PCA Case No. 2013-19, Award (July 12, 2016), 254–260, 270–275
- Armed Activities on the Territory of the Congo (D.R.C. v. Uganda)**, 2005 I.C.J. 168, 127, 185–187, 432
- Arrest Warrant of 11 April 2000 (D.R.C. v. Belgium)**, 2002 I.C.J. 3, 154–161, 199–207
- Asylum Case (Colombia v. Peru) 1950 I.C.J. 266, 25
- Atala Riffo and Daughters v. Chile, Inter-American Court of Human Rights (2012)**, 440–454
- ATSI, Commc'ns, Inc., v. Shaar Fund Ltd., 493 F.3d 87 (2d Cir. 2007), 16
- Attorney General of the Government of Israel v. Eichmann, Judgment of Supreme Court of Israel, May 29, 1962**, 139, 146–153
- Australia v. France, see Nuclear Tests Cases, 72, 322, 323, 607
- Avena Case (Mexico v. United States)**, 2004 I.C.J. 12, 86–98, 154, 173, 188, 361
- Ballinger (U.S. v.) 395 F.3d 1218 (11th Cir. 2005), 282
- Banco National de Cuba v. Sabbatino, 376 U.S. 398 (1964), 222

- Bell Atl. Corp. v. Twombly, 550 U.S. 544 (2007), 16
- Belgium (Democratic Republic of Congo v.)** see **Arrest Warrant Case**
- Belgium v. Senegal, see **Questions Relating to the Obligation to Prosecute or Extradite**
- Benitez (U.S. v.), 741 F.2d 1312 (11th Cir. 1984), 138, 143
- Bin Laden (U.S. v.)**, 92 F.Supp.2d (S.D.N.Y. 2000), 140–145
- Birch (U.S. v.), 470 F.2d 808 (4th Cir.), 140
- Bolivia v. Chile, see **Obligation to Negotiate Access to the Pacific Ocean**
- Bosnia-Herzegovina v. Yugoslavia, 1996 I.C.J. 595**, 118–121, 478, 496
- Bosnia and Herzegovina v. Serbia and Montenegro, 2007 I.C.J. 43, 53, 121
- Botswana v. Namibia, see **Kasikili/Se-dudu Island**
- Bowman (U.S. v.), 260 U.S. 94 (1922), 138, 142
- Boznia & Herzegovina v. Yugoslavia (Serbia & Montenegro)** see **Application of the Convention on the Prevention and Punishment of the Crime of Genocide**
- Brandt (U.S. v.), 2 Trials of War Criminals before the Nuremberg Military Tribunal Under Control Council No. 10, 181 (1949), 18
- Burkina Faso v. Mali, see **Frontier Dispute**
- Burkina Faso v. Niger, see **Frontier Dispute**
- Cadena (U.S. v.), 585 F.2d 1252 (5th Cir. 1978), 242
- Cameroon v. Nigeria, Equatorial Guinea intervening, 2002 I.C.J. 303, 13, 264
- Cambodia v. Thailand, see **Temple of Preah Vihear**
- Campa (U.S. v.), 419 F.3d 1219 (11th Cir. 2005) rev'd en banc, 529 F.3d 980 (11th Cir. 2008), cert. den. 557 U.S. 904 (2009), 240
- Canada v. U.S., see **Gulf of Maine Area Case**
- Cannon v. University of Chicago, 441 U.S. 677 (1979), 169
- Caroline Incident, 2 Moore, Dig. of Int'l Law 412 (1906) (not a case)**, 506–507
- Caro-Quintero (U.S. v.), 745 F. Supp. 599 (C.D. Cal. 1990), 162, 168
- Carrera v. Carrera, 174 F.2d 496 (D.C.Cir. 1949), 182
- Casado Coca v. Spain, Judgment of 24 Feb. 1994, Series A. No. 285-A, 423
- Certain Expenses of the United Nations Case**, 1962 I.C.J. 151, 550
- Certain Questions of Mutual Assistance in Criminal Matters (Djibouti v. France)**, 2008 I.C.J. 177, 496
- Cha'are Shalom Ve Tsedek v. France, ECHR (2000), 428
- Certain Activities Carried out by Nicaragua in the Border Area (Costa Rica v. Nicaragua)**, 2018 I.C.J. ____ (Judgment of 2 Feb. 2018), 56, 329, 330
- Chevron U.S.A. Inc. v. NRDC., 467 U.S. 837 (1984), 469
- Chindawongse (U.S. v.) 771 F.2d 840 (4th Cir. 1985), 188
- Chorzów Factory Case**, 1927 P.C.I.J. (ser. A) No. 9, 35
- Church v. Hubbard, 6 U.S. (2 Cranch) 187 (1804), 252
- Clipperton Island Case (France v. Mexico)** reprinted at 26 Amer. J. Int'l L. 390 (1932), 474
- Colombia v. Peru, 1950 I.C.J. 266, 25
- Committee of U.S. Citizens Living in Nicaragua v. Reagan**, 859 F.2d 929 (D.C. Cir. 1988), 138
- Congo v. Belgium**, see **Arrest Warrant of 11 April 2000**

