Chapter 8. The Right to Wage War (jus ad bellum)
Background
What did the world's nations promise in Article 2(4) of the U.N. Charter?
What was the League of Nations?
How well did it work?
What is the political history of the UN?
What is the Security Council?
How does the voting work?
What is the role of the Security Council?
How is the membership determined?
How does this act as a brake on the UN Resolutions interfering with US sovereignty?
Review the Articles 
ARTICLE 39
ARTICLE 40
ARTICLE 41
ARTICLE 42
ARTICLE 43
What would an Article 43 agreement create?
Why has there never been an Article 43 agreement?
How does this constrain UN peace-keeping actions?
ARTICLE 51
How does Article 51 allow collective self-defense outside of UN control?
Why doesn't the UN Charter ban anything but UN-mediated actions?
What does the UN have to do restore its authority?
What is the sequence of actions that leads to a UN Resolution authorizing force?
United Nations Participation Act
When was the United Nations Participation Act passed?
What does the United Nations Participation Act direct the president to do?
Notes
What is the limitation on presidential action under Article 43?
What is the President allowed to do under Article 42 without consulting with Congress?
What about non-military aid?
Can Congress cut off funding for troops loaned to the UN?
Is this any different from other troop actions?
What if the UN comes up with money to support them?
What if the President comes up with money to support them when he wants to act without congressional mandate?
Are UN actions like Korea and the Gulf War, wars?
What is a police action?
Does this have any meaning in customary international law?
What about as regards congressional powers?
Could Congress also declare war in a UN Action?
What would this mean?
Nicaragua v. United States of America, 1986 I.C.J. 14 (1986)
Does this case have any legal effect on the US?
Why?
What actions by the US lead to this case?
Did the court find that the contras were a US force?
What did it find about the relationship between the contras and the US?
What is the general defense of the US?
What is the US position on the relationship between the UN Charter and CIL?
How does the court find that the US theory of collective self-defense undermines it argument about the role of the chapter and CIL?
181 – How has the Charter affected CIL?
183 – Does the court have jurisdiction over breaches of the UN Charter?
How does the Charter affect its review of the US’s actions?
Do all states, at all times, have to respect at rule of CIL for it to be CIL?
Would there be any CIL if this were the test?
How much is enough?
188 – what does the court say both parties agree on as a treaty (UN Charter) obligation?
Is this enough for the Court to have jurisdiction?
190 – What did the US say about non-aggression in its counter memorial?
Is this really jus cogens?
Is there an exception for self-defense under the principle of non-aggression?
What is collective self-defense?
What is necessary for collective self-defense to an exception?
What is the principle of non-intervention?
How is related to the whole notion of CIL?
Even if the state asks for help, can a third party state mount an armed attack as part of collective self-defense for political, i.e., non-military actions?
Did the court find that the US used force against Nicaragua? 
What does the court say the US can do to help the contras without breaching CIL?
What must the court find before it decide if the US actions were a legitimate exercise of collective self-defense?
Does supplying arms to rebels in another state constitute an armed attack under CIL?
Was El Salvador under armed attack from Nicaragua when it asked for help from the US?
Even if the US is justified in its attack on Nicaragua, what must it do before the attack?
Has it done this?
Why?
Without satisfying this condition precedent, can the US’s actions be lawful under CIL as modified by the Charter?
Did the court find that the US violated CIL?
What two orders it make?
Who would have to enforce these if the US does not comply?
Putting the pieces together
Given the critical role of sovereignty, why is the determination of the existence of a civil war so critical?
Why is this an issue in Syria, and how did it play out in Libya?
What about contemporary Libya?
How would you apply this in Somalia?
What internal actions can allow a military attack?
Is this also an issue in Syria?
What about Rwanda?
Cambodia under Pol Pot?
[bookmark: _GoBack]
