Public International Law

Fall 2013
Reading Questions
Week 1

UN Charter, Articles 1-54, 92-105 & ICJ Statute, Article 38
1. What are the purposes of the U.N.? Is it a legal organization, a political organization, or a little of both?

2. Is the U.N. a super-government with a legislature, an executive and a judiciary? If so what bodies fill those roles and are their functions and powers the same as those of the analogous institutions for a national government?

3. When is the use of force authorized under the U.N. Charter?

4. What are the powers of the U.N. General Assembly?

5. What are the powers of the U.N. Security Council?

6. What sources of law govern the International Court of Justice (ICJ)?

7. What are some examples of “general principles of law recognized by civilized nations” mentioned in ICJ statute Article 38?

8. Is the ICJ bound by its own decisions?

Yoo/Delahunty Memo
1. On what basis do Y/D argue that Afghanistan is a “failed state”? What legal consequences do they believe follow from that status? On what authorities do they rely in making these arguments?

2. What is Y/D’s assessment of the legal status of the Taliban regime in Afghanistan?
3. What is Y/D’s view of the relationship between the Taliban and Al Qaeda? What authorities do they cite in support of their views on this subject?
4. What consequences follow from Y/D’s views about Afghanistan and the Taliban in terms of the applicability of the Geneva Conventions in connection with the war in Afghanistan?
 William H. Taft IV Memo
1. The draft memo to which Taft replies argues that, because Afghanistan is a failed state, the U.S. no longer has obligations with respect to Afghanistan. On what basis does Taft reject those arguments? What does Taft think would be the consequences of accepting them?

2. How does Taft go about determining whether Afghanistan continues to be a “state” for the purposes of international law?
Patrick Dumberry, The Controversial Issue of State Succession to International Responsibility Revisited in the Light of Recent State Practice

1. According to Dumberry, what is the traditional approach to the question of state succession?

2. Why does Dumberry reject the traditional approach and what alternative does he propose?

3. On what basis does Dumberry divide the cases involving state succession to international responsibility?

2

