Chapter 8 - General War

Pentagon Papers

What were the Pentagon Papers?

What was their political significance?

The Legality of United States
Participation in the Defense of Viet-Nam

What is SEATO?

What did we promise to the signers of SEATO?

Who signed the treaty for Vietnam?

Is Vietnam being attacked by a foreign country?

How does North Vietnam characterize the war?

Does this sort of war trigger a mutual defense treaty?

Does the UN intervene is this sort of war?

The Tokin Gulf Resolution

What was the Tokin Gulf Incident?

How was the Tokin Gulf incident like WMDs in the Iraq war?

Is the Tokin Gulf Resolution a declaration of war?

Is it anything at all, legally?

If not, what does that tell us about presidential power?

Why didn't it matter when Congress repealed the Tokin Gulf Amendment?

Authorization for Use of Military Force against Terrorism after 9/11

use all necessary and appropriate force against those nations, organizations, or persons he determines planned, authorized, committed, or aided the terrorist attacks that occurred on September 11, 2001, or harbored such organizations or persons, in order to prevent any future acts of international terrorism against the United States by such nations, organizations, or persons. [Pub. L. No. 107-40, §2(a), 115 Stat. 224 (2001).]

Is this as broad as the Tonkin Gulf Resolution?

Does it authorize war?

Orlando v. Laird United States Court of Appeals, 443 F.2d 1039, cert. denied, 404 U.S. 869 (1971)

Who are plaintiffs?

What is their claim?

Why do they have standing when other citizens do not?

What is the ‘‘mutual participation’’ standard for prosecution of the war?

Why is resolving this a political question?

What is plaintiff's theory on why Congress was not free to reject the war?

How is the Selective Service Act of 1940 an example of Congress approving the induction of troops and the purchase of military supplies and then prohibit the President’s use of those forces in certain areas?

Chapter 9 - War Powers Resolution

The War Powers Resolution

What is the purpose of the Resolution?

What is Congress claiming about its right to control presidential powers?

When can the president use troops?
What are the President's duties under the Resolution?

What political situation made it possible for Congress to pass the Resolution over the president's veto?
What does Congress want consultation to mean?

What do presidents think it means?

How does it attempt to turn all mutual defense treaties into non-self-executing treaties?

Is there a constitutional problem with this?

What treaty military actions did it leave unaffected?

How might it encourage an enemy to keep fighting?

Why is the 60 day clock a constitutional problem?

Why is this exactly why Congress wanted it?

Why doesn't Congress want to vote on cutting off presidential action?

What was the "tanker war"?

Is the WPR Just Political Cover: How might it be a Free Pass?
Chapter 10 - Unilateral Self-Defense and Rescue

Unilateral Use of Force

What are the three classic justifications for the use of unilateral power?

Does this extend to protecting citizens abroad?

Pirates and Private War

Why was there fewer restrictions on using force against pirates and aborigines?

What are Letters of Marque and Reprisal?
Responding to General Attacks

What formality did traditional international law require before responding to a general attack?

What about more limited attacks?

Why should the response be different to a limited action like the killing of a soldier, versus a general attack?

Is Imperfect War a Political Question?

What does this mean: the exercise of the imperfect war power is simply negotiated between the political branches?
Provocation

What is the problem of presidential provocation?

How can presidents provoke attacks within the legal confines of the WPR?

Durand v. Hollins, 8 F. Cas. 111 (1860)

Where did this take place?

What was Captain Hollins sent to do?

What ended up happening?

Whose property was really being protected?

Who is bringing the lawsuit against whom?

What question does this defense raise about presidential powers?

Where does the court find that the power to order this type of retaliation resides?

Iranian Hostage Crisis

Why did the United States Supreme Court decide that the Hostage Act did not apply?

What is the citizenship issue?

Why was taking hostages in reprisal left out of the Hostage Act?

Why are the actions of local Navy commanders who are on the scene of attacks limited to: self-defense, ‘‘exercised only as a last resort, and then only to the extent which is absolutely necessary to accomplish the end required.’’

The 1998 Attacks on Sudan and Afghanistan: Striking or Striking Back?

What precipitated these attacks?

Did Clinton notify Congress in advance of the attacks?

What was the legal authority?

Why self-defense?

What was going on domestically?

What is the Wag the Dog factor?

What caused Clinton to bomb Iraqi Intelligence Service Headquarters in Baghdad?

Why is this a problem for legal justification?

Assassinations

What does Executive Order No. 12,333 ban?

What is the traditional definition of an assassination?

Why is it a problem as public policy?

Is it defined in war time against combatants?

When can you kill civilians as well?

What are examples of the US targeting civilian populations directly, rather than as collateral damage to military attacks?

When are Assassinations OK?

Is there a provision of the United Nations Charter that might shelter assassinations?

Would Executive Order 12,333 ban killing al Qaeda members?

How do you get around Executive Order 12,333?

Can this be done secretly?