- Conroy (U.S. v.) & Walker (U.S. v.)**, 589 F.2d 1258 (5th Cir. 1979), 240–245
- Continental Shelf Case (Tunisia v. Libya)**, 1982 I.C.J. 18, 234, 263
- Continental Shelf Case (Libya v. Malta)**, 1985 I.C.J. 13, 263
- Convention on Consular Relations case**, see *Paraguay v. U.S.*
- Corfu Channel Case (U.K. v. Albania)**, 1949 I.C.J. 4, 247–248, 312–315, 496
- Costa Rica v. Nicaragua and Nicaragua v. Costa Rica** (2016 I.C.J. 665), 56, 329, 330
- Davis (U.S. v.)**, 905 F.2d 245 (9th Cir. 1990), 282
- De Wilde, Ooms and Versyp v. Belgium**, Judgment of 18 June 1971, Series A, No. 12, 422
- Delimitation of the Maritime Areas between Canada and France (St. Pierre and Miquelon)**, reprinted at 31 I.L.M. 1149 (1992), 264
- Delimitation of the Maritime Border in the Gulf of Maine Area (Canada v. U.S.)** 1984 I.C.J. 246, 263, 476
- Delimitation of the Maritime Boundary between Bangladesh and Myanmar in the Bay of Bengal (Bangladesh v. Myanmar)**, 2012 ITLOS, 263, 264
- Delimitation of the Maritime Boundary between Guinea and Guinea-Bissau**, reprinted at 25 I.L.M. 252 (1986), 264
- Demjanjuk v. Petrovsky**, 776 F.2d 571 (6th Cir. 1985), 193
- Democratic Republic of Congo v. Belgium**, see *Arrest Warrant of 11 April 2000*
- Democratic Republic of Congo v. Uganda**, see *Armed Activities on the Territory of the Congo*
- Denmark v. Norway**, see *Legal Status of Eastern Greenland*
- Denmark v. Norway**, see *Maritime Delimitation in the Area Between Greenland and Jan Mayen*
- Diplomatic and Consular Staff in Iran**, see *U.S. Diplomatic and Consular Staff in Iran*
- Dogru v. France**, European Court of Human Rights (2008), 431
- Dralle v. Republic of Czechoslovakia**, Supreme Court of Austria, (1950) Int'l L. Rep. 155 (H. Lauterpacht ed.), 217
- Eastern Greenland Case**, see *Legal Status of Eastern Greenland*
- East Timor (Portugal v. Australia)**, 1995 I.C.J. 90, 350, 351
- EEOC v. Arabian Oil Co**, 499 U.S. 244 (1991), 141
- Eichmann Case**, see *Attorney General of the Government of Israel v. Eichmann*
- Einsatzgruppen Case**, Trial of Otto Oehendorf et al., Trials of War Criminals before the Nuremberg Military Tribunals Under Control Council Law No. 11, vol. IV, 18, 569
- El Hagog v. Libya**, *Human Rights Committee* (2012), 388–395
- El Salvador v. Honduras**, See *Land, Island and Maritime Frontier Dispute*
- ELSI Case (U.S. v. Italy)**, 1989 I.C.J. 15, 476
- Environment and Human Rights, Inter-American Court of Human Rights, Advisory Opinion OC-23/17 of November 15, 2017**, 455–458
- Erdemović**, see *Prosecutor v. Drazen Erdemović*
- Ex-King Farouk of Egypt v. Christian Dior**, 24 I.L.R. 288 (1957), 196
- Factor v. Laubenheimer**, 290 U.S. 276 (1933), 165
- Factory at Chorzow**, see *Chorzow Factory Case*

