Chapter 11 - Collective Self-Defense

Executing the UN Charter

When was the United Nations Participation Act passed?

What does the United Nations Participation Act direct the president to do?

Effect of the Articles

What does Article 41 provide?

What does Article 42 provide?

What does Article 43 provide?

How were these used in Resolution 1973 authorizing action against Libya?

What would an Article 43 agreement create?

Why has there never been an Article 43 agreement?

How does this constrain UN peace-keeping actions?

How does Article 51 allow collective self-defense outside of UN control?

Why doesn't the UN Charter ban anything but UN-mediated actions?

Statutory Rules

What is the limitation on presidential action under Article 43?

What is the President allowed to do under Article 42 without consulting with Congress?

Triggering the UN Provisions

How does the voting work on the Security Council?

How is the membership determined?

How does this act as a brake on the UN Resolutions interfering with US sovereignty?

Why does it make the UN ineffective in superpower proxy wars?

Police Actions

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?

Would this have any legal significance?

Chapter 12 - Preemptive War

Preemptive War

What is the theory of preemptive war?

Why was the Iraq war a preemptive war?

Authorization for Use of Military Force Against Iraq Resolution of 2002

Would the October 16, 2002, resolution pass the adlaw test of setting out intelligible principles to guide the executive?

Does it matter whether it does?

Will a court review it?

How much does the resolution depend on their bring WMDs?

Does being wrong about WMDs make the resolution invalid as a basis for war?

Chapter 13 - Humanitarian and Peace/Stability Operations

Constitutional Limits

Does the constitution allow the president to send humanitarian aid/Peace keeping aid without authorization from Congress?

Under the constitution, do you think the president has more authority to take military action or humanitarian action?

Somalia

What crisis brought the UN into Somalia in 1992?

What did UN Resolution 794 provide for Somalia?

What was the initial US military involvement?

Why did we go into Mogadishu?

What did the White House Counsel's office say was the core of the president's power to do this?

Foreign Control of US Troops

What potential constitutional problem is posed by putting US troops under foreign control?

Can Congress constitutionally prevent the president from putting troops under foreign control, if it is otherwise allowed?

Does it matter whether the actions in Iraq and Afghanistan are characterized as humanitarian, rather than military?

Chapter 14 - Intelligence Operations

Keeping Secrets

Did the founders anticipate that there would be government secrets?

What about the constitutional convention itself?

What did they think of legislative history?

Was Congress allowed to keep its proceedings secret?

What was the practice for executive branch agencies until FOIA?

What are the INTs?

human intelligence or espionage (HUMINT)

imagery intelligence (IMINT)

signals intelligence (SIGINT) and

measurement and signatures intelligence (MASINT)

 Except for open-source intelligence (OSINT), each of the INTs has a self-contained process, from collection to delivery.

The Nature of Intelligence

Why does more data not automatically equal better intelligence?

What is the stovepipe problem?

What is the raw material of intelligence?

What is the NSA getting when it scans a zillion phone calls?

What do covert agents get in most cases?

Why is it impossible to separate analysis from intelligence?

Why is it impossible to separate politics and bias from analysis?

What are the pros and cons of a single intelligence service in terms of analysis?

Origin of the CIA

Why is the Central Intelligence Agency Act of 1949 seen as ratifying clandestine intelligence gathering?

Protecting Civil Liberties

What is the Privacy and Civil Liberties Oversight Board?

Who does it depend on for its powers?

Why is this a problem?