- Fairfax's Devisee v. Hunter's Lessee, 11 U.S. (7 Cranch) 603 (1813), 463
- Fawaz Yunis, a/k/a Nazeeh (U.S. v.), 924 F.2d 1086 (D.C. Cir. 1991), 135–139, 143
- Federal Trade Commission v. Compagnie de Saint-Gabain-Pont-a-Mousson 636 F.2d 1300 (D.C. Cir. 1980), 138
- Fedorenko v. U.S., 449 U.S. 490 (1981), 465, 466, 467, 468, 469, 470, 471
- Filartiga v. Pena-Irala, 630 F.2d 876 (2d Cir. 1980), 16
- Fisheries Jurisdiction Case (Jurisdiction) (U.K. v. Iceland), 1973 I.C.J. 63, 117, 254
- Fisheries Jurisdiction Case (Merits) (U.K. v. Iceland), 1974 I.C.J. 3, 254
- Flores v. Southern Peru Copper Corp., 414 F.3d 233 (2d Cir. 2003), 16
- Florida Power & Light Co. v. Lorion, 470 U.S. 729 (1985), 468
- Foley Bros. v. Filardo, 336 U.S. 281 (1949), 138, 141
- Fong Yue Ting v. U.S., 149 U.S. 698 (1893), 124
- Foster v. Neilson, 27 U.S. (2 Pet.) 253 (1828), 463
- France v. Norway, see Norwegian Loans**
- France v. Turkey, see Lotus Case
- Frontier Dispute (Burkina Faso v. Mali) 1986 I.C.J. 554, 63, 476
- Frontier Dispute (Burkina Faso v. Niger), 2013 I.C.J.--, 56, 64
- Frontier Dispute (Benin v. Niger), 2005 I.C.J. 90, 64, 476
- Frisbie v. Collins, 342 U.S. 519 (1952), 164, 167
- Furundzija, see Prosecutor v. Furundzija
- Gabcíkovo-Nagymaros Project (Hungary v. Slovakia)**, 1997 I.C.J. 7, 110–116, 118, 321, 322, 332
- Garcia (U.S. v.)** 182 Fed. Appx. 873 (11th Cir. 2006), 280–283
- Garcia-Mir v. Meese**, 788 F.2d 1446 (11th Cir. 1986), 12
- Germany v. Denmark, see North Sea Continental Shelf Cases**
- Germany v. Italy, Greece intervening, see Jurisdictional Immunities of the State**
- Germany v. Netherlands, see North Sea Continental Shelf Cases**
- Germany v. U.S., see LaGrand Case
- Gonzales, v. Thomas, 547 U.S. 183 (2006) (per curiam), 468
- Gonzalez (U.S. v.), 776 F.2d 931 (11th Cir. 1985), 283
- Governo degli Stati Uniti di America c. Soc. I.R.S.A. [1963] Foro Ital. 1405, 47 *Revista de Diritto Internazionale* 484 (May 13, 1963), 221
- Gulf of Maine Area Case (Canada v. U.S.) 1984 I.C.J. 246, 263, 476
- Hatch v. Baez, 7 Hun. 596 (1876), 196
- Head Money Cases, 112 U.S. 580 (1884), 123
- Hellenic Lines, Ltd. v. Moore, 345 F.2d 978 (D.C. Cir. 1965), 183
- Herero People's Reparation Corp. v. Deutsche Bank, A.G., 370 F.3d 1192 (D.C. Cir. 2004), 283
- Hernandez (U.S. v.), 106 F.Supp. 2d 1317 (S.D. Fla. 2000), 240
- Hilton v. Guyot, 159 U.S. 113 (1895), 10
- Hudoyberganova v. Uzbekistan, 12 Int'l Hum. Rt. Rep. 345 (2005), 431
- Hungary v. Slovakia, see Gabcíkovo-Nagymaros Project**
- Humberto Alvarez-Machain (U.S. v.), see U.S. v. Alvarez-Machain**
- In re Arbitration Between the Republic of the Philippines and the People's Republic of China, see Arbitration Between the Republic of the Philippines and the People's Republic of China**
- INS v. Aguirre-Aguirre, 526 U.S. 415 (1999), 467–468, 470

- INS v. Cardoza-Fonseca, 480 U.S. 421 (1987), 469
- Israeli/Palestinian Wall Case, see **Legal Consequences of the Construction of a Wall in the Occupied Palestinian Territory**
- Iran Hostages Case, see **U.S. Diplomatic and Consular Staff in Tehran**
- Iran v. U.S., see **Oil Platforms**
- Italy (Gentini) v. Venezuela, Mixed Claims Commission, 1903, 36
- Island of Palmas (Miangas) Case (Netherlands v. U.S.) 2 U.N. Rep. Int'l Arbitral Awards 829 (1928), 40, 41–50, 53, 60, 63
- Jesner v. Arab Bank, PLC, 138 S. Ct. 1386 (2017), 24, 379
- Jimenez v. Aristeguieta, 311 F.2d 547 (5th Cir. 1962), 196
- Jones v. Saudi Arabia, [2006] UKHL 26, 212, 214
- Jones and Others v The United Kingdom, App nos. 34356/06 and 40528/06 (ECtHR, 14 January 2014), 214, 435
- Jurisdictional Immunities of the State (Germany v. Italy, Greece intervening)**, 2012 I.C.J. 99, 26, 223–227
- Kadic v. Karadzic, 70 F.3d 232 (2d Cir. 1995), 16
- Kasikili/Sedudu Island (Botswana v. Namibia), 1999 I.C.J. 1045, 65, 85
- Ker v. Illinois, 119 U.S. 436 (1886), 163, 167, 171
- Khulumani v. Barclay National Bank, Ltd., 504 F.3d 245 (2nd Cir. 2007) (per curiam), 17
- Kiobel v. Royal Dutch Petroleum Co., 621 F.3d 111 (2nd Cir. 2010), 379
- Kiobel v. Royal Dutch Petroleum Co., 569 U.S. 108 (2013), 24, 379
- Knab v. Republic of Georgia, (D.D.C. 1998), 181–185
- LaGrand Case (Germany v. U.S.), 2001 I.C.J. 466, 86, 99, 107, 496, 497
- Land and Maritime Boundary between Cameroon and Nigeria (Cameroon v. Nigeria, Equatorial Guinea intervening) 2002 I.C.J. 303, 13, 264
- Land, Island and Maritime Frontier Dispute (El Salvador v. Honduras, Nicaragua intervening) 1990 I.C.J. 92 & 1992 I.C.J. 351 & 2003 I.C.J. 392, 63, 263, 476
- Larsen (U.S. v.), 952 F.2d 1099 (9th Cir. 1991), 142
- Legal Consequences for States of the Continued Presence of South Africa in Namibia (South West Africa) Notwithstanding Security Council Resolution 276, Advisory Opinion**, 1971 I.C.J. 16, 107–109, 351
- Legal Consequences of the Construction of a Wall in the Occupied Palestinian Territory, Advisory Opinion**, 2004 I.C.J. 136, 57, 126–127
- Legal Status of Eastern Greenland, (Denmark v. Norway) 1933 P.C.I.J. (ser. A/B) No. 53 at 194 (April 5), 53, 56, 72
- Legality of the Threat or Use of Nuclear Weapons, Advisory Opinion**, 1996 I.C.J. 226, 37, 155, 317, 324–327, 509, 521–523, 592
- Legality of Use of Force, (Yugoslavia v. Spain), 1999 I.C.J. 761, 543; (Yugoslavia v. U.S.), 1999 I.C.J. 916, 543; (Serbia and Montenegro v. Belgium), 2004 I.C.J. 279, 543; (Serbia and Montenegro v. Canada), 2004 I.C.J. 429, 543; (Serbia and Montenegro v. France), 2004 I.C.J. 575, 543; (Serbia and Montenegro v. Germany), 2004 I.C.J. 720, 543; (Serbia and Montenegro v. Italy), 2004 I.C.J. 865, 543; (Serbia and Montenegro v. Netherlands), 2004 I.C.J. 1011, 543; (Serbia

- and Montenegro v. Portugal), 2004 I.C.J. 1160, 543; (Serbia and Montenegro v. United Kingdom), 2004 I.C.J. 1307, 543
- Leyla Sahin v. Turkey, European Court of Human Rights (2005)**, 410–341
- Libyan Arab Jamahiriya v. Chad, 1994 I.C.J. 6, 85
- Liechtenstein v. Guatemala, see Nottebohm Case**
- Llantoy Huamán v. Peru, Human Rights Committee (2005)**, 396–401
- Logan v. Dupuis, 990 F.Supp. 26 (D.D.C. 1997), 183
- Lotus Case (France v. Turkey), 1927 P.C.I.J. (ser. A) No. 10, 284
- MacAllister (U.S. v.), 160 F.3d 1304 (11th Cir. 1998), 144
- Malaysia v. Singapore, 2008 I.C.J. 12**, 36, 51–55, 59, 63
- Mandla v. Dowell, [1983] All E. Rep. 548, 420
- Marino-Garcia (U.S. v.), 679 F.2d 1373 (11th Cir. 1982), 283
- Maritime Delimitation and Territorial Questions (Qatar v. Bahrain), 1995 I.C.J. 6, 86
- Maritime Delimitation in the Area between Greenland and Jan Mayen (Denmark v. Norway) 1993 I.C.J. 38, 72, 263
- Maritime Delimitation in the Black Sea (Romania v. Ukraine), 2009 I.C.J. 61, 264
- Martinez-Hidalgo (U.S. v.), 993 F.2d 1052 (3d Cir. 1993), 283
- Masetti Case, decision of 17 Nov. 1947 in *Massimario della Seconda della Cassazione*, 1947 No. 2569, 564
- Maul v. U.S., 274 U.S. 501 (1927), 243, 244
- McCulloch v. Sociedad Nacional de Marineros de Honduras, 372 U.S. 10 (1963), 144
- Medellin v. Texas, 552 U.S. 491 (2008), 13, 100, 101, 463
- Mexico v. United States, see Avena Case**
- Mexico v. U.S., 2009 I.C.J. 3, 100, 107
- Metropolitan Church of Bessarabia and Others v. Moldova, ECHR (2001), 428, 435
- Military and Paramilitary Activities in and Against Nicaragua (Nicaragua v. U.S.), 1984 I.C.J. 392, and 1986 I.C.J. 14**, 475, 484–494, 508, 509, 512–520, 532
- Mine Workers (U.S. v.), 330 U.S. 258 (1947), 171
- Mol Inc. v. People’s Republic of Bangladesh, 736 F.2d 1326 (9th Cir. 1984), 221
- Monetary Gold Removed from Rome in 1943 Case, 1954 I.C.J. 19, 491
- Mora v. People of the State of N.Y., 524 F.3d 183 (2d Cir. 2008), 17
- Moreno-Morillo (U.S. v.), 334 F.3d 819 (9th Cir. 2003), 282
- Murray v. The Schooner *Charming Betsy*, 6 U.S. 64 (1804), 139
- Nat’l Cable & Telecomms. Ass’n v. Brand X Internet Services, 545 U.S. 967 (2005), 468
- N.D. and N.T. v. Spain (Applications nos. 8675/15 and 8697/15) European Court of Human Rights, judgment, 3 October 2017**, 434–436
- Negusie v. Holder, 555 U.S. 511 (2009)**, 465–472, 572
- Netherlands v. U.S., see Island of Palmas (Miangas) Case**
- New Jersey v. New York, 523 U.S. 767 (1998), 65
- New Zealand v. France, see *Nuclear Tests Cases*
- Nicaragua v. U.S., see Military and Paramilitary Activities In and Against Nicaragua**

- Nicaragua v. Colombia, see Territorial and Maritime Dispute
- Nicaragua v. Honduras, see Territorial and Maritime Dispute in the Caribbean Sea
- North Sea Continental Shelf Cases (Federal Republic of Germany v. Denmark) (Federal Republic of Germany v. Netherlands) 1969 I.C.J. 3, 28–34, 38, 263
- Northern Securities Co. v. U.S., 193 U.S. 197 (1904), 171
- Norwegian Loans (France v. Norway) 1957 I.C.J. 9, 480, 481–483
- Nottebohm Case (Liechtenstein v. Guatemala), 1955 I.C.J. 4, 187, 228, 278, 355–360
- Nuclear Tests Cases (Australia v. France), 1974 I.C.J. 253, 322
- Request for an Examination of the Situation in Accordance with Paragraph 63 of the Court’s Judgment of 20 December 1974 in the Nuclear Tests (New Zealand v. France), 1995 I.C.J. 288, 323, 330
- Nuclear Weapons Case, see Legality of the Threat or Use of Nuclear Weapons
- Obligation to Negotiate Access to the Pacific Ocean (Bolivia v. Chile), 2018 I.C.J. ___ (1 October), 252
- Oil Platforms (Islamic Republic of Iran v. United States) 2003 I.C.J. 161, 523–527
- Odeh (U.S. v.), 548 F.3d 276 (2d Cir. 2008), 145
- Olympic Airways v. Husain 504 U.S. 644 (2004), 101
- Orozco-Prada (U.S. v.), 732 F.2d 1076 (2d Cir. 1984), 143
- Ouranio Toxo and Others v. Greece, ECHR (2005), 427
- Pacific & Arctic R. & Navigation Co. (U.S. v.), 228 U.S. 87 (1913), 133
- Palestinian /Israeli Wall Case, see Legal Consequences of the Construction of a Wall in the Occupied Palestinian Territory
- Paquete Habana, 175 U.S. 677 (1900), 6–11, 12, 37, 244, 464
- Paraguay v. U.S. 1998 I.C.J. 248 (Interim Protection Order of Apr. 9), 99
- Philippines v. China, see Arbitration Between the Republic of the Philippines and the People’s Republic of China
- Phillips v. Eyre [1871] L.R. 6 Q.B. 1, 147
- Pinochet Case, see Regina v. Bartle and the Commissioner for the Metropolis and others Ex Parte Pinochet
- Pizzarusso (U.S. v.), 388 F.2d 89 (2d Cir. 1968), 142
- Portugal v. India, see Right of Passage Case
- Prosecutor v. Oman Hassan Ahmad al-Bashir, No. ICC-02/05-01/09, 6 July 2017, 215
- Prosecutor v. Al Mahdi, Case no. ICC-01/12-01/15, Judgement of the Trial Chamber, 27 September 2016, International Criminal Court, 572–576
- Prosecutor v. Dusko Tadic’, Decision on the Defense Motion for Interlocutory Appeal on Jurisdiction, 1995 I.C.T.Y. No. IT-94-1-AR 72 reprinted at 35 I.L.M. 32 (1996), Opinion and Judgment, Case No. IT-94-1-T, reprinted at 36 I.L.M. 908 (1997), 498
- Prosecutor v. Dusko Tadic’, Appeal Judgment, Case No IT-94-1-A, ICL 93 (ICTY 1999), 15th July 1999, 498, 499
- Prosecutor v. Furundzija, Case No. 17-95-17/1-T (Judgment of the Trial Chamber, 10 Dec. 1998, 26, 192
- Prosecutor v. Drazen Erdemović, 1997 I.C.T.Y. No. IT-96-22, 472, 554–571
- Prosecutor v. Aloys Simba, 2005 I.C.T.R. No. 01-76-T, 578–586
- Qatar v. Bahrain, 1995 I.C.J. 6, 86

- Quebec Secession**, see **Reference re Secession of Quebec**
- Queen v. Griffiths** [1891] 2 Q.B., 147
- Questions Relating to the Obligation to Prosecute or Extradite** (Belgium v. Senegal), 2012 I.C.J. 422, 26, 83, 106, 145
- Rauscher** (U.S. v.), 119 U.S. 407 (1886), 163, 164, 165, 166, 167, 168, 169, 170
- Reference re Secession of Quebec**, 2 S.C.R. 217 (1998), 12, 339–350, 351, 376
- Regina v. Bartle and the Commissioner for the Metropolis and others Ex Parte Pinochet, House of Lords, U.K.**, (1999) 2 A11 E. R. 97, 189–198, 212
- Regina v. Dudley and Stephens**, 14 Q.B.D. 273 (1884), 570, 571
- Regina (On the Application of Begum) v. Headteacher and Governors of Denbigh High School** ([2004] EWHC 1389 (Admin)), 420
- Reid v. Covert**, 354 U.S. 1 (1957), 242
- Rendon** (U.S. v.), 354 F.3d 1320 (11th Cir. 2003), 283
- Reparation for Injuries Suffered in the Service of the United Nations, Advisory Opinion**, 1949 I.C.J. 174, 363–371
- Request for Interpretation of Judgment of 31 March 2004** (Mexico v. U.S.) 2009 I.C.J. 3, 14, 100
- Reservations to the Convention on the Prevention and Punishment of the Crime of Genocide, Advisory Opinion**, 1951 I.C.J. 15, 75–81, 120
- Riffo and Daughters v. Chile**, **Inter-American Court of Human Rights** (2012), 440–454
- Right of Passage Case**, (Portugal v. India) 1960 I.C.J. 6, 25
- Rights of Minorities in Polish Upper Silesia** (Germany v. Poland), 1928 P.C.I.J. (ser. A) No. 15, Germany v. Poland, 496
- Romania v. Ukraine**, see **Maritime Delimitation in the Black Sea**
- Rweyemamu v. Cote**, 520 F.3d 198 (2d Cir. 2008), 16
- Sahin v. Turkey, European Court of Human Rights** (2005), 410–431
- Saiga Case**, see **The M/V “Saiga” Case**
- Sale v. Haitian Ctrs. Council, Inc.**, 509 U.S. 155 (1993), 141
- Samantar v. Yousuf**, 560 U.S. 305 (2010), 208, 214
- SAS v. France**, 2014-III Eur. Ct. H.R. 341, (July 1, 2014), 431
- Schooner Exchange v. McFaddon**, 11 U.S. (7 Cranch) 116 (1812), 216
- The South China Sea Arbitration**, see **Arbitration Between the Republic of the Philippines and the People’s Republic of China**
- Secession, Quebec**, see **Reference re Secession of Quebec**
- Serif v. Greece**, ECHR (1999), 424, 428
- Simba**, see **Prosecutor v. Aloys Simba**
- Sisal Sales Corp.** (U.S. v.), 274 U.S. 268 (1927), 133
- Smith v. U.S.**, 507 U.S. 197 (1993), 141
- Smith and Grady v. U.K.**, ECHR (1999), 429
- Sosa v. Alvarez-Machain**, 542 U.S. 692 (2004), 17, 172
- South China Sea Arbitration**, see **Arbitration Between the Republic of the Philippines and the People’s Republic of China**
- Sovereignty Over Pedra Branca/Pulau Batu Pateh, Middle Rocks and South Ledge** (Malaysia v. Singapore) 2008 I.C.J. 12, 36, 51–55
- St. Vincent and the Grenadines v. Guinea**, see **The M/V “Saiga” Case**
- S.S. I’m Alone Case**, III U.N.R.I.A.A. 1609 (1935), 304

- Stalag Luft III Case, XI Law Reports 33, 569
- Stanley (U.S. v.), 483 U.S. 669 (1987), 21
- Tabion v. Mufti, 73 F.3d 535 (4th Cir. 1996), 174
- Tadic Case, see Prosecutor v. Dusko Tadic'
- Taveras v. Taveraz, 477 F.3d 767 (6th Cir. 2007), 16
- Techt v. Hughes**, 229 N.Y. 222 (1920), 122–124
- Temple of Preah Vihear (Cambodia v. Thailand), 1962 I.C.J. 6, 36, 104
- Temple of Preah Vihear (Cambodia v. Thailand), Request for Interpretation of the Judgment of 15 June 1962, 2013 I.C.J. 281, 104
- Territorial and Maritime Dispute (Nicaragua v. Colombia), 2012 I.C.J. 624, 50
- Territorial and maritime Dispute between Nicaragua and Honduras in the Caribbean Sea (Nicaragua v. Honduras), 2007 I.C.J. 659, 50, 263
- Territorial Dispute (Libyan Arab Jamahiriya v. Chad), 1994 I.C.J. 6, 85
- The Apollon, 22 U.S. (9 Wheat.) 362 (1824), 170
- The Land and Maritime Boundary between Cameroon and Nigeria, Equatorial Guinea intervening), 2002 I.C.J. 303, 264
- The Caroline Incident**, 2 Moore, Dig. of Int'l Law 412 (1906) (not a case), 506–507
- The Lotus Case, (France v. Turkey), 1927 P.C.I.J. (ser. A) No. 10, 284
- The M/V/ "Saiga" Case (Saint Vincent and the Grenadines v. Guinea)**, 1999 ITLOS No.2, 278, 289–307
- The Nottebohm Case**, see Nottebohm Case
- The Paquete Habana**, 175 U.S. 677 (1900), 6–11, 12, 37, 244, 464
- The Red Crusader, 35 I.L.R. 485 (1917), 304–305
- The Richmond, 13 U.S. 102 (1815), 245
- The Saiga Case**, see **The M/V "Saiga" Case**
- The Schooner Charming Betsy (Murray v.), 6 U.S. (2 Cranch) 64 (1804), 139
- The Schooner Exchange v. McFaddon, 11 U.S. 116 (1812), 216
- The South China Sea Arbitration**, see **Arbitration Between the Republic of the Philippines and the People's Republic of China**
- The Sunday Times v. U.K. (No. 1) Judgment of 26 April 1979, Series A, No. 30, 422
- Thomsen v. Cayser, 243 U.S. 66 (1917), 133
- Trail Smelter Case (U.S. v. Canada)**, 3 U.N. Rep. Int'l Arbitral Awards 1938 (1941), 315–317, 320
- U.K. v. Albania**, see **Corfu Channel Case**
- United Communist Party of Turkey and Others v. Turkey, Judgment of 30 Jan. 1998, Rep. 1998-I, 424
- U.K. v. Iceland, see **Fisheries Jurisdiction Case**
- U.S. v. Aikins, 946 F.2d 608 (9th Cir. 1990), 282–283
- U.S. v. Aluminum Co. of America**, 148 F.2d 416 (2d Cir. 1945), 131–133, 143
- U.S. v. Alvarez-Machain**, 504 U.S. 665 (1992), 139, 161–172, 463
- U.S. v. Ballinger, 395 F.3d 1218 (11th Cir. 2005), 282
- U.S. v. Benitez, 741 F.2d 1312 (11th Cir. 1984), 143
- U.S. v. Bin Laden**, 92 F. Supp. 2d (S.D.N.Y. 2000), 140–145
- U.S. v. Birch, 470 F.2d 808 (4th Cir. 1972), 140
- U.S. v. Bowman, 260 U.S. 94 (1922), 138, 142

- U.S. v. Brandt, 2 Trials of War Criminals Before the Nuremberg Military Tribunal Under Control Council No. 10 181 (1949), 18
- U.S. v. Cadena, 585 F.2d 1252 (5th Cir. 1978), 242
- U.S. v. Campa, 419 F.3d 1219 (11th Cir. 2005) rev'd en banc, 529 F.3d 980 (11th Cir. 2008), cert. den., 557 U.S. 904 (2009), 240
- U.S. v. Canada, see Trail Smelter Case**
- U.S. v. Caro-Quintero, 745 F.Supp. 599 (C.D. Cal. 1990), 162, 168
- U.S. v. Chindawongse/U.S. v. Siripan, 771 F. 2d 840 (4th Cir. 1985), 188
- U.S. v. Conroy & U.S. v. Walker, 589 F.2d 1258 (5th Cir. 1979), 240–245**
- U.S. v. Davis, 905 F.2d 245 (9th Cir. 1990), 282
- U.S. v. Fawaz Yunis, a/k/a Nazeeh, 924 F.2d 1086 (D.C. Cir. 1991), 135–139, 143**
- U.S. v. Garcia, 182 Fed. Appx. 873 (11th Cir. 2006), 280–283**
- U.S. v. Gonzalez, 776 F.2d 931 (11th Cir. 1985), 283
- U.S. v. Hernandez, 106 F. Supp. 2d 1317 (S.D. Fla. 2000), 240
- U.S. v. Humberto Alvarez-Machain, 504 U.S. 655 (1992), 139, 161–172, 463**
- U.S. v. Larsen, 952 F.2d 1099 (9th Cir. 1991), 142
- U.S. v. MacAllister, 160 F.3d 1304 (11th Cir. 1998), 144
- U.S. v. Marino-Garcia, 679 F.2d 1373 (11th Cir. 1982), 283
- U.S. v. Martinez-Hidalgo, 993 F.2d 1052 (3d Cir. 1993), 283
- U.S. v. Mine Workers, 330 U.S. 258 (1947), 171
- U.S. v. Moreno-Morillo, 334 F.3d 819 (9th Cir. 2003), 282
- U.S. v. Odeh, 548 F.3d 276 (2d Cir. 2008), 145
- U.S. v. Orozco-Prada, 732 F.2d 1076 (2d Cir. 1984), 143
- U.S. v. Pacific & Arctic R. & Navigation Co., 228 U.S. 87 (1913), 133
- U.S. v. Pizzarusso, 388 F.2d 89 (2d Cir. 1968), 142
- U.S. v. Rauscher, 119 U.S. 407 (1886), 163, 168
- U.S. v. Rendon, 354 F.3d 1320 (11th Cir. 2003), 283
- U.S. v. Sisal Sales Corp., 274 U.S. 268 (1927), 133
- U.S. v. Stanley, 483 U.S. 669 (1987), 21
- U.S. v. Vasquez-Velasco, 15 F.3d 833 (9th Cir. 1994), 144
- U.S. v. Verdugo-Urquidez, 939 F.2d 1341 (9th Cir. 1991), 162, 168
- U.S. v. Verdugo-Urquidez, 494 U.S. 259 (1990), 242
- U.S. v. Warren, 578 F.2d 1058 (5th Cir. 1978), 242
- U.S. v. Wright-Barker, 784 F.2d 167 (3d Cir. 1986), 142
- U.S. v. Yousef, 317 F.3d 56 (2d Cir. 2008), 18
- U.S. v. Yunis, 924 F.2d 1086 (D.C. Cir. 1991), 135–139**
- U.S. v. Zehe, 601 F. Supp. 196 (D.Mass. 1985), 143
- U.S. Diplomatic and Consular Staff in Tehran (U.S. v. Iran), 1980 I.C.J. 3, 175–180, 277**
- Valentine v. U.S. ex rel. Neidecker, 299 U.S. 5 (1936), 164, 165
- Vasquez-Velasco (U.S. v.), 15 F.3d 833 (9th Cir. 1994), 144
- Verdugo-Urquidez (U.S. v.), 939 F.2d 1341 (9th Cir. 1991), 162, 168
- Verdugo-Urquidez (U.S. v.), 494 U.S. 259 (1990), 242
- Victory Transport, Inc. v. Comisaria General de Abastecimiento y Transportes, 336 F.2d 354 (2d Cir. 1964), 221

- Vietnam Ass'n for Victims of Agent Orange v. Dow Chemical Co., 517 F.3d 104 (2d Cir. 2008), 17
- Ware v. Hylton, 3 U.S. (3 Dall.) 198 (1796), 463
- Warren (U.S. v.), 578 F.2d 1058 (5th Cir. 1978), 242
- Western Sahara Case, 1975 I.C.J. 12 (Advisory Opinion), 40
- Whaling in the Antarctic (Australia v. Japan: New Zealand intervening), 2014 I.C.J. 226, 322
- Wildenhus' Case, 120 U.S. 1 (1887), 284–286
- Wright-Barker (U.S. v.), 784 F.2d 167 (3d Cir. 1986), 142
- Yousef (U.S. v.), 317 F.3d 56 (2d Cir. 2008), 18
- Yousuf v. Samantar, 699 F.3d 763 (4th Cir. 2012), cert. denied, 575 U.S. ___ (2015), 207–213, 214
- Yunis (U.S. v.), 924 F.2d 1086 (D.C. Cir. 1991), 135
- Zehe (U.S. v.), 601 F.Supp. 196 (D.Mass. 1985), 143
- Zicherman v. Korean Air Lines Co., 516 U.S. 217 (1996), 471

Acknowledgments

I would like to thank the President and Trustees of Suffolk University who granted me a sabbatical leave, without which this book would never have been completed. The Legal Studies Department at Brandeis University kindly allowed me to test out the text in an international law course. My students at Suffolk University Law School have been a source of much inspiration and proved a spur to develop better materials for teaching. My research assistants, Tracy Devlin, Kristine Hung, Frank Maniscalco, Halim Moris, and Maureen Pomeroy have all been diligent, prompt, and creatively cheerful. Joan Comer typed, retyped, and then repeated that process many times, always with speed and much grace and Patricia McLaughlin provided excellent secretarial assistance throughout the original project. To them all I owe a great debt. The second edition would not have been completed without the efficiency, grace and calming influence of Mishell Fortes who corrected, changed and inserted all the additions to the new edition. In working on the third edition I was aided by Rita Mercado, my research assistant, and by the ever patient and tireless Mishell Fortes. The fourth edition, once again, was only possible with the detailed and meticulous help of Mishell Fortes. For the fifth and sixth editions, I would like to add my thanks to my current faculty assistant, Danielle LaVita.

Valerie Epps

I would like to thank my research assistant, Caroline Armstrong Hall, for her help on the sixth edition.

John Cerone

I would like to thank my research assistant, Deni Barci, for his help on the sixth edition.

Brad R. Roth

Electronic Research Resources for International Law

There are an ever-expanding number of sites for conducting international law research electronically. It is fair to say that the availability of international law materials electronically has revolutionized research in international law. The American Society of International Law's web site has a number of links to various forms of electronic resources: www.asil.org/resources/eresources. Many law schools also maintain useful web sites. Go to the particular law school's web site and click on Library. The United Nations' web site, www.un.org, will connect you to a huge amount of international law information including the United Nations' Treaty Collection, a Research Guide, and information on everything from International Courts to Peace and Security, from Development to Human Rights and Humanitarian Affairs. The web site of the International Committee of the Red Cross: www.icrc.org, will connect you to materials on war and law and their resource center is unparalleled in this area of law. Virtually every international organization, whether governmental or non-governmental, now maintains a web site explaining its work and providing much useful information. Any major search engine will bring you to these web sites by typing in the name of the organization.

